

Téma 12: WiFi s PSK a EAP v CentOS

Vytvoření WiFi přístupového bodu s PSK a s EAP, nastavení
FreeRADIUS serveru

Teoretické znalosti

Bezdrátové sítě jsou dnes téměř všude. O to důležitější je zajistit jejich zabezpečení. Jsou dva základní typy, jak může být síť zabezpečená:

- Sdílené heslo (WPA-PSK = WPA-Personal)
- Samostatné ověření uživatele (WPA-EAP = WPA-Enterprise (*využívá Extensible Authentication Protocol*))

Nastavení sdíleného hesla (PSK) je velice jednoduché. Problém je, že všichni uživatelé budou mít **stejné** heslo. To se výborně hodí pro domácí použití, nebo firmy s několika málo zaměstnanci. Všude jinde toto řešení není možné – dřív nebo později heslo unikne. I dnes se najdou zařízení, která neumí nic jiného, než WPA-PSK. Příkladem může být čtečka elektronických knih Amazon Kindle 3 – WPA-EAP neumí.

Druhý způsob spočívá v ověření uživatel proti nějakému centrálnímu bodu, tím bývá nejčastěji RADIUS server. Zde máme prakticky neomezené možnosti v nastavování. Mezi základní typy ověření patří využití jména a hesla (každý uživatel své), nebo využití certifikátů pro každého uživatele.

Na rozdíl od koupených řešení, si můžeme v Linuxu vše přizpůsobit na míru požadavkům. Všechn potřebný software je navíc k dispozici zdarma.

Při nákupu WiFi karty je důležité vybírat karty s čipem Atheros – mají nejlepší podporu v Linuxu a ušetříme si spoustu možných potíží.

Použití šifrování je vždy nejlepší volit WPA2, není-li to kvůli staří hardware možné, tak za cenu nižší bezpečnosti WPA. Dnes už nikdy nepoužíváme WEP! Je totiž snadno prolomitelný během pár minut.

Interakci mezi klientem a serverem zpracovává program jménem wpa_supplicant. Ten je ve všech nových linuxových distribucích. Mac OS X a Windows mají své vlastní suplikanty.

Zadání cvičení

1. Nastavte DHCP, rozsah přidělovaných adres bude 10.0.0.50 – 10.0.0.150/24
2. Nastavte NAT
3. Vytvořte WiFi přístupový bod se společným heslem PSK
4. Vytvořte WiFi přístupový bod s WPA-EAP zabezpečením, nastavte FreeRADIUS
 - 4.1. Vytvořte nového uživatele, pro ověření použijte jméno a heslo
 - 4.2. Vytvořte nového uživatele, pro ověření použijte SSL certifikáty
5. Zajistěte automatické spuštění všech potřebných služeb po startu po startu systému

Řešení

Zjištění dostupných WiFi karet

Nejdřív si zjistíme, jestli máme dostupnou nějakou WiFi kartu – **iwconfig** :

```
[root@localhost pokus]# iwconfig
lo no wireless extensions.

wlan0 IEEE 802.11bg  ESSID:off/any
 Mode:Managed  Access Point: Not-Associated  Tx-Power=20 dBm
 Retry  long limit:7  RTS thr:off  Fragment thr:off
 Encryption key:off
 Power Management:off

eth0 no wireless extensions.

eth1 no wireless extensions.

[root@localhost pokus]# █
```

Můžeme se také příkazem **lspci | grep "Network\Ethernet"** podívat, jaký síťový hardware je v PC:

```
[root@localhost pokus]# lspci | grep "Network\Ethernet"
02:03.0 Ethernet controller: Atheros Communications Inc. AR2417 Wireless Network Adapter [AR5007G 802.11bg] (rev 01)
02:04.0 Ethernet controller: Realtek Semiconductor Co., Ltd. RTL-8139/8139C/8139C+ (rev 10)
02:0b.0 Ethernet controller: Realtek Semiconductor Co., Ltd. RTL-8139/8139C/8139C+ (rev 10)
[root@localhost pokus]# █
```

Nastavení IP adres

Síťové kartě připojené do Internetu (eth0) nastavíme IP adresu z DHCP a WiFi kartě (wlan0) nastavíme IP adresu staticky. Ty musí být uloženy v adresáři `/etc/sysconfig/network-scripts/` a musí mít jméno **ifcfg-JmenoSitoveKarty**, tedy např. **ifcfg-wan0** :

```
[root@localhost ~]# cat /etc/sysconfig/network-scripts/ifcfg-eth0
DEVICE=eth0
ONBOOT=yes
BOOTPROTO=dhcp
[root@localhost ~]# cat /etc/sysconfig/network-scripts/ifcfg-wlan0
DEVICE=wlan0
IPADDR=10.0.0.1
PREFIX=24
ONBOOT=yes
BOOTPROTO=none
[root@localhost ~]# █
```

- **DEVICE** – jméno fyzického zařízení
- **BOOTPROTO** – **dhcp** = získat nastavení z DHCP, **none** = ruční nastavení
- **IPADDR** – IP adresa
- **PREFIX** – místo prefixu je možné použít „**NETMASK=255.255.255.0**“
- **ONBOOT** – aktivovat zařízení při bootování

Na adrese <https://www.centos.org/docs/2/rhl-rg-en-7.2/ch-networkscripts.html> je k dispozici podrobný popis.

Zakážeme **NetworkManager** a povolíme **network**:

```
[root@localhost ~]# chkconfig NetworkManager off
[root@localhost ~]# chkconfig network on
[root@localhost ~]# █
```

Téma 12: WiFi s PSK a EAP v CentOS

DHCP

Abychom nemuseli na všech klientských počítačích nastavovat IP adresy, nainstalujeme a nastavíme DHCP server. Výchozí dnsmasq vypneme a nainstalujeme a povolíme ISC DHCPD:

```
[root@localhost ~]# yum install dhcp
[root@localhost ~]# chkconfig dnsmasq off
[root@localhost ~]# chkconfig dhcpd on
```

V souboru **/etc/sysconfig/dhcpd** nastavíme parametrem **DHCPDARGS** síťové rozhraní, na kterém bude DHCP server poslouchat:

```
[root@localhost ~]# cat /etc/sysconfig/dhcpd
# Command line options here
DHCPDARGS=wlan0
[root@localhost ~]#
```

Samotné nastavení je v souboru **/etc/dhcp/dhcpd.conf** :

```
[root@localhost ~]# cat /etc/dhcp/dhcpd.conf
max-lease-time 7200;
default-lease-time 3600;

subnet 10.0.0.0 netmask 255.255.255.0 {
 option domain-name-servers 8.8.8.8, 8.8.4.4;
 option domain-name "test";
 option broadcast-address 10.0.0.255;
 option routers 10.0.0.1;
 range 10.0.0.50 10.0.0.150;
 authoritative;

# host jmeno {
# hardware ethernet 1a:2b:3c:4d:5e:6f;
# fixed-address 10.0.0.70;
# }
}
[root@localhost ~]#
```

V případě potřeby můžeme určitému počítači nastavit přidělení vždy stejné IP adresy (podle MAC adresy).

Téma 12: WiFi s PSK a EAP v CentOS

Firewall

Nastavíme jednoduchý firewall. Aby bylo možné použít počítač jako router, je nutné povolit předávání paketů. V souboru `/etc/sysctl.conf` změníme `net.ipv4.ip_forward=0` na **`net.ipv4.ip_forward=1`** . A znovu načteme nastavení příkazem **`sysctl -p`** .

Spouštění firewallu zajistíme init skriptem. Vytvoříme soubor `/etc/rc.d/init.d/firewall` s následujícím obsahem:

```
#!/bin/sh
#
# firewall Start iptables firewall
#
# chkconfig: 2345 11 99
# description: Start iptables firewall
#
# config: /usr/local/bin/firewall.sh
#
### BEGIN INIT INFO
# Provides: firewall
# Required-Start: $network
# Required-Stop:
# Default-Start: 2 3 4 5
# Default-Stop: 0 1 6
# Short-Description: start and stop iptables firewall
# Description: Start, stop and save iptables firewall
### END INIT INFO

# Source function library.
. /etc/init.d/functions

# only usable for root
[ $EUID = 0 ] || exit 4

case "$1" in
 start)
 /usr/local/bin/firewall.sh
 ;;
 status)
 echo -e "-----\nROUTE:\n"
 route -n
 echo -e "\n-----\nIPTABLES:\n"
 iptables -L -n -v
 ;;
```

Téma 12: WiFi s PSK a EAP v CentOS

```
*)
 echo "Použijte 'start', nebo 'status'"
 ;;
esac
exit
```

A skript s firewallem uložíme do **/usr/local/bin/firewall.sh** :

```
#!/bin/bash

iptables -F
iptables -t nat -F
iptables -t mangle -F
iptables -X

iptables -P INPUT ACCEPT
iptables -P OUTPUT ACCEPT
iptables -P FORWARD ACCEPT

iptables -A INPUT -m state --state RELATED,ESTABLISHED -j ACCEPT

iptables -A INPUT -i lo -j ACCEPT
iptables -A OUTPUT -o lo -j ACCEPT

iptables -A INPUT -p icmp -j ACCEPT
iptables -A FORWARD -p icmp -j ACCEPT

iptables -t nat -A POSTROUTING -o eth0 -j MASQUERADE

iptables -A INPUT -m state --state INVALID -j DROP

iptables -A INPUT -j REJECT --reject-with icmp-admin-prohibited
```

Přidáme právo spuštění pro **/usr/local/bin/firewall.sh** a **/etc/rc.d/init.d/firewall** a zapneme init skript **chkconfig firewall on**:

```
[root@localhost ~]# chmod +x /usr/local/bin/firewall.sh
[root@localhost ~]# chmod +x /etc/rc.d/init.d/firewall
[root@localhost ~]# chkconfig firewall on
[root@localhost ~]# █
```


Téma 12: WiFi s PSK a EAP v CentOS

hostapd

Abychom mohli vytvořit WiFi přístupový bod, budeme potřebovat program **hostapd**. Protože v CentOS hostapd není, budeme si muset stáhnout zdrojové kódy z oficiálních stránek <http://hostap.epitest.fi/hostapd/> a zkompilovat je.

Nejdřív si nainstalujeme všechny potřebné balíčky, bez kterých se nám hostapd nepodaří zkompilovat:

```
[root@jlocalhost ~]# yum groupinstall "Development Tools"
[root@jlocalhost ~]# yum install libnl-devel
[root@jlocalhost ~]# yum install openssl-devel
```

poté přejdeme do adresáře **/usr/local/src** , stáhneme zdrojové kódy a rozbalíme je:

```
[root@localhost src]# wget http://hostap.epitest.fi/releases/hostapd-0.7.3.tar.gz
[root@localhost src]# tar xzvf hostapd-0.7.3.tar.gz
```

v rozbaleném adresáři přejdeme do adresáře **hostapd** a soubor **defconfig** zkopírujeme do **.config** :

```
[root@localhost src]# cd hostapd-0.7.3/hostapd
[root@localhost hostapd]# cp defconfig .config
```

Nyní povolíme mac80211¹ ovladač pro Atheros karty. V první části souboru **.config** najdeme řádek **#CONFIG_DRIVER_NL80211=y** a odkomentujeme ho:

```
# Driver interface for drivers using the nl80211 kernel interface
CONFIG_DRIVER_NL80211=y
```

to je vše a můžeme spustit kompilaci a instalaci:

```
[root@localhost hostapd]# make
[root@localhost hostapd]# make install
```

Protože se nenainstaluje init skript, vytvoříme si vlastní. Do souboru **/etc/rc.d/init.d/hostapd** vložíme následující kód:

```
#!/bin/sh
#
# start/stop the hostapd server
#
```

1 <http://linuxwireless.org/en/developers/Documentation/mac80211>

Téma 12: WiFi s PSK a EAP v CentOS

```
# chkconfig: 2345 64 10
# description: hostap daemon
# processname: hostapd
# config: /etc/hostapd.conf
# pidfile: /var/run/hostapd.pid
#
PATH=/bin:/usr/bin:/usr/local/bin:/sbin:/usr/sbin
export PATH

# Source function library.
. /etc/rc.d/init.d/functions

stop()
{
 echo -n "Stopping hostapd daemon: "
 killproc hostapd
 echo
 rm -f /var/lock/subsys/hostapd
}

start()
{
 echo -n "Starting hostapd daemon: "
 daemon /usr/local/bin/hostapd /etc/hostapd.conf -P /var/run/hostapd.pid -B
 echo
 touch /var/lock/subsys/hostapd
}

case "$1" in
 start)
 start
 ;;
 stop)
 stop
 ;;
 status)
 status hostapd
 ;;
 restart)
 stop
 start
 ;;
 *)
 echo "Usage: hostapd {start|stop|status|restart}"
```

Téma 12: WiFi s PSK a EAP v CentOS

```
 exit 1
esac
exit 0
```

a nastavíme automatické spouštění:

```
[root@localhost hostapd]# chkconfig hostapd on
```

Hostapd je nutné spouštět před startem DHCP serveru!

```
[root@localhost rc2.d]# ls -l | grep "hostapd\|dhcp"
lrwxrwxrwx. 1 root root 17 26. bře 15.40 S64hostapd -> ../init.d/hostapd
lrwxrwxrwx. 1 root root 15 26. bře 15.45 S65dhcpd -> ../init.d/dhcpd
```

Téma 12: WiFi s PSK a EAP v CentOS

WiFi se společným heslem

Nastavení přístupového bodu se společným heslem (PSK) je velice jednoduché. Nastavení pro hostapd umístíme do souboru `/etc/hostapd.conf` :

```
[root@localhost ~]# cat /etc/hostapd.conf
interface=wlan0
driver=nl80211

wpa=2
 #1 = WPA, 2 = WPA2, 3 = oboji

wpa_key_mgmt=WPA-PSK

wpa_pairwise=CCMP
 #Do wpa_pairwise lze zadat TKIP nebo CCMP nebo oboji (wpa_pairwise=TKIP CCMP)

hw_mode=g
channel=13

ssid=CentOS
#psk="tajneHeslo123"
wpa_psk=e5db6c86a4a7d0988507a9b2dc85d8df8ca19302644be532d7b76d38485230ee
```

Nejbezpečnější je nastavit pouze WPA2²: **wpa=2** a **wpa_pairwise=CCMP**, ale velmi stará WiFi zařízení se nebudou umět připojit.

Pro zajištění kompatibility (za cenu nižší bezpečnosti) lze nastavit **wpa=3** a **wpa_pairwise=TKIP CCMP**.

Řádek **wpa_psk** si vygenerujeme programem **wpa_passphrase** :

```
[root@localhost ~]# wpa_passphrase
usage: wpa_passphrase <ssid> [passphrase]

If passphrase is left out, it will be read from stdin
[root@localhost ~]#
[root@localhost ~]# wpa_passphrase CentOS tajneHeslo123
network={
 ssid="CentOS"
 #psk="tajneHeslo123"
 psk=e5db6c86a4a7d0988507a9b2dc85d8df8ca19302644be532d7b76d38485230ee
}
[root@localhost ~]# █
```

Vygenerované PSK je závislé na SSID!

2 WPA2 - http://cs.wikipedia.org/wiki/IEEE_802.11i

Téma 12: WiFi s PSK a EAP v CentOS

WiFi s 802.1X a FreeRADIUS

FreeRADIUS je dostupný ve zdrojích distribuce, takže stačí nainstalovat příslušné balíčky:

```
[root@localhost ~]# yum install freeradius freeradius-utils
```

Veškeré nastavení FreeRADIUSu je umístěno v adresáři **/etc/raddb/**.

Nejdřív je nutné nastavit soubor `clients.conf`. V něm nastavíme radius klienty, jako `hostapd`, nebo různé WiFi krabičky.

```
[root@localhost raddb]# cat clients.conf
client localhost {
 ipaddr = 127.0.0.1
 secret = testing123
 require_message_authenticator = no
 nastype = other # localhost isn't usually a NAS...
#client 192.168.0.0/24 {
# secret = testing123-1
# shortname  = private-network-1
#}
[root@localhost raddb]#
```

Sekce `localhost` bude sloužit pro připojení `hostapd`. Samozřejmě je vhodné zvolit lepší heslo.

Místo jednotlivých počítačů je také možné specifikovat celou síť.

Je více způsobů, jak lze mít uloženou databázi s uživateli. Nejjednodušší je použít soubor `users` :

```
[root@localhost raddb]# cat users
ahoj Cleartext-Password := "svete"
[root@localhost raddb]#
```

Na konec přidáme záznam pro nového uživatele se jménem **ahoj** a heslem **svete**.

Nyní si spustíme FreeRADIUS v debug módu **radiusd -X** a provedeme test:

Téma 12: WiFi s PSK a EAP v CentOS

```
[root@localhost raddb]# echo 'User-Name="ahoj",User-Password="svete",NAS-IP-Address=127.0.0.1' | radclient 127.0.0.1 auth testing123 -x
```


```
pokus@localhost:/home/pokus
Soubor Upravit Zobrazit Hledat Terminál Nápověda
[suffix] No such realm "NULL"
++[suffix] returns noop
[eap] No EAP-Message, not doing EAP
++[eap] returns noop
[files] users: Matched entry ahoj at line 206
++[files] returns ok
++[expiration] returns noop
++[logintime] returns noop
++[pap] returns updated
Found Auth-Type = PAP
# Executing group from file /etc/raddb/sites-enabled/default
+- entering group PAP {...}
[pap] login attempt with password "svete"
[pap] Using clear text password "svete"
[pap] User authenticated successfully
++[pap] returns ok
# Executing section post-auth from file /etc/raddb/sites-enabled/default
+- entering group post-auth {...}
++[exec] returns noop
Sending Access-Accept of id 29 to 127.0.0.1 port 33206
Finished request 1.
Going to the next request
Waking up in 4.9 seconds.
█

pokus@localhost:~
Soubor Upravit Zobrazit Hledat Terminál Nápověda
27.0.0.1' | radclient 127.0.0.1 auth testing123 -x
Sending Access-Request of id 52 to 127.0.0.1 port 1812
 User-Name = "ahoj"
 User-Password = "abcd"
 NAS-IP-Address = 127.0.0.1
rad_recv: Access-Reject packet from host 127.0.0.1 port 1812, id=52, length=20
[pokus@localhost ~]$
[pokus@localhost ~]$ echo 'User-Name="ahoj",User-Password="svete",NAS-IP-Address=
127.0.0.1' | radclient 127.0.0.1 auth testing123 -x
Sending Access-Request of id 29 to 127.0.0.1 port 1812
 User-Name = "ahoj"
 User-Password = "svete"
 NAS-IP-Address = 127.0.0.1
rad_recv: Access-Accept packet from host 127.0.0.1 port 1812, id=29, length=20
[pokus@localhost ~]$ █
```

Aby hostapd využíval radius, musíme ho k tomu nastavit. Opět v souboru **/etc/hostapd.conf** :

```
interface=wlan0
driver=nl80211

wpa=2
wpa_key_mgmt=WPA-EAP
wpa_pairwise=CCMP
hw_mode=g
channel=13
ssid=CentOS_802.1x

ieee8021x=1
eap_server=0
```

Téma 12: WiFi s PSK a EAP v CentOS

```
own_ip_addr=127.0.0.1  
auth_server_addr=127.0.0.1  
auth_server_port=1812  
auth_server_shared_secret=testing123  
eapol_key_index_workaround=1
```

Téma 12: WiFi s PSK a EAP v CentOS

Pro otestování spustíme radiusd a hostapd v debug módu:

radiusd -X a hostapd -dd /etc/hostapd.conf

Vidíme tak celý průběh připojování klienta a případnou chybu:


```
pokus@localhost:/etc
Soubor Upravit Zobrazit Hledat Terminál Nápověda
wlan0: STA 1c:4b:d6:1f:fd:54 WPA: sending 3/4 msg of 4-Way Handshake
WPA: Send EAPOL(version=2 secure=1 mic=1 ack=1 install=1 pairwise=8 kde_len=46 key_idx=1 encr=1)
Plaintext EAPOL-Key Key Data - hexdump(len=56): [REMOVED]
IEEE 802.1X: 1c:4b:d6:1f:fd:54 TX status - version=2 type=3 length=151 - ack=1
IEEE 802.1X: 99 bytes from 1c:4b:d6:1f:fd:54
IEEE 802.1X: version=1 type=3 length=95
wlan0: STA 1c:4b:d6:1f:fd:54 WPA: received EAPOL-Key frame (4/4 Pairwise)
WPA: 1c:4b:d6:1f:fd:54 WPA_PTK entering state PTKINITDONE
wpa_driver_nl80211_set_key: ifindex=4 alg=3 addr=0x8506fd0 key_idx=0 set_tx=1 seq_len=0 key_len=16
addr=1c:4b:d6:1f:fd:54
wlan0: STA 1c:4b:d6:1f:fd:54 WPA: pairwise key handshake completed (RSN)
IEEE 802.1X: 1c:4b:d6:1f:fd:54 AUTH_PAE entering state AUTHENTICATED
AP-STA-CONNECTED 1c:4b:d6:1f:fd:54
wlan0: STA 1c:4b:d6:1f:fd:54 IEEE 802.1X: authorizing port
wlan0: STA 1c:4b:d6:1f:fd:54 RADIUS: starting accounting session 4F6F8298-00000000
wlan0: STA 1c:4b:d6:1f:fd:54 IEEE 802.1X: authenticated - EAP type: 25 (PEAP)
RSN: added PMKSA cache entry for 1c:4b:d6:1f:fd:54
RSN: added PMKID - hexdump(len=16): 4b 77 ab df c3 97 38 73 49 fb 8d c5 d5 8e 53 ea
wlan0: STA 1c:4b:d6:1f:fd:54 WPA: Added PMKSA cache entry (IEEE 802.1X)

pokus@localhost:/home/pokus
Soubor Upravit Zobrazit Hledat Terminál Nápověda
[peap] Done initial handshake
[peap] eaptls_process returned 7
[peap] EAPTLS_OK
[peap] Session established. Decoding tunneled attributes.
[peap] Peap state send tlv success
[peap] Received EAP-TLV response.
[peap] Success
[eap] Freeing handler
++[eap] returns ok
# Executing section post-auth from file /etc/raddb/sites-enabled/default
+- entering group post-auth {...}
++[exec] returns noop
Sending Access-Accept of id 10 to 127.0.0.1 port 58630
MS-MPPE-Recv-Key = 0x8037a75a4127aa5db06c3db01f8f5339643c799b5546efaecc73faa7b6fdae6d
MS-MPPE-Send-Key = 0x35843ef7eeace0d6a070c818083d9d116ef5c131e4c0fe74c57f14a20ae35ae9
EAP-Message = 0x03710004
Message-Authenticator = 0x00000000000000000000000000000000
User-Name = "ahoj"
Finished request 10.
Going to the next request
Waking up in 4.7 seconds.
```


Nastavení certifikátů

Nejbezpečnější ověření uživatele je při použití certifikátů. Uživatel má certifikát certifikační autority a svůj vlastní certifikát s klíčem, ten je navíc chráněný heslem.

Abychom mohli vydávat uživatelům certifikáty, musíme si vytvořit certifikační autoritu. Použijeme tu před-připravenou v adresáři **/etc/raddb/certs/**.

Ihned po instalaci nejdeme v tomto adresáři nějaké hotové certifikáty, ty jsou však vydané na fiktivní jméno. Proto si vytvoříme vlastní autoritu.

Nejdřív smažeme všechny staré, pro nás nepotřebné soubory:

```
[root@localhost certs]# cd /etc/raddb/certs
[root@localhost certs]# rm -f *.pem *.der *.csr *.crt *.key *.p12 serial* index.txt*
[root@localhost certs]# ls
bootstrap  ca.cnf  client.cnf  dh  Makefile  random  README  server.cnf  xextensions
[root@localhost certs]#
```

Pak upravíme soubor **ca.cnf** – jde o nastavení, podle kterého bude OpenSSL generovat certifikáty:

```
[root@localhost certs]# cat ca.cnf
[ ca ]
default_ca = CA_default

[ CA_default ]
dir = ./
certs = $dir
crl_dir = $dir/crl
database = $dir/index.txt
new_certs_dir = $dir
certificate = $dir/ca.pem
serial = $dir/serial
crl = $dir/crl.pem
private_key = $dir/ca.key
RANDFILE = $dir/.rand
name_opt = ca_default
cert_opt = ca_default
default_days = 60
default_crl_days = 30
default_md = sha1
preserve = no
policy = policy_match
```

Téma 12: WiFi s PSK a EAP v CentOS

```
[ policy_match ]
countryName = match
stateOrProvinceName = match
organizationName = match
organizationalUnitName = optional
commonName = supplied
emailAddress = optional

[ policy_anything ]
countryName = optional
stateOrProvinceName = optional
localityName = optional
organizationName = optional
organizationalUnitName = optional
commonName = supplied
emailAddress = optional

[ req ]
prompt = no
distinguished_name = certificate_authority
default_bits = 2048
input_password = pokus
output_password = pokus
x509_extensions = v3_ca

[certificate_authority]
countryName = CZ
stateOrProvinceName = Czech Republic
localityName = Hradec Kralove
organizationName = Pokus
emailAddress = admin@example.com
commonName = "Pokus CA"

[v3_ca]
subjectKeyIdentifier = hash
authorityKeyIdentifier = keyid:always,issuer:always
basicConstraints = CA:true
```

Důležité je nastavit heslo a informace o autoritě (organizationName musí být stejné i u ostatních certifikátů!).

Podobně upravíme nastavení pro serverový certifikát:

```
[root@localhost certs]# cat server.cnf
```

Téma 12: WiFi s PSK a EAP v CentOS

```
[ ca ]
default_ca = CA_default

[ CA_default ]
dir = ./
certs = $dir
crl_dir = $dir/crl
database = $dir/index.txt
new_certs_dir = $dir
certificate = $dir/server.pem
serial = $dir/serial
crl = $dir/crl.pem
private_key = $dir/server.key
RANDFILE = $dir/.rand
name_opt = ca_default
cert_opt = ca_default
default_days = 60
default_crl_days = 30
default_md = sha1
preserve = no
policy = policy_match

[ policy_match ]
countryName = match
stateOrProvinceName = match
organizationName = match
organizationalUnitName = optional
commonName = supplied
emailAddress = optional

[ policy_anything ]
countryName = optional
stateOrProvinceName = optional
localityName = optional
organizationName = optional
organizationalUnitName = optional
commonName = supplied
emailAddress = optional

[ req ]
prompt = no
distinguished_name  = server
default_bits = 2048
input_password = pokus
```

Téma 12: WiFi s PSK a EAP v CentOS

output_password = pokus

```
[server]
countryName = CZ
stateOrProvinceName = Czech Republic
localityName = Hradec Kralove
organizationName = Pokus
emailAddress = freeradius@example.com
commonName = "RADIUS server"
```

A spustíme bootstrap skript, který vytvoří vše potřebné:

```
[root@localhost certs]# ./bootstrap
```

Aby FreeRADIUS mohl pracovat s certifikátem, musíme mu sdělit heslo. V souboru **/etc/raddb/eap.conf** upravíme v sekci **tls** položku **private_key_password**:

```
[root@localhost /]# cat /etc/raddb/eap.conf
...
 tls {
 ...
 private_key_password = pokus
 ...
 }
```

Cesty k certifikátům nemusíme měnit.

Na závěr vygenerujeme certifikáty pro klienty. Vrátime se do adresáře **/etc/raddb/certs** a tentokrát upravíme soubor **client.conf**:

```
[root@localhost certs]# cat client.conf
[ ca ]
default_ca = CA_default

[ CA_default ]
dir = ./
certs = $dir
crl_dir = $dir/crl
database = $dir/index.txt
new_certs_dir = $dir
certificate = $dir/server.pem
serial = $dir/serial
crl = $dir/crl.pem
private_key = $dir/server.key
```

Téma 12: WiFi s PSK a EAP v CentOS

```
RANDFILE = $dir/.rand
name_opt = ca_default
cert_opt = ca_default
default_days = 60
default_crl_days = 30
default_md = sha1
preserve = no
policy = policy_match
```

```
[ policy_match ]
countryName = match
stateOrProvinceName = match
organizationName = match
organizationalUnitName = optional
commonName = supplied
emailAddress = optional
```

```
[ policy_anything ]
countryName = optional
stateOrProvinceName = optional
localityName = optional
organizationName = optional
organizationalUnitName = optional
commonName = supplied
emailAddress = optional
```

```
[ req ]
prompt = no
distinguished_name = client
default_bits = 2048
input_password = pokus
output_password  = pokus
```

```
[client]
countryName = CZ
stateOrProvinceName = Czech Republic
localityName = Hradec Kralove
organizationName = Pokus
emailAddress = uzivatel.DVA@example.com
commonName = uzivatel.DVA@example.com
```

zajímají nás pouze tučně zvýrazněné řádky. Vytvoříme klientovi certifikát:

```
[root@localhost certs]# make client.pem
```

Téma 12: WiFi s PSK a EAP v CentOS

tím vznikne soubor **uzivatel.DVA@example.com.pem** (podle hodnoty emailAddress), ten spolu se souborem **ca.pem** předáme uživateli.

Když budeme generovat certifikát pro dalšího uživatele, upravíme v souboru **client.cnf** tučně označené řádky a znovu spustíme **# make client.pem**.

Nakonec nastavíme práva pro certifikáty, aby se k nim radius dostal a můžeme se z klienta připojit:

```
[root@localhost certs]# chown root:radiusd *
```

Připojení z klientského počítače

Při použití společného hesla stačí na klientském počítači vybrat WiFi síť a při připojení zadat heslo.

Při použití radiusu je to složitější.

Připojení v Linuxu

V appletu Network Manageru vybereme síť a připojíme se.

Použijeme PEAP, nebo Tunneled TLS³:

Máme dvě možnosti, použít certifikát certifikační autority (není to bezpečné, ale nemusíme klientům dávat žádný soubor), nebo použít certifikát CA, jméno a heslo.

³ Porovnání PEAP a TTLS: <http://www.opus1.com/www/whitepapers/ttlsandpeap.pdf>

Téma 12: WiFi s PSK a EAP v CentOS

Certifikát certifikační autority, který budeme rozdávat uživatelům zkopírujeme z `/etc/raddb/certs/ca.pem`

Použití certifikátu CA:

Po úspěšném připojení automaticky dostaneme IP adresy:

Téma 12: WiFi s PSK a EAP v CentOS

Připojení s certifikáty nastavíme skoro stejně:

Připojení z Windows

Připojení z Windows je mnohem složitější, než z Linuxu.

Postup by měl být skoro stejný, jako při připojení k *eduroam* -

<http://www.eduroam.cz/doku.php?id=cs:uzivatel:sw:uvod>

Pro Windows 7 - <http://www.eduroam.cz/doku.php?id=cs:uzivatel:sw:win:seven>

Téma 12: WiFi s PSK a EAP v CentOS

1. Certifikát CA si přejmenujeme z ca.pem na **ca.crt**
2. Otevřeme ho a zvolíme instalaci

3. Úložiště vybereme „**Důvěryhodné kořenové a certifikační autority**“

4. Přejdeme v Ovládacích panelech na nastavení bezdrátových sítí a vybereme Přidat

Téma 12: WiFi s PSK a EAP v CentOS

5. Typ zabezpečení bude WPA2-podnikové

6. Změnit nastavení

Byla úspěšně přidána síť CentOS_802.1X.

[Změnit nastavení připojení](#)
Otevře vlastnosti připojení a umožňuje je změnit.

7. Metodu ověřování dáme PEAP

8. Vybereme naši CA a v Konfigurovat

Téma 12: WiFi s PSK a EAP v CentOS

9. Odškrtneme použití jména z Windows

10. Nyní se pomocí ikony u hodin připojíme a po zadání jména a hesla máme funkční síť

Téma 12: WiFi s PSK a EAP v CentOS

Nastavení pro běžného uživatele je velmi zdlouhavé a obtížné. Lze však zautomatizovat.

Automatické nastavení připojení ve Windows

1. Nastavíme (v Ovládacích panelech) připojení k WiFi síti, ale **nevyplníme jméno, ani heslo**
2. Exportujeme⁴ nastavení WiFi do XML souboru příkazem:

```
netsh wlan export profile name="SSID"
```

Tím máme vytvořené nastavení.

K importování nastavení u klienta musíme nejdřív importovat certifikát certifikační autority.

V systému Windows Vista a 7 lze certifikát jednoduše importovat:

```
certutil -addstore -f Root "certifikat.crt"
```

dojde k automatickému importu, uživatel o ničem neví.

⁴ http://sudonetworks.com/wiki/index.php?title=Windows_Wireless_Control_with_netsh
[http://msdn.microsoft.com/en-us/library/aa369853\(v=vs.85\).aspx](http://msdn.microsoft.com/en-us/library/aa369853(v=vs.85).aspx)

Téma 12: WiFi s PSK a EAP v CentOS

Ve Windows XP nelze certutil použít. Je potřeba využít:

```
rundll32.exe cryptext.dll,CryptExtAddCER certifikat.crt
```

tím dojde ke spuštění průvodce importem certifikátu. Uživatel jenom několikrát klikne na tlačítko další. Jiná možnost v systému Windows XP asi není.

Poté můžeme načíst nastavení z XML souboru:

```
netsh wlan add profile filename="sitovy_profil.xml"
```

při prvním připojení by uživateli mělo stačit už jenom zadat své jméno a heslo.

Je otázkou několika minut vytvořit jednoduchý program ve formě jednoho malého exe souboru, který koncovému uživateli automaticky vše nastaví.