

Assessment 2

Group Project

Students: Neil Bresnan, Cian O'Mahony

Introduction

As a systems administrator we have been asked to implement the following Internet & Network services using Ubuntu for a company called KhufuNet. Assignment 2 had to be done in groups of two.

The lab topology is made up of two PCs running VMware in "Bridged Mode" and connected via a hub. The virtual machines are specified as follows:

VM1 – Ubuntu desktop (DHCP client)

VM2 - Apache Server/Name Server 1/Print Server/Samba Server

VM3 - eMail Server/Name Server 2/DHCP Server/SSH Server/FTP Server

VM4 – Ubuntu desktop (DHCP client)

Neil Bresnan will do:

- VM1 Ubuntu desktop (DHCP client)
- VM2 Apache Server/Name Server 1/Print Server/Samba Server

Cian O'Mahony will do:

- VM3 eMail Server/Name Server 2/DHCP Server/SSH Server/FTP Server
- VM4 Ubuntu desktop (DHCP client)

<u>Neil</u>

VM1: Ubuntu Desktop 10.10 10.0.0.12

VM2: Ubuntu Server 10.10 10.0.0.100

Cian

VM3: Ubuntu Desktop 10.10 10.0.0.14

VM4: Ubuntu Server 10.10 10.0.0.200

Root Privileges

All our installation and configuration is run with root access:

sudo su

Password required.

Network Configuration

VM1

To configure vm1 with dhcp I edited the /etc/network/interfaces file. nano /etc/network/interfaces

I added in: auto eth0 iface eth0 inet dhcp

```
GNU nano 2.2.4 File: /etc/network/interfaces

auto lo
niface lo inet loopback
auto eth0
iface eth0 inet dhcp
```

VM₂

VM2 must have a static IP address. To configure network IP address I modified the file /ect/network/interfaces.

nano /ect/network/interfaces

Comment out lines: auto eth0 iface eth0 inet dhcp

Add the following lines with IP address of the server: auto eth0 iface eth0 inet static address 10.0.0.100 netmask 255.255.255.0 gateway 10.0.0.1

To test the network configuration I pinged my VM1 - VM2 and VM2 - VM1

Installation and Configuration

VM2 - Neil Bresnan

LAMP / Apache Server

Apache server is the software that accepts HTTP requests from browsers and delivers web pages to the users of your site. Apache is the most used web server in the world. It's secure, extensible, fast, and easy to customize. I will use apache to host wordpress.

To get apache, I used the following command:

Tasksel

Then I checked LAMP Server to install Apache Mysql and PHP all at once.

During the installation of LAMP you are required to enter passwords for Mysql as well.

To see of php is working I created the info.php file in the /var/www directory /var/www/info.php

In the file I entered the following lines:

```
<?php
phpinfo();
?>
```

```
GNU nano 2.2.4

<u><</u>?php
phpinfo();
?>
```

To test this you need to go to the web browser on your client and type in this address: http://10.0.0.100/info.php

Next I installed phpmyadmin because I needed it for wordpress.

Apt-get install phpmyadmin

After that you must enter the passwords that you wish to use for phpmyadmin.

/etc/init.d/apache2 restart

restart apache

```
root@ubuntu:/home/neilbresnan#
root@ubuntu:/home/neilbresnan# /etc/init.d/apache2 restart
* Restarting web server apache2
... waiting
root@ubuntu:/home/neilbresnan# _
```

Wordpress

To install wordpress:

apt-get install wordpress

mv /usr/share/wordpress /var/www

Create wordpress database

mysql -u root -p
create database wordpress;
create admin;
set password admin = PASSWORD("password");
grant all privileges on wordpress.* to admin@localhost identified by
'password';

Next I had to edit the sample config file nano /var/www/wordpress/wp-config-sample.php

Change the lines to the following database name = wordpress user = admin password = Password that you chose when you entered the password earlier. save as wp-config

Open up a web browser, and navigate to http://10.0.0.100/wordpress

Print Server - CUPS(2)

CUPS allow a computer to act as a print server. A computer running CUPS is a host that can accept print jobs from client computers, process them, and send them to the appropriate printer.

CUPS consist of a print spooler and scheduler, a filter system that converts the print data to a format that the printer will understand, and a backend system that sends this data to the print device. CUPS uses the Internet Printing Protocol (IPP) as the basis for managing print jobs and gueues.

Installation:

In the command line of your ubuntu server, type:

apt-get install cups

```
root@ubuntu:/home/nbresnan# apt-get install cups
Reading package lists... Done
Building dependency tree
Reading state information... Done
cups is already the newest version.
O upgraded, O newly installed, O to remove and 17 not upgraded.
root@ubuntu:/home/nbresnan# _
```

apt-get install cups cups-client

```
root@ubuntu:"# apt-get install cups cups-client
Reading package lists... Done
Building dependency tree
Reading state information... Done
cups is already the newest version.
cups-client is already the newest version.
0 upgraded, 0 newly installed, 0 to remove and 17 not upgraded.
root@ubuntu:"# _
```

Configuration:

Now I modify the /etc/cups/cupsd.conf file

Modify the ServerAdmin line

ServerAdmin neil.bresnan@mycit.ie

CUPS can be configured and monitored using a web interface, which by default is available at http://localhost:631/admin. The web interface can be used to perform all printer management tasks.

```
# Unly listen for connections from the local machine.
Listen localhost:631
Listen /var/run/cups/cups.sock

# Show shared printers on the local network.
Browsing Off
BrowseOrder allow,deny
BrowseAllow all
BrowseLocalProtocols CUPS dnssd
BrowseAddress neil.bresnan@mycit.ie_
```

In order to perform administrative tasks via the web interface, you must either have the root account enabled on your server, or authenticate as a user in the lpadmin group.

I now add nbresnan to lpadmin

usermod -aG Ipadmin nbresnan

```
rooteubuntu: # usermoa -au ipaamin noresnan
rooteubuntu:~# _
```

I edited the cupsd.conf file to allow 10.0.0* to access cups

```
GNU nano 2.2.4
 File: /etc/cups/cupsd.conf
# Restrict access to the server...
<Location />
  Order allow, deny
Allow localhost
Allow 10.0.0.*
</Location>
# Restrict access to the admin pages...
<Location /admin>
  Order allow, deny
</Location>
# Restrict access to configuration files...
<Location /admin/conf>
AuthType Default
  Require user @SYSTEM
  Order allow, deny
Allow localhost
Allow 10.0.0.100
</Location>
```

service cups restart

```
root@ubuntu:/home/nbresnan# cp /etc/cups/cupsd.conf /etc/cups/cupsd.conf.origina
l
root@ubuntu:/home/nbresnan# chmod a-w /etc/cups/cupsd.conf.original
root@ubuntu:/home/nbresnan# service cups restart
cups start/running, process 1299
root@ubuntu:/home/nbresnan# _
```


To access cups admin, enter http://localhost:631/admin into the browser:

SAMBA Server(3)

Samba is a free software re-implementation of SMB/CIFS networking protocol, originally developed by Australian Andrew Tridgell. As of version 3, Samba provides file and print services for various Microsoft Windows clients and can integrate with a Windows Server domain, either as a Primary Domain Controller (PDC) or as a domain member. It can also be part of an Active Directory domain. Samba runs on most Unix and Unix-like systems, such as Linux, Solaris, AIX and the BSD variants, including Apple's Mac OS X Server (which was added to the Mac OS X client in version 10.2). Samba is standard on nearly all distributions of Linux and is commonly included as a basic system service on other Unix-based operating systems as well. Samba is released under the GNU General Public License. The name *Samba* comes from SMB (Server Message Block), the name of the standard protocol used by the Microsoft Windows network file system. "

Installation:

To install samba in your ubuntu server, enter the following command:

apt-get install samba

smbpasswd -a nbresnan

(nbresnan is the username of my server.)

```
root@ubuntu:~# smbpasswd -a nbresnan
New SMB password:
Retype new SMB password:
root@ubuntu:~# _
```

Configuration (4):

I got samba installed, now it needs to be accessed. Run the following command to open the configuration file:

nano /etc/samba/smb.conf

####### Authentication #######

```
Find this section in the file:
```

```
# "security = user" is always a good idea. This will require a Unix account
# in this server for every user accessing the server. See
# /usr/share/doc/samba-doc/htmldocs/Samba-HOWTO-
Collection/ServerType.html
# in the samba-doc package for details.
;security = user
```

Uncomment the security line, and add another line to make it look like this:

security = user

username map = /etc/samba/smbusers

This will set Samba to use the smbusers file for looking up the user list.

I changed the workgroup: workgroup = KHUFUNET

Create a Samba User

There are two steps to creating a user. First you run the smbpasswd utility to create a samba password for the user.

smbpasswd -a nbresnan PASSWORD= nbresnan

Next, add that username to the smbusers file.

nano /etc/samba/smbusers

I added in the following line,

```
<nbreaknerse <nbre
```

```
GNU nano 2.2.4 File: /etc/samba/smbusers

<nbr/>
<nbr/>
inbresnan> = "<nbr/>
inbresnan>"
```

Test Samba

I created a test folder. I did not do this in root because then the owning user and group will be set as 'root', which means I won't be able to access the folder using my Samba username and password.

mkdir /home/nbresnan/test

I then made a backup copy of the original smb.conf file cp /etc/samba/smb.conf

Now edit smb.conf:

nano /etc/samba/smb.conf

```
Add this to the very end of the file:
[test]
path = /home/vm/test
available = yes
valid users = nbresnan
read only = no
browsable = yes
public = yes
writable = yes
```

These settings will share the test folder I created earlier, and give the username permission to read and write to the folder.

```
[test]
path = /home/nbresnan/test
available = yes
valid users = nbresnan
read only = no
browsable = yes
public = yes
writable = yes
```

I restarted samba with this command: restart smbd

Once Samba restarted, I used this command to check smb.conf for any syntax errors:

sudo testparm

```
root@ubuntu:/home/nbresnan# restart smbd
smbd start/running, process 29392
root@ubuntu:/home/nbresnan# testparm
Load smb config files from /etc/samba/smb.conf
rlimit_max: rlimit_max (1024) below minimum Windows limit (16384)
Processing section "[printers]"
Processing section "[print$]"
Processing section "[test]"
Loaded services file OK.
Server role: ROLE_STANDALONE
Press enter to see a dump of your service definitions
```

Name Server - BIND9(1)

BIND9 is one of the most commonly used Domain Name System (DNS) server applications on the Internet. Originally written by four students at the University of Berkley, the name stands for Berkeley Internet Name Domain.

Installation:

In your ubuntu server type in the command to install bind9:

apt-get install bind9

```
1:9.7.1.dfsg.P2-2ubuntu0.2 [112kB]

Get:2 http://us.archive.ubuntu.com/ubuntu/ maverick-updates/main bind9 i386 1:9.

7.1.dfsg.P2-2ubuntu0.2 [321kB]

Fetched 433kB in 0s (842kB/s)

Preconfiguring packages ...

Selecting previously deselected package bind9utils.

(Reading database ... 28564 files and directories currently installed.)

Unpacking bind9utils (from .../bind9utils_1%3a9.7.1.dfsg.P2-2ubuntu0.2_i386.deb)
...

Selecting previously deselected package bind9.

Unpacking bind9 (from .../bind9_1%3a9.7.1.dfsg.P2-2ubuntu0.2_i386.deb) ...

Processing triggers for man-db ...

Processing triggers for ufw ...

Processing triggers for ufw ...

Setting up bind9utils (1:9.7.1.dfsg.P2-2ubuntu0.2) ...

Setting up bind9 (1:9.7.1.dfsg.P2-2ubuntu0.2) ...

Adding group 'bind' (GID 113) ...

Done.

Adding system user 'bind' (UID 103) ...

Adding new user 'bind' (UID 103) with group 'bind' ...

Not creating home directory 'vear/cache/bind'.

wrote key file "/etc/bind/rndc.key"

#

* Starting domain name service... bind9

[ OK ]

root@ubuntu:/home/nbresnan# _
```

Configuration:

The main configuration file is /etc/bind/named.conf.local. This is the list of the domain that the server must use.

nano named.conf.local

```
Add this:
zone "khufunet.com" {
 type master;
 file "/etc/bind/zones/db.khufunet.com";
 forwarders{};
};
```

```
GNU nano 2.2.4 File: /etc/bind/named.conf.local

//

// Do any local configuration here

// Consider adding the 1918 zones here, if they are not us

// organization

//include "/etc/bind/zones.rfc1918";

zone "KhufuNet.com" {

type master;

file "/etc/bind/zones/khufunet.com.db";

};

zone "0.0.10.in-addr.arpa" {

type master;

file "/etc/bind/zones/rev.0.0.10.in-addr.arpa;

};

-
```

khufunet.com: name of the domain we want

type master: this is the master server of this domain

file "/etc/bind/zones/db.khufunet.com"; : This is the path of the file which contain the link between the IP and the name for this domain.

I need to copy the existent file db.local to db.khufunet.com

cp db.local db.khufunet.com

I then edited the options file with my ip address.

nano /etc/bind/named.conf.options

I made the directory /etc/bind/zones/
Mkdir /etc/bind/zones

I created the file khufunet.com.db in the /etc/bind/zones directory nano /etc/bind/zones/khufunet.com.db

I entered the following data:

```
GNU nano 2.2.4
 File: /etc/bind/zones/khufunet.com.db
 Mod
$TTL 604800
KhufuNet.com. IN SOA nbresnan.KhufuNet.com. admin.KhufuNet.com.{
2006081401
28800
3600
604800
38400
KhufuNet.com. IN NS
 nbresnan.KhufuNet.com.
KhufuNet.com. IN MX 10 cian.KhufuNet.com._
nbresnan IN A 10.0.0.100
 IN A 10.0.0.200
cian
```

I then created the reverse DNS zone files:

nano /etc/bind/zones/rev.0.0.10.in-addr.arpa

I entered the following data:

```
GNU nano 2.2.4 File: /etc/bind/zones/rev.0.0.10.in-addr.arpa

@IN SOA nbresnan.KhufuNet.com. admin.KhufuNet.com.{
2011050101;
28800;
604800;
604800;
86400;
}

IN NS nbresnan.KhufuNet.com.

1 IN PTR KhufuNet.com.
```

Next I restarted bind /etc/init.d/bind9 restart

Then I edited the resolv.conf file to look like the following. nano /etc/resolv.conf

```
GNU nano 2.2.4 File: /etc/resolv.conf
nameserver 10.0.0.100
domain KhufuNet.com
search KhufuNet.com_
```

Next test the DNS by entering the following command **Dig khufunet.com**

Results from dig khufunet.com:

```
root@ubuntu:~# dig khufunet.com

; <<>> DiG 9.7.1-P2 <<>> khufunet.com

;; global options: +cmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NXDOMAIN, id: 722
;; flags: qr; QUERY: 1, ANSWER: 0, AUTHORITY: 0, ADDITIONAL: 0

;; QUESTION SECTION:
;khufunet.com. IN A

;; Query time: 308 msec
;; SERVER: 192.168.230.2#53(192.168.230.2)
;; WHEN: Sun May 8 06:11:19 2011
;; MSG SIZE rcvd: 30

root@ubuntu:~# _
```

VM4 - Cian O'Mahony

FTP Server(8)

#apt-get install vsftpd #nano /etc/vsftpd

Edit the file

anonymous_enable=yes (allows anonymous users to download) uncomment #write_enable=yes (users can upload) uncomment #chroot_local_user=yes (limits users to their home directory)

SSH Server(6)

#apt-get install openssh-server
#cp /etc/ssh/sshd_config /etc/ssh/sshd_config.original (make a copy)
#chmod a-w /etc/ssh/sshd_config.original (protect the copy)
#ssh-keygen -t dsa (generate an ssh key)

Postffix Mailservice(7)

#apt-get install postfix (select ubuntu local domain in the setup)
#apt-get install mailutils

#telnet localhost 25

Input the following to into the postfix prompt

hello localhost mail from: root@localhost rcpt to: cian@localhost data

hi, are you there? regards admin

Now switch user to test if the mail was sent

#su cian #mail

Mail should now be visible

Switch back to root

#apt-get install courier-pop #apt-get install courier-imap

Adding the KhufuNet.com & localhost domains to postfix

#postconf -e "mydestination = localhost, KhufuNet.com"

Adding the local network to postfix

#postconf -e "mynetworks = 192.168.1.0/24"

Finally restart postfix

/etc/init.d/postfix restart

Nameserver(5)

```
#apt-get install bind9
#nano /etc/bind/named.conf.local:
Edit the file as follows
zone "KhufuNet.com" {
type slave;
file "KhufuNet.com";
masters { 192.168.1.5; };
};
zone "KhufuNet.com" {
type slave;
file "KhufuNet.com";
masters { 192.168.1.5; };
};
#/etc/init.d/bind9 restart
Configuring DHCP
#nano /etc/network/interfaces
comment out #iface eth0 inet dhcp
add in
iface eth0 inet static
address 192.168.1.200
netmask 255.255.255.0
gateway 192.168.1.1
#cp /etc/dhcp3/dhcpd.conf dhcpd.backup
#nano /etc/dhcp3/dhcpd.conf
edit the file to contain the following
subnet 192.168.1.0 netmask 255.255.255.0 {
range 192.168.1.10 192.168.1.100;
option routers 192.168.1.1;
option domain-name-servers 192.168.1.5, 192.168.1.6;
default-lease-time 6000;
```

```
Internet & Network Services
```

```
max-lease-time 72000;
}
#nano /etc/default/dhcp3-server
change INTERFACES=""
to
INTERFACES="eth0"
#/etc/init.d/dhcp3-server start
```

DHCP Configuration.

On the server VM 3

```
#apt-get - install dhcp3-server
```

nano /etc/network/interfaces

edit the file with commenting out "iface eth0 inet dhcp" and replace it with

iface eth0 inet static address 10.0.0.200 netmask 255.255.255.0 gateway 10.0.0.1

then go to the following file (make a copy first before editing)

#nano /etc/dhcp3/dhcpd.conf

and edit the file accordingly in my case it was (ensure to be disconnected from your router or else you will keep pulling dhcp addresses off it)

```
subnet 10.0.0.0 netmask 255.255.255.0 {
 range 10.0.0.10 10.0.0.225;
 option domain-name-servers 10.0.0.5, 10.0.0.6;
 option domain-name "www.KhufuNet.com";
 option routers 10.0.0.1;
 default-lease-time 6000;
 max-lease-time 72000;
}
```

```
GNU nano 2.2.4
 File: /etc/dhcp3/dhcpd.conf
  This declaration allows BOOTP clients to get dynamic addresses,
 which we don't really recommend.
#subnet 10.254.239.32 netmask 255.255.255.224 {
 range dynamic-bootp 10.254.239.40 10.254.239.60;
 option broadcast-address 10.254.239.31;
 option routers rtr-239-32-1.example.org;
#}
 A slightly different configuration for an internal subnet.
_subnet 10.0.0.0 netmask 255.255.255.0 {
  range 10.0.0.10 10.0.0.225;
 option domain-name-servers 10.0.0.5, 10.0.0.6; option domain-name "www.KhufuNet.com";
 option routers 10.0.0.1;
  option broadcast-address 10.5.5.31;
  default-lease-time 6000;
  max-lease-time 72000;
 [ Read 111 lines ]
 ^R Read File ^Y Prev Page ^K Cut Text ^C
^W Where Is ^V Next Page ^U UnCut Text^T
 🛍 WriteOut
G Get Help
 Exit
 Justifu
```

the next file when edited will tell your dhcp server to listen for dhcp requests from clients edit the part that says INTERFACES to

INTERFACES="eth0"

Save the file exit the text editor and restart your dhcp server for the changes to take effect.

```
# Defaults for dhcp initscript
# sourced by /etc/init.d/dhcp
# installed at /etc/default/dhcp3-server by the maintainer scripts

# This is a POSIX shell fragment
# On what interfaces should the DHCP server (dhcpd) serve DHCP requests?
# Separate multiple interfaces with spaces, e.g. "eth0 eth1".

INTERFACES="eth0"

| Read 11 lines | Read File | Prev Page | Read Cut Text | Cour Pos | Cut Text |
```

Verifying DHCP

Now go to your desktop and ensure that it is ready to receive dhcp addresses adding to the following file

#nano /etc/network/interfaces

add the following

auto eth0 inet dhcp

save and exit the file and restart networking to ensure the changes have taken effect.

```
root@ubuntu:/home/cian# /etc/init.d/networking restart
* Reconfiguring network interfaces...
```

Open a terminal and type the following to release your current dhcp address

#dhclient -r

```
root@ubuntu:/home/cian# dhclient -r
Internet Systems Consortium DHCP Client V3.1.3
Copyright 2004-2009 Internet Systems Consortium.
All rights reserved.
For info, please visit https://www.isc.org/software/dhcp/

Listening on LPF/eth0/00:0c:29:80:25:1a
Sending on LPF/eth0/00:0c:29:80:25:1a
Sending on Socket/fallback
DHCPRELEASE on eth0 to 10.0.0.200 port 67
root@ubuntu:/home/cian#
```

then type

#dhclient

```
Internet Systems Consortium DHCP Client V3.1.3
Copyright 2004-2009 Internet Systems Consortium.
All rights reserved.
For info, please visit https://www.isc.org/software/dhcp/
Listening on LPF/eth0/00:0c:29:80:25:1a
Sending on
 LPF/eth0/00:0c:29:80:25:1a
Sending on Socket/fallback
DHCPRELEASE on eth0 to 10.0.0.200 port 67
Internet Systems Consortium DHCP Client V3.1.3
Copyright 2004-2009 Internet Systems Consortium.
All rights reserved.
For info, please visit https://www.isc.org/software/dhcp/
Listening on LPF/eth0/00:0c:29:80:25:1a
Sending on
 LPF/eth0/00:0c:29:80:25:1a
 Socket/fallback
Sending on
DHCPDISCOVER on eth0 to 255.255.255.255 port 67 interval 3
DHCPOFFER of 10.0.0.14 from 10.0.0.200
DHCPREQUEST of 10.0.0.14 on eth0 to 255.255.255.255 port 67
DHCPACK of 10.0.0.14 from 10.0.0.200
bound to 10.0.0.14 -- renewal in 2963 seconds.
 [ OK ]
root@ubuntu:/home/cian#
```

to request a new address

References:

- 'Bind9' retrieved, 23/04/11 from http://en.wikipedia.org/wiki/BIND 1.
- 'CUPS' retrieved, 25/04/11 from http://en.wikipedia.org/wiki/CUPS 2.
- 3. 'SAMBA' retrieved, 24/04/11 from http://en.wikipedia.org/wiki/Samba
- 4. 'SAMBA Configuration' retrieved, 24/04/11 from http://www.howtogeek.com/howto/ubuntu/install-samba-server-on-ubuntu/

- 5. 'DNS Server' retrieved, 27/04/11 from
- https://help.ubuntu.com/10.10/serverguide/C/dns-configuration.html
- 'SSH Server' retrieved, 29/04/11 from
- https://help.ubuntu.com/10.10/serverguide/C/openssh-server.html
- 'Mail Server' retrieved, 21/04/11 from
- https://help.ubuntu.com/10.10/serverguide/C/postfix.html#postfix-sasl
- 'FTP server' retrieved, 22/04/11 from
- https://help.ubuntu.com/10.10/serverguide/C/ftp-server.html