

WLC TACACS+ AUTHENTICATION ON 5.1

First option:

If on Network Resources, under Device Type you only have WLC, then follow the next steps:

-Create a Shell Profile called PermitWLC under Policy Elements > Authorization and Permissions > Device Administration > Shell Profiles.

-Under Custom Attributes add the Roles manually with attribute "Role1", requirement "Mandatory" and the value "ALL".

-Finally under Access Policies, edit the Authorization section of the Access Policy that they should be hitting, and Add a rule that matches Protocol TACACS and NDG:Device Type <WLC>, on that rule under Results set the Shell Profile to be PermitWLC.

Cisco Secure ACS - Windows Internet Explorer

https://192.168.250.54/acsadmin/ Certificate Error mercado libre costa rica

File Edit View Favorites Tools Help

MercadoLibre Costa ... CiscoSecure ACS Cisco Secure ACS x Cisco Secure ACS Lo...

acsadmin ACS-5-D (Primary) Log Out About Help

Cisco Secure ACS
EVAL(Days left: 300)

My Workspace

- Network Resources
 - Network Device Groups
 - Location
 - Device Type
 - Network Devices and AAA Clients
 - Default Network Device
 - External RADIUS Servers
 - Users and Identity Stores
 - Policy Elements
 - Access Policies
 - Monitoring and Reports
 - System Administration

Network Resources > Network Devices and AAA Clients

Network Devices Showing 1-1 of 1 50 per page Go

Filter: Match if: Go

<input type="checkbox"/>	Name	IP / Mask	NDG:Location	NDG:Device Type	Description
<input type="checkbox"/>	WLC-Device	1.1.1.1/32	All Locations	All Device Types:WLC	

Create Duplicate Edit Delete File Operations Export Page 1 of 1

Cisco Secure ACS - Windows Internet Explorer

https://192.168.250.54/acsadmin/ Certificate Error mercado libre costa rica

File Edit View Favorites Tools Help

MercadoLibre Cos... CiscoSecure ACS Cisco Secure ... x Cisco Secure ACS...

acsadmin ACS-5-D (Primary) Log Out About Help

Cisco Secure ACS
EVAL(Days left: 300)

My Workspace

- Network Resources
- Users and Identity Stores
- Policy Elements
 - Session Conditions
 - Authorization and Permissions
 - Network Access
 - Device Administration
 - Shell Profiles
 - Command Sets
 - Named Permission Objects
 - Access Policies
 - Monitoring and Reports
 - System Administration

Policy Elements > Authorization and Permissions > Device Administration > Shell Profiles > Edit: "WLC"

General Common Tasks Custom Attributes

Name: PermitWLC

Description:

* = Required fields

Submit Cancel

Cisco Secure ACS - Windows Internet Explorer

https://192.168.250.54/acsadmin/ Certificate Error mercado libre costa rica

File Edit View Favorites Tools Help

MyWorkspace
Network Resources
Users and Identity Stores
Policy Elements
Session Conditions
Authorization and Permissions
Network Access
Device Administration
Shell Profiles
Command Sets
Named Permission Objects
Access Policies
Monitoring and Reports
System Administration

Policy Elements > Authorization and Permissions > Device Administration > Shell Profiles > Edit: "MLC"

acsadmin ACS-5-D (Primary) Log Out About Help

General Common Tasks **Custom Attributes**

Common Tasks Attributes

Attribute	Requirement	Value

Manually Entered

Attribute	Requirement	Value
Role1	Mandatory	ALL

Add A Edit V Replace A Delete

Attribute:

Submit Cancel

Internet 100%

Second option:

If the device isn't setup with a Device Type then you can use the next steps:

- Create a Shell Profile called PermitWLC under Policy Elements > Authorization and Permissions > Device Administration > Shell Profiles
- Under Custom Attributes add the Roles manually with attribute "Role1", requirement "Mandatory" and the value "ALL".
- Under Policy Elements > Session Conditions > Custom, create a new condition called customtacacs, select dictionary TACACS+ and attribute Service-Argument.
- Under Access Policies, edit the Authorization section of the Access Policy they should be hitting, and Add a rule (don't edit existing rule, and put this one at the top) that matches Protocol TACACS and customtacacs contains ciscowlc, on that rule under Results set the Shell Profile to be Permit WLC

Cisco Secure ACS - Windows Internet Explorer

https://192.168.250.54/acsadmin/ Certificate Error mercado libre costa rica

File Edit View Favorites Tools Help

MercadoLibre Costa ... CiscoSecure ACS Cisco Secure ACS x Cisco Secure ACS Lo...

acsadmin ACS-5-D (Primary) Log Out About Help

Cisco Secure ACS
EVAL(Days left: 300)

- My Workspace
- Network Resources**
 - Network Device Groups
 - Location
 - Device Type
 - Network Devices and AAA Clients**
 - Default Network Device
 - External RADIUS Servers
- Users and Identity Stores
- Policy Elements
- Access Policies
- Monitoring and Reports
- System Administration

Network Resources > Network Devices and AAA Clients

Network Devices Showing 1-1 of 1 50 per page Go

Filter: Match if: Go

<input type="checkbox"/>	Name	IP / Mask	NDG:Location	NDG:Device Type	Description
<input type="checkbox"/>	WLC-Device	1.1.1.1/32	All Locations	All Device Types	

Create Duplicate Edit Delete File Operations Export Page 1 of 1

Done Internet 100%

Cisco Secure ACS - Windows Internet Explorer

https://192.168.250.54/acsadmin/ Certificate Error mercado libre costa rica

File Edit View Favorites Tools Help

MercadoLibre Cos... CiscoSecure ACS Cisco Secure ... x Cisco Secure ACS...

acsadmin ACS-5-D (Primary) Log Out About Help

Cisco Secure ACS
EVAL(Days left: 300)

- My Workspace
- Network Resources
- Users and Identity Stores
- Policy Elements**
 - Session Conditions
 - Authorization and Permissions
 - Network Access
 - Device Administration
 - Shell Profiles**
 - Command Sets
 - Named Permission Objects
 - Access Policies
 - Monitoring and Reports
 - System Administration

Policy Elements > Authorization and Permissions > Device Administration > Shell Profiles > Edit: "WLC"

General Common Tasks Custom Attributes

Name: PermitWLC

Description:

* = Required fields

Submit Cancel

Internet 100%

Cisco Secure ACS - Windows Internet Explorer

https://192.168.250.54/acsadmin/ Certificate Error mercado libre costa rica

File Edit View Favorites Tools Help

MyWorkspace
Network Resources
Users and Identity Stores
Policy Elements
Session Conditions
Authorization and Permissions
Network Access
Device Administration
Shell Profiles
Command Sets
Named Permission Objects
Access Policies
Monitoring and Reports
System Administration

Policy Elements > Authorization and Permissions > Device Administration > Shell Profiles > Edit: "MLC"

acsadmin ACS-5-D (Primary) Log Out About Help

General Common Tasks **Custom Attributes**

Common Tasks Attributes

Attribute	Requirement	Value

Manually Entered

Attribute	Requirement	Value
Role1	Mandatory	ALL

Add A Edit V Replace A Delete

Attribute:

Submit Cancel

Internet 100%

Cisco Secure ACS - Windows Internet Explorer

https://192.168.250.54/acsadmin/ Certificate Error mercado libre costa rica

File Edit View Favorites Tools Help

MercadoLibre Costa ... CiscoSecure ACS Cisco Secure ACS x Cisco Secure ACS Lo...

acsadmin ACS-5-D (Primary) Log Out About Help

Cisco Secure ACS
EVAL(Days left: 299)

- My Workspace
- Network Resources
- Users and Identity Stores
- Policy Elements**
 - Session Conditions
 - Date and Time
 - Custom**
 - Network Conditions
 - Authorization and Permissions
 - Network Access
 - Device Administration
 - Shell Profiles
 - Command Sets
 - Named Permission Objects
 - Access Policies
 - Monitoring and Reports
 - System Administration

Policy Elements > Session Conditions > Custom > Create

General

Name:

Description:

Condition

Dictionary:

Attribute:

Required fields

Done Internet 100%

Cisco Secure ACS - Windows Internet Explorer

https://192.168.250.54/acsadmin/ Certificate Error mercado libre costa rica

File Edit View Favorites Tools Help

My Workspace Network Resources Users and Identity Stores Policy Elements **Access Policies** Access Services Service Selection Rules Default Device Admin Identity **Authorization** Default Network Access Monitoring and Reports System Administration

acsadmin ACS-5-D (Primary) Log Out About Help

Access Policies > Access Services > Default Device Admin > Authorization

Standard Policy | [Exception Policy](#)

Device Administration Authorization Policy

Filter: Status Match if: Equals Clear Filter Go

	Status	Name	Protocol	Conditions	Results	Hit Count	
1	<input type="checkbox"/>	Rule-3	match Tacacs	customtacacs equals ciscowlc	Shell Profile PermitWLC	0	
**	<input type="checkbox"/>	Default	If no rules defined or no enabled rule matches.			PermitAccess	0

Create... Duplicate... Edit Delete Move to... Customize Hit Count

Save Changes Discard Changes

Done Internet 100%