
Project 12: Making a Secure Wireless Network
20 Points

What You Will Need
· A wireless router
· A computer (any OS) with a wireless NIC to be the Wireless Client
· A computer (any OS) to be the Wired Client (not strictly necessary, but convenient)
· An Ethernet patch cord to connect the wired client
· The instructions assume you are using Windows 7 in S214
Choose Your Wireless Router

1. There are three types of Wireless Routers available: Linksys, D-Link, and Belkin.  Choose one and use the corresponding instructions below to set up a secure Wireless Local Area Network (WLAN).

Making a Secure WLAN with the Linksys Wireless Router

Restoring the Wireless Router to Factory Default Settings

2. Get the blue Linksys BEFW11S4 router from the closet.  Plug in the power cord.  Do not plug in any Ethernet cables yet.  

3. Press the little red RESET button on the back and hold it in for ten seconds.  This resets the router back to its factory default settings.

Connecting a “Wired Client” Computer to the Router

4. Choose one computer to be the Wired Client.  Boot it up to Windows 7.

5. Disconnect the blue Ethernet cable from the back of the Wired Client.  Take another cable and connect the Wired Client to port 1 on the router.  Check the front panel of the router: the light under number 1 should light up, but the Internet light should be dark. 
6. On the Wired Client, click Start, type in this command and press the Enter key:

CMD
7. On the Wired Client, in the "Command Prompt" window, click Start, type in this command, All Programs, Accessories, Command Prompt.  Type in this command and press the Enter key:

IPCONFIG /ALL

Under one of the the “Ethernet adapter” headings, you should see a line showing “Dhcp Enabled . . Yes” and an IP address starting with 192.168.1, as shown below.  This indicates that the router is providing an IP address to the wired client computer.  There are other network adapters present with other IP addresses, but one of them should start with 192.168.1.  If you don’t have an IP address like that, restart the Wired Client computer.

[image: image1.jpg]G [0 mepipsz ey

Wircless  Security  APPicat

Internet Connection Type Obtain an P automatically
Optional Settings N
(required by some ISPs) Host M
Domain e
L Enable © Disable Sized1
Router IP Localp adaress: [192).[168].[10 | [1

Subnet Mask 255.255.255.0


8. On the Wired Client, in the Command Prompt window, type in this command and press the Enter key.

PING 192.168.1.1
[image: image2.png]ms.cesf.edu
Internet access
belkin54g

No Intemet access.

Wireless Network Connection
belkinsdg Connected
scottsroutq o —p s

Signal Strength: Excellent

CCSFWIFL | Security Type: WPA-PSK
Radio Type: 802119

Free Public|

SSID: belkinség
Other Network

ErPERE,

Open Network and Sharing Center


You should see the front panel lights on the router blink.  In the “Command Prompt” window, you should see “Reply” lines, as shown to the right on this page.  The Wired Client is now connected to the router as a client.

Changing the Subnet on the Router

9. The LAN in S214 uses the 192.168.1.0 subnet, which is the same as the default subnet for the Linksys router.  The router won’t be able to connect to the LAN in S214 to get to the Internet unless it uses a different subnet for its clients, so we need to change the router to a different subnet.

10. On the Wired Client. open Firefox and type this address: 192.168.1.1
11. [image: image3.wmf]Press the Enter key.  A box pops up asking for a user name and password.  Leave the User Name blank and enter a password of admin
12. Click OK.  A Linksys page should appear as shown to the right on this page.

13. In the Linksys page, on the Setup tab, change the Local IP Address to 192.168.10.1, as shown to the right on this page.

14. Scroll to the bottom of the page and click the Save Settings button.

15. A popup box appears saying “Next time, login the router with the new IP address”.  Click OK.

16. Now that the router has a new address, the Wired Client needs a new IP address too to connect to it.  To force the wired client to get a new IP address from the router, unplug the network cable from port 1 on the router, wait a couple of seconds, and plug it in again.

17. On the Wired Client , in the Command Prompt window, type in this command and press the Enter key.

IPCONFIG /ALL
You should see an IP address starting with 192.168.10.  If you don’t have an IP address like that, restart the Wired Client computer.

18. On the Wired Client, in the Command Prompt window, type in this command and press the Enter key.

PING 192.168.10.1
You should see the front panel lights on the router blink, and you should see replies .  The Wired Client is now connected to the router again as a client.

Setting the SSID and Channel on the Wireless Router 
19. [image: image4.jpg]Setup  Wireless  Securiy  APPication

Gaming

Firmware Versian: 1.52.02, Apr 72005

MAC Address:  00-0C-41-GF-3C-B5

Login Type: DHcP

Internet P Addvess: 1924631145
SubretMask 2552852550
Defau Gateway: 19216811
ous 19246811

sz
NS 3

L

DHCP Release | [[DHCP Renew


Make up a new SSID to be your network’s name.  Write it in the box to the right on this page.

20. On the Wired Client. open Firefox and type this address: 192.168.10.1
21. Press the Enter key.  A box pops up asking for a user name and password.  Leave the User Name blank and enter a password of admin
22. [image: image5.jpg]Wireless Channel >
ssID >
Wireless Mode >

Broadcast SSID >
Protected Mode >

More Info

More Info


A Linksys page should appear.  

23. In the Linksys page, click the Wireless tab.  Click the blue “Basic Wireless Settings” tab.  In the “Wireless” line, click Enabled.  Enter your SSID in the “Wireless Network Name(SSID):” box, as shown to the right on this page.

24. Select a “Wireless Channel” of “1 – 2.417 GHZ”, as shown to the right on this page.  At the bottom of the page, click “Save settings”. 
Changing the Router’s Password 
25. [image: image6.jpg]Wireless Radio
sSiD

Channel

Mode Setting
SSID Broadcast

Securty
Authertication
WEP Encryption
Key Type

Keyl

© Enabled O Disabled
Sam D-Link

6 v | [ auto Select

© 6 Mode © Mix Mode
® Enabled O Disabled

WEP v
® open System O Shared Key

64Bit v
HEX v

® [1122334455


Make up a password for your router.  Write it in the box to the right on this page.

26. [image: image7.jpg]C:AWINDOWS\system32iemd. exe

Dhcp Enabled. . . -
Autoconfiguration Er

nabied
IP Address. - - . . . -
Subnet Mask . . .
Default Gateway .
DHCP Server . . .
DNS Servers . . .
Lease Obtained. .
Lease Expires . .

:\Docunents and Settings\shoune>ping

192

inging 192.168.1.1 with 32 hytes of data

oply from 192.168.1.1: hyte:
oply from 192.168.1.1: hyte:
oply from 192.168.1.1: hyte:
eply from 192.168.1.1: hytes=:

ing statistics For 192.168.1.1:
Packets: Sent - 4, Received
poroxinate round trip time

:\Docunents and Settings\shoune>

2 tineins
2 tine<ins
2 tineins
2 tine<ins

4, Lost
in milli-seconds:
Mininum = Ons, Maxinum = Bns. Average = Ons

Yos
Yes
192.168.1.100
255.255.255.0
1927168011
19271680101
192168711
Uednesday, June 20, 2007 1:22:57 PN
: Friday, June 22, 2007 1:22:57 PH

.168.1.1

=8 Bz loss).


On the Wired Client, in the Linksys page, click the Administration tab.  Click the blue “Management” tab.  Type your new password into the “Router Password” box and also into the “Re-enter to confirm” box, as shown to the right on this page.  At the bottom of the page, click “Save settings”. 
27. A box pops up asking for a user name and password.  Leave the User Name blank and enter the new password you selected.  The Linksys page should open again.
[image: image8.jpg]Applications &
Gaming
Ba s ity

ad

setup  [Wireless | security

Wreless: @ Enabled () Disabled
Wreless Network Name(SSID):
Wreless Channet

Wireless SSID Broadoast:


Setting WPA Security on the Wireless Router 
28. [image: image9.jpg]Applications &
Gaming

Setup  wireless  Security

Router Password [~

Re-enterto e
canfim:


Make up WPA key and write it in the box to the right on this page.  Your key should be at least 8 letters long, and should not be a word found in a dictionary.

29. On the Wired Client, in the Linksys page, click the Wireless tab.  

30. In the “Wireless Security” line, click Enable.

31. In the “Security Mode” line, select “WPA Pre-Shared Key”.

32. In the “WPA Shared Key” line, enter your WPA key.

33. At the bottom of the page, click “Save settings”.  When a Firefox box pops up asking “Do you want Firefox to remember this password?”,  Click “Never for this site”.

[image: image10.jpg]Applications &

Gaming Al

setup | Wireless | Security

B s ity

Wirsless Securty: @enavle O pisavle

Securty Moce: WPA Pre-Shared Key ¥

WP aigorthms:

WP Shared Key:

oroup ey Renewat Em Jseoonds


Connecting the Router to the Room’s LAN
34. Find the blue cable attached to the wall that used to be plugged into the Wired Client.  Plug it into the WAN port on the router.  The Internet front panel light should come on.

35. On the Wired Client, in the Linksys page, at the upper right, click the Status tab.  At the bottom of the screen, click the “DHCP Renew” button.  The router should now show an “Internet IP Address” starting with 192.168.1 as shown to the right on this page.  If it does not, click the the “DHCP Renew” button again.

36. On the Wired Client, in the Command Prompt window, type in this command and press the Enter key.

PING YAHOO.COM
You should see replies, and you should see the front panel lights on the router blink.  The Wired Client is now connected to the Internet through the router.

Skip ahead to the “Connecting a “Wireless Client” to the Wireless Router” section.

Making a Secure WLAN with the Belkin Wireless Router
Restoring the Wireless Router to Factory Default Settings

37. Get the gray Belkin router from the closet.  Plug in the power cord.  Do not plug in any Ethernet cables yet.  

38. Use a pin or paper clip to press the little RESET button on the back and hold it in for ten seconds.  This resets the router back to its factory default settings.

Connecting a “Wired Client” Computer to the Router

39. Choose one computer to be the Wired Client.  Disconnect the blue Ethernet cable from the back of the Wired Client.  Take another cable and connect the Wired Client to port 1 on the router.  Check the front panel of the router: the light under number 1 should light up, but the WAN light should be dark.

40.  On the Wired Client, click Start, type in this command and press the Enter key:

CMD
41. On the Wired Client, in the "Command Prompt" window, click Start, type in this command, All Programs, Accessories, Command Prompt.  Type in this command and press the Enter key:

IPCONFIG /ALL

 Under one of the the “Ethernet adapter” headings, you should see a line showing “Dhcp Enabled . . Yes” and an IP address starting with 192.168.2, as shown below.  This indicates that the router is providing an IP address to the wired client computer.  There are other network adapters present with other IP addresses, but one of them should start with 192.168.2.  If you don’t have an IP address like that, restart the Wired Client computer.

[image: image11.jpg]Administrator Settings
Administrators can change their login password

Administrator (The Login Narne is "adrmin’)


42. On the Wired Client, in the Command Prompt window, type in this command and press the Enter key.

PING 192.168.2.1
You should see replies, and you should see the front panel lights on the router blink.  The Wired Client is now connected to the router as a client.

Setting the SSID and Channel on the Wireless Router 
43. [image: image12.jpg]"LAN Setup
LAN Settings
DHCP Client List

Internet WAN
‘Connection Type
s

MAC Address

Wireless
Channel and SSID

Utilities > System settings

Administrator Password:

The Router ships with NO password entered. If you wish to 3«
set s password here. More Info

e O
- Type in new Password > e
- Confirhie Passwords =


Make up a new SSID to be your network’s name.  Write it in the box to the right on this page.  Don't use any spaces in the SSID.
44. On the Wired Client. open a browser and go to this address: 192.168.2.1
45. A Belkin page opens.  In the upper right, click the “Login” button.  

46. A Login screen appears.  Leave the Password box empty and click the Submit button.  If the browser displays a “Security Warning” box, click Continue.

47. [image: image13.jpg]Wireless > Security

Security Mode WPAPSK (no server) v

Encryption Technique TKIP ¥ | Default is k1P

Pre-shared Key (PSK)  [secretPSKkey


On the left side of the screen, click “Channel and SSID”.  

48. In the “Wireless > Channel and SSID” page, enter your SSID in the SSID box.

49. Select a “Wireless Channel” of “11”, as shown to the right on this page.  At the bottom of the page, click “Apply Changes”. 
Changing the Router’s Password 
50. [image: image14.jpg]Ethernet adapter Local Area Connection:

Connection-specific DNS Suffix
Description - e
NIC
Physical Address.
DHCP Enabled. « »
Autoconfiguration Enabled
Link-Tocal IPV6 Address .
IPv4 Address. L s

: astound.net
: Realtek RTL8139/810x Family Fast Ethernet

: 00-10-B5-0E-5C-8A

: Yes

: Yes

: fe80::31dd:f513:fedd:487%8 (Preferred)
: 192.168.1.2(Preferred)


Make up a password for your router.  Write it in the box to the right on this page.

51. On the Wired Client, in the Belkin page, scroll down to the bottom of the left pane and click “System settings”.

52. [image: image15.jpg]Ethernet adapter Local Area Connection:

Connection-specific DNS Suffix
Description - e
NIC
Physical Address.
DHCP Enabled. « »
Autoconfiguration Enabled
Link-Tocal IPV6 Address .
IPv4 Address. L

: astound.net
: Realtek RTL8139/810x Family Fast Ethernet

: 00-10-B5-0E-5C-8A

: Yes

: Yes

: fe80::31dd:f513:fedd:487%8 (Preferred)
: 192.168.2.2(Preferred)


In the “Utilities > System settings” page, type your new password into the “Type in new Password” box and also into the “Confirm new Password” box, as shown to the right on this page.  At the bottom of the page, click “Apply changes”. 
[image: image16.jpg]Ethernet adapter Local Area Connection:

Connection-specific DNs suffix . : astound.net
Description . . . . . . . . . . . : Realtek RTL8139/810x Family Fast Ethernet
NIC

Physical Address. : 00-10-B5-0E-5C-8A

DHCP Enabled. . . « : Yes
Autoconfiguration Enabled Yes
fe80::31dd: f513: fedd:487%8 (Preferred)

Link-Tlocal IPv6 Address .

IPv4 Address. 192.168.0.2(Preferred)


Setting WPA Security on the Wireless Router 
53. Make up WPA key and write it in the box to the right on this page.  Your key should be at least 8 letters long, and should not be a word found in a dictionary.

54. In the left pane, in the Wireless section, click Security.  In the “Security Mode” box, select “WPA-PSK (no server)”.  Enter the WPA Key you wrote in the box on this page into the “Pre-shared Key (PSK)” field, as shown to the right on this page.  At the bottom of the page, click “Apply Changes”.

Connecting the Router to the Room’s LAN
55. Find the blue cable attached to the wall that used to be plugged into the Wired Client.  Plug it into the “Connection to Modem” port on the router.  The WAN front panel light should come on.

56. On the Wired Client, a browser should still be open, showing address 192.168.2.1
57. In the Belkin page, on the left side, in the “Internet WAN” section, click “Connection Type”.  

58. In the “WAN > Connection Type” screen, accept the default selection of Dynamic and click the Next button.

59. In the “WAN > Connection Type > Dynamic IP” screen, leave the “Host Name” box empty and click the “Apply Changes” button.

60. On the Wired Client, in the Command Prompt window, type in this command and press the Enter key.

PING YAHOO.COM
You should see replies, and you should see the front panel lights on the router blink.  The Wired Client is now connected to the Internet through the router.

Skip ahead to the “Connecting a “Wireless Client” to the Wireless Router” section. 

Making a Secure WLAN with the D-Link Wireless Router
Restoring the Wireless Router to Factory Default Settings

61. Get the gray D-Link router from the closet.  Plug in the power cord.  Do not plug in any Ethernet cables yet.  

62. Use a pin or paper clip to press the little RESET button on the back and hold it in for ten seconds.  This resets the router back to its factory default settings.

Connecting a “Wired Client” Computer to the Router

63. Choose one computer to be the Wired Client.  Disconnect the blue Ethernet cable from the back of the Wired Client.  Take another cable and connect the Wired Client to port 1 on the router.  Check the front panel of the router: the light under number 1 should light up, but the WAN light should be dark.

64. On the Wired Client, click Start, type in this command and press the Enter key:

CMD
65. On the Wired Client, in the "Command Prompt" window, click Start, type in this command, All Programs, Accessories, Command Prompt.  Type in this command and press the Enter key:

IPCONFIG /ALL

Under one of the the “Ethernet adapter” headings, you should see a line showing “Dhcp Enabled . . Yes” and an IP address starting with 192.168.0, as shown below.  This indicates that the router is providing an IP address to the wired client computer.  There are other network adapters present with other IP addresses, but one of them should start with 192.168.0.  If you don’t have an IP address like that, restart the Wired Client computer.

66. On the Wired Client, in the Command Prompt window, type in this command and press the Enter key.

PING 192.168.0.1
You should see replies, and you should see the front panel lights on the router blink.  The Wired Client is now connected to the router as a client.

 Setting the SSID and Channel on the Wireless Router 
67. Make up a new SSID to be your network’s name.  Write it in the box to the right on this page.

68. On the Wired Client. open a browser and go to this address: 192.168.0.1
69. A box pops up asking for a user name and password.  Enter a user name of admin and leave the password blank.  Click the OK button.  

70. On the left side of the screen, click “Wireless”.  

71. Enter your SSID in the SSID box, as shown to the right on this page.

72. Select a “Wireless Channel” of “6”, as shown to the right on this page.  

Setting WPA Security on the Wireless Router 
73. Make up WPA key and write it in the box to the right on this page.  Your key should be at least 8 letters long, and should not be a word found in a dictionary.

74. In the “Security:” box, select “WPA”.

75. In the “PSK / EAP:” line, select “PSK” (Pre-Shared Key).

76. Enter your WPA key into the “Passphrase” box, and also into the “Confirmed Passphrase” box.

77. At the bottom of the page, click “Apply”.  When you see a message saying “The device is restarting”, wait a few seconds and then click the Continue button.  The D-Link page should re-appear.

Changing the Router’s Password 
78. Make up a password for your router.  Write it in the box to the right on this page.

79.  On the Wired Client, in the D-Link page, click the Tools tab.  In the “Administrator” section, type your new password into the “New Password” box and also into the “Confirm Password” box, as shown to the right on this page.  At the bottom of the page, click “Apply”.  When you see the “Settings saved” message, click the Continue button.

80. A box pops up asking for a user name and password.  Enter a User Name of admin and enter the new password you selected.  Click OK.  The D-Link page should open again.
Connecting the Router to the Room’s LAN
81. Find the blue cable attached to the wall that used to be plugged into the Wired Client.  Plug it into the “WAN” port on the router.  The WAN front panel light should come on.

82. On the Wired Client, a browser should still be open, showing the D-Link page.

83. On the Wired Client, in the Command Prompt window, type in this command and press the Enter key.

PING YAHOO.COM
You should see replies, and you should see the front panel lights on the router blink.  The Wired Client is now connected to the Internet through the router.

Skip ahead to the “Connecting a “Wireless Client” to the Wireless Router” section. 

Connecting a “Wireless Client” to the Wireless Router

84. Find a machine with a wireless NIC to use as the “Wireless Client” computer.  Do not use S214-13 for this role.  Machines S214-15, 16, and 17 have wireless NICs, and there are also USB wireless NICs available that can be attached to other stations.  

85. Boot your wireless client to Windows 7.  Insert your NIC if necessary, and install the drivers.  Letting Windows 7find the drivers over the Internet should work for all the NICs your instructor has provided.

86. Click Start and type in NETWORK.  Click "Network and Sharing Center".  In the lower portion of the window, click “Connect to a network”.

87. You should see a list of networks  as shown to the right on this page.  Find your SSID in the list and click it once to select it.  Click the Connect button.  

88. A box pops up asking you to "Type in the network security key".  Enter the WPA Key you wrote in the box on a previous page of these instruction and click Connect.

89. In the "Set Network Location" box, click "Work network".  Click Close.

Capturing the Screen Image

90. In the "Network and Sharing Center" window, on the right side, click "Connect or disconnect".

91. A list of wireless networks appears.  Hover the mouse over the one you are connected to so you can see its security options, as shown to the right on this page. 

92. Press the PrntScn key to copy whole screen to the clipboard.  Open Paint and paste in the image.  Save it as a JPEG or PNG, with the filename Your Name Proj 12.
Turning in your Project

93. Email the image to me as an attachment.  Send the message to cnit.106sam@gmail.com with a subject line of Proj 12 From Your Name.  Send a Cc to yourself.
Last modified 10-15-09


Password: _______________________


SSID: _______________________


Channel: 1


WPA Key: ________________________


SSID: _______________________


Channel: 11


Password: _______________________


WPA Key: ________________________


SSID: _______________________


Channel: 6


WPA Key: ________________________


Password: _______________________


CNIT 120 - Bowne
Page 1 of 12

