

Instructor: Prof. Phone Lin

Speaker: Chia-Peng Lee

Date: 2019/04/24

注意事項

- ◎ 實驗(三)上機實驗時間 (@ R204)
 - 時間: 2019/5/01 14:20~17:10
- ◎ 實驗(三)展演及實驗結報繳交(@ R204)
 - 時間: 2019/5/08 14:20~15:30
 - 實驗結報繳交方式:
 - 一律使用電子郵件繳交電子檔,請寄至 jet.lee@pcs.csie.ntu.edu.tw。
 - 郵件主旨範例如[CNL (實驗三) 結報繳交_組別], 最晚當天繳交完畢。
 - 請特別注意信件內容要填寫,不然會被當成垃圾信。
- ◎ 下次上課 (@ R204)
 - 期末專題提案報告
 - 報告順序將隨機挑選,每一組10~15分鐘
 - 務必全組員當場,缺席請跟老師請假
 - 時間: 2019/5/22 10:00~17:30

實驗說明與目的

- ② 建置PMIPv6網路環境,移動節點(Mobile Node)透過PMIPv6協定拿到一組固定的IPv6位址,使得MN在不同的MAG下移動時,維持相同的IPv6位址,讓學生們可以了解PMIPv6的運作方式與IP的移動性。
- △ 本實驗使用OpenAirInterface PMIPv6 (OAI PMIPv6)
 OpenSource 軟體, OAI PMIPv6基於Mobile IPv6 for Linux (MIPL)計畫,而Linux在2.6.29後的版本將MIPL模組納入 Kernel當中。
- ◎ 在OAI PMIPv6中,AP與MAG之間利用SYSLOG訊息傳遞 MN的attachment與detachment,而RADIUS被用來驗證MN的身分。

實驗原理

Proxy Mobile IPv6

圖一、PMIPv6流程

實驗器材與實驗架構

- ◎ 雨台PC當做LMA與MAG(本次實驗將使用VM替代PC)
 - VirtualBox 6.0.6
- □ 一台Notebook 當做MN(自備)
- □ 一台AP
- □ 兩條網路線
- ☑ IP設定部分只要設定IPv4就好,IPv6軟體會自動設定。

Eth1 192.168.13.1 2001:1::1/64

Eth0 192.168.12.20 2001:100::2/64 Eth0 192.168.12.10 2001:100::1/64

MAG OS:Ubuntu16.04.3 LTS LMA

OS:Ubuntu16.04.3 LTS

DIR-615 Access Point

IPv4設定範例

圖二a、IPv4網路設定 (LMA)

圖二b、IPv4網路設定 (MAG)

- ☑ 在執行PMIPv6模組前,必須重新編譯Linux 核心。此步驟 是為了將PMIPv6所需要的功能編譯至新核心中。
- ☑ 在編譯Linux 核心前必須注意與檢查Linux主機的作業系統 為Ubuntu 16.04-3 TLS,且Linux主機已經連接上網路。
- ◎ 重新編譯Linux 核心,包含以下步驟:
 - 1. 向軟體伺服器更新最新的套件資訊。
 - 2. 下載對應作業系統核心原始檔案 (Kernel source code)
 - 3. 下載編譯器及編譯器模組 (Compiler and compiler module)
 - 4. 進入編譯核心選單,挑選PMIPV6所需功能並存檔
 - 5. 編譯核心 (編譯時間需90分鐘以上)
 - 6. 完成編譯核心,替換目前Linux核心並且重開機。

◎ 步驟一:下載編譯器及編譯器模組 (Compiler and compiler module)

\$ sudo apt -y install build-essential libssl-dev build-essential ncurses-dev xz-utils kernel-package flex bison libelf-dev

- 步驟二:更新最新的套件資訊,下載核心
 - \$ sudo apt update
 - \$ cd /usr/src/
 - \$ sudo wget

https://git.kernel.org/pub/scm/linux/kernel/git/torvalds/linux.git/snapshot/linux-

🛑 📵 mcnlab@mcnlab-VirtualBox: /usr/src/linux-4.17-rc4

config - Linux/x86 4.17.0-rc4 Kernel Configuration

Arrow keys navigate the menu. <Enter> selects submenus ---> (or empty

submenus ----). Highlighted letters are hotkeys. Pressing <Y> includes, <N> excludes, <M> modularizes features. Press <Esc><Esc> to

4.17-rc4.tar.gz

\$ sudo tar zxvf linux-4.17-rc4.tar.gz

- ◎ 步驟三:進入編譯核心選單,挑選MIPV6所需功能並存檔
 - \$ cd /usr/src/linux-4.17-rc4/
 - \$ sudo make menuconfig

◎ 步驟四:進入編譯核心選單,挑選MIPV6所需功能並存檔

\$ sudo gedit /usr/src/linux-4.17-rc4/.config

更改下列數值

```
CONFIG_EXPERIMENTAL=y
CONFIG_ARPD=y
```

CONFIG_IPV6_MIP6=y

CONFIG_INET6_ESP=y

CONFIG_NET_KEY=y

CONFIG_NET_KEY_MIGRATE=y

CONFIG_XFRM_USER=y

CONFIG_XFRM_SUB_POLICY=y

CONFIG_IPV6_TUNNEL=y

CONFIG_INET6_XFRM_MODE_ROUTEOPTIMIZATION=y

CONFIG_SYSVIPC=y

CONFIG_PROC_FS=y

CONFIG_NET=y

CONFIG_INET=y

CONFIG IPV6=v

CONFIG_IPV6_SUBTREES=y

CONFIG_XFRM=y

CONFIG_IP_ADVANCED_ROUTER=y

CONFIG_IPV6_MULTIPLE_TABLES=y

注意!!!!!:

綠色部分需要手動加入至.config檔案中 紅色部分需要更改 黑色部分不需要更改

- ◎ 檢查是否完成所需功能挑選,我們利用PMIIPv6所附屬的檢驗工具進行檢測,步驟如下:
 - \$ cd /usr/local/src/
 - \$ sudo wget http://www.pcs.csie.ntu.edu.tw/views/courses/cnl/2018/PMIPv6_v0.4.1.tar.bz2
 - \$ sudo tar xjf PMIPv6_v0.4.1.tar.bz2
 - \$ cd PMIPv6_v0.4.1
 - \$ sudo ./chkconf_kernel.sh /usr/src/linux-4.17-rc4/

```
jet@jet-VirtualBox:/usr/local/src/PMIPv6_v0.4.1$ sudo ./chkconf_kernel.sh /usr/s
rc/linux-2.6/
Checking kernel configuration...
Using /usr/src/linux-2.6//.config
All kernel options are as they should.
jet@jet-VirtualBox:/usr/local/src/PMIPv6_v0.4.1$
```


○ 接著依照螢幕所示,進行更改。都沒有問題後,接著進行核心編譯,步驟如下:

\$ cd /usr/src/linux-4.17-rc4/

\$ sudo make -j4 && sudo make -j4 modules_install && sudo make -j4 install

◎ 編譯好核心,看到以下畫面之後,重開機。

```
run-parts: executing /etc/kernel/postinst.d/pm-utils 4.17.0-rc4 /boot/vmlinuz-4.17.0-rc4
run-parts: executing /etc/kernel/postinst.d/unattended-upgrades 4.17.0-rc4 /boot/vmlinuz-4.17.0-rc4
run-parts: executing /etc/kernel/postinst.d/update-notifier 4.17.0-rc4 /boot/vmlinuz-4.17.0-rc4
run-parts: executing /etc/kernel/postinst.d/vboxadd 4.17.0-rc4 /boot/vmlinuz-4.17.0-rc4
VirtualBox Guest Additions: Building the VirtualBox Guest Additions kernel modules.
VirtualBox Guest Additions: Look at /var/log/vboxadd-setup.log to find out what went wrong
run-parts: executing /etc/kernel/postinst.d/zz-update-grub 4.17.0-rc4 /boot/vmlinuz-4.17.0-rc4
Generating grub configuration file ...
<u>Warning: Setting GRUB_TIME</u>OUT to a non-zero value when GRUB_HIDDEN_TIMEOUT is set is no longer supported.
Found linux image: /boot/vmlinuz-4.17.0-rc4
Found initrd image: /boot/initrd.img-4.17.0-rc4
Found linux image: /boot/vmlinuz-4.10.0-28-generic
Found initrd image: /boot/initrd.img-4.10.0-28-generic
Found memtest86+ image: /boot/memtest86+.elf
Found memtest86+ image: /boot/memtest86+.bin
mcnlab@mcnlab-VirtualBox:/usr/src/linux-4.17-rc4$
mcnlab@mcnlab-VirtualBox:/usr/src/linux-4.17-rc4$
```

- a. 編譯核心至少需要1.5小時
- b. 多核心CPU可以下 \$ sudo make -j4 (j4 代表4核心)
- c. 記得Vbox tool要重安裝,才能夠雙向剪貼。

MAG編譯

LMA編譯

□ 先安裝,LMA所需要的套件

\$ sudo apt -y install libpcap-dev indent bison flex libghc-iproute-dev libc6-dev libssl-dev autoconf libtool macchanger python-netaddr

- ◎ 接著,安裝FreeRadius client
 - \$ cd /usr/local/src/PMIPv6_v0.4.1/freeradius-client-1.1.6/
 - \$ sudo autoreconf -i
 - \$ sudo ./configure
 - \$ sudo make && sudo make install
- ◎ 接著,使PMIP6D能夠發現Freeradius libraries
 - \$ sudo vi /etc/ld.so.conf 增加以下字串"include /usr/local/lib/"

LMA編譯

- ♡ 接著,安裝FreeRadius Server
 - \$ cd ..
 - \$ sudo wget http://www.pcs.csie.ntu.edu.tw/views/courses/cnl/2018/freeradius-server-2.1.12.tar.bz2
 - \$ sudo tar xjf freeradius-server-2.1.12.tar.bz2
 - \$ cd freeradius-server-2.1.12
 - \$ sudo ./configure
 - \$ sudo make && sudo make install
- ◎ 接下來,將PMIPv6設定檔案,複製至下列資料夾
 - \$ cd /usr/local/src/PMIPv6_v0.4.1/freeradius-client-1.1.6/examples
 - \$ sudo cp users /usr/local/etc/raddb/
 - \$ sudo cp radiusd.conf /usr/local/etc/raddb/
- MOBILE \$ 511do cp clients.conf /usr/local/etc/raddb/

LMA編譯

- ◎ 接著,安裝LMA
 - \$ cd /usr/local/src/PMIPv6_v0.4.1/pmipv6-daemon-umip-0.4/
 - \$ sudo autoreconf -i
 - \$ sudo ./configure
 - \$ sudo make && sudo make install

MAG編譯

- ◎ 先安裝,MAG所需要的套件
 - \$ sudo apt-get -y install libpcap-dev indent bison flex libghc-iproute-dev libc6-dev libssl-dev autoconf libtool macchanger python-netaddr
- ◎ 接著,安裝FreeRadius client
 - \$ cd /usr/local/src/PMIPv6_v0.4.1/freeradius-client-1.1.6/
 - \$ sudo autoreconf -i
 - \$ sudo ./configure
 - \$ sudo make && sudo make install
- ◎ 接著,使PMIP6D能夠發現Freeradius libraries
 - \$ sudo vi /etc/ld.so.conf · 增加"include /usr/local/lib/"
 - \$ sudo ldconfig

MAG編譯

- ☑ 接著,安裝MAG
 - \$ cd /usr/local/src/PMIPv6_v0.4.1/pmipv6-daemon-umip-0.4/
 - \$ sudo autoreconf -i
 - \$ sudo ./configure
 - \$ sudo make && sudo make install

實驗建置流程

- ◎ 更改網路卡設定
- ◎ AP設定
- ☑ LMA伺服器設定
- ◎ MAG伺服器設定

更改網路卡設定

□ 由於Ubuntu 16.04 (從15.10開始更改)將以往的網路卡 名稱從eth0改為enp0s3 (如圖),將會造成pmipv6無法 啟動,因此必須先更改網路名稱。

```
jet@jet-VirtualBox:~$ ifconfig
enp0s3 Link encap:Ethernet HWaddr 08:00:27:dd:ad:ad
 inet addr:10.0.2.15 Bcast:10.0.2.255 Mask:255.255.255.0
 inet6 addr: fe80::3dfa:21c8:683b:a4f7/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:4004 errors:0 dropped:0 overruns:0 frame:0
 TX packets:1553 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:3664608 (3.6 MB) TX bytes:103036 (103.0 KB)
```

- ◎ 步驟一:先將網卡設為DHCP。
- ◎ 步驟二:修改 /etc/default/grub
 - \$ sudo vi /etc/default/grub

更改網路卡設定

- ◎ 步驟三,產生新的 grub.cfg 開機設定檔
 - \$ sudo update-grub
- ◎ 步驟四,重新開機。

AP設定

- ☑ 首先, 先更改AP IP為192.168.13.100
- ☑ 接著,更改SSID為"CNLXX_MAG"
- ☑ 接著,設定service → syslog server IP為192.168.13.1
- ☑ 接著,重開AP

DHCP Type

DHCP Server

 DHCP Forwarder
 ▼

 0
 0

 0
 0

LMA伺服器設定 (1/3)

◎ 網路設定:

LMA伺服器設定 (2/3)

☑ 為了讓LMA得知MN資訊,所以要先在LMA FreeRadius server端設定MN資訊

\$ sudo vi /usr/local/etc/raddb/users , 將MN的EUI (Extended Unique Identifier)-64 address資訊新增至文件中。

```
mcn86@mcn86-desktop: /usr/local/etc/raddb
 File Edit View Terminal Help
 Framed-IPv6-Prefix = 2001:0100:0008:0000::/64
 0000000fb50ddb44
 Auth-Type := Accept, User-Password == "linux"
 Service-Type = Authenticate-Only,
 Framed-Interface-Id = 0000:0000:0000:0000,
 Framed-IPv6-Prefix = 2001:0100:0004:4000::/64
 Auth-Type := Accept, User-Password == "linux"
 000000146c53180a
 Service-Type = Authenticate-Only,
 Framed-Interface-Id = 0000:0000:0000:0000,
 Framed-IPv6-Prefix = 2001:0100:0006:5000::/64
 0000001f3c57ca49
 Auth-Type := Accept, User-Password == "linux"
 lce-Type = Authenticate-Only,
MN's EUI-64 address
 d-Interface-Id = 0000:0000:0000:0000,
 ed-IPv6-Prefix = 2001:0100:0009:9000::/64
 0000e0ca9465551f
 Auth-Type := Accept, User-Password == "linux"
 Service-Type = Authenticate-Only,
 Framed-Interface-Id = 0000:0000:0000:0000,
 Framed-IPv6-Prefix = 2001:0100:3333:0000::/64
```


LMA伺服器設定(3/3)

◎ 接著,啟動FreeRadius server

\$sudo /usr/local/sbin/radiusd -X 或是

\$sudo radiusd -X

P.S. radiusd 啟動有問題,請參閱problem (2)

◎ 接著,啟動LMA server

\$ sudo /usr/local/src/PMIPv6_v0.4.1/pmipv6-daemon-umip-0.4/extras/./UMIP0.4_LMA_UBUNTU.10.04.py

MAG伺服器設定 (1/4)

◎ 網路設定:

MAG伺服器設定 (2/4)

◎ 網路設定:

⊗ □ Editing Wired connection 2			
Connection name:	Wired connection 2		
General Ethernet	802.1x Security	DCB IPv4 Settings I	Pv6 Settings
Method: Manual			
Addresses			
Address	Netmask	Gateway	Add
192.168.13.1	24	192.168.13.1	Delete
DNS servers:			
Search domains:			
DHCP client ID:			
Require IPv4 addressing for this connection to complete			
			Routes
		C	ancel Save

MAG伺服器設定 (3/4)

- ◎ 接著,MAG需要知道FreeRadius Server的位址
 - \$ sudo vi /etc/hosts, 增加 2001:100::1 radius6server
- ☑ 接著,MAG需要安裝SYSLOG Server,使得MAG可以獲取AP所傳來的資訊
 - \$ sudo apt install socklog rsyslog
 - \$ sudo apt purge runit
 - \$sudo apt install socklog rsyslog
- ◎ 接著,更改SYSLOG Server 設定
 - \$ sudo vi /etc/rsyslog.conf, 增加「local7.info /var/log/pmip_syslog.log」
 - \$ sudo touch /var/log/pmip_syslog.log
 - \$ sudo vi /etc/default/rsyslog (將RSYSLOGD_OPTIONS=""更改RSYSLOGD_OPTIONS="-r")
- COMMUNICATION LUDO /etc/init.d/rsyslog restart

MAG伺服器設定 (4/4)

□ 為了讓MAG伺服器能夠正確指向LMA伺服器上的 RadiusServer進行認證,需要更改FreeRadius client設 定

\$ sudo vi /usr/local/etc/radiusclient/radiusclient.conf 將authserver localhost 更改為 authserver radius6server 將acctserver localhost 更改為 acctserver radius6server

◎ 接著,啟動MAG server

\$ sudo /usr/local/src/PMIPv6_v0.4.1/pmipv6-daemon-umip-0.4/extras/./UMIP0.4_MAG1_UBUNTU.10.04.py

實驗結果

- ☑ MN選擇AP:"CNLXX_MAG
- ☑ 在Terminal輸入ifconfig
- ◎ 得到IP= 2001:100:3333:0:e2ca:94ff:fe65:551f

```
wlan0 Link encap:Ethernet HWaddr e0:ca:94:65:55:1f
inet6 addr: 2001:100:3333:0:e2ca:94ff:fe65:551f/60 Scope:Global
inet6 addr: fe80::e2ca:94ff:fe65:551f/64 Scope:Link
inet6 addr: 2001:100:3333:0:7dbf:ded:e415:db41/64 Scope:Global
UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
RX packets:1369 errors:0 dropped:0 overruns:0 frame:0
TX packets:429 errors:0 dropped:0 overruns:0 carrier:0
collisions:0 txqueuelen:1000
RX bytes:99048 (99.0 KB) TX bytes:69101 (69.1 KB)
```

圖六、MN的IP address

實驗三展演要求

- ◎ 正常啟動LMA (10%)
- ◎ 正常啟動MAG (10%)
- ☑ MN自動取得IPv6位址 (10%)
 - MN選擇CNLXX_MAG的AP後, IPv6網路設定為自動, 在Terminal輸入ifconfig, MN的IPv6位址必須為 2001:100:3333:0:e2ca:94ff:fe65:551f(紅字為每個MN的 EUI-64 address)
- ☑ 在MN上用wireshark秀出RA封包(10%)。

實驗三結報要求

- ◎ 結報封面請記得寫上實驗名稱、組別、組員學號與姓名
- \square \cdot IPv6 (30%)
 - 解釋IPv6的Unicast、Multicast與Anycast並舉例說明。(10%)
 - 解釋Router Solicitation與Router Advertisement的用途與功能。(5%)
 - 解釋何謂Stateful與Stateless address configuration。 (10%)
 - 何謂DAD(Duplicate Address Detection)與其運作方式。(5%)
- □ 二、Mobile IPv6 (10%)
 - MIPv6 如何解決Triangular Routing Problem?
- ◎ 三、實驗中遇到的難題與解決方法(10%)
- □ 三、實驗心得(每位同學都要)(10%)

Problem (1)

MOBILE

If you are suffered the problem like the following picture

- Step 1: Turn down your machine, and enter the setting.
- ☑ Step 2: Change 控制器: SATA to 控制器: IDE

Problem (2)

- If you see the problem:
 - Error while loading shared libraries:...like as follow.

```
root@lma-desktop:/usr/local/sbin# sudo radiusd -X
radiusd: error while loading shared libraries: libfreeradius-radius-2.1.12.so: c
annot open shared object file: No such file or directory
root@lma-desktop:/usr/local/sbin#
```

- Please type:
 - \$sudo /sbin/ldconfig -v

