PAGE
1

การติดตั้งและ Configure Radius Server
ส่วนประกอบของเครื่อง Radius Server

1. eth0 คือ แลนการ์ดใบที่ 1 ต่อกับอินเทอร์เน็ต ได้รับแจก ip จาก dhcp server ในอินเทอร์เน็ต
2. eth1 คือ แลนการ์ดใบที่ 2 ต่อกับแอคเซสพอยต์ ได้รับแจก ip จาก chillispot server

3. แอคเซสพอยต์ได้รับแจก ip จาก chillispot server

4. ไคลเอนต์ที่มาต่อกับแอคเซสพอยต์ได้รับแจก ip จาก chillispot server ส่งต่อโดยแอคเซสพอยต์
5. chillispot server 1 เครื่อง ติดตั้งโปรแกรมดังนี้
- fedora core 6 หรือ core 7 ก็ได้
- freeradius 1.1.* (rpm) (Version ที่ใช้คือ 1.1.7)
- apache 2.2.* (rpm) (Version ที่ใช้คือ 2.2.6)
- chillispot 1.1.0 (rpm)

- mysql

การติดตั้ง Linux Fedora core 6 และ core 7
1. ในขั้นตอนการติดตั้งทำการเลือก Package selection เป็น Software Development

2. ในขั้นตอนการติดตั้งหลังจาก Reboot
ให้ปิด SeLinux โดยเปลี่ยนจาก enforcing เป็น disabled

3. เปิด Service yum เพื่อ download โปรแกรมจาก Internet

การติดตั้ง web server ด้วยโปรแกรม Apache

1. ติดตั้งโปรแกรม httpd พร้อมคู่มือ ด้วยคำสั่ง
yum install httpd
yum install httpd-manual
yum install mod_ssl

2. แก้ไขให้ทำงานทุกครั้งที่บูทเครื่อง
chkconfig httpd on

3. สั่งให้ทำงานด้วยคำสั่งว่า
service httpd restart

[image: image18.png]Bl Edt Vew Favortes

Qs - x

Tools tielp

@0 POseuch Spravies &) (-

adress | €] hitps/]192.168.13.20/basic.htm

Internet Connection Type.

Optional Settings
(required by some IPs)

Router IP

Network Address.
Server Settings (DHCP)

Access

Wireless Security

Automatic Configuration - DHCP

Router Name: WRTS4GS
HostNare:

Oorin e

Wi Auto

size [Eo

Localp address: (192 [168].[13 | [20

Subnet Mask 255.255.255.0

DHCP Server: Enable © Disable

Starting P Adcress: 192.168.1,
Maxium Mumber of

DHCP Users:
Clent Lease Tine: [T minus 0 means one day)
seteonst: [T T
RPN il il il
seteonss [T T FT T
NS i [0 [[

Restrictions

[

Links >

Be

Applications
& Gaming

© Internet

การติดตั้ง Radius Server ด้วยโปรแกรม Freeradius
1. ติดตั้งโปรแกรม freeradius ด้วยคำสั่ง
yum install freeradius

2. แก้ไขให้ทำงานทุกครั้งที่บูทเครื่อง
chkconfig radiusd on

3. สั่งให้ทำงานด้วยคำสั่งว่า
service radiusd start

4. แฟ้มที่เกี่ยวข้อง
/var/log/radius/radius.log ดู error
/etc/raddb/radiusd.conf คือ แฟ้มที่เป็นค่าคอนฟิก
/etc/raddb/clients.conf คือ แฟ้มที่อนุญาตเครื่อง IP ใดให้ใช้ radius ได้
5. (หากยังไม่มี) ให้เตรียม username ที่จะใช้ทดสอบชื่อ chilli มีรหัสผ่านเป็น fedora ดังนี้

adduser chilli

passwd chilli

ผลลัพธ์
Changing password for user chilli.

New UNIX password:

BAD PASSWORD: it is too simplistic/systematic

Retype new UNIX password:

passwd: all authentication tokens updated successfully.

6. เมื่อให้ radiusd ทำงานแล้ว เริ่มขั้นตอนทดสอบระบบโดยป้อนตัวอย่างคำสั่งดังนี้
radtest chilli fedora 127.0.0.1 0 testing123
จะมีการแจ้งว่า Access-Reject
เป็นสาเหตุเนื่องจากไม่มีสิทธิ์ในการอ่านแฟ้ม /etc/shadow ของระบบ
7. แก้ไขให้อ่านแฟ้ม /etc/shadow ได้
โดยแก้ไขแฟ้ม /etc/raddb/radiusd.conf
ใช้คำสั่ง vi /etc/raddb/radiusd.conf
ทำการ comment ยกเลิกบรรทัดข้อความจากเดิม
user = radiusd
group = radiusd
ให้เป็น
#user = radiusd
#group = radiusd
เสร็จแล้วให้ restart ระบบ radiusd ใหม่ด้วยคำสั่ง service radiusd restart

8. ต่อไปลองป้อนตัวอย่างคำสั่งเดิมเพื่อทดสอบดังนี้
radtest chilli fedora 127.0.0.1 0 testing 123

จะมีการแจ้งว่า Access-Accept ถูกต้องตามต้องการ
9. ในการนำไปใช้งานจริง ขอให้แก้ไข secret ใหม่ ตัวอย่างเช่น ตั้งใหม่เป็น mytestkey
ให้แก้ไขแฟ้ม /etc/raddb/clients.conf ของโปรแกรม freeradius ให้มีค่าดังตัวอย่างนี้
client 127.0.0.1 {
...
บรรทัดที่ 35 เดิม secret = testing123
แก้ไขเป็น secret = mytestkey
...
}
11. เสร็จแล้วให้ restart ระบบ radiusd ใหม่ด้วยคำสั่ง
service radiusd restart
[image: image2.png][root@localhost ~]# service radiusd restart

radiusd (pid 25021) is
radiusd (pid 25021) is

Stopping RADIUS server:

radiusd 1is stopped

Starting RADIUS server:

iguration files ...

[root@localhost ~1# |

running.
running.

Sun Feb 17 00:65:44 2008 :

[

Info: Starting

[

oK.

oK.

1

- reading conf|

1

ทดสอบ radius อีกครั้งด้วย secret อันใหม่ ดังนี้
radtest chilli fedora localhost 0 mytestkey
[image: image3.png][root@localhost ~]# radtest chilli fedora 127.0.6.1 0 mytestkey
Sending Access-Request of 1id 98 to 127..0.1 port 1812
User-Name = "chilli”
User-Password = "fedora"
NAS-IP-Address = 255.255.255.255
NAS-Port = @
rad_recv: Access-Accept packet from host 127.0.6.1:1812, 1d=98, length=20
[root@localhost ~1# |

ขั้นตอนติดตั้ง Chillispot server สำหรับ WIFI แบบ web login

1. เนื่องจาก chillispot จะเป็น dhcp server เอง ดังนี้นจะต้องเช็คว่าในเครื่องไม่มี dhcp server รันอยู่ ถ้ามีอยู่ก็หยุดดังนี้
service dhcpd stop
chkconfig dhcpd off

2. แก้ไขแฟ้ม /etc/sysctl.conf โดยใช้คำสั่ง vi /etc/sysctl.conf
บรรทัดที่ 7 เดิม net.ipv4.ip_forward = 0
แก้ไขเป็น net.ipv4.ip_forward = 1

3. รันคำสั่ง echo "1" > /proc/sys/net/ipv4/ip_forward
เพื่อให้มีผลทันที ให้ forward packet ทำตัวเป็นเราเตอร์ได้
4. แก้ไขแฟ้ม /etc/sysconfig/network-scripts/ifcfg-eth1 ให้มีค่าดังตัวอย่างนี้
DEVICE=eth1
ONBOOT=yes
BOOTPROTO=none

5. ดาวน์โหลดโปรแกรม chillispot และติดตั้งผ่าน browser ด้วยการคลิกที่ลิงค์นี้
ftp://ftp.psu.ac.th/pub/chillispot/chillispot-1.1.0.i386.rpm
หรือ
ดาวน์โหลดด้วยคำสั่ง wget ดังนี้
wget ftp://ftp.psu.ac.th/pub/chillispot/chillispot-1.1.0.i386.rpm
แล้วติดตั้ง package rpm ด้วยคำสั่งดังนี้
rpm -Uvh chillispot-1.1.0.i386.rpm

6. แฟ้มที่เกี่ยวข้อง
· /etc/chilli.conf

· /var/www/cgi-bin/hotspotlogin.cgi

· /var/www/html/welcome.html

· /etc/firewall.iptables

7. แก้ไขแฟ้ม /etc/chilli.conf ให้มีค่าดังตัวอย่างนี้
[หัวข้อ TUN parameters]
บรรทัดที่ 38 เดิม net 192.168.182.0/24
แก้ไขเป็น net 129.103.191.0/24
//เป็นส่วนที่เราต้องการให้เป็น ip วงไหน

[หัวข้อ Radius parameters]
บรรทัดที่ 113 เดิม radiusserver1 rad01.chillispot.org
แก้ไขเป็น radiusserver1 127.0.0.1

8. บรรทัดที่ 120 เดิม radiusserver2 rad02.chillispot.org
แก้ไขเป็น radiusserver2 127.0.0.1

บรรทัดที่ 139 เดิม #radiussecret testing123
แก้ไขเป็น radiussecret mytestkey
(ตรงกับ radius secret ในแฟ้ม /etc/raddb/clients.conf ของ freeradius)

[หัวข้อ DHCP Parameters]

#dhcpif eth1

ให้ลบ # ออก เพื่อจาให้ eth1 เป็นตัวเชื่อมต่อเพื่อที่จะแจกไอพีผ่านทางการ์ดตัวนี้
[หัวข้อ Universal access method (UAM) parameters]
บรรทัดที่ 237 เดิม #uamserver https://radius.chillispot.org/hotspotlogin
แก้ไขเป็น uamserver https:// 129.103.191.1/cgi-bin/hotspotlogin.cgi
//ตามที่เราต้องการให้เป็นวงนั้นในที่นี้ใช้ ip วง 129.103.191.0/24

บรรทัดที่ 244 เดิม #uamhomepage http://192.168.182.1/welcome.html
แก้ไขเป็น uamhomepage http:// 129.103.191.1/welcome.html
//ตามที่เราต้องการให้เป็นวงนั้นในที่นี้ใช้ ip วง 129.103.191.0/24

บรรทัดที่ 248 เดิม #uamsecret ht2eb8ej6s4et3rg1ulp
แก้ไขโดยให้เอาเครื่องหมาย# ออก เป็น uamsecret ht2eb8ej6s4et3rg1ulp
(หรือแก้ไขเป็นรหัสใหม่ แต่ต้องเหมือนกับในแฟ้ม hotspotlogin.cgi ในข้อถัดไป)

บรรทัดที่ 253 เดิม #uamlisten 192.168.182.1
แก้ไขเป็น uamlisten
9. ให้คัดลอกแฟ้ม firewall.iptables ด้วยคำสั่ง
cp /usr/share/doc/chillispot-1.1.0/firewall.iptables /etc/

10. ให้คัดลอกแฟ้ม hotspotlogin.cgi ด้วยคำสั่ง
cp /usr/share/doc/chillispot-1.1.0/hotspotlogin.cgi /var/www/cgi-bin/

11. แก้ไขแฟ้ม /var/www/cgi-bin/hotspotlogin.cgi ให้มีค่าดังตัวอย่างนี้
บรรทัดที่ 27 เดิม #$uamsecret = "ht2eb8ej6s4et3rg1ulp";
แก้ไขโดยให้เอาเครื่องหมาย# ออก เป็น $uamsecret = "ht2eb8ej6s4et3rg1ulp";

บรรทัดที่ 31 เดิม #$userpassword=1;
แก้ไขโดยให้เอาเครื่องหมาย# ออก เป็น $userpassword=1;

12. สร้างแฟ้ม /var/www/html/welcome.html ให้มีค่าดังตัวอย่างนี้
<html>
<head>
<title>Welcome to Our Hotspot, Wireless Network.</title>
</head>
<body>
<center>
<H1>TESTING ONLY</H1>

<H3>Welcome to Our Hotspot, Wireless Network.</H3>
<p>You are connected to an authentication and restricted network access point.
<H3>Click here to login</H3>
<p>
<p>Enjoy.
</center>
</body>
</html>

ถ้าต้องการรูป chillispot.png ให้ดาวน์โหลดได้จาก ที่นี่ แล้วคัดลอกแฟ้มนี้ไปไว้ใน /var/www/html ด้วยคำสั่งดังนี้
-wget http://mamboeasy.psu.ac.th/~wiboon.w/images/stories/chillispot/chillispot.png
-cp chillispot.png /var/www/html

13. ก่อนที่จะStart chillispot ให้ไปทำการคอนฟิกแอคเซสพอยน์/ไวร์เลสเราเตอร์ ให้พร้อมใช้งาน โดยทำตามเอกสารของแต่ละรุ่น ความต้องการคือ ให้ทำ factory defaults แล้วกำหนดให้มันจะต้องรับ dhcp ip จาก chillispot และตัวมันเองจะต้องไม่ทำหน้าที่แจก ip รวมทั้งแก้ไข SSID ตั้งชื่อใหม่ด้วย
14. สั่งให้ firewall.iptables ทำงานด้วยคำสั่งว่า
sh /etc/firewall.iptables

15. สั่งให้ chillispot ทำงานด้วยคำสั่งว่า
service chilli restart
[image: image4.png][root@localhost ~]# service chilli restart
Shutting down chilli:

Starting chill:
[root@localhost ~1# |

16. ตรวจสอบการทำงานของ chiilispot ว่าสร้าง Interface tun0 พร้อมใช้งานและมีเลข IP เป็น 10.0.1.1 โดยที่อินเทอร์เฟส eth1 จะไม่มี IP ใด ๆ ส่วน eth0 ก็เป็นเลข IP ที่รับจาก DHCP ที่เซิร์ฟเวอร์นี้ต่ออยู่เหมือนเดิม ดังตัวอย่าง
รันคำสั่ง ifconfig จะได้ผลลัพธ์ดังนี้

eth0 Link encap:Ethernet HWaddr 00:04:E2:24:DE:32
 inet addr:202.44.46.37 Bcast:202.44.46.63 Mask:255.255.255.224
 inet6 addr: fe80::204:e2ff:fe24:de32/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:847253 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:89766 dropped:0 overruns:0 carrier:169976
 collisions:0 txqueuelen:1000
 RX bytes:495145717 (472.2 MiB) TX bytes:0 (0.0 b)
 Interrupt:11 Base address:0x8000
eth1 Link encap:Ethernet HWaddr 00:50:04:B8:6A:4A
 inet6 addr: fe80::250:4ff:feb8:6a4a/64 Scope:Link
 UP BROADCAST RUNNING MTU:1500 Metric:1
 RX packets:381 errors:0 dropped:0 overruns:0 frame:0
 TX packets:381 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:48850 (47.7 KiB) TX bytes:184386 (180.0 KiB)
 Interrupt:10 Base address:0xe000
lo Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:95 errors:0 dropped:0 overruns:0 frame:0
 TX packets:95 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:23879 (23.3 KiB) TX bytes:23879 (23.3 KiB)

tun0 Link encap:UNSPEC HWaddr 00-00-00-00-00-00-00-00-00-00-00-00-00-00-00-00
 inet addr: 129.103.191.1 P-t-P:129.103.191.1 Mask:255.255.255.0
 UP POINTOPOINT RUNNING MTU:1500 Metric:1
 RX packets:319 errors:0 dropped:0 overruns:0 frame:0
 TX packets:369 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:500
 RX bytes:33964 (33.1 KiB) TX bytes:175949 (171.8 KiB)

17. แก้ไขแฟ้ม /etc/rc.local เพื่อให้ firewall.iptables และ chilli มีผลทำงานด้วยเมื่อ reboot เครื่องใหม่
เพิ่มบรรทัด
sh /etc/firewall.iptables
service chilli start

18. ทำการทดลองระบบว่าเครื่อง Radius serverใช้งานได้ไหม

19. เครื่อง Client ถ้าต้องการใช้งาน Hotspot ต้องใช้กับเครื่องที่มีการ์ด wireless

20. เครื่อง Client ต้องทำการเปิดการ์ด wireless ทำการหา Access Point ที่ชื่อว่า hotspot

21. เมื่อพบ Access Point ที่ชื่อว่า hotspot ทำการ Connect กับ Access Point ที่ชื่อว่า hotspot

[image: image5.png]uax Configure Radius Server.dos)

i wwas umn phoy g e
DEHRSIGRAIVEI S 2@ I

< Codeten <% <|B I U

Wireless Network Connection

- Choose a wireless network

o Cick an temn th st below to comnect to a wireless network n range or o get mare:

fornation.
H « ﬁ» hotspot Connected 9

B ((ﬁ))

Ppcromw

TEWATES Client TATITANTY Intemet Explorer RSB THIT Chlspgr TWE T T

K M2 Login uansdiszuninenld

s s [t N\ NOO S 40 BE O-L-A-===a0)
wih 10 a1 10/20 wie 62m0 w6 A 1 REC TRK BT OWR lms ox

22.เมื่อเครื่อง Client เปิดโปรแกรม Internet Explorer จะต้องขึ้นหน้า Chillispot เพื่อให้เราทำการ Login แสดงว่าระบบเราก็ทำงานได้
[image: image6.png]nternet Bxplorer

Hi5 htp:/125.103. 191, 1fwelcome. il

<

[l

Google

sr.,n.|

7 sooknariew G voded | o + NAvlnk v | wsedior L

9 15 wekcome to Our Hotspor, irelessNetuork. [

|

o -

STOAT %

TESTING ONLY

nsu‘lﬂnuq AANTTU
DEPARTMENT OF INDUSTRIAL WORKS

‘Welcome to Our Hotspot, Wireless Network.
You are connected to an authentication and restricted network access point.
Click here to login

Enjoy.

การติดตั้ง mysql ใช้ร่วมกับ freeradius และ chillispot
1. ติดตั้งโปรแกรม mysql ด้วยคำสั่งดังนี้
yum install mysql
yum install mysql-server

2. สั่งให้รันทุกครั้งที่รีบูตเครื่อง ด้วยคำสั่งดังนี้
chkconfig mysqld on

3. รัน mysqld ด้วยคำสั่ง
 /etc/init.d/mysqld start

4. เปลี่ยนรหัสผ่านให้กับ admin ของ mysql ด้วยคำสั่งดังนี้
/usr/bin/mysqladmin -u root password 'fedora'
 /usr/bin/mysqladmin -u root password 'P@ssw0rd'

5. เข้าไปสร้าง database และ user ชื่อ radius เพื่อให้ freeradius ใช้ฐานข้อมูลที่เกี่ยวข้องในการ authentication ได้ ดังนี้
mysql -uroot -pfedora
สร้าง database ชื่อ radius ดังนี้
CREATE DATABASE radius;
สร้าง user ที่มีสิทธิใน database ดังนี้
GRANT ALL PRIVILEGES ON radius.* to 'radius'@'localhost' IDENTIFIED BY 'fedora';
FLUSH PRIVILEGES;
ออกจาก mysql ด้วยคำสั่ง
quit
ใส่ database schema ด้วยคำสั่งดังนี้
mysql -uroot -pfedora radius < /usr/share/doc/freeradius-1.1.7/examples/mysql.sql

6. ใส่ข้อมูลตัวอย่าง โดยกลับเข้าไปใน mysql อีกครั้งด้วยคำสั่ง
mysql -uroot -pfedora
ดังตัวอย่างนี้
use radius;
INSERT INTO usergroup (UserName, GroupName) VALUES ('diw', 'dynamic');
INSERT INTO usergroup (UserName, GroupName) VALUES ('diw', 'static');
INSERT INTO usergroup (UserName, GroupName) VALUES ('diw', 'netdial');

INSERT INTO radcheck (UserName, Attribute, Value, Op) VALUES ('diw', 'Password', 'diw', '==');

INSERT INTO radgroupcheck (GroupName, Attribute, Value, Op) VALUES ('dynamic', 'Auth-Type', 'Local', ':=');
INSERT INTO radgroupcheck (GroupName, Attribute, Value, Op) VALUES ('static', 'Auth-Type', 'Local', ':=');
INSERT INTO radgroupcheck (GroupName, Attribute, Value, Op) VALUES ('netdial', 'Auth-Type', 'Local', ':=');

INSERT INTO radreply (UserName, Attribute, Value, Op) VALUES ('diw', 'Idle-Timeout', '300', ':=');
INSERT INTO radgroupreply (GroupName, Attribute, Value, Op) VALUES ('dynamic', 'Service-Type', 'Login-User', ':=');
INSERT INTO radgroupreply (GroupName, Attribute, Value, Op) VALUES ('static', 'Service-Type', 'Login-User', ':=');
INSERT INTO radgroupreply (GroupName, Attribute, Value, Op) VALUES ('netdial', 'Service-Type', 'Login-User', ':=');

ถ้าต้องการเพิ่ม User ต้องทำการเพิ่มที่ DATABASE radius

7. ติดตั้งโปรแกรมเพิ่ม
yum install freeradius-mysql

8. แก้ไขไฟล์ /etc/raddb/sql.conf
บรรทัดที่ 20 แก้ไขให้เป็น
login = "root"
password = "fedora"
radius_db = "radius"

9. แก้ไขไฟล์ /etc/raddb/radiusd.conf
บรรทัดที่ 1248 เดิม #$INCLUDE ${confdir}/sql.conf
แก้ไขโดยการเอาคอมเมนต์ออก เป็น $INCLUDE ${confdir}/sql.conf
บรรทัดที่ 1844 เดิม #sql
แก้ไขโดยการเอาคอมเมนต์ออก เป็น sql
บรรทัดที่ 2001 เดิม #sql
แก้ไขโดยการเอาคอมเมนต์ออก เป็น sql

10. สั่ง restart radius ใหม่ ดังนี้
service radiusd restart

11. ทดสอบการเข้าใช้งาน ดังนี้
radtest payak 17467 localhost 0 mytestkey

ได้ผลลัพธ์เป็น
[image: image7.jpg]Sending Access-Request of id 162 to 127.0.6.1 port 1812
User-Name = "payak”
User-Password = "17467"
NAS-IP-Address = 255.255.255.255
NAS-Port = 0
rad_recv: Access-Accept packet from host 127.6.0.1:1812, 1d=162, length=32
Idle-Timeout = 300

Service-Type = Login-User
[root@localhost ~1# |

จากขั้นตอนที่กล่าวมาข้างต้น จะสามารถ login hotspot โดยใช้ user จาก Database ได้
การ Configure Access Point
ความต้องการในการคอนฟิก คือการตั้งค่าให้เป็น Factory Default แล้วตั้งค่าให้รับ DHCP IP จาก Chillispot และตัวมันจะไม่แจกไอพีเอง พร้อมทั้งแก้ไขชื่อ SSID ใหม่ด้วย
1 Set ค่า Access Point ให้เป็น Default โดย กดปุ่ม RESET ที่ด้านหลังเครื่องค้างไว้

2 หมายเลขไอพีเครื่องจะเป็น 192.168.1.1 มี SSID เป็น hotspot

3 เปิดเครื่อง client แล้วกำหนดไอพีเครื่องวงเดียวกันกับ Access Point เช่น 192.168.1.6

4 เชื่อมต่อกันระหว่างเครื่อง client และ Access Point แล้วเปิด browser พิมพ์192.168.1.1เพื่อเข้า
 มาคอนฟิกตัว Access Point
5 เข้าสู่การคอนฟิก โดยใส่ชื่อ User เป็น root ช่อง Password ใส่ admin

6 ที่แท็บ Wireless > Basic Wireless Setting

[image: image1.png][root@localhost ~]# service httpd restart
Stopping httpd:

Starting nttpd:

[root@localhost ~1# |

6.1 Wireless Network Mode: Mixed

6.2 Wireless Network Name(SSID): Hotspot (ปกติจะเป็น linksys)

6.3 Wireless Channal: เลือกหมายเลขกลุ่มตามต้องการ

6.4 Wireless SSID Broadcast:: Enable

6.5 Save Settings

7 แท็บ Setup > Basic Setup

[image: image17.png]X
w

Ele Edt View Favortes Toos Help

(€ ®] [B] @D O seacn S ravories SLE=E8
Be >

address | €] htpsff152.168.13.20fwireless.him

Wireless

Wireless Network

Wireless Network HMode: Mixed
Wireless Network Neme (SSD): [wriS4gs
Wireless Channet 11-2.4626Hz

Wireless SSID Broadcast: ®Enable

[Reset Securty |

] [Seve seiings JJ_Cancel Changes_}

€] Done.

© Internet

7.1 ควรเลือกหมายเลขไอพีเป็นแบบ Automatic Configuration – DHCP

 (ซึ่งในส่วนนี้จะได้รับไอพีจากserver)

7.2 DHCP Server : Disable (ควรปิด DHCP Server เพราะ Chillispot จะเป็นตัวแจกไอพีเอง)

7.3 Save Settings

คู่มือการใช้งาน
1. เริ่มที่เครื่อง Client แต่ละคนจะต้องเลือก Access Point ที่อยู่ในเครือข่ายของ Hotspot ซึ่ง Client จะได้รับ IP จากเครื่อง Server

[image: image8.png]nternet Bxplorer

Hi5 htp:/125.103. 191, 1fwelcome. il

<

[l

Google

sr.,n.|

7 sooknariew G voded | o + NAvlnk v | wsedior L

9 15 wekcome to Our Hotspor, irelessNetuork. [

|

o -

STOAT %

TESTING ONLY

nsu‘lﬂnuq AANTTU
DEPARTMENT OF INDUSTRIAL WORKS

‘Welcome to Our Hotspot, Wireless Network.
You are connected to an authentication and restricted network access point.
Click here to login

Enjoy.

2. Client เปิดใช้งาน Web Browser หลังจากนั้นระบบจะขึ้นหน้า Login

[image: image9.png]ot Login - Windows Internet Explorer. 2y --°

& https/125.103. 191, 1/cg-bin hotspotogn.cgires =notyetiuamip=125, 103, 191, suamport=39308chalknge =80bb06a0d24c5F195602150770ck a4 v |) Certiicate Error || 421 X | [G0s (2]
Fie]| 8 | £ sookmaris B toced | Wones B (@ sendtow 40 Q@ settngs
% & | @cniispotiosn = - % - Page - (FToos -

START o)

ChilliSpot Login

Usemname:

Password:

diw

ตัวอย่างใส่ค่า Username = diw , Password = diw กด Login
3. เมื่อรหัสผ่านถูกต้องแล้วระบบจะให้ User ใช้งาน Internet ได้
[image: image10.jpg]Fle Edt View Hstory Bookmarks Toos Help

@ -9 - €@ @ @ [0 hwyjmmfeenduson/

L customize Links

The world's most popular

The FreeRADIUS
Project

FreeRADIUS includes a RADIUS server,
aBSD licensed client library, a PAM
library. and an Apache module. In most
cases, the word FreeRADIUS refers to
the RADIUS server.

USEFUL LINKS
Download
Report a bug
Security
Related projects
List of RFC's
Testimonials

NEWS!
FreeRADIUS is the most widely deployed Version 2.0.2
RADIUS server in the world. It s the basis RFC 5080

for multiple commercial offerings. It Version 1.1.7

supplies the AAA needs of many Why we're #1
Enctune 600 d Tier 1 15D haut
Transferring data from ww.freeradius.org

4. เมื่อต้องการออกจากระบบ hotspot ก็ทำการพิมพ์ที่ URL http://10.0.1.1/welcome.html เพื่อทำการกด Logout จะแสดงเวลาที่ใช้งาน
[image: image11.jpg]Logged in to ChilliSpot

Logout

10011 @ |

แผนภาพการทดลอง

[image: image12.emf]172.16.10.19

Puffin : diw.go.th

net

server

129.103.191.0/24

Access point

1. เครื่องUser ถ้าต้องการใช้ Internet จาก Access point ต้องทำการ login ส่งค่า Username กับ Password (เพื่อระบุว่าตัวเองเป็นใครและสามารถใช้ Wireless ได้ไหม)
2. เมื่อส่งไปยังเครื่อง Access point ตัว Access point จะทำการส่งข้อมูลที่เครื่องUser ส่งมาไปยังเครื่อง Radius server
3. เครื่อง Radius server ทำการตรวจว่าเครื่องของUser มีสิทธิ์ในการใช้งาน Wireless ได้ไหม โดยในเครื่อง Radius server จะมีการเก็บค่าของ Username กับ Password (ผู้ที่มีสิทธิ์) เอาไว้ ถ้าค่าที่เครื่องUser มีอยู่ในเครื่อง Radius server ก็แสดงว่าเครื่องUser จะสามารถใช้ Wireless ได้

Sequence Diagram

[image: image13.emf]Chillispot Server

Radius Server

Distribute IP by DHCP

Listening Radius Server

Request Connection

Response Check Authentication by AP

Confirm Authentication Of Client response to AP

Connection to AP Complete

Distribute IP by DHCP

Distribute IP by DHCP

Request Connect to HTTP

Request Connect to HTTP

Check Authentication For Connect to HTTP

Check Authentication For Connect to HTTP

Confirm Authentication For Connect to HTTP

Confirm Authentication For Connect to HTTP

If true response HTTP

If false Check Authentication For Connect to HTTP

Response up to RADIUS SERVER

Log Radius server

ส่วนของ file log ที่เก็บข้อมูลการใช้งานของผู้ที่เข้ามาใช้บริการ hotspot โดยจะเก็บไว้ที่ /var/log/radius/radacct/127.0.0.1 ภายใน floder นี้จะมีการแบ่ง file ข้อมูลในแต่ละวัน ดังรูป
[image: image14.png]Fle Edt View Optons Transfer Saipt Toos Window Hebp

HBUR =eQ (=28 (FHY[2

Thu May 8 08150106 2008
Acct-Status-Tupe = Stop
User—Hane = "di
Calling=Station-Td = "00-E0-dD-02-3C-EC"
Called-Station-Id = "00-14-22-17-0A-9d!
NAS-Part-Tupe = Wireless-802.11
NeS-Part = 108
HAS-Part—Id = "00000108"

NAS-IP-Address
NAS-Tdentifier
Franed-TF-Address = 10,0,1,44
fcct-Session-Id = "482234870000006c"
Aect-Tnput-Octets = 620563
Aect-Output-Octets = 6319114
Aect-Tnput-Gigauords = 0
Acct-Output-Gicauords = 0
Rect-Tnput-Fackets = 6132
Aect-Output-Facksts = 6685
fcct-Session-Tine = 9253
fcct-Terninate-Cause = Lost-Carrier
Client-TP-Address = 127,0,0.1
Acct-Uniue-Session-Td = "b513bFFd1169996:
Tinestanp = 1210211406

Thu May 8 08150156 2008
Acct-Status-Tupe = Stop
User—Hane = "di
Calling=Station-Td = "00-1B-77-3B-20-6D"
Called-Station-Id = "00-14-22-17-0A-9d
NAS-Part-Tupe = Wireless-802.11
NS-Part = 275
NAS-Part—Id = "00000375"

NAS-IP-Address
NAS-Tdentifier
Franed-TP-Address
fect-Session-1d
Aect-Tnput-Octets = 22916401
Aect-Output-Octets = 914496715
Aect-Tnput-Gigauords = 0
Acct-Output-Gicauords = 0
Rcct-Tnput-Fackets = 353067
Aect-Output-Fackets = 648445
fcct-Session-Tine = 7898
fcct-Terninate-Cause = Lost-Carrier
Client-TP-Address = 127,0,0,1
fcct-Unique-Session-Td = "96bed2a02cadc77;
Tinestanp = 1210211456

[root@Puffin 127,0.0,134 1s
detail 20080508 'detail-200B0512 detail-20080513 detail-20080514 detail-20080516
Croot@Puffin 127,0,0,17#

Ready

detail-20080520

[51, % [5tRows, 152Cos V7100

แล้วพิมพ์ cat detail-20080508 (วันที่เราอยากดู)
[image: image15.png]Fle Edt View Optons Transfer Saipt Toos Window Hebp

HBUR =eQ (=28 (FHY[2

Croot@PuFFin 127,0.0, 174 cat detail-20080508 3
Thu May 8 05:55:21 3008
Acct=Status-Type = Start
User—Hane = "diu
Calling=Station-Td = "00-14-2A-48-18-79"
Called-Station-Id = "00-14-22-17-0A-9d!
NAS-Part-Tupe = Wireless-802.11
NeS-Part = 304
NeS-Port—Td
NAS-TP-Address = 0,0,0,0
NAS-Ldentifier = "nasoi’
Franed-TF-Address = 10,0,1,102
fcct-Session-d = "4822314000000130"
Client-TP-Address = 127,0,0,1
fcct-Unique-Session-Td = “dbe7chboBdddasd"
Tinestanp = 1210200921

00000304"

Thu May 8 06:15:53 2008
Acct-Status-Tuype = Start
User-Hane = "diu”
Calling=5tation-Td = "00-E0-4D-02-3C-E
Called-Station-Id = "00-14-22-17-0A-9d!
NAS-Part-Tupe = Wireless-802.11
NeS-Part = 108
HAS-Part—Id = "00000108"
NAS-TP-Address = 0,0,0,0
NAS-Ldentifier = "nasoi’
Franed-TF-Address = 10,0,1,44
fcct-Session-1d = "482234e70000006c"
Client-TP-Address = 127,0,0,1
Acct-Unicue-Session-Id = "bS136FFd1169996d"
Tinestanp = 1210202153

Thu May 8 0612659 2008
Acct-Status-Tup:
User—Hane = "di
Calling=Station-Td = "00-14-2A-48-18-79"
Called-Station-Id = "00-14-22-17-0A-9d!
NAS-Part-Tupe = Wireless-802.11
NeS-Part = 304
HAS-Part—Id = "00000304"

NAS-TP-Address = 0,0,0,0
NAS-Ldentifier = "nasoi’
Franed-TF-Address = 10,0,1,102
fcct-Session-d = "4822314000000130"
Rect-Tnput-Octets = 2485346
Aect-Output-Octets = 196266272
Aect-Tnput-Gigauords = 0
fcct-Output-Gicawords = 0
Acct-Tnput-Fackets = 37256
Aect-Output-Facksts = 134705 E

Stop

Ready [ehiaes [51, % [siRows, 52Cos o [[

172.16.10.13 (1) -5,

รูปนี้แสดงรายระเอียดของผู้ที่เข้ามาใช้บริการ hotspot โดยผู้ใช้มี Username = diw , Password = diw
ส่วนนี้เป็นส่วนของการตรวจสอบ User ที่เข้ามาใช้บริการ hotspot ว่าสามารถใช้งานได้ไหม ถ้าได้ก็แสดงว่า User คนนี้มี Username และ Password อยู่ใน DATABASE radius
[image: image16.png]Sun Feb 17 21:10:58 2008 : Info: Using deprecated naslist file. Support for this will go away
soon.

Sun Feb 17 21:11:18 2008 : Info: rlm_exec: Wait=yes but no output defined. Did you mean
output=none?

Sun Feb 17 21:11:18 2008 : Info: rim_sql (sql): Driver rim_sql_mysql (module rim_sql_mysql) loaded
and linked

Sun Feb 17 21:11:18 2008 : Info: rlm_sql (sql): Attempting to connect to root@localhost:/radius
Sun Feb 17 21:11:18 2008 : Info: rlm_sql_mysql: Starting connect to MySQL server for #0

Sun Feb 17 21:11:18 2008 : Info: rlm_sql_mysql: Starting connect to MySQL server for #1

Sun Feb 17 21:11:18 2008 : Info: rlm_sql_mysql: Starting connect to MySQL server for #2

Sun Feb 17 21:11:18 2008 : Info: rlm_sql_mysql: Starting connect to MySQL server for #3

Sun Feb 17 21:11:18 2008 : Info: rlm_sql_mysql: Starting connect to MySQL server for #4

Sun Feb 17 21:11:18 2008 : Info: Ready to process requests

@[rroot@local... | [radius.og

nez.co1 ns
(@ Computer |2/ [var 2100 [radis

_1272796177.vsd

_1263930309.vsd

