

Tutorial Eduroam

Pasquale Mandato

Roma | WSGARR 2016

Agenda

- Introduzione ad eduroam
- Adesione alla federazione
- Configurazione di un RADIUS server
- Estratto XML
- Configuration Assistant Tool
- Supporto utenti
- Cifre della federazione

Introduzione ad eduroam

Il servizio

- EDUcation ROAMing
- per gli utenti della comunità dell'Università e della Ricerca in mobilità in Europa e oltre
- offre un accesso wireless sicuro alla rete
- *Open your laptop and be online*
- le stesse credenziali del proprio ufficio per accedere alle reti wireless nel mondo

La federazione eduroam

- **RO** (NREN): operatore del servizio nazionale o regionale -> Italia= *Consortium GARR*
- **IdP**: entità che crea e manutiene gli account per gli utenti -> *home institution*
- **RP**: entità che offre un accesso eduroam -> *visited institution*

La federazione eduroam

- Ogni istituzione in eduroam connette il proprio server RADIUS istituzionale ai RADIUS della federazione (FLR Federation Level Radius) gestiti dal Consortium GARR instaurando una **relazione di trust**

Autenticazione

- *Routing* basato sul realm
- username@realm.tld viene inviato, attraverso la gerarchia di RADIUS, all'*home institution* autoritativa per il realm **realm.tld** che verifica le credenziali e restituisce il risultato al RADIUS della *visited institution*
- **Standard 802.1x** che sfrutta Extensible Authentication Protocol (**EAP**) Mutua autenticazione: l'utente può verificare di essere connesso al suo IdP (certificato server)
 - Cifratura delle credenziali (Tunnel)

Autenticazione

- Username:
 - **Outer-identity:**
username visibile a tutti gli intermediari. Può essere *anonymous@realm.tld*
 - **Inner-identity:**
l'username visibile solo all'IdP una volta decifrato il tunnel TLS

La confederazione eduroam

- I Radius della Federazione (FLR) hanno, inoltre, relazioni di trust con i **Regional Top Level RADIUS** -> *roaming internazionale*

Adesione alla federazione

Procedura di adesione

- Modulo disponibile all'indirizzo <http://bit.ly/1N4GUiB>
- Resource Provider e/o Identity Provider?
- Firma del Rettore/Direttore
- Invio del modulo in duplice copia a mezzo posta ordinaria/telematica al *Consortium GARR*
- Il modulo verrà controfirmato e rinviato al richiedente
- Si procede al setup del servizio con il supporto del gruppo **eduroam@garr.it**

Regolamento della Federazione Italiana Eduroam, Versione 2.0 (Settembre 2012)

Appendice A Adesione alla Federazione Italiana Eduroam

Organizzazione partecipante: _____

- Partecipa come Resource Provider;
 Partecipa come Identity Provider per i seguenti "realm":

Contatto Tecnico 1: Nome _____
E-mail _____
Tel: _____

Contatto Tecnico 2: Nome _____
E-mail _____
Tel: _____

Informazioni locali (URL): _____

Dichiaro di aver preso visione e di accettare integralmente il *Regolamento della Federazione Italiana Eduroam, Versione 2.0*, di cui il presente modulo è parte sostanziale.

Data: _____

Per l'organizzazione partecipante:

Per il Consortium GARR

(nome, titolo e firma)

(nome, titolo e firma)

Resource Provider

Lista della spesa

- Rete wireless
 - SSID: eduroam
 - Protocollo 802.1x
 - Network Auth: WPA2 Enterprise
 - Encryption: AES (TKIP optional)
- RADIUS server

Resource Provider

Esempio SSID – WLC Cisco

The screenshot shows the Cisco Wireless LAN Controller (WLC) configuration interface. The top navigation bar includes the Cisco logo and menu items: MONITOR, WLANs (highlighted), CONTROLLER, WIRELESS, SECURITY, MANAGEMENT, COMMANDS, and HELP. Utility links for Save Configuration, Ping, Logout, and Refresh are also present. The main content area is titled 'WLANs > New' and contains a form with the following fields:

- Type: WLAN (dropdown menu)
- Profile Name: eduroam (text input)
- SSID: eduroam (text input)
- ID: 3 (dropdown menu)

Navigation buttons '< Back' and 'Apply' are located at the top right of the form area. A left sidebar shows a tree view with 'WLANs' expanded to 'Advanced'.

WLANs

- ▼ WLANs
 - WLANs
- ▶ Advanced

WLANs > Edit

< Back

Apply

General

Security

QoS

Advanced

Layer 2

Layer 3

AAA Servers

Layer 2 Security ^Z

MAC Filtering

WPA+WPA2 Parameters

WPA Policy

WPA2 Policy

WPA2 Encryption AES TKIP

Auth Key Mgmt

WLANs

- WLANs
- Advanced

WLANs > Edit

< Back

Apply

General | Security | QoS | **Advanced**Layer 2 | Layer 3 | **AAA Servers**

Radius Servers

Authentication Servers

Accounting Servers

 Enabled

Server 1	IP:193.166.0.155, Port:1812	None
Server 2	None	None
Server 3	None	None

LDAP Servers

Server 1	None
Server 2	None
Server 3	None

Local EAP Authentication

Local EAP Authentication Enabled

Authentication priority order for web-auth user

Not Used

>
<

Order Used For Authentication

LOCAL
RADIUS
LDAPUp
Down

Identity Provider

Lista della spesa

Identity Provider

- Sistema di gestione delle identità (db, ldap, etc.)
- RADIUS server con certificato
 - Possibilità di chiedere certificato a TCS mediante GARR CA
- Almeno un meccanismo EAP supportato

EAP-Type

- Metodi EAP:
 - **PEAP** (Protected Extensible Authentication Protocol)
 - Username/password con hash MS-CHAPv2
 - **TLS** (Transport Layer Security)
 - Certificati X509
 - **TTLS** (Tunnelled Transport Layer Security)
 - Username/password in tunnel TLS
 - PAP
 - MS-CHAPv2
- Password memorizzata in chiaro:
 - Qualsiasi meccanismo
- Password in NT Hash:
 - PEAP
- Password con hash non-reversibili:
 - TTLS-PAP

Matrice EAP

	Clear-text	NT hash (ntlm_auth)	MD5 hash	Salted MD5 hash	SHA1 hash	Salted SHA1 hash	Unix Crypt
PAP	✓	✓	✓	✓	✓	✓	✓
CHAP	✓	X	X	X	X	X	X
Digest	✓	X	X	X	X	X	X
MS-CHAP	✓	✓	X	X	X	X	X
PEAP	✓	✓	X	X	X	X	X
EAP-MSCHAPv2	✓	✓	X	X	X	X	X
Cisco LEAP	✓	✓	X	X	X	X	X
EAP-GTC	✓	✓	✓	✓	✓	✓	✓
EAP-MD5	✓	X	X	X	X	X	X
EAP-SIM	✓	X	X	X	X	X	X
EAP-TLS	X	X	X	X	X	X	X

Installazione e configurazione di un RADIUS server

FreeRADIUS

- <http://freeradius.org>
- most popular and widely deployed RADIUS server in the world
- AAA
- **Proxy**

Infrastruttura del tutorial

- Openstack
- Ubuntu 14.04
- Risorse Garr-X-Progress

Registrazione

- <https://tutorial.eduroam.it>
- Registrarsi compilando la form (password **senza** caratteri speciali)
- Attendere la ricezione dell'email e attivare l'account cliccando sul link al suo interno
- Loggarsi alla piattaforma
- Il sistema assegna automaticamente:
 - Un server
 - Un realm fittizio per la federazione eduroam (es. uni-X.garr.it)
- Con il proprio portatile, eseguire l'accesso SSH al server assegnato utilizzando la password creata in fase di registrazione

```
ssh -l email@domain.tld 90.147.158.xx  
$ sudo -s
```


Installazione di FreeRADIUS 3

```
add-apt-repository ppa:freeradius/stable-3.0  
apt-get update  
apt-get install freeradius
```

```
cd /etc/freeradius
```

- Nel corso del tutorial si utilizzeranno, come backend utenti:
 - File **users**
 - Database **MySQL**
 - Directory **LDAP**

Users

- Modificare il file **users** decommentando la riga relativa all'utente **bob**

```
bob Cleartext-Password := "hello"
```

- Riavviare FR e provare l'autenticazione

```
service freeradius restart
radtest bob hello 127.0.0.1:1812 0 testing123
```

- Proviamo con le password nel formato crypt e SHA
- CRYPT:

```
radcrypt --des hello
```

```
bob Crypt-Password := "2twdFhhILFbjw"
```

- SHA1:

```
echo -n "hello" | shasum
```

```
bob SHA-Password := "aaf4c61ddcc5e8a2dabede0f3b482cd9aea9434d"
```

Database MySQL

- **Installazione:**

```
apt-get install mysql-server freeradius-mysql  
mysql_secure_installation
```

```
Enter current password for root: eduroam  
Change the root password: n  
Remove anonymous users: Y  
Disallow root login remotely: Y  
Remove test database and access to it: Y  
Reload privilege tables now: Y
```

- **Setup del database:**

```
cd /etc/freeradius/mods-config/sql/main/mysql
```

```
mysql -u root -p  
create database radius;  
source setup.sql;  
use radius;  
source schema.sql;  
show tables;  
insert into radcheck(username,attribute,op,value) values  
('bobsql','Cleartext-Password',':','=','hello');
```

Configurazione MySQL

- Abilitare il modulo MySQL di FR

```
cd /etc/freeradius/mods-enabled  
ln -s ../mods-available/sql .
```

- E valorizzare i campi di interesse nella configurazione del modulo

```
driver = "rlm_sql_mysql"  
dialect = "mysql"
```

```
server = "localhost"  
port = 3306  
login = "radius"  
password = "radpass"  
read_groups = no
```

- Modifichiamo il mapping dell'utenza in mods-config/sql/main/mysql/queries.conf

```
#sql_user_name = "%{User-Name}"  
sql_user_name = "%{%{Stripped-User-Name}:-%{%{User-Name}:-DEFAULT}}"
```

Configurazione MySQL

- Test

```
service freeradius restart  
radtest bobsql hello 127.0.0.1:1812 0 testing123
```

Directory LDAP

- **Installazione:**

```
apt-get install slapd ldap-utils freeradius-ldap
```

- **Riconfigurare LDAP rispetto alla configurazione di default**

```
dpkg-reconfigure slapd
```

```
Omit OpenLDAP server configuration? No
```

```
DNS domain name: uni-X.garr.it
```

```
Organization name: University of GARR
```

```
Administrator password: eduroam
```

```
Confirm password: as before
```

```
Database backend to use: HDB
```

```
Do you want the database to be removed when slapd is purged? No
```

```
Move old database? Yes
```

```
Allow LDAPv2 protocol? No
```

Setup della Directory

- Setup della directory:

```
ldapadd -x -D"cn=admin,dc=uni-X,dc=garr,dc=it" -W
```

```
dn: ou=users,dc=uni-X,dc=garr,dc=it  
objectclass: organizationalunit  
ou: users
```

```
dn: cn=alice,ou=users,dc=uni-X,dc=garr,dc=it  
objectClass: person  
cn: alice  
sn: alice  
userPassword: {SSHA}mdCADgqKK6m7M11Iosfq55DuHajLZgTN  
description: Test user with SHA password hello
```

Configurazione LDAP

- Abilitare il modulo LDAP di FR

```
cd /etc/freeradius/mods-enabled/  
ln -s ../mods-available/ldap .
```

- E valorizzare i campi di interesse nella configurazione del modulo

```
identity = 'cn=admin,dc=uni-12,dc=garr,dc=it'  
password = 'eduroam'  
base_dn = 'ou=users,dc=uni-12,dc=garr,dc=it'  
filter = "(cn=%{%{Stripped-User-Name}}:-{%{User-Name}})"
```

- Abilitare il modulo anche nel virtual server **default**

```
Auth-Type LDAP {  
 ldap  
}
```

- Test

```
service freeradius restart  
radtest alice hello 127.0.0.1:1812 0 testing123
```


FreeRADIUS in eduroam

Configurazione EDUROAM-RP

- File: clients.conf
- Quali client sono autorizzati ad interrogare il server RADIUS


```
client localhost {  
 ipaddr = 127.0.0.1  
 proto = *  
 secret = testing123  
 require_message_authenticator = no  
 virtual_server = eduroam  
 Operator-Name = luni-X.garr.it  
 limit {  
 max_connections = 16  
 lifetime = 0  
 idle_timeout = 30  
 }  
}
```


Configurazione EDUROAM-RP

```
home_server radius.garr.net {
 type = auth+acct
 ipaddr = radius.garr.net
 port = 1812
 secret = secret12345
 status_check  = status-server
}
home_server radius2.garr.net {
 type = auth+acct
 ipaddr = radius2.garr.net
 port = 1812
 secret = secret12345
 status_check  = status-server
}
home_server_pool EDUROAM-FTLR {
 type = fail-over
 home_server = radius.garr.net
 home_server = radius2.garr.net
}
realm "~.+ $" {
 pool = EDUROAM-FTLR
 nostrip
}
realm NULL {
}
```

- File: proxy.conf
- Definizione degli upstream server
- Secret per *radius.garr.net* e *radius2.garr.net* concordato con il supporto *eduroam@garr.it*
 - Almeno 15 caratteri
- Definizione del pool
- Tutte le altre vengono inviate alla *federazione eduroam (FLR)*

Configurazione EDUROAM-RP

- File: sites-available/eduroam
- Definisce come gestire la richiesta di autenticazione proveniente dai client
- Log delle richieste
- Filtro attributi
- Invia (proxy.conf) ai FLR la richiesta
- Parametro **Operator-Name** valorizzato con il proprio identificativo (nel clients.conf) per l'individuazione a livello globale su chi sta effettuando la richiesta
 - Se non inserito, viene aggiunto dalla Federazione

```
server eduroam {  
  
 listen {  
 [...]  
 }  
  
 authorize {  
 filter_username  
 operator-name  
 auth_log  
 suffix  
 }  
  
 authenticate {  
 }  
  
 preacct {  
 suffix  
 }  
  
 accounting {  
 }  
}
```

Configurazione EDUROAM-RP

```
post-auth {
 reply_log
 eduroam_log
 Post-Auth-Type REJECT {
 reply_log
 eduroam_log
 }
}

pre-proxy {
 operator-name
 pre_proxy_log
 if("%{Packet-Type}" != "Accounting-Request") {
 attr_filter.pre-proxy
 }
}

post-proxy {
 post_proxy_log
 attr_filter.post-proxy
}
}
```

- **Abilitare il virtual server**

```
cd /etc/freeradius/sites-enabled/
rm default
ln -s ../sites-available/eduroam .
```

Configurazione EDUROAM-RP

- Configuriamo un nuovo modulo per il log delle autenticazioni

```
### /etc/freeradius/mods-available/eduroam_logging
linelog eduroam_log {
 filename = ${logdir}/eduroam-log
 format = ""
 reference = "eduroam_log. %{reply:Packet-Type}:-format}"
 eduroam_log {
 Access-Accept = "eduroam-auth#ORG=%{request:Realm}#USER=%{User-
Name}#CSI=%{%{Calling-Station-Id}:-Unknown Caller Id}#NAS=%{%{Called-Station-
Id}:-Unknown Access Point}#MSG=%{%{EAP-Message}:-No EAP Message}#RESULT=OK#"
 Access-Reject = "eduroam-auth#ORG=%{request:Realm}#USER=%{User-
Name}#CSI=%{%{Calling-Station-Id}:-Unknown Caller Id}#NAS=%{%{Called-Station-
Id}:-Unknown Access Point}#MSG=%{%{reply:Reply-Message}:-No Failure
Reason}#RESULT=FAIL#"
 }
}
```

- E lo abilitiamo

```
cd /etc/freeradius/mods-enabled/
ln -s ../mods-available/eduroam_logging .
```

Configurazione EDUROAM-RP

- /etc/freeradius/mods-config/attr_filter/pre-proxy

DEFAULT

```
User-Name =* ANY,  
EAP-Message =* ANY,  
Message-Authenticator =* ANY,  
NAS-IP-Address =* ANY,  
NAS-Identifier =* ANY,  
State =* ANY,  
Proxy-State =* ANY,  
Operator-Name =* ANY,  
Class =* ANY,  
Calling-Station-Id =* ANY,  
Called-Station-Id =* ANY,  
Chargeable-User-Identity =* ANY
```

- /etc/freeradius/mods-config/attr_filter/post-proxy

DEFAULT

```
Reply-Message =* ANY,  
Proxy-State =* ANY,  
EAP-Message =* ANY,  
Message-Authenticator =* ANY,  
MS-MPPE-Recv-Key =* ANY,  
MS-MPPE-Send-Key =* ANY,  
State =* ANY,  
Calling-Station-Id =* ANY,  
Operator-Name =* ANY,  
User-Name =* ANY,  
Class =* ANY,  
Chargeable-User-Identity =* ANY
```

Test di roaming

Resource Provider

- Il supporto eduroam invia delle credenziali di test del dominio @test-eduroam.garr.it
- Provare ad autenticarsi alla rete eduroam locale con le credenziali fornite
- Comunicare l'esito al supporto eduroam

eapol_test

```
cd ~  
wget https://w1.fi/releases/wpa_supplicant-2.5.tar.gz  
  
apt-get install libssl-dev libnl-dev  
  
tar xzvf wpa_supplicant-2.5.tar.gz  
cd wpa_supplicant-2.5/wpa_supplicant/  
cp defconfig .config  
  
vi .config  
  #Decommentare  
  CONFIG_EAPOL_TEST=y  
  
make eapol_test  
cp eapol_test /usr/local/bin/
```

eapol_test

- Esempi di configurazione

```
#!/tmp/test.peap
network={
 ssid="eduroam"
 key_mgmt=IEEE8021X
 eap=PEAP
 anonymous_identity="anonymous@test-eduroam.garr.it"
 identity="edutest135@test-eduroam.garr.it"
 password="YUO7WPI2"
 phase2="auth=MSCHAPv2"
}


#!/tmp/test.ttls
network={
 ssid="eduroam"
 key_mgmt=IEEE8021X
 eap=TTLS
 anonymous_identity="anonymous@test-eduroam.garr.it"
 identity="edutest135@test-eduroam.garr.it"
 password="YUO7WPI2"
 phase2="auth=PAP"
}
```

```
eapol_test -c /tmp/test.peap(|ttls) -a127.0.0.1 -stesting123
```

Configurazione EDUROAM-IdP

- File: clients.conf
- Secret per *radius.garr.net* e *radius2.garr.net* concordato con il supporto eduroam@garr.it
 - Almeno 15 caratteri

```
client radius.garr.net {  
 ipaddr = radius.garr.net  
 secret = secret12345  
 nas_type = other  
 virtual_server = eduroam  
}  
  
client radius2.garr.net {  
 ipaddr = radius2.garr.net  
 secret = secret12345  
 nas_type = other  
 virtual_server = eduroam  
}
```


Configurazione EDUROAM-IdP

```
realm uni-X.garr.it {  
}
```

- File: proxy.conf
- Le utenze del dominio mydomain.tld sono autenticate localmente

Configurazione EDUROAM-IdP

- Modifichiamo il modulo per il logging delle autenticazioni

```
linelog eduroam_inner_log {
 filename = ${logdir}/eduroam-log-inner
 format = ""
 reference = "inner_auth_log. %{reply:Packet-Type}:-format}"
 inner_auth_log {
 Access-Accept = "user-auth#VISINST=%{request:Operator-
Name}#USER=%{User-Name}#CSI=%{%{Calling-Station-Id}:-Unknown Caller
Id}#NAS=%{%{Called-Station-Id}:-Unknown Access Point}#RESULT=OK#"
 Access-Reject = "user-auth#VISINST=%{request:Operator-
Name}#USER=%{User-Name}#CSI=%{%{Calling-Station-Id}:-Unknown Caller
Id}#NAS=%{%{Called-Station-Id}:-Unknown Access Point}#RESULT=FAIL#"
 }
}
```

Certificati

- I certificati generati da FR sono validi solo per pochi giorni.

```
cd /etc/freeradius/certs
rm -f *.pem *.der *.csr *.crt *.key *.p12 serial* index.txt*
```

- Self-signed CA

– ca.cnf

```
#10 anni
default_days = 3650
[certificate_authority]
countryName = IT
stateOrProvinceName = Italy
localityName = Rome
organizationName = University of GARR
emailAddress = my-email@garr.it
commonName = "CA-UNIGARR"
```

- Server certificate

– server.cnf

```
#es. 3 anni
default_days = 1095
[server]
countryName = IT
stateOrProvinceName = Italy
localityName = Rome
organizationName = University of
GARR
emailAddress = my-
email@garr.it
commonName = uni-12.garr.it
```

Certificati

- Ricreare i certificati secondo le definizioni cnf

```
make ca.pem  
make server.pem
```


EAP

```
default_eap_type = peap
#Commentare MD5 and LEAP in quanto
#non compatibili con eduroam
#md5 {
#}
#leap {
#}
tls {
 tls = tls-common
}
ttls {
 tls = tls-common
 default_eap_type = pap
 copy_request_to_tunnel = yes
 use_tunneled_reply = yes
 virtual_server = "eduroam-inner-tunnel"
}
peap {
 tls = tls-common
 default_eap_type = mschapv2
 copy_request_to_tunnel = yes
 use_tunneled_reply = yes
 virtual_server = "eduroam-inner-tunnel"
}
mschapv2 {
}
```

- File: mods-enabled/eap
- Come deve gestita l'autenticazione EAP
- Eduroam-inner-tunnel

Eduroam-inner-tunnel

Configurazione EDUROAM-IdP

```
authorize {  
 filter_username  
 operator-name  
  
 auth_log  
  
 suffix  
  
 eap  
}  
  
authenticate {  
 eap  
}
```

- File: sites-available/eduroam
- Per il realm locale, attiva eap -> eduroam-inner-tunnel

Configurazione EDUROAM-IdP

- File: sites-available/eduroam-inner-tunnel
- Identifica la modalità di autenticazione delle utenze (backend). Es. file **users**

```
server eduroam-inner-tunnel {  
  
 authorize {  
 if ("%s{request:User-Name}" =~ /^(.*)@(.*)/) {  
 update request {  
 Stripped-User-Name := "%s{1}"  
 Realm := "%s{2}"  
 }  
 }  
  
 auth_log  
 eap  
 files  
  
 #ldap  
  
 #sql  
  
 mschap  
 pap  
 }  
}
```

Configurazione EDUROAM-IdP

```
authenticate {
 Auth-Type PAP {
 pap
 }
 Auth-Type MS-CHAP {
 mschap
 }
 #Se si usa il modulo ldap per l'autenticazione, decommentare:
 #Auth-Type LDAP {
 # ldap
 #}
 eap
}

post-auth {
 cui-inner
 reply_log
 eduroam_inner_log
 Post-Auth-Type REJECT {
 reply_log
 eduroam_inner_log
 }
}
}
```

- Abilitare il virtual server

```
cd /etc/freeradius/sites-enabled
rm inner-tunnel
ln -s ../sites-available/eduroam-inner-tunnel .
```

Test di Roaming

- Fornire al supporto delle credenziali temporanee del proprio dominio
- Il supporto prova ad effettuare un'autenticazione alla rete eduroam presso la *Direzione GARR*
- Comunica l'esito ai contatti tecnici

Identity Provider

Test di Roaming

- Tramite `eapol_test`, provare ad autenticarsi con le credenziali di un altro dominio `@uni-X.garr.it`
- Es.

```
#test.peap
network={
 ssid="eduroam"
 key_mgmt=IEEE8021X
 eap=PEAP
 anonymous_identity="anonymous@uni-X.garr.it"
 identity="bob@uni-X.garr.it"
 password="hello"
 phase2="auth=MSCHAPv2"
}

eapol_test -c test.peap -a127.0.0.1 -stesting123
```

Test di Roaming

- SQL
 - Decomentare modulo sql in eduroam-inner-tunnel
 - Testare con utenza bobsql@uni-XXX.garr.it
- LDAP
 - Decomentare modulo ldap in eduroam-inner-tunnel e authenticate
 - Testare con utenza alice@uni-XXX.garr.it

Porte aperte - RP

Porte aperte per eduroam

Service	Protocol / Port	Direction
Standard IPsec VPN	IP protocol 50 (ESP) IP protocol 51 (AH) UDP port 500 (IKE)	incoming and outgoing incoming and outgoing outgoing
OpenVPN 2.0	UDP port 1194	incoming and outgoing
IPv6 Tunnel broker service	IP protocol 41	incoming and outgoing
IPsec NAT-Traversal	UDP/4500	incoming and outgoing
Cisco IPsec VPN over TCP	TCP/10000	outgoing
PPTP VPN	IP protocol 47 (GRE) TCP port 1723	incoming and outgoing outgoing
SSH	TCP port 22	outgoing
HTTP	TCP port 80 TCP port 443 TCP port 3128 TCP port 8080	outgoing outgoing outgoing outgoing
Mail sending	TCP port 465 TCP port 587	outgoing outgoing
Mail reception	TCP port 143 TCP port 993 TCP port 110 TCP port 995	outgoing outgoing outgoing outgoing
FTP (passive)	TCP port 21	outgoing

Estratto XML

Estratto XML

- Invio della mappa XML con le informazioni riguardanti l'ente e l'ubicazione (SP) dei punti di accesso ad eduroam
- <http://bitly.com/1xbo6vE>

```
<institution>
  <country>IT</country>
  <type>3</type>
  <inst_realm>garr.it</inst_realm>
  <org_name lang="en">Consortium GARR</org_name>
  <address>
 <street>Via dei Tizii</street>
 <city>Roma</city>
  </address>
  <contact>
 <name>Name Surname</name>
 <email>name.surname@garr.it</email>
 <phone>+390649622000</phone>
  </contact>
  <info_URL lang="it">http://www.garr.it</info_URL>
  <policy_URL
lang="it">http://www.garr.it</policy_URL>
  <ts>2010-12-10T00:00:00.0Z</ts>
  <location>
 <longitude>12.512204</longitude>
 <latitude>41.898886</latitude>
 <loc_name lang="it">Direzione GARR</loc_name>
 <address>
 <street>Via dei Tizii 6</street>
 <city>Roma</city>
 </address>
 <SSID>eduroam</SSID>
 <enc_level>wpa2</enc_level>
 <port_restrict>false</port_restrict>
 <transp_proxy>false</transp_proxy>
 <IPv6>false</IPv6>
 <NAT>false</NAT>
 <AP_no>5</AP_no>
 <wired>false</wired>
  </location>
</institution>
```

Configuration Assistant Tool

Configuration Assistant Tool

- <https://cat.eduroam.org>
- Genera **installer personalizzati** per varie piattaforme:
 - Microsoft Windows 10
 - Microsoft Windows 8
 - Microsoft Windows 7 (momentaneamente disabilitato)
 - Microsoft Windows Vista (momentaneamente disabilitato)
 - Microsoft Windows XP (Service Pack 3)
 - Mac OS X Mavericks
 - Mac OS X Mountain Lion
 - Mac OS X Lion
 - iPhone, iPad, iPod touch
 - many Linux distributions
 - Android
- Per l'utilizzo di CAT è necessario:
 - Aver inviato la mappa XML
 - Richiedere l'invito al supporto eduroam@garr.it

Proprietà generali del Profilo

Nome del Profilo e realm RADIUS

Descrizione del Profilo (IT) **GARR via CREDENZIALI**

Display Name del Profilo (IT) **GARR via CREDENZIALI**

Production-Ready **on**

[Aggiungi nuova opzione](#)

Realm:

Supporto all'Anonimato

Abilita l'Identità Esterna Anonima

Posizione di download del programma di installazione.

Reindirizzare gli utenti alla pagina web:

Dettagli dell'Helpdesk per questo profilo

Supporto: E-Mail (IT) **system.support@garr.it**

[Aggiungi nuova opzione](#)

Tipi EAP supportati

Tipi EAP supportati per questo profilo

1. TTLS-PAP

Tipi EAP non supportati

EAP-pwd

FAST-GTC

PEAP-MSCHAPv2

TLS

TTLS-GTC

TTLS-MSCHAPv2

"clicca e trascina" per selezionare un metodo EAP e spostarlo nell'area supportato (verde). La definizione delle priorità avviene automaticamente, a seconda di dove si "rilascia" il metodo.

Dettagli EAP per questo profilo

Nome (CN) dell' Authentication Server **radedu.dir.garr.it**

File del Certificato della CA
C=NL
O=TERENA
CN=TERENA SSL CA

File del Certificato della CA
C=US
ST=UT
L=Salt Lake City
O=The USERTRUST Network
OU=http:
www.usertrust.com
CN=UTN-USERFirst-Hardware

File del Certificato della CA
C=SE
O=AddTrust AB
OU=AddTrust External TTP Network
CN=AddTrust External CA Root

[Aggiungi nuova opzione](#)

Dispositivo	TTLS-PAP
 MS Windows 8, 8.1 Opzioni per dispositivo	Opzioni per tipo di EAP Scarica
 MS Windows 7 Opzioni per dispositivo	Scarica
 MS Windows Vista Opzioni per dispositivo	Scarica
 MS Windows XP SP3 Opzioni per dispositivo	Scarica
 Apple OS X Yosemite Opzioni per dispositivo	Scarica
 Apple OS X Mavericks Opzioni per dispositivo	Scarica
 Apple OS X Mountain Lion Opzioni per dispositivo	Scarica
 Apple Mac OS X Lion Opzioni per dispositivo	Scarica
 Apple iOS mobile devices Opzioni per dispositivo	Scarica
 Linux Opzioni per dispositivo	Scarica

Supporto utenti

Supporto utenti

- In caso di problemi, gli utenti roaming devono, in prima istanza, rivolgersi alla **propria Organizzazione**; se necessario, sarà il personale di questa a contattare e coinvolgere l'Organizzazione ospitante.
- Se il problema persiste, *l'home institution* contatta il supporto nazionale eduroam@garr.it

Statistiche della federazione

- Progetto iniziato nel 2003 in Europa, oggi disponibile in 71 paesi

Cifre

- Autenticazioni della federazione italiana

- Dispositivi (Calling-Station-ID)

Autenticazioni con successo in roaming

utenti .it

Riferimenti

- www.eduroam.it
- www.eduroam.org
- monitor.eduroam.org
- HOW-TO
<https://wiki.terena.org/display/H2eduroam/How+to+deploy+eduroam+on-site+or+on+campus>
- cat.eduroam.org
- eduroam@garr.it