CCS6224 Network Security

Lecture 2 Authentication, Authorization, Accounting (AAA)

Simple Authentication

- > The simplest form of authentication is passwords.
- > Password-only logins are very vulnerable to brute-force attacks, and do not provide accountability.
- The local database method provides additional security, because an attacker is required to know a username and a password. It also provides more accountability, because the username is recorded when a user logs in.
- A better solution is to have all devices refer to the same database of usernames and passwords from a central server.

AAA Components

- Authentication- Users and administrators must prove that they are who they say they are. Authentication can be established using username and password combinations, challenge and response questions, token cards, and other methods.
- > Authorization- After the user is authenticated, authorization services determine which resources the user can access and which operations the user is allowed to perform.
- Accounting and auditing- Accounting records what the user does, including what is accessed, the amount of time the resource is accessed, and any changes that were made.

AAA Components

Authentication Modes

AAA can be used to authenticate users for administrative access or to authenticate users for remote network access. These two access methods use different modes to request AAA services.

Access Type	Modes	Router Ports	Common AAA Commands
Remote administrative access	Character Mode provides user and privileged EXEC access	console, vty, aux, and tty	login, exec, and enablecommands
Remote network access	Packet Mode provides access to network resources	Dial-up and VPN access	ppp and network commands

- ➤ Local AAA Authentication Uses a local database for authentication. This method stores usernames and passwords locally in the router, and users authenticate against the local database.
- > Server-Based AAA Authentication The server-based method uses an external database server resource that leverages RADIUS or TACACS+ protocols.

Authentication Modes

Local

Server-based

Accounting

- > Types of accounting information: Network, connection, systems, command, resource, etc.
- Accounting collects and reports usage data so that it can be employed for purposes such as auditing or billing.

Configuring Local AAA Authentication with CLI Authenticating Administrative Access

- Configuring local AAA services to authenticate administrator access (character mode access) requires a few basic steps:
- Step 1. Add usernames and passwords to the local router database for users that need administrative access to the router.
- > Step 2. Enable AAA globally on the router.
- Step 3. Configure AAA parameters on the router.
- > Step 4. Confirm and troubleshoot the AAA configuration.

```
R1# conf t
R1(config)# username JR-ADMIN secret Str0ngPa55w0rd
R1(config)# username ADMIN secret Str0ng5rPa55w0rd
R1(config)# aaa new-model
R1(config)# aaa authentication login default local-case
R1(config)# aaa local authentication attempts max-fail 10
```

Authentication Methods

- > To enable AAA, use the aaa new-model global configuration mode command.
- To configure authentication on vty ports, the auxiliary port, or the console port, define a named list of authentication methods and then apply that list to the various interfaces.
- > To define a named list of authentication methods, use the aaa authentication login command.

Authentication Methods

- To configure authentication, define a named list of authentication methods, and then apply that list to the various interfaces.
- To define a named list of authentication methods, use the aaa authentication login command.
- To enable local authentication using a preconfigured local database, use the local or local-case (case-sensitive) keyword.
- To specify that a user can authenticate using the enable password, use the enable keyword.
- A minimum of one method and a maximum of four methods can be specified for a single method list. When a user attempts to log in, the first method listed is used.

Authentication Methods

- > The defined list of authentication methods must be applied to specific interfaces or lines. Different method lists can be applied to different interfaces and lines.
- > To enable a specific list name, use the **login authentication** *list-name* command in line configuration mode.
- To assign multiple authentication methods to the default list, use the command aaa authentication login default method1...[method2].

```
R1(config)# username JR-ADMIN algorithm-type scrypt secret Str0ng5rPa55w0rd
R1(config)# username ADMIN algorithm-type scrypt secret Str0ng5rPa55w0rd
R1(config)# aaa new-model
R1(config)# aaa authentication login default local-case enable
R1(config)# aaa authentication login SSH-LOGIN local-case
R1(config)# line vty 0 4
R1(config-line)# login authentication SSH-LOGIN
```

Refine the Authentication Configuration

Additional security can be implemented on the line using the aaa local authentication attempts max-fail number-of-unsuccessfulattempts command in global configuration mode.

- This command secures AAA user accounts by locking out accounts that have excessive failed attempts.
- > To show locked out users

```
R1# show aaa local user lockout

Local-user

Lock time


JR-ADMIN

04:28:49 UTC Sat Dec 27 2015
```

Server-based AAA

Server-based authentication:

- 1. User establishes a connection with the router.
- 2. Router prompts the user for a username and password.
- 3. Router passes the username and password to the Cisco Secure ACS (server or engine)
- 4. The Cisco Secure ACS authenticates the user.

Server-Based AAA Communication Protocols

TACACS+ R	ADIUS
-----------	-------

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	UDP
CHAP	Bidirectional challenge and response as used in Challenge Handshake Authentication Protocol (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	Password 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

TACACS+ Authentication

RADIUS Authentication

Integration of TACACS+ and ACS

Cisco Secure ACS

Integration of AAA with Active Directory

Configuring Server-Based Authentication

- 1. Enable AAA.
- 2. Specify the IP address of the ACS server.
- 3. Configure the secret key.
- Configure authentication to use either the RADIUS or TACACS+ server.

Configuring Server-Based Authentication

> Configuring a AAA TACACS+ server

```
R1(config)# aaa new-model
R1(config)#
R1(config)# tacacs server Server-T
R1(config-server-tacacs)# address ipv4 192.168.1.101
R1(config-server-tacacs)# single-connection
R1(config-server-tacacs)# key TACACS-Pa55w0rd
R1(config-server-tacacs)# exit
R1(config)#
```

> Configuring a AAA RADIUS server

```
R1(config)# aaa new-model
R1(config)#
R1(config)# radius server SERVER-R
R1(config-radius-server)# address ipv4 192.168.1.100 auth-port 1812 acct-port 1813
R1(config-radius-server)# key RADIUS-Pa55w0rd
R1(config-radius-server)# exit
R1(config)#
```

Configure Authentication to Use the AAA Server

Configure Server-Based AAA Authentication

```
R1(config)# aaa new-model
R1(config)#
R1(config)# tacacs server Server-T
R1(config-server-tacacs)# address ipv4 192.168.1.100
R1(config-server-tacacs)# single-connection
R1(config-server-tacacs)# key TACACS-Pa55w0rd
R1(config-server-tacacs)# exit
R1(config)#
R1(config)#
R1(config)# radius server SERVER-R
R1(config-radius-server)# address ipv4 192.168.1.101 auth-port 1812 acct-port 1813
R1(config-radius-server)# key RADIUS-Pa55w0rd
R1(config-radius-server)# exit
R1(config)#
R1(config)# aaa authentication login default group tacacs+ group radius local-case
```

Monitoring Authentication Traffic

Debugging Server-Based AAA Authentication

```
R1# debug aaa authentication

AAA Authentication debugging is on

R1#

14:01:17: AAA/AUTHEN (567936829): Method=TACACS+

14:01:17: TAC+: send AUTHEN/CONT packet

14:01:17: TAC+ (567936829): received authen response status = PASS

14:01:17: AAA/AUTHEN (567936829): status = PASS
```

Debugging TACACS+ and RADIUS

Troubleshooting RADIUS

```
R1# debug radius ?
  accounting
 RADIUS accounting packets only
  authentication RADIUS authentication packets only
 Only I/O transactions are recorded
  brief
  elog
 RADIUS event logging
  failover
 Packets sent upon fail-over
  local-server
 Local RADIUS server
 Retransmission of packets
  retransmit
 Include non essential RADIUS debugs
  verbose
  <cr>
```

Troubleshooting TACACS+

```
R1# debug tacacs ?

accounting TACACS+ protocol accounting
authentication TACACS+ protocol authentication
authorization TACACS+ protocol authorization
events TACACS+ protocol events
packet TACACS+ packets
<cr>
```

Debugging TACACS+ Example

Authentication Success

```
TACACS access control debugging is on R1#

14:00:09: TAC+: Opening TCP/IP connection to 192.168.1.101 using source 10.116.0.79
14:00:09: TAC+: Sending TCP/IP packet number 383258052-1 to 192.168.1.101 (AUTHEN/START)
14:00:09: TAC+: Receiving TCP/IP packet number 383258052-2 from 192.168.60.15
14:00:09: TAC+ (383258052): received authen response status = GETUSER
14:00:10: TAC+: send AUTHEN/CONT packet
14:00:10: TAC+: Sending TCP/IP packet number 383258052-3 to 192.168.1.101 (AUTHEN/CONT)
14:00:10: TAC+: Receiving TCP/IP packet number 383258052-4 from 192.168.60.15
14:00:10: TAC+: send AUTHEN/CONT packet
14:00:10: TAC+: send AUTHEN/CONT packet
14:00:14: TAC+: send AUTHEN/CONT packet
14:00:14: TAC+: Sending TCP/IP packet number 383258052-5 to 192.168.1.101 (AUTHEN/CONT)
14:00:14: TAC+: Receiving TCP/IP packet number 383258052-6 from 192.168.60.15
14:00:14: TAC+: Receiving TCP/IP packet number 383258052-6 from 192.168.60.15
14:00:14: TAC+: Closing TCP/IP connection to 192.168.60.15
```

Authentication Failure

Server-Based AAA Authorization and Accounting

- > Authorization allows and disallows authenticated users access to certain areas and programs on the network.
- The TACACS+ protocol allows the separation of authentication from authorization.
- > The RADIUS protocol does not separate authentication from authorization.
- A router can be configured to restrict the user to performing only certain functions after successful authentication.
- Authorization can be configured for both character mode (exec authorization) and packet mode (network authorization).

AAA Authorization Configuration with CLI

Authorization Method Lists

```
R1(config)# aaa authorization (network | exec | commands level}
{default | list-name} method1...[method4]
R1(config) # aaa authorization exec default ?
  cache
 Use Cached-group
  group
 Use server-group.
  if-authenticated Succeed if user has authenticated.
  krb5-instance Use Kerberos instance privilege maps.
  local
 Use local database.
 No authorization (always succeeds).
  none
R1(config)# aaa authorization exec default group ?
 Server-group name
 Use list of all LDAP hosts.
  radius Use list of all Radius hosts.
  tacacs+ Use list of all Tacacs+ hosts.
```

AAA Authorization Example

```
R1(config)# username JR-ADMIN algorithm-type scrypt secret Str0ng5rPa55w0rd
R1(config)# username ADMIN algorithm-type scrypt secret Str0ng5rPa55w0rd
R1(config)# aaa new-model
R1(config)# aaa authorization exec default group tacacs+
R1(config)# aaa authorization network default group tacacs+
```

Server-Based AAA Accounting

- Companies often must track resources that individuals or groups use.
- AAA accounting enables usage tracking, such as dial-in access, to log the data gathered to a database, and to produce reports on the data gathered.
- One security issue (addressed by accounting) is the creation of a user list and the time of day a user dialed into the system.
- Another reason to implement accounting is to create a list of changes occurring on the network, the user that made the changes, and the exact nature of the changes.

Server-based AAA Accounting

AAA Accounting Configuration with CLI

Accounting Method Lists

```
R1 (config) #
aaa accounting (network | exec | connection) {default | list-name}
 {start-stop | stop-only | none } [broadcast] method1...[method4]
R1(config) # aaa accounting exec default start-stop?
  broadcast Use Broadcast for Accounting
  group
 Use Server-group
R1(config)# aaa accounting exec default start-stop group?
  WORD
 Server-group name
 Use list of all Radius hosts.
  radius
 Use list of all Tacacs+ hosts.
  tacacs+
```

```
AAA Accounting Example R1 (config) # username JR-ADMIN algorithm-type scrypt secret Str0ng5rPa5w0rd
 R1(config) # username ADMIN algorithm-type scrypt secret Str0ng5rPa55w0rd
 R1(config)# aaa new-model
 R1(config)# aaa authentication login default group tacacs+
 R1(config)# aaa authorization exec default group tacacs+
 R1(config)# aaa authorization network default group tacacs+
 R1(config)# aaa accounting exec default start-stop group tacacs+
 R1(config) # aaa accounting network default start-stop group tacacs+
```

Accounting Logs (Cisco ISE)

Summary

- The AAA protocol provides a scalable framework for enabling administrative access.
- > AAA controls who is allowed to connect to the network, what they are allowed to do, and tracks records of what was done.
- > In small or simple networks, AAA authentication can be implemented using the local database.
- > In larger or complex networks, AAA authentication should be implemented using server-based AAA.
- > AAA servers can use RADIUS or TACACS+ protocols to communicate with client routers.
- > The Cisco ACS can be used to provide AAA server services.
- Local AAA and server-based AAA authentication can be configured using the CLI or CCP.