2016/01/04 15:29 1/11 System

debian, kanet, captive, portal, wifi, shibboleth

Kanet is a WIFI captive portal written in Vala by Cyrille Colin in Metz university. It is a fast application (compiled bytecode) based on reliable Open Source softwares (Apache,

IPTables, Radius...).

This article is about the installation under Debian Squeeze.

We will use both an LDAP and Shibboleth authentication.

System

debian squeeze AMD64

A public interface eth0 and a private one eth1

eth0: 140.77.64.3 eth1: 192.168.240.3

Install the required packages

```
aptitude install locate unzip libwww-perl libcrypt-ssleay-perl libnet-dns-
perl libtemplate-perl

# vala
aptitude install build-essential flex bison pkg-config libglib2.0-dev

# kanet
aptitude install libgee-dev libgee2 sqlite3 libsqlite3-dev libsoup2.4-1
libsoup2.4-1-dev libjson-glib-dev libdaemon-dev libradiusclient-ng-dev
libnetfilter-conntrack-dev libnetfilter-queue-dev

# apache
aptitude install apache2 libapache2-mod-shib2 libapache2-mod-php5

# DHCP
aptitude install dhcp3-server

# freeradius
aptitude install freeradius freeradius-ldap
```

VALA installation

You have to compile VALA because Debian packages are too old for Kanet. The minimum required version is 0.11.2.

```
cd /usr/local/src
wget http://ftp.acc.umu.se/pub/GNOME/sources/vala/0.11/vala-0.11.2.tar.gz
tar jxvf vala-0.11.2.tar.gz
cd vala-0.11.2/
./configure
```

Last update: 2015/05/28 23:03

make
make install

Reconfiguring the library path.

ldconfig

Updating the PKG_CONFIG_PATH.

PKG_CONFIG_PATH=/usr/local/src/vala-0.11.2/ export PKG_CONFIG_PATH

Kanet installation

```
cd /usr/local/src
wget http://kanet.googlecode.com/files/kanet-0.2.3.tar.bz2
tar jxvf kanet-0.2.3.tar.bz2
cd kanet-0.2.3
./waf configure
./waf
./waf install
```

Creation of the iptables file

copy the kanet-rules file in /etc/init.d/ and:

chmod +x /etc/init.d/kanet-rules

Apache2 configuration

a2enmod rewrite
a2enmod proxy
a2enmod ssl
a2enmod shib2

adding the 8080 port in /etc/apache2/ports.conf:

NameVirtualHost 192.168.240.3:8080 Listen 8080 2016/01/04 15:29 3/11 System

Creation of the Apache2 virtualhost

We use the configuration given in the Kanet Web site.

```
<VirtualHost 192.168.240.3:443>
 # HTTPS stuff...
 ServerName eduspot.ens-lyon.fr
 SSLEngine On
 SSLCertificateFile /etc/ssl/certs/eduspot.ens-lyon.fr.pem
 SSLCertificateKeyFile /etc/ssl/certs/eduspot.ens-lyon.fr.key
 SSLCACertificateFile /etc/ssl/certs/cacru_comodo.crt
 SSLVerifyClient none
 SSLProxyEngine On
 DocumentRoot /var/www
 Alias /www /usr/local/share/kanet/
 ProxyPreserveHost On
 ProxyRequests On
 ProxyPass /Shibboleth.sso !
 ProxyPass /wayf !
 ProxyPass /www !
 ProxyPass / http://127.0.0.1:8181/ disablereuse=on retry=0
flushpackets=on
 ProxyPassReverse / http://127.0.0.1/
 ProxyTimeout 3
 <location />
 Allow From All
 # Shibboleth authentitcation
 #
 AuthType shibboleth
 Require shibboleth
 ShibUseHeaders On
 ShibRequestSetting exportAssertion true
 </location>
 <location /www>
 Allow From All
 </Location>
 <Location /login_shibboleth>
 Allow from all
 AuthType shibboleth
 ShibRequireSession On
 ShibRequestSetting exportAssertion true
 require valid-user
 </Location>
```

```
ErrorLog /var/log/apache2/error.log
 LogLevel warn
 CustomLog /var/log/apache2/access.log combined
</VirtualHost>
<VirtualHost 192.168.240.3:80>
  ServerName eduspot.ens-lyon.fr
 RewriteEngine On
 RewriteCond %{HTTPS} off
 RewriteRule (.*) https://%{HTTP HOST}%{REQUEST URI}
</VirtualHost>
<VirtualHost 192.168.240.3:8080>
 ServerName eduspot.ens-lyon.fr
 RewriteEngine On
 RedirectMatch .* https://eduspot.ens-lyon.fr/www/login double.php
 ErrorLog /var/log/apache2/error.log
 LogLevel warn
 CustomLog /var/log/apache2/access.log combined
</VirtualHost>
```

a2ensite kanet
a2dissite default

WAYF (where are you from) installation

```
cd /usr/local/src
https://forge.switch.ch/redmine/attachments/download/337/SWITCHwayf_1.15_201
11021.zip
unzip SWITCHwayf_1.15_20111021.zip
mv SWITCHwayf_1.15 /var/www/
cd /var/www
ln -s SWITCHwayf_1.15/ wayf
chown -R www-data:www-data SWITCHwayf_1.15
```

configuring the WAYF: copying the config.dist.php in config.php and editing it (and chown) configuring the WAYF: copying the IDProvider.conf.dist.php in IDProvider.conf.php and editing it (and chown) moving the WAYF file in WAYF.php

Shibboleth configuration

look at the /etc/shibboleth/shibboleth2.xml

```
...
<InProcess logger="native.logger">
 <ISAPI normalizeRequest="true" safeHeaderNames="true">
```

2016/01/04 15:29 5/11 System

```
<Site id="1" name="eduspot.ens-lyon.fr"/>
 </ISAPI>
</InProcess>
 <RequestMapper type="Native">
 <RequestMap applicationId="default">
 <Host name="eduspot.ens-lyon.fr">
 <Path name="login_shibboleth" authType="shibboleth"
requireSession="true"/>
 </Host>
 <Host name="admin.example.org" applicationId="admin"</pre>
authType="shibboleth" requireSession="true"/>
 </RequestMap>
 <ApplicationDefaults id="default" policyId="default"</pre>
 entityID="https://eduspot.ens-lyon.fr/login shibboleth"
 REMOTE USER="eppn"
 signing="false" encryption="false">
 <Sessions lifetime="28800" timeout="3600" checkAddress="false"</pre>
 handlerURL="/Shibboleth.sso" handlerSSL="false"
 exportLocation="/Shibboleth.sso/GetAssertion"
exportACL="127.0.0.1"
 idpHistory="false" idpHistoryDays="7">
 <SessionInitiator type="Chaining" Location="/DS" id="DS"</pre>
isDefault="true" relayState="cookie">
 <SessionInitiator type="SAML2" acsIndex="1"</pre>
template="bindingTemplate.html"/>
 <SessionInitiator type="Shib1" acsIndex="5"/>
 <SessionInitiator type="SAMLDS"</pre>
URL="https://eduspot.ens-lyon.fr/wayf/WAYF.php/https://shibboleth.ens-lyon.f
r/idp/shibboleth"/>
 </SessionInitiator>
 </Sessions>
 <MetadataProvider type="Chaining">
 <MetadataProvider type="XML"</pre>
uri="https://services-federation.renater.fr/metadata/renater-metadata.xml"
 backingFilePath="renater-metadata.xml"
reloadInterval="7200">
 <MetadataFilter type="Signature" certificate="metadata-</pre>
federation-renater.crt"/>
 </MetadataProvider>
 <CredentialResolver type="File" key="/etc/ssl/certs/eduspot.ens-</pre>
lyon.fr.key" certificate="/etc/ssl/certs/eduspot.ens-lyon.fr.pem"/>
</ApplicationDefaults>
cd /etc/shibboleth
```

https://services-federation.renater.fr/metadata/metadata-federation-renater.

crt

/etc/init.d/shibd restart

DHCP configuration

configure your /etc/dhcp/dhcpd.conf

```
ddns-updates off;
option domain-name-servers 140.77.1.32;

default-lease-time 600;
max-lease-time 7200;
authoritative;

subnet 192.168.240.0 netmask 255.255.0.0 {
 option routers 192.168.240.1;
 option broadcast-address 192.168.240.255;
 range 192.168.240.10 192.168.240.255;
}
```

/etc/init.d/isc-dhcp-server restart

Kanet configuration

configure your /usr/local/etc/kanet/kanet.conf and
/usr/local/share/kanet/login_double.html

```
cp /usr/local/share/kanet/update.html.sample
/usr/local/share/kanet/update.html
chown -R www-data:www-data /usr/local/share/kanet
```

Freeradius configuration

Important files:

/etc/freeradius/radiusd.conf

```
prefix = /usr
exec_prefix = /usr
sysconfdir = /etc
localstatedir = /var
sbindir = ${exec_prefix}/sbin
logdir = /var/log/freeradius
raddbdir = /etc/freeradius
radacctdir = ${logdir}/radacct
```

2016/01/04 15:29 7/11 System

```
name = freeradius
confdir = ${raddbdir}
run dir = ${localstatedir}/run/${name}
db_dir = ${raddbdir}
libdir = /usr/lib/freeradius
pidfile = ${run_dir}/${name}.pid
user = freerad
group = freerad
max request time = 30
cleanup_delay = 5
max requests = 1024
listen {
 type = auth
 ipaddr = *
 port = 0
}
listen {
 ipaddr = *
 port = 0
 type = acct
}
hostname lookups = no
allow_core_dumps = no
regular expressions = yes
extended_expressions
 = yes
log {
 destination = files
 file = ${logdir}/radius.log
 syslog_facility = daemon
 stripped names = no
 auth = no
 auth_badpass = no
 auth goodpass = no
checkrad = ${sbindir}/checkrad
security {
 max attributes = 200
 reject_delay = 1
 status server = yes
}
proxy_requests = yes
$INCLUDE proxy.conf
$INCLUDE clients.conf
thread pool {
 start servers = 5
 \max \text{ servers} = 32
 min_spare_servers = 3
 max_spare_servers = 10
 max requests per server = 0
modules {
```

```
$INCLUDE ${confdir}/modules/
}
instantiate {
 exec
 expr
 expiration
 logintime
}
$INCLUDE policy.conf
$INCLUDE sites-enabled/
```

/etc/freeradius/clients.conf

```
client 127.0.0.1 {
 secret = a_secure_password
 require_message_authenticator = no
}
```

/etc/freeradius/modules/ldap

```
ldap {
 server = "ldap-server.ens-lyon.fr"
 basedn = "ou=people,dc=ens-lyon,dc=fr"
 filter = "(uid=%{%{Stripped-User-Name}:-%{User-Name}})"
 ldap\_connections\_number = 5
 timeout = 4
 timelimit = 3
 net_timeout = 1
 tls {
 start_tls = no
 cacertfile = /etc/certs/cacru.crt
 require cert = "demand"
 }
 dictionary_mapping = ${confdir}/ldap.attrmap
 edir account policy check = no
}
```

/etc/freeradius/sites-enabled/default

```
authorize {
 preprocess
 chap
 mschap
 digest
 suffix
 files
 ldap
 expiration
 logintime
 pap
}
```

2016/01/04 15:29 9/11 System

```
authenticate {
 Auth-Type PAP {
 pap
 }
 Auth-Type CHAP {
 chap
 }
 Auth-Type MS-CHAP {
 mschap
 }
 digest
 unix
 Auth-Type LDAP {
 ldap
 }
}
preacct {
 preprocess
 acct_unique
 suffix
 files
}
accounting {
 detail
 unix
 radutmp
 exec
 attr_filter.accounting_response
}
session {
 radutmp
}
post-auth {
 exec
 Post-Auth-Type REJECT {
 attr_filter.access_reject
 }
}
pre-proxy {
post-proxy {
}
```

/etc/radiusclient-ng/servers

```
127.0.0.1 my_secure_password
```

unlink /etc/freeradius/sites-enabled/inner-tunnel

logs configuration

/etc/rsyslog.d/kanet.conf

```
#kanet syslog rules
:msg,contains,"[KANET]" /var/log/kanet/kanet.log
:msg,contains,"[KANET-ERROR]" /var/log/kanet/error.log
:msg,contains,"[KANET-ACCESS]" /var/log/kanet/access.log
```

Comment the line *.emerg * in the /etc/rsyslog.conf file to avoid logs in the console.

Kanet init script

create a /etc/init.d/kanet file

```
#!/bin/sh
# Start/stop the Kanet daemon.
### BEGIN INIT INFO
# Provides:
 kanet
# Required-Start:
 $all
# Required-Stop:
 $all
# Default-Start:
 2 3 4 5
# Default-Stop:
 0 1 6
# Short-Description: Start kanet at boot time
# Description:
 Enable service provided by daemon.
### END INIT INFO
KANET="/usr/local/bin/kanet"
PIDFILE="/var/run/kanet.pid"
case "$1" in
  start)
 echo "Starting kanet"
 start-stop-daemon --start --quiet --background --make-pidfile --pidfile
$PIDFILE --exec $KANET
 ;;
  stop)
 echo "Stopping kanet"
 start-stop-daemon --stop --quiet --pidfile $PIDFILE --exec $KANET
 ;;
  restart)
 echo "Restarting kanet"
 /etc/init.d/kanet stop
 /etc/init.d/kanet start
 ;;
  *)
```

2016/01/04 15:29 11/11 System

```
echo "Usage: /etc/init.d/kanet {start|stop|restart}"
  exit 1
  ;;
esac
exit 0
```

chmod +x /etc/init.d/kanet

Kanet rc.d scripts

```
update-rc.d kanet-rules defaults start update-rc.d kanet defaults start
```

Update of the kanet open ACL for the identity providers of the Renater federation

We must let an open access to the identity providers of the Renater federation to allow their members to authenticate. We need to put in the KANET_ACL_TYPE_OPEN section of the kanet.conf file the IP's of these IdPs.

The CRU has written a Perl script to generate such a section.

```
cd /root/adm
perl ./CreerListeBlanche.pl --template=kanet.tt2 --output=kanet.acl
```

Copy the content of the kanet.acl file in the KANET_ACL_TYPE_OPEN section. It is strongly recommanded to do the job every day/week in a cron (I can send mine if requested).

From:

http://thomasbellembois.ddns.net/ - Thomas Bellembois

Permanent link:

http://thomasbellembois.ddns.net/doku.php?id=kanet_install

Last update: 2015/05/28 23:03

