RAK Industrial LPWAN Gateway Remote Management - OpenVPN

Version V1.2 | April 2020

Contents

1	Overview
2	Network Topology
3	Deploy the OpenVPN Server
3.1	Install OpenVPN4
3.2	Download a certificate management tool suite
3.3	Initialize Easy RSA to generate a CA certificate and a server certificate 4
3.4	Generate the OpenVPN Server configuration and running files 5
3.5	Start OpenVPN7
4	Setup the OpenVPN Management Client 8
4.1	Generate the OpenVPN Server client certificate for your PC 8
4.2	Make the OpenVPN Client profile file
4.3	OpenVPN PC client11
5	Setup OpenVPN client on LoRa gateway
5.1	Log into the Gateway via the Web UI (locally)
5.2	Log into the Gateway (remotely)

1 Overview

This document introduces a method of remote management of RAK Industrial LPWAN Gateways based on OpenVPN. A virtual private network (VPN) is created where a server is deployed that both the Gateway and any number of customer devices (PC, Phone, etc.) can connect to via a public IP address. This is possible to implement using any of the backhaul connectivity options the Gateway supports (Ethernet, Wi-Fi, LTE).

Thus, by connecting to the server via a remote client the user can remotely manage the Gateway from any point, at any time.

2 Network Topology

Figure 1 | Network Topology

3 Deploy the OpenVPN Server

This tutorial assumes you already have an AWS EC2 Instance with Ubuntu Server 18.04 LTS running on it. You can find a tutorial on how to deploy one at the link below:

Deployment and Management of Ubuntu on an AWS EC2 Instance

3.1 Install OpenVPN

First, we need to install the Open VPN package:

```
sudo apt install openvpn -y
```

3.2 Download a certificate management tool suite

We are going to be using Easy RSA:

```
wget <a href="https://github.com/OpenVPN/easy-rsa/archive/v3.0.6.tar.gz">https://github.com/OpenVPN/easy-rsa/archive/v3.0.6.tar.gz</a> -O easyrsa.tar.gz
```

3.3 Initialize Easy RSA to generate a CA certificate and a server certificate

step 1. Extract and copy easyrsa to /etc/openvpn/easyrsa/

```
sudo mkdir -p /etc/openvpn/easyrsa
tar zxvf easyrsa.tar.gz
sudo cp -rf easy-rsa-3.0.6/easyrsa3/* /etc/openvpn/easyrsa/
```

step 2. Initialize the pki

```
cd /etc/openvpn/easyrsa
sudo ./easyrsa init-pki
```

step 3. Generate the CA certificate

```
sudo ./easyrsa build-ca
```

Enter the required information according to the prompt.

Note: When asked for a password make sure to write it down as it will be required later on.

step 4. Generate the Server certificate

sudo ./easyrsa build-server-full server nopass

step 5. Generate the DH parameters file

sudo ./easyrsa gen-dh

step 6. Generate the crl.pem file

sudo ./easyrsa gen-crl

3.4 Generate the OpenVPN Server configuration and running files

step 1. Created the OpenVPN server configuration file and fill it in:

Create the folder the file will reside in:

```
sudo mkdir -p /etc/openvpn/server
```

Create the file and open it for editing

```
sudo nano /etc/openvpn/server/config.ovpn
```

Note: Change the *local 123.56.96.211* IP with your private AWS IP.

Figure 2 | AWS Instance Private IP

Note: You have to add an inbound rule in the AWS Security Group for UDP port 1194.

Figure 3 | Security Group Inbound Rules

```
# openvpn server
cd /etc/openvpn/server
daemon
dev tap
proto udp
#local ipaddr to bind. Change it with Server IP.
local 123.56.96.211
port 1194
server-bridge 10.0.8.1 255.255.255.0 10.0.8.11 10.0.8.100
ifconfig-pool-persist ip pool.txt
up interface-up.sh
client-to-client
keepalive 10 120
comp-lzo
user root
group root
persist-key
persist-tun
ca /etc/openvpn/easyrsa/pki/ca.crt
cert /etc/openvpn/easyrsa/pki/issued/server.crt
key /etc/openvpn/easyrsa/pki/private/server.key
dh /etc/openvpn/easyrsa/pki/dh.pem
crl-verify /etc/openvpn/easyrsa/pki/crl.pem
status /var/log/openvpn-status-server.log
log /var/log/openvpn-server.log
verb 3
script-security 2
```

step 2. Create and fill in the *interface-up.sh*. This is a script that will create the virtual *tap* interface:

```
sudo nano /etc/openvpn/server/interface-up.sh
```

Fill in the content of the file with the lines below:

```
#!/bin/sh
/sbin/ifconfig $1 10.0.8.1 netmask 255.255.255.0 broadcast 10.0.8.0
```

Make the script executable:

```
sudo chmod +x /etc/openvpn/server/interface-up.sh
```


3.5 Start OpenVPN

step 1. Start OpenVPN

Note: If you want to OpenVPN to run on instance startup run the command:

```
sudo systemctl enable openvpn
```

Execute the following in order to get your tap interface up:

```
sudo openvpn --config /etc/openvpn/server/config.ovpn
```

Note: If you want OpenVPN to execute the configuration file automatically you should rename the config.ovpn to config.conf and move it to the /etc/openvpn folder.

This way if the Operating System is rebooted, OpenVPN will automatically load the tap interface.

```
cd /etc/openvpn/server sudo mv config.ovpn /etc/openvpn/config.conf
```

step 2. Check whether the OpenVPN virtual interface is up:

```
ifconfig tap0
```

You should see a similar output if the tap0 interface is up and running.

```
tap0: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 1500
inet 10.0.8.1 netmask 255.255.255.0 broadcast 10.0.8.0
ether 3a:37:f6:5a:bb:32 txqueuelen 100 (Ethernet)
RX packets 45125 bytes 8292906 (7.9 MiB)
RX errors 0 dropped 0 overruns 0 frame 0
TX packets 16611 bytes 2205218 (2.1 MiB)
TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
```


4 Setup the OpenVPN Management Client

4.1 Generate the OpenVPN Server client certificate for your PC

Note: We use *management* as the name for the client PC.

```
cd /etc/openvpn/easyrsa
# ./easyrsa build-client-full <client_name> nopass
sudo ./easyrsa build-client-full managment nopass
# Update certificate control file
sudo ./easyrsa gen-crl
```

4.2 Make the OpenVPN Client profile file.

The <ca>, <cert>, and <key> in the configuration file are the CA certificate, Client certificate and Client secret key.

The CA certificate is located in:

/etc/openvpn/easyrsa/pki/ca.crt

The Client certificate together with the Client secret key we generated in **Section 4.1**. Client certificate:

/etc/openvpn/easyrsa/issued/<client_name>.crt

Client secret key:

/etc/openvpn/easyrsa/private/<client_name>.key

Open a text editor in your PC and copy this template. Change the remote IP with your Amazon Instance Public IP and add each certificate in its corresponding section by copying the content from the locations mentioned above and replacing the corresponding section in the template.

Figure 4 | AWS Instance Public IP

```
dev tap
client
remote 123.56.96.211 1194
proto udp
nobind
resolv-retry infinite
persist-key
persist-tun
remote-cert-tls server
comp-lzo
verb 3
# copy from openvpn-server /etc/openvpn/easyrsa/pki/ca.crt
----BEGIN CERTIFICATE----
MIIDNTCCAh2qAwIBAqIJANYEjCM+cqsxMA0GCSqGSIb3DQEBCwUAMBYxFDASBqNV
BAMMC1JBS1dpcmVsZXNzMB4XDTE5MTEyNTAxMzIyOVoXDTI5MTEyMjAxMzIyOVow
FjEUMBIGA1UEAwwLUkFLV2lyZWxlc3MwggEiMA0GCSqGSIb3DQEBAQUAA4IBDwAw
ggEKAoIBAQDZS/8PCehr3TSTvidQLFVYT5EydKDVidEUm6/yOE0BZs99kZKGn6eF
mFQnBfve4mAHzPnC3amiuCh+01kf97P7MDpS/cYTdR9RB9Xng/jyBQqMVVHLbwoG
IS7mQmBpV0NdU8RYKsLCARPn50eRGiL2AS6cPDSjrrj2xsBEydTsjE/95gJ7AvWQ
RPROVTI9S31mY6tLrs16zydtEXWicDVaRFkvultijCmCiUhfaDE8lt1dQxd5jkvw
cHtm1EBdHjyce7oXa+Og0p2c5EmTb1K2pjHZHG0jINv9lErC049g/ey7CcddDd+Q
Bm7fqArIaov7kk+U7zKhBrTVH3dmPWEHAgMBAAGjgYUwgYIwHQYDVR0OBBYEFLd+
eVD4IqyA84ABBeFupjEV0+b0MEYGA1UdIwQ/MD2AFLd+eVD4IqyA84ABBeFupjEV
0+bOoRqkGDAWMRQwEqYDVQQDDAtSQUtXaXJlbGVzc4IJANYEjCM+cqsxMAwGA1Ud
\verb"EwQFMAMBAf8wCwYDVR0PBAQDAgEGMA0GCSqGSIb3DQEBCwUAA4IBAQABFT6ZgK7Y"
\verb|tM5tZEfEKSCMUxfESJ+4pPN2|| ryZVskXtD6BfjvKkQpj3A+R6MRNloOPvZ4spAvH||
5fFvfI97Ts40rQjWpgPLQDEBcgBi6dzzmMSap/iw9wLtgqWFVm+LXPMHQnqBKfs2
HksTlKOhiKZlvtGYfxay6kbMU35LX8WdRxx8JNvRNIDL681LdreXB7vTKQYAvcKP
o1GuZFqKV2KFxpjxzLg1BeM3U4X5k4xDQDaOHENKJO4pdWBfMLP3AAyC9wq481PO
hgA1R8ZAt+psYxOAB6O3A1SzDJ/df5ciPdsp1Kia0HCB2cGIZ7ZwfzPDNivH8/bT
n7UOb+khvmsD
----END CERTIFICATE----
</ca>
# Client certificate PEM
# Copy from server /etc/openvpn/easyrsa/pki/issued/managment.crt
<cert>
----BEGIN CERTIFICATE----
MIIDTzCCAjegAwIBAgIQVm22YDcNRRzycbFHSEkkFjANBgkqhkiG9w0BAQsFADAW
MRQwEqYDVQQDDAtSQUtXaXJlbGVzczAeFw0yMDAyMDUwMjI5MzZaFw0yMzAxMjAw
MjI5MzZaMBcxFTATBgNVBAMMDFJBSzcyNThfNjY2NjCCASIwDQYJKoZIhvcNAQEB
BQADggEPADCCAQoCggEBAK53T6vlbm4xVgM5z8fC6ul5WsdT3gfEGE0Ku0MWcxq4
YP0jrhXAwJV20EdUXYiFIOdf9woYvv8ANTFYHIBAT+jZrGhbhph7QSzmb1xzc3g/
nGJVJAW7L10EmQ0mSsi64NTv/80u7wZQpqd8+FuIjDbMFJMP24GbqswG6nnhJCST
1b1hfAgijK/dagRFJTcYhJcutwJrpUjhdAwVBG/GuXQwyI82WXzpqvVyfPgCb4Ek
```

9ehHuA1Zsmgp68ChGFM+WrEZ1sETDlxlNAfsON7hihf3xYZ2iZ/6rq5RpUczJm3P 9dxO74I8/dxe9TnNcIvqasxGg3jZW4UvQyATqnb+z5kCAwEAAaOBlzCBlDAJBgNV HRMEAjAAMB0GA1UdDgQWBBRQkqjMkMV4u8R0EKDDG08qjxJb4TBGBgNVHSMEPzA9 gBS3fnlQ+CKsgPOAAQXhbqYxFdPmzqEapBgwFjEUMBIGA1UEAwwLUkFLV2lyZWxl

 $\label{eq:coccombination} $$ c3OCCQDWBIwjPnK67dATBgNVHSUEDDAKBggrBgEFBQcDAjALBgNVHQ8EBAMCB4Aw DQYJKoZIhvcNAQELBQADggEBAGDGH6+b1EGkVj//EDyJUBISWWcXC8EwmrT25Tga WDid21QQatQahriVOFHu0B7DGSJb6kw4Om8Mz+kef1v529VIip56wP4I7aVQdcTg SoVBCc0ToXxGO+EXPWc0jBwPReofMzYeaZ+hZcSHeFOYAso5aFSMfk5Z7qwYQfajZQ7AdTj2NcxH92bIv7JUzW6Xh8OcTuTzQd4J2dtJr4ObnRkYrqg27dzlV1dz73hJJIs7AXUH4wivehV3VGd95am6ejs4Hedhaw23h+pV91LmG4gdb6EPHm0JPCHbaQAbJzF75JEh0CL01DFBK419Dgg10n0gqLkSTcp+CzNlCx7k+24=$

----END CERTIFICATE----

</cert>

- # Client key PEM
- # Copy from server /etc/openvpn/easyrsa/pki/private/managment.key

<key>

----BEGIN PRIVATE KEY----

MIIEvQIBADANBqkqhkiG9w0BAQEFAASCBKcwqqSjAqEAAoIBAQCud0+r5W5uMVYD Oc/HwurpeVrHU94HxBhDirtDFnMauGD9I64VwMCVdtBHVF2IhSDnX/cKGL7/ADUx WByAQE/o2axoW4aYe0Es5m9cc3N4P5xiVSQFuy9dBJkNJkrIuuDU7//Dru8GUKan fPhbiIw2zBSTD9uBm6rMBup54SQkk9W9YXwIIoyv3WoERSU3GISXLrcCa6VI4XQM FQRvxrl0MMiPNll86ar1cnz4Am+BJPXoR7gNWbJoKevAoRhTPlqxGdbBEw5cZTQH 7Dje4YoX98WGdomf+q6uUaVH11Ztz/XcTu+CPP3cXvU5zXCL6iIMRoN42VuFL0Mg E6p2/s+ZAgMBAAECggEAGGwPNQra2IYDelQfZ+E7LQ+Vy41L6V5j3yCOcie0WSsy OH1EIztmOgX1xeZjaXbpUjo2xK0OH3gR+iRRaQqXpQrDfaBCSRoH15cyQ4jNwyl0 ZLdyYXMAgE7iddrEYTD3xBcMgIH+Z63mhk+SHI4SwqDyyFtR6OS3lfPp4sHHY28r FJPXW7a10M+pxjEX+A8m3UM4VJiLy2YeklB7laJkQjHcA/Gh+sh/0NjZwCYyWWAi irATLDSa3z6N7yr3xAO/J4vEZVaGxyyJRvR4qmr0xE15xyCfQQcWdw1DpGT9uBk/ 4z/1Tq2sJUekzYebeENliJY3ADVsVS0JszRRHCYwGQKBqQDhRlwvrjvRP8ZCd9th ssKXgkJBUSqxp8VvFtylMKy2koNq6S2S3yiGmiNWd7JxdGk+77MGmA8kTdpORMcN L9xSLMWiuMLHGEYf79TkON0ZBqN/wwuPttJG8ICWhqAjL+dDcLoqz8j4d06FwKPo $\verb|z+fVjVupXgYKfqLpm9SAD1apewKBgQDGQuyhzv0Ru7o29MDg5YZ0dwj9bV1Kzlff| \\$ 3DAdcX+k4Z48R50e5VhewIedA3eafy+UER63CAWLQru96sbRoGkk8aKBk9AGJPFb i4NVWWaiUA2A2WVUKkdIQsNrr2xHBTwiFPftTxWRWUT1DKgF+uHvSzBKfn13PReS KCjxzPis+wKBgQDVeW9yX5GfwOeHpTznYBa2rGFMtDXZFDssAmYkw/NnL4AJ193w CDjHFNnX3qXijYYOdecYoI/4vy3YbaSTAn+t/29pu9wX/xC0wvjjLF+Yj4nwUExs a7roLpAsFhc74PEuH2zLlQvFJknBxcONozb2T3ZFESx4VXjcFydQEzj0cQKBqANq Wbs73p40lrOlqcD2E0fkWRJMlQPZ5Ar7txR6xREpFdnB/hHvL40KW4u36JKPyFkL pnTOvZG115hg+AXadpU9WGhVDItejY3fLGcHAD6hlGn41McLZ2j2RXmQbxQWIgAQ TmkXKK71U7vI+QgJV2UQ7YcLAMxSEBrjeDkaJ9qLAoGAEiSjuv5X0PbZpiyH6/GX YuMhFYWZnk/IwoxQW4alBIRuI7EQ+fLvrFUxikMOIsLKtKrcVLjJBqFSz4hIE9YE YnaQ5Vx+RMzTwakRJtPook55pS1HpdK7Y/0oiUOsJGCEzVj8P/e/WrhFqWPGalIJ ENCGBuhos/YdITFeKQ381zk=

----END PRIVATE KEY----

</key>

Save the file with the name management client.ovpn

4.3 OpenVPN PC client

Download the OpenVPN Client from here and install it.

Start the OpenVPN GUI Client. You will see an icon in the taskbar.

Figure 5 | Open VPN Taskbar Icon

Right click → Import file. Navigate to the *management_client.ovpn* file and open it.

Figure 6 | Importing OpenVPN client file

Make sure to go into the OpenVPN menu again and press Connect (it will not initiate automatically).

Figure 7 | Open VPN Connection initiation

If everything is set up properly there will be a connection log window that will disappear after the procedure runs through (refer to Figure 8).

Figure 8 | Open VPN Connection log

The OpenVPN should now be in green (Figure 9), meaning the connection has been successful.

Figure 9 | Open VPN Connection log

You can check which clients are currently connected to the OpenVPN Server and their corresponding IP addresses by executing the following command in your Ubuntu console:

sudo nano /etc/openvpn/server/ip_pool.txt

GNU nano 2.5.3 File: /etc/openvpn/server/ip_pool.txt

managment,10.0.8.11

Figure 10 | Open VPN connected clients 1

There should be only one client and its IP address visible now. This is the PC connected to the OpenVPN Server. Later the Gateway also should be visible.

5 Setup OpenVPN client on LoRa gateway

The procedure for generating the Keys for the Gateway is the same as the one for the Management PC, with the exception of there being a different Client name.

You can go through **Section 4.1** and **Section 4.2** again, and do the same procedure, not forgetting to replace the "management" name we used for the Client with the one for the Gateway. We have used "*rak7258-001*".

Once you have assembled your certificates into a single file you need to import the contents into the OpenVPN client section of your Gateway.

5.1 Log into the Gateway via the Web UI (locally)

Make sure you still have local network access to your Gateway and connect to it in order to access the Web UI.

Go to the **Services** → **OpenVPN Tunnels** in the sidebar menu section. Enter a name and choose "Custom Openvpn Configuration" from the drop-down menu. Finalize by pressing the "Add" button. Use Figure 11 as reference.

Figure 11 | Creating an OpenVPN tunnel

In the next window simply copy/paste the content of the file you created in the beginning of **Section 5**, "Save & Apply" (Figure 12).

Finally, as shown in Figure 13, go back to the OpenVPN Tunnels section, flip the "Enable" switch into the on state and "Save & Apply". This will finalize things and the Gateway should now be connected to the OpenVPN Server. The process might take a few minutes to complete.

Figure 12 | Importing the OpenVPN certificate data

Figure 13 | Enabling OpenVPN

Check again in the client list file on the OpenVPN Server for the IP address of the Gateway:

Figure 14 | Open VPN connected clients 2

The IP address of the Gateway should be in the second entry.

5.2 Log into the Gateway (remotely)

You can now log into the Gateway by using the IP address (Figure 14) assigned to it by the OpenVPN Server. This can be utilized for an SSH2 connection, the Web UI (via a browser), etc.

This concludes the tutorial.