IEEE 802.1X

802.1X Header

<table>
<thead>
<tr>
<th>Version</th>
<th>Type</th>
<th>Length</th>
<th>EAP</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>1</td>
<td>2</td>
<td></td>
</tr>
</tbody>
</table>

EAP Header

<table>
<thead>
<tr>
<th>Code</th>
<th>Identifier</th>
<th>Length</th>
<th>Data</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>1</td>
<td>2</td>
<td></td>
</tr>
</tbody>
</table>

EAP Flow Chart

Supplicant → Authenticator → Authentication Server

- Identity Request
- Identity Response
- Challenge Request
- Challenge Response
- Success
- Access Request → Access Challenge → Access Accept

Configuration

Global Configuration
- Define a RADIUS server
- radius-server host 10.0.0.100
- radius-server key MyRadiusKey
- Configure 802.1X to authenticate via AAA
- aaa new-model
- aaa authentication dot1x default group radius
- Enable 802.1X authentication globally
- dot1x system-auth-control

Interface Configuration
- Static access mode
- switchport mode access
- Enable 802.1X authentication per port
- dot1x port-control auto
- Configure host mode (single or multi)
- dot1x host-mode single-host
- Configure maximum authentication attempts
- dot1x max-reauthREQ
- Enable periodic reauthentication
- dot1x reauthentication
- Configure a guest VLAN
- dot1x guest-vlan 123
- Configure a restricted VLAN
- dot1x auth-fail vlan 456
- dot1x auth-fail max-attempts 3

Terminology

Extensible Authentication Protocol (EAP)
A flexible authentication framework defined in RFC 3748

EAP Over LANs (EAPOL)
EAP encapsulated by 802.1X for transport across LANs

Supplicant
The device (client) attached to an access link that requests authentication by the authenticator

Authenticator
The device that controls the status of a link; typically a wired switch or wireless access point

Authentication Server
A backend server which authenticates the credentials provided by supplicants (for example, a RADIUS server)

Guest VLAN
Fallback VLAN for clients not 802.1X-capable

Restricted VLAN
Fallback VLAN for clients which fail authentication

802.1X Packet Types

<table>
<thead>
<tr>
<th>Code</th>
<th>Type</th>
<th>Length</th>
<th>Data</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>EAP</td>
<td></td>
<td></td>
</tr>
<tr>
<td>1</td>
<td>EAPOL-Start</td>
<td></td>
<td></td>
</tr>
<tr>
<td>2</td>
<td>EAPOL-Logoff</td>
<td></td>
<td></td>
</tr>
<tr>
<td>3</td>
<td>EAPOL-Key</td>
<td></td>
<td></td>
</tr>
<tr>
<td>4</td>
<td>EAPOL-Encap-ASF-Alert</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

EAP Codes

1	Request
2	Response
3	Success
4	Failure

EAP Req/Resp Types

1	Identity
2	Notification
3	Nak
4	MD5 Challenge
5	One Time Password
6	Generic Token Card
254	Expanded Types
255	Experimental

Interface Defaults

- Max Auth Requests: 2
- Reauthentication: Off
- Quiet Period: 60s
- Reauth Period: 1hr
- Server Timeout: 30s
- Supplicant Timeout: 30s
- Tx Period: 30s

Port-Control Options

- **force-authorized**
 Port will always remain in authorized state (default)
- **force-unauthorized**
 Always unauthorized; authentication attempts are ignored
- **auto**
 Supplicants must authenticate to gain access

Troubleshooting

- show dot1x [statistics] [interface <interface>]
- dot1x test eapol-capable [interface <interface>]
- dot1x re-authenticate interface <interface>