illilli CISCO


Authentication, Authorization, and Accounting

Managing Administrative Access

- Managing administrative infrastructure access is crucial.
- Methods:
 - Password only
 - Local database
 - AAA Local Authentication (self-contained AAA)
 - AAA Server-based

Access Type	Modes	Network Access Server Ports	Common AAA Command Element
Remote administrative access	Character Mode (line or EXEC mode)	tty, vty, auxiliary, and console	login, exec, and enable commands
Remote network access	Packet (interface mode)	Dial-up and VPN access including asynchronous and ISDN (BRI and PRI)	ppp and network commands


Password Only Method


```
R1(config)# line vty 0 4
R1(config-line)# password cisco
R1(config-line)# login
```

 User EXEC mode or privilege EXEC mode password access is limited and does not scale well.

Local Database Method


```
R1(config)# username Admin secret Str0ng5rPa55w0rd
R1(config)# line vty 0 4
R1(config-line)# login local
```

- It provides greater security than a simple password.
- It's a cost effective and easily implemented security solution.

Local Database Method

- The problem is this local database has to be replicated on several devices ...
 - A better scalable solution is to use AAA.


AAA Security Services


AAA is an architectural framework for configuring:

Authentication - Who is allowed access?

Authorization - What are they allowed to do?

Accounting - What did they do?

AAA Security Services


AAA Authentication Methods

Cisco IOS routers can implement AAA using either:

Local username and password database

Remote Client AAA Router

Cisco Secure Access Control Server (ACS)


AAA Local Authentication


- Also called "Self-contained AAA", it provides the method of identifying users:
 - Includes login and password dialog, challenge and response, messaging support, ...
- It's configured by:
 - Defining a "named" list of authentication methods.
 - Applying that list to various interfaces (console, aux, vty).
- The only exception is the default method list ("default") which is automatically applied to all interfaces if no other method list is defined.

AAA Local Authentication

- The named or default authentication method defines:
 - The types of authentication to be performed.
 - The sequence in which they will be performed.
- It MUST be applied to a specific interface before any of the defined authentication methods will be performed.

AAA Local Authentication

- The client establishes a connection with the router.
- The AAA router prompts the user for a username and password.
- The router authenticates the username and password using the local database and the user is authorized to access the network based on information in the local database.


Server-Based AAA Authentication

- Using Cisco Access Control Server (ACS) is the most scalable because all infrastructure devices access a central server.
 - Fault tolerant because multiple ACS can be configured.
 - Enterprise solution.
- The actual server can be:
 - Cisco Secure ACS for Windows Server:
 - AAA services on the router contacts a Cisco Secure Access Control Server (ACS) system for user and administrator authentication.
 - Cisco Secure ACS Solution Engine:
 - AAA services on the router or NAS contact an external Cisco Secure ACS Solution Engine for user and administrator authentication.

Server-Based AAA Authentication


- 1. The client establishes a connection with the router.
- 2. The AAA router prompts the user for a username and password.
- 3. The router authenticates the username and password using a remote AAA server.
- 4. The user is authorized to access the network based on information on the remote AAA Server.


Authorization

- Provides the method for remote access control.
 - Including one-time authorization or authorization for each service, per-user account list and profile, user group support, ...
- Once a user has authenticated, authorization services determine which:
 - Resources the user can access.
 - Operations the user is allowed to perform.
 - E.g., "User 'student' can access host serverXYZ using Telnet only."
- As with authentication, AAA authorization is configured by defining a "named" list of authorization methods, and then applying that list to various interfaces.

AAA Authorization


- 1.User has authenticated and a session has been established to the AAA server.
- 2. When the user attempts to enter privileged EXEC mode command, the router requests authorization from a AAA server to verify that the user has the right to use it.
- 3. The AAA server returns a "PASS/FAIL" response.

Accounting

- Provides the method for collecting and sending security server information.
- Used for billing, auditing, and reporting, such as user identities, start and stop times, executed commands, number of packets / bytes, ...
- With AAA accounting activated, the router reports user activity to the TACACS+ security server in the form of accounting records.
- Accounting is configured by defining a "named" list of accounting methods, and then applying that list to various interfaces.

AAA Accounting


- 1. When a user has been authenticated, the AAA accounting process generates a start message to begin the accounting process.
- 2. When the user logs out, a stop message is recorded and the accounting process ends.

AAA Benefits

- Increased flexibility and control of access configuration
- Scalability
- Multiple backup systems
- Standardized authentication methods
 - RADIUS, TACACS+ and Kerberos

AAA - Scalability

- AAA is typically implemented using a dedicated ACS server to store usernames / passwords in a centralized database.
- Information is centrally entered / updated unlike a local database which must be configured on every router.

CLI Local Authentication Configuration Steps

- 1. Enable AAA by using the global configuration command:
 - aaa new-model
- 2. Define the authentication method lists using:
 - aaa authentication
- 3. Apply the method lists to a particular interface or line (if required).

Enable AAA


- The aaa new-model command enables the AAA feature.
 - AAA commands can now be configured.
 - To disable AAA, use the no aaa new-model command.

CAUTION:

 Do not issue the command unless you are prepared to configure AAA authentication. Doing so could force Telnet users to authenticate with a username, even if no username database or authentication method is configured.

R1(config)# aaa new-model


Configuring Authentication


Use the aaa authentication command to specify the authentication type, method list type, and authentication methods.

- Specify which type of authentication to configure:
 - Login enables AAA for logins on TTY, VTYs, and con 0.
 - Enable enables AAA for EXEC mode access.
 - PPP enables AAA for logins on PPP (packet transfer).


Configuring Authentication


Use the aaa authentication command to specify the authentication type, method list type, and authentication methods.

- Default method list is automatically applied to all interfaces if no other method list is defined.
- Named lists must be applied to a specific interface before any of the defined authentication methods will be performed.

Configuring Authentication


Use the aaa authentication command to specify the authentication type, method list type, and authentication methods.

- Methods list the types of authentication to be performed and the sequence in which they will be performed, such as:
 - Pre-defined passwords (e.g., local, enable, or line)
 - Consulting a TACACS+ / RADIUS / Kerberos server(s)


Configure Authentication

router(config)#		
aaa authentication log	in {default list-name method1[method4]	
Command	Description	
default	Uses the listed authentication methods that follow this keyword as the default list of methods when a user logs in.	
list-name	Character string used to name the list of authentication methods activated when a user logs in.	
method1[method4]	Identifies the list of methods that the AAA authentication process will query in the given sequence. At least one method must be specified. A maximum of four methods may be specified.	

Methods	Description
enable	Uses the enable password for authentication.
line	Uses the line password for authentication.
local	Uses the local username database for authentication.
local-case	Uses case-sensitive local username authentication.
none	Uses no authentication.
cache group-name	Uses a cache server group for authentication.
group radius	Uses the list of all RADIUS servers for authentication.
group tacacs+	Uses the list of all TACACS+ servers for authentication.
group group-name	Uses a subset of RADIUS or TACACS+ servers for authentication as defined by the aaa group server radius or aaa group server tacacs+ command.


Configuring Local AAA Authentication

- Add usernames and passwords to the local router database for users that need administrative access to the router.
- Enable AAA globally on the router.
- Configure AAA parameters on the router.
- Confirm and troubleshoot the AAA configuration.


Using a Named List


- A default list or a named list can be defined.
 - A default list is automatically applied to all interfaces if no other method list is defined.
 - A named list must be applied to a specific interface before any of the defined authentication methods will be performed.


Troubleshooting AAA Authentication

```
R1# debug aaa authentication
113123: Feb 4 10:11:19.305 CST: AAA/MEMORY: create user (0x619C4940) user=''
ruser='' port='tty1' rem addr='async/81560' authen type=ASCII service=LOGIN priv=1
113124: Feb 4 10:11:19.305 CST: AAA/AUTHEN/START (2784097690): port='ttv1' list=''
action=LOGIN service=LOGIN
113125: Feb 4 10:11:19.305 CST: AAA/AUTHEN/START (2784097690): using "default" list
113126: Feb 4 10:11:19.305 CST: AAA/AUTHEN/START (2784097690): Method=LOCAL
113127: Feb 4 10:11:19.305 CST: AAA/AUTHEN (2784097690): status = GETUSER
113128: Feb 4 10:11:26.305 CST: AAA/AUTHEN/CONT (2784097690): continue login
(user='(undef)')
113129: Feb 4 10:11:26.305 CST: AAA/AUTHEN (2784097690): status = GETUSER
113130: Feb 4 10:11:26.305 CST: AAA/AUTHEN/CONT (2784097690): Method=LOCAL
113131: Feb 4 10:11:26.305 CST: AAA/AUTHEN (2784097690): status = GETPASS
113132: Feb 4 10:11:28.145 CST: AAA/AUTHEN/CONT (2784097690): continue login
(user='diallocal')
113133: Feb 4 10:11:28.145 CST: AAA/AUTHEN (2784097690): status = GETPASS
113134: Feb 4 10:11:28.145 CST: AAA/AUTHEN/CONT (2784097690): Method=LOCAL
113135: Feb 4 10:11:28.145 CST: AAA/AUTHEN (2784097690): status = PASS
```

Server-Based Solution


Server-Based Authentication

- 1. The user establishes a connection with the router.
- The router prompts the user for a username and password.
- 3. The router passes the username and password to the Cisco Secure ACS (server or engine).
- The Cisco Secure ACS authenticates the user. The user is authorized to access the router (administrative access), or the network based on information found in the Cisco Secure ACS database.

TACACS+ and RADIUS

- The Cisco ACS family support:
 - Terminal Access Control Access Control Server Plus (TACACS+)
 - Remote Dial-in User Services (RADIUS) protocols


TACACS+ and RADIUS

- Both protocols can be used to communicate between client and AAA servers.
- TACACS+ is considered the more secure protocol because all exchanges are encrypted.
- Radius only encrypts the user password.
 - It does not encrypt user names, accounting information, or any other information carried in the radius message.

TACACS+ vs. RADIUS

Feature	TACACS+	RADIUS
Functionality	Separates AAA according to the AAA architecture, allowing modularity of the security server implementation	Combines authentication and authorization but separates accounting, allowing less flexibility in implementation than TACACS+.
Standard	Mostly Cisco supported	Open/RFC standard
Transport Protocol	TCP port 49	UDP port 1645 or 1812 for authentication UDP port 1646 or 1813 for accounting
СНАР	Bidirectional challenge and response as used in CHAP	Unidirectional challenge and response from the RADIUS security server to the RADIUS client.
Protocol Support	Multiprotocol support	No ARA, no NetBEUI
Confidentiality	Entire packet encrypted	Only the password is encrypted
Customization	Provides authorization of router commands on a per-user or per-group basis.	Has no option to authorize router commands on a per-user or per-group basis.
Accounting	Limited	Extensive

Cisco Secure ACS

- Many enterprise-level authentication servers are on the market today including:
 - Funk's Steel-Belted RADIUS server
 - Livingston Enterprises' RADIUS Authentication Billing Manager
 - Merit Networks' RADIUS
 - Cisco Secure ACS for Windows Server (ACS)
- Cisco ACS is a single solution that offers AAA services using TACACS+ or RADIUS.

Cisco Secure ACS Benefits

Ease of use	A web-based user interface simplifies the configuration for user profiles, group profiles, and ACS configuration.
Scalability	ACS is built to provide large networked environments including redundant servers, remote databases, and database replication and backup services.
Extensibility	Supports the authentication of user profiles that are stored in directories from leading directory vendors, including Sun, Novell, and Microsoft.
Management	Active Directory support consolidates username and password management.
Administration	Ability to group network devices together make it easier and more flexible to control the enforcement and changes for all devices in a network.
Product flexibility	Cisco Secure ACS is available in three options: Cisco Secure ACS Solution Engine, Cisco Secure ACS Express, and Cisco Secure ACS for Windows.
Integration	Tight coupling with Cisco IOS routers and VPN solutions.
Third-party support	Cisco Secure ACS offers token server support for any one-time password (OTP) vendor that provides an RFC-compliant RADIUS interface, such as RSA, PassGo, Secure Computing, ActiveCard, Vasco, or CryptoCard.
Control	Provides dynamic quotas to restrict access based on the time of day, network use, number of logged sessions, and the day of the week.

CLI Configuration Steps

- 1. Enable AAA by using the global configuration command:
 - aaa new-model
- 2. Configure security protocol parameters:
 - Server IP address and Key
- 3. Define the authentication method lists using:
 - aaa authentication
- 4. Apply the method lists to a particular interface or line (if required).
- 5. Optionally configure authorization using the global command:
 - aaa authorization
- 6. Optionally configure accounting using the global command:
 - aaa accounting


Server-Based AAA Authentication

- Specify the location of the AAA server that will provide AAA services.
- 2. Configure the encryption key needed to encrypt the data transfer between the network access server and Cisco Secure ACS.

AAA Configuration Commands

Command	Description	
tacacs-server host ip-address single-connection	 Indicates the address of the Cisco Secure ACS server and specifies use of the TCP single-connection feature of Cisco Secure ACS. This feature improves performance by maintaining a single TCP connection for the life of the session between the network access server and the Cisco Secure ACS server, rather than opening and closing TCP connections for each session (the default). 	
tacacs-server key key	Establishes the shared secret encryption key between the network access server and the Cisco Secure ACS server.	
radius-server host ip- address	Specifies a RADIUS AAA server.	
radius-server key key	Specifies an encryption key to be used with the RADIUS AAA server.	

Configuring the AAA Server Parameters


```
R1(config) # aaa new-model
R1(config) # tacacs-server host 192.168.1.101 single-connection
R1(config) # tacacs-server key TACACS+Pa55w0rd
R1(config) # radius-server host 192.168.1.100
R1(config) # radius-server key RADIUS-Pa55w0rd
R1(config) #
```

Define Method Lists


```
R1(config) # aaa authentication login default ?
 enable
 Use enable password for authentication.
 group
 Use Server-group
 krb5
 Use Kerberos 5 authentication.
  krb5-telnet
 Allow logins only if already authenticated via Kerberos V
 Telnet.
 line
 Use line password for authentication.
 local
 Use local username authentication.
 Use case-sensitive local username authentication.
  local-case
 NO authentication.
  none
 passwd-expiry enable the login list to provide password aging support
R1(config)# aaa authentication login default group ?
  WORD
 Server-group name
 radius Use list of all Radius hosts.
  tacacs+ Use list of all Tacacs+ hosts.
R1(config) # aaa authentication login default group
```

AAA Authentication Commands

R1(config)# aaa authentication login default group tacacs+ group radius local-case

Parameter	Description
default	This command creates a default that is automatically applied to all lines and interfaces, specifying the method or sequence of methods for authentication.
group group-name group radius group tacacs+	 These methods specify the use of an AAA server. The group radius and group tacacs+ methods refer to previously defined RADIUS or TACACS+ servers. The group-name string allows the use of a predefined group of RADIUS or TACACS+ servers for authentication (created with the aaa group server radius or aaa group server tacacs+ command).

Configuring the AAA Server


```
R1(config) # aaa new-model
R1(config) # tacacs-server host 192.168.1.101 single-connection
R1(config) # tacacs-server key TACACS+Pa55w0rd
R1(config) # radius-server host 192.168.1.100
R1(config) # radius-server key RADIUS-Pa55w0rd
R1(config) # R1(config) # aaa authentication login default group tacacs+ group radius local-case
R1(config) #
```