

Configuring Web-Based Authentication

The Web-Based Authentication feature, also known as web authentication proxy, authenticates end users on host systems that do not run the IEEE 802.1x supplicant.

- [Finding Feature Information, on page 1](#)
- [Restrictions for Web-Based Authentication, on page 1](#)
- [Information About Web-Based Authentication, on page 1](#)
- [How to Configure Web-Based Authentication, on page 15](#)
- [Configuration Examples for Web-Based Authentication, on page 26](#)
- [Additional References for Web-Based Authentication, on page 28](#)
- [Feature Information for Web-Based Authentication, on page 29](#)

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to <http://www.cisco.com/go/cfn>. An account on Cisco.com is not required.

Restrictions for Web-Based Authentication

- Web-based authentication and url-redirect are not supported on the same port at the same time.

Information About Web-Based Authentication

Web-Based Authentication Overview

Use the web-based authentication feature, known as web authentication proxy, to authenticate end users on host systems that do not run the IEEE 802.1x supplicant.

Note You can configure web-based authentication on Layer 2 interfaces only.

When you initiate an HTTP session, web-based authentication intercepts ingress HTTP packets from the host and sends an HTML login page to the users. The users enter their credentials, which the web-based authentication feature sends to the authentication, authorization, and accounting (AAA) server for authentication.

If authentication succeeds, web-based authentication sends a Login-Successful HTML page to the host and applies the access policies returned by the AAA server.

If authentication fails, web-based authentication forwards a Login-Fail HTML page to the user, prompting the user to retry the login. If the user exceeds the maximum number of attempts, web-based authentication forwards a Login-Expired HTML page to the host, and the user is placed on a watch list for a waiting period.

Note HTTPS traffic interception for central web authentication redirect is not supported.

Note You should use global parameter-map (for method-type, custom, and redirect) only for using the same web authentication methods like consent, web consent, and webauth, for all the clients and SSIDs. This ensures that all the clients have the same web-authentication method.

If the requirement is to use Consent for one SSID and Web-authentication for another SSID, then you should use two named parameter-maps. You should configure Consent in first parameter-map and configure webauth in second parameter-map.

Based on where the web pages are hosted, the local web authentication can be categorized as follows:

- *Internal*—The internal default HTML pages (Login, Success, Fail, and Expire) in the controller are used during the local web authentication.
- *Customized*—The customized web pages (Login, Success, Fail, and Expire) are downloaded onto the controller and used during the local web authentication.
- *External*—The customized web pages are hosted on the external web server instead of using the in-built or custom web pages.

Based on the various web authentication pages, the types of web authentication are as follows:

- *Webauth*—This is a basic web authentication. Herein, the controller presents a policy page with the user name and password. You need to enter the correct credentials to access the network.
- *Consent or web-passthrough*—Herein, the controller presents a policy page with the Accept or Deny buttons. You need to click the Accept button to access the network.
- *Webconsent*—This is a combination of webauth and consent web authentication types. Herein, the controller presents a policy page with Accept or Deny buttons along with user name or password. You need to enter the correct credentials and click the Accept button to access the network.

Device Roles

With web-based authentication, the devices in the network have these specific roles:

- *Client*—The device (workstation) that requests access to the LAN and the services and responds to requests from the switch. The workstation must be running an HTML browser with Java Script enabled.
- *Authentication server*—Authenticates the client. The authentication server validates the identity of the client and notifies the switch that the client is authorized to access the LAN and the switch services or that the client is denied.
- *Switch*—Controls the physical access to the network based on the authentication status of the client. The switch acts as an intermediary (proxy) between the client and the authentication server, requesting identity information from the client, verifying that information with the authentication server, and relaying a response to the client.

Figure 1: Web-Based Authentication Device Roles

This figure shows the roles of these devices in a

Host Detection

The switch maintains an IP device tracking table to store information about detected hosts.

For Layer 2 interfaces, web-based authentication detects IP hosts by using these mechanisms:

- ARP based trigger—ARP redirect ACL allows web-based authentication to detect hosts with a static IP address or a dynamic IP address.
- Dynamic ARP inspection
- DHCP snooping—Web-based authentication is notified when the switch creates a DHCP-binding entry for the host.

Session Creation

When web-based authentication detects a new host, it creates a session as follows:

- Reviews the exception list.

If the host IP is included in the exception list, the policy from the exception list entry is applied, and the session is established.

- Reviews for authorization bypass

If the host IP is not on the exception list, web-based authentication sends a nonresponsive-host (NRH) request to the server.

If the server response is access accepted, authorization is bypassed for this host. The session is established.

- Sets up the HTTP intercept ACL

If the server response to the NRH request is access rejected, the HTTP intercept ACL is activated, and the session waits for HTTP traffic from the host.

Authentication Process

When you enable web-based authentication, these events occur:

- The user initiates an HTTP session.
- The HTTP traffic is intercepted, and authorization is initiated. The switch sends the login page to the user. The user enters a username and password, and the switch sends the entries to the authentication server.
- If the authentication succeeds, the switch downloads and activates the user's access policy from the authentication server. The login success page is sent to the user.
- If the authentication fails, the switch sends the login fail page. The user retries the login. If the maximum number of attempts fails, the switch sends the login expired page, and the host is placed in a watch list. After the watch list times out, the user can retry the authentication process.
- If the authentication server does not respond to the switch, and if an AAA fail policy is configured, the switch applies the failure access policy to the host. The login success page is sent to the user.
- The switch reauthenticates a client when the host does not respond to an ARP probe on a Layer 2 interface.
- The feature applies the downloaded timeout or the locally configured session timeout.
- If the terminate action is RADIUS, the feature sends a nonresponsive host (NRH) request to the server. The terminate action is included in the response from the server.
- If the terminate action is default, the session is dismantled, and the applied policy is removed.

Using Authentication Proxy

The authentication proxy feature requires some user interaction on the client host. The table below describes the interaction of the authentication proxy with the client host.

Table 1: Authentication Proxy Interaction with the Client Host

Authentication Proxy Action with Client	Description
Triggering on HTTP connections	If a user is not currently authenticated at the firewall router, any HTTP connection initiated by the user triggers the authentication proxy. If the user is already authenticated, the authentication proxy is transparent to the user.

Authentication Proxy Action with Client	Description
Logging in using the login page	Triggering the authentication proxy generates an HTML-based login page. The user must enter a username and password to be authenticated with the AAA server. The Authentication Proxy Login Page figure, in the How the Authentication Proxy Works module, illustrates the authentication proxy login page.
Authenticating the user at the client	<p>Following the login attempt, the authentication proxy action can vary depending on whether JavaScript is enabled in the browser. If JavaScript is enabled, and authentication is successful, the authentication proxy displays a message indicating the status of the authentication as shown in the Authentication Proxy Login Status Message figure, in the How the Authentication Proxy Works module. After the authentication status is displayed, the proxy automatically completes the HTTP connection.</p> <p>If JavaScript is disabled, and authentication is successful, the authentication proxy generates a popup window with additional instructions for completing the connection. See the Authentication Proxy Login Status Message with JavaScript Disabled figure, in the Secure Authentication module.</p> <p>If authentication is unsuccessful in any case, the user must log in again from the login page.</p>

When to Use the Authentication Proxy

The following are some situations in which you can use the authentication proxy:

- You want to manage access privileges on an individual (per-user) basis using the services provided by the authentication servers instead of configuring access control based on host IP address or global access policies. Authenticating and authorizing users from any host IP address also allows network administrators to configure host IP addresses using DHCP.
- You want to authenticate and authorize local users before permitting access to intranet or Internet services.
- You want to authenticate and authorize remote users before permitting access to local services.
- You want to control access for specific extranet users. For example, you might want to authenticate and authorize the financial officer of a corporate partner with one set of access privileges while authorizing the technology officer for that same partner to use another set of access privileges.
- You want to use the authentication proxy in conjunction with VPN client software to validate users and to assign specific access privileges.
- You want to use the authentication proxy in conjunction with AAA accounting to generate “start” and “stop” accounting records that can be used for billing, security, or resource allocation purposes, thereby allowing users to track traffic from the authenticated hosts.

Applying Authentication Proxy

Apply the authentication proxy in the inbound direction at any interface on the router where you want per-user authentication and authorization. Applying the authentication proxy inbound at an interface causes it to intercept the initial connection request from an user, before that request is subjected to any other processing. If the user fails to gain authentication with the AAA server, the connection request is dropped.

How you apply the authentication proxy depends on your security policy. For example, you can block all traffic through an interface and enable the authentication proxy feature to require authentication and authorization for all user-initiated HTTP connections. Users are authorized for services only after successful authentication with the AAA server.

The authentication proxy feature also allows you to use standard access lists to specify a host or group of hosts whose initial HTTP traffic triggers the proxy.

The figure below shows the authentication proxy applied at the LAN interface with all network users required to be authenticated upon the initial connection (all traffic is blocked at each interface).

Figure 2: Applying the Authentication Proxy at the Local Interface

The figure below shows the authentication proxy applied at the dial-in interface with all network traffic blocked at each interface.

Figure 3: Applying the Authentication Proxy at an Outside Interface

Local Web Authentication Banner

With Web Authentication, you can create a default and customized web-browser banners that appears when you log in to a switch.

The banner appears on both the login page and the authentication-result pop-up pages. The default banner messages are as follows:

- *Authentication Successful*
- *Authentication Failed*
- *Authentication Expired*

The Local Web Authentication Banner can be configured in legacy and new-style (Session-aware) CLIs as follows:

- Legacy mode—Use the **ip admission auth-proxy-banner http** global configuration command.
- New-style mode—Use the **parameter-map type webauth global banner** global configuration command.

The default banner *Cisco Systems* and *Switch host-name Authentication* appear on the Login Page. *Cisco Systems* appears on the authentication result pop-up page.

Figure 4: Authentication Successful Banner

The banner can be customized as follows:

- Add a message, such as switch, router, or company name to the banner:
 - Legacy mode—Use the **ip admission auth-proxy-banner http banner-text** global configuration command.
 - New-style mode—Use the **parameter-map type webauth global banner** global configuration command.
- Add a logo or text file to the banner:
 - Legacy mode—Use the **ip admission auth-proxy-banner http file-path** global configuration command.
 - New-style mode—Use the **parameter-map type webauth global banner** global configuration command.

Figure 5: Customized Web Banner

If you do not enable a banner, only the username and password dialog boxes appear in the web authentication login screen, and no banner appears when you log into the switch.

Figure 6: Login Screen With No Banner

Web Authentication Customizable Web Pages

During the web-based authentication process, the switch internal HTTP server hosts four HTML pages to deliver to an authenticating client. The server uses these pages to notify you of these four-authentication process states:

- Login—Your credentials are requested.
- Success—The login was successful.
- Fail—The login failed.
- Expire—The login session has expired because of excessive login failures.

Guidelines

- You can substitute your own HTML pages for the default internal HTML pages.
- You can use a logo or specify text in the *login*, *success*, *failure*, and *expire* web pages.
- On the banner page, you can specify text in the login page.
- The pages are in HTML.
- You must include an HTML redirect command in the success page to access a specific URL.
- The URL string must be a valid URL (for example, <http://www.cisco.com>). An incomplete URL might cause *page not found* or similar errors on a web browser.
- If you configure web pages for HTTP authentication, they must include the appropriate HTML commands (for example, to set the page time out, to set a hidden password, or to confirm that the same page is not submitted twice).
- The CLI command to redirect users to a specific URL is not available when the configured login form is enabled. The administrator should ensure that the redirection is configured in the web page.
- If the CLI command redirecting users to specific URL after authentication occurs is entered and then the command configuring web pages is entered, the CLI command redirecting users to a specific URL does not take effect.
- Configured web pages can be copied to the switch boot flash or flash.
- The login page can be on one flash, and the success and failure pages can be another flash.
- You must configure all four pages.
- The banner page has no effect if it is configured with the web page.
- All of the logo files (image, flash, audio, video, and so on) that are stored in the system directory (for example, flash, disk0, or disk) and that must be displayed on the login page must use *web_auth_<filename>* as the file name.
- The configured authentication proxy feature supports both HTTP and SSL.

You can substitute your HTML pages for the default internal HTML pages. You can also specify a URL to which users are redirected after authentication occurs, which replaces the internal Success page.

Figure 7: Customizable Authentication Page

Authentication Proxy Web Page Guidelines

When configuring customized authentication proxy web pages, follow these guidelines:

- To enable the custom web pages feature, specify all four custom HTML files. If you specify fewer than four files, the internal default HTML pages are used.
- The four custom HTML files must be present on the flash memory of the switch. The maximum size of each HTML file is 8 KB.
- Any images on the custom pages must be on an accessible HTTP server. Configure an intercept ACL within the admission rule.
- Any external link from a custom page requires configuration of an intercept ACL within the admission rule.
- To access a valid DNS server, any name resolution required for external links or images requires configuration of an intercept ACL within the admission rule.
- If the custom web pages feature is enabled, a configured auth-proxy-banner is not used.
- If the custom web pages feature is enabled, the redirection URL for successful login feature is not available.
- To remove the specification of a custom file, use the **no** form of the command.

Because the custom login page is a public web form, consider these guidelines for the page:

- The login form must accept user entries for the username and password and must show them as **uname** and **pwd**.
- The custom login page should follow best practices for a web form, such as page timeout, hidden password, and prevention of redundant submissions.

Web-based Authentication Interactions with Other Features

802.1x Authentication

These are the 802.1x authentication configuration guidelines:

- When 802.1x authentication is enabled, ports are authenticated before any other Layer 2 or Layer 3 features are enabled.
- If the VLAN to which an 802.1x-enabled port is assigned changes, this change is transparent and does not affect the switch. For example, this change occurs if a port is assigned to a RADIUS server-assigned VLAN and is then assigned to a different VLAN after re-authentication.

If the VLAN to which an 802.1x port is assigned to shut down, disabled, or removed, the port becomes unauthorized. For example, the port is unauthorized after the access VLAN to which a port is assigned shuts down or is removed.

- The 802.1x protocol is supported on Layer 2 static-access ports, voice VLAN ports, and Layer 3 routed ports, but it is not supported on these port types:
 - Dynamic ports—A port in dynamic mode can negotiate with its neighbor to become a trunk port. If you try to enable 802.1x authentication on a dynamic port, an error message appears, and 802.1x authentication is not enabled. If you try to change the mode of an 802.1x-enabled port to dynamic, an error message appears, and the port mode is not changed.
 - EtherChannel port—Do not configure a port that is an active or a not-yet-active member of an EtherChannel as an 802.1x port. If you try to enable 802.1x authentication on an EtherChannel port, an error message appears, and 802.1x authentication is not enabled.
 - Switched Port Analyzer (SPAN) and Remote SPAN (RSPAN) destination ports—You can enable 802.1x authentication on a port that is a SPAN or RSPAN destination port. However, 802.1x authentication is disabled until the port is removed as a SPAN or RSPAN destination port. You can enable 802.1x authentication on a SPAN or RSPAN source port.
- Before globally enabling 802.1x authentication on a switch by entering the **dot1x system-auth-control** global configuration command, remove the EtherChannel configuration from the interfaces on which 802.1x authentication and EtherChannel are configured.
- Cisco IOS Release 12.2(55)SE and later supports filtering of system messages related to 802.1x authentication.

AAA Accounting with Authentication Proxy

Using the authentication proxy, you can generate “start” and “stop” accounting records with enough information to be used for billing and security auditing purposes. Thus, you can monitor the actions of authenticated hosts that use the authentication proxy service.

When an authentication proxy cache expires and is deleted, additional data, such as elapsed time, is added to the accounting information and a “stop” record is sent to the server. At this point, the information is deleted from the data structure.

The accounting records for the authentication proxy user session are related to the cache and the dynamic ACL usage.

ACLs

You must configure port ACLs on interfaces for web-based authentication.

Ensure that sufficient TCAM space is available to enable web-based authentication.

If you configure a VLAN ACL or a Cisco IOS ACL on an interface, the ACL is applied to the host traffic only after the web-based authentication host policy is applied.

For Layer 2 web-based authentication, it is more secure, though not required, to configure a port ACL (PACL) as the default access policy for ingress traffic from hosts connected to the port. After authentication, the web-based authentication host policy overrides the PACL. The Policy ACL is applied to the session even if there is no ACL configured on the port.

You cannot configure a MAC ACL and web-based authentication on the same interface.

You cannot configure web-based authentication on a port whose access VLAN is configured for VACL capture.

Context-Based Access Control

Web-based authentication cannot be configured on a Layer 2 port if context-based access control (CBAC) is configured on the Layer 3 VLAN interface of the port VLAN.

Gateway IP

You cannot configure Gateway IP (GWIP) on a Layer 3 VLAN interface if web-based authentication is configured on any of the switch ports in the VLAN.

You can configure web-based authentication on the same Layer 3 interface as Gateway IP. The host policies for both features are applied in software. The GWIP policy overrides the web-based authentication host policy.

LAN Port IP

You can configure LAN port IP (LPIP) and Layer 2 web-based authentication on the same port. The host is authenticated by using web-based authentication first, followed by LPIP posture validation. The LPIP host policy overrides the web-based authentication host policy.

If the web-based authentication idle timer expires, the NAC policy is removed. The host is authenticated, and posture is validated again.

Port Security

You can configure web-based authentication and port security on the same port. Web-based authentication authenticates the port, and port security manages network access for all MAC addresses, including that of the client. You can then limit the number or group of clients that can access the network through the port.

Default Web-Based Authentication Configuration

The following table shows the default web-based authentication configuration.

Table 2: Default Web-based Authentication Configuration

Feature	Default Setting
AAA	Disabled

Feature	Default Setting
RADIUS server <ul style="list-style-type: none"> • IP address • UDP authentication port • Key 	<ul style="list-style-type: none"> • None specified • 1645 • None specified
Default value of inactivity timeout	3600 seconds
Inactivity timeout	Enabled

Web-Based Authentication Configuration Guidelines and Restrictions

- Web-based authentication is an ingress-only feature.
- You can configure web-based authentication only on access ports. Web-based authentication is not supported on trunk ports, EtherChannel member ports, or dynamic trunk ports.
- Port ACLs must be present in the port configuration. If they are not present, adding intercept ACL will fail.
- Port ACLs should be configured sufficiently to allow the necessary traffic after authentication.
- The switch supports one web authentication client per port on all host modes. Having multiple clients may lead to unexpected results and is not recommended.
- Configuring port ACLs in the authentication rule for web authentication is not allowed because DACL is not supported.
- You cannot authenticate hosts on Layer 2 interfaces with static ARP cache assignment. These hosts are not detected by the web-based authentication feature because they do not send ARP messages.
- By default, the IP device tracking feature is disabled on a switch. You must enable the IP device tracking feature to use web-based authentication.
- You must configure at least one IP address to run the switch HTTP server. You must also configure routes to reach each host IP address. The HTTP server sends the HTTP login page to the host.
- Hosts that are more than one hop away might experience traffic disruption if an STP topology change results in the host traffic arriving on a different port. This occurs because the ARP and DHCP updates might not be sent after a Layer 2 (STP) topology change.
- Web-based authentication does not support VLAN assignment as a downloadable-host policy.
- Web-based authentication and Network Edge Access Topology (NEAT) are mutually exclusive. You cannot use web-based authentication when NEAT is enabled on an interface, and you cannot use NEAT when web-based authentication is running on an interface.
- Web-based authentication NRH (Non-Responsive Host) is not supported for voice devices.
- Only the Password Authentication Protocol (PAP) is supported for web-based RADIUS authentication on controllers. The Challenge Handshake Authentication Protocol (CHAP) is not supported for web-based RADIUS authentication on controllers.

- Identify the following RADIUS security server settings that will be used while configuring switch-to-RADIUS-server communication:
 - Host name
 - Host IP address
 - Host name and specific UDP port numbers
 - IP address and specific UDP port numbers

The combination of the IP address and UDP port number creates a unique identifier, that enables RADIUS requests to be sent to multiple UDP ports on a server at the same IP address. If two different host entries on the same RADIUS server are configured for the same service (for example, authentication) the second host entry that is configured functions as the failover backup to the first one. The RADIUS host entries are chosen in the order that they were configured.

- When you configure the RADIUS server parameters:
 - Specify the **key string** on a separate command line.
 - For **key string**, specify the authentication and encryption key used between the switch and the RADIUS daemon running on the RADIUS server. The key is a text string that must match the encryption key used on the RADIUS server.
 - When you specify the **key string**, use spaces within and at the end of the key. If you use spaces in the key, do not enclose the key in quotation marks unless the quotation marks are part of the key. This key must match the encryption used on the RADIUS daemon.
 - You can globally configure the timeout, retransmission, and encryption key values for all RADIUS servers by using with the **radius-server host** global configuration command. If you want to configure these options on a per-server basis, use the **radius-server timeout**, **radius-server transmit**, and the **radius-server key** global configuration commands.

Note You need to configure some settings on the RADIUS server, including: the switch IP address, the key string to be shared by both the server and the switch, and the downloadable ACL (DAACL). For more information, see the RADIUS server documentation.

- You cannot start a web-based authentication session from a PC connected to an IP phone in MDA/MA mode (because downloadable ACLs are not supported).
- The switch cannot be configured as gateway for web-based authentication clients (because there is no Layer 3 lookup happening on the switch). Instead, configure an uplink device switch virtual interface (SVI) as gateway.
- The total TCAM space according to the ASIC is limited to 384. So if port ACLs and Web-based authentication is configured across all the ports, the total number of sessions will depend on the access control entries (ACE) that have been configured on the switch. (Ports configured with web-based authentication will not share ACLs in the TCAM. Once the TCAM space is full with port ACLs, web-based authentication sessions will not start.)

How to Configure Web-Based Authentication

Configuring the Authentication Rule and Interfaces

Follow these steps to configure the authentication rule and interfaces:

SUMMARY STEPS

1. `enable`
2. `configure terminal`
3. `ip admission name name proxy http`
4. `interface type slot/port`
5. `ip access-group name`
6. `ip admission name`
7. `exit`
8. `ip device tracking`
9. `end`
10. `show ip admission`
11. `copy running-config startup-config`

DETAILED STEPS

	Command or Action	Purpose
Step 1	<p><code>enable</code></p> <p>Example:</p> <pre>Switch> enable</pre>	<p>Enables privileged EXEC mode.</p> <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	<p><code>configure terminal</code></p> <p>Example:</p> <pre>Switch# configure terminal</pre>	<p>Enters global configuration mode.</p>
Step 3	<p><code>ip admission name name proxy http</code></p> <p>Example:</p> <pre>Switch(config)# ip admission name webauth1 proxy http</pre>	<p>Configures an authentication rule for web-based authorization.</p>

	Command or Action	Purpose
Step 4	interface <i>type slot/port</i> Example: Switch(config)# interface gigabitethernet 0/1	Enters interface configuration mode and specifies the ingress Layer 2 or Layer 3 interface to be enabled for web-based authentication. <i>type</i> can be fastethernet, gigabit ethernet, or tengigabitethernet.
Step 5	ip access-group <i>name</i> Example: Switch(config-if)# ip access-group webauthag	Applies the default ACL.
Step 6	ip admission name Example: Switch(config)# ip admission name	Configures an authentication rule for web-based authorization for the interface.
Step 7	exit Example: Switch(config-if)# exit	Returns to configuration mode.
Step 8	ip device tracking Example: Switch(config)# ip device tracking	Enables the IP device tracking table.
Step 9	end Example: Switch(config)# end	Returns to privileged EXEC mode.
Step 10	show ip admission Example: Switch# show ip admission	Displays the configuration.
Step 11	copy running-config startup-config Example: Switch# copy running-config startup-config	(Optional) Saves your entries in the configuration file.

Configuring AAA Authentication

SUMMARY STEPS

1. `aaa new-model`
2. `aaa authentication login default group {tacacs+ | radius}`
3. `aaa authorization auth-proxy default group {tacacs+ | radius}`
4. `tacacs-server host {hostname | ip_address}`
5. `tacacs-server key {key-data}`

DETAILED STEPS

	Command or Action	Purpose
Step 1	aaa new-model Example: <pre>Switch(config)# aaa new-model</pre>	Enables AAA functionality.
Step 2	aaa authentication login default group {tacacs+ radius} Example: <pre>Switch(config)# aaa authentication login default group tacacs+</pre>	Defines the list of authentication methods at login. named_authentication_list refers to any name that is not greater than 31 characters. AAA_group_name refers to the server group name. You need to define the server-group server_name at the beginning itself.
Step 3	aaa authorization auth-proxy default group {tacacs+ radius} Example: <pre>Switch(config)# aaa authorization auth-proxy default group tacacs+</pre>	Creates an authorization method list for web-based authorization.
Step 4	tacacs-server host {hostname ip_address} Example: <pre>Switch(config)# tacacs-server host 10.1.1.1</pre>	Specifies an AAA server.
Step 5	tacacs-server key {key-data} Example: <pre>Switch(config)# tacacs-server key</pre>	Configures the authorization and encryption key used between the switch and the TACACS server.

Configuring Switch-to-RADIUS-Server Communication

Follow these steps to configure the RADIUS server parameters:

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **ip radius source-interface**
4. **radius-server host {hostname | ip-address} test username username**
5. **radius-server key string**
6. **radius-server dead-criteria tries num-tries**
7. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Switch> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Switch# configure terminal	Enters global configuration mode.
Step 3	ip radius source-interface Example: Switch(config)# ip radius source-interface vlan 80	Specifies that the RADIUS packets have the IP address of the indicated interface.
Step 4	radius-server host {hostname ip-address} test username username Example: Switch(config)# radius-server host 172.120.39.46 test username user1	Specifies the host name or IP address of the remote RADIUS server. The test username username option enables automated testing of the RADIUS server connection. The specified <i>username</i> does not need to be a valid user name. The key option specifies an authentication and encryption key to use between the switch and the RADIUS server. To use multiple RADIUS servers, reenter this command for each server.

	Command or Action	Purpose
Step 5	radius-server key <i>string</i> Example: <pre>Switch(config)# radius-server key rad123</pre>	Configures the authorization and encryption key used between the switch and the RADIUS daemon running on the RADIUS server.
Step 6	radius-server dead-criteria tries <i>num-tries</i> Example: <pre>Switch(config)# radius-server dead-criteria tries 30</pre>	Specifies the number of unanswered sent messages to a RADIUS server before considering the server to be inactive. The range of <i>num-tries</i> is 1 to 100.
Step 7	end Example: <pre>Switch(config)# end</pre>	Returns to privileged EXEC mode.

Configuring the HTTP Server

To use web-based authentication, you must enable the HTTP server within the Switch. You can enable the server for either HTTP or HTTPS.

Note The Apple psuedo-browser will not open if you configure only the **ip http secure-server** command. You should also configure the **ip http server** command.

Follow these steps to enable the server for either HTTP or HTTPS:

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **ip http server**
4. **ip http secure-server**
5. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: <pre>Switch> enable</pre>	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.

	Command or Action	Purpose
Step 2	configure terminal Example: <pre>Switch# configure terminal</pre>	Enters global configuration mode.
Step 3	ip http server Example: <pre>Switch(config)# ip http server</pre>	Enables the HTTP server. The web-based authentication feature uses the HTTP server to communicate with the hosts for user authentication.
Step 4	ip http secure-server Example: <pre>Switch(config)# ip http secure-server</pre>	Enables HTTPS. You can configure custom authentication proxy web pages or specify a redirection URL for successful login. Note To ensure secure authentication when you enter the ip http secure-server command, the login page is always in HTTPS (secure HTTP) even if the user sends an HTTP request.
Step 5	end Example: <pre>Switch(config)# end</pre>	Returns to privileged EXEC mode.

Customizing the Authentication Proxy Web Pages

You can configure web authentication to display four substitute HTML pages to the user in place of the Switch default HTML pages during web-based authentication.

Follow these steps to specify the use of your custom authentication proxy web pages:

Before you begin

Store your custom HTML files on the Switch flash memory.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **ip admission proxy http login page file** *device:login-filename*
4. **ip admission proxy http success page file** *device:success-filename*
5. **ip admission proxy http failure page file** *device:fail-filename*
6. **ip admission proxy http login expired page file** *device:expired-filename*
7. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: <pre>Switch> enable</pre>	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: <pre>Switch# configure terminal</pre>	Enters global configuration mode.
Step 3	ip admission proxy http login page file <i>device:login-filename</i> Example: <pre>Switch(config)# ip admission proxy http login page file disk1:login.htm</pre>	Specifies the location in the Switch memory file system of the custom HTML file to use in place of the default login page. The <i>device:</i> is flash memory.
Step 4	ip admission proxy http success page file <i>device:success-filename</i> Example: <pre>Switch(config)# ip admission proxy http success page file disk1:success.htm</pre>	Specifies the location of the custom HTML file to use in place of the default login success page.
Step 5	ip admission proxy http failure page file <i>device:fail-filename</i> Example: <pre>Switch(config)# ip admission proxy http fail page file disk1:fail.htm</pre>	Specifies the location of the custom HTML file to use in place of the default login failure page.
Step 6	ip admission proxy http login expired page file <i>device:expired-filename</i> Example: <pre>Switch(config)# ip admission proxy http login expired page file disk1:expired.htm</pre>	Specifies the location of the custom HTML file to use in place of the default login expired page.
Step 7	end Example:	Returns to privileged EXEC mode.

	Command or Action	Purpose
	Switch(config)# end	

Configuring the Web-Based Authentication Parameters

Follow these steps to configure the maximum number of failed login attempts before the client is placed in a watch list for a waiting period:

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **ip admission max-login-attempts** *number*
4. **end**
5. **show running-config**
6. **copy running-config startup-config**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Switch> enable	Enables privileged EXEC mode. <ul style="list-style-type: none">• Enter your password if prompted.
Step 2	configure terminal Example: Switch# configure terminal	Enters global configuration mode.
Step 3	ip admission max-login-attempts <i>number</i> Example: Switch(config)# ip admission max-login-attempts 10	Sets the maximum number of failed login attempts. The range is 1 to 2147483647 attempts. The default is 5.
Step 4	end Example: Switch(config)# end	Returns to privileged EXEC mode.

	Command or Action	Purpose
Step 5	show running-config Example: <pre>Switch# show running-config</pre>	Verifies your entries.
Step 6	copy running-config startup-config Example: <pre>Switch# copy running-config startup-config</pre>	(Optional) Saves your entries in the configuration file.

Configuring a Web Authentication Local Banner

For the equivalent Session Aware Networking configuration example for this feature, see the section "Configuring a Parameter Map for Web-Based Authentication" in the chapter, "Configuring Identity Control Policies" of the book, *Session Aware Networking Configuration Guide, Cisco IOS XE Release 3SE (Catalyst 3850 Switches)*.

Beginning in privileged EXEC mode, follow these steps to configure a local banner on a switch that has web authentication configured.

SUMMARY STEPS

1. **configure terminal**
2. **ip auth-proxy auth-proxy-banner http** [*banner-text* | *file-path*]
3. **end**
4. **copy running-config startup-config**

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure terminal Example: <pre>Switch# configure terminal</pre>	Enters global configuration mode.
Step 2	ip auth-proxy auth-proxy-banner http [<i>banner-text</i> <i>file-path</i>] Example: <pre>Switch(config)# aaa ip auth-proxy auth-proxy-banner C My Switch C</pre>	Enables the local banner. (Optional) Create a custom banner by entering <i>C banner-text C</i> , where <i>C</i> is a delimiting character or a file-path indicates a file (for example, a logo or text file) that appears in the banner.
Step 3	end Example:	Returns to privileged EXEC mode.

	Command or Action	Purpose
	Switch(config)# end	
Step 4	copy running-config startup-config Example: Switch(config)# copy running-config startup-config	(Optional) Saves your entries in the configuration file.

Configuring Central Web Authentication

Central Web Authentication (CWA) is a process where a policy server, like Cisco Identity Services Engine (ISE), is used to centrally authenticate users via Web Authentication. Having a central policy server for Web Authentication makes it easier to implement operationally. CWA supports both ACL and VLAN-based enforcement. Additionally, RADIUS CoA is also supported. This allows for posture assessment and enforcement based on profiling.

Note CWA is introduced for the Catalyst 2960-L switch from Cisco IOS Release 15.2(5)E1.

For details on how to configure Central Web Authentication for all Catalyst switches, refer to the [Central Web Authentication with a Switch and Identity Services Engine Configuration Example](#) document.

Removing Web-Based Authentication Cache Entries

Follow these steps to remove web-based authentication cache entries:

SUMMARY STEPS

1. **enable**
2. **clear ip admission cache** *{* | host ip address}*

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Switch> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	clear ip admission cache <i>{* host ip address}</i> Example: Switch# clear ip admission cache 192.168.4.5	Delete authentication proxy entries. Use an asterisk to delete all cache entries. Enter a specific IP address to delete the entry for a single host.

Monitoring Web-Based Authentication Status

Use the commands in this topic to display the web-based authentication settings for all interfaces or for specific ports.

Table 3: Privileged EXEC show Commands

Command	Purpose
show authentication sessions method webauth	Displays the web-based authentication settings for all interfaces for fastethernet, gigabitethernet, or tengigabitethernet
show wireless client mac-address <i>a.a.a</i> detail	Displays the session specific wireless information and wireless states.
show authentication sessions interface <i>type slot/port</i>[details]	Displays the web-based authentication settings for the specified interface for fastethernet, gigabitethernet, or tengigabitethernet. In Session Aware Networking mode, use the show access-session interface command.

Displaying Web-Based Authentication Status

Perform this task to display the web-based authentication settings for all interfaces or for specific ports:

SUMMARY STEPS

1. **show authentication sessions {*interfacetype/ slot*}**

DETAILED STEPS

	Command or Action	Purpose
Step 1	show authentication sessions {<i>interfacetype/ slot</i>} Example: This example shows how to view only the global web-based authentication status: <pre>Switch# show authentication sessions</pre> Example: This example shows how to view the web-based authentication settings for gigabit interface 3/27: <pre>Switch# show authentication sessions interface gigabitethernet 3/27</pre>	Displays the web-based authentication settings. type = fastethernet, gigabitethernet, or tengigabitethernet (Optional) Use the interface keyword to display the web-based authentication settings for a specific interface

Monitoring HTTP Authentication Proxy

Perform the following task to troubleshoot your HTTP authentication proxy configuration:

SUMMARY STEPS

1. enable
2. debug ip admission all

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	debug ip admission all Example: Device# debug ip admission all	Displays all IP admission debugging information for web-based authentication.

Verifying HTTPS Authentication Proxy

To verify your HTTPS authentication proxy configuration, perform the following optional steps:

SUMMARY STEPS

1. enable
2. show ip admission { status | cache }

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	show ip admission { status cache } Example: Device# show ip admission cache	Display the network admission configuration status and cache entries for web authentication sessions.

Configuration Examples for Web-Based Authentication

Example: Configuring the Authentication Rule and Interfaces

This example shows how to enable web-based authentication on Fast Ethernet port 5/1 :

```
Switch(config)# ip admission name webauth1 proxy http
Switch(config)# interface fastethernet 5/1
Switch(config-if)# ip admission webauth1
Switch(config-if)# exit
Switch(config)# ip device tracking
```

This example shows how to verify the configuration:

```
Switch# show ip admission
IP admission status:
  Enabled interfaces 0
  Total sessions 0
  Init sessions 0 Max init sessions allowed 100
  Limit reached 0 Hi watermark 0
  TCP half-open connections 0 Hi watermark 0
  TCP new connections 0 Hi watermark 0
  TCP half-open + new 0 Hi watermark 0
  HTTPD1 Contexts 0 Hi watermark 0

Parameter Map: Global
Custom Pages
  Custom pages not configured
Banner
  Banner not configured
```

Example: AAA Configuration

```
aaa new-model
aaa authentication login default group tacacs group radius
! Set up the aaa new model to use the authentication proxy.
aaa authorization auth-proxy default group tacacs group radius
! Define the AAA servers used by the router.
aaa accounting auth-proxy default start-stop group tacacs+
! Set up authentication proxy with accounting.
tacacs-server host 172.31.54.143
tacacs-server key cisco
radius-server host 172.31.54.143
radius-server key cisco
```

Example: HTTP Server Configuration

```
! Enable the HTTP server on the router.
ip http server
! Set the HTTP server authentication method to AAA.
ip http authentication aaa
! Define standard access list 61 to deny any host.
access-list 61 deny any
! Use ACL 61 to deny connections from any host to the HTTP server.
ip http access-class 61
```

Example: Customizing the Authentication Proxy Web Pages

This example shows how to configure custom authentication proxy web pages:

```
Switch(config)# ip admission proxy http login page file flash:login.htm
```

Example: Specifying a Redirection URL for Successful Login

```
Switch(config)# ip admission proxy http success page file flash:success.htm
Switch(config)# ip admission proxy http fail page file flash:fail.htm
Switch(config)# ip admission proxy http login expired page flash:expired.htm
```

The following output displays the host IP addresses, the session timeout, and the posture states. If the posture status is POSTURE ESTAB, the host validation was successful.

```
Switch# show ip admission cache eapoudp
Posture Validation Proxy Cache
Total Sessions: 3 Init Sessions: 1
Client IP 10.0.0.112, timeout 60, posture state POSTURE ESTAB
Client IP 10.0.0.142, timeout 60, posture state POSTURE INIT
Client IP 10.0.0.205, timeout 60, posture state POSTURE ESTAB
```

Example: Specifying a Redirection URL for Successful Login

Configuring redirection URL for successful login

```
Switch(config)# ip admission proxy http success redirect www.cisco.com
```

Verifying redirection URL for Successful Login

This example shows how to configure a redirection URL for successful login:

Additional References for Web-Based Authentication

Related Documents

Related Topic	Document Title
IBNS commands	Cisco IOS Identity-Based Networking Services Command Reference

Technical Assistance

Description	Link
<p>The Cisco Support website provides extensive online resources, including documentation and tools for troubleshooting and resolving technical issues with Cisco products and technologies.</p> <p>To receive security and technical information about your products, you can subscribe to various services, such as the Product Alert Tool (accessed from Field Notices), the Cisco Technical Services Newsletter, and Really Simple Syndication (RSS) Feeds.</p> <p>Access to most tools on the Cisco Support website requires a Cisco.com user ID and password.</p>	http://www.cisco.com/support

Feature Information for Web-Based Authentication

Release	Feature Information
Cisco IOS Release 15.2(5)E	This feature is introduced.

