

Practical Exercise Overview

- ◆ Build and install FreeRADIUS
- ◆ Configure and start FreeRADIUS with LDAP database backend
- ◆ Test authentication using FreeRADIUS

FreeRadius Installation & Configuration

- Install FreeRadius with the following commands as below.
- apt-get install freeradius freeradius-ldap -y
- vi /etc/freeradius/modules/ldap

```
server = "192.168.85.132"  
identity = "cn=admin,dc=afnog,dc=org"  
password = qwerty  
basedn = "dc=afnog,dc=org"  
filter = "(uid=%{%Stripped-User-Name}:-{%User-Name})"
```

FreeRadius Installation & Configuration Cont..

vi /etc/freeradius/sites-available/default and uncomment the lines as shown below

```
#
# The ldap module will set Auth-Type to LDAP if it has not
# already been set
ldap

# Uncomment it if you want to use ldap for authentication
#
# Note that this means "check plain-text password against
# the ldap database", which means that EAP won't work,
# as it does not supply a plain-text password.
Auth-Type LDAP {
 ldap
}
```

FreeRadius Installation & Configuration Cont..

vi /etc/freeradius/users

```
# On no match, the user is denied access.  
DEFAULT LDAP-GROUP == "users"
```

The above is to set the DEFAULT LDAP-GROUP to the users group containing our "Test User1" Account

FreeRadius Installation & Configuration Cont..

- vi /etc/freeradius/sites-available/inner-tunnel

```
#  
# The ldap module will set Auth-Type to LDAP if it has not  
# already been set  
ldap  
  
# Uncomment it if you want to use ldap for authentication  
#  
# Note that this means "check plain-text password against  
# the ldap database", which means that EAP won't work,  
# as it does not supply a plain-text password.  
Auth-Type LDAP {  
 ldap  
}
```

service freeradius restart

// Restart the FreeRadius Service

Securing FreeRadius

```
vi /etc/freeradius/clients.conf
```

```
# The default secret below is only for testing, and should
# not be used in any real environment.
#
secret = afnog
```

The Above is to change the Radius Secret from testing123 to afnog

```
service freeradius restart
```

//N.B: Restart Radius anytime there are changes done to the config

Securing FreeRadius Continue

```
root@devx:~# radtest tuser1 test1 127.0.0.1 0 afnog
Sending Access-Request of id 185 to 127.0.0.1 port 1812
  User-Name = "tuser1"
  User-Password = "test1"
  NAS-IP-Address = 127.0.1.1
  NAS-Port = 0
  Message-Authenticator = 0x00000000000000000000000000000000
rad_recv: Access-Accept packet from host 127.0.0.1 port 1812, id=185, length=20
root@devx:~#
```

Run the test as done earlier for the test account and this time round changing the secret to afnog

You should get an Access-Accept packet which shows Radius password has been changed.