Table Of Contents

Table Of Contents	. 1
Step # 1: Download and install ndiswrapper	. 2
Step # 2: Copy .INF and .SYS files	. 2
Step # 3: Install Driver	. 2
Step # 4: Verify wireless interface	. 2
Step # 5: Install wpa_supplicant	. 3
Scan your network	3
Step # 6a: Configure Wireless card for WPA authentication	. 3
Step # 6b: Configure Wireless card for WPA2 authentication	
Connect to network	
Assign IP address	. 4
Further readings:	. 5

nixCraft: Linux Tips, Hacks, Tutorials, And Ideas In Blog Format http://www.cyberciti.biz/


Home > Faq > Debian / Ubuntu

Ubuntu Linux Install and Configure Ndiswrapper and wpa_supplicant

Posted by Vivek Gite <vivek@nixcraft.com>

Q. How do I install NdisWrapper and wpa_supplicant under Ubuntu Linux?

A. NdisWrapper is a free software driver wrapper that enables the use of Microsoft Windows drivers for wireless network devices such as PCI cards, USB modems on Linux / Unix-like operating systems.


[1]

You need to install following softwares:

- ndiswrapper-common: Common scripts required to use the utilities
- ndiswrapper-utils: Userspace utilities for the ndiswrapper linux

Step # 1: Download and install ndiswrapper

You can download .deb ndiswrapper packages here [2]

Alternatively, you can install the same using apt-get command:

```
$ apt-cache search ndiswrapper-utils
```

Output (note version number 1.9):

```
ndiswrapper-utils-1.9 - Userspace utilities for the ndiswrapper linux kernel module
```

Now install it:

```
$ sudo apt-get install ndiswrapper-common ndiswrapper-utils-1.9
```

Step # 2: Copy .INF and .SYS files

You need to copy .INF and .SYS files from CD / floppy disk provided with your device. You can also obtain driver from manufactures web site.

Step # 3: Install Driver

To install driver, enter:

```
$ sudo ndiswrapper -i driver-name.inf
```

Verify that driver was installed:

```
$ ndiswrapper -1
```

Finally, install ndiswrapper driver

```
$ sudo modprobe ndiswrapper
```

Step # 4: Verify wireless interface

Use iwconfig to see your wireless interface:

```
$ iwconfig
```

Sample output:

```
no wireless extensions.

eth0 no wireless extensions.

wlan0 IEEE 802.11g ESSID: "payalhome"
 Mode:Managed Frequency: 2.462 GHz Access Point: 00:1B:2F:A3:4C:9A
 Bit Rate=54 Mb/s Sensitivity=-200 dBm
 RTS thr=2346 B Fragment thr=2346 B
 Power Management:off
 Link Quality:29/100 Signal level:-77 dBm Noise level:-96 dBm
 Rx invalid nwid:0 Rx invalid crypt:0 Rx invalid frag:0
 Tx excessive retries:0 Invalid misc:0 Missed beacon:0
```

Make sure your driver get loaded each time you boot your computer:

```
$ sudo ndiswrapper -m
```

Step # 5: Install wpa_supplicant

Wireless networks do not require physical access to the network equipment in the same way as wired networks. This makes it easier for unauthorized users to passively monitor a network and capture all transmitted frames. In addition, unauthorized use of the network is much easier. In many cases, this can happen even without user's explicit knowledge since the wireless LAN adapter may have been configured to automatically join any available network. So configure your wireless router for WPA or WPA2 security (refer router documentation for more information).

wpa_supplicant is Wi-Fi Protected Access client and can be install by entering following command:

```
$ sudo apt-get install wpasupplicant wpagui
```

/etc/wpa_supplicant.conf - Default configuration file

Scan your network

Type the following command to scan your network

```
$ iwlist wlan0 scan
```

Sample output:

```
wlan0
 Scan completed:
 Cell 01 - Address: 00:1A:2F:A4:4C:9A
 ESSID: "payalhome"
 Protocol: IEEE 802.11g
 Mode: Managed
 Frequency: 2.462 GHz (Channel 11)
 Quality:37/100 Signal level:-72 dBm Noise level:-96 dBm
 Encryption key:on
 Bit Rates: 1 Mb/s; 2 Mb/s; 5.5 Mb/s; 11 Mb/s; 6 Mb/s
 9 Mb/s; 12 Mb/s; 18 Mb/s; 24 Mb/s; 36 Mb/s
 48 Mb/s; 54 Mb/s
 Extra:bcn_int=100
 Extra:atim=0
 IE: IEEE 802.11i/WPA2 Version 1
 Group Cipher: WEP-40
 Pairwise Ciphers (1) : TKIP
 Authentication Suites (1): PSK
 IE: WPA Version 1
 Group Cipher: WEP-40
 Pairwise Ciphers (1): WEP-40
 Authentication Suites (1): PSK
```

Step # 6a: Configure Wireless card for WPA authentication

Open /etc/wpa_supplicant.conf file:

```
$ gksudo gedit /etc/wpa_supplicant.conf
```

OR

```
$ gksudo vi /etc/wpa_supplicant.conf
```

Append configuration as follows:

```
network={
 ssid="YOUR-NETWORK-ESSID"
 proto=WPA
 key_mgmt=WPA-PSK
 pairwise=TKIP
 group=TKIP
 psk="YOUR-PASSWORD"
}
```

Save and close the file.

Step # 6b: Configure Wireless card for WPA2 authentication

Open /etc/wpa_supplicant.conf file:

```
$ gksudo gedit /etc/wpa_supplicant.conf
```

OR

```
$ gksudo vi /etc/wpa_supplicant.conf
```

Append configuration as follows:

```
network={
 ssid="YOUR-NETWORK-ESSID"
 proto=RSN
 key_mgmt=WPA-PSK
 pairwise=CCMP TKIP
 group=CCMP TKIP
 psk="YOUR-PASSWORD"
}
```

Save and close the file.

Connect to network

Type the following command:

```
$ sudo wpa_supplicant -d -c/etc/wpa_supplicant.conf -iDEVICE-NAME -Dwext
```

If your device name is wlan0, enter:

```
$ sudo wpa_supplicant -d -c/etc/wpa_supplicant.conf -iwlan0 -Dwext
```

Assign IP address

Finally, you need to assign IP address using DHCP server built into wireless router, simply enter two commands:

```
$ sudo ifconfig wireless-interface up
$ sudo dhclient wireless-interface
$ host google.com
$ ping nixcraft.com
```

If your device name is wlan0, enter:

```
$ sudo ifconfig wlan0 up
$ sudo dhclient wlan0
```

Further readings: 5/5

If every thing works as expected, you can start wpa_supplicant without -d option i.e replace -d by -B for the deamon mode:

```
$ sudo wpa_supplicant -B -c/etc/wpa_supplicant.conf -iwlan0 -Dwext
```

Further readings:

- man pages wpa_supplicant, wpa_supplicant.conf, iwconfig, iwscan, ping, host
- ndiswrapper project
- wpa_supplicant [3] project
- Ultimate Linux desktop operating [4] system

4000+ howtos and counting! Want to read more Linux / UNIX howtos, tips and tricks? Subscribe to our <u>daily email</u> newsletter or <u>weekly newsletter</u> to make sure you don't miss a single tip/tricks. Alternatively, subscribe via <u>RSS/XML</u> feed.

Article printed from Frequently Asked Questions About Linux / UNIX: http://www.cyberciti.biz/faq/

URL to article: http://www.cyberciti.biz/faq/linux-ndiswrapper-wpa_supplicant-howto/

URLs in this post:

[1] Image: http://www.cyberciti.biz/faq/faq/category/networking/

[2] ndiswrapper packages here: http://archive.ubuntu.com/ubuntu/pool/main/n/ndiswrapper/

[3] wpa_supplicant: http://hostap.epitest.fi/wpa_supplicant/

[4] Linux desktop operating: http://ubuntu.com/

Copyright © 2006-2010 <u>nixCraft</u>. All rights reserved. This print / pdf version is for personal non-commercial use only. More details http://www.cyberciti.biz/tips/copyright.