

RHCE FINAL PAPER

IMP NOTES:

- 1) PLZ 1ST REBOOT YOUR SERVER , THEN DESKTOP, IF U WANT TO DO SO
- 2) DO NOT USE ANY LAB(e.g. lab nfskrb5 setup) @ EXAM TIME.

- ✓ 1. Selinux should be in enforcing mode on your both systems.

Ans:]# getenforce

enforcing

IF NOT SO, THEN

]# vim /etc/selinux/config

SELINUX=enforcing

:wq!

]#reboot

- ✓ *2. Configure yum client side repository using a following url:

http://classroom.example.com/content/rhel7.0/x86_64/dvd

(THIS IS NOT QUESTION BUT YOU NEED TO CONFIGURE YUM SERVER OTHERWISE
NOT POSSIBLE TO SOLVE PAPER. USE GIVEN LINK)

Ans:]# yum repolist (TO CHECK)

]# cd /etc/yum.repos.d/

]#vim sangram.repo

[rhce_123]

gpgcheck = 0

enabled = 1

baseurl = http://classroom.example.com/content/rhel7.0/x86_64/dvd

name = sangram12

:wq!

]#yum repolist

- ✓ 2. Configure SSH access on your both systems as follows.

a. Users should have SSH access on your systems from remotely.

b. Clients within my133t.org should not have SSH access on your systems.

Ans: (ON YOUR BOTH SYSTEM SSH SERVICE IS ALREADY ENABLED AND WE ARE USING IT, SO NO NEED TO CONFIGURE SSH)

]#systemctl status sshd.service(TO CHECK)

]#firewall-cmd --list-all(TO CHECK)

(YOU HAVE PROVIDED WITH ADDRESS OF my133t.org(192.168.12.23))

]#firewall-cmd --add-rich-rule 'rule family="ipv4" source address="192.168.12.23/24" service name="ssh" reject' --permanent

]#firewall-cmd --reload

(NO NEED TO REMEMBER ABOVE RULE. USE man page of

firewalld.richlanguage. USE example no.3. MAKE CHANGES AS ABOVE.)

]#firewall-cmd --list-all (TO CHECK)

(APPLY ABOVE RULE ON YOUR BOTH SYSTEMS @ EXAM TIME)

- ✓ 3. Create a new customized environment for your users.

a. Create a new custom command called "userstat" whos output should be similar to "/bin/ps -Ao pid,tt,user, fname,rsz"

b. Make sure "userstat" command should available by-default for all users on both systems.

Ans:]#vim /etc/bashrc
AT END OF FILE
alias userstat="/bin/ps -Ao pid,tt,user, fname, rsz"
:wq!
]#logout
]#ssh root@serverX -X
]#userstat (TO CHECK)
(MAKE ABOVE CHANGES ON BOTH SYSTEMS)

for all users

we do this thing
on Both the
systems

4. Configure port forwarding on your server.

- a. The traffic coming from desktop on port 415/tcp should be forwarded to port 22/tcp on your system1.

Ans:]# firewall-cmd --add-rich-rule 'rule family="ipv4" source address="172.25.5.10" forward-port to-addr="172.25.5.11" to-
port="22" protocol="tcp" port="415"' --permanent
]# firewall-cmd --reload
]# firewall-cmd --list-all (TO CHECK)
DESKTOPX]# ssh -p 415 root@serverX (TO CHECK)
(NO NEED TO REMEMBER ABOVE RULE. USE man page of
firewalld.richlanguage. USE example no.5. MAKE CHANGES AS ABOVE.)

5. Configure a new network teaming link on both systems. (# use #lab teambridge setup)

- a. Both systems has a network interfaces "eno1" and "eno2"
b. These two interface should be Slaved for new teaming device called "team1". (Make sure "team1" should remain active even if one of the interfaces goes down) ~~except~~
c. Assign the given IP address for "team1" on 1st system - ~~Server~~
192.168.XX.111

d. Assign the given IP address for "team1" on 2nd system - ~~Desktop~~.

192.168.XX.222

Ans:]# lab teambridge setup (USE ONLY WHEN PRACTICING. IT WORKS ONLY ON SERVER. BUT @ EXAM TIME U NEED TO CONFIGURE ON BOTH SYSTEMS.)

]# nmcli con add con-name ^{team1} sam ifname team1 type team config
'{"runner": {"name": "activebackup"}}'
]# nmcli con add con-name team-slave1 ifname eno1 type team-slave
master team1
]# nmcli con add con-name team-slave2 ifname eno2 type team-slave
master team1
]# nmcli con modify ^{team1} sam ipv4.addresses "192.168.X.111/24"
ipv4.method manual
]# teamdctl team1 state (TO CHECK)
]# systemctl restart network
]# ifconfig (TO CHECK)

6. Configure the following IPV6 ip address for interface eth0 on your both systems.

- a. IPV6 address for system1 - "fd80:fe2a:able::c0a8:1/64"
b. IPV6 address for system2 - "fd80:fe2a:able::c0a8:fe/64"

Ans: (FOR SYSTEM1)
]# nmcli con modify "System eth0" ipv6.addresses
"fd80:fe2a:able::c0a8:1/64" ipv6.method manual
]# systemctl restart network
]# ifconfig

Ping 6

Desktop

```
[# nmcli con modify "System eth0" ipv6.addresses
"fd80:fe2a:able::c0a8:fe/64" ipv6.method manual
[# systemctl restart network
[# ifconfig
```

Implement a web server for the site http://serverX.example.com, then perform the following steps:

- Download http://classroom.example.com/pub/server.html
- Rename the downloaded file to index.html
- Copy this index.html to the DocumentRoot of your web server
- Do NOT make any modifications to the content of index.html

Ans: (ON SERVERX SIDE)

```
[# yum groupinstall 'basic web server' -y
[# cd /var/www/html/
[# wget -O index.html http://classroom.example.com/pub/server.html
[# firewall-cmd --add-service=http --permanent
[# firewall-cmd --reload
[# firewall-cmd --list-all (TO CHECK IF HTTP SERVICE IS ADDED OR
```

NOT)

```
[# systemctl enable httpd.service
[# systemctl restart httpd.service
[# cd /etc/httpd/conf.d/
[# ll
```

[# vim exam.conf

#1ST QUESTION-----

```
<virtualhost *:80>
 servername server2.example.com
 documentroot /var/www/html
 directoryindex index.html , ServiceAdmin root@server2.example.com
```

</virtualhost>

```
# :wq!
[# systemctl restart httpd.service, enable
[# firefox (TO CHECK: http://serverX.example.com)
```

for checking syntax.
httpd -t

< Directory /var/www/html >
Order Allow,Deny
Allow from all
Deny from 192.24.0.0/16
< Directory >

8 Extend your web server to include a virtual host for the site http://wwwX.example.com

then perform the following steps:

- where X would be replaced by domain number.
- Set the DocumentRoot to /var/www/virtual
- Download http://classroom.example.com/pub/www.html
- Rename the downloaded file to index.html
- Copy this index.html to the DocumentRoot of the virtual host
- Do NOT make any modifications to the content of index.html
- Ensure that harry is able to create content in

/var/www/virtual

Ans: [# mkdir /var/www/virtual
[# cd /var/www/virtual/
[# wget O index.html http://classroom.example.com/pub/www.html
[# ll mv www.html index.html
[# useradd harry
[# setfacl -m u:harry:rwx /var/www/virtual/
[# vim /etc/httpd/conf.d/exam.conf
#8TH QUESTION-----

<virtualhost *:80>

```
ServerName www2.example.com  
documentroot /var/www/virtual  
directoryindex index.html  
</virtualhost>
```

```
# :wq!  
]# httpd -t (TO CHECK SYNTAX OF CONFIG FILE)  
]# systemctl restart httpd.service  
]# firefox (TO CHECK: http://wwwX.example.com)
```

9. Secure web service.

- Configure TLS encryption for the web server

"http://serverX.example.com"
- A signed certificate for web server is available at
<http://classroom.example.com/pub/tls/certs/serverX.crt>
- Required key for this certificate file is available at
<http://classroom.example.com/pub/tls/private/serverX.key>
- The certificate for signing authority is provided at
<http://classroom.example.com/pub/example-ca.crt>

Ans:]# cd /etc/pki/tls/certs/

```
]# wget http://classroom.example.com/pub/tls/certs/server2.crt  
]# wget http://classroom.example.com/pub/example-ca.crt  
]# cd ..  
]# cd private/ cd /etc/pki/tls/private  
]# wget http://classroom.example.com/pub/tls/private/server5.key  
]# cd /etc/httpd/conf.d/  
]# vim exam.conf  
#9TH QUESTION-----
```

```
<virtualhost *:443>  
 servername server2.example.com  
 documentroot /var/www/html  
 directoryindex index.html  
 SSLEngine on  
 SSLProtocol all -SSLv2  
 SSLCipherSuite HIGH:MEDIUM:!aNULL:!MD5  
 SSLCertificateFile /etc/pki/tls/certs/server5.crt  
 SSLCertificateKeyFile /etc/pki/tls/private/server5.key  
 SSLCertificateChainFile /etc/pki/tls/certs/example-  
ca.crt  
 </virtualhost>  
#-----
```

```
:wq!  
]# httpd -t (TO CHECK SYNTAX)  
]# firewall-cmd --add-service=https --permanent  
]# firewall-cmd --reload  
]# firewall-cmd --add-port=443/tcp --permanent  
]# firewall-cmd --reload  
]# systemctl restart httpd.service  
]# firefox (TO CHECK: https://server5.example.com, If u get page  
showing untrusted connection or page then ur config is OK.)
```

10. Create a directory named as secret in default DocumentRoot of your default web server.

grep nssl /etc/httpd/conf.d/
/ssl.conf

last five line copy

again with #ssl
and copy chain file

- Download a file - <http://classroom.example.com/pub/private.html>
to secret directory.
- Rename this file as index.html
- The secret directory should be only available to localhost.

Ans:]# mkdir /var/www/html/secret
]# wget -O /var/www/html/secret/index.html
<http://classroom.example.com/pub/private.html>
]# ll /var/www/html/secret/
]# vim exam.conf

#10TH QUESTION-----

```
<virtualhost *:80>
 servername server5.example.com/secret
 documentroot /var/www/html/secret
 directoryindex index.html
<directory /var/www/html/secret>
 order deny,allow
 deny from all
 allow from 172.25.5.11
</directory>
</virtualhost>
```

#-----

```
:wq!
]# httpd -t
]# systemctl restart httpd.service
]# firefox (TO CHECK: http://server5.example.com/secret)
```

11. Configure your web server to display the dynamic web contents.

- Dynamic content is provided by a virtual host named as

<http://webappX.example.com>

- This host should listen on port no 8877
- Download a copy of script from

<http://classroom.example.com/pub/webapp.wsgi> and place it on appropriate location for virtual host so that it generates dynamic web contents.

- Do not make any changes in webapp.wsgi file
- Clients connecting to <http://webappX.example.com:8877> should get the output of dynamic web contents.
- This virtual host must be accessible to all the systems in example.com.

Ans:]# mkdir /var/www/dynamic
]# cd /var/www/dynamic/
]# wget <http://classroom.example.com/pub/webapp.wsgi>
]# ll (TO CHECK)
]# firewall-cmd --add-port=8877/tcp --permanent
]# firewall-cmd --reload
]# semanage port -a -t http_port_t -p tcp 8877
]# yum install mod_wsgi.x86_64
]# vim /etc/httpd/conf.d/exam.conf

#11TH QUESTION-----

```
listen 8877
<virtualhost *:8877>
 servername webapp5.example.com
 documentroot /var/www/dynamic
 wsgiscriptalias / /var/www/dynamic/webapp.wsgi
```

```
</virtualhost>
#-----
:wq!
]# httpd -t
]# systemctl restart httpd.service
]# firefox (TO CHECK: http://webapp5.example.com:8877)
```

12. Write a script naming as bar.sh in root directory
- If we give redhat as input it should print fedora.
 - If we give fedora as input it should print redhat.
 - If we give other than redhat or fedora it should print "./root/bar.sh redhat|fedora" as an standard error.

Ans:]# vim bar.sh

```
#!/bin/bash

if [ "$1" = 'redhat' ];then
 echo "fedora"
elif [ "$1" = 'fedora' ];then
 echo "redhat"
else
 echo "./root/bar.sh redhat|fedora" > /dev/stderr
fi

:wq!
```

```
]# bash bar.sh
]# bash bar.sh redhat
]# bash bar.sh fedora
```

13. Configure NFS on serverX as follow

- export /public directory with read only access to desktopX machine.
- export /protected directory with read write access to desktopX
- Access to /protected is authenticate by using Kerberos. You can use keytab file from <http://classroom.example.com/pub/keytabs/> serverX.keytab
- Create a secure directory inside the /protected directory
- User ldapuserX have read and write access on secure directory

Ans: (ON SERVERX SIDE)

```
]# mkdir /public /protected
]# wget -O /etc/krb5.keytab
http://classroom.example.com/pub/keytabs/server5.keytab
]# lab nfskrb5 setup (DO NOT RUN THIS LAB @ EXAM TIME)
]# vim /etc/exports
/public 172.25.5.10(ro,sec=sys,sync)
/protected 172.25.5.10(rw,sec=krb5p,sync)
```

```
:wq!
]# exportfs -avr
]# firewall-cmd --add-service=nfs --permanent
]# firewall-cmd --reload
]# mkdir /protected/secure
]# getent passwd ldapuser5
]# chown ldapuser5:ldapuser5 /protected/secure
]# systemctl enable nfs-secure-server.service
]# systemctl enable nfs-server.service
]# systemctl restart nfs-secure-server.service
```

```
[# systemctl restart nfs-server.service
-----  
14. Mount nfs on following Directory  
 - public Directory exported by ServerX should be mounted across  
reboot on /mnt/data  
 - protected Directory exported by ServerX should be mounted  
across reboot on /protected  
 (ON DESKTOPX SIDE)  
Ans:  
[# lab nfskrb5 setup  
[# mkdir /mnt/data /protected  
[# wget -O /etc/krb5.keytab  
http://classroom.example.com/pub/keytabs/desktop5.keytab  
[# vim /etc/fstab  
 172.25.5.11:/public /mnt/data nfs defaults,sec=sys,sync 0  
0  
 172.25.5.11:/protected /protected nfs  
defaults,sec=krb5p,sync 0 0  
:wq!  
[# systemctl enable nfs-secure.service  
[# systemctl restart nfs-secure.service  
[# mount -a  
[# df -h  
[# getent passwd ldapuser5  
(TO CROSS-CHECK)  
[# cd /protected/secure/  
[# touch 12 (IT SHOWS MSG: PERMISSION DENIED)  
[# ssh ldapuser5@localhost(USE PASSWD:kerberos)  
ldapuserhomedir]$ cd /protected/secure/  
 ]$ touch 12 (IF FILE IS CREATED THEN CONFIG IS OK)  
 ]$ logout  
]#df -h
```

-
15. Share /common directory via smb from your serverX
- Share name must be samba.
 - Samba share must browsable.
 - User natasha should have read access on it and authenticate with the password "postroll".
 - sarah should have read and write access on share and authenticate with the "postroll" .

Ans: (ON SERVERX SIDE)

```
]# yum install samba samba-client.x86_64 -y  
[# mkdir /common  
[# semanage fcontext -a -t samba_share_t '/common(/.*)?'  
[# restorecon -Rv /common  
[# useradd natasha  
[# useradd sarah  
[# setfacl -m u:natasha:r-x /common  
[# setfacl -m u:sarah:rwx /common  
[# getfacl /common  
[# vim /etc/samba/smb.conf (IN THE END OF FILE(shift+g))  
 [samba]  
 path = /common  
 writable = no  
 write list = sarah  
 valid users = natasha , sarah  
 browsable = yes
```

```
:wq!  
]# testparm (TO CHECK SYNTAX OF CONFIG FILE)  
]# smbpasswd -a natasha (USE PASSWD:postroll)  
]# smbpasswd -a sarah (USE PASSWD:postroll)  
]# firewall-cmd --add-service=samba --permanent  
]# firewall-cmd --reload  
]# systemctl enable smb nmb  
]# systemctl restart smb nmb
```

16. The samba share must be permanently mounted on DesktopX machine on **/mnt/samba** directory and this share must allow anyone who can authenticate as sarah.

Ans: (ON DESKTOPX SIDE)

```
]# mkdir /mnt/samba  
]# yum install cifs-utils.x86_64 -y  
]# vim /tmp/pass  
 username=sarah  
 password=postroll  
]# vim /etc/fstab (FOR PERMANENT MOUNTING)  
 //172.25.5.11/samba /mnt/samba cifs  
defaults,sec=ntlmssp,multiuser,creds=/tmp/pass 0 0  
:wq!  
]# mount -a  
]# df -h  
 (FOR TEMPORARY MOUNTING)  
]# mount -o username=sarah //172.25.5.11/samba /mnt/samba (PASSWD:  
postroll)
```

17. Configure iscsi target on ServerX machine.

- iscsi disk name is iqn.2014-06.com.example:serverX
- iscsi should use default port as 3260.
- target should use 3G backing volume nameing as datavol.
- target should available to only desktopX machine.

Ans: (ON SERVERX SIDE)

```
]# fdisk /dev/vdb  
 :n  
 :+5G  
 :t  
 :8e(lvm)  
 :w  
]# partprobe  
]# pvcreate /dev/vdb1  
]# vgcreate focus /dev/vdb1  
]# lvcreate -n redhat -L 3G focus  
]# yum install targetcli.noarch -y  
]# targetcli  
 /> cd  
 o- /  
..... [....]  
 o- backstores  
..... [....]
```

```
| o- block
| ...
| | o- fileio [Storage Objects: 0]
| | ...
| | | o- pscsi [Storage Objects: 0]
| | ...
| | | o- ramdisk [Storage Objects: 0]
| | ...
| | | o- iscsi [Storage Objects: 0]
| | ...
| | | o- loopback [Targets: 0]
| | ...
| | | o- / [Targets: 0]
| | ...
| | /backstores/block> create datavol /dev/focus/redhat
| | /backstores/block> cd
| | /iscsi> create iqn.2014-06.com.example:server5
| | /iscsi> cd
| | /iscsi/inq.20...er5/tpg1/acls> create iqn.2014-
06.com.example:desktop5
| | /iscsi/inq.20...er5/tpg1/acls> cd
| | /iscsi/inq.20...er5/tpg1/luns> create /backstores/block/datavol
| | /iscsi/inq.20...er5/tpg1/luns> cd
| | /iscsi/inq.20.../tpg1/portals> create 172.25.5.11 ip_port=3260
| | /iscsi/inq.20.../tpg1/portals> cd
| | o- /
| | ...
| | [...] 
| | /> saveconfig
| | /> exit
]# firewall-cmd --add-port=3260/tcp --permanent
]# firewall-cmd --reload
]# systemctl enable target.service
]# systemctl restart target.service
```

18 Configure DesktopX machine for iscsi initiator.

- Iscsi device should be automatically mounted at booting time.
- Iscsi should contain a block of 2000MB and should have xfs file system on it.

system on it.
- The partition must be mounted on /mnt/iscsi and it should be automatically mounted.

Ans: (ON DESKTOPX SIDE)

```
Ans: (ON DESKTOP SIDE)
]# yum install iscsi-initiator-utils.i686 -y
]# vim /etc/iscsi/initiatorname.iscsi
 InitiatorName=iqn.2014-06.com.example:desktop5
:wq!
]# systemctl enable iscsid.service
]# systemctl restart iscsid.service
]# iscsadm --mode discoverydb --type sendtargets --portal
172.25.5.11 --discover (U will get this cmd from example section of man
page of iscsadm )
]# iscsadm --mode node --targetname iqn.2014-
06.com.example:server5 --portal 172.25.5.11:3260 --login
```

```
]# lsblk
NAME MAJ:MIN RM SIZE RO TYPE MOUNTPOINT
sda 8:0 0 3G 0 disk
]# fdisk /dev/sda
:p
:n
:+2000M
:w
]# partprobe
]# mkfs.xfs /dev/sdal
]# blkid
]# vim /etc/fstab
 UUID=712cc38d-b14e-4951-b335-f5478497c30b /mnt/iscsi xfs
defaults,_netdev 0 0
]# mkdir /mnt/iscsi
]# mount -a
]# df -h
(BEFORE U REBOOT UR SYSTEMS, PLZ LOGOUT FROM ISCSI SERVER AS
FOLLOWS)
]# iscsiadm --mode node --targetname iqn.2014-06.com.example:server5
--portal 172.25.5.11:3260 --logout
```

-
19. create A MariaDB database by using the dump file.
- create database named as legacy and import dump file into database.
 - dump file is provided by

<http://classroom.example.com/pub/mariadb.dump>

- create user smith and grant select access on legacy database.

Ans:]# yum groupinstall mariadb mariadb-client -y
]# systemctl enable mariadb.service
]# systemctl restart mariadb.service
]# mysql_secure_installation (Set passwd:redhat,use y(yes))
]# mysql -u root -predhat
 MariaDB [(none)]> show databases;
 MariaDB [(none)]> create database legacy;
 MariaDB [(none)]> exit (ctrl+d)
]# wget http://classroom.example.com/pub/mariadb.dump
]# mysql -u root -predhat legacy < mariadb.dump
]# mysql -u root -predhat
 MariaDB [(none)]> use legacy;
 MariaDB [legacy]> show tables;
 MariaDB [legacy]> create user smith@"localhost" identified by
"redhat";
 MariaDB [legacy]> grant select on legacy.* to
smith@'localhost';
 MariaDB [legacy]> exit (ctrl+d)

-
20. Ans the following question in the file /root/mariadb.txt
- count the number of product which are having id_catagory=2

Ans:]# mysql -u root -predhat

```
 MariaDB [(none)]> use legacy;
 MariaDB [legacy]> select count(*) from product where
id_category=2;
 MariaDB [legacy]> exit(ctrl+d)

ans is 2
]# vim /root/mariadb.txt
ans=2
```

:wq!

21. Write a script naming as foo.sh in root directory
- create users provide by the file
http://classroom.example.com/pub/users
- if appropriate file is not provide then it should return error
/root/foo.sh [Valid File]
and return with appropriate error status

Ans:]# vim /root/foo.sh
#!/bin/bash

```
b=`basename $1`  
a=`cat $1`  
if [ -s $1 -a "$b" = "user.txt" ];then  
 for i in $a  
 do  
 useradd $i -s /sbin/nologin  
 echo "$i"|passwd $i --stdin  
 echo "$i is added"  
 done  
else  
 echo "/root/foo.sh [Valid File]" > /dev/stderr  
exit 2  
fi  
:wq!  
]# vim user.txt(USE FILE provide by the file  
http://classroom.example.com/pub/users @ EXAM TIME )  
 sam  
 ram  
 rani  
 mahesh  
]# bash foo.sh user.txt
```

- ✓ 22. Configure mail access on both the systems as follows
- system should not accept mail from external sources.
- mail sent locally from both systems get routed through
example.com

- mail send from systems shows up as coming from
serverX.example.com.

Ans:]# lab smtp-nullclient setup
]# yum install postfix
]# vim /etc/postfix/main.cf
LINE NO CHANGES
75 myhostname = server5.example.com
83 mydomain = example.com
98 myorigin = \$mydomain
116 inet_interfaces = all
119 inet_protocols = all
164 mydestination =
264 mynetworks = 172.25.0.0/16, 127.0.0.0/8
314 relayhost = [smtp5.example.com]
@END local_transport = error: local delivery disabled
]# systemctl enable postfix
]# systemctl restart postfix
]# mail -s 'test' student@desktop5.example.com

(WHILE PRACTICING IF MAIL IS SENT THEN CHECK FOR HOSTNAME AS
FOLLOWS)

```
(@ EXAM TIME PLZ GIVE mynetworks CAREFULLY)
]# hostname
]# hostname -d
]# hostnamectl set-hostname server5.example.com
]# systemctl enable postfix
]# systemctl restart postfix
]# mail -s 'test22' student@desktop5.example.com
```