
Инструкция по настройке Wi-fi точек доступа для использования с Модулями Связи «Спутник»
Рассмотрим пример подключения модулей связи «Спутник» при помощи точек доступа D-Link DWL-2700AP(точка доступа выбрана из соображений наиболее возможного применения).

Подключаем две точки в режиме распределённой беспроводной системы (WDS или WDS with AP). Каждой точке доступа назначаем IP-адрес, например, 192.168.0.50(по умолчанию в dwl-2700AP) и 192.168.0.51. Маска подсети 255.255.255.0, шлюзом указываем собственный IP(либо ничего).

[image: image1.jpg]* DwL-27008P

5§ Basic Settings
reess

2

B advanced Setings

Bstatus

Get P From
1P address
Subnet Mask
Default Gateway
DNS 1

DNs 2

[static anual)

192.168.0.50
[266.266.255.0

000

1%

Apply

 [image: image2.jpg]2 | %

= o 27008

& Basic Setiings
ireless

Lan

B Advanced Setings

[Bstatus

Wireless Band

Made
Wireless Network Name (3510)
S8ID Broadcast

IEEEB0211g

WDS with AP+

diink.

Enatle ~

Ghannel 1 |24126Hz || Auto Ghannel Scan
[~ WDS with AP

Remote AP MAC Adress

1 2 3 4
001658712230

. 6 2 8
[~ 5ite Surey

[0

Authentication

Open System

Encryption) Disable () Enable

Second Key

Указываем в качестве удаленной точки доступа, имеющей доступ, её MAC-адрес. Как видно на рисунке, при помощи точек доступа DWL-2700AP возможно объединить до 8 точек доступа.
Параметры аутентификации выставляем те, которые устраивают по надежности. Представим их краткое описание:
WEP
WEP (Wired Equivalent Privacy) – протокол безопасности для сетей Wi-Fi, определенный стандартом IEEE 802.11b. WEP был разработан для обеспечения уровня безопасности, аналогичного тому, какой существует в проводных локальных сетях.

WEP обеспечивает шифрование данных, передаваемых по радиоканалу. К сожалению, протокол оказался не столь надежным, как ожидалось. Основным его недостатком является использование статического ключа для шифрования данных. Злоумышленник может тем или иным способом узнать этот ключ и получить доступ к беспроводной сети.

На смену WEP приходят более надежные протоколы WPA и 802.11i. Тем не менее протокол WEP продолжает широко использоваться, так как не все устройства поддерживают новые протоколы безопасности. В любом случае, WEP – лучше, чем ничего.

Open System, Shared Key
При использовании протокола WEP возможны два типа взаимной аутентификации беспроводных устройств (Authentication Type): Open System и Shared Key. При аутентификации Open System к беспроводной сети может подключиться любое устройство с соответствующим значением SSID. Ключи WEP в процессе аутентификации не проверяются.

Аутентификация типа Shared Key требует, чтобы точка доступа и беспроводной адаптер имели одинаковый ключ WEP.

Процесс аутентификации в режиме Shared Key выглядит следующим образом. В ответ на запрос клиентского устройства на подключение к сети Wi-Fi точка доступа посылает незашифрованное тестовое сообщение (challenge text). Клиент зашифровывает это сообщение своим ключом WEP и возвращает точке доступа. Точка доступа расшифровывает сообщение с помощью своего ключа WEP и, если результат совпадает с исходным сообщением, разрешает доступ. Тип аутентификации Shared Key значительно безопаснее, чем Open System, поэтому, если нет специальных противопоказаний, следует использовать именно Shared Key Authentication.

В русскоязычной версии Microsoft Windows режим аутентификации Shared Key называется «Проверка подлинности сети».

802.1x
Протокол, определенный стандартом IEEE 802.1x, используется при аутентификации и авторизации пользователей с последующим предоставлением доступа к среде передачи данных. При этом применяются динамические ключи вместо статических, используемых в WEP. Протокол предполагает совместную работу трех протоколов:

• EAP (Extensible Authentication Protocol) – расширяемый протокол аутентификации;

• TLS (Transport Layer Security) – протокол безопасности транспортного уровня;

• RADIUS (Remote Authentication Dial-In User Server) – сервер аутентификации удаленных пользователей.

Запрос пользователя на доступ к сети переадресовывается на сервер RADIUS, который выполняет аутентификацию и разрешает или запрещает доступ.

Протокол 802.1x предусматривает частую смену ключей шифрования, что сильно затрудняет взлом сети.

Большим недостатком протокола 802.1x для пользователей домашних и малых офисов является требование обязательного наличия сервера RADIUS.

WPA, 802.11i, PSK
В настоящее время существуют два очень похожих стандарта аутентификации и шифрования в сетях Wi-Fi – WPA и 802.11i. WPA (Wi-Fi Protected Access) был разработан в Wi-Fi Alliance как решение, которое можно применить немедленно, не дожидаясь завершения длительной процедуры ратификации 802.11i в IEEE.

В настоящее время стандарт IEEE 802.11i вступил в силу, но производители не слишком торопятся включать его поддержку в свои устройства, так как при сходном уровне безопасности он требует большей вычислительной мощности, чем WPA. Кроме того, поддержка WPA может вводиться на старых устройствах путем обновления встроенного программного обеспечения (чего не скажешь о 802.11i). Оба протокола используют механизм 802.1x для обеспечения надежной аутентификации, оба используют сильные алгоритмы шифрования, оба предназначены для замены протокола WEP.

Основное отличие двух стандартов заключается в использовании различных механизмов шифрования. В WPA применяется Temporal Key Integrity Protocol (TKIP), который так же, как и WEP, использует шифр RC4, но значительно более безопасным способом. Стандарт 802.11i предусматривает шифрование с помощью алгоритмов, основанных на технологии Advanced Encryption Standard (AES), и обеспечивает наиболее устойчивое шифрование из доступных в настоящее время.

Стандартами WPA и 802.11i предусмотрен режим Pre-Shared Key (PSK), который позволяет обойтись без сервера RADIUS.

	WPA-Personal - (Wi-Fi Protected Access-Personal)
	Метод безопасности беспроводных сетей, который обеспечивает хорошую защиту данных и предотвращает несанкционированный доступ для небольших сетей. Он использует метод шифрования TKIP и обеспечивает защиту благодаря использованию механизма a pre-shared key (PSK), который позволяет вручную ввести пароль или ключ доступа. После введения пароля запускается механизм аутентификации пользователя в сети.

	WPA-Enterprise (Wi-Fi Protected Access-Enterprise)
	Метод безопасности беспроводных сетей, который обеспечивает хорошую защиту данных для большого числа пользователей и больших управляемых сетей. Он использует аутентификацию пользователей по протоколу 802.1X с шифрованием TKIP и предотвращает несанкционированный доступ благодаря использованию аутентификационного сервера

	WPA2-Personal (Wi-Fi Protected Access 2 - Personal)
	Похож на метод WPA-Personal, но обеспечивает большую безопасность передачи данных.

	WPA2-Enterprise (Wi-Fi Protected Access 2 - Enterprise)
	Похож на метод WPA-Enterprise, но обеспечивает большую безопасность передачи данных.

На Модулях Связи «Спутник» указываем IP-адреса из созданной подсети, к примеру, 192.168.0.1 – Сервер, 192.168.0.2-192.168.0.255 – Клиенты(за исключением IP-адресов, выданных точкам доступа). В качестве шлюза – IP-адрес точки доступа, к которой подключен модуль. В качестве сервера(клиентов) – соответствующие IP-адреса. Порт доступа одинаковый на сервере и клиенте, например,4001. Пробросы портов реализовывать не надо. При подключении более одного сервера или клиентов через маршрутизатор, на стороне сервера необходимо пробросить на маршрутизаторе порты; на стороне клиента проброс не нужен.
