Switch Software Dependencies
The switch must support Change of Authorization (CoA) along with [image: https://sharepoint.qualcomm.com/_layouts/images/icgen.gif]MAC Authentication Bypass (MAB). Therefore a minimum version of software is necessary to support the Aruba Clearpass Solution.
	​Switch
	​Code

	​6500
	​12.2(33)SXI10

	​4500x/4507/4510
	​03.04.05.SG.151-2.SG5

	​3750
	​12.2(55)SE7

	​3560
	​Not tested,

SVI
In addition to the normal ip-helper necessary for DHCP for the VLAN, another helper needs to be configured to point to the clearpass VIP. The Clearpass server uses this input to profile devices. Clearpass will not serve IP address to the clients.
Example
interface Vlan110
description :: User Data VLAN ::
ip helper-address 10.1.1.1

interface vlan400
description :: VoIP Subnet ::
ip helper-address 10.1.1.1
Global Switch Configuration
The configuration below is a global switch config that prepares the switch to leverage Clearpass.
ip device tracking

ip http server
ip http secure-server
ip http session-module-list disable_webmgmt NONE
ip http active-session-modules disable_webmgmt
ip http secure-active-session-modules disable_webmgmt

aaa group server radius clearpass
server 10.1.1.1 auth-port 1812 acct-port 1813

aaa authentication dot1x default group clearpass
aaa authorization network default group clearpass
aaa accounting dot1x default start-stop group clearpass

radius-server vsa send authentication
radius-server host 10.1.1.1 auth-port 1812 acct-port 1813 key password
dot1x system-auth-control
authentication mac-move permit

aaa server radius dynamic-author
[bookmark: _GoBack]client 10.1.1.1 server-key clearpass
port 3799
auth-type all

ip access-list extended DEFAULT-ACCESS
permit udp any any eq bootps
permit udp any any eq domain
permit tcp any any eq domain
permit tcp any host 10.1.1.1 eq 443

ip access-list extended REDIRECT
deny ip any host 10.1.1.1
deny udp any any eq domain
permit tcp any any eq www
permit tcp any any eq 443
Switch Port Configuration
The port configuration below needs to be added to the existing port configuration. This configuration activates the Clearpass solution on the individual port.
It is recommended to perform a shut/no shut on the port before the port configuration is applied. This will allow DHCP profiling to occur on any VOIP Phone.
interface GigabitEthernet1/0/1
description CONF:ON:Room:Port
ip access-group DEFAULT-ACCESS in
authentication control-direction in
authentication host-mode multi-auth
authentication order mab dot1x
authentication priority mab dot1x
authentication port-control auto
authentication periodic
authentication timer restart 720
authentication timer reauthenticate server
dot1x pae authenticator
dot1x timeout tx-period 60
dot1x max-reauth-req 10
 mab
802.1x Defaults on Cisco Switches
[image: 802.1x.JPG]
image1.gif

image2.jpeg
Table 28-1 Default 802.1X Configuration

Feature

Default Setting

Authentication, authorization, and
accounting (AAA)

Disabled

RADIUS server
+ IPaddress

+ UDP authentication port
© Key

+ None specified
. 1812

+ None specified

Per-interface 802.1X protocol
enable state

Disabled (force-authorized)
The port transmits and receives normal traffic without 802. x-based authentication of the client.

Periodic reauthentication Disabled
Time between reauthentication | 3600 sec
attempts

Quiet period 80 sec

Number of seconds that the switch remains in the quiet state following a failed authentication exchange with
the client.

Retransmission time

30 sec

Number of seconds that the switch should wait for a response to an EAP requestidentity frame from the.
client before retransmitting the request

Maximum retransmission number

2

Number of times that the switch will send an EAP-request/identity frame before restarting the authentication
process.

Muttiple host support

Disabled

Client timeout period

30 sec

When relaying a request from the authentication server to the client, the amount of time that the switch waits.
for a response before retransmitting the request to the client.

Authentication server timeout
period

30 sec

When relaying a response from the client to the authentication server, the amount of time that the switch
waits for a reply before retransmitting the response to the server. This setting is not configurable.

