Installing Ubuntu Server

You probably chose Ubuntu as a server solution because of either your gratifying experience using it on the desktop or the raves you've heard from others about its user-friendly approach. Accordingly, you might expect the general Ubuntu Server installation process to be fairly easy, and indeed it is. Nevertheless, because your ultimate goal is to deploy the server in a production environment, it's a good idea to follow some key aspects of the installation process with rigor, and this chapter is intended to help you do exactly that.

To keep things as simple as possible, you'll read how to complete the installation on a real server, with no virtualization involved. You'll explore the different options presented to you while installing Ubuntu, as well as the best choice to make to ensure that your installation is successful.

Preparing for the Installation

Before starting the installation, you have to do a bit of preparation. First, you must make sure that the required hardware is available. At the most basic, any PC will do, but, if you are interested in putting a real server to work, I recommend using server-grade hardware because that kind of hardware is optimized for the tasks that servers typically perform. On such hardware, you can install Ubuntu directly or virtualized. If you don't have server-grade hardware available, a standard PC is fine.

In this chapter you won't learn how to install Ubuntu Server on a computer that already has some Windows installation. The reason for this is simple: on a real server you want only your server operating system and nothing else. Creating a dual-boot machine is cool for a desktop operating system, but you just don't want that for a real server. So at this point, make sure that you have the hardware available to start the installation of a dedicated server.

Also make sure that you have the installation CD, which can be downloaded from www.ubuntu.com. (Make sure that you select the server version of Ubuntu.) In this book, I'm working with Ubuntu Server 7.04, simply because it's the most recent version of Ubuntu Server that is currently available. I'm sure that, by the time this book is in your hands, a more recent version will be available, but most of the information presented here will still apply. However, if you want to be sure that everything works in exactly the same way as it is described here, I recommend that you download the 7.04 version of Ubuntu Server.

1

Starting the Ubuntu Server Installation Process

Have everything ready? Time to go! Insert the installation CD in your server's optical drive and boot your server. Make sure the server boots from the CD-ROM and follow these steps to complete the installation.

1. In the installation menu that appears once the CD spins up, specify what you want to do. Often, it will be enough to select Install to the hard disk, but in certain cases other options are required as well. This is especially the case if you want to install in a language other than English and you're using a keyboard different from a US keyboard. If this is the case, use the F2 and the F3 keys to specify your language settings. The other options are rarely used. Make sure that you have selected everything you need, select Install to the hard disk as in Figure 1-1 and then press the Enter key to start the installation.

Figure 1-1. In many situations, you just have to press the Enter key to start the installation.

Note If your graphical hardware doesn't support displaying the full graphical menu, you might get an installation screen that looks a little different. In that case, press F1 to see the options that are mentioned before.

2. In case you did not choose your installation language in the first step of this procedure, you get another chance in the next screen. In this book we'll use English; if you want to install in another language, select it from the menu that you see in Figure 1-2.

Figure 1-2. If you did not specify the installation language in the boot screen, you have another chance of selecting the language here.

3. Based on the language that you selected, you'll see a list of countries (see Figure 1-3). Select your country to make sure that other settings are applied automatically. If your country is not in the default list, browse to the bottom of the list and select Other, which supplies a larger list.

Tip Ubuntu Server makes some choices for you automatically. If you want to make these choices yourself, use the Go Back button that appears in almost every screen of the installer. This will display a more detailed list of options that are relevant to that particular stage of the installation, and you can choose what you want to do yourself.

Figure 1-3. If your country doesn't appear in the default list of countries, select Other to choose from a larger list of countries.

4. Next, you can have the installer automatically detect the keyboard that you are using. If you don't want to use this feature, click No from the screen that you see in Figure 1-4, and select your keyboard type.

Figure 1-4. The installation program can automatically detect the keyboard layout that you are using.

5. If you want the program to detect the keyboard automatically, select Yes. Next, the installer will ask you to hit a specified key (see Figure 1-5), by which it can detect the right keyboard layout in a matter of seconds.

Figure 1-5. Based on the keys that you pressed, the installation program will quickly detect the proper keyboard layout.

- **6.** After the keyboard is configured, most hardware is detected and configured automatically. Some hardware—such as WiFi network cards or graphical adapters—may require later configuration. Among the most important settings is the network configuration. If a DHCP server is available in the network to automatically assign IP addresses, your server will be provided with an IP address and ask you only for a name for the server. If you don't have a DHCP server, the network configuration program will start automatically. For a server, it is always a good idea to work with a fixed IP address, because you wouldn't want your services to suddenly switch to a different IP address suddenly. So it's a good idea to click the Go Back button now and manually configure the network card. You'll see a list of the available options. In the next step, you manually configure the IP address of your server.
- 7. After selecting the Go back option, move your cursor to Configure network manually (see Figure 1-6) and press Enter.

Figure 1-6. In almost every step of the installation procedure, you can click the Go Back button to see a more detailed list of options.

- **8.** Enter the IP address that you want to use for your server, select Continue and press Enter. Not sure what information you need here? Then either return to step 6 and have DHCP automatically assign an IP address, or ask your service provider or network administrator for the proper address configuration.
- **9.** Every IP address needs a netmask, and most IP addresses can use the netmask that is assigned to them by default. If this doesn't work in your situation, enter the proper netmask in the screen shown in Figure 1-7 and then select Continue and press Enter.

Figure 1-7. On most networks, the default netmask can be used.

- **10.** In this step you're asked to enter the IP address of the default gateway. This is the IP address of the router that is connected to the rest of the Internet. Ask your network administrator what to use here and then proceed to the next step.
- 11. Enter the IP address of the DNS server that you want to use (see Figure 1-8). This server allows you to reach other computers on the Internet by their names instead of their IP addresses. If you are on a small network, this is probably the address of a server at your Internet service provider. If you are on a larger network, the network administrator may have configured a separate DNS server. Ask what IP address you should use and then proceed to the next step. You would normally enter two IP addresses for DNS name servers to ensure that names will still be resolved if the first DNS server is down. To enter a second IP address for a DNS server, just enter the address with a space as the separator between the two addresses. Use the actual IP addresses here and not names (because using names requires a means for them to be resolved, and setting up that mechanism is just what you're doing here).

Figure 1-8. The IP address of the DNS server is necessary to contact other computers on the Internet by their names instead of their IP addresses.

12. Now you are asked for the name you want to use for your computer. By default, the installer assigns a host name automatically. In Figure 1-9, you can see that this host name is assigned on your server's MAC address, which is the unique address of your server's network card. There's nothing wrong with this, but you may want to use a name that provides a little more information or individuality. Also, the name typically has to conform to the naming scheme of your network.

Figure 1-9. The default host name is assigned on the MAC address of your server. You may want to change that to something that provides more information.

Configuring the Server's Hard Drive

You've now completed the first part of the installation, but basically nothing has changed on your computer yet. So, if you want to stop the installation of Ubuntu Server and install Windows NT anyway, you can. If you want to continue, it's time to do some thinking. The installer is going to ask you how you want to lay out your server's hard drive. You have a couple of choices here, and you better make them now because they'll be very difficult to change later.

The first choice you have to make is between traditional partitions or more flexible Logical Volume Manager (LVM)—based volumes. Using logical volumes can make your server more flexible and more secure. If, for example, you put all data on one large storage unit (like one root partition), a user or a process can fill that partition completely by accident, thus making your server completely unusable. It's useful to use more than one partition for the following reasons, as well:

- Working with more than one partition makes it possible to mount partitions with different properties while mounting. For example, a partition where things normally wouldn't change can be mounted as read-only, thus increasing the security of your server.
- Using more than one partition makes it easier to work with external storage like a storage area network (SAN). For example, you could put all the system data on the server's local hard drive, and all the user data could reside on the SAN.
- Working with more than one partition is necessary in some situations. For example, to make sure that your server will always be able to start up, you could create a separate partition to boot from.

So before continuing, let's talk about what this really involves.

Working with Traditional Partitions

Partitions have been used since the very first days of the personal computer. To create partitions, you use the partition table in the master boot record of your server's hard disk. Because this partition table is only 64 bytes, you can create only four partitions here. In some cases, four is not enough, and so you can define partitions as either primary or extended. A primary partition can contain a file system directly. This is not the case for extended partitions. An extended partition functions like an empty box that allows you to create logical partitions inside of it. The number of logical partitions that can be created depends on the hardware and software that you are using, but it is never more than 16. So, using the traditional partitioning scheme, a maximum of 20 partitions can be created. This may seem enough, but in some situations it isn't.

The next characteristic of a traditional partition is that it is not very flexible. If, after some time, you learn that one of the partitions is almost full, it is very difficult in a traditional partitioning scheme to increase the size of one partition while decreasing the size of another partition. It can be done, but the work is really best left to the experts, because you could lose all data on all partitions involved.

Advantages of Logical Volumes

The LVM system can be used to avoid the disadvantages of traditional partitions. If you use an LVM layout, you format the logical volumes instead of the partitions. The logical volume has more or less the same functionality as the partition, but LVMs have some important benefits:

- You can create an unlimited number of logical volumes.
- Logical volumes are very easy to resize.
- A logical volume does not have a one-to-one relationship with the storage device that
 it's created on. Thus, it's possible to create a logical volume that uses three hard disks at
 the same time. (This is certainly not recommended however, because, if you lost one
 hard disk, you would loose your complete volume.)
- Logical volumes support working with snapshots. A snapshot allows you to freeze the
 state of a volume at a given point in time, which makes backing up data on a logical volume very convenient. This is done in a very clever way, so that the snapshot uses only a
 fraction of the disk space of the original volume.

Note Really want to understand how LVM is working? The LVM-HOWTO at http://tldp.org/HOWTO/LVM-HOWTO has some good in-depth information.

Apart from all the good news, LVMs have one drawback: you can't boot from a logical volume. Therefore, even if you're using LVMs, you'll always need at least one traditional partition to boot your server.

Creating an Efficient Hard Disk Layout on the Server

When installing a Linux server, it's common not to put all files on one huge partition or logical volume for the reasons just discussed. Because Linux servers normally contain many different files, some different partitions or volumes are created to store these files. Each of these partitions or volumes is assigned to (mounted on) a specific directory. Of course, you can put everything on one partition only, but you may run into troubles later, such as if, for example, a user completely fills this partition. Before starting the actual installation of your server, you should decide on the most appropriate way to use your hard drive. The following list of directories normally have their own partition or logical volume on the file system.

- /boot: Because the information in the /boot directory is needed to start a server, it's a rather important directory. For that reason and especially to protect it from everything else that is used on your server, /boot often has its own partition. This directory cannot be on a logical volume because booting from logical volumes is currently not supported out of the box. Because this directory is the first thing that is needed when booting a server, it's a very good idea to put it at the beginning of your server's hard drive. Doing so will prevent time-out issues while booting the server. Also, if working on a server with an older BIOS, it is a good idea to have a separated /boot partition, as it should be at the beginning of your hard disk. Typically, it is more than enough to allocate the /boot directory to 100 MB partition.
- /: The root directory of the file system always has its own file system, which is also
 referred to as the root file system. The root file system is rather simple: it contains
 everything that hasn't been split off to another partition. If no data files are stored here,
 8 GB is typically large enough.
- /var: The /var directory is used by lots of processes that need to create files on your server dynamically (such as printer spool files). However, because the /var directory is so very dynamic, it has an increased chance of problems. So it's always a good idea to put it on its own partition. In a normal environment, 4 GB is a reasonable amount of disk space to assign to this partition.
- /home: The /home directory belongs to the user and is where he or she will store files if
 the server is a file server. Because it also is very dynamic and users are accessing it all
 the time, make sure that it also has its own partition. The amount of disk space you
 reserve for this partition depends on how much space you want to grant to your users.
- /srv: The /srv directory is used by servers such as the Apache web server and the FTP server to store data. Because files in this directory can be accessed by users that make a connection from the Internet, it should have some extra security. A simple way to do this is to place it in its own partition. The amount of disk space on this partition depends on how you are going to use your server. If it is a public FTP server, assign it the maximum space; if your servers serve web or FTP files only occasionally, you can keep the disk space in this directory quite moderate.

File Systems

Because it's a Linux server, Ubuntu offers a choice from many file systems. When creating disk partitions or volumes, you have to tell the partitioning utility what type of file system you want to use on that volume. The following file systems are available for Ubuntu Server.

- Ext3: This is the default file system on almost all Linux distributions. Although it is a very stable file system with many debug tools available, there is a major drawback: Ext3 isn't the best file system to handle many files on one volume. It also isn't the fastest if you have to write many small files to your volume.
- Ext2: Ext2 and Ext3 are largely the same, except that Ext3 uses a journal to make it easier to recover a corrupted file system. This isn't the case for Ext2. Despite the absence of a journal, Ext2 is still a good choice for small volumes where the services of a journal aren't necessarily needed (because, for example, the files are not supposed to be opened for writing anyway). For instance, if you create a 100 MB /boot partition, the Ext2 file system is an excellent choice for it.
- ReiserFS: ReiserFS is a very advanced file system with great features. These features
 include journaling, advanced indexing, and many others. ReiserFS is particularly strong
 if many small files have to be written. However, it has two drawbacks: its main developer
 is currently facing myriad legal issues, and the file system is not particularly known for
 its stability and active community support. Use it if you want to write intensively or if
 you want to store many files in one directory, but make sure that you make a good
 backup at the same time.
- XFS: XFS was developed by SGI as a special-purpose open source file system. It is especially meant to be used when the server will see lots of usage or when the files are very large. So use it if you want to stream lots of media files, or if you have an FTP server with multiple terabytes of data. XFS is not the best file system for an average server because it is quite the heavyweight (its driver alone is four times as big as the driver needed for Ext3 support). Therefore, XFS is relatively slow when compared to other file systems.
- Ext4: As you can probably guess from its name, Ext4 is the next generation of the Ext file systems. At the time of this writing, the first code was just available and it was far from being a usable file system. By the time you are reading this, Ext4 is probably already offered as a choice when installing your server. Ext4 is supposed to address all the shortcomings in Ext2 and Ext3, and it probably will be presented as an installation option, so there is no harm in using it for all your needs.
- FAT: FAT, vfat, and NTFS file systems allow you to create a multiboot environment for a computer on which both Windows and Linux are installed. The purpose of these file systems is to access files stored in Windows partitions. You don't need them on a Linux-only server.

Continuing the Installation of Ubuntu Server

Now that you know some more about the choices that are offered when installing Ubuntu Server, let's continue. You now have to specify how you want to partition your server's hard disk. Because the partitioning of a hard disk is one of the most important parts of the server installation process, we will cover all three choices.

- *Guided use entire disk*: This is the easiest option. It offers a guided installation of your hard disk, based on traditional partitions.
- *Guided use entire disk and set up LVM*: This configuration option is a bit more complex. It offers you a wizard that allows you to create an LVM-based disk configuration.
- *Manual*: Use this procedure if you're sure you know what you are doing and you don't need the help of any wizard.

Using the Guided Partitioning Procedure

Let's first talk about the guided procedure to set up a server hard disk. Your starting point is the screen shown in Figure 1-10.

Figure 1-10. You have three choices for configuring your server's hard disk.

- **1.** From the screen shown in Figure 1-10, select Guided use entire disk.
- **2.** The installation shows an overview of all the available hard disks (see Figure 1-11). Choose the disk that you want to use and press the Enter key.

Figure 1-11. Choose the hard disk that you want to partition.

3. Now the installation program shows you what it wants to do with your server's hard disk (see Figure 1-12). The program isn't very verbose about this, as it just shows that it wants to create a swap partition and an Ext3 partition. But you probably don't care because this option is meant to offer a simple partitioning for your server. So select Yes and then press Enter to continue.

Figure 1-12. The default partitioning scheme is rather basic.

Using the Guided LVM-Based Setup

The procedure for an LVM-based disk layout is a lot like the simple guided disk setup. Choosing the guided LVM-based setup also brings you to a screen from which you can select the disk or disks that you want to use. Press Enter to select your disk. The partitioning program next tells you that it wants to write a basic partitioning scheme to disk before it can continue (see Figure 1-13). This is needed because an LVM environment is created on top of a traditional partition.

Figure 1-13. Before the logical volumes can be created, some traditional partition setup has to be written to disk.

Once the default partitioning has been set up, the installation program makes a proposition for two logical partitions that are set up on top of that (see Figure 1-14.) By default, this is a root partition, formatted as Ext3 and a swap partition. Select Yes and press Enter to continue with the installation.

Figure 1-14. Two logical volumes are created on top of the partitions.

Manually Setting Up Your Hard Drive

If you want to set up your server's hard drive manually, that's perfectly fine, but you need to do some thinking before you start. First, you need to decide if you want to use LVM or traditional partitions only. Once you have made this decision, you need to choose between the different file systems that are available for Linux. I recommend making a small overview like the one in Table 1-1. While making such an overview, don't forget to assign some swap space as well. In Linux, swapping happens to a partition or volume, so you must consider it while setting up your server. In general, there is no need to make your swap space larger than 1 GB, with the exception of servers with special applications such as Oracle. If that is the case for your environment, consult your application documentation to find out what amount of swap space is reasonable for your situation.

Directory	Туре	File System	Size	
/boot	Primary partition	Ext2	100 MB	
/var	LVM	ReiserFS	4 GB	
/home	LVM	ReiserFS	200 GB	
/	LVM	Ext3	50 GB	
swap	LVM	Swap	1 GB	

Table 1-1. Hard Disk Configuration Overview

Once you have made up your mind about the hard disk usage, follow these steps to apply your decision.

- 1. From the Partition disks interface, select Manual.
- **2.** You now see a screen like the one in Figure 1-15. In this screen, select the hard disk that you want to configure.

Figure 1-15. *Select the hard disk on which you want to create partitions and volumes.*

- **3.** Because you have just selected an entire hard disk to configure, the installation program warns you, stating that continuing will remove all existing partitions on the hard drive. If you are sure you want to do this, select Yes and press the Enter key.
- **4.** You now see an overview of all available unconfigured disk space on the selected hard drive (see Figure 1-16). Select this free space and press Enter.

Figure 1-16. *Select the available disk space and press Enter.*

- 5. Now the installer asks how to use the available disk space. To create the setup detailed in Table 1-1, you first have to set up two partitions. One of them will be used by the /boot partition, and the other will contain all available disk space on the hard drive. This second partition is used to create a partition of the type 0x8e (LVM), which will be used to set up logical volumes later. To set up the /boot partition first, select Create a new partition (see Figure 1-17) and press Enter.
- **6.** Next, enter the size that you want to assign to the partition, select Continue and press the Enter key.
- 7. Now you have to enter the type of partition you need, and the installation program offers a choice between a primary and a logical partition. If you choose a logical partition, the program will automatically create the necessary extended partition. Because you need only two partitions in this scenario, you can choose the primary partition type for both of the partitions.

Figure 1-17. You first have to create two traditional partitions, even if you want to create an LVM-based setup.

- **8.** Now specify where the new partition should start. Choose Beginning to create the partition at the beginning of the available disk space, or choose End to create it at the end of the available disk space. It makes sense to create the first partition at the beginning, so select Beginning and then press the Enter key.
- **9.** Next, you see a screen that contains all the default properties for the new partition (see Figure 1-18). Make sure you enter the following values, select Done setting up the partition, and press the Enter key to continue.
 - *Use as*: Ext2 file system. You are going to create a very small file system with files that will rarely change, so it doesn't make sense to use a journaling file system here.
 - Mount point: /boot
 - Mount options: defaults
 - Label: none
 - Reserved blocks: 5%
 - · Typical usage: standard
 - Bootable flag: off

Figure 1-18. Make sure your boot partition uses these settings.

10. In the screen shown in Figure 1-19, select the available free space to create the LVM partition.

Figure 1-19. *Select the available free space again to create the LVM partition.*

- 11. Select Create a new partition and accept the default in which all available disk space is assigned to the new partition. Then specify that the new partition should be a primary partition. Next, in the screen with the partition settings, make sure you set the following options as shown.
 - Use as: physical volume for LVM
 - Bootable flag: off

Tip Did something not work out the way it should have? Take a look at the syslog screen. You'll be able to see exactly what the installation program is trying to do and if it succeeds. You can access the syslog screen by using Alt+F4. To return to the main installation screen, use Alt+F1.

- **12.** Now select Done setting up the partition, and press the Enter.
- **13.** Once back in the main screen (see Figure 1-20), select Configure the Logical Volume Manager and press Enter.

Figure 1-20. After setting up the partitions, you must create the LVM environment.

14. You'll now get a message (see Figure 1-21) that the current partitioning scheme has to be written to disk before setting up LVM. Select Yes and press Enter.

Figure 1-21. You must write the changes in the partitioning to hard disk before you can create logical volumes.

15. As the first step in the setup of an LVM environment, you must now assign all usable disk space to a volume group. From the screen shown in Figure 1-22, select Create volume group.

Figure 1-22. *An LVM setup is based on one or more volume groups.*

- 16. Next, enter a name for the volume group. In this example setup, I'll use "system". After specifying the name, select Continue and press Enter. You next see a list of all devices that are available for the LVM environment, which, in this case, is just one device. Select the device and select Continue once more to return to the main screen of the LVM setup program.
- **17.** From the LVM main screen, select Create a logical volume. Next, select the volume group that you have just created and enter a name for the first logical volume that you want to use (see Figure 1-23). I recommend using the name of the file system you are going to mount on the logical volume, so *root* is a decent name for the root file system, *var* is good if you are going to mount the /var directory on it, and so on.

Figure 1-23. Every logical volume needs a unique name.

18. Now enter the size that you want to assign to the logical volume. Even if logical volumes are quite flexible, you should try to specify a realistic size here. Next, specify the file system sizes that you want to use on your logical volumes and finalize the LVM setup procedure.

Tip If you run into problems while writing the new partitioning scheme to disk, this is probably due to a conflict with some already existing setup. In this case, it may be a good idea to wipe your server's master boot record (MBR). From the installation program, use Alt+F2 to display a console window. Press Enter to activate the console and enter the following command: dd if=/dev/zero of=/dev/sda bs=512 count=1. This will wipe your server's MBR so that you can start all over again. You'll have to restart the installation as well.

Completing the Installation

Now that you have created the partitioning scheme for your server's hard drive, it's time to finalize the installation of your server. In this part of the installation, you enter some generic properties (like your server's time zone and some user information), and you specify what software packages to install.

- 1. Based on the country information you entered before, you now have to enter the time zone of your server. If your time zone isn't listed here, you probably specified the wrong country. You can't change that here, so forget about it for the moment and change it later.
- 2. After setting up the time zone, the installer asks how your computer's clock is configured (see Figure 1-24). Servers commonly use Coordinated Universal Time (UTC), which is a generic time format that is the same worldwide, with the local time being calculated as an offset from UTC. However, many PC-based systems use plain local time instead of UTC. Select the appropriate setting here and then press Enter.

Figure 1-24. *Make sure that you select the right clock setting for your server.*

3. Next, the installer asks you to create a user account. This is the user account that you will normally be working with, instead of using the root user account by default. Enter the name of the user account and then enter (twice) the password for this user. The installation of the base system now begins. In this phase, some basic packages that are needed at all times are copied to your server. Hang on because this can take a couple of minutes.

- **4.** After the core system is installed, the installer asks if you want to use an HTTP proxy. If this is the case, enter its details now.
- **5.** Next, you can choose additional software to install. The default choices allow you to install a DNS server and a LAMP server (see Figure 1-25). A DNS server allows your server to participate in the DNS hierarchy and translate computer names into IP addresses. Selecting the LAMP (*L*inux, *A*pache, *My*SQL, and *PHP* server) option will set up a versatile web server for you. However, because I'll be addressing these kinds of services later in the book, you might as well wait to install them. And that's it for installation choices! If you need additional software to be started on your server, you need to install that software later. See Chapter 4 for more details on that.

Figure 1-25. The installation program lets you choose between a DNS and a LAMP server.

5. Once all software packages have been copied to your server, the system is ready for use. You just have to press the Enter key once more to restart the server, and it will be usable.

Once the server has been restarted, you will see the text-based login prompt of your server. *Text-based*? Yes, this is a server, and a server is generally locked behind doors in an airconditioned room. Therefore, there is no need to set up a graphical user environment in most cases. But, because many people consider a GUI quite useful anyway, you'll learn how to set it up in Chapter 3. For now, though, you'll learn in Chapter 2 how to manage Ubuntu Server from the command line.

Summary

You learned in this chapter how to set up Ubuntu Server. Because the file system layout is a very important part of a server configuration, special attention was paid to configuring your server's file system with LVM or traditional partitions. At the end of this chapter, you ended up with a text-based console that's not so user friendly. In Chapter 2, you will learn to work with the most important commands needed for Linux server administration.