

Chapter 16 AAA

AAA Components

- ◆ AAA server
 - Authenticates users accessing a device or network
 - Authorizes user to perform specific activities
 - Performs accounting of device or user activities
- ◆ Network Access Server (NAS) or Access Device
 - A router, switch, or other network device that can perform AAA functions on users or devices connecting to it
- ◆ RADIUS or TACACS+
 - Protocols that can be used by an access device to communicate with the AAA server

AAA Network Components

Note: AAA server may communicate with a Windows domain controller or a Unix server that has the user password database