

Security workshop

Tacacs lab

1 getting tacacs configured

```
$ sudo apt-get install tacacs+
$ sudo groupadd -r cisco
$ sudo vi /etc/tacacs+/tac_plus.conf
```

1.0.1 change the following settings

1. we want to set the password for routers who want to use our service to TacacsPassword
2. We also want to limit access for users based on groups. For this example we will use settings in tac_plus.conf

```
# change this line
```

```
key = TacacsPassword
```

```
# ... then at the end of the file .... add:
```

```
group = netops {
 default service = permit
 login = file /etc/passwd
 enable = file /etc/passwd
 service = exec {
 priv-lvl = 15
 }
}

#
# "level 2" users who cannot "debug" or "config"
#
group = l2_tacacs_users {
 default service = permit
 login = file /etc/passwd
 enable = file /etc/passwd
 service = exec {
 priv-lvl = 15
 }
 cmd = configure {
 deny "."
 }
 cmd = debug {
 deny "."
 }
}
```

```
user = sysadm {  
 member = netops  
}
```

1.0.2 restart tacacs_plus to pick up the new settings

```
$ sudo service tacacs_plus restart
```

2 getting a cisco device to talk to your tacas

```
aaa new-model  
aaa authentication login default group tacacs+ local  
aaa authorization console  
aaa authorization exec default group tacacs+ if-authenticated  
aaa session-id common
```

```
aaa accounting delay-start  
aaa accounting exec default start-stop group tacacs+  
aaa accounting commands 15 default start-stop group tacacs+
```

```
tacacs-server host 10.10.9.1  
tacacs-server key TacacsPassword
```

2.0.3 Now you can verify accounting

```
Router#show accounting
```