Swansea University

Library and Information Services swansea university prifysgol abertawe

Supporting a Wireless Network

By Gareth Ayres

Library and Information Services SWANSEA UNIVERSITY PRIFYSGOL ABERTAWE

- 1.0 Overview of Swansea Wireless Internet Service
- 2.0 Usage Statistics
- 3.0 Support Issues
- 4.0 Dirty Network Access Controller
- 5.0 Future Developments

Swansea Wireless Internet Service consists of:

- 255 Cisco 1210 Access Points
- 4 RoamNode Servers
- 1 Cisco Wireless LAN Solution Engine
- 1 Dirty Network Access Controller
- 1 RADIUS Server
- 1 Wireless Management Interface

Library and Information Services swansea university prifysgol abertawe

Coverage Area:

- All Halls of Residence on and off campus (3000+ Students)
- All Open Access labs on campus
- 4 Separate Library Buildings
- 50% of all other Campus buildings
- Hot Spots around campus

Library and Information Services swansea university prifysgol abertawe

01 Overview of SWIS

Access controlled by RoamNode which was covered by Jezz Palmer last year.

Brief overview of network architecture.

Library and Information Services swansea university prifysgol abertawe

Statistical overview of wireless usage:

- Approx 2000 registered users
- Statistics generated from syslogs and custom java app with a MySQL database and PHP driven web front.
- •3 graphs : Unique Users, Connection Attempts, Bandwidth.

02 Usage Statistics

Unique Connections

PRIFYSGOL ABERTAWE

02 Usage Statistics

No Connections

02 Usage Statistics

Bandwidth

Main areas of Support:

- Configuration Problems(50%)
- Security (Malware/Antivirus) (40%)
- Other (hardware, email, other applications) (10%)

Issues with Support:

- Time of year determines what problems will occur
- At start of academic year, configuration and security issues
- At start of other terms, mainly security issues
- During terms even mixture

Library and Information Services swansea university <u>PRIFYSGOL</u> ABERTAWE

Malware most time consuming support problem:

- Malware on students computers is rampant
- Student lifestyle major cause of malware problem Lazy, illegal software, file sharing, computers/users from all over the world.
- Scans and removal times can be large.

•Some malware very complex to remove without formatting

Library and Information Services swansea university prifysgol abertawe

Support provided in two Tiers :

•Front Line IT Support : Deal with most basic queries and problems. Limited by skill and time available.

•Second Line Support : I deal with problems IT Support can not resolve or are not trained to do. Have access to logs etc.

Library and Information Services swansea university prifysgol abertawe

04 Dirty Network Access Controller

Linux Box with :

- Two Interfaces (vlan 666, vlan 1)
- DHCP Server Provides 192.168. IP's
- IPTables Blocks all traffic except port 80 & 445 which is routed to squid port. (ssh is also open to specific ip's)
- Squid checks all web requests against ACL
- Access Control Lists Windows Update, Symantec etc

04 Dirty Network Access Controller

- Allows Students to get updates without authenticating
- Provides access to instructions without authenticating
- Lets students read instructions from their computers
- Speeds up malware removal time
- Helps IT Support diagnose problems
- Helps IT Support deal with problems faster

Library and Information Services swansea university prifysgol abertawe

- Replace Roamnode with 802.1x service
- Incorporate security solution such as Vernier

