Configure 802.1x - PEAP with FreeRadius and WLC 8.3

Contents

Introduction

Configuration

Install httpd Server and MariaDB

Install PHP 7 on CentOS 7

Install FreeRADIUS

Configure FreeRADIUS

Configure WLC as AAA client on FreeRADIUS

Configure FreeRADIUS as RADIUS server on WLC

Configure a WLAN

Add users to freeRADIUS database

Certificates on freeRADIUS

End device configuration

End device configuration - Import freeRADIUS certificate

End device configuration - Create the WLAN Profile

Verify

<u>Authentication process on WLC</u>

Introduction

This documents explains how to set up a WLAN (Wireless Local Area Network) with 802.1x security and PEAP (Protected Extensible Authentication Protocol) as EAP (Extensible Authentication Protocol). FreeRADIUS is used as the external Remote Authentication Dial-In User Service (RADIUS) server.

Prerequisites

Cisco recommends that you have basic knowledge of Linux, Vim editor and AireOS Wireless LAN Controllers (WLCs).

Note: This document is intended to give the readers an example on the configuration required on a freeRADIUS server for PEAP-MS-CHAPv2 authentication. The freeRADIUS server configuration presented in this document has been tested in the lab and found to work as expected. The Cisco Technical Assistance Center (TAC) does not support freeRADIUS server configuration.

Components Used

- CentOS7 or Red Hat Enterprise Linux 7 (RHEL7) (Recommended 1 GB RAM and at least 20 GB HDD)
- WLC 5508 v8.3
- MariaDB (MySQL)
- FreeRADIUS

• PHP 7

The information in this document was created from the devices in a specific lab environment. All of the devices used in this document started with a cleared (default) configuration. If your network is live, make sure that you understand the potential impact of any command.

Network Diagram

Configuration

Install httpd Server and MariaDB

Step 1. Run these commands to install httpd server and MariaDB.

```
[root@tac-mxwireless ~]# yum -y update
[root@tac-mxwireless ~]# yum -y groupinstall "Development Tools"
[root@tac-mxwireless ~]# yum -y install httpd httpd-devel mariadb-server mariadb
```

Step 2. Start and enable httpd (Apache) and MariaDB server.

```
[root@tac-mxwireless ~]# systemctl enable httpd
[root@tac-mxwireless ~]# systemctl start httpd
[root@tac-mxwireless ~]# systemctl start mariadb
[root@tac-mxwireless ~]# systemctl enable mariadb
```

Step 3. Configure initial MariaDB settings to secure it.

```
[root@tac-mxwireless ~] #mysql_secure_installation
```

NOTE: RUNNING ALL PARTS OF THIS SCRIPT IS RECOMMENDED FOR ALL MariaDB SERVERS IN PRODUCTION USE! PLEASE READ EACH STEP CAREFULLY! In order to log into MariaDB to secure it, we'll need the current password for the root user. If you've just installed MariaDB, and you haven't set the root password yet, the password will be blank, so you should just press enter here. Enter current password for root (enter for none): OK, successfully used password, moving on... Setting the root password ensures that nobody can log into the MariaDB root user without the proper

authorisation. Set root password? [Y/n] Y New password: Re-enter new password: Password updated successfully! Reloading privilege tables..... Success! By default, a MariaDB installation has an anonymous user, allowing anyone to log into MariaDB without having to have a user account created for them. This is intended only for testing, and to make the installation go a bit smoother. You should remove them before moving into a production environment. Remove anonymous users? [Y/n] y ... Success! Normally, root should only be allowed to connect from 'localhost'. This ensures that someone cannot guess at the root password from the network. Disallow root login remotely? [Y/n] y ... Success! By default, MariaDB comes with a database named 'test' that anyone can access. This is also intended only for testing, and should be removed before moving into a production environment. Remove test database and access to it? [Y/n] y - Dropping test database..... Success! - Removing privileges on test database...... Success! Reloading the privilege tables will ensure that all changes made so far will take effect immediately. Reload privilege tables now? [Y/n] y ... Success! Cleaning up... All done! If you've completed all of the above steps, your MariaDB installation should now be secure. Thanks for using MariaDB!

Step 4. Configure Database for freeRADIUS (use same password configured in Step 3).

```
[root@tac-mxwireless ~]# mysql -u root -p -e "CREATE DATABASE radius"
[root@tac-mxwireless ~]# mysql -u root -p -e "show databases"
[root@tac-mxwireless ~]# mysql -u root -p
MariaDB [(none)]> GRANT ALL ON radius.* TO radius@localhost IDENTIFIED BY "radiuspassword";
MariaDB [(none)]> FLUSH PRIVILEGES; MariaDB [(none)]> \q
Bye
```

Install PHP 7 on CentOS 7

Step 1. Run these commands to install PHP 7 on CentOS7.

```
[root@tac-mxwireless ~] # cd ~
[root@tac-mxwireless ~] # curl 'https://setup.ius.io/' -o setup-ius.sh
[root@tac-mxwireless ~] # sudo bash setup-ius.sh
[root@tac-mxwireless ~] # sudo yum remove php-cli mod_php php-common
[root@tac-mxwireless ~] # sudo yum -y install mod_php70u php70u-cli php70u-mysqlnd php70u-devel
php70u-gd php70u-mcrypt php70u-mbstring php70u-xml php70u-pear
[root@tac-mxwireless ~] # sudo apachectl restart
```

Install FreeRADIUS

Step 1. Run this command to install FreeRADIUS.

[root@tac-mxwireless ~]# yum -y install freeradius freeradius-utils freeradius-mysql freeradius-sqlite

Step 2. Make radius.servicestart after mariadb.service.

Run this command:

[root@tac-mxwireless ~] # vim /etc/systemd/system/multi-user.target.wants/radiusd.service Add a line in runit1 Section:

After=mariadb.service

[Unit] section must look like this:

[Unit] Description=FreeRADIUS high performance RADIUS server. After=syslog.target network.target After=mariadb.service

Step 3. Start and enable freeradius to start at boot up.

```
[root@tac-mxwireless ~]# systemctl start radiusd.service
[root@tac-mxwireless ~]# systemctl enable radiusd.service
```

Step 4. Enable firewalld for security.

```
[root@tac-mxwireless ~]# systemctl enable firewalld
[root@tac-mxwireless ~]# systemctl start firewalld
[root@tac-mxwireless ~]# systemctl status firewalld
```

Step 5. Add permanent rules to default zone to allow http, https and radius services.

```
[root@tac-mxwireless ~]# firewall-cmd --get-services | egrep 'http|https|radius'
[root@tac-mxwireless ~]# firewall-cmd --add-service={http,https,radius} --permanent success
```

Step 6. Reload firewalld for changes to take effect.

```
[root@tac-mxwireless ~]# firewall-cmd --reload
```

Configure FreeRADIUS

In order to configure FreeRADIUS to use MariaDB, follow these steps.

Step 1. Import the RADIUS database scheme to populate RADIUS database.

```
[root@tac-mxwireless ~]# mysql -u root -p radius < /etc/raddb/mods-
config/sql/main/mysql/schema.sql
```

Step 2. Create a soft link for SQL under /etc/raddb/mods-enabled

[root@tac-mxwireless ~] # ln -s /etc/raddb/mods-available/sql /etc/raddb/mods-enabled/

Step 3. Configure SQL module /raddb/mods-available/sql and change the database connection parameters to suite your environment.

[root@tac-mxwireless ~]# vim /etc/raddb/mods-available/sql

SQL section must look similar to below.

```
sql {
driver = "rlm_sql_mysql"
dialect = "mysql"

# Connection info:
server = "localhost"

port = 3306
login = "radius"
password = "radpass" # Database table configuration for everything except Oracle radius_db = "radius" } # Set to 'yes' to read radius clients from the database ('nas' table) # Clients will ONLY be read on server startup. read_clients = yes # Table to keep radius client info client_table = "nas"
```

Step 4. Change group right of /etc/raddb/mods-enabled/sql to radiusd.

[root@tac-mxwireless ~] # chgrp -h radiusd /etc/raddb/mods-enabled/sql

Configure WLC as AAA client on FreeRADIUS

Step 1. Edit /etc/raddb/clients.conf in order to set shared key for WLC.

```
[root@tac-mxwireless ~]# vim /etc/raddb/clients.conf
```

Step 2. At the bottom add your controller ip address and the shared key.

```
client<WLC-ip-address> { secret = <shared-key> shortname = <WLC-name> }
```


Configure FreeRADIUS as RADIUS server on WLC

GUI:

Step 1. Open the GUI of the WLC and navigate to **SECURITY > RADIUS > Authentication > New.**

ahah		Sa <u>v</u> e Configuration <u>P</u> ing Logout <u>R</u> efresh				
CISCO	MONITOR WLANS CONTROLLER WIRELESS SECURITY MANAGEMENT COMMANDS HELP FEEDBACK	<mark>↑</mark> <u>H</u> ome				
Security	RADIUS Authentication Servers	Apply New				
▼ AAA General	Auth Called Station ID Type AP MAC Address: SSID Use AES Key Wrap (Designed for FIPS customers and requires a key wrap compliant RADIUS server)					
▼ RADIUS Authentication						
Accounting Fallback	MAC Delimiter					
DNS	Framed MTU 1300					

Step 2. Fill the RADIUS server information.

CLI:

- > config radius auth add <index> <radius-ip-address> 1812 ascii <shared-key>
- > config radius auth disable <index>
- > config radius auth retransmit-timeout <index> <timeout-seconds>
- > config radius auth enable <index>

Configure a WLAN

GUI:

Step 1. Open the GUI of the WLC and navigate to WLANs > Create New > Go.

Step 2. Choose a name for the SSID and profile, then click Apply.

CLI:

> config wlan create <id> <profile-name> <ssid-name>

Step 3. Assign the RADIUS server to the WLAN.

CLI:

> config wlan radius_server auth add <wlan-id> <radius-index>

GUI:

Navigate to **Security > AAA Servers** and choose the desired RADIUS server, then hit **Apply.**

Step 4. Optionally increase the session timeout

CLI:

> config wlan session-timeout <wlan-id> <session-timeout-seconds>

GUI

WLANs > Edit 'ise-pi	< Back	Apply			
General Security	QoS Policy-Mapping	Advanced			
Allow AAA Override Coverage Hole Detection Enable Session Timeout Aironet IE Diagnostic Channel 18	Enabled Enabled 28800 Session Timeou (secs) Enabled Enabled	DHCP DHC DHC Assi OEAP	CP Server CP Addr. gnment it Tunnel	Override Required Enabled	
ACL Layer2 Acl URL ACL P2P Blocking Action Client Exclusion 2 Maximum Allowed Clients 2 Static IP Tunneling	None V None V Disabled V Enabled 60 Timeout Value (secs)	MFP DTIM P 802 802 NAC	Client Protection 4 Period (in beacon into 11a/n (1 - 255) Client Protection 4 Period (in beacon into 11a/n (1 - 255) Client Protection 4 Period (in beacon into 11a/n (1 - 255)	Optional V tervals)	~

Step 5. Enable the WLAN

CLI:

> config wlan enable <wlan-id>

GUI:

Add users to freeRADIUS database

By default clients use PEAP protocols, however freeRadius support other methods (not covered in this guide).

Step 1. Edit the file /etc/raddb/users.

```
[root@tac-mxwireless ~] # nano /etc/raddb/users
```

Step 2. At the bottom of the file append the users information. In this example *user1* is the username and *Cisco123* the password.

Step 3. Restart FreeRadius.

[root@tac-mxwireless ~]# systemctl restart radiusd.service

Certificates on freeRADIUS

FreeRADIUS comes with a default CA (Certification Authority) certificate and a device certificate which are stored in the path /etc/raddb/certs. The name of these certificates are ca.pem and server.pem. server.pem is the certificate that clients will receive while they go through the authentication process. If you need to assign a different certificate for EAP authentication you can simply delete them and save the new ones in the same path with that exact same name.

End device configuration

Configure a laptop Windows machine to connect to an SSID with 802.1x Authentication and PEAP/MS-CHAP (Microsoft version of the Challenge-Handshake Authentication Protocol) version 2.

To create the WLAN profile on the windows machine there are two options:

- 1. Install the self-signed certificate on the machine to validate and trust freeRADIUS server in order to complete the authentication
- 2. Bypass the validation of the RADIUS server and trust any RADIUS server used to perform the authentication (not recommended, as it can become a security issue). The configuration for these options are explained on End device configuration Create the WLAN Profile Step xx.

End device configuration - Import freeRADIUS certificate

If you use the default certificates installed on freeRADIUS, follow these steps in order to import the EAP certificate from the freeRADIUS server into the end device.

Step 1. Get the cert from FreeRadius:

[root@tac-mxwireless ~]# cat /etc/raddb/certs/ca.pem

----BEGIN CERTIFICATE----

MIIE4TCCA8mgAwIBAgIJAKLmHn4eZLjBMA0GCSqGSIb3DQEBBQUAMIGTMQswCQYDVQQGEwJGUjEPMA0GA1UECBMGUmFkaXVzMRIwEAYDVQQHEwlTb21ld2hlcmUxFTATBgNVBAoTDEV4YW1wbGUgSW5jLjEgMB4GCSqGSIb3DQEJARYRYWRtaW5AZXhhbXBsZS5jb20xJjAkBgNVBAMTHUV4YW1wbGUgQ2VydGlmaWNhdGUgQXV0aG9yaXR5MB4XDTE3MDDzMTExMTIxNloXDTE3MDUzMDExMTIxNlowgZMxCzAJBgNVBAYTAkZSMQ8wDQYDVQQIEwZSYWRpdXMxEjAQBgNVBACTCVNvbWV3aGVyZTEVMBMGA1UEChMMRXhhbXBsZSBJbmMuMSAwHgYJKoZIhvcNAQkBFhFhZG1pbkBleGFtcGxlLmNvbTEmMCQGA1UEAxMdRXhhbXBsZSBDZXJ0aWZpY2F0ZSBBdXRob3JpdHkwggEiMA0GCSqGSIb3DQEBAQUAA4IBDwAwggEKAoIBAQC0vJ53NN7J9vhpKhcB3B00XLpeQFWjqolQoB9F/8Lh2Hax2rzb9wxOi1MOyXR+kN22H7RNwUHET8VdyGUsA4OdZWuyzI8sKi5H42GUEu6GDw1YJvhHn4rVC360ZU/Nbaxj0eR8ZG0JGse4ftQKLfckkvCOS5QGn4X1elRS

oFe27HRF+pTDHd+nzbaDvhYWvFoe6iA27Od7AY/sDuo/tiIJWGdm9ocPz3+0IiFC ay6dtG55YQOHxKaswH7/HJkLsKWhS4YmXLgJXCeeJqooqr+TEwyCDEaFaiX835Jp gwNNZ7X5US0FcjuuOtpJJ3hfQ8K6uXjEWPOkDE0DAnqp4/n9AgMBAAGjggE0MIIB $\verb|MDAdBgNVHQ4EFgQUysFNRZKpAlcFCEgwdOPVGV0walewgcgGA1UdIwSBwDCBvYAU| \\$ $\verb|ysFNRZKpAlcFCEgwdOPVGV0waLGhgZmkgZYwgZMxCzAJBgNVBAYTAkZSMQ8wDQYD| \\$ VQQIEwZSYWRpdXMxEjAQBgNVBAcTCVNvbWV3aGVyZTEVMBMGA1UEChMMRXhhbXBs ${\tt ZSBJbmMuMSAwHgYJKoZIhvcNAQkBFhFhZG1pbkBleGFtcGx1LmNvbTEmMCQGA1UE}$ AxMdRXhhbXBsZSBDZXJ0aWZpY2F0ZSBBdXRob3JpdHmCCQCi5h5+HmS4wTAMBqNV HRMEBTADAQH/MDYGA1UdHwQvMC0wK6ApoCeGJWh0dHA6Ly93d3cuZXhhbXBsZS5j b20vZXhhbXBsZV9jYS5jcmwwDQYJKoZIhvcNAQEFBQADggEBACsPR2ji0FXnTsK4 1wnrrMy1ZZb12gDuqK+zKELox2mz1DMMK83tBsL8yjkv70KeZn821IzfTrTfvhzV mjX6HgaWfYyMjYYYSw/iEu2JsAtQdpvC3di10nGwVPHlzbozPdov8cZtCb21ynfY ${\tt Z6cNjx8+aYQIcsRIyqA1IXMOBwIXo141TOmoODdgfX951poLwgktRLkv17Y7owsz}$ ChYDO++H7Iewsxx5pQfm56dA2cNrlTwWtMvViKyX7GlpwlbBOxgkLiFJ5+GFbfLh a0HBHZWhTKvffbr62mkbfjCUfJU4T3xgY9zFwiwT+BetCJgAGy8CT/qmnO+NJERO RUvDhfE=

----END CERTIFICATE----

Step 2. Copy and paste the output of the previous step into a text file and change extension to .crt

Step 3. Double click the file and select Install Certificate...

Step 4. Install the certificate into the **Trusted Root Certification Authorities** store.

End device configuration - Create the WLAN Profile

Step 1. Right click on Start icon and select Control panel.

Step 2. Navigate to **Network and Internet**, after that navigate to **Network and Sharing Center** and click on **Set up a new connection or network.**

Step 3. Select Manually connect to a wireless network and click Next.

Step 4. Enter the information with the name of the SSID and security type WPA2-Enterprise and click **Next.**

Step 5. Select **Change connection settings** in order to customize the configuration of the WLAN profile.

Step 6. Navigate to **Security** tab and click **Settings.**

Step 7. Choose if RADIUS server is validated or not.

If yes, enable **Verify the server's identity by validating the certificate** and from **Trusted Root Certification Authorities:** list select the self-signed certificate of freeRADIUS.

After that select **Configure** and disable **Automatically use my Windows logon name and password...**, then click **OK**