

Linux For Embedded Systems

Cairo University Computer Eng. Dept. CMP445-Embedded Systems

Ahmed ElArabawy

Lecture 8:

Lab 1:

Building a Pi Based WiFi Access Point

Building a Pi Based WiFi Access Point

- We can use the Raspberry Pi board to build a WiFi Access Point
 - Some WiFi chipset can be configured to provide AP functionality
 - Also, the Linux kernel has strong support for different WiFi modes of operation
 - All we need is to install and configure user plane apps that will enable us to switch the Pi into a fully functional WiFi AP
- Why do we need to build that,
 - Extend the WiFi coverage
 - But keep in mind that the Pi will be less cost effective, and less powerful than commercial products
 - Learning purposes
 - To learn more about WiFi, its modes of operation, configuration parameters, and its software components
 - Build a special featured access point such as more security, special firewall, adding anonymity (onion server)
 - A lot of libraries and applications provide a lot of functionality, so you can customize your own WiFi AP
 - Hack the AP software to test new functionality and features
 - All user plane applications are open source with a lot of community support, so you can develop your own features
 - The WiFi drivers running in the Linux Kernel are also open source, so you can also hack it
 - Linux provides a well documented API to enable developers to connect to the different components of the WiFi System
 - Build a product where the WiFi AP support is just one part of it

Introduction to WiFi Networks

WiFi Network Types

Ad Hoc Network Infrastructure Network Access Point

- Two types of WiFi networks (WLANs)
 - Ad-hoc Network
 - No access point
 - Just a group of WiFi Devices talking directly to each other
 - This is called peer-to-peer communication
 - Not very popular except for very limited environments
 - Infrastructure Network (Managed Network)
 - Access point needed
 - WiFi devices are clients and they only talk to the Access Point (AP)
 - Most common setup

Generations of WiFi Networks

- The WiFi network use the <a>IEEE 802.11 protocol
- There are multiple generations for this protocol, most popular are,

Protocol	Freq. Band (in GHz)	Ch. BW (in MHz)	Max Bit Rate (in Mbps)
802.11a	5	20	54
802.11b	2.4	20	11
802.11g	2.4	20	54
802.11n	2.4/5	20/40	75/150
802.11ac	5	20/40/80/160	100/200/433/866

Wireless Modes of a WiFi Device

Wireless Modes

- The WiFi device (named a WNIC) can work in one of the following modes
 - Station (STA) infrastructure mode
 - AccessPoint (AP) infrastructure mode
 - Ad-Hoc (IBSS) mode
 - Monitor (MON) mode
 - Wireless Distribution System (WDS) mode
 - Mesh mode
- In some *WNICs*, it is possible to run in multiple modes at the same time

Station (STA) Infrastructure Mode

- This is the default mode for any WNIC
- In this mode the WLAN is called "managed" since it is managed by the Access Point (AP)
- Two WNICs in STA mode, cannot connect to one another directly
- They require a third WNIC in AP mode to manage the network
- A station in STA mode needs to join a WNIC in AP mode by,
 - Authenticate with the AP
 - Associate itself with the AP

والمحالة المحالة المحا

Access Point Infrastructure Mode

- This is the master WNIC of this WLAN
- It manages traffic between the STA nodes as well as security policies
- All STA nodes will need to authenticate/associate with the AP to join this WLAN
- The AP broadcasts its MAC Address which becomes the BSSID of the this network
- The SSID is a <u>human readable</u> name set by the AP and it is also broadcasted by it

- An IBSS (Independent Basic Service Set) is a WLAN that runs without an AP
- All WNICs in the IBSS are set in this mode
- WNICs in IBSS mode manage the network in a <u>distributed</u> manner

- All incoming packets are passed to the host computer
- Similar to <u>promiscuous mode</u> in wired NIC cards
- It is possible to have a WNIC in monitor mode in addition to a a regular device mode (if supported by hardware)
- This mode also allows transmission of packets (called injection)

المولة القالمة

Wireless Distribution System (WDS) Mode

- Normally APs are connected to each other through the wired network to form a Distributed System
- However, this can also happen using the wireless link
- A WNIC which is running in WDS mode is an AP that communicates with other APs wirelessly

- Mesh interfaces are used to allow multiple devices to communication with each other by establishing intelligent routes between each other dynamically.
- This is achieved through 802.11s

WiFi Security

WiFi Security

- Security in WiFi has two aspects,
 - Authentication
 - Verifying the identity of the station when it is joining the network
 - Data Integrity (Encryption)
 - Ability to hide data content in traffic in the network
- Both authentication and encryption use ciphering to hide keys and traffic
- When the initial WiFi protocol (802.11) was introduced in 1999 it came with the security protocol named WEP (Wired Equivalent Protocol)
- WEP uses RC4 ciphering for both authentication and encryption
- WEP ciphering keys,
 - 40 bit (10 digits) for WEP-64
 - 104 bit (26 digits) for WEP-128
- Soon, it was discovered that WEP is <u>very insecure</u>, and can be easily breakable, so effort was done to come up with better security protocols
- This triggered the effort done by to introduce the <u>802.11i Protocol</u>

Introduction of WPA

- It was discovered in 802.11i, that a new security protocol needs to be completely different than WEP
- That would need <u>long time</u> to draft and will <u>not be a simple software</u> upgrade (we have to change the ciphering algorithm which is using hardware)
- Accordingly, current chips would not be able to support it
- It was agreed to introduce an <u>interim protocol</u> until the final protocol is drafted
- That interim protocol is named WPA (WiFi Protected Access)
- WPA uses a new <u>encryption algorithm</u> that is stronger than WEP. The new algorithm is named <u>TKIP</u> (<u>Temporary Key Integrity Protocol</u>)
- TKIP improves key handling of WEP but it <u>uses the same ciphering</u> <u>algorithm</u> (*RC4*) to be able to run on existing hardware with software upgrade (ciphering is normally run using <u>hardware accelerators</u>)
- WPA-TKIP is much more secure than WEP but not the final outcome of 802.11i

- In the final draft of 802.11i (2004), a new security mechanism was introduced and called **RSN** (Robust Security Network).
- The protocol is also named WPA2
- WPA2 uses a more robust ciphering algorithm AES-CCMP which can not run on older chips
- In 2006, WPA2 support was a <u>mandatory</u> feature for any WiFi certified product
- For compatibility purposes with old devices, access points today come with both WPA and WPA2 protocols, and each protocol supports both TKIP and AES-CCMP encryption
 - WPA-TKIP (the traditional WPA)
 - WPA-AES (rarely used, very close to WPA2-AES)
 - WPA2-TKIP (used to run WPA2 on the old devices)
 - WPA2-AES (the standard WPA2)

PSK and EAP

- As far as authentication 802.11i supports two modes of authentication:
 - WPA-Personal (PSK):
 - Useful for residential and personal use
 - Relies on a shared passphrase between the two entities
 - Does not require a separate authentication server
 - Also named PSK (Pre-Shared Key)
 - WPA-Enterprise (EAP):
 - Useful for enterprises that require stronger authentication procedures
 - No shared passphrases
 - Uses a central RADIUS server for authentication
 - Follow 802.1X protocol
 - Authentication protocol is EAP (Extensible Authentication Protocol)
 - EAP is just a wrapper protocol of other protocols, hence we have EAP-TLS, EAP-TTLS, EAP-PEAP, ...

	None
	WEP (Transitional Security Network)
√	WPA/WPA2 Personal
	WPA2 Personal
	WPA/WPA2 Enterprise
	WPA2 Enterprise

0	ther Network	Security	
	None		'
	WEP		
	WPA		
	WPA2		
	WPA Enterprise		
	WPA2 Enterprise		

Linux WiFi Support

Legacy WiFi Support in Linux

New WiFi Support in Linux

New WiFi Support in Linux

Backward Compatibility

- There are a lot of WiFi products in the market
- What matters is the used chipset in the product
- This defines the capability of the device,
 - What wireless modes does it support (Station, AP, Monitor, ..)
 - Can it support multiple modes simultaneously?
 - What type of device architecture does it work with (wext/nl80211)

- Most popular applications,
 - wpa-supplicant
 - User application that implements supplicant functionality
 - Used in WNICs running in station mode (STA)
 - Performs authentication, association, security key management, ...

hostapd

- User application that implements the access point functionality
- Used in WNICs running in AP mode

iw

- Utility application that can be used to communicate with the kernel components through nl80211
- It is used to configure the driver, and read its statistics
- Keep in mind that some user plane applications only work with one driver architecture
 - For example the utility iw works with the nl80211 driver, while iwconfig is a similar utility that works with drivers using wext
 - Also the <u>official</u> hostapd application only works with the nl80211 architecture, there is a modified version that supports the wext architecture

Using the iw Configuration Utility

- The iw is a CLI utility for configuration of Wireless devices and interfaces
- It is based on the Linux new architecture of WiFi support (using the nl80211 interface)
- It replaces the old utility iwconfig which was based on the deprecated Wireless Extensions interface
- For WiFi modules that don't use the new architecture, when you try
 to use the iw utility, you will get an error message,

\$ iw list
nl80211 not found

- Accordingly, for those modules, you will have to use old utility iwconfig instead of iw
- For more info about *iw*, http://wireless.kernel.org/en/users/Documentation/iw

Listing device Capability (iw list Command)

- Using the iw utility, you can list the capability of the WNIC device such as,
 - Supported modes of operation
 - Supported channels
 - Supported bit rates
 - Supported security protocols
 - Transmit power ranges
 - Supported features (Power save mode, Advanced modulation types, ..)
 - And a lot of other features

\$ iw list


```
pi@raspberrypi: ~
Do NOT screenscrape this tool, we don't consider its output stable.
pi@raspberrypi ~ $ iw list
Wiphy phy0
 Band 1:
 Capabilities: 0x172
 HT20/HT40
 Static SM Power Save
 RX Greenfield
 RX HT20 SGI
 RX HT40 SGI
 RX STBC 1-stream
 Max AMSDU length: 3839 bytes
 No DSSS/CCK HT40
 Maximum RX AMPDU length 65535 bytes (exponent: 0x003)
 Minimum RX AMPDU time spacing: 2 usec (0x04)
 HT RX MCS rate indexes supported: 0-7, 32
 TX unequal modulation not supported
 HT TX Max spatial streams: 1
 HT TX MCS rate indexes supported may differ
 Frequencies:
 * 2412 MHz [1] (20.0 dBm)
 * 2417 MHz [2] (20.0 dBm)
 * 2422 MHz [3] (20.0 dBm)
 * 2427 MHz [4] (20.0 dBm)
 * 2432 MHz [5] (20.0 dBm)
 * 2437 MHz [6] (20.0 dBm)
 * 2442 MHz [7] (20.0 dBm)
 * 2447 MHz [8] (20.0 dBm)
 * 2452 MHz [9] (20.0 dBm)
 * 2457 MHz [10] (20.0 dBm)
 * 2462 MHz [11] (20.0 dBm)
 * 2467 MHz [12] (20.0 dBm) (passive scanning, no IBSS)
 * 2472 MHz [13] (20.0 dBm) (passive scanning, no IBSS)
 * 2484 MHz [14] (20.0 dBm) (passive scanning, no IBSS)
 Bitrates (non-HT):
```


```
pi@raspberrypi: ~
 Bitrates (non-HT):
 * 1.0 Mbps
 * 2.0 Mbps (short preamble supported)
 * 5.5 Mbps (short preamble supported)
 * 11.0 Mbps (short preamble supported)
 * 6.0 Mbps
 * 9.0 Mbps
 * 12.0 Mbps
 * 18.0 Mbps
 * 24.0 Mbps
 * 36.0 Mbps
 * 48.0 Mbps
 * 54.0 Mbps
 max # scan SSIDs: 4
 max scan IEs length: 2257 bytes
 Coverage class: 0 (up to 0m)
 Supported Ciphers:
 * WEP40 (00-0f-ac:1)
 * WEP104 (00-0f-ac:5)
 * TKIP (00-0f-ac:2)
 * CCMP (00-0f-ac:4)
 Available Antennas: TX 0 RX 0
 Supported interface modes:
 * IBSS
 * managed
 * AP
 * AP/VLAN
 * WDS
 * monitor
 * mesh point
 software interface modes (can always be added):
 * AP/VLAN
 * monitor
 valid interface combinations:
 * #{ AP, mesh point } <= 8,
 total <= 8, #channels <= 1
 Supported commands:
```

\$ iw list

pi@raspberrypi: ~ Supported commands: * new_interface * set_interface * new key * new beacon * new station * new_mpath * set mesh params * set bss * authenticate * associate * deauthenticate * disassociate * join ibss * join_mesh * set tx bitrate mask * action * frame wait cancel * set_wiphy_netns * set_channel 🔭 * set wds peer * Unknown command (84) * Unknown command (87) * Unknown command (85) * Unknown command (89) * Unknown command (92) * connect * disconnect Supported TX frame types: * IBSS: 0x00 0x10 0x20 0x30 0x40 0x50 0x60 0x70 0x80 0x90 0xa0 0xb0 0xc0 0xd0 0xe0 0xf0 * managed: 0x00 0x10 0x20 0x30 0x40 0x50 0x60 0x70 0x80 0x90 0xa0 0xb0 0xc0 0xd0 0xe0 0xf0 * AP: 0x00 0x10 0x20 0x30 0x40 0x50 0x60 0x70 0x80 0x90 0xa0 0xb0 0xc0 0xd0 0xe0 0xf0 * AP/VLAN: 0x00 0x10 0x20 0x30 0x40 0x50 0x60 0x70 0x80 0x90 0xa0 0xb0 0xc0 0xd0 0xe0 0xf0 * mesh point: 0x00 0x10 0x20 0x30 0x40 0x50 0x60 0x70 0x80 0x90 0xa0 0xb0 0xc0 0xd0 0xe0 0xf0 * P2P-client: 0x00 0x10 0x20 0x30 0x40 0x50 0x60 0x70 0x80 0x90 0xa0 0xb0 0xc0 0xd0 0xe0 0xf0 * P2P-GO: 0x00 0x10 0x20 0x30 0x40 0x50 0x60 0x70 0x80 0x90 0xa0 0xb0 0xc0 0xd0 0xe0 0xf0 * Unknown mode (10): 0x00 0x10 0x20 0x30 0x40 0x50 0x60 0x70 0x80 0x90 0xa0 0xb0 0xc0 0xd0 0xe0 0xf0


```
⊗ − □ pi@raspberrypi: ~

 * set wds peer
 * Unknown command (84)
 * Unknown command (87)
 * Unknown command (85)
 * Unknown command (89)
 * Unknown command (92)
 * connect
 * disconnect
 Supported TX frame types:
 * IBSS: 0x00 0x10 0x20 0x30 0x40 0x50 0x60 0x70 0x80 0x90 0xa0 0xb0 0xc0 0xd0 0xe0 0xf0
 * managed: 0x00 0x10 0x20 0x30 0x40 0x50 0x60 0x70 0x80 0x90 0xa0 0xb0 0xc0 0xd0 0xe0 0xf0
 * AP: 0x00 0x10 0x20 0x30 0x40 0x50 0x60 0x70 0x80 0x90 0xa0 0xb0 0xc0 0xd0 0xe0 0xf0
 * AP/VLAN: 0x00 0x10 0x20 0x30 0x40 0x50 0x60 0x70 0x80 0x90 0xa0 0xb0 0xc0 0xd0 0xe0 0xf0
 * mesh point: 0x00 0x10 0x20 0x30 0x40 0x50 0x60 0x70 0x80 0x90 0xa0 0xb0 0xc0 0xd0 0xe0 0xf0
 * P2P-client: 0x00 0x10 0x20 0x30 0x40 0x50 0x60 0x70 0x80 0x90 0xa0 0xb0 0xc0 0xd0 0xe0 0xf0
 * P2P-GO: 0x00 0x10 0x20 0x30 0x40 0x50 0x60 0x70 0x80 0x90 0xa0 0xb0 0xc0 0xd0 0xe0 0xf0
 * Unknown mode (10): 0x00 0x10 0x20 0x30 0x40 0x50 0x60 0x70 0x80 0x90 0xa0 0xb0 0xc0 0xd0 0xe0 0xf0
 Supported RX frame types:
 * IBSS: 0x40 0xb0 0xc0 0xd0
 * managed: 0x40 0xd0
 * AP: 0x00 0x20 0x40 0xa0 0xb0 0xc0 0xd0
 * AP/VLAN: 0x00 0x20 0x40 0xa0 0xb0 0xc0 0xd0
 * mesh point: 0xb0 0xc0 0xd0
 * P2P-client: 0x40 0xd0
 * P2P-G0: 0x00 0x20 0x40 0xa0 0xb0 0xc0 0xd0
 * Unknown mode (10): 0x40 0xd0
 Device supports RSN-IBSS.
 HT Capability overrides:
 * MCS: ff ff ff ff ff ff ff ff ff
 * maximum A-MSDU length
 * supported channel width
 * short GI for 40 MHz
 * max A-MPDU length exponent
 * min MPDU start spacing
 Device supports TX status socket option.
 Device supports HT-IBSS.
pi@raspberrypi ~ $
```

Scanning For Wireless Networks (iw scan Command)

\$ iw dev <dev name> scan

- This command scans for the available networks seen by the device
- This includes both AP based and ad-hoc networks

\$ sudo iw dev wlan0 scan

Note that we need root access for this command

\$ sudo iw dev wlan0 scan

```
pi@raspberrypi: ~
pi@raspberrypi ~ $ sudo iw dev wlan0 scan
BSS 2e:a4:3c:81:7a:42 (on wlan0)
 TSF: 440066900 usec (0d, 00:07:20)
 freq: 2437
 beacon interval: 100
 capability: ESS Privacy ShortPreamble ShortSlotTime (0x0431)
 signal: -63.00 dBm
 last seen: 2690 ms ago
 Information elements from Probe Response frame:
 SSID: Peachjar
 Supported rates: 1.0* 2.0* 5.5* 11.0* 6.0 9.0 12.0 18.0
 DS Parameter set: channel 6
 ERP: <no flags>
 RSN:
 * Version: 1
 * Group cipher: TKIP
 * Pairwise ciphers: CCMP TKIP
 * Authentication suites: PSK
 * Capabilities: (0x0000)
 Extended supported rates: 24.0 36.0 48.0 54.0
 HT capabilities:
 Capabilities: 0x11cc
 HT20
 SM Power Save disabled
 RX HT40 SGI
 TX STBC
 RX STBC 1-stream
 Max AMSDU length: 3839 bytes
 DSSS/CCK HT40
 Maximum RX AMPDU length 65535 bytes (exponent: 0x003)
 Minimum RX AMPDU time spacing: 8 usec (0x06)
 HT RX MCS rate indexes supported: 0-15
 HT TX MCS rate indexes are undefined
 HT operation:
 * primary channel: 6
 * secondary channel offset: no secondary
 * STA channel width: 20 MHz
 * RIFS: 1
```


\$ sudo iw dev wlan0 scan

```
pi@raspberrypi: ~
 HT operation:
 * primary channel: 6
 * secondary channel offset: no secondary
 * STA channel width: 20 MHz
 * RIFS: 1
 * HT protection: no
 * non-GF present: 1
 * OBSS non-GF present: 0
 * dual beacon: 0
 * dual CTS protection: 0
 * STBC beacon: 0
 * L-SIG TXOP Prot: 0
 * PCO active: 0
 * PCO phase: 0
 * Parameter version 1
 * BE: CW 15-63. AIFSN 3
 * BK: CW 15-1023, AIFSN 7
 * VI: CW 7-15, AIFSN 1, TXOP 3008 usec
 * VO: CW 3-7, AIFSN 1, TXOP 1504 usec
BSS 2a:a4:3c:81:7a:42 (on wlan0)
 TSF: 440061122 usec (0d, 00:07:20)
 freq: 2437
 beacon interval: 100
 capability: ESS Privacy ShortPreamble ShortSlotTime (0x0431)
 signal: -63.00 dBm
 last seen: 2690 ms ago
 Information elements from Probe Response frame:
 SSID: Peachjar Guest
 Supported rates: 1.0* 2.0* 5.5* 11.0* 6.0 9.0 12.0 18.0
 DS Parameter set: channel 6
 ERP: <no flags>
 RSN:
 * Version: 1
 * Group cipher: TKIP
 * Pairwise ciphers: CCMP TKIP
 * Authentication suites: PSK
 * Capabilities: (0x0000)
 Extended supported rates: 24.0 36.0 48.0 54.0
```

Listening to Events (iw event Command)

\$ iw event

- This command is used to display the different network events
- This is useful in debugging

\$ iw event

 To show the different management frames such as authentication and association frames

```
$ iw event -f
```

To show timing information

```
$ iw event -t
```


```
🔊 🖯 🗆 🏻 pi@raspberrypi: ~
pi@raspberrypi: ~
 💥 aelarabawy@aelarabawy-demo-backup64: ~/work/rpi/rpi-projects/wifi-projects/e... 💥
pi@raspberrypi ~ $ iw event -f -t
I WILL DISCONNECT FROM THE WLAN NOW
1415829416.046939: wlan0: del station d6:8c:b5:68:2f:87
1415829416.093329: wlan0 (phy #0): deauth 00:0f:60:01:7d:d3 -> d6:8c:b5:68:2f:87 reason 3: Deauthenticated because sending station is
f 87 00 0f 60 01 7d d3 d6 8c b5 68 2f 87 00 00 03 00]
1415829416.094930: wlan0 (phy #0): disconnected (local request)
1415829416.246893: phy #0: regulatory domain change: set to world roaming by the wireless core upon initialization request
 I WILL START TO SCAN NOW
_____
1415829450.052700: wlan0 (phy #0): scan started
1415829451.435991: wlan0 (phy #0): scan finished: 2412 2417 2422 2427 2432 2437 2442 2447 2452 2457 2462 2467 2472 2484, ""
I WILL CONNECT BACK NOW
 -----
1415829494.424095: wlan0 (phy #0): scan started
1415829495.736243: wlan0 (phy #0): scan finished: 2412 2417 2422 2427 2432 2437 2442 2447 2452 2457 2462 2467 2472 2484. ""
1415829495.813669: wlan0: new station d6:8c:b5:68:2f:87
1415829495.815666: wlan0 (phy #0): auth d6:8c%b5:68:2f:87 -> 00:0f:60:01:7d:d3 status: 0: Successful [frame: b0 00 40 01 00 0f 60 01
1415829495.841696: wlan0 (phy #0): assoc d6:8c:b5:68:2f:87 -> 00:0f:60:01:7d:d3 status: 0: Successful [frame: 10 00 40 01 00 0f 60 01
82 84 8b 0c 12 96 18 24 32 04 30 48 60 6c dd 18 00 50 f2 02 01 01 8e 00 03 a4 00 00 27 a4 00 00 42 43 5e 00 62 32 2f 00 dd 1e 00 90
1415829495.848282: wlan0 (phy #0): connected to d6:8c:b5:68:2f:87
1415829539.396112: wlan0 (phy #0): connection quality monitor event: RSSI went below threshold
```

More iw Commands

- With iw, you can also,
 - Collect device statistics
 - Collect link information
 - Read/set transmit power
 - Enable/Disable power saving mode
 - Setting frequency channel and BW
 - Select bit rate
 - Adding / Deleting interfaces

Building the Access Point

- Prepare the SD Card with a Raspbian OS
- Setup the Ethernet Connection (eth0)
- Setup the WiFi Connection (wlan0) using a WiFi USB Module

- hostapd is a user plane application that handles WNIC <u>AP</u> functionality
- To run the WNIC device in <u>AP mode</u>, <u>hostapd</u> needs to be running (instead of <u>wpa-supplicant</u> used for <u>STA mode</u>)
- The hostapd program works with WNICs running with nl80211 drivers only, a modified version may be used for other drivers
- For example, for WiFi modules using the chipset Realtek RTL8188CUS

http://www.jenssegers.be/blog/43/Realtek-RTL8188-based-access-point-on-Raspberry-Pi

- hostapd is responsible for handling management operations from stations such as ,
 - Authentication procedure of Stations
 - Association procedure of stations
- Note that hostapd has nothing to do with data packets handling, this is completely done in the kernel (or in the hardware device)

Data vs. Management Traffic

- Install hostapd
 - \$ sudo apt-get install hostapd
- Create a configuration file for hostapd:
 - \$ sudo vi /etc/hostapd/hostapd.conf

Add these Lines:

```
interface=wlan0
driver=nl80211
ssid=Pi_AP
hw_mode=g
channel=6
macaddr_acl=0
auth_algs=1
ignore_broadcast_ssid=0
wpa=2
wpa_passphrase=raspberry
wpa_key_mgmt=WPA-PSK
wpa_pairwise=TKIP
rsn_pairwise=CCMP
```

Set the configuration file name for hostapd

\$ sudo vi /etc/default/hostapd

DAEMON CONF="/etc/hostapd/hostapd.conf"

- Now we can run hostapd
 \$ sudo /usr/sbin/hostapd /etc/hostapd/hostapd.conf
- Note: use -dd option for detailed log

- The AP is now active, and it can be seen by other computers
- However, when trying to connect to it, connection fail !!!
- This is because, the access point is not able to provide IP Addresses to the connecting stations
- We need a DHCP server, to provide the IP addressing

Second Step: DHCP Server

- WiFi Stations need to acquire an IP Address when connecting to the AP
- This means, an AP needs to have a dhcp server to allocate IP Addresses to the connecting devices
- The dhcp server needs to be configured with the range of addresses that it uses for allocation
- The addresses should belong to the same subnet, and the AP should be the default gateway for this subnet

- Install a DHCP Server on the Pi
 - \$ sudo apt-get install isc-dhcp-server
- Configure isc-dhcp-server with which interface to use

```
$ sudo vi /etc/default/isc-dhcp-server INTERFACES="wlan0"
```

Configure the dhcp server

\$ sudo vi /etc/dhcp/dhcpd.conf

Comment out the lines:

```
option domain-name "example.org"; option domain-name-servers ns1.example.org ns2.example.org;
```

Uncomment the line

Authoritative

Add the configurations

```
subnet 192.168.105.0 netmask 255.255.255.0 {
  range 192.168.105.10 192.168.105.50;
  option broadcast-address 192.168.105.255;
  option routers 192.168.105.1
  default-lease-time 600;
  max-lease-time 7200
  option domain-name "local"
  option domain-name-servers 8.8.8.8, 8.8.4.4;
  }
```

Now we need to start the dhcp service

\$ sudo service isc-dhcp-server start

Set Up wlan0 IP Address

- We need to make the IP address of wlan0 within the same subnet as the station connected to the AP
- This require that we set the IP address for this interface as a static IP address

\$ sudo vi /etc/network/interfaces

- Comment all lines configuring wlan0 under the line
 allow-hotplug wlan0
- At the end of the file, add the lines

```
Iface wlan0 inet static address 192.168.105.1 netmask 255.255.255.0
```

 We need now to restart the wlan0 interface so it will pick up the new IP Address:

```
$ sudo ifdown wlan0
$ sudo ifup wlan0
```


Now Let Us Try Again

\$ sudo /usr/sbin/hostapd /etc/hostapd/hostapd.conf

```
Command Prompt
C:\Users\aelarabawy>ipconfig
Windows IP Configuration
Ethernet adapter Bluetooth Network Connection:
 Media State . . . . . . . . . . . . . . . . Media disconnected
 Connection-specific DNS Suffix . :
Wireless LAN adapter Local Area Connection× 2:
 Media State . . . . . . . . . . . . . . . Media disconnected
 Connection-specific DNS Suffix . :
Wireless LAN adapter Wi-Fi:
 Connection-specific DNS Suffix
  Link-local IPv6 Address . . . . .
 fe80::4147:b059:e1f7:987b%3
 IPv4 Address. . . .
 192.168.105.11
 255.255.255.0
 Subnet Mask . . . . . .
 Default Gateway . . . .
 192.168.105.1
```


- Now we moved forward a little, and connection is established successfully
- Also the IP Address is allocated within the provided range
- However, we have limited connection !!
- The <u>reason</u> for that, is that packets from the station arrives to the Pi, but the Pi fails to pass it outside the WLAN

Pinging within the WLAN

```
Command Prompt
Cit.
C:\Users\aelarabawy>ping 192.168.105.1
Pinging 192.168.105.1 with 32 bytes of data:
Reply from 192.168.105.1: bytes=32 time=2ms TTL=64
Reply from 192.168.105.1: bytes=32 time<1ms TTL=64
Reply from 192.168.105.1: bytes=32 time<1ms TTL=64
Reply from 192.168.105.1: bytes=32 time=2ms TTL=64
Ping statistics for 192.168.105.1:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
 Minimum = Oms, Maximum = 2ms, Average = 1ms
C:\Users\aelarabawy|ping 192.168.105.10
Pinging 192.168.105.10 with 32 bytes of data:
Reply from 192.168.105.10: bytes=32 time=5ms TTL=128
Reply from 192.168.105.10: bytes=32 time=1ms TTL=128
Reply from 192.168.105.10: bytes=32 time=1ms TTL=128
Reply from 192.168.105.10: bytes=32 time=6ms TTL=128
Ping statistics for 192.168.105.10:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
 Minimum = 1ms, Maximum = 6ms, Average = 3ms
C:\Users\aelarabawy>
```


```
pi@raspberrypi: ~
pi@raspberrypi: ~
 pi@raspberrypi: ~
 pi@raspberrypi: ~
 💥 pi@raspberrypi: ~
pi@raspberrypi ~ $ ifconfig
eth0
 Link encap:Ethernet HWaddr b8:27:eb:54:17:a3
 inet addr:192.168.101.196 Bcast:192.168.101.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:54988 errors:0 dropped:0 overruns:0 frame:0
 TX packets:27742 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:23117070 (22.0 MiB) TX bytes:11217561 (10.6 MiB)
 Link encap:Local Loopback
lo
 inet addr:127.0.0.1 Mask:255.0.0.0
 UP LOOPBACK RUNNING MTU:65536 Metric:1
 RX packets:225 errors:0 dropped:0 overruns:0 frame:0
 TX packets:225 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:121176 (118.3 KiB) TX bytes:121176 (118.3 KiB)
UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:191797 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bvtes:51734397 (49.3 MiB) TX bvtes:0 (0.0 B)
wlan0
 Link encap:Ethernet HWaddr 00:0f:60:01:7d:d3
 inet addr:192.168.105.1 Bcast:192.168.105.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:23559 errors:0 dropped:340 overruns:0 frame:0
 TX packets:25924 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:8567740 (8.1 MiB) TX bytes:20485037 (19.5 MiB)
```


mon.wlan0 Interface

```
🚫 🖨 🗊 pi@raspberrypi: ~
pi@raspberrvpi: ~
 pi@raspberrvpi: ~
 pi@raspberrypi: ~
 pi@raspberrypi: ~
pi@raspberrypi ~ $ sudo tcpdump -i mon.wlan0 | grep "Pi AP"
tcpdump: WARNING: mon.wlan0: no IPv4 address assigned
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on mon.wlan0, link-type IEEE802_11_RADIO (802.11 plus radiotap header), cap
ture size 65535 bytes
02:36:04.562731 wep fragmented [bit 15] Probe Response (Pt_AP) [1.0* 2.0* 5.5* 11.0*
6.0 9.0 12.0 18.0 Mbit] CH: 6, PRIVACY
02:36:04.568771 1.0 Mb/s [bit 15] Probe Response (Pt AP) [1.0* 2.0* 5.5* 11.0* 6.0 9.
0 12.0 18.0 Mbit] CH: 6, PRIVACY
02:36:05.395085 1.0 Mb/s 2437 MHz 11g -45dB signal antenna 1 Assoc Request (Pi_AP) [1
.0* 2.0* 5.5* 11.0* Mbit]
02:36:06.205116 1.0 Mb/s 2437 MHz 11g -45dB signal antenna 1 Assoc Request (Pi_AP) [1
.0* 2.0* 5.5* 11.0* Mbit]
02:36:11.761416 wep fragmented [bit 15] Probe Response (Pi_AP) [1.0* 2.0* 5.5* 11.0*
6.0 9.0 12.0 18.0 Mbit] CH: 6, PRIVACY
02:36:11.767497 1.0 Mb/s [bit 15] Probe Response (Pi_AP) [1.0* 2.0* 5.5* 11.0* 6.0 9.
0 12.0 18.0 Mbit] CH: 6, PRIVACY
02:36:11.779456 wep fragmented [bit 15] Probe Response (Pi_AP) [1.0* 2.0* 5.5* 11.0*
6.0 9.0 12.0 18.0 Mbit] CH: 6, PRIVACY
02:36:11.785540 1.0 Mb/s [bit 15] Probe Response (Pi_AP) [1.0* 2.0* 5.5* 11.0* 6.0 9.
0 12.0 18.0 Mbit] CH: 6, PRIVACY
```


Routing In Linux

Packet Forwarding

- Linux supports packet forwarding as part of its routing capabilities
- However, this support needs to be enabled (it is disabled by default)
- To check if packet forwarding is enabled,
 - \$ cat /proc/sys/net/ipv4/ip_forward
 - 1 means enabled, 0 means disabled
- To enable packet forwarding,
 - \$ sudo sh -c "echo 1 > /proc/sys/net/ipv4/ip_forward"
- To enable packet forwarding automatically at startup,
 - \$ sudo vi /etc/sysctl.conf

Add the following line at the end of the file

net.ipv4.ip_forward=1

Adding Forwarding Rules

- Now packet forwarding is enabled, we need now to add forwarding rules
- The tool used for that purpose is called *iptables*
- With *iptables* you can add a rule on any leg in the Linux Packet path (called chains)
 - PREROUTING
 - POSTROUTING
 - FORWARD
 - INPUT
 - OUTPUT
- In our case we will use these commands,

```
$ sudo iptables -A FORWARD -i wlan0 -o eth0 -j ACCEPT
$ sudo iptables -A FORWARD -i eth0 -o wlan0 -m state --state RELATED,ESTABLISHED -j ACCEPT
```

To check your changes
 \$ sudo iptables -S

وي الما المعالمة المع

Should It Work Now??

- No,
- We use tcpdump tool to debug the situation,
- The log shows that packets from wlan0 are forwarded successfully to eth0 and leave the Pi
- But there are no packets that come back in response

```
🔊 🖨 🗊 🏻 pi@raspberrypi: ~
 pi@raspberrypi: ~
pi@raspberrypi: ~ 💥 pi@raspberrypi: ~
pi@raspberrypi ~ $ sudo tcpdump -v -i eth0 |grep "192.168.105"
tcpdump: listening on eth0, link-type EN10MB (Ethernet), capture size 65535
bytes
 192.168.105.10.63594 > 192.168.101.1.ldap: Flags [S], cksum 0xc1bd (corr
ect), seq 4279977200, win 8192, options [mss 1460,nop,wscale 2,nop,nop,sack0
K], length 0
 192.168.105.10.63594 > 192.168.101.1.ldap: Flags [S], cksum 0xc1bd (corr
ect), seq 4279977200, win 8192, options [mss 1460,nop,wscale 2,nop,nop,sack0
K], length 0
 192.168.105.10.63594 > 192.168.101.1.ldap: Flags [S], cksum 0xd5c6 (corr
ect), seq 4279977200, win 8192, options [mss 1460,nop,nop,sackOK], length 0
```


NAT

- The WLAN subnet is not known to the router
- Accordingly, any traffic from the network towards the WLAN will be discarded by the router
- Solution is to configure the Pi to perform NATing to the WLAN IP Addresses
- So, we need to add a rule, that any traffic going out of the eth0 is NATed to the eth0 IP Address Subnet
- This is done via this command,
 - \$ sudo iptables -t nat -A POSTROUTING -o eth0 -j MASQUERADE
- To check your changes
 - \$ sudo iptables -t nat -S
- This way, traffic from the network destined to the WLAN will be sent to the Pi, which will convert it back to its correct address and forward it to wlan0

Saving iptables Rules

- The rules we set for iptables will take effect immediately, but will be lost when the Pi reboots
- To save these settings,

```
$ sudo sh -c "iptables-save > /etc/iptables.ipv4.nat"
```


Notes

- On the bright side,
 - You have now a functioning WiFi AP that you can use for real network connectivity
 - Using the configuration files that we have touched on, you can modify the behavior of your AP
 - You can add new features for your AP by adding more libraries and applications
 - More interestingly, you can also add your own ideas and functionality (remember that all the tools and libraries we used are open source and can accept added functionality)
 - You can build your own embedded device (sensors, motors, ...) along with WiFi AP functionality as well

However,

- Although the Pi functions as an AP, we need to remember that commercial WiFi APs are based on much more powerful boards (most products in the market use multicore chips with stronger cores than that is used in the Pi)
- This means, the Pi will not be able to handle very high throughput that can be handled by commercial 802.11n and 802.11ac products

Evaluating the AP
Throughput

- Now we have the AP operational, we need to measure its performance
- Things to measure:
 - Max bit rate it can handle between stations connected to it
 - Max bit rate it can handle between a station and the internet
 - Delays and latency
- We can measure that using both UDP and TCP traffic
- To perform these measurements, we use the iperf tool

- Iperf is a tool to measure the bandwidth and the quality of a network link
- There is a java graphical frontend for it, called, *Jperf*
- Iperf should be run on two machines, one machine should be running the server side and the other one should be running the client side
- Then the client side will be sending traffic to the server side, which performs different measurements such as,
 - Latency (response time or RTT)
 - Jitter (latency variation)
 - Datagram loss

- There are 2 working versions of Iperf
 - Iperf v2.x:
 - The traditional version
 - You can install it using the apt tool,
 \$ sudo apt-get install iperf
 - Iperf v3.x:
 - A complete rewrite of the tool with improved operation and reduced size
 - Also named Iperf3
 - This version is not backward compatible with Iperf 2.x
 - You can install it as follows,
 - Download the iperf3 code from the website, http://downloads.es.net/pub/iperf/
 - Extract the compressed file you downloaded
 \$ tar xzf iperf-3.x.y.tar.gz
 - Install this pre-requisite
 - \$ sudo apt-get install uuid-dev
 - Build the code
 - \$ cd iperf-3.x.y
 - \$./configure; make; sudo make install

Running Iperf (iperf Command)

- \$ iperf (-s | -c) < Options>
- To run the iperf tool, specify if you are running a client or a server, and define the options you need
- To see all the options
 - \$ iperf -h
- To start Iperf as a server:
 - \$ iperf -s -p 5003 -i1 -u
- To start Iperf as a client:
 - \$ iperf -c 192.168.0.111 -p 5003 -u -i 1 -b 200M -t 100

Starting the Iperf Server

```
aelarabawy@cygnus-vc-1: ~
^Caelarabawy@cygnus-vc-1:~$ iperf -s -p5003 -i1 -u
Server listening on UDP port 5003
Receiving 1470 byte datagrams
UDP buffer size: 208 KByte (default)
  3] local 192.168.101.179 port 5003 connected with 192.168.101.200 port 47169
 ID] Interval
 Transfer
 Bandwidth
 Jitter
 Lost/Total Datagrams
 203 Mbits/sec
 0.0- 1.0 sec 24.2 MBytes
 0.046 ms
 0/17243 (0%)
 1.0- 2.0 sec 24.2 MBytes
 203 Mbits/sec 0.057 ms
 0/17244 (0%)
 203 Mbits/sec 0.047 ms
 2.0- 3.0 sec 24.2 MBytes
 0/17240 (0%)
 3.0- 4.0 sec 24.2 MBytes
 203 Mbits/sec 0.058 ms
 0/17241 (0%)
 203 Mbits/sec 0.048 ms
 4.0- 5.0 sec 24.2 MBytes
 0/17245 (0%)
 203 Mbits/sec 0.047 ms
 5.0- 6.0 sec 24.2 MBytes
 0/17240 (0%)
  3] 6.0- 7.0 sec 24.2 MBytes
 203 Mbits/sec 0.048 ms
 0/17240 (0%)
  3] 7.0- 8.0 sec 24.2 MBytes
 203 Mbits/sec 0.046 ms
 0/17241 (0%)
  3] 8.0- 9.0 sec 24.2 MBytes
 203 Mbits/sec 0.052 ms
 0/17243 (0%)
  3] 0.0-10.0 sec 242 MBytes
 203 Mbits/sec
 0.061 ms
 0/172413 (0%)
  3] 0.0-10.0 sec 1 datagrams received out-of-order
```


Starting the Iperf Client

```
🗕 🗈 aelarabawy@aelarabawy-demp-backup64: ~
aelarabawy@aelarabawy-demo-backup64:~$ iperf -c server -p5003 -u -i1 -b200M -t10
Client connecting to server, UDP port 5003
Sending 1470 byte datagrams
UDP buffer size: 208 KByte (default)
 3] local 192.168.101.200 port 47169 connected with 192.168.101.179 port 5003
 ID] Interval
 Transfer
 Bandwidth
 203 Mbits/sec
  3] 0.0- 1.0 sec 24.2 MBytes
  3] 1.0- 2.0 sec 24.2 MBytes
 203 Mbits/sec
  3] 2.0- 3.0 sec 24.2 MBytes
 203 Mbits/sec
  3] 3.0- 4.0 sec 24.2 MBytes
 203 Mbits/sec
  3] 4.0- 5.0 sec 24.2 MBytes
 203 Mbits/sec
  3] 5.0- 6.0 sec 24.2 MBytes
 203 Mbits/sec
  3] 6.0- 7.0 sec 24.2 MBytes
 203 Mbits/sec
  3] 7.0- 8.0 sec 24.2 MBytes
 203 Mbits/sec
  3] 8.0- 9.0 sec 24.2 MBytes
 203 Mbits/sec
 203 Mbits/sec
  3] 9.0-10.0 sec 24.2 MBytes
  3] 0.0-10.0 sec 242 MBytes
 203 Mbits/sec
  3] Sent 172414 datagrams
  3] Server Report:
  3] 0.0-10.0 sec 242 MBytes 203 Mbits/sec 0.060 ms
 0/172413 (0%)
  3] 0.0-10.0 sec 1 datagrams received out-of-order
aelarabawy@aelarabawy-demo-backup64:~$
```

