INTRODUCCIÓN

Acerca del protocolo SMB.

SMB (acrónimo de Server Message Block) es un protocolo, del Nivel de Presentación del modelo OSI de TCP/IP, creado en 1985 por IBM. Algunas veces es referido también como CIFS (Acrónimo de Common Internet File System) tras ser renombrado por Microsoft en 1998. Entre otras cosas, Microsoft añadió al protocolo soporte para enlaces simbólicos y duros así como también soporte para ficheros de gran tamaño. *Por mera coincidencia* esto ocurrió por la misma época en que Sun Microsystems hizo el lanzamiento de WebNFS (una versión extendida de NFS).

SMB fue originalmente diseñado para trabajar a través del protoclo NetBIOS, el cual a su vez trabaja sobre NetBEUI (acrónimo de NetBIOS Extended User Interface, que se traduce como Interfaz de Usuario Extendida de NetBIOS), IPX/SPX (acrónimo de Internet Packet Exchange/Sequenced Packet Exchange, que se traduce como Intercambio de paquetes interred/Intercambio de paquetes secuenciales) o NBT, aunque también puede trabajar directamente sobre TCP/IP.

El protocolo SMB es usado por Microsoft Windows 3.11, NT y 95 para compartir discos e impresoras.

Acerca de Samba.

SAMBA es un conjunto de programas, originalmente creados por Andrew Tridgell y actualmente mantenidos por The SAMBA Team, bajo la Licencia Publica General GNU, y que implementan en sistemas basados sobre UNIX® el protocolo SMB. Sirve como reemplazo total para Windows® NT, Warp®, NFS® o servidores Netware®. Usando el paquete de herramientas *Samba*, las máquinas UNIX (incluyendo Linux) se pueden compartir discos e impresoras con servidores Windows.

Con Samba se puede hacer (además de montar un PDC):

- 1. Compartir una unidad de Linux con máquinas Windows.
- 1. Compartir una unidad de Windows con máquinas Linux.
- 2. Compartir una impresora de Linux con máquinas Windows.
- 3. Compartir una impresora de Windows con máquinas Linux.

CÓMO CONFIGURAR SAMBA.

La ínter conectividad entre un equipo con GNU/Linux® instalado y el resto de los equipos en red en una oficina con alguna versión de Windows® es importante, ya que esto nos permitirá compartir archivos e impresoras. Esta ínter conectividad se consigue exitosamente a través de SAMBA.

SAMBA es una conjunto de programas, originalmente creados por Andrew Tridgell y actualmente mantenidos por The SAMBA Team, bajo la Licencia Publica General GNU, y que implementan en sistemas basados sobre UNIX® el protocolo Server Message Block (o protocolo SMB). Este es algunas veces referido también como Common Internet File System (CIFS), LanManager o protocolo NetBIOS. Sirve como reemplazo total para Windows® NT, Warp®, NFS® o servidores Netware®.

Software requerido.

Necesitará tener instalados los siguientes paquetes, que seguramente vienen incluidos en el CD de su distribución predilecta:

samba: Servidor SMB.

samba-client: Diversos clientes para el protoclo SMB.
 samba-common: Ficheros necesarios para cliente y servidor.

samba-swat: Interface gráfica

xinetd

Consulte a la base de datos RPM del sistema si se encuentran instalados estos paquetes, utilizando el siguiente mandato:

rpm -q samba samba-client samba-common

Si por alguna razón no se encuentra alguno de estos, introduzca el CD de instalación, monte éste y ejecute el siguiente comando para instalar el paquete que falte:

```
rpm -Uvh /mnt/cdrom/RedHat/RPMS/paquete_que_le_falte
```

Tómese en consideración que, de ser posible, se debe utilizar la versión estable más reciente de todo el software que vaya a instalar al realizar los procedimientos descritos en este manual, a fin de contar con los parches de seguridad necesarios.

Ninguna versión de samba anterior a la 2.2.1 se considera como apropiada debido a fallas de seguridad de gran importancia, y ningún administrador *competente* utilizaría una versión inferior a la 2.2.1.

Visite el sito Web de su distribución para estar al tanto de cualquier aviso de actualizaciones de seguridad.

Los dos demonios

Dos demonios se encargan de ofrecer los servicios de la conjunto de aplicaciones del Samba. El primero es el **smbd** y el segundo de ellos es el **nmbd**.

smbd es el demonio que se encarga de la comparticion de recursos: ficheros, impresoras, pero tambien del control del acceso a los recursos. Gestiona los permisos de los diferentes clientes una vez que estos han sido identificados.

nmbd se ocupa de anunciar servicios. Es decir, se encarga de informar a las maquinas presentes en la red sobre cuales son los recursos disponibles. Este demonio maneja también la resolución de nombres de NetBIOS. Puede para ello comunicarse con un servidor WINS (Windows Internet Naming Service) presente en la red.

Configuración básica de Samba.

Para la mayoría de los casos la configuración de Samba como servidor de archivos es suficiente.

Alta de cuentas de usuario.

Es importante sincronizar las cuentas entre el servidor Samba y las estaciones Windows®. Es decir, si en una máquina con Windows® ingresamos como el usuario "paco" con clave de acceso "elpatito16", en el servidor Samba deberá existir también dicha cuenta con ese mismo nombre y la misma clave de acceso. Como la mayoría de las cuentas de usuario que se utilizarán para acceder hacia samba no requieren acceso al interprete de mandatos del sistema, no es necesario asignar clave de acceso con el mandato passwd y se deberá definir /sbin/nologin o bien /bin/false como interprete de mandatos para la cuenta de usuario involucrada.

```
useradd -s /sbin/nologin usuario-windows smbpasswd -a usuario-windows
```

No hace falta se asigne una clave de acceso en el sistema con el mandato **passwd** puesto que la cuenta no tendrá acceso al interprete de mandatos.

Si se necesita que las cuentas se puedan utilizar para acceder hacia otros servicios como serían Telnet, SSH, etc, es decir, que se permita acceso al interprete de mandatos, será necesario especificar /bin/bash como interprete de mandatos y además se deberá asignar una clave de acceso en el sistema con el mandato passwd:

```
useradd -s /bin/bash usuario-windows
passwd usuario-windows
smbpasswd -a usuario-windows
```

Definamos primero los parámetros necesarios, como sería el *NetBIOS* con el que nos vería el grupo de máquinas Windows®, el grupo al que pertenecemos y el rango de direcciones IP a las que se permitirá acceder hacia la máquina con GNU/Linux.

Ficheros.

El fichero /etc/smbpasswd contiene los passwords de los usuarios de Samba, de forma cifrada.

El fichero **/etc/lmhosts** es un interfaz entre los nombres de maquinas NetBIOS y las direcciones IP numericas. Su formato es parecido al de **/etc/hosts**.

El fichero **/etc/smbusers** contiene una lista de usuarios del sistema, seguida de una lista de usuarios de Samba que disponen de los derechos de esos usuarios.

El fichero Imhosts

Es necesario empezar resolviendo localmente los nombres NetBIOS asociándolos con direcciones IP correspondientes. Para fines prácticos el nombre NetBIOS debe tener un máximo de 11 caracteres. Normalmente tomaremos como referencia el nombre corto del servidor o el nombre corto que se asigno como alias a la interfaz de red. Este lo estableceremos en el fichero /etc/samba/lmhosts, en donde encontraremos lo siguiente:

```
127.0.0.1 localhost
```

Debemos añadir entonces el nombre que hayamos elegido asociado a la dirección IP que se tenga dentro de la red local. Opcionalmente podrá añadir también los nombres y dirección IP del resto de las máquinas que conformen la red local. La separación de espacios se hace con un tabulador.

Ejemplo:

```
127.0.0.1 localhost
192.168.1.5 maquinalinux
192.168.1.6 isaac
192.168.1.7 finanzas
192.168.1.8 direccion
```

Parámetros principales del fichero smb.conf.

Abra el fichero /etc/samba/smb.conf con un editor de texto. En este encontrará no solo las opciones que requieren editarse, sino también un valioso instructivo que podría consultar más adelante para hacer ajustes a la configuración. Dentro de este notará que la información que le será de utilidad viene comentada con un símbolo # y los ejemplos con ; (punto y coma), siendo estos últimos los que tomaremos como referencia.

Empezaremos por establecer el grupo de trabajo editando el valor del parámetro **workgroup** asignando un grupo de trabajo deseado:

```
workgroup = MIGRUPO
```

Opcionalmente puede establecer con el parámetro **netbios name** otro nombre distinto para el servidor si acaso fuese necesario, pero siempre tomando en cuenta que dicho nombre deberá corresponder con el establecido en el fichero **/etc/samba/lmhosts**:

```
netbios name = maquinalinux
```

El parámetro **server string** es de carácter descriptivo. Puede utilizarse un comentario breve que de una descripción del servidor.

```
server string = Servidor Samba %v en %L
```

Samba no responderá a peticiones que provengan de interfaces de red no especificadas, lo cual es útil cuando el servidor en que se ejecuta sirve también de puerta de enlace para la red local. Primero especificamos por cuales interfaces del sistema se escucharan peticiones, mediante el parámetro interfaces.

```
interfaces = 192.168.1.254/24
```

Continuamos especificando que rango de direcciones IP podrán acceder al servidor SAMBA, descomentando y editando la línea *hosts allow*. Si nuestra red consiste en máquinas con dirección IP desde 192.168.1.1 hasta 192.168.1.254, el rango de direcciones IP será **192.168.1**. y este permitirá el acceso solo a dichas máquinas. Note el punto al final de cada rango. siguiente modo:

```
hosts allow = 192.168.1. 127.
```

Si queremos tener que evitar el registro de Windows® en todas las máquinas de la red local, debemos descomentar las siguientes líneas:

```
encrypt passwords = Yes
smb passwd file = /etc/samba/smbpasswd
```

Podemos hacer transmisión (Broadcast) hacia la red local, y hacer un anuncio remoto, con el siguiente parámetro:

```
remote announce = 192.168.1.255
```

De ser necesario, puede especificar que el servidor sea el "Maestro del domino", e incluso sobreponerse a cualquier otro en la red.

```
domain master = True
preferred master = yes
```

Puede habilitar convertirse en servidor WINS o bien utilizar un servidor WINS ya existente. Se puede ser un servidor WINS o un cliente WINS, pero no ambas cosas a al vez.

```
Servidor WINS o cliente WINS: Solo una cosa a la vez.

Si se va ser el servidor WINS, debe habilitarse lo siguiente:
 wins support = yes

Si se va a utilizar un servidor WINS ya existente, debe des-comentar la siguiente línea y especificar que dirección IP utiliza dicho servidor WINS:
 wins server = 192.168.1.1
```

Impresoras en Samba.

Las impresoras se comparten de modo predeterminado, así que solo hay que realizar algunos ajustes. Si se desea que se pueda acceder hacia la impresora como usuario invitado sin clave de acceso, basta con añadir **public = Yes** en la sección de impresoras del siguiente modo:

```
[printers]
 comment = El comentario que guste.
 path = /var/spool/samba
 printable = Yes
 browseable = No
 writable = no
 printable = yes
 public = Yes
```

Windows NT, 2000 y XP no tendrán problema alguno para acceder e imprimir hacia las impresoras, sin embargo Windows 95, 98 y ME suelen tener problemas para comunicarse con Samba para poder imprimir.

Por tanto, si se quiere evitar problemas de conectividad con dichos sistemas operativos hay que agregar algunos parámetros que resolverán cualquier eventualidad:

```
[printers]
 print command = lpr -P %p -o raw %s -r
 lpq command = lpstat -o %p
 lprm command = cancel %p-%j
```

Se puede definir también un usuario o un grupo (@grupo_que_sea) para la administración de las colas de las impresoras:

```
[printers]
 print command = lpr -P %p -o raw %s -r
 lpq command = lpstat -o %p
 lprm command = cancel %p-%j
 printer admin = fulano, @opers_impresion
```

Con lo anterior se define que el usuario **fulano** y quien pertenezca al grupo **opers_impresion** podrán realizar tareas de administración en las impresoras.

Compartiendo directorios a través de Samba.

Para los directorios o volúmenes que se irán a compartir, en el mismo fichero de configuración encontrará distintos ejemplos para distintas situaciones particulares. En general, puede utilizar el siguiente ejemplo que funcionará para la mayoría:

El volumen puede tener cualquiera de las siguientes opciones:

Opción	Descripción
guest ok	Define si ser permitirá el acceso como usuario invitado. El valor puede ser Yes o No.
public	Es un equivalente del parámetro guest ok, es decir define si ser permitirá el acceso como usuario invitado. El valor puede ser Yes o No.
browseable	Define si se permitirá mostrar este recurso en las listas de recursos compartidos. El valor puede ser Yes o No.
writable	Define si ser permitirá la escritura. Es el parámetro contrario de read only. El valor puede ser Yes o No. Ejemplos: «writable = Yes» es lo mismo que «read only = No». Obviamente «writable = No» es lo mismo que «read only = Yes»

valid users	Define que usuarios o grupos pueden acceder al recurso compartido. Los valores pueden ser nombres de usuarios separados por comas o bien nombres de grupo antecedidos por una @. Ejemplo: fulano, mengano, @administradores
write list	Define que usuarios o grupos pueden acceder con permiso de escritura. Los valores pueden ser nombres de usuarios separados por comas o bien nombres de grupo antecedidos por una @. Ejemplo: fulano, mengano, @administradores
admin users	Define que usuarios o grupos pueden acceder con permisos administrativos para el recurso. Es decir, podrán acceder hacia el recurso realizando todas las operaciones como super-usuarios. Los valores pueden ser nombres de usuarios separados por comas o bien nombres de grupo antecedidos por una @. Ejemplo: fulano, mengano, @administradores
directory mask	Es lo mismo que directory mode. Define que permiso en el sistema tendrán los subdirectorios creados dentro del recurso. Ejemplos: 1777
create mask	Define que permiso en el sistema tendrán los nuevos ficheros creados dentro del recurso. Ejemplo: 0644

En el siguiente ejemplo se compartirá a través de Samba el recurso denominado **ftp**, el cual está localizado en el directorio **/var/ftp/pub** del disco duro. Se permitirá el acceso a cualquiera pero será un recurso de solo lectura salvo para los usuarios administrador y fulano. Todo directorio nuevo que sea creado en su interior tendrá permiso 755 y todo fichero que sea puesto en su interior tendrá permiso 644.

```
[ftp]
 comment = Directorio del servidor FTP
 path = /var/ftp/pub
 guest ok = Yes
 read only = Yes
 write list = fulano, administrador
 directory mask = 0755
 create mask = 0644
```

Ocultando y denegando acceso a ficheros.

No es conveniente que los usuarios acceder o bien puedan ver la presencia de ficheros ocultos en el sistema, es decir ficheros cuyo nombre comienza con un punto, particularmente si acceden a su directorio personal en el servidor Samba (.bashrc, .bash_profile, .bash_history, etc.). Puede utilizarse el parámetro hide dot files para mantenerlos ocultos.

```
hide dot files = Yes
```

En algunos casos puede ser necesario denegar el acceso a cierto tipo de ficheros del sistema. El parámetro **veto files** se utiliza para especificar la lista, separada por diagonales, de aquellas cadenas de texto que denegarán el acceso a los ficheros cuyos nombres contengan estas cadenas. En el siguiente ejemplo, se denegará el acceso hacia los ficheros cuyos nombres incluyan la palabra *«Security»* y los que tengan extensión o terminen en *«.tmp»*:

```
veto files = /*Security*/*.tmp/
```

Iniciar el servicio y añadirlo al arranque del sistema.

Si inicia Samba por primera vez realice lo siguiente:

```
/sbin/service smb start
```

Si va a reiniciar el servicio, realice lo siguiente:

```
/sbin/service smb restart
```

Para que Samba inicie automáticamente cada vez que inicie el servidor solo ejecute el siguiente mandato:

```
/sbin/chkconfig smb on
```

No olvide sincronizar las cuentas entre el servidor GNU/Linux® y las estaciones con Windows®. Es decir, si en una máquina con Windows® ingresamos como el usuario "paco" con contraseña "elpatito16", en el servidor GNU/Linux® debe existir también dicha cuenta con ese mismo login y esa misma contraseña. Añada las cuentas con los comandos adduser y passwd, hágalo también con smbadduser y smbpasswd.

```
useradd usuariowindows
passwd usuariowindows
smbpasswd -a usuariowindows
```

O bien, si no deseamos que las cuentas que se vayan a crear puedan acceder a servicios distintos de SAMBA, como serían Telnet, SSH, etc, es decir, que no se les permita hacer *login* al sistema, podemos utilizar la siguiente alternativa que solo permitirá acceso a SAMBA, pero impedirá que el usuario intente acceder al servidor y obtenga un *shell*:

```
useradd -s /sbin/nologin usuariowindows
passwd usuariowindows
smbpasswd -a usuariowindows
```

Ejemplo de un fichero de configuración de SAMBA:

```
# SAMBA config file created using SWAT
# from localhost.localdomain (127.0.0.1)
# Date: 2000/09/13 17:39:05
# Global parameters
[global]
workgroup = LINUXPARATODOS
netbios name = LINUX
server string = SAMBA Server
security = SHARE
encrypt passwords = Yes
smb passwd file = /etc/smbpasswd
username map = /etc/smbusers
log file = /var/log/samba/log.%m
\max \log \text{size} = 50
socket options = TCP NODELAY SO RCVBUF=8192 SO SNDBUF=8192
dns proxy = No
hosts allow = 192.168.1. 192.168.2. 127.
comment = Home Directories
[printers]
comment = Impresoras (fax deshabilitado)
path = /var/spool/samba
printable = Yes
browseable = No
public = yes
[Software]
comment = Software libre (RPMS)
path = /home/ftp/pub
guest ok = Yes
[Mp3]
comment = Mp3 y música
path = /home/mp3
guest ok = Yes
```

Swat y la sencillez hecha al estilo Web.

¿Quiere una herramienta de interfaz amigable para configurar SAMBA? Al instalar el paquete samba, este incluye una aplicación que podrá acceder desde cualquier explorador Web desde cualquier máquina de su red local. Esta aplicación se llama *Swat*, y solo requiere solo que el paquete *samba-swat* este instalado:

```
rpm -q samba-swat
```

O que descomente o agregue la siguiente línea en /etc/inetd.conf:

```
swat stream tcp nowait.400 root /usr/sbin/swat swat
```

Una vez hecho esto, reinicie el servicio inet del siguiente modo:

```
swat stream tcp nowait.400 root /usr/sbin/swat swat
```

Si se utiliza Red Hat Linux 7.x, 8.0, o 9 o cualquier otra distribución que utilice xinetd en lugar de inetd, el procedimiento difiere. El servicio se habilita con el siguiente comando:

```
/sbin/chkconfig swat on
```

También puede editar /etc/xinet.d/ y habilitar SWAT:

```
service swat
{
 port = 901
 socket_type = stream
 wait = no
 only_from = 127.0.0.1
 user = root
 server = /usr/sbin/swat
 log_on_failure += USERID
 disable = no
```

Si necesita poder acceder a Swat desde otras máquinas en la red local, debe añadir o cambiar la dirección IP de la interfaz por la que desea que swat escuche peticiones.

```
service swat
{
 port = 901
 socket_type = stream
 wait = no
 only_from = 192.168.1.254
 user = root
 server = /usr/sbin/swat
 log_on_failure += USERID
 disable = no
}
```

Una vez hecho esto, reinicie el servicio xinet del siguiente modo:

```
/sbin/service xinet restart
```

Conviene hacer un respaldo del fichero de configuración original, ya que Swat eliminará todas las líneas que no son necesarias en el fichero /etc/smb.conf, incluyendo la valiosa información de ayuda, y dejará solo aquellas requeridas para la configuración.

Ejecute el siguiente comando a fin de hacer un respaldo para su futura consulta y estudio.


```
cp /etc/samba/smb.conf /etc/samba/smb.conf.respaldo
```

Ahora acceda con Netscape® o Mozilla o el navegador de su elección, a la dirección IP de su máquina con GNU/Linux y SAMBA en el puerto 901. Es decir, por ejemplo, a http://localhost.localdomain:901. Acto seguido se le pedirá un login y una contraseña. Ponga los de *root*.

User ID:	rootį		
Password:	I		

Pantalla de login de Swat

El resto será sencillo de entender al ver los nombres de los campos a llenar y solo requeriría que aplicase lo ya antes explicado.

Pantalla de bienvenida de Swat

Los menus GLOBALS, SHARES, PRINTERS son parecidos a los de las secciones existentes en el fichero /etc/smb.conf, que se presenta como un fichero .ini habitual del mundo Windows.

El menú GLOBALS contiene variables generales que se aplican al total de los recursos puestos a disposición del servidor de SMB. Esta seccion contiene también información de identificación del servidor dentro de la red NetBIOS: grupo de trabajo, nombre e identificador. Esta sección contiene también los modos de funcionamiento de Samba.

El menú SHARES contiene la lista de comparticiones de disco efectuadas por la maquina. Se aconseja primero crear la partición compartida y después precisar para cada partición sus propiedades particulares.

El menú PRINTERS es casi idéntico al anterior, pero permite compartir impresoras en lugar de particiones de disco.

El menú HOME permite acceder a la versión HTML de la documentación de Samba. Faltan tal vez algunas opciones, en particular la ayuda sobre el propio SWAT deja algo que desear. Se trata a menudo de una ayuda relativa a las opciones de los ficheros en modo texto. A menudo más configurables que la herramienta grafica. De un modo u otro toda esta documentación es en el fondo muy usable.

El menú VIEW nos permite ver el fichero **smb.conf** tal cual ha sido redactado por SWAT. Es posible ver también la totalidad de las opciones posibles, incluso las que SWAT no ha cambiado, pero que tienen un valor por defecto.

El menú PASSWORD permite al usuario cambiar su contraseña. Se trata de un interfaz grafico para el programa **smbpasswd**. Sirve también al administrador para añadir nuevos usuarios.

Sección de opciones Globales de Swat

Restricción de acceso a los recursos.

El acceso a los recursos puede controlarse de dos formas:

- Escondiendo el recurso, es decir, no anunciándolo a ciertas maguinas de la red.
- Estableciendo un sistema de validación basado en contraseña, para restringir el acceso.
- El anuncio de servicios esta limitado al "grupo de trabajo". Cada maquina Windows puede ser miembro de un solo grupo, y por tanto solo puede pertenecer a un conjunto de maquinas que compartan los mismos recursos. Es posible de este modo separar conjuntos de recursos compartidos, creando distintos grupos de trabajo. Si lo que deseamos es tener maquinas accediendo a los recursos de varios grupos distintos, es necesario pasar por un sistema de autentificación.

Existen distintas formas de autentificación, cada una con sus ventajas e inconvenientes.

La autentificación por usuario/contraseña.

Se trata del método por defecto. Representa la ventaja de permitir una gestión fina de los permisos. Para cada usuario es posible definir el acceso o no a unos recursos. Este método presenta un inconveniente: cada usuario debe disponer de una cuenta en la maquina Unix, para permitir la autentificación.

El control de acceso por comparticiones.

Se trata de un método más global: cada recurso compartido es protegido por un password propio. Para ello es necesario que varios usuarios conozcan el mismo password y que recuerden la contraseña adecuada para cada recurso compartido al que accedan. Este método presenta la ventaja de que no son necesarias tantas cuentas de usuario como usuarios haya, sino tantas como recursos se compartan.

Autentificación contra otro servidor.

Existen también dos métodos indirectos de control de acceso.

El primero, el método **SERVER**, consiste en consultar con otro servidor CIFS, que se encargará de la autentificación.

El segundo metido, **DOMAIN**, consiste en validarse contra el servidor de dominio NT.

Accediendo hacia Samba.

Modo texto. Smbclient.

Indudablemente el método más práctico y seguro es el mandato **smbclient**. Este permite acceder hacía cualquier servidor Samba o Windows® como si fuese el mandato **ftp** en modo texto.

Para acceder al cualquier recurso de alguna máquina Windows® o servidor SAMBA determine primero que volúmenes o recursos compartidos posee está. Utilice el mandato **smbclient** del siguiente modo:

```
smbclient -U usuario -L alguna_maquina
```

Lo cual le devolvería más menos lo siguiente:

```
Domain=[MI-DOMINIO] OS=[Unix] Server=[Samba 3.0.7-1.3E]
 Comment
 Sharename
 Type
 homes Disk Home Directories
netlogon Disk Network Logon Service
ftp Disk ftp
IPC$ IPC IPC Service (Servidor
 IPC
 IPC$
 IPC Service (Servidor Samba 3.0.7-1.3E en mi-
servidor)
 ADMIN$
 IPC IPC Service (Servidor Samba 3.0.7-1.3E en mi-
servidor)
 ep15900 Printer Created by redhat-config-printer 0.6.x hp2550bw Printer Created by redhat-config-printer 0.6 v
Anonymous login successful
Domain=[MI-DOMINIO] OS=[Unix] Server=[Samba 3.0.7-1.3E]
 Server
 Comment
 mi-servidor
 Servidor Samba 3.0.7-1.3E en mi-servidor
 Workgroup
 Master
 MT-DOMINIO
 MI-SERVIDOR
```

La siguiente corresponde a la sintaxis básica para poder navegar los recursos compartidos por la máquina Windows® o el servidor SAMBA:

```
smbclient //alguna_maquina/recurso -U usuario
```

Ejemplo:

```
smbclient //LINUX/FTP -U jbarrios
```

Después de ejecutar lo anterior, el sistema solicitará se proporcione la clave de acceso del usuario *jbarrios* en el equipo denominado *LINUX*.

```
smbclient //LINUX/FTP -U jbarrios
added interface ip=192.168.1.254 bcast=192.168.1.255
nmask=255.255.255.0
Password:
Domain=[miusuario] OS=[Unix] Server=[Samba 2.2.1a]
smb: \>
```

Pueden utilizarse virtualmente los mismos mandatos que en el interprete de **ftp**, como serían get, mget, put, del, etc.

Por montaje de unidades de red.

Si necesita poder visualizar desde GNU/Linux a las máquinas con Windows® e interactuar con los directorios compartidos por estás, necesitará realizar algunos pasos adicionales. De manera predeterminada, y por motivos de seguridad, solo **root** puede utilizar los mandatos **smbmnt** y **smbumount**. Deberá entonces establecer permisos de SUID a dichos mandatos. Puede hacerlo ejecutando, como **root** lo siguiente:

```
chmod 4755 /usr/bin/smbmnt
chmod 4755 /usr/bin/smbumount
```

Para acceder hacia una máquina Windows® determine primero que volúmenes o recursos compartidos posee está. utilice el mandato *smbclient* del siguiente modo:

```
smbclient -N -L alguna_maquina
```

Lo cual le devolvería más menos lo siguiente:

En el ejemplo anterior hay un volumen compartido llamado *algún_volumen*. Si queremos montar este, debemos crear un punto de montaje. Éste puede crearse en cualquier directorio sobre el que tengamos permisos de escritura. Para montarlo, utilizamos entonces la siguiente línea de mandato:

```
smbmount //alguna_maquina/algún_volumen /punto/de/montaje/
```

Si la máquina Windows® requiere un usuario y una clave de acceso, puede añadir a lo anterior las opciones -username=el_necesario -password=el_requerido -workgroup=MIGRUPO

Si la distribución de GNU/Linux utilizada es reciente, también puede utilizar el ya conocido mandato *mount* del siguiente modo:

```
mount -t smbfs -o username=necesario, password=requerido
//alguna_maquina/algún_volumen /punto/de/montaje/
```

Si se genera una cuenta pcguest, similar a la cuenta nobody, podemos montar volúmenes SMB sin ingresar una clave de acceso pero con privilegios restringidos, o aquellos que definamos a un volumen accedido por un usuario invitado. Esto sería el método por elección para compartir volúmenes en una red de área local. Puede generarse una cuenta pcguest o bien dejar que el sistema tome al usuario nobody. Si opta por lo

primero, solo de de alta la cuenta NO asigne clave de acceso alguna. Montar volúmenes remotos como usuarios invitado es muy sencillo. Un ejemplo real sería:

```
mount -t smbfs -o guest //LINUX/FTP //var/ftp
```

Lo anterior monta un volumen SAMBA de una máquina con GNU/Linux en otra máquina con GNU/Linux.

Puede añadirse también una entrada en /etc/fstab de modo que sólo tenga que ser tecleado mount /punto/de/montaje. Esta línea sería de modo similar al siguiente:

```
//LINUX/FTP /var/ftp smbfs user,auto,guest,ro,gid=100 0 0
```


Recuérdese que el volumen compartido debe estar configurado para permitir usuarios invitados:

```
[FTP]
 comment = Programática libre (RPMS)
 path = /var/ftp/pub
 public = Yes
 guest ok = Yes
```

Modo gráfico.

Desde el entorno de GNOME.

Si utiliza GNOME 2.x o superior, éste incluye un módulo para Nautilus que permite acceder hacia los recursos compartidos a través de Samba sin necesidad de modificar cosa alguna en el sistema. Solo hay que hacer clic en **Servidores de red** en el menú de GNOME.

Desde Windows.

Por su parte, desde Windows deberá ser posible acceder sin problemas hacia Samba como si fuese hacia cualquier otra máquina con Windows. Vaya, ni Windows ni el usuario notarán siquiera la diferencia.

Cómo configurar Samba denegando acceso a ciertos ficheros.

En algunos casos puede ser necesario denegar el acceso a ciertas extensiones de ficheros, como ficheros de sistema y ficheros multimedia como MP3, MP4, MPEG y DivX.

Procedimientos.

El parámetro veto files se utiliza para especificar la lista, separada por diagonales, de aquellas cadenas de texto que denegarán el acceso a los ficheros cuyos nombres contengan estas cadenas. En el siguiente ejemplo, se denegará el acceso hacia los ficheros cuyos nombres incluyan la palabra «Security» y los que tengan extensión o terminen en «.tmp»:

```
[homes]
  comment = Home Directories
  browseable = no
  writable = yes
  hide dot files = Yes
  veto files = /*Security*/*.tmp/
```

En el siguiente ejemplo, se denegará el acceso hacia los ficheros que tengan las extensiones o terminen en «.mp3», «.mp4», «.mpeg» y «.avi» en todos los directorios personales de todos los usuarios del sistema:

```
[homes]
  comment = Home Directories
  browseable = no
  writable = yes
  hide dot files = Yes
  veto files = /*.mp3/*.mp4/*.mpg/*.avi/*.tmp/
```

Para hacer que los cambios hechos surtan efecto tras modificar la configuración, utilice:

```
service smb restart
```

Con la finalidad de realizar pruebas, genere con el mandato **echo** del sistema un fichero denominado prueba.mp3:

```
echo "fichero MP3 de pruebas" > prueba.mp3
```

Si aún no existiera, genere al usuario fulano:

```
useradd fulano
```

Utilice el mandato **smbpasswd** y asigne 123qwe como clave de acceso al usuario fulano:

```
smbpasswd -a fulano
```

Acceda con **smbclient** hacia el servidor Samba con el usuario fulano:

```
smbclient //127.0.0.1/fulano -Ufulano%123qwe
```

Lo anterior debe devolver una salida similar a la siguiente:

```
Domain=[M064] OS=[Unix] Server=[Samba 3.2.0rc1-14.9.el5.al]
smb: >
```

Utilizando el mandato put del intérprete SMB, suba el fichero prueba.txt al directorio personal de fulano:

```
smb: > put prueba.mp3
```

Lo anterior debe devolver una salida similar a la siguiente indicando el mensaje

NT_STATUS_OBJECT_NAME_NOT_FOUND como respuesta, lo cual indica que no fue permitido subir el fichero prueba.mp3:

```
smb: > put prueba.mp3
NT_STATUS_OBJECT_NAME_NOT_FOUND opening remote file prueba.mp3
smb: >
```

Para salir del intérprete SMB utilice el mandato exit:

```
smb: > exit
```

Configuración avanzada de Samba.

Samba fue creado con un objetivo: ser en un reemplazo definitivo para Windows como servidor en una red local. Esto requiere algunos procedimientos adicionales dependiendo de las necesidades de la red local.

Re-asignación de grupos de Windows en Samba.

Los grupos que existen en Windows también se utilizan en Samba para ciertas operaciones, principalmente relacionadas con lo que involucra un Controlador Primario de dominio (o **PDC** que significa **P**rimary **D**omain **C**ontroler). Estos grupos existen de modo predefinido en Samba. Sin embargo, si se ejecuta lo siguiente:

```
net groupmap list
```

Devolverá la siguiente información:

Los grupos anteriormente descritos **trabajarán perfecta y limpiamente** asociándolos contra grupos en el sistema, pero **solo si utiliza alguna versión de Windows en ingles**. Si utiliza alguna versión de Windows en español, **habrá que re-asignar los nombres de los grupos a los correspondientes al español** y asociarles a grupos en el sistema, esto a fin de permitir asignar usuarios a dichos grupos y de este modo delegar tareas de administración del mismo modo que en Windows.

Es por tal motivo que si se tiene la intención de configurar Samba como Controlador Primario de Dominio y al mismo tiempo poder hacer uso de los grupos del mismo modo que en Windows, es decir, por mencionar un ejemplo, permitir a ciertos usuarios pertenecer al grupo de administradores del dominio con privilegios de administrador, lo primero será entonces generar los grupos en el sistema ejecutando como root los siguientes mandatos:

```
groupadd -r administradores
groupadd -r admins_dominio
groupadd -r duplicadores
groupadd -r invitados
groupadd -r invs_dominio
groupadd -r opers_copias
groupadd -r opers cuentas
groupadd -r opers_impresion
groupadd -r opers_sistema
groupadd -r usrs_avanzados
groupadd -r usuarios
groupadd -r usuarios_dominio
```

Una vez creados los grupos en el sistema, solo resta re-asignar los nombres al español en el mapa de grupo de Samba y asociarles a éstos los grupos recién creados en el sistema. El procedimiento se resume a ejecutar algo como lo siguiente:

```
net groupmap modify \
ntgroup="Nombre grupo Windows en español" \
sid="número-de-identidad-en-sistema" \
unixgroup="grupo_en_linux" \
comment="comentario descriptivo acerca del grupo"
```

Lo anterior establece que se modifique el registro del grupo que corresponda al **sid** (identidad de sistema) definido con el nombre establecido con **ntgroup**, asociándolo al grupo en el servidor con **unixgroup** y añadiendo un comentario descriptivo acerca de dicho grupo con **comment**.

De modo tal, y a fin de facilitar las cosas a quien haga uso de este manual, puede utilizar el siguiente guión para convertir los nombres al español y asociarlos a grupos en Linux, donde solo deberá definir el número de identidad del sistema que corresponda al servidor:

```
#!/bin/sh
net groupmap modify ntgroup="Administradores" \
sid="S-1-5-32-544" unixgroup=administradores \
comment="Los administradores tienen acceso completo y sin
restricciones al equipo o dominio"
net groupmap modify ntgroup="Admins. del dominio" \
sid="S-1-5-21-$SIDSAMBA-512" unixgroup=admins dominio \
comment="Administradores designados del dominio"
net groupmap modify ntgroup="Duplicadores" \
sid="S-1-5-32-552" unixgroup=duplicadores \
comment="Pueden duplicar archivos en un dominio"
net groupmap modify ntgroup="Invitados del dominio" \
sid="S-1-5-21-$SIDSAMBA-514" unixgroup=invitados \
comment="Todos los invitados del dominio"
net groupmap modify ntgroup="Invitados" \
sid="S-1-5-32-546" unixgroup=invitados \
comment="Los invitados tienen de modopredeterminado el mismo acceso
que los miembros del grupo Usuarios, excepto la cuenta Invitado que
tiene mas restricciones"
net groupmap modify ntgroup="Operadores de copias" \
sid="S-1-5-32-551" unixgroup=opers copias \
comment="Los operadores de copia pueden sobrescribir restricciones
de seguridad con el unico proposito de hacer copias de seguridad o
restaurar archivos"
net groupmap modify ntgroup="Opers. de cuentas" \
sid="S-1-5-32-548" unixgroup=opers cuentas \
comment="Pueden administrar cuentas de usuarios y grupos del
dominio"
net groupmap modify ntgroup="Opers. de impresión" \
sid="S-1-5-32-550" unixgroup=opers impresion \
comment="Pueden operar impresoras del dominio"
net groupmap modify ntgroup="Opers. de servidores" \
sid="S-1-5-32-549" unixgroup=opers sistema \
comment="Pueden administrar sistemas del dominio"
```

```
net groupmap modify ntgroup="Usuarios avanzados" \
sid="S-1-5-32-547" unixgroup=usrs_avanzados \
comment="Los usuarios avanzados tienen mas derechos administrativos con algunas restricciones. De este modo, pueden ejecutar aplicaciones heredadas junto con aplicaciones certificadas"

net groupmap modify ntgroup="Usuarios del dominio" \
sid="S-1-5-21-$SIDSAMBA-513" unixgroup=usuarios_dominio \
comment="Todos los usuarios del dominio"

net groupmap modify ntgroup="Usuarios" \
sid="S-1-5-32-545" unixgroup=usuarios \
comment="Los usuarios no pueden hacer cambios accidentales o intencionados en el sistema. Pueden ejecutar aplic. certificadas, pero no la mayoría de las heredadas"

exit 0
```

Nota: Este guión en esta incluido en el disco de "Extras de curso" de Linux Para Todos. Solo basta editarlo y definir la variable SIDSAMBA y ejecutarlo como root.

Una vez hecho lo anterior, al volver a realizar lo siguiente:

```
net groupmap list
```

Se deberá de mostrar ahora esto otro:

De este modo, si por ejemplo, se agrega al usuario fulano al grupo **admins_dominio**, se tendrá el mismo efecto que si se hiciera lo mismo en Windows agregando al usuario al grupo **Admins. del dominio**. Esto por supuesto solamente tendrá utilidad si Samba se configura y utiliza como Controlador Primario de Dominio.

Alta de cuentas de usuario en Controlador Primario de Dominio.

Si se configuró Samba para funcionar como Controlador Primario de Dominio, será necesario asignar a root una clave de acceso en Samba, la cual por supuesto puede ser diferente a la del sistema, debido a que las estaciones de trabajo necesitan autenticar primero con el usuario root de Samba para poder unirse dominio y poder crear de este modo una cuenta de máquina en el sistema a través del parámetro **add machine script** ya descrito anteriormente.

Los usuarios es necesario darlos de alta de modo que queden agregados a los que correspondan en el sistema a grupos **Usuarios** y **Usuarios del dominio** de Windows, es decir a los grupos **usuarios** y **usuarios_dominio**.

```
useradd -s /sbin/nologin -G usuarios,usuarios_dominio usuario-
windows
smbpasswd -a usuario-windows
```

Si el usuario ya existiese, solo será necesario agragarlo a los grupos **usuarios** y **usuarios_dominio** con **gpassswd** del siguiente modo:

```
gpasswd -a usuario-windows usuarios
gpasswd -a usuario-windows usuarios_dominio
```

En teoría en el directorio definido para el recurso **Profiles** se deben crear automáticamente los directorios de los usuarios donde se almacenarán los perfiles. De ser necesario es posible generar éstos directorios utilizando el siguiente guión:

```
cd /home
for user in *
do
mkdir -p /var/lib/samba/profiles/$user
chown $user.$user /var/lib/samba/profiles/$user
done
```

Parámetros de configuración avanzada en el fichero smb.conf

Anunciando el servidor Samba en los grupos de trabajo.

La opción **remote announce** se encarga de que el servicio nmbd se anuncie a si mismo de forma periódica hacia una red en particular y un grupo de trabajo específico. Esto es particularmente útil si se necesita que el servidor Samba aparezca no solo en el grupo de trabajo al que pertenece sino también otros grupos de trabajo. El grupo de trabajo de destino puede estar en donde sea mientras exista una ruta y sea posible la transmisión exitosa de paquetes.

```
remote announce = 192.168.1.255/MI-DOMINIO 192.168.2.255/OTRO-DOMINIO
```

El ejemplo anterior definió que el servidor Samba se anuncie a si mismo al los grupos de trabajo MI-DOMINIO y OTRO-DOMINIO en las redes cuyas IP de transmisión son 192.168.1.255 y 192.168.2.255 correspondientemente.

Opciones para cliente o servidor Wins.

Puede habilitar convertirse en servidor WINS o bien utilizar un servidor WINS ya existente. Se puede ser un servidor WINS o un cliente WINS, pero no ambas cosas a al vez.

```
Si se va ser el servidor WINS, debe habilitarse lo siguiente:

wins support = Yes

Si se va a utilizar un servidor WINS ya existente, debe descomentar la siguiente línea y especificar que dirección IP utiliza dicho servidor WINS:

wins server = 192.168.1.1
```

Opciones específicas para Controlador Primario de Dominio (PDC).

Si se va a configurar Samba como Controlador Primario de Dominio, se debe especificar todos los parámetros descritos a continuación.

Si se quiere que las claves de acceso del sistema y Windows se mantengan sincronizadas, es necesario descomentar las siguiente líenas:

```
unix password sync = Yes
passwd program = /usr/bin/passwd %u
passwd chat = *New*UNIX*password* %n\n *ReType*new*UNIX*password*
%n\n
*passwd:*all*authentication*tokens*updated*successfully*
```

El parámetro **local master** define al servidor como examinador del dominio (o master browser); El parámetro **domain master** define al servidor maestro del dominio; El parámetro **preferred master** define al servidor como maestro del domino preferido en caso de haber más servidores presentes en el mismo dominio como controladores de dominio; El parámetro **time server** se utiliza para definir que las estaciones deberán sincronizar la hora con el servidor al unirse al dominio; El parámetro **domain logons** define que el servidor permitirá a las estaciones autenticar contra Samba.

```
local master = Yes
domain master = Yes
preferred master = Yes
time server = Yes
domain logons = Yes
```

La configuración de Controlador Primario de Dominio requiere además definir donde se almacenarán los perfiles de los usuarios. Windows 95, 98 y ME requieren se defina con el parámetro **logon home**, en tanto que Windows NT, 2000 y XP requieren se haga con el parámetro **logon path.** Para efectos prácticos y de previsión, utilice ambos parámetros y defina la unidad H para dicho volumen:

```
logon path = \\%L\Profiles\%U
logon home = \\%L\%U\.profile
logon drive = H:
```

Si se va a utilizar Samba como Controlador Primario de Dominio, es necesario establecer el guión que ejecutarán las estaciones Windows al conectarse hacia el servidor. Esto se hace a través del parámetro **logon script** el cual puede definir o bien un guión a utilizar por cada usuario (%u.bat) o bien por cada máquina (%m.bat) o bien de modo general para todos (logon.cmd). Para no complicar las cosas, defina inicialmente un guión general para todos del siguiente modo:

```
logon script = logon.cmd
```

El fichero /var/lib/samba/netlogon/logon.cmd deberá contener algo como lo siguiente:

```
REM windows client logon script
REM

net time \mi-servidor /SET /YES
net use H: \mi-servidor\homes /PERSISTENT:NO
```

El Controlador Primario de Dominio va a necesitar también se definan los guiones a ejecutar para distintas tareas como alta de máquinas, usuarios y grupos así como la baja de estos.

```
add user script = /usr/sbin/useradd %u
add machine script = /usr/sbin/useradd -d /dev/null -g 100 -s
/bin/false -c "Cuenta de máquina" -M %u
delete user script = /usr/sbin/userdel %u
delete group script = /usr/sbin/groupdel %g
add user to group script = /usr/bin/gpasswd -a %u %g
set primary group script = /usr/sbin/usermod -g %g %u
```

El parámetro add user script sirve para definir lo que se deberá ejecutar en el trasfondo en el sistema para crear una nueva cuenta de usuario. El parámetro add machine script es particularmente importante porque es el mandato utilizado para dar de alta cuentas de máquinas (trust accounts o cuentas de confianza) de modo automático. El parámetro delete user script es para definir lo propio para eliminar usuarios, delete group script para eliminar grupos, add user to group para añadir usuarios a grupos y set primary group script para establecer un grupo como el principal para un usuario.

Directorio para Netlogon y perfiles en Controlador Primario de Dominio (PDC).

Si se va a utilizar Samba como Controlador Primario de Dominio, es necesario definir los recursos donde residirá netlogon y también donde se almacenarán los perfiles de los usuarios:

```
[netlogon]
comment = Network Logon Service
path = /var/lib/samba/netlogon
write list = @administradores, @admins_dominio
guest ok = Yes
browseable = Yes

[Profiles]
path = /var/lib/samba/profiles
read only = No
guest ok = Yes
create mask = 0600
directory mask = 0700
```

Genere con el mandato mkdir los directorios /var/lib/samba/profiles y /var/lib/samba/netlogon. El directorio /var/lib/samba/profiles deberá pertenecer a root y al grupo users y tener permiso 1777 a fin de permitir crear el directorio de perfil correspondiente para cada usuario.

```
mkdir -p -m 1777 /var/lib/samba/profiles
mkdir -p /var/lib/samba/netlogon
chgrp users /var/lib/samba/profiles
```

Uniendo máquinas al dominio del Controlador Primario de Dominio.

El controlador de dominio permite utilizar a Samba como servidor de autenticación y servidor de archivos que además permite almacenar el perfil, preferencias y documentos del usuario en el servidor automáticamente sin la intervención del usuario.

Creando manualmente cuentas de máquinas

Bajo algunas circunstancias será necesario crear cuentas de máquinas (trust accounts o cuentas de confianza) a fin de permitir unirse al dominio. el procedimiento es simple:

```
/usr/sbin/useradd -d /dev/null -g 100 -s /bin/false -c "Cuenta de máquina" -M maquina-windows$ smbpasswd -a maquina-windows$
```

Es de resaltar que las cuentas de máquinas deben incluir **obligatoriamente** un símbolo \$ al final del nombre.

Windows 95/98/ME y Windows XP Home

Ya que los sistemas con Windows 95/98/ME y Windows XP Home no incluyen una implementación completa como miembros de dominio, no se requieren cuentas de confianza. El procedimiento para unirse al dominio es el siguiente:

- Acceder hacia Menú de inicio → Configuraciones → Panel de control → Red
- Seleccione la pestaña de Configuración
- Seleccione «Cliente de redes Microsoft»
- Haga clic en el botón de propiedades
- Seleccione Acceder a dominio de Windows NT y especifique el dominio correspondiente
- Clic en todos los botones de «Aceptar» y reinicie el sistema
- Acceda con cualquier usuario que haya sido dado de alta en el servidor Samba y que además cuente con una clave de acceso asignada con smbpasswd.

Windows NT

- Crear manualmente la cuenta de máquina como se describió anteriormente
- Acceder hacia Menú de inicio → Configuraciones → Panel de control → Red.
- Seleccionar la pestaña de «Identificación».
- Clic en el botón de «Cambiar».
- Ingrese el nombre del dominio y el nombre del sistema. No selecione «Crear una cuenta de máquina en el Dominio».
- Clic en «Aceptar»
- Espere algunos segundos.
- Deberá mostrarse un mensaje emergente de confirmación que dice «Bienvenido a MI-DOMINIO»
- Reinicie el sistema
- Acceda con cualquier usuario que haya sido dado de alta en el servidor Samba y que además cuente con una clave de acceso asignada con smbpasswd.

Windows 2000/2003 y Windows XP Profesional

- Clic derecho en el icono de «Mi PC».
- Seleccionar «Propiedades»
- Haga clic en la pestaña de «Identificación de red» o «Nombre del sistema».
- Clic en el botón de «Propiedades».
- Clic en el botón «Miembro de dominio»
- Ingrese el nombre del dominio y el nombre de la máquina y haga clic en el botón de «Aceptar»
- Aparecerá un diálogo que preguntará por una cuenta y clave de acceso con privilegios de administración en el servidor. Especifique la root y la clave de acceso que asignó a la cuenta de root con el mandato smbpasswd (NO LA CLAVE DE ACCESO DE ROOT EN EL SISTEMA).
- Espere algunos segundos.
- Deberá mostrarse un mensaje emergente de confirmación que dice «Bienvenido a MI-DOMINIO»
- Reinicie el sistema
- Acceda con cualquier usuario que haya sido dado de alta en el servidor Samba y que además cuente con una clave de acceso asignada con smbpasswd.