

SHOP

LEARN

BLOG

SUPPORT

Setting up a Raspberry Pi 3 as an Access Point

CONTRIBUTORS: 🎄 SHAWN HYMEL

♥ FAVORITE

Introduction

Note: This tutorial was based on instructions found on this blog.

The Raspberry Pi 3 comes with a built-in wireless adapter, which makes it easy to configure it as a WiFi hotspot to share Internet or host your own internal web site. The first part of this guide will show you how to set up the Pi to broadcast its SSID, accept WiFi connections, and hand out IP addresses (using DHCP). The next section shows you how to enable a pass-through Ethernet connection should you want to share your Internet connection.

Raspberry Pi 3 B+ **O** DEV-14643 \$39.95 ★ ★ ★ ★ 19

Before You Get Started!

You will want a Raspberry PI 3 or Raspberry Pi Zero W along with any hookup accessories you might need (for example, a power adapter and micro SD card).

You will want to load an operating system (OS) onto the SD card and be able to log into the Pi and open a terminal.

Note: This tutorial was created with Raspbian Stretch (version: March 2018). Using a different version may require performing different steps than what's shown in this tutorial. If you would like to download the March 2018 version of Raspbian, it can be found below.

RASPBIAN STRETCH (VERSION: MARCH 2018) DOWNLOAD (ZIP)

If you need help installing an OS onto the Raspberry Pi, these tutorials can be helpful:

- The getting an OS part of the Raspberry Pi 3 Starter Kit guide walks you through a few options to installing NOOBS on the Pi.
- Getting Started with the Raspberry Pi Zero Wireless tutorial is a good place to start if you have a Pi Zero W.
- The Headless Raspberry Pi Setup guide is useful if you are looking to configure your Pi without a monitor, keyboard, or mouse (e.g. log in through serial or SSH).

Sua	idested	Reading
Ouy	IGESIEG	I VE auii iy

If you aren't familiar with the following conce	epts, we recom	mend checking out these tutorials before contir	nuing.
Raspberry Pi 3 Starter Kit Hookup Guide for getting going with the Raspberry Fi 3 Model B+ starter kit.		Getting Started with the Raspberry Pi Ze Wireless Learn how to setup, configure and use the sm Raspberry Pi yet, the Raspberry Pi Zero - Wire	allest

Headless Raspberry Pi Setup Configure a Raspberry Pi without a keyboard, mouse, or monitor.

Set Up WiFi Access Point

Make sure your Raspberry Pi is connected to the Internet. Open a terminal window (either in a console window or over a serial/SSH connection).

Install Packages

To install the required packages, enter the following into the console:

```
sudo apt-get -y install hostapd dnsmasq
```

Hostapd is a program that allows you to use the WiFi radio as an access point, and *Dnsmasq* is a lightweight combination of DHCP and DNS services (handing out IP addresses and translating domain names into IP addresses).

Set Static IP Address

In recent versions of Raspbian, network configuration is managed by the *dhcpcd* program. As a result, we'll need to tell it to ignore the wireless interface, *wlan0*, and set a static IP address elsewhere.

Note: If you are connected to your Raspberry Pi using SSH over wireless, you will want to connect with a keyboard/mouse/monitor, Ethernet, or serial instead until we get the access point configured.

Edit the dhcpcd file:

```
sudo nano /etc/dhcpcd.conf
```

Scroll down, and at the bottom of the file, add:

```
denyinterfaces wlan0
```

Your terminal window should look similar to the image below.

Save and exit by pressing ctrl + x and y when asked.

Next, we need to tell the Raspberry Pi to set a static IP address for the WiFi interface. Open the *interfaces* file with the following command:

```
sudo nano /etc/network/interfaces
```


At the bottom of that file, add the following:

```
auto lo
iface lo inet loopback

auto eth0
iface eth0 inet dhcp

allow-hotplug wlan0
iface wlan0 inet static
 address 192.168.5.1
 netmask 255.255.255.0
 network 192.168.5.0
 broadcast 192.168.5.255
```

Your terminal window should look similar to the image below.

Save and exit by pressing ctrl + x and y when asked.

Configure Hostapd

We need to set up *hostapd* to tell it to broadcast a particular SSID and allow WiFi connections on a certain channel. Edit the *hostapd.conf* file (this will create a new file, as one likely does not exist yet) with this command:

```
sudo nano /etc/hostapd/hostapd.conf
```

Enter the following into that file. Feel fee to change the ssid (WiFi network name) and the wpa_passphrase (password to join the network) to whatever you'd like. You can also change the channel to something in the 1-11 range (if channel 6 is too crowded in your area).

```
interface=wlan0
driver=nl80211
ssid=MyPiAP
hw_mode=g
channel=6
ieee80211n=1
wmm_enabled=1
ht_capab=[HT40][SHORT-GI-20][DSSS_CCK-40]
macaddr_acl=0
auth_algs=1
ignore_broadcast_ssid=0
wpa=2
wpa_key_mgmt=WPA-PSK
wpa_passphrase=raspberry
rsn_pairwise=CCMP
```

Your terminal window should look similar to the image below.

Save and exit by pressing ctrl + x and y when asked.

Unfortunately, *hostapd* does not know where to find this configuration file, so we need to provide its location to the *hostapd* startup script. Open */etc/default/hostapd*:

```
sudo nano /etc/default/hostapd
```

Find the line #DAEMON_CONF="" and replace it with:

```
DAEMON_CONF="/etc/hostapd/hostapd.conf"
```

Your terminal window should look similar to the image below.

Save and exit by pressing ctrl + x and y when asked.

Configure Dnsmasq

Dnsmasq will help us automatically assign IP addresses as new devices connect to our network as well as work as a translation between network names and IP addresses. The **.conf** file that comes with *Dnsmasq* has a lot of good information in it, so it might be worthwhile to save it (as a backup) rather than delete it. After saving it, open a new one for editing:

```
sudo mv /etc/dnsmasq.conf /etc/dnsmasq.conf.bak
sudo nano /etc/dnsmasq.conf
```

In the blank file, paste in the text below. Note that we set up DHCP to assign addresses to devices between 192.168.5.100 and 192.168.5.200. Remember that 192.168.5.1 is reserved for the Pi. So, anything between 192.168.5.2 - 192.168.5.9 and between 192.168.5.201 - 192.168.5.254 can be used for devices with static IP addresses.

```
interface=wlan0
listen-address=192.168.5.1
bind-interfaces
server=8.8.8.8
domain-needed
bogus-priv
dhcp-range=192.168.5.100,192.168.5.200,24h
```

Your terminal window should look similar to the image below.

Save and exit by pressing ctrl + x and y when asked.

Test WiFi connection

Restart the Raspberry Pi using the following command:

```
sudo reboot
```

After your Pi restarts (no need to log in), you should see **MyPiAP** appear as a potential wireless network from your computer.

Connect to it (the network password is **raspberry**, unless you changed it in the *hostapd.conf* file). Open a terminal on your computer and enter the command <code>ipconfig</code> (Windows) or <code>ifconfig</code> (Mac, Linux). You should see that you have been assigned an IP address in the <code>192.168.5.100 - 192.168.5.200</code> range.

Here's an example of what you may see after connecting wirelessly to the Pi.

```
Wireless LAN adapter Wi-Fi:

Connection-specific DNS Suffix :
Link-local IPv6 Address . . : fe80::3878:1cfd:38f3:2acf%9
IPv4 Address . . : 192.168.5.111
Subnet Mask . . . : 255.255.255.0
Default Gateway . . . : 192.168.5.1

Ethernet adapter Bluetooth Network Connection:

Media State . . . . . : Media disconnected
Connection-specific DNS Suffix :

Tunnel adapter Teredo Tunneling Pseudo-Interface:

Media State . . . . : Media disconnected
Connection-specific DNS Suffix :

C:\Users\sgmustadio>_
```

If you just want to use the Pi as a standalone WiFi access point, you can stop here. If you want to connect it to another network (over Ethernet) in order to share Internet (much like a WiFi router), continue on.

Enable Packet Forwarding

We can use the Raspberry Pi as a router by being able to connect it to another network over Ethernet and have WiFi-connected devices be able to talk to that network. By doing this, we can share an Internet connection from the Pi.

Configure NAT

Make sure you are logged into your Pi. Edit the /etc/sysctl.conf file:

```
sudo nano /etc/sysctl.conf
```

Look for the line #net.ipv4.ip forward=1, and uncomment it by deleting the #.

```
net.ipv4.ip_forward=1
```

Your terminal window should look similar to the image below.

Save and exit by pressing ctrl + x and y when prompted.

Finally, we need to configure Network Address Translation (NAT) between the Ethernet and WiFi interfaces to allow devices on both networks to communicate with each other. In the terminal, enter the following:

```
sudo iptables -t nat -A POSTROUTING -o eth0 -j MASQUERADE
sudo iptables -A FORWARD -i eth0 -o wlan0 -m state --state RELATED,ESTABLISHED -j ACCEPT
sudo iptables -A FORWARD -i wlan0 -o eth0 -j ACCEPT
```

This will work for now, but on reboot, the Pi will revert back to its previous state. To fix this, we need these NAT rules to be applied each time it starts up. Save the current rules to a file with this command:

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


Linux provides us with a number of ways to run commands on boot. Usually, the easiest is to put those commands into the /etc/rc.local script. To have our NAT rules restored on boot, we edit the rc.local file:

```
sudo nano /etc/rc.local
```

Just above the exit 0 line (which ends the script), add the following:

```
iptables-restore < /etc/iptables.ipv4.nat</pre>
```

Your terminal window should look similar to the image below.

Save and exit by pressing ctrl + x and y when prompted.

Test It Out

Restart your Pi:

sudo reboot

Give your Pi a couple minutes to restart (once again, no need to log in). Connect an Ethernet cable from your Internet router (or switch, etc.) to your Pi. Once the Pi has started, connect to the **MyPiAP** network from your computer. Open a web browser, and navigate to the website of your choice.

You can also open a terminal on your computer and ping a known Internet address (e.g. 8.8.8 is one of Google's Public DNS servers).

Resources and Going Further

With the Raspberry Pi set up as an access point, you can now configure it to host a web site (e.g. using Apache), share drive space (e.g. Samba), and any other fun router customizations you might want (but on a Pi, instead!).

Looking for some inspiration for your Raspberry Pi? Check out these tutorials:

Raspberry Pi Twitter Monitor How to use a Raspberry Pi to monitor Twitter for hashtags and blink an LED.

Raspberry gPlo How to use either Python or C++ to drive the I/O lines on a Raspberry Pi.