Initial Setup

• Cisco WLAN Express for Cisco Wireless Controllers, on page 1
• Configuring the Controller Using the Configuration Wizard, on page 8
• Using the AutoInstall Feature for Controllers Without a Configuration, on page 22
• Managing the Controller System Date and Time, on page 26

Cisco WLAN Express for Cisco Wireless Controllers

Overview of Cisco WLAN Express

Cisco WLAN Express is a simplified, out-of-the-box installation and configuration interface for Cisco Wireless Controllers. This section provides instructions to set up a controller to operate in a small, medium, or large network wireless environment, where access points can join and together as a simple solution provide various services such as corporate employee or guest wireless access on the network.

There are two methods:

• Wired method
• Wireless method

With this, there are three ways to set up Cisco WLC:

• Cisco WLAN Express
• Traditional command line interface (CLI) via serial console
• Updated method using network connection directly to the controller GUI setup wizard

Note

Cisco WLAN Express can be used only for the first time in out-of-the-box installations or when controller configuration is reset to factory defaults.
Feature History

• Release 7.6.120.0—This feature was introduced and supported only on Cisco 2500 Series Wireless Controller. It includes an easy-to-use GUI Configuration Wizard, an intuitive monitoring dashboard and several Cisco Wireless LAN best practices enabled by default.

• Release 8.0.110.0—The following enhancements were made:
 • Connect to any port—You can connect a client device to any port on the Cisco 2500 Series Wireless Controller and access the GUI configuration wizard to run Cisco WLAN Express. Previously, you were required to connect the client device to only port 2.
 • Wireless Support to run Cisco WLAN Express—You can connect an AP to any of the ports on the Cisco 2500 Series Wireless Controller, associate a client device with the AP, and run Cisco WLAN Express. When the AP is associated with the Cisco 2500 Series Wireless Controller, only 802.11b and 802.11g radios are enabled; the 802.11a radio is disabled. The AP broadcasts an SSID named “CiscoAirProvision,” which is of WPA2-PSK type with the key being “password.” After a client device associates with this SSID, the client device automatically gets an IP address in the 192.168.x.x range. On the web browser of the client device, go to http://192.168.1.1 to open the GUI configuration wizard.

This feature is supported only on the following web browsers:
 • Microsoft Internet Explorer 11 and later versions
 • Mozilla Firefox 32 and later versions

Note
This feature is not supported on mobile devices such as smartphones and tablet computers.

• Release 8.1—The following enhancements are made:
 • Added support for the Cisco WLAN Express using the wired method to Cisco 5500, Flex 7500, 8500 Series Wireless Controllers and Virtual Controller.
 • Introduced the Main Dashboard view and compliance assessment and best practices. For more details, see the controller Online Help.

Configuration Checklist

The following checklist is for your reference to make the installation process easy. Ensure that you have these requirements ready before you proceed:

1. Network switch requirements:
 1. Controller switch port number assigned
 2. Controller assigned switch port
 3. Is the switch port configured as trunk or access?
 4. Is there a management VLAN? If yes, Management VLAN ID
 5. Is there a guest VLAN? If yes, Guest VLAN ID
2. Controller Settings:
 1. New admin account name
 2. Admin account password
 3. System name for the controller
 4. Current time zone
 5. Is there an NTP server available? If yes, NTP server IP address

6. Controller Management Interface:
 1. IP address
 2. Subnet Mask
 3. Default gateway

7. Management VLAN ID

3. Corporate wireless network

4. Corporate wireless name/SSID

5. Is a RADIUS server required?

6. Security authentication option to select:
 1. WPA/WPA2 Personal
 2. Corporate passphrase (PSK)
 3. WPA/WPA2 (Enterprise)
 4. RADIUS server IP address and shared secret

7. Is a DHCP server known? If yes, DHCP server IP address

8. Guest Wireless Network (optional)
 1. Guest wireless name/SSID
 2. Is a password required for guest?
 3. Guest passphrase (PSK)
 4. Guest VLAN ID

5. Guest networking
 1. IP address
 2. Subnet Mask
 3. Default gateway

9. Advanced option—Configure RF Parameters for Client Density as Low, Medium, or High.
Preparing for Setup Using Cisco WLAN Express

- Do not auto-configure the controller or use the wizard for configuration.
- Do not use console interface; the only connection to the controller should be client connected to service port.
- Configure DHCP or assign static IP 192.168.1.X to laptop interface connected to service port.

Related Documentation
For more information about Cisco WLAN Express, see the WLAN Express Setup and Best Practices Deployment Guide.

Restrictions on Cisco WLAN Express

- As of Release 8.1, the Cisco WLAN Express using the wireless method is supported only on Cisco 2500 Series WLC.
- If you use the CLI configuration wizard or AutoInstall, Cisco WLAN Express is bypassed and associated features are enabled.
- If you upgrade to Release 7.6.120.0 or a later release and do not perform a new configuration of the controller using the GUI Configuration Wizard, Cisco WLAN Express is not enabled. You must use the GUI Configuration Wizard to enable the Cisco WLAN Express features.
- After you upgrade to Release 7.6.120.0 or a later release, you can clear the controller configuration and use the GUI Configuration Wizard to enable Cisco WLAN Express features.
- If you downgrade from Release 7.6.120.0 or a later release to an older release, Cisco WLAN Express features are disabled. However, the configurations generated through Cisco WLAN Express are not removed.

Setting up Cisco Wireless Controller using Cisco WLAN Express (Wired Method)

Procedure

Step 1 Connect a laptop's wired Ethernet port directly to the Service port of the WLC. The port LEDs blink to indicate that both the machines are properly connected.

Note It may take several minutes for the WLC to fully power on to make the GUI available to the PC. Do not auto-configure the WLC.

The LEDs on the front panel provide the system status:
- If the LED is off, it means that the WLC is not ready.
- If the LED is solid green, it means that the WLC is ready.
Step 2 Configure DHCP option on the laptop that you have connected to the Service port. This assigns an IP address to the laptop from the WLC Service port 192.168.1.X, or you can assign a static IP address 192.168.1.X to the laptop to access the WLC GUI; both options are supported.

Step 3 Open any one of the following supported web browsers and type http://192.168.1.1 in the address bar.

- Mozilla Firefox version 32 or later (Windows, MAC)
- Microsoft Internet Explorer version 10 or later (Windows)
- Google Chrome version 38.x or later (Windows, MAC)
- Apple Safari version 7 or later (MAC)

Note This feature is not supported on mobile devices such as smartphones and tablet computers.

Step 4 Create an administrator account by providing the name and password. Click Start to continue.

Step 5 In the Set Up Your Controller dialog box, enter the following details:

1. System Name for the WLC
2. Current time zone
3. NTP Server (optional)
4. Management IP Address
5. Subnet Mask
6. Default Gateway
7. Management VLAN ID—If left unchanged or set to 0, the network switch port must be configured with a native VLAN 'X0'

Note The setup attempts to import the clock information (date and time) from the computer via JavaScript. We recommend that you confirm this before continuing. Access points rely on correct clock settings to be able to join the WLC.

Step 6 In the Create Your Wireless Networks dialog box, in the Employee Network area, use the checklist to enter the following data:

a) Network name/SSID
b) Security
c) Pass Phrase, if Security is set to WPA/WPA2 Personal
d) DHCP Server IP Address—If left empty, the DHCP processing is bridged to the management interface

Step 7 (Optional) In the Create Your Wireless Networks dialog box, in the Guest Network area, use the checklist to enter the following data:

a) Network name/SSID
b) Security
c) VLAN IP Address, VLAN Subnet Mask, VLAN Default Gateway, VLAN ID
d) DHCP Server IP Address—If left empty, the DHCP processing is bridged to the management interface

Step 8 In the Advanced Setting dialog box, in the RF Parameter Optimization area, do the following:

a) Select the client density as Low, Typical, or High.
b) Configure the RF parameters for RF Traffic Type, such as Data and Voice.
c) Change the Service port IP address and subnet mask, if necessary.
Step 9 Click Next.

Step 10 Review your settings and then click Apply to confirm.

The WLC reboots automatically. You will be prompted that the WLC is fully configured and will be restarted. Sometimes, you might not be prompted with this message. In this scenario, do the following:

a) Disconnect the laptop from the WLC service port and connect it to the Switch port.
b) Connect the WLC port 1 to the switch configured trunk port.
c) Connect access points to the switch if not already connected.
d) Wait until the access points join the WLC.

RF Profile Configurations

Procedure

Step 1 After a successful login as an administrator, choose Wireless > RF Profiles to verify whether the Cisco WLAN Express features are enabled by checking that the predefined RF profiles are created on this page.

You can define AP Groups and apply appropriate profile to a set of APs.

Step 2 Choose Wireless > Advanced > Network Profile, verify the client density and traffic type details.

Note We recommend that you use RF and Network profiles configuration even if Cisco WLAN Express was not used initially or if the WLC was upgraded from a release that is earlier than Release 8.1.

Setting up Cisco Wireless Controller using Cisco WLAN Express (Wireless Method)

This wireless method applies only to Cisco 2500 Series Wireless Controller.

Procedure

Step 1 Plug in a Cisco AP to any one of the ports of Cisco 2500 Series WLC. If you do not have a separate power supply for the AP, you can use Port 3 or Port 4, which supports PoE.

Step 2 After the AP boots up, the AP associates with the WLC and downloads the WLC software.

Step 3 The AP starts provisioning a WPA2-PSK SSID "CiscoAir Provision" with the key "password."

Step 4 Associate a client device to the "CiscoAir Provision" SSID. The client device is assigned an IP address in the 192.168.x.x range.

Step 5 On the web browser of the client device, go to http://192.168.1.1 to open the GUI configuration wizard.
Default Configurations

When you configure your Cisco Wireless Controller, the following parameters are enabled or disabled. These settings are different from the default settings obtained when you configure the controller using the CLI wizard.

<table>
<thead>
<tr>
<th>Parameters in New Interface</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Aironet IE</td>
<td>Disabled</td>
</tr>
<tr>
<td>DHCP Address Assignment (Guest SSID)</td>
<td>Enabled</td>
</tr>
<tr>
<td>Client Band Select</td>
<td>Enabled</td>
</tr>
<tr>
<td>Local HTTP and DHCP Profiling</td>
<td>Enabled</td>
</tr>
<tr>
<td>Guest ACL</td>
<td>Applied.</td>
</tr>
<tr>
<td></td>
<td>Note: Guest ACL denies traffic to the</td>
</tr>
<tr>
<td></td>
<td>management subnet.</td>
</tr>
<tr>
<td>CleanAir</td>
<td>Enabled</td>
</tr>
<tr>
<td>EDRRM</td>
<td>Enabled</td>
</tr>
<tr>
<td>EDRRM Sensitivity Threshold</td>
<td>• Low sensitivity for 2.4 GHz.</td>
</tr>
<tr>
<td></td>
<td>• Medium sensitivity for 5 GHz.</td>
</tr>
<tr>
<td>Channel Bonding (5 GHz)</td>
<td>Enabled</td>
</tr>
<tr>
<td>DCA Channel Width</td>
<td>40 MHz</td>
</tr>
<tr>
<td>mDNS Global Snooping</td>
<td>Enabled</td>
</tr>
<tr>
<td>Default mDNS profile</td>
<td>Two new services added:</td>
</tr>
<tr>
<td></td>
<td>• Better printer support</td>
</tr>
<tr>
<td></td>
<td>• HTTP</td>
</tr>
<tr>
<td>AVC (only AV)</td>
<td>Enabled only with following prerequisites:</td>
</tr>
<tr>
<td></td>
<td>• Bootloader version—1.0.18</td>
</tr>
<tr>
<td></td>
<td>Or</td>
</tr>
<tr>
<td></td>
<td>• Field Upgradable Software version—1.8.0.0</td>
</tr>
<tr>
<td></td>
<td>and above</td>
</tr>
<tr>
<td></td>
<td>Note: If you upgrade the bootloader after</td>
</tr>
<tr>
<td></td>
<td>you have setup the Cisco 2500 Series</td>
</tr>
<tr>
<td></td>
<td>Controller using the GUI Wizard, you have</td>
</tr>
<tr>
<td></td>
<td>to manually enable AVC on the previously</td>
</tr>
<tr>
<td></td>
<td>created WLAN.</td>
</tr>
</tbody>
</table>
Configuring the Controller Using the Configuration Wizard

The configuration wizard enables you to configure basic settings on the controller. You can run the wizard after you receive the controller from the factory or after the controller has been reset to factory defaults. The configuration wizard is available in both GUI and CLI formats.

Configuring the Controller (GUI)

Procedure

| Step 1 | Connect your PC to the service port and configure it to use the same subnet as the controller.
Note In case of Cisco 2504 Wireless Controller, connect your PC to the port 2 on the controller and configure to use the same subnet. |
|---|---|
Note You can use both HTTP and HTTPS when using the service port interface. HTTPS is enabled by default and HTTP can also be enabled. The default IP address to connect to the service port interface is 192.168.1.1.
Note For the initial GUI Configuration Wizard only, you cannot access the controller using IPv6 address. |

<table>
<thead>
<tr>
<th>Parameters in New Interface</th>
<th>Value</th>
</tr>
</thead>
</table>
| Management | • Via Wireless Clients—Enabled
• HTTP/HTTPS Access—Enabled
• WebAuth Secure Web—Enabled |
| Virtual IP Address | 192.0.2.1 |
| Multicast Address | Not configured |
| Mobility Domain Name | Name of employee SSID |
| RF Group Name | Default |
Step 3 In the **System Name** box, enter the name that you want to assign to this controller. You can enter up to 31 ASCII characters.

Step 4 In the **User Name** box, enter the administrative username to be assigned to this controller. The default username is *admin*.

Step 5 In the **Password** and **Confirm Password** boxes, enter the administrative password to be assigned to this controller. You can enter up to 24 ASCII characters. The default password is *admin*.

Starting in release 7.0.116.0, the following password policy has been implemented:

- The password must contain characters from at least three of the following classes:
 - Lowercase letters
 - Uppercase letters
 - Digits
 - Special characters
- No character in the password must be repeated more than three times consecutively.
- The new password must not be the same as the associated username and not be the username reversed.
- The password must not be cisco, ocsic, or any variant obtained by changing the capitalization of letters of the word Cisco. In addition, you cannot substitute 1, I, or ! for i, 0 for o, or $ for s.

Step 6 Click **Next**. The **SNMP Summary** page is displayed.
If you want to enable Simple Network Management Protocol (SNMP) v1 mode for this controller, choose **Enable** from the **SNMP v1 Mode** drop-down list. Otherwise, leave this parameter set to **Disable**.

Note SNMP manages nodes (servers, workstations, routers, switches, and so on) on an IP network. Currently, there are three versions of SNMP: SNMPv1, SNMPv2c, and SNMPv3.

If you want to enable SNMPv2c mode for this controller, leave this parameter set to **Enable**. Otherwise, choose **Disable** from the **SNVP v2c Mode** drop-down list.

If you want to enable SNMPv3 mode for this controller, leave this parameter set to **Enable**. Otherwise, choose **Disable** from the **SNVP v3 Mode** drop-down list.

Click **Next**.

When the following message appears, click **OK**:

- Default values are present for v1/v2c community strings.
- Please make sure to create new v1/v2c community strings once the system comes up.
- Please make sure to create new v3 users once the system comes up.

The **Service Interface Configuration** page is displayed.
Step 12 If you want the controller’s service-port interface to obtain an IP address from a DHCP server, check the DHCP Protocol Enabled check box. If you do not want to use the service port or if you want to assign a static IP address to the service port, leave the check box unchecked.

Note The service-port interface controls communications through the service port. Its IP address must be on a different subnet from the management interface. This configuration enables you to manage the controller directly or through a dedicated management network to ensure service access during network downtime.

Step 13 Perform one of the following:

- If you enabled DHCP, clear out any entries in the IP Address and Netmask text boxes, leaving them blank.
- If you disabled DHCP, enter the static IP address and netmask for the service port in the IP Address and Netmask text boxes.

Step 14 Click Next.

The LAG Configuration page is displayed.
Step 15 To enable link aggregation (LAG), choose Enabled from the Link Aggregation (LAG) Mode drop-down list. To disable LAG, leave this text box set to Disabled.

Step 16 Click Next.

The Management Interface Configuration page is displayed.

Note The management interface is the default interface for in-band management of the controller and connectivity to enterprise services such as AAA servers.

Step 17 In the VLAN Identifier box, enter the VLAN identifier of the management interface (either a valid VLAN identifier or 0 for an untagged VLAN). The VLAN identifier should be set to match the switch interface configuration.
Step 18 In the IP Address box, enter the IP address of the management interface.

Step 19 In the Netmask box, enter the IP address of the management interface netmask.

Step 20 In the Gateway box, enter the IP address of the default gateway.

Step 21 In the Port Number box, enter the number of the port assigned to the management interface. Each interface is mapped to at least one primary port.

Step 22 In the Backup Port box, enter the number of the backup port assigned to the management interface. If the primary port for the management interface fails, the interface automatically moves to the backup port.

Step 23 In the Primary DHCP Server box, enter the IP address of the default DHCP server that will supply IP addresses to clients, the controller’s management interface, and optionally, the service port interface.

Step 24 In the Secondary DHCP Server box, enter the IP address of an optional secondary DHCP server that will supply IP addresses to clients, the controller’s management interface, and optionally, the service port interface.

Step 25 Click Next. The AP-Manager Interface Configuration page is displayed.

Note This screen does not appear for Cisco 5508 WLCs because you are not required to configure an AP-manager interface. The management interface acts like an AP-manager interface by default.

Step 26 In the IP Address box, enter the IP address of the AP-manager interface.

Step 27 Click Next. The Miscellaneous Configuration page is displayed.

Figure 5: Configuration Wizard—Miscellaneous Configuration Page

Step 28 In the RF Mobility Domain Name box, enter the name of the mobility group/RF group to which you want the controller to belong.

Note Although the name that you enter here is assigned to both the mobility group and the RF group, these groups are not identical. Both groups define clusters of controllers, but they have different purposes. All of the controllers in an RF group are usually also in the same mobility group and vice versa. However, a mobility group facilitates scalable, system-wide mobility and controller redundancy while an RF group facilitates scalable, system-wide dynamic RF management.

Step 29 The Configured Country Code(s) box shows the code for the country in which the controller will be used. If you want to change the country of operation, check the check box for the desired country.
You can choose more than one country code if you want to manage access points in multiple countries from a single controller. After the configuration wizard runs, you must assign each access point joined to the controller to a specific country.

Step 30 Click **Next**.

Step 31 When the following message appears, click **OK**:

Warning! To maintain regulatory compliance functionality, the country code setting may only be modified by a network administrator or qualified IT professional. Ensure that proper country codes are selected before proceeding.

The **Virtual Interface Configuration** page is displayed.

Figure 6: Configuration Wizard — Virtual Interface Configuration Page

Step 32 In the **IP Address** box, enter the IP address of the controller’s virtual interface. You should enter a fictitious, unassigned IP address.

Note The virtual interface is used to support mobility management, DHCP relay, and embedded Layer 3 security such as guest web authentication and VPN termination. All controllers within a mobility group must be configured with the same virtual interface IP address.

Step 33 In the **DNS Host Name** box, enter the name of the Domain Name System (DNS) gateway used to verify the source of certificates when Layer 3 web authorization is enabled.

Note To ensure connectivity and web authentication, the DNS server should always point to the virtual interface. If a DNS hostname is configured for the virtual interface, then the same DNS hostname must be configured on the DNS servers used by the client.

Step 34 Click **Next**. The **WLAN Configuration** page is displayed.
Figure 7: Configuration Wizard — WLAN Configuration Page

Step 35 In the **Profile Name** box, enter up to 32 alphanumeric characters for the profile name to be assigned to this WLAN.

Step 36 In the **WLAN SSID** box, enter up to 32 alphanumeric characters for the network name, or service set identifier (SSID). The SSID enables basic functionality of the controller and allows access points that have joined the controller to enable their radios.

Step 37 Click **Next**.

Step 38 When the following message appears, click **OK**:

> Default Security applied to WLAN is: [WPA2(AES)][Auth(802.1x)]. You can change this after the wizard is complete and the system is rebooted.?

The **RADIUS Server Configuration** page is displayed.
Figure 8: Configuration Wizard-RADIUS Server Configuration Page

Step 39 In the **Server IP Address** box, enter the IP address of the RADIUS server.

Step 40 From the **Shared Secret Format** drop-down list, choose **ASCII** or **Hex** to specify the format of the shared secret.

Note Due to security reasons, the RADIUS shared secret key reverts to ASCII mode even if you have selected HEX as the shared secret format from the Shared Secret Format drop-down list.

Step 41 In the **Shared Secret** and **Confirm Shared Secret** boxes, enter the secret key used by the RADIUS server.

Step 42 In the **Port Number** box, enter the communication port of the RADIUS server. The default value is 1812.

Step 43 To enable the RADIUS server, choose **Enabled** from the **Server Status** drop-down list. To disable the RADIUS server, leave this box set to **Disabled**.

Step 44 Click **Apply**. The **802.11 Configuration** page is displayed.
Step 45 To enable the 802.11a, 802.11b, and 802.11g lightweight access point networks, leave the **802.11a Network Status**, **802.11b Network Status**, and **802.11g Network Status** check boxes checked. To disable support for any of these networks, uncheck the check boxes.

Step 46 To enable the controller’s radio resource management (RRM) auto-RF feature, leave the **Auto RF** check box selected. To disable support for the auto-RF feature, uncheck this check box.

Note The auto-RF feature enables the controller to automatically form an RF group with other controllers. The group dynamically elects a leader to optimize RRM parameter settings, such as channel and transmit power assignment, for the group.

Step 47 Click **Next**. The **Set Time** page is displayed.
Figure 10: Configuration Wizard — Set Time Screen

Step 48 To manually configure the system time on your controller, enter the current date in Month/DD/YYYY format and the current time in HH:MM:SS format.

Step 49 To manually set the time zone so that Daylight Saving Time (DST) is not set automatically, enter the local hour difference from Greenwich Mean Time (GMT) in the **Delta Hours** box and the local minute difference from GMT in the **Delta Mins** box.

Note When manually setting the time zone, enter the time difference of the local current time zone with respect to GMT (+/–). For example, Pacific time in the United States is 8 hours behind GMT. Therefore, it is entered as –8.

Step 50 Click **Next**. The **Configuration Wizard Completed** page is displayed.
Step 51 Click **Save and Reboot** to save your configuration and reboot the controller.

Step 52 When the following message appears, click **OK**:

```
Configuration will be saved and the controller will be rebooted. Click ok to confirm.?
```

The controller saves your configuration, reboots, and prompts you to log on.

Configuring the Controller—Using the CLI Configuration Wizard

Before you begin

- The available options appear in brackets after each configuration parameter. The default value appears in all uppercase letters.
- If you enter an incorrect response, the controller provides you with an appropriate error message, such as “Invalid Response”, and returns you to the wizard prompt.
- Press the **hyphen** key if you ever need to return to the previous command line.

Procedure

Step 1 When prompted to terminate the AutoInstall process, enter **yes**. If you do not enter **yes**, the AutoInstall process begins after 30 seconds.
The AutoInstall feature downloads a configuration file from a TFTP server and then loads the configuration onto the controller automatically.

Step 2 Enter the system name, which is the name that you want to assign to the controller. You can enter up to 31 ASCII characters.

Step 3 Enter the administrative username and password to be assigned to this controller. You can enter up to 24 ASCII characters for each.

Starting in release 7.0.116.0, the following password policy has been implemented:

- The password must contain characters from at least three of the following classes:
 - Lowercase letters
 - Uppercase letters
 - Digits
 - Special characters
- No character in the password must be repeated more than three times consecutively.
- The new password must not be the same as the associated username and not be the username reversed.
- The password must not be cisco, ocsic, or any variant obtained by changing the capitalization of letters of the word Cisco. In addition, you cannot substitute 1, ! for i, 0 for o, or $ for s.

Step 4 If you want the controller’s service-port interface to obtain an IP address from a DHCP server, enter **DHCP**. If you do not want to use the service port or if you want to assign a static IP address to the service port, enter none.

Note The service-port interface controls communications through the service port. Its IP address must be on a different subnet from the management interface. This configuration enables you to manage the controller directly or through a dedicated management network to ensure service access during network downtime.

Step 5 If you entered none in **Step 4**, enter the IP address and netmask for the service-port interface on the next two lines.

Step 6 Enable or disable link aggregation (LAG) by choosing yes or NO.

Step 7 Enter the IP address of the management interface.

Note The management interface is the default interface for in-band management of the controller and connectivity to enterprise services such as AAA servers.

Step 8 Enter the IP address of the management interface netmask.

Step 9 Enter the IP address of the default router.

Step 10 Enter the VLAN identifier of the management interface (either a valid VLAN identifier or 0 for an untagged VLAN). The VLAN identifier should be set to match the switch interface configuration.

Step 11 Enter the IP address of the default DHCP server that will supply IP addresses to clients, the management interface of the controller, and optionally, the service port interface. Enter the IP address of the AP-manager interface.

Note This prompt does not appear for Cisco 5508 WLCs because you are not required to configure an AP-manager interface. The management interface acts like an AP-manager interface by default.
Step 12 Enter the IP address of the controller’s virtual interface. You should enter a fictitious unassigned IP address.

Note The virtual interface is used to support mobility management, DHCP relay, and embedded Layer 3 security such as guest web authentication and VPN termination. All controllers within a mobility group must be configured with the same virtual interface IP address.

Step 13 If desired, enter the name of the mobility group/RF group to which you want the controller to belong.

Note Although the name that you enter here is assigned to both the mobility group and the RF group, these groups are not identical. Both groups define clusters of controllers, but they have different purposes. All of the controllers in an RF group are usually also in the same mobility group and vice versa. However, a mobility group facilitates scalable, system-wide mobility and controller redundancy while an RF group facilitates scalable, system-wide dynamic RF management.

Step 14 Enter the network name or service set identifier (SSID). The SSID enables basic functionality of the controller and allows access points that have joined the controller to enable their radios.

Step 15 Enter YES to allow clients to assign their own IP address or no to require clients to request an IP address from a DHCP server.

Step 16 To configure a RADIUS server now, enter YES and then enter the IP address, communication port, and secret key of the RADIUS server. Otherwise, enter no. If you enter no, the following message appears: “Warning! The default WLAN security policy requires a RADIUS server. Please see the documentation for more details.”

Step 17 Enter the code for the country in which the controller will be used.

Note Enter help to view the list of available country codes.

Note You can enter more than one country code if you want to manage access points in multiple countries from a single controller. To do so, separate the country codes with a comma (for example, US, CA, MX). After the configuration wizard runs, you need to assign each access point joined to the controller to a specific country.

Step 18 Enable or disable the 802.11b, 802.11a, and 802.11g lightweight access point networks by entering YES or no.

Step 19 Enable or disable the controller’s radio resource management (RRM) auto-RF feature by entering YES or no.

Note The auto-RF feature enables the controller to automatically form an RF group with other controllers. The group dynamically elects a leader to optimize RRM parameter settings, such as channel and transmit power assignment, for the group.

Step 20 If you want the controller to receive its time setting from an external Network Time Protocol (NTP) server when it powers up, enter YES to configure an NTP server. Otherwise, enter no.

Note The controller network module installed in a Cisco Integrated Services Router does not have a battery and cannot save a time setting. Therefore, it must receive a time setting from an external NTP server when it powers up.

Step 21 If you entered no in Step 20 and want to manually configure the system time on your controller now, enter YES. If you do not want to configure the system time now, enter no.

Step 22 If you entered YES in Step 21, enter the current date in the MM/DD/YY format and the current time in the HH:MM:SS format.

After you have completed step 22, the wizard prompts you to configure IPv6 parameters. Enter yes to proceed.

Step 23 Enter the service port interface IPv6 address configuration. You can enter either static or SLAAC.

- If you entered, SLAAC, then IPv6 address is autoconfigured.
- If you entered, static, you need to enter the IPv6 address and its prefix length of the service interface.
Step 24: Enter the IPv6 address of the management interface.
Step 25: Enter the IPv6 address prefix length of the management interface.
Step 26: Enter the gateway IPv6 address of the management interface.

Once the management interface configuration is complete, the wizard prompts to configure IPv6 parameters for RADIUS server. Enter yes.

Step 27: Enter the IPv6 address of the RADIUS server.
Step 28: Enter the communication port number of the RADIUS server. The default value is 1812.
Step 29: Enter the secret key for IPv6 address of the RADIUS server.

Once the RADIUS server configuration is complete, the wizard prompts to configure IPv6 NTP server. Enter yes.

Step 30: Enter the IPv6 address of the NTP server.
Step 31: When prompted to verify that the configuration is correct, enter yes or NO.

The controller saves your configuration when you enter yes, reboots, and prompts you to log on.

Using the AutoInstall Feature for Controllers Without a Configuration

When you boot up a controller that does not have a configuration, the AutoInstall feature can download a configuration file from a TFTP server and then load the configuration onto the controller automatically.

If you create a configuration file on a controller that is already on the network (or through a Prime Infrastructure filter), place that configuration file on a TFTP server, and configure a DHCP server so that a new controller can get an IP address and TFTP server information, the AutoInstall feature can obtain the configuration file for the new controller automatically.

When the controller boots, the AutoInstall process starts. The controller does not take any action until AutoInstall is notified that the configuration wizard has started. If the wizard has not started, the controller has a valid configuration.

If AutoInstall is notified that the configuration wizard has started (which means that the controller does not have a configuration), AutoInstall waits for an additional 30 seconds. This time period gives you an opportunity to respond to the first prompt from the configuration wizard:

Would you like to terminate autoinstall? [yes]:

When the 30-second abort timeout expires, AutoInstall starts the DHCP client. You can abort the AutoInstall task even after this 30-second timeout if you enter Yes at the prompt. However, AutoInstall cannot be aborted if the TFTP task has locked the flash and is in the process of downloading and installing a valid configuration file.
The AutoInstall process and manual configuration using both the GUI and CLI of controller can occur in parallel. As part of the AutoInstall cleanup process, the service port IP address is set to 192.168.1.1 and the service port protocol configuration is modified. Because the AutoInstall process takes precedence over the manual configuration, whatever manual configuration is performed is overwritten by the AutoInstall process.

Restrictions on AutoInstall

- In Cisco 5508 WLCs, the following interfaces are used:
 - eth0—Service port (untagged)
 - dtl0—Gigabit port 1 through the NPU (untagged)
- AutoInstall is not supported on Cisco 2504 WLC.

Obtaining an IP Address Through DHCP and Downloading a Configuration File from a TFTP Server

AutoInstall attempts to obtain an IP address from the DHCP server until the DHCP process is successful or until you abort the AutoInstall process. The first interface to successfully obtain an IP address from the DHCP server registers with the AutoInstall task. The registration of this interface causes AutoInstall to begin the process of obtaining TFTP server information and downloading the configuration file.

Following the acquisition of the DHCP IP address for an interface, AutoInstall begins a short sequence of events to determine the host name of the controller and the IP address of the TFTP server. Each phase of this sequence gives preference to explicitly configured information over default or implied information and to explicit host names over explicit IP addresses.

The process is as follows:

- If at least one Domain Name System (DNS) server IP address is learned through DHCP, AutoInstall creates a `/etc/resolv.conf` file. This file includes the domain name and the list of DNS servers that have been received. The Domain Name Server option provides the list of DNS servers, and the Domain Name option provides the domain name.
- If the domain servers are not on the same subnet as the controller, static route entries are installed for each domain server. These static routes point to the gateway that is learned through the DHCP Router option.
- The host name of the controller is determined in this order by one of the following:
 - If the DHCP Host Name option was received, this information (truncated at the first period [.]) is used as the host name for the controller.
 - A reverse DNS lookup is performed on the controller IP address. If DNS returns a hostname, this name (truncated at the first period [.]) is used as the hostname for the controller.
- The IP address of the TFTP server is determined in this order by one of the following:
• If AutoInstall received the DHCP TFTP Server Name option, AutoInstall performs a DNS lookup on this server name. If the DNS lookup is successful, the returned IP address is used as the IP address of the TFTP server.

• If the DHCP Server Host Name (sname) text box is valid, AutoInstall performs a DNS lookup on this name. If the DNS lookup is successful, the IP address that is returned is used as the IP address of the TFTP server.

• If AutoInstall received the DHCP TFTP Server Address option, this address is used as the IP address of the TFTP server.

• AutoInstall performs a DNS lookup on the default TFTP server name (cisco-wlc-tftp). If the DNS lookup is successful, the IP address that is received is used as the IP address of the TFTP server.

• If the DHCP server IP address (siaddr) text box is nonzero, this address is used as the IP address of the TFTP server.

• The limited broadcast address (255.255.255.255) is used as the IP address of the TFTP server.

• If the TFTP server is not on the same subnet as the controller, a static route (/32) is installed for the IP address of the TFTP server. This static route points to the gateway that is learned through the DHCP Router option.

Selecting a Configuration File

After the hostname and TFTP server have been determined, AutoInstall attempts to download a configuration file. AutoInstall performs three full download iterations on each interface that obtains a DHCP IP address. If the interface cannot download a configuration file successfully after three attempts, the interface does not attempt further.

The first configuration file that is downloaded and installed successfully triggers a reboot of the controller. After the reboot, the controller runs the newly downloaded configuration.

AutoInstall searches for configuration files in the order in which the names are listed:

- The filename that is provided by the DHCP Boot File Name option
- The filename that is provided by the DHCP File text box
- `host name-config`
- `host name.cfg`
- `base MAC address-config` (for example, 0011.2233.4455-config)
- `serial number-config`
- `ciscowlc-config`
- `ciscowlc.cfg`

AutoInstall runs through this list until it finds a configuration file. It stops running if it does not find a configuration file after it cycles through this list three times on each registered interface.
• The downloaded configuration file can be a complete configuration, or it can be a minimal configuration that provides enough information for the controller to be managed by the Cisco Prime Infrastructure. Full configuration can then be deployed directly from the Prime Infrastructure.

• AutoInstall does not expect the switch connected to the controller to be configured for either channels. AutoInstall works with a service port in LAG configuration.

• Cisco Prime Infrastructure provides AutoInstall capabilities for controllers. A Cisco Prime Infrastructure administrator can create a filter that includes the host name, the MAC address, or the serial number of the controller and associate a group of templates (a configuration group) to this filter rule. The Prime Infrastructure pushes the initial configuration to the controller when the controller boots up initially. After the controller is discovered, the Prime Infrastructure pushes the templates that are defined in the configuration group. For more information about the AutoInstall feature and Cisco Prime Infrastructure, see the Cisco Prime Infrastructure documentation.

Example: AutoInstall Operation

The following is an example of an AutoInstall process from start to finish:

Welcome to the Cisco Wizard Configuration Tool
Use the '-' character to backup
Would you like to terminate autoinstall? [yes]: yes
AUTO-INSTALL: starting now...
AUTO-INSTALL: interface 'service-port' - setting DHCP TFTP Filename ==> 'abcd-confg'
AUTO-INSTALL: interface 'service-port' - setting DHCP TFTP Server IP ==> 1.100.108.2
AUTO-INSTALL: interface 'service-port' - setting DHCP Domain Server[0] ==> 1.100.108.2
AUTO-INSTALL: interface 'service-port' - setting DHCP Domain Name ==> 'engtest.com'
AUTO-INSTALL: interface 'service-port' - setting DHCP yiaddr ==> 172.19.29.253
AUTO-INSTALL: interface 'service-port' - setting DHCP Netmask ==> 255.255.255.0
AUTO-INSTALL: interface 'service-port' registered
AUTO-INSTALL: iteration 1 -- interface 'service-port'
AUTO-INSTALL: DNS reverse lookup 172.19.29.253 ===> 'wlc-1'
AUTO-INSTALL: hostname 'wlc-1'
AUTO-INSTALL: TFTP server 1.100.108.2 (from DHCP Option 150)
AUTO-INSTALL: attempting download of 'abcd-confg'
AUTO-INSTALL: TFTP status - 'TFTP Config transfer starting.' (2)
AUTO-INSTALL: interface 'management' - setting DHCP file ==> 'bootfile1'
AUTO-INSTALL: interface 'management' - setting DHCP TFTP Filename ==> 'bootfile2-confg'
AUTO-INSTALL: interface 'management' - setting DHCP siaddr ==> 1.100.108.2
AUTO-INSTALL: interface 'management' - setting DHCP Domain Server[0] ==> 1.100.108.2
AUTO-INSTALL: interface 'management' - setting DHCP Domain Server[1] ==> 1.100.108.3
AUTO-INSTALL: interface 'management' - setting DHCP Domain Server[2] ==> 1.100.108.4
AUTO-INSTALL: interface 'management' - setting DHCP Domain Name ==> 'engtest.com'
AUTO-INSTALL: interface 'management' - setting DHCP yiaddr ==> 1.100.108.238
AUTO-INSTALL: interface 'management' - setting DHCP Gateway ==> 1.100.108.1
AUTO-INSTALL: interface 'management' registered
AUTO-INSTALL: TFTP status - 'Config file transfer failed - Error from server: File not found' (3)
AUTO-INSTALL: attempting download of 'wlc-1-confg'
AUTO-INSTALL: TFTP status - 'TFTP Config transfer starting.' (2)
AUTO-INSTALL: TFTP status - 'TFTP receive complete... updating configuration.' (2)
AUTO-INSTALL: TFTP status - 'TFTP receive complete... storing in flash.' (2)
Managing the Controller System Date and Time

You can configure the controller system date and time at the time of configuring the controller using the configuration wizard. If you did not configure the system date and time through the configuration wizard or if you want to change your configuration, you can follow the instructions in this section to configure the controller to obtain the date and time from a Network Time Protocol (NTP) server or to configure the date and time manually. Greenwich Mean Time (GMT) is used as the standard for setting the time zone on the controller.

You can also configure an authentication mechanism between various NTP servers.

Restrictions on Configuring the Controller Date and Time

- If you are configuring wIPS, you must set the controller time zone to UTC.
- Cisco Aironet lightweight access points might not connect to the controller if the date and time are not set properly. Set the current date and time on the controller before allowing the access points to connect to it.
- You can configure an authentication channel between the controller and the NTP server.

Configuring the Date and Time (GUI)

Procedure

Step 1 Choose Commands > Set Time to open the Set Time page.

Figure 12: Set Time Page
The current date and time appear at the top of the page.

Step 2
In the **Timezone** area, choose your local time zone from the **Location** drop-down list.

Note When you choose a time zone that uses Daylight Saving Time (DST), the controller automatically sets its system clock to reflect the time change when DST occurs. In the United States, DST starts on the second Sunday in March and ends on the first Sunday in November.

Note You cannot set the time zone delta on the controller GUI. However, if you do so on the controller CLI, the change is reflected in the **Delta Hours** and **Mins** boxes on the controller GUI.

Step 3
Click **Set Timezone** to apply your changes.

Step 4
In the **Date** area, choose the current local month and day from the **Month** and **Day** drop-down lists, and enter the year in the **Year** box.

Step 5
In the **Time** area, choose the current local hour from the **Hour** drop-down list, and enter the minutes and seconds in the **Minutes** and **Seconds** boxes.

Note If you change the time zone location after setting the date and time, the values in the Time area are updated to reflect the time in the new time zone location. For example, if the controller is currently configured for noon Eastern time and you change the time zone to Pacific time, the time automatically changes to 9:00 a.m.

Step 6
Click **Set Date and Time** to apply your changes.

Step 7
Click **Save Configuration**.

Configuring the Date and Time (CLI)

Procedure

Step 1
Configure the current local date and time in GMT on the controller by entering this command:

```
config time manual mm/dd/yy hh:mm:ss
```

Note When setting the time, the current local time is entered in terms of GMT and as a value between 00:00 and 24:00. For example, if it is 8:00 a.m. Pacific time in the United States, you would enter 16:00 because the Pacific time zone is 8 hours behind GMT.

Step 2
Perform one of the following to set the time zone for the controller:

- Set the time zone location in order to have Daylight Saving Time (DST) set automatically when it occurs by entering this command:

  ```
  config time timezone location location_index
  ```

 where *location_index* is a number representing one of the following time zone locations:

 1. (GMT-12:00) International Date Line West
 2. (GMT-11:00) Samoa
 3. (GMT-10:00) Hawaii
 4. (GMT-9:00) Alaska
5. (GMT-8:00) Pacific Time (US and Canada)
6. (GMT-7:00) Mountain Time (US and Canada)
7. (GMT-6:00) Central Time (US and Canada)
8. (GMT-5:00) Eastern Time (US and Canada)
9. (GMT-4:00) Atlantic Time (Canada)
10. (GMT-3:00) Buenos Aires (Argentina)
11. (GMT-2:00) Mid-Atlantic
12. (GMT-1:00) Azores
13. (GMT) London, Lisbon, Dublin, Edinburgh (default value)
14. (GMT +1:00) Amsterdam, Berlin, Rome, Vienna
15. (GMT +2:00) Jerusalem
16. (GMT +3:00) Baghdad
17. (GMT +4:00) Muscat, Abu Dhabi
18. (GMT +4:30) Kabul
19. (GMT +5:00) Karachi, Islamabad, Tashkent
20. (GMT +5:30) Colombo, Kolkata, Mumbai, New Delhi
21. (GMT +5:45) Katmandu
22. (GMT +6:00) Almaty, Novosibirsk
23. (GMT +6:30) Rangoon
24. (GMT +7:00) Saigon, Hanoi, Bangkok, Jakarta
25. (GMT +8:00) Hong Kong, Beijing, Chongqing
26. (GMT +9:00) Tokyo, Osaka, Sapporo
27. (GMT +9:30) Darwin
28. (GMT+10:00) Sydney, Melbourne, Canberra
29. (GMT+11:00) Magadan, Solomon Is., New Caledonia
30. (GMT+12:00) Kamchatka, Marshall Is., Fiji
31. (GMT+12:00) Auckland (New Zealand)

Note If you enter this command, the controller automatically sets its system clock to reflect DST when it occurs. In the United States, DST starts on the second Sunday in March and ends on the first Sunday in November.

- Manually set the time zone so that DST is not set automatically by entering this command:

  ```
  config time timezone delta_hours delta_mins
  ```
where δ_{hours} is the local hour difference from GMT, and δ_{mins} is the local minute difference from GMT.

When manually setting the time zone, enter the time difference of the local current time zone with respect to GMT (+/–). For example, Pacific time in the United States is 8 hours behind GMT. Therefore, it is entered as –8.

Note You can manually set the time zone and prevent DST from being set only on the controller CLI.

Step 3 Save your changes by entering this command:

```
save config
```

Step 4 Verify that the controller shows the current local time with respect to the local time zone by entering this command:

```
show time
```

Information similar to the following appears:

```
Time.................................... Thu Apr 7 13:56:37 2011
Timezone delta........................... 0:0
Timezone location....................... (GMT +5:30) Colombo, New Delhi, Chennai, Kolkata
```

NTP Servers

```
NTP Polling Interval......................... 3600
Index NTP Key Index NTP Server NTP Msg Auth Status
------- ---------------------------------------------------------------
1 1 209.165.200.225 AUTH SUCCESS
```

Note If you configured the time zone location, the Timezone Delta value is set to “0:0.” If you manually configured the time zone using the time zone delta, the Timezone Location is blank.
Configuring the Date and Time (CLI)