


Євгеній Преображенський

melkin@uran.ua

URAN

Мета тренінгу

Розуміння як діє Едюроам

Які він дає переваги

Як налаштувати Едюроам в вашому
навчальному закладі

Відповіді на запитання

Загальні відомості

Огляд

Що це таке?

Як це працює?

Едуроам та NREN

Едуром та освітянський заклад

Вимоги

Впровадження

Огляд

Як багато NREN-ів приймають участь?

Як багато освітянських закладів приймають участь?

Що це таке?

Глобальна федерація
організацій що надають
доступ до Інтернет
головним чином
через WiFi


Переваги

Легкий роумінг

Кожний користувач є ідентифікований

Можливо проведення аудиту та логіровання

Допомагає в разі розслідування зловмисних інцидентів


Канали WI-FI кожного користувача є

шифрованими


Еджуроам вимагає шифрованого спілкування між клієнтом та AP


Відео

<https://www.youtube.com/watch?v=TVCmcMZS3uA>


Як це працює?


From eduroam: The Value of WLAN measurements for the R&E Community presentation


Терміни

RO – Roaming Operator

ETLRS – European Top-level RADIUS Servers

FLRS – Federation Level RADIUS Server

IdP – eduroam Identity Provider

SP – eduroam Service Provider

NAS – Network Access Element

F-Ticks – Federated Ticker System

Инфраструктура

Top level RADIUS server (ETLRS)

National RADIUS Proxy (FLRS)

Institutional RADIUS (IdP and/or SP)

Identity management system (IdM)

Access Points, switches (NAS)

Clients (Supplicant)

Monitoring (F-Ticks)

Протоколи та безпека

802.1x

Supplicant to AP communication

RADIUS protocol

NAS to IdP communication

EAP protocol

Supplicant to IdP communication

PAP, CHAP, TLS, TTLS, MS-CHAPv2, ...

TLS protocol

Securing FLRS to ETLRS as well as IdP to FLRS communication

EAP — Protocol Flow


Diagram from <http://mrnciew.com>

Протоколи автентифікації

PAP – Password Authentication Protocol

CHAP – Challenge-response Authentication Protocol

TLS – Transport Layer Security – X.509 authN

TTLS – Tunneled TLS with e.g. PAP

Едуроам та NREN

Національна точка входу у глобальний
Едуроам

Підтримує роботу FLRS

Проксює запити від SP до IdP та ETLRS

Моніторить інфраструктуру для IdP

Вимоги

Цифрові сертифікати що приймаються
Едуроам РМА

Сервер з публічною IP адресою

Ідеально два сервери задля HA чи
failover конфігурації.

Веб сервер.

Опціонально система поштових розсилок

Як це працює?

Вхідні запити маршрутизуються до національного IdP

далі пересилаються до ETLRS

FLRS не змінює RADIUS пакет

можлива тільки фільтрація певних атрибутів (наприклад видалення номеру VLAN)

Інформаційні ресурси

Веб сторінки

Надають інформацію для користувачів та
SP

<https://eduroam.uran.ua>

Список розсилки

Глобальний список розсилки Едуроам

Едуроам та освітянська організація

Автентифікація користувачів

Зв'язується з локальним IdM

Підтримка користувачів

Переважно за все працює як SP

Технічні терміни

IdP – автентифікатор користувачів

NAS – Мережевий сервіс доступу

AP – Пункт доступу

Автентифікатор користувачів

Проводить автентифікацію користувачів за допомогою обраного метода

IdP selects authentication method

Проводить реєстрацію користувачів

IdP повинен мати можливість точно ідентифікувати користувача персонально

Суплікант

Програмне забезпечення на боці клієнта яке забезпечує автентифікацію клієнта по протоколу EAP

Створює захищений тунель до IdP

Передає облікові данні користувача до IdP

Захищає передачу даних від комп'ютера користувача до AP

Присутній в Windows, Mac OS, Linux, Android, IOS, ...

NAS

WiFi обладнання доступу

Повинно підтримувати 802.1x

Зв'язується з IdP по RADIUS протоколу

Має один пароль з IdP

WiFi захищеність: WPA2/AES

Відкриті порти

see 6.3.3 in eduroam Service Definition

Вимоги

Цифровий сертифікат який може бути прийнятий FLRS

Долучення до локальної бази користувачів

Сервер з «білими» IP адресами

В ідеалі два сервери для надійності

Опціонально (але дуже бажано) мати мережу пунктів доступу

Інформаційні ресурси

Веб сторінка та контактна пошта для підтримки користувачів

Надає інформацію як доєднатися до Едуроам

Надає інформацію о локальних обмеженнях

Які порти закрити/відкрити

Діапазон NAT/IP

Джерела

<https://www.eduroam.org>

<https://eduroam.uran.ua>