Network Clients

Web Client

- Firefox is web browser
- Other web browsers
- Non-GUI web browsers
- wget

None Gui Web Browser

- Links
 - Provided by the elinks rpm
 - Full support for frames and ssl
- Examples
 - Links http://www.shokeenda.org
 - Links -dump http://www.shokeenda.org
 - Links -source http://www.shokeenda.org

Wget command

- Retrieves files via HTTP and FTP
- Non-interactive –useful in shell scripts
- Can follow links and traverse directory trees on the remote serveruseful for mirroring web and FTP sites

Emailing and Messaging

- Evolution
- Other email clients
- Non-GUI email clients
- Gaim

Evolution

- Default email and groupware tool
- Provides email, calendar, tasks and contacts
- Can maintain multiple accounts at once
- Supports GnuPG encryption and signatures
- "Trainable" Bayesian spam filters
- Task/Calendar notifications in Gnome clock
- Can sync with many PDAs

Configuring Evolution

- Defining accounts
 - Tools ->setting -> mail accounts
 - Supports IMAP, pop, novell Gropware, usenet and local email accounts
 - MS Exchange support via plug-in
 - Provided by evolution-connector rpm
 - Install before configuring other accounts
- Other GUI mailThunderbird
 - Standalone Mozilla email clients
- Kmail

KDE email client Clients

Non-GUI mail Clients

- Mutt
 - Supports pop, imap, and local mailboxes
 - · Highly configurable
 - Mappable hotkeys
 - Message threading and colorizing
 - GnuPG integration
 - Context-sensitive help with '?'

Gaim

- Multi-protocol instant messaging client
- Available in Red Hat Enterprise Linux client
- Supports AIM, MSN, ICQ, Yahoo, jabber, gadu-gadu, SILC, Group wise messenger, IRC and Zephyr Networks.
- Plugins can be used to add functionality

OpenSSH: Secure Remote Shell

- Secure replacement for older remote-access tools
- Allows authenticated, encrypted access to remote systems
 - Ssh [user@] hostname
 - Ssh [user@] hostname command

scp: Secure File Transfer

Secure replacement for rcp

- Layered on top of ssh
 - Scp source destination
 - Remote files can be specified using:
 - [user@]host:/path/to/file
 - Use -r to enable recursion
 - Use -p to preserve times and permissions
 - Use -c to compress DataStream

rsync: Efficient File sync

- Efficiently copies files to or from remote sysetms
- Uses secure ssh connections for transport
 - rsync*.conf barney:/home/joe/configs/
- Faster than scp -copies differences in like files

OpenSSH key-based Authentication

- Optional, password-less, but still secure, authentication
- Uses two keys generated by ssh-keygen:
 - Private key stays on your system
 - Usually pass phrase-protected (recommended)
 - Public key is copied to destination with ssh-copy-id
 - Ssh-copy-id [user@]host

OpenSSH key-based Authentication Continued

An authentication agent stores decrypted Private keys

- Thus, passphrase only needs to be entered once
- An agent is provided automatically in GNOME
- Otherwise run ssh-agent bash
- Keys are added to the agent with ssh-add

FTP Clients

- · CLI: Iftp
 - \$ Iftp ftp.exmple.com
 - \$ Iftp -u joe ftp.example.com
 - Automated transfers with Iftpget
- GUI: gFTP
 - Applications -> internet -> gFTP
 - Allow drag and drop Transfers
 - Anonymous or authenticated access
 - Optional Secure transfer via ssh (sftp)

Smbclient

- FTP-like client to access SMB/CIFS resources
- Examples:
 - Smbclient -L server1 lists snares on server1
 - Smbclient –u student //server1/homes accesses a share

File Transfer with Nautilus

- File/connect to server
- Graphically browse with multiple protocols
- Allows drag and drop file transfers
- Supported connection types: FTP, SFTP, SMB, WebDAV, Secure webDAV

- · Can also Connect via url:
 - File/Open Location

Xorg Clients

- All graphical applications are X clients
 - Can connect to remote X servers via tcp/ip
 - Data is not encrypted but can be tunneled securely over an ssh connection
 - Ssh -X user@hostB xterm &
- xterm will display on hostA's X server
- Transmitted data will be encrypted through the ssh connection

Network Diagnostic Tools

- ping
- traceroute
- host
- dig
- netstat
- gnome-nettool (GUI)