

AAA Options:


- o Cisco Identity Services Engine (ISE) provides a number of ways to implement AAA.
- o Two main protocols used by Cisco Identity Services Engine are TACACS and RADIUS.

AAA with TACACS+:

- o TACACS+ stands for Terminal Access Controller Access Control System Plus.
- o Terminal Access Controller Access-Control System is a protocol set created.
- o The TACACS protocol Intended was for controlling the access to UNIX terminals.
- o Cisco created a new protocol called TACACS+ used for the Device Administration.
- o TACACS+ is Cisco proprietary protocol that is use to deliver AAA security services.
- TACACS+ provides centralized acceptance of user to take access control of devices.
- o TACACS+ provides to control authorization of device commands per-user or group.
- o Terminal Access Controller Access Control System Plus offers multiprotocol support.
- o TACACS+ encrypts entire body of the packet but leaves a standard TACACS+ header.
- o Terminal Access Controller Access Control System Plus (TACACS+) separates AAA.
- o TACACS+ uses TCP port 49 to communicate between TACACS+ client and server.
- o Cisco switch authenticating & authorizing administrative access to switch's IOS CLI.
- o The Cisco switch is the TACACS+ client, and Cisco Secure ISE is the TACACS+ server.
- o TACACS+ is it's the ability to separate authentication, authorization and accounting.
- o This is why TACACS+ protocol is so commonly used for the Device Administration.
- o Device need to authenticate once, but authorize many times during single session.
- o A router or switch may need to authorize a user's activity on a per-command basis.
- TACACS+ protocol is designed to accommodate that type of authorization need.


RADIUS	TACACS+	
RADIUS uses UDP	TACACS+ uses TCP	
Uses ports 1812/1645 for authentication	TACACS+ uses TCP port 49	
Uses ports 1813/1646 for accounting		
RADIUS encrypts passwords only	TACACS+ encrypts the entire communication	
RADIUS combines authentication and	TACACS+ treats Authentication, Authorization,	
Authorization	and Accountability differently	
RADIUS is an open protocol	TACACS+ is Cisco proprietary protocol	
RADIUS is a light-weight protocol	TACACS+ is a heavy-weight protocol	
consuming less resources	consuming more resources	
RADIUS is limited to privilege mode	TACACS+ supports 15 privilege levels	
Mainly used for Network Access	Mainly used for Device Administration	


AAA with RADIUS:


- RADIUS is a term, which is stand for Remote Authentication Dial in User Service.
- o Remote Access Dial in User Service (RADIUS) is an open standard protocol use for.
- o RADIUS use for communication between any vendor AAA client and Cisco ISE server.
- o RADIUS is a security protocol that secures the network against unauthorized access.
- o RADIUS clients run on routers & send authentication request to a centralized server.
- o RADIUS Server contains network service access information and user authentication.
- o RADIUS does not allow the users to control which commands can be executed or not.
- o RADIUS is not as useful for Cisco Router or Cisco Switch or Cisco Firewall management.
- o RADIUS does not allow users to control which commands can be executed on a router.
- o Remote Authentication Dial in User Service (RADIUS) does not support multiprotocol.
- o RADIUS encrypts password of the access-request packet only from Client to the server.
- o RADIUS Protocols uses UDP as a transport protocol while TACACS+ Protocols uses TCP.
- o RADIUS Protocol combines authentication and authorization processes into one packet.
- o It uses port number 1812 for authentication and authorization and 1813 for accounting.
- o It uses port number 1645 for authentication and authorization and 1646 for accounting.


TACACS+ and RADIUS Packets:


TACACS + Packets				
	Start	Authentication	User trying to connect	
	Reply	Authentication	Ask client for username	
	Continue	Authentication	Bring username to server	
	Reply	Authentication	Ask Client for Password	
	Continue	Authentication	Bring Password to server	
	Reply	Authentication	Authentication Pass/Fail Status	
	Request	Authorization	Request for service = shell	
	Response	Authorization	Authorization success /Fail	
	Request	Accounting	Request for Start-exec	
	Response	Accounting	Record Received	


RADIUS Packets					
——	Access	Request	Access request		
	Access	Accept	With Authorization		
	Accounting	Request	To start accounting		
	Accounting	Response	Accounting Response to client		
	Accounting	Request	To stop accounting		
	Accounting	Response	Accounting Response to client		