

实验十三、路由器广域网 PPP 封装 CHAP 验证配置

一、实验目的

- 1. 掌握 CHAP 验证配置
- 2. 理解验证过程

二、应用环境

基于安全的考虑,需要路由器双方经过验证后才能建立连接

三、实验设备

DCR-1751 两台
 CR-V35MT 一条
 CR-V35FC 一条

四、实验拓扑

五、实验要求

Router-A		Router-B	
接口	IP 地址	接口	IP 地址
S1/1 DCE	192.168.1.1	S1/0 DTE	192.168.1.2
帐号	密码	帐号	密码
RouterA	digitalchina	RouterB	digitalchina

六、实验步骤

第一步 Router-A 的配置

Router>enable
Router #config
Router_config#hostname Router-A
Router_A_config#username RouterB password digitallchina
! 设置帐号密码

Router-A_config#interface s1/1

Router-A_config_s1/0#ip address 192.168.1.1 255.255.255.0

Router-A_config_s1/1#encapsulation PPP

Router-A_config_s1/0#ppp authentication chap

Router-A_config_s1/0#ppp chap hostname RouterA

Router-A_config_s1/0#physical-layer speed 64000

Router-A_config_s1/0#no shutdown

Router-A_config_s1/0#^Z

! 进入接口模式

! 配置 IP 地址

! 封装 PPP 协议

! 设置验证方式

! 设置发送给对方验证的帐号

! 配置 DCE 时钟频率

! 按 ctrl + z 进入特权模式

第二步: 查看配置

Router-A#show interface s1/1

! 查看接口状态

Serial 1/0 is up, line protocol is down

! 对端没有配置,所以协议是 DOWN

Mode=Sync **DCE** Speed=64000

! 查看 DCE

DTR=UP,DSR=UP,RTS=UP,CTS=DOWN,DCD=UP

Interface address is 192.168.1.1/24

! 查看 IP 地址

MTU 1500 bytes, BW 64 kbit, DLY 2000 usec

Encapsulation prototol PPP, link check interval is 10 sec

! 查看封装协议

Octets Received0, Octets Sent 0

Frames Received 0, Frames Sent 0, Link-check Frames Received0

Link-check Frames Sent 89, LoopBack times 0

Frames Discarded 0, Unknown Protocols Frames Received 0, Sent failuile 0

Link-check Timeout 0, Queue Error 0, Link Error 0,

60 second input rate 0 bits/sec, 0 packets/sec!

60 second output rate 0 bits/sec, 0 packets/sec!

0 packets input, 0 bytes, 8 unused_rx, 0 no buffer

0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored, 0 abort

8 packets output, 192 bytes, 0 unused_tx, 0 underruns

error:

0 clock, 0 grace

PowerQUICC SCC specific errors:

0 recv allocb mblk fail (

0 recv no buffer

0 transmitter queue full

0 transmitter hwqueue_full

第三步: Router-B 的配置

Router-B_config#interface s1/0

Router>enable ! 进入特权模式

Router #config ! 进入全局配置模式

Router _config#hostname Router-B

!设置帐号密码

 $Router-B_config \# username\ RouterA\ password\ digital china$

! 进入接口模式

! 修改机器名

Router-B_config_s1/0#ip address 192.168.1.2 255.255.255.0

! 配置 IP 地址

Router-B_config_s1/1#encapsulation PPP

! 封装 PPP 协议

Router-A_config_s1/0#ppp authentication chap

!设置验证方式

Router-A_config_s1/0#ppp chap hostname RouterB

!设置发送给对方验证的帐号

Router-B_config_s1/0#no shutdown

Router-B_config_s1/0#^Z

! 按 ctrl + z 进入特权模式

! 查看接口状态

第四步: 查看配置

Router-A#show interface s1/0

Serial 1/0 is **up**, line protocol is **up** ! 接口和协议都是 **up**

Mode=Sync DTE ! 查看 DTE

DTR=UP,DSR=UP,RTS=UP,CTS=DOWN,DCD=UP

Interface address is 192.168.1.2/24 ! 查看 IP 地址

MTU 1500 bytes, BW 64 kbit, DLY 2000 usec

Encapsulation prototol **PPP**, link check interval is 10 sec ! 查看封装协议

Octets Received0, Octets Sent 0

Frames Received 0, Frames Sent 0, Link-check Frames Received0

Link-check Frames Sent 89, LoopBack times 0

Frames Discarded 0, Unknown Protocols Frames Received 0, Sent failuile 0

Link-check Timeout 0, Queue Error 0, Link Error 0,

60 second input rate 0 bits/sec, 0 packets/sec!

60 second output rate 0 bits/sec, 0 packets/sec!

0 packets input, 0 bytes, 8 unused_rx, 0 no buffer

0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored, 0 abort

8 packets output, 192 bytes, 0 unused_tx, 0 underruns

error:

0 clock, 0 grace

PowerQUICC SCC specific errors:

0 recv allocb mblk fail 0 recv no buffer

0 transmitter queue full 0 transmitter hwqueue_full

第五步:测试连通性

Router-A#ping 192.168.1.2

PING 192.168.1.2 (192.168.1.2): 56 data bytes

!!!!!

--- 192.168.1.2 ping statistics ---

5 packets transmitted, 5 packets received, 0% packet loss round-trip min/avg/max = 20/22/30 ms

七、注意事项和排错

- 1. 双方密码一定要一致,发送的帐号要和对方帐号数据库中的帐号对应
- 2. 不要忘记配置 DCE 的时钟频率

八、配置序列

Router-A 的序列

Building configuration...


```
Current configuration:
!version 1.3.2E
service timestamps log date
service timestamps debug date
no service password-encryption
hostname Router-A
username routerB password 0 digital
interface FastEthernet0/0
 ip address 192.168.2.1 255.255.255.0
 no ip directed-broadcast
interface Ethernet2/0
 no ip address
 no ip directed-broadcast
 duplex half
interface Serial1/0
 no ip address
 no ip directed-broadcast
 physical-layer speed 64000
interface Serial1/1
 ip address 192.168.1.1 255.255.255.0
 no ip directed-broadcast
 encapsulation ppp
 ppp chap hostname routerA
 physical-layer speed 64000
interface Async0/0
 no ip address
 no ip directed-broadcast
```


九、共同思考

- 1. CHAP 和 PAP 这两种验证有什么不同?
- 2. CHAP 验证是否非常安全?

十、课后练习

尝试配置不同的密码, 观察是否还能建立连接

十一、相关命令详解

ppp authentication

使用接口配置命令 ppp authentication 指定接口上使用 CHAP 或 PAP 协议的次序,使用 no ppp authentication 取消认证。

 $\label{lem:ppp} \begin{subarray}{ll} pap authentication $\{chap|ms\text{-}chap|pap\}[[\mathit{list-name}|default][callin] \\ no ppp authentication $\{chap|ms\text{-}chap|pap\}[[\mathit{list-name}|default][callin] \\ \end{subarray}$

参数

参数	参数说明	
chap	在串行接口上激活CHAP	
pap	在串行接口上激活PAP	
ms-chap	在串行接口上激活MS-CHAP	
list-name	(可选的)与AAA/TACACS+一起使用,指定执行认证时使用的TACACS+方法列表名。如果没有指定列表名,系统将使用缺省列表。使用命令aaa authentication ppp创建列表。	
default	(可选的)与AAA/TACACS+一起使用。使用命令aaa authentication ppp 创建 缺省缺省列表。	
callin	(可选的) 指定仅对收到的呼叫(calls) 进行认证。	

进行 PPP 认证时, chap、ms-chap 和 pap 三者必选其一,或者三者任意组合。

缺省

不进行 PPP 认证。

命令模式

接口配置态

使用说明

一旦你激活了 CHAP、MS-CHAP 和 PAP 认证中的一个、两个或者全部激活,本地路由器在允许远端设备传送数据之前,要求对其身份进行验证。

- (1) PAP 认证要求远端设备发送一个名字/口令对,来检验在本地用户数据库或者远程 TACACS/TACACS+数据库中是否有一个匹配项。
- (2) CHAP 认证发送一个 challenge 给远端设备,远端设备必须使用公有密钥对 challenge 进行加密并把加密结果和自身名字以 response 报文的形式返回给 本地路由器。本地路由器使用远端设备名字在本地用户数据库或者远程 TACACS/TACACS+数据库中查找到相应的密钥,用它对最初 challenge 进行加密,并验证该加密结果是否与远端设备返回的结果相同。

你可能以任何次序激活 PAP、MS-CHAP 和 CHAP。如果两种方法都被激活了,那么使用第一个方法在链路协商阶段提出请求。如果远端建议使用第二种方法或者简单地拒绝了第一种方法,将使用第二种方法。一些远端设备仅仅支持 CHAP 或仅仅支持 PAP。至于指定这两种认证方法的次序,则要根据你对远端设备正确进行协商的能力的估计,以及你对数据线路安全方面的考虑。PAP 的用户名和口令是作为明文传送的,有可能被截获和重新使用;而 CHAP 则消除了目前所知的大部分安全漏洞。

激活或者取消 PPP 认证都不会影响本地路由器是否要向远端设备验证自己。

示例

下面例子在接口 s1/0 上激活了 CHAP 认证并使用认证列表 access1

interface s1/0

encapsulation ppp

ppp authentication chap access1

