

Testowanie serwera Radius

Tomasz Wolniewicz UCI UMK (twoln@umk.pl)

dokument przygotowany w ramach projektu B-R eduroam-PIONIER

Wersja 2.3-a

Spis treści

Wstęp.....	1
radtest.....	1
eapol_test.....	2
Używanie eapol_test.....	2
Przykładowe pliki konfiguracyjne.....	3
Kompilacja eapol_test.....	3

Wstęp

Uruchomienie serwera Radius jest zadaniem stosunkowo skomplikowanym. Niezbędne jest sprawdzenie wielu sytuacji, w co zaangażowane jest wiele składowych – oprogramowanie karty bezprzewodowej, oprogramowanie klienta 802.1x na komputerze przenośnym, access-point, przełącznik z obsługą VLAN-ów itd. W sytuacji, kiedy coś nie działa niezbędne są narzędzia testowania, które pozwalają na zmniejszenie liczby składników. Dobrze jest również dysponować narzędziami, które można uruchamiać automatycznie i w ten sposób monitorować poprawność działania serwera lub serwerów.

Poniżej opisujemy dwa programy: **radtest** i **eapol_test**. **radtest** jest elementem oprogramowania FreeRadius i jest instalowany razem z serwerem, nadaje się do prowadzenia bardzo prostych testów i dlatego może być przydatny tylko we wczesnej fazie instalowania serwera. **eapol_test** wymaga skompilowania pakietu `wpa_supplicant`, ale za to jest narzędziem pozwalającym na przetestowanie właściwie wszystkich aspektów komunikacji z serwerem Radius, z tego powodu uważamy go za niezbędne wyposażenie administratora eduroam.

Komputer na którym działa program testujący spełnia rolę access-pointa i podłączonego do niego laptopa, zatem jego adres musi być zarejestrowany jako klient testowanego serwera Radius (w przypadku serwera FreeRadius adres komputera testującego musi być wpisany do pliku `clients.conf`). Niezbędne jest przy tym przydzielenie odpowiedniego klucza (sekret) pozwalającego na wymianę informacji między klientem i serwerem.

radtest

Pakiet FreeRADIUS zawiera dwa programy klienckie: **radclient** i **radeapclient** oraz skrypt **radtest**. Ten ostatni jest najwygodniejszy do wczesnych testów.

W odpowiedzi na próbę uwierzytelnienia wysłaną przez `radtest` otrzymujemy odpowiedź serwera w formie Access-Accept lub Access-Reject, widzimy wszystkie przesłane atrybuty, na przykład ustawienia VLAN-u albo wiadomość przesłaną w ramach pakietu Access-Reject. Zasadniczą wadą `radtest` jest to, że korzystamy ze zwykłego hasła, które przesyłamy przez sieć zaszyfrowane w dość prymitywny sposób. Nie możemy też przetestować uwierzytelniania stosującego EAP, a więc takiego jakiego stosuje się w **eduroam**.

`radtest` wywołujemy:

```
radtest uzytkownik@realm haslo_uzytkownika adres_serwera 0 sekret
```

Gdyby Radius pracował na innym porcie niż 1812, to trzeba by jeszcze i to uwzględnić w postaci: `adres_serwera:port`.

Jeżeli wszystko jest skonfigurowane prawidłowo to powinniśmy otrzymać Access-Accept. Jeżeli nie będzie żadnych odpowiedzi, to albo nie działa Radius, albo coś blokuje dostęp do portu.

eapol_test

eapol_test jest programem testowym zawartym w dystrybucji [wpa_supplicant](#). Pozwala na przetestowanie serwera Radius z zastosowaniem wielu metod EAP i dlatego jest szczególnie przydatny jako narzędzie w *eduroam*. Korzystając z **eapol_test** możemy zobaczyć całą wymianę informacji między klientem i serwerem. Taki program jest bardzo wygodny w czasie instalowania nowej wersji serwera Radius. Nie musimy konfigurować radiowego punktu dostępowego a następnie uruchamiać procedury logowania z laptopa, wystarczy zapaść test i od razu widać jaki przychodzi rezultat.

Jeżeli **eapol_test** uruchomimy na serwerze, na którym działa nasz główny serwer Radius, to, korzystając z testowego konta na polskim centralnym serwerze Radius, możemy sprawdzić poprawność komunikacji z serwerem krajowym, nie korzystając z pośrednictwa naszego własnego serwera. Z tego testu można korzystać w sytuacji gdy zauważany błąd ale nie mamy pewności, która strona go powoduje.

eapol_test korzysta z pliku konfiguracyjnego zgodnego z **wpa_supplicant**. Zalecamy, aby tworzyć odrębny plik dla każdego typu EAP.

Poniżej zamieszczamy przykłady plików konfiguracyjnych dla najczęściej używanych metod EAP.

Używanie eapol_test

Podstawowe opcje programu **eapol_test** to:

- c nazwa_pliku – wskazanie pliku konfiguracyjnego
- a adres_ip – adres serwera Radius (w postaci numerycznej)
- s sekret – wspólny klucz używany między serwerem radius i klientem

Pozostałe opcje można zobaczyć wywołując **eapol_test** z opcją -h.

W ramach prac projektu PIONIER przygotowane zostały rozszerzenia programu **eapol_test**. Rozszerzenia zostały wprowadzone do dystrybucji **wpa_supplicant** począwszy od wersji 0.6.4 i pozwalały m.in. na obsługę atrybutu Chargeable-User-Identifier. Począwszy od wersji 0.6.7 rozszerzenie dedykowane obsłudze atrybutu Chargeable-User-Identifier zostało zastąpione przez nową metodę pozwalającą na dodanie dowolnych atrybutów RADIUS (w tym Chargeable-User-Identifier).

Dodane opcje programu **eapol_test** to:

- A adres_ip – adres klienta (w postaci numerycznej), którego ma użyć **eapol_test** (musi być zgodny z adresem jednego z interfejsów komputera, na którym program jest uruchamiany).
- N specyfikacja atrybutu – powoduje wysłanie dodatkowego atrybutu RADIUS wyspecyfikowanego w postaci attr_id:syntaks:wartość, gdzie attr_id to numer identyfikatora atrybutu; syntaks to s, d lub x oznaczające łańcuch, liczbę całkowitą, ciąg szesnastkowy; wartość – wartość atrybutu; jeżeli podano tylko attr_id, to zostanie wysłany w atrybut o wartości NULL. Opcja -N może być użyta wielokrotnie w celu dodania różnych atrybutów.

Przykłady użycia opcji -N

-N 89	wyślij atrybut Chargeable-User-Identity o wartości NULL (odpowiednik użycia dawnej opcji -i)
-N 89:s:XXXX	wyślij atrybut Chargeable-User-Identity o wartości XXXX (odpowiednik użycia dawnej opcji -I XXXX)
-N "32:s:UMK:UCI"	wyślij atrybut NAS-Identifier o wartości UMK:UCI
-N "64:d:13"	wyślij atrybut Tunnel-Type o wartości 13 (VLAN)

-N "64:x;0x0000000d"	identycznie jak wyżej
-N "64:x;0x0200000d"	identycznie jak wyżej ale użyj tagu o wartości 1 dla atrybutu Tunnel-Type

Przykładowe pliki konfiguracyjne

EAP-TTLS/PAP

```
network={
 ssid="eduroam"
 key_mgmt=WPA-EAP
 eap=TTLS
 ca_cert="certyfikat_ca.cer"
 anonymous_identity="@domena.pl"
 identity="uzytkownik@domena.pl"
 password="haslo_uzytkownika"
 phase2="auth=PAP"
}
```

linia zawierająca deklarację `anonymous_identity` jest opcjonalna. W powyższym przykładzie zastosowana jest konwencja ustawiania pustej nazwy użytkownika (zgodnie z zaleceniem RFC 4282), wg innej konwencji stosuje się nazwę „anonymous”.

PEAP/MSCHAPv2

```
network={
 ssid="eduroam"
 key_mgmt=WPA-EAP
 eap=PEAP
 ca_cert="certyfikat_ca.cer"
 anonymous_identity="@domena.pl"
 identity="uzytkownik@domena.pl"
 password="haslo_uzytkownika"
 phase2="auth=MSCHAPV2"
}
```

linia zawierająca deklarację `anonymous_identity` jest opcjonalna, stosują się te same uwagi, co w przypadku EAP-TTLS.

EAP-TLS

```
network={
 ssid="eduroam"
 key_mgmt=WPA-EAP
 eap=TLS
 ca_cert="certyfikat_ca.cer"
 identity="uzytkownik@domena.pl"
 private_key="nazwa_pliku.p12"
 private_key_passwd="haslo_do_pliku_p12"
}
```

powyższy przykład stosuje certyfikat i klucz prywatny użytkownika spakowane w jednym pliku typu PKCS #12.

Kompilacja eapol_test

Ze strony http://hostap.epitest.fi/wpa_supplicant/ należy pobrać najnowszą wersję rozwojową oprogramowania wpa_supplicant.

Paczka rozpakowuje się do katalogu wpa_supplicant-0.x.y (gdzie x.y oznaczają numer wersji, np. 6.7). Kompilację przeprowadza się w podkatalogu wpa_supplicant. Przed uruchomieniem kompilacji, w tym katalogu należy stworzyć plik konfiguracyjny .config. Gotowy plik znajduje się pod adresem: http://www.eduroam.pl/Dokumentacja/eapol_test-config.gz, wystarczy go zachować, a następnie po rozpakowaniu zmienić nazwę na .config (kropka na początku nazwy jest istotna!) i wgrać do katalogu wpa_supplicant-0.x.y/wpa_supplicant.

Następnym krokiem jest wywołanie polecenia

```
make eapol_test
```

Jeżeli wszystko jest w porządku, tzn. są zainstalowane kompilatory i biblioteki SSL, to powinniśmy uzyskać skompilowany program **eapol_test**, który można skopiować do dowolnej lokalizacji.