SMK Telkom Sandhy Putra Banjarbaru Modul Admin Server **Debian Lenny** By Arafat 2010 linux open source

Konfigurasi IP Address dan Hostname pada DEBIAN LENNY

Untuk konfigurasi IP Address dari mode teks dapat dilakukan dengan cara.

#cd /etc/network

#gedit interfaces

```
\# This file describes the network interfaces available on your system
# and how to activate them. For more information, see interfaces(5).
# The loopback network interface
auto lo
iface lo inet loopback
# The primary network interface
allow-hotplug eth0
iface eth0 inet static
 address 192.168.1.1
 netmask 255.255.255.0
 network 192.168.1.0
 broadcast 192.168.1.255
 gateway 192.168.1.1
 # dns-* options are implemented by the resolvconf package, if
installed
 dns-nameservers 192.168.1.1
 dns-search net
#jika Anda mengcopy file VDI dari virtualbox maka tambahkan konfigurasi IP
dengan eth1 di baris berikut, karena otomatis akan dikenali sebagai eth1.
Sedangkan eth0 tidak akan dibaca.
iface eth1 inet static
address 192.168.1.1
netmask 255.255.255.0
gateway 192.168.1.1
auto eth1
```

untuk mengganti hostname dari mode teks dapat dilakukan dengan cara berikut:

#gedit /etc/hostname

Selanjutnya tinggal mengganti hostname nya.

Jangan lupa untuk mereload ulang konfigurasi IP address dan hostname dengan perintah:

#/etc/init.d/networking force-reload

Jika masih belum berubah restart lagi service networknya dengan perintah:

#/etc/init.d/networking restart

1

Konfigurasi IP address dengan mode GUI

Dari menu System → Administration → Network

Kemudian klik tombol properties untuk merubah konfigurasi IP Address

Hilangkan tanda Centang pada Enable roaming mode dan pada Configuration pilih Static IP address.

Konfigurasi Hostname dari mode GUI

Klik tab General untuk merubah hostname

Jangan lupa untuk mereload ulang konfigurasi IP address dan hostname dengan perintah:

#/etc/init.d/networking force-reload

Jika masih belum berubah restart lagi service networknya dengan perintah:

#/etc/init.d/networking restart

Sampai disini seharusnya konfigurasi IP Address dan Hostname sudah dapat berjalan dengan baik.

INSTALASI DAN KONFIGURASI DHCP SERVER

Sebelum mengkonfigurasi DHCP Server, install terlebih dahulu paket dhcp3-server . Masukan DVD Linux Debian Lenny kedalam DVD-ROM.

Masuk kedalam user root dengan mengetikan perintah su dan masukan password user root :
\$su
password:
cek IP Address server dan hostname linux dengan mengetikanperintah:
#ifconfig
#hostname
Catat berapa IP Address nya dan hostname nya.
Sebelum melakukan konfigurasi dhcp server, maka Anda harus menginstall paketnya terlebih dahulu.
Cek apakah paket dhcp3-server sudah terinstall. Perintahnya Adela :
#dpkg -l grep dhpc3-server
Perintah diatas Adela untuk mencari query program yang mengandung kata dhcp3-server, jika telah terinstall maka yang muncul Adalah:
li dhcp3-server 3.1.1-6 DHCP Server
#apt-cdrom add
#apt-get install dhcp3-server
VONEICHDASH DUCD Comier

KONFIGURASI DHCP Server

Backup terlebih dahulu file dhcpd.conf dengan perintah :

#cp /etc/dhcp3/dhcpd.conf /etc/dhcp3/dhcpd.conf.bak

Buka file dhcpd.conf didalam direktori /etc/dhcp3 dengan perintah :

Modul Admin Server Debian Lenny

#gedit /etc/dhcp3/dhcpd.conf

Kemudian cari baris berikut, sesuaikan dengan konfigurasi server kita.

Contoh script file dhcpd.conf

```
# Sample configuration file for ISC dhcpd for Debian
# $Id: dhcpd.conf,v 1.1.1.1 2002/05/21 00:07:44 peloy Exp $
# The ddns-updates-style parameter controls whether or not the server will
# attempt to do a DNS update when a lease is confirmed. We default to the
# behavior of the version 2 packages ('none', since DHCP v2 didn't
# have support for DDNS.)
ddns-update-style none;
# option definitions common to all supported networks...
option domain-name "example.org";
option domain-name-servers nsl.example.org, ns2.example.org;
default-lease-time 600;
max-lease-time 7200;
# If this DHCP server is the official DHCP server for the local
# network, the authoritative directive should be uncommented.
#authoritative;
# Use this to send dhcp log messages to a different log file (you also
# have to hack syslog.conf to complete the redirection).
log-facility local7;
# No service will be given on this subnet, but declaring it helps the
# DHCP server to understand the network topology.
#subnet 10.152.187.0 netmask 255.255.255.0 {
# }
# This is a very basic subnet declaration.
#subnet 10.254.239.0 netmask 255.255.255.224 {
# range 10.254.239.10 10.254.239.20;
  option routers rtr-239-0-1.example.org, rtr-239-0-2.example.org;
# }
# 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.

5

```
#subnet 10.5.5.0 netmask 255.255.255.224 {
# range 10.5.5.26 10.5.5.30;
# option domain-name-servers ns1.internal.example.org;
  option domain-name "internal.example.org";
  option routers 10.5.5.1;
  option broadcast-address 10.5.5.31;
# default-lease-time 600;
# max-lease-time 7200;
#}
# Hosts which require special configuration options can be listed in
# host statements. If no address is specified, the address will be
# allocated dynamically (if possible), but the host-specific information
# will still come from the host declaration.
#host passacaglia {
# hardware ethernet 0:0:c0:5d:bd:95;
# filename "vmunix.passacaglia";
# server-name "toccata.fugue.com";
# }
# Fixed IP addresses can also be specified for hosts.
 These addresses
# should not also be listed as being available for dynamic assignment.
# Hosts for which fixed IP addresses have been specified can boot using
# BOOTP or DHCP. Hosts for which no fixed address is specified can only
# be booted with DHCP, unless there is an address range on the subnet
# to which a BOOTP client is connected which has the dynamic-bootp flag
# set.
#host fantasia {
# hardware ethernet 08:00:07:26:c0:a5;
# fixed-address fantasia.fugue.com;
# }
# You can declare a class of clients and then do address allocation
 The example below shows a case where all clients
# based on that.
# in a certain class get addresses on the 10.17.224/24 subnet, and all
# other clients get addresses on the 10.0.29/24 subnet.
#class "foo" {
# match if substring (option vendor-class-identifier, 0, 4) = "SUNW";
# }
#shared-network 224-29 {
# subnet 10.17.224.0 netmask 255.255.255.0 {
 option routers rtr-224.example.org;
#
  subnet 10.0.29.0 netmask 255.255.255.0 {
#
 option routers rtr-29.example.org;
#
#
  pool {
#
 allow members of "foo";
#
 range 10.17.224.10 10.17.224.250;
#
#
  pool {
 deny members of "foo";
 range 10.0.29.10 10.0.29.230;
```

```
# }
```

Ubah teks yang bertanda bold dan italic di sesuaikan dengan konfigurasi server kita, misalnya seperi dibawah:

```
# A slightly different configuration for an internal subnet.
subnet 192.168.1.0 netmask 255.255.255.0 {
  range 192.168.1.10 192.168.1.15;
  option domain-name-servers smktelkom.sch.id;
  option domain-name "192.168.1.1";
# option routers 10.5.5.1;
  option broadcast-address 192.168.1.255;
  default-lease-time 600;
  max-lease-time 7200;
}
```


Kemudian star atau restart service dari dhcp server dengan mengunakan perintah:

#/etc/init.d/dhcp3-server restart

Stoping DHCP server :dhcpd3.

Starting DHCP server: dhcpd3.

Jika tidak muncul pesan, maka kemungkinan konfigurasi dhcp server telah berhasil. Untuk melihat hasilnya maka atur IP Address di windows XP menjadi Obtain by DHCP.

KONFIGURASI DNS SERVER

Cek apakah paket bind9 sudah terinstall dengan perintah:

```
#dpkg -l |grep bind9
```

Jika sudah terinstall selanjutnya melakukan konfigurasi file named.conf.

Konfigurasi DNS Server

Backup terlebih dahulu file named.conf.

#cd /etc/bind

#cp named.conf. named.conf.bak

#gedit named.conf

File named.conf

```
// This is the primary configuration file for the BIND DNS server named.
// Please read /usr/share/doc/bind9/README.Debian.gz for information on the
// structure of BIND configuration files in Debian, *BEFORE* you customize
// this configuration file.
// If you are just adding zones, please do that in
/etc/bind/named.conf.local
include "/etc/bind/named.conf.options";
// prime the server with knowledge of the root servers
zone "." {
 type hint;
 file "/etc/bind/db.root";
};
// be authoritative for the localhost forward and reverse zones, and for
// broadcast zones as per RFC 1912
zone "localhost" {
 type master;
 file "/etc/bind/db.local";
};
zone "127.in-addr.arpa" {
 type master;
```

8

tambahkan konfigurasi untuk domain smktelkom.sch.id dan telkom.co.id pada baris terakhir diatas include, seperti terlihat pada script dibawah.

```
zone "smktelkom.sch.id" {
 type master;
 file "/etc/bind/db.smktelkom";
};
zone "telkom.co.id" {
 type master;
 file "/etc/bind/db.telkom";
};
zone "1.1.168.192.in-addr.arpa" {
 type master;
 file "/etc/bind/db.192";
};
// This is the primary configuration file for the BIND DNS server named.
// Please read /usr/share/doc/bind9/README.Debian.gz for information on the
// structure of BIND configuration files in Debian, *BEFORE* you customize
// this configuration file.
// If you are just adding zones, please do that in
/etc/bind/named.conf.local
include "/etc/bind/named.conf.options";
// prime the server with knowledge of the root servers
zone "." {
 type hint;
 file "/etc/bind/db.root";
};
// be authoritative for the localhost forward and reverse zones, and for
```

```
// broadcast zones as per RFC 1912
zone "localhost" {
 type master;
 file "/etc/bind/db.local";
};
zone "127.in-addr.arpa" {
 type master;
 file "/etc/bind/db.127";
};
zone "0.in-addr.arpa" {
 type master;
 file "/etc/bind/db.0";
};
zone "255.in-addr.arpa" {
 type master;
 file "/etc/bind/db.255";
};
zone "smktelkom.sch.id" {
 type master;
 file "/etc/bind/db.smktelkom";
};
zone "telkom.co.id" {
 type master;
 file "/etc/bind/db.telkom";
};
zone "1.1.168.192.in-addr.arpa" {
 type master;
 file "/etc/bind/db.192";
};
include "/etc/bind/named.conf.local";
file db.smktelkom
; BIND data file for local loopback interface
$TTL
 604800
 smktelkom.sch.id. root.smktelkom.sch.id. (
 ΙN
 SOA
 ; Serial
 ; Refresh
 604800
 ; Retry
 86400
 2419200
 ; Expire
 604800 )
 ; Negative Cache TTL
 smktelkom.sch.id.
9
 IN
 NS
 MX 10
9
 IN
 mail.smktelkom.sch.id.
 192.168.1.1
 IN
9
 Α
 IN
 192.168.1.1
www
 Α
 192.168.1.1
mail
 IN
 Α
 192.168.1.1
ftp
 IN
```

10

file db.telkom.co.id

```
; BIND data file for local loopback interface
 604800
$TTL
 smktelkom.sch.id. root.smktelkom.sch.id. (
 IN
 SOA
 2 ; Serial
 604800
 ; Refresh
 86400
 ; Retry
 2419200
 ; Expire
 604800 )
 ; Negative Cache TTL
@
 IN
 telkom.co.id.
 IN
 192.168.1.1
 Α
 192.168.1.1
 IN
file db.192
; BIND data file for local loopback interface
$TTL
 604800
@
 IN SOA
 smktelkom.sch.id. root.smktelkom.sch.id. (
 2 ; Serial
 604800
 ; Refresh
 86400
 ; Retry
 2419200
 ; Expire
 604800 )
 ; Negative Cache TTL
 IN
 NS
 192.168.1.1
 IN
 PTR
 www.smktelkom.sch.id.
```

www.telkom.co.id.

Edit file resolve.conf

IN

```
#gedit /etc/resolv.conf
search 192.168.1.1
nameserver smktelkom.sch.id
```

PTR

Restart service bind dengan menggunakan perintah

#/etc/init.d/bind9 restart

Jalankan perintah **nslookup** dan **dig** untuk mengecek apakah konfigurasi DNS telah berjalan.

#nslookup www.smktelkom.sch.id

```
Server: 192.168.1.1
Address: 192.168.1.1#53
Name: www.smktelkom.sch.id
Address: 192.168.1.1
```

11

Modul Admin Server Debian Lenny

#dig www.smktelkom.sch.id

```
; <<>> DiG 9.5.1-P1 <<>> www.smktelkom.sch.id
;; global options: printcmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 48714
;; flags: qr aa rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: 1, ADDITIONAL: 1
;; QUESTION SECTION:
; www.smktelkom.sch.id.
 IN
;; ANSWER SECTION:
www.smktelkom.sch.id. 604800 IN A
 192.168.1.1
;; AUTHORITY SECTION:
smktelkom.sch.id. 604800 IN NS smktelkom.sch.id.
;; ADDITIONAL SECTION:
smktelkom.sch.id. 604800 IN A 192.168.1.1
;; Query time: 5 msec
;; SERVER: 192.168.1.1#53(192.168.1.1)
;; WHEN: Sun Oct 31 11:08:21 2010
;; MSG SIZE rcvd: 84
```

#nslookup mail.smktelkom.sch.id

Server: 192.168.1.1 Address: 192.168.1.1#53

Name: mail.smktelkom.sch.id

Address: 192.168.1.1

#nslookup ftp.smktelkom.sch.id

Server: 192.168.1.1 Address: 192.168.1.1#53

Name: ftp.smktelkom.sch.id

Address: 192.168.1.1

#nslookup www.telkom.sch.id

Server: 192.168.1.1 Address: 192.168.1.1#53

Name: telkom.co.id Address: 192.168.1.1

Instalasi FTP Server

Install terlebih dahulu paket proftpd

#apt-get install proftpd

Pada pilihan yang muncul pilih Stand Alone

Konfigurasi FTP SERVER

Masuk kedalam direktori /etc/proftpd

#cd /etc/proftpd

#cp_proftpd.conf proftpd.conf.bak

Edit file proftpd.conf yang di bold menjadi seperti script dibawah:

```
# /etc/proftpd/proftpd.conf -- This is a basic ProFTPD configuration file.
# To really apply changes reload proftpd after modifications.
# Includes DSO modules
Include /etc/proftpd/modules.conf
# Set off to disable IPv6 support which is annoying on IPv4 only boxes.
UseIPv6
 off
# If set on you can experience a longer connection delay in many cases.
IdentLookups
 off
 "smktelkom.sch.id"
ServerName
 standalone
ServerType
DeferWelcome
 off
```

```
MultilineRFC2228
 on
DefaultServer
 on
ShowSymlinks
 on
TimeoutNoTransfer
 600
TimeoutStalled
 600
TimeoutIdle
 1200
DisplayLogin
 welcome.msg
DisplayChdir
 .message true
 "-l"
ListOptions
DenyFilter
# Use this to jail all users in their homes
# DefaultRoot
# Users require a valid shell listed in /etc/shells to login.
# Use this directive to release that constrain.
# RequireValidShell
# Port 21 is the standard FTP port.
Port
# In some cases you have to specify passive ports range to by-pass
# firewall limitations. Ephemeral ports can be used for that, but
# feel free to use a more narrow range.
 30000 30100
 PassivePorts
# If your host was NATted, this option is useful in order to
# allow passive tranfers to work. You have to use your public
# address and opening the passive ports used on your firewall as well.
# MasqueradeAddress
 1.2.3.4
# This is useful for masquerading address with dynamic IPs:
# refresh any configured MasqueradeAddress directives every 8 hours
<IfModule mod dynmasq.c>
# DynMasqRefresh 28800
</IfModule>
# To prevent DoS attacks, set the maximum number of child processes
# to 30. If you need to allow more than 30 concurrent connections
# at once, simply increase this value. Note that this ONLY works
# in standalone mode, in inetd mode you should use an inetd server
# that allows you to limit maximum number of processes per service
# (such as xinetd)
MaxInstances
 30
# Set the user and group that the server normally runs at.
User
 proftpd
Group
 nogroup
# Umask 022 is a good standard umask to prevent new files and dirs
# (second parm) from being group and world writable.
 022 022
Umask
# Normally, we want files to be overwriteable.
AllowOverwrite
```

```
# Uncomment this if you are using NIS or LDAP via NSS to retrieve
passwords:
# PersistentPasswd
 off
# This is required to use both PAM-based authentication and local passwords
 mod auth pam.c* mod auth unix.c
# Be warned: use of this directive impacts CPU average load!
# Uncomment this if you like to see progress and transfer rate with ftpwho
# in downloads. That is not needed for uploads rates.
# UseSendFile
TransferLog /var/log/proftpd/xferlog
SystemLog /var/log/proftpd/proftpd.log
<IfModule mod_quotatab.c>
QuotaEngine off
</IfModule>
<IfModule mod_ratio.c>
Ratios off
</IfModule>
# Delay engine reduces impact of the so-called Timing Attack described in
# http://security.lss.hr/index.php?page=details&ID=LSS-2004-10-02
# It is on by default.
<IfModule mod delay.c>
DelayEngine on
</IfModule>
<IfModule mod ctrls.c>
ControlsEngine off
ControlsMaxClients
ControlsLog
 /var/log/proftpd/controls.log
 5
ControlsInterval
ControlsSocket
 /var/run/proftpd/proftpd.sock
</IfModule>
<IfModule mod ctrls admin.c>
AdminControlsEngine off
</IfModule>
# Alternative authentication frameworks
#Include /etc/proftpd/ldap.conf
#Include /etc/proftpd/sql.conf
# This is used for FTPS connections
#Include /etc/proftpd/tls.conf
# A basic anonymous configuration, no upload directories.
```

```
<Anonymous ~ftp>
  User
 ftp
  Group
 nogroup
 # We want clients to be able to login with "anonymous" as well as "ftp"
 anonymous ftp
  # Cosmetic changes, all files belongs to ftp user
  DirFakeUser on ftp
  DirFakeGroup on ftp
  RequireValidShell
 off
 # Limit the maximum number of anonymous logins
 # We want 'welcome.msg' displayed at login, and '.message' displayed
 # in each newly chdired directory.
  DisplayLogin
 welcome.msg
  DisplayChdir
 .message
 # Limit WRITE everywhere in the anonymous chroot
  <Directory *>
 <Limit WRITE>
 AllowAll
 </Limit>
  </Directory>
#
 # Uncomment this if you're brave.
 # <Directory incoming>
 # # Umask 022 is a good standard umask to prevent new files and dirs
 # # (second parm) from being group and world writable.
 022 022
#
 <Limit READ WRITE>
 DenyAll
 </Limit>
 <Limit STOR>
 AllowAll
 </Limit>
 # </Directory>
</Anonymous>
```

Restart service proftpd

#/etc/init.d/proftpd restart

Menjalankan Layanan FTP

Untuk mencek apakah FTP sudah berjalan dengan benar, buka browser di linux kemudian ketikan pada url dengan ftp://smktelkom.sch.id, dan ftp://namauser@smktelkom.sch.id

Maka seharusnya yang tampil adalah seperti pada gambar.

Gambar tampilan dengan anonymous

Gambar tampilan authentifikasi user dengan password

MAIL SERVER

Instalasi paket mysql-server dan php5-mysql

#apt-get install mysql-server php5-mysql

Silahkan isi password untuk mysql

Ulangi dengan password yang sama

Instalasi Postfix, courier-imap, courier-pop dan squirrelmail

Instal paket yang dibutuhkan untuk Mail Server

#apt-get install postfix

#apt-get install courier-imap

#apt-get install courier-pop

#apt-get install squirrelmail

Buat direktori untuk mailserver dengan perintah

#maildirmake /etc/skel/Maildir

Kemudian buat dua (2) user baru untuk account email dengan perintah:

#adduser user1

```
Adding user `user1' ...

Adding new group `user1' (1001) ...

Adding new user `user1' (1001) with group `user1' ...

Creating home directory `/home/user1' ...

Copying files from `/etc/skel' ...

Enter new UNIX password:

Retype new UNIX password:

passwd: password updated successfully

Changing the user information for user1

Enter the new value, or press ENTER for the default

Full Name []: user1

Room Number []:

Work Phone []:

Home Phone []:

Other []:

Is the information correct? [Y/n] y
```


#adduser user2

```
Adding user `user2' ...
Adding new group `user2' (1002) ...
Adding new user `user2' (1002) with group `user2' ...
Creating home directory `/home/user2' ...
Copying files from `/etc/skel' ...
Enter new UNIX password:
Retype new UNIX password:
passwd: password updated successfully
Changing the user information for user2
Enter the new value, or press ENTER for the default
 Full Name []: user2
 Room Number []:
 Work Phone []:
 Home Phone []:
 Other []:
Is the information correct? [Y/n] y
```


Konfigurasi ulang postfix dengan perintah:

#dpkg-reconfigure postfix

Pilih Internet Site

Pada System mail name isi dengan smktelkom.sch.id

Pada root dan postmaster mail resepient biarkan kosong seperti pada gambar

Biarkan apa adanya seperti pada gambar di bawah

• Pada pilihan Force synchronous update on mail queue? Pilih No

 Pada local network tambahkan IP address Server linux beserta netmask prefixnya missal nya dengan 192.168.1.1/24 dan hapus konfigurasi untuk IPv6

• Pade Use procmail for local delivery? pilih No

• Pada Mailbox size limit (bytes): biarkan apa adanya.

Pada Local address extention character: biarkan apa adanya.

• Pada Internet protocol to use: pilih ipv4.

Konfigurasi main.cf

Jangan lupa di backup terlebih dahulu.

#gedit /etc/postfix/main.cf

Tambahkan script berikut pada baris terakhir:

Home_mailbox = Maildir/

```
# See /usr/share/postfix/main.cf.dist for a commented, more complete
version
# Debian specific: Specifying a file name will cause the first
# line of that file to be used as the name. The Debian default
# is /etc/mailname.
#myorigin = /etc/mailname
smtpd banner = $myhostname ESMTP $mail name (Debian/GNU)
biff = no
# appending .domain is the MUA's job.
append dot mydomain = no
# Uncomment the next line to generate "delayed mail" warnings
#delay warning time = 4h
readme directory = no
# TLS parameters
smtpd tls cert file=/etc/ssl/certs/ssl-cert-snakeoil.pem
smtpd tls key file=/etc/ssl/private/ssl-cert-snakeoil.key
smtpd use tls=yes
smtpd tls session cache database = btree:${data directory}/smtpd scache
smtp tls session cache database = btree:${data directory}/smtp scache
# See /usr/share/doc/postfix/TLS README.gz in the postfix-doc package for
# information on enabling SSL in the smtp client.
myhostname = smktelkom.sch.id
alias maps = hash:/etc/aliases
alias database = hash:/etc/aliases
myorigin = /etc/mailname
mydestination = smktelkom.sch.id, localhost.sch.id, , localhost
relayhost =
mynetworks = 127.0.0.0/8 192.168.1.1/24
mailbox\_command =
mailbox_size_limit = 0
recipient delimiter = +
inet interfaces = all
inet protocols = ipv4
home mailbox = Maildir/
```

restart ulang service postfix, courier-imap dan courier-pop

#/etc/init.d/postfix restart

#/etc/init.d/courier-imap restart

#/etc/init.d/courier-pop restart

Konfigurasi Squirrelmail

Ketikan diterminal dengan squirrelmail-configure

squirrelmail-configure

• Pada command >> ketikan 2 tekan enter.

Pada command >> ketikan 1 tekan enter

• Kemudian isi dengan hostname yaitu smktelkm.sch.id dan tekan enter.

• Pada command >> ketikan A tekan enter

• Pada command >> ketikan A tekan enter

Kemudian pilih server imap yang kita gunakan yauitu courier.
 Ketikan courier dan tekan enter.

```
File Edit Yiew Terminal Taba Help

9. Delimiter : detect

8. Update SMTP Settings : localhost:25

H. Hide IMAP Server Settings

R. Return to Main Menu

C. Turn color on

S. Save data


Q Quit

Command >> 8

Each IMAP server has its own quirks. As much as we tried to stick to standards, it doesn't help much if the IMAP server deesn't follow the same principles. We have made some work-arounds for some of these servers. If you would like to use then, please select your IMAP server. If you do not wish to use these work-arounds, you can set this to "other", and none will be used.

bincimap = Binc IMAP server cyrus = Cyrus IMAP server dovecot = Dovecot Secure IMAP server dovecot = Dovecot Secure IMAP server dovecot = Dovecot Secure IMAP server macus = Microsoft Exchange IMAP server hmailserver = Mailserver macus = Macrosoft Exchange IMAP server macus = Microsoft Exchange IMAP server = Microsoft Exchange
```

 Pada command >> ketikan S dan tekan enter untuk menyimpan semua konfigurasi squirrelmail.

Konfigurasi virtual hosting

Masuk kedalam direktori

#cd /etc/apache2/sites-available

#cp default smktelkom

#gedit smktelkom

```
NameVirtualHost www.smktelkom.sch.id:80
<VirtualHost www.smktelkom.sch.id:80>
 ServerAdmin webmaster@smktelkom.sch.id
 ServerName smktelkom.sch.id
 DocumentRoot /var/www/smktelkom
 <Directory />
 Options FollowSymLinks
 AllowOverride None
 </Directory>
 <Directory /var/www/>
 Options Indexes FollowSymLinks MultiViews
 AllowOverride None
 Order allow, deny
 allow from all
 </Directory>
 ScriptAlias /cgi-bin/ /usr/lib/cgi-bin/
 <Directory "/usr/lib/cgi-bin">
 AllowOverride None
 Options +ExecCGI -MultiViews +SymLinksIfOwnerMatch
 Order allow, deny
 Allow from all
 </Directory>
 ErrorLog /var/log/apache2/error.log
 # Possible values include: debug, info, notice, warn, error, crit,
 # alert, emerg.
 LogLevel warn
 CustomLog /var/log/apache2/access.log combined
 Alias /doc/ "/usr/share/doc/"
 <Directory "/usr/share/doc/">
 Options Indexes MultiViews FollowSymLinks
 AllowOverride None
 Order deny, allow
 Deny from all
 Allow from 127.0.0.0/255.0.0.0 ::1/128
 </Directory>
</VirtualHost>
```

#cp default mail.smktelkom

#gedit mail.smktelkom

```
NameVirtualHost www.smktelkom.sch.id:80
<VirtualHost mail.smktelkom.sch.id:80>
 ServerAdmin webmaster@smktelkom.sch.id
 ServerName mail.smktelkom.sch.id
 DocumentRoot /usr/share/squirrelmail
 <Directory />
 Options FollowSymLinks
 AllowOverride None
 </Directory>
 <Directory /var/www/>
 Options Indexes FollowSymLinks MultiViews
 AllowOverride None
 Order allow, deny
 allow from all
 </Directory>
 ScriptAlias /cgi-bin/ /usr/lib/cgi-bin/
 <Directory "/usr/lib/cgi-bin">
 AllowOverride None
 Options +ExecCGI -MultiViews +SymLinksIfOwnerMatch
 Order allow, deny
 Allow from all
 </Directory>
 ErrorLog /var/log/apache2/error.log
 # Possible values include: debug, info, notice, warn, error, crit,
 # alert, emerg.
 LogLevel warn
 CustomLog /var/log/apache2/access.log combined
 Alias /doc/ "/usr/share/doc/"
 <Directory "/usr/share/doc/">
 Options Indexes MultiViews FollowSymLinks
 AllowOverride None
 Order deny, allow
 Deny from all
 Allow from 127.0.0.0/255.0.0.0 ::1/128
 </Directory>
</VirtualHost>
```

#cp default telkom

#gedit telkom

```
NameVirtualHost www.smktelkom.sch.id:80
<VirtualHost www.telkom.co.id:80>
 ServerAdmin webmaster@smktelkom.sch.id
 ServerName telkom.co.id
 DocumentRoot /var/www/telkom
 <Directory />
 Options FollowSymLinks
 AllowOverride None
 </Directory>
 <Directory /var/www/>
 Options Indexes FollowSymLinks MultiViews
 AllowOverride None
 Order allow, deny
 allow from all
 </Directory>
 ScriptAlias /cgi-bin/ /usr/lib/cgi-bin/
 <Directory "/usr/lib/cgi-bin">
 AllowOverride None
 Options +ExecCGI -MultiViews +SymLinksIfOwnerMatch
 Order allow, deny
 Allow from all
 </Directory>
 ErrorLog /var/log/apache2/error.log
 # Possible values include: debug, info, notice, warn, error, crit,
 # alert, emerg.
 LogLevel warn
 CustomLog /var/log/apache2/access.log combined
 Alias /doc/ "/usr/share/doc/"
 <Directory "/usr/share/doc/">
 Options Indexes MultiViews FollowSymLinks
 AllowOverride None
 Order deny, allow
 Deny from all
 Allow from 127.0.0.0/255.0.0.0 ::1/128
 </Directory>
</VirtualHost>
```

Aktifkan ketiga buah virtual hosting yang telah dibuat dengan perintah:

#a2ensite smktelkom

#a2ensite mail.smktelkom

#a2ensite telkom

31

Kemudian **reload** dan **restart** konfigurasi apache dengan perintah:

#/etc/init.d/apache2 reload

#/etc/init.d/apache2 restart

Buat folder untuk web www.smktelkom.sch.id dan www.telkom.co.id dengan perintah:

#cd /var/www/

#mkdir smktelkom

#mkdir telkom

Buat file index untuk web www.telkom.co.id

#cd /var/www/telkom

#gedit index.html

```
<html>
<head>
<title>:.www.telkom.co.id.:</title>
</head>
<body>
<center>
<h1>Selamat dating di web www.telkom.co.id</h1>
<h2>Web undercontructions</h2>
webmaster@telkom.co.id
<hr/>
</center>
</body>
</html>
```

Untuk web www.smktelkom.sch.id menggunakan wordpress.

Persiapan yang harus dilakukan adalah:

- Install paket ssh yang diperlukan untuk meremote dan mengirim file dari windows
- Membuat database wordpress yang digunakan untuk database wordpress.
- Mengatur permission direktori /var/www/smktelkom .
- Upload file wordpress dengan coreFTP

Instalasi ssh server

#apt-get install ssh

Membuat database wordpress di mysql

```
#mysql -u root -p
Enter Password:

Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 35
Server version: 5.0.51a-24 (Debian)

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql> create database wordpress;
Query OK, 1 row affected (0.03 sec)

mysql>
```

NB: password di isi dengan password ketika mengintall mysql-server, bukan password root

Mengatur permission direktori

#cd /var/www

#chmod 777 smktelkom

Upload data dengan coreFTP

Jalankan program coreFTP, kemudian atur seperti berikut:

• Host / IP / URL : IP server linux

• Username : root

• Password : password user root

Connection : SSH/SFTP

• Port : 22

Kemudian klik tombol Connect..

Jika sudah terkoneksi arahkan ke direktori web yang ingin di install wordpress, selanjutnya tinggal mendrag dari sebelah kiri ke kanan.

Installasi Wordpress 3.0

Buka web browser dan ketikan url www.smktelkom.sch.id

• Klik tombol Let's go!

Isikan sesuai dengan konfigurasi system Anda
 Database Name : wordpress (sesuai dengan database yang dibuat sebelumnya)

Username : root

Password : di isi dengan password mysql

Database Host : localhost
Table Prefix : wp_

• Klik tombol Submit untuk memulai proses instalasi.

• Isikan informasi yang di minta di sesuaikan dengan konfigurasi Anda.

• Wordpress telah berhasil di install.

Jalankan juga mail.smktelkom.sch.id, jika benar konfigurasi nya maka yang muncul adalah halaman squirrelmail seperti terlihat pada gambar.

Halaman wwb www.telkom.co.id

SAMBA SERVER

```
Sebelum melakukan konfigurasi samba, buat terlebih dahulu user
Buat user untuk samba
#adduser arafat
#passwd arafat
#smbpasswd -a arafat
Masukan password untuk user samba, sebaiknya passwordnya berbeda dengan password usernya.
Konfigurasi Samba
#cd /etc/samba
#gedit smb.conf
Potongan file smb.conf
[global]
## Browsing/Identification ###
# Change this to the workgroup/NT-domain name your Samba server will part
  workgroup = WORKGROUP
# server string is the equivalent of the NT Description field
  server string = %h linux server
#### Debugging/Accounting ####
# This tells Samba to use a separate log file for each machine
# that connects
  log file = /var/log/samba/log.%m
# Cap the size of the individual log files (in KiB).
  max log size = 1000
```

39

```
# If you want Samba to only log through syslog then set the following
# parameter to 'yes'.
 syslog only = no
# We want Samba to log a minimum amount of information to syslog.
# should go to /var/log/samba/log.{smbd,nmbd} instead. If you want to log
# through syslog you should set the following parameter to something
 syslog = 0
# Do something sensible when Samba crashes: mail the admin a backtrace
 panic action = /usr/share/samba/panic-action %d
###### Authentication ######
# "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/Samba3-HOWTO/ServerType.html
# in the samba-doc package for details.
 security = user
\ensuremath{\sharp} You may wish to use password encryption. See the section on
# 'encrypt passwords' in the smb.conf(5) manpage before enabling.
 encrypt passwords = true
# If you are using encrypted passwords, Samba will need to know what
# password database type you are using.
 passdb backend = tdbsam
 obey pam restrictions = yes
# This boolean parameter controls whether Samba attempts to sync the Unix
# password with the SMB password when the encrypted SMB password in the
# passdb is changed.
 unix password sync = yes
# For Unix password sync to work on a Debian GNU/Linux system, the
following
# parameters must be set (thanks to Ian Kahan <<kahan@informatik.tu-
muenchen.de> for
# sending the correct chat script for the passwd program in Debian Sarge).
 passwd program = /usr/bin/passwd %u
 passwd chat = *Enter\snew\s*\spassword:* %n\n
*Retype\snew\s*\spassword:* %n\n *password\supdated\ssuccessfully* .
#================== Share Definitions ==================
#konfigurasi untuk mengunakan security user
wins support = no
[data]
 path = /home/ftp
 comment = share mode user
 public = yes
 valid users = arafat
```

```
read only = no
 guest ok = yes
 available = yes
 browsable = yes
 writable = yes
#konfigurasi untuk mengunakan security Share
[data2]
 path = /home/data
 comment = share untuk public
 available = yes
 browsable = yes
 public = yes
 writable = no
 locking = no
# By default, the home directories are exported read-only. Change the
# next parameter to 'no' if you want to be able to write to them.
  # read only = yes
# File creation mask is set to 0700 for security reasons. If you want to
# create files with group=rw permissions, set next parameter to 0775.
 create mask = 0700
# Directory creation mask is set to 0700 for security reasons. If you want
# create dirs. with group=rw permissions, set next parameter to 0775.
  directory mask = 0777
# By default, \\server\username shares can be connected to by anyone
# with access to the samba server.
# The following parameter makes sure that only "username" can connect
# to \\server\username
# This might need tweaking when using external authentication schemes
 # valid users = %S
# Un-comment the following and create the netlogon directory for Domain
Logons
# (you need to configure Samba to act as a domain controller too.)
; [netlogon]
 comment = Network Logon Service
 path = /home/samba/netlogon
 guest ok = yes
 read only = yes
 share modes = no
# Un-comment the following and create the profiles directory to store
# users profiles (see the "logon path" option above)
# (you need to configure Samba to act as a domain controller too.)
# The path below should be writable by all users so that their
# profile directory may be created the first time they log on
; [profiles]
 comment = Users profiles
 path = /home/samba/profiles
 guest ok = no
```

```
browseable = no
 create mask = 0600
 directory mask = 0700
 [printers]
  comment = All Printers
  browseable = no
  path = /var/spool/samba
  printable = yes
  guest ok = no
  read only = yes
  create mask = 0700
# Windows clients look for this share name as a source of downloadable
# printer drivers
[print$]
  comment = Printer Drivers
  path = /var/lib/samba/printers
  browseable = yes
  read only = yes
  guest ok = no
# Uncomment to allow remote administration of Windows print drivers.
\# You may need to replace 'lpadmin' with the name of the group your
# admin users are members of.
# Please note that you also need to set appropriate Unix permissions
# to the drivers directory for these users to have write rights in it
 write list = root, @lpadmin
# A sample share for sharing your CD-ROM with others.
; [cdrom]
 comment = Samba server's CD-ROM
 read only = yes
 locking = no
  path = /cdrom
 quest ok = yes
# The next two parameters show how to auto-mount a CD-ROM when the
 cdrom share is accesed. For this to work /etc/fstab must contain
 an entry like this:
 /dev/scd0
 /cdrom iso9660 defaults, noauto, ro, user
# The CD-ROM gets unmounted automatically after the connection to the
# If you don't want to use auto-mounting/unmounting make sure the CD
 is mounted on /cdrom
 preexec = /bin/mount /cdrom
 postexec = /bin/umount /cdrom
```

Cek konfigurasi samba apakah ada kesalahan dengan mengetikan perintah:

#testparm

Jika tidak ada pesan error berati konfigurasi samba sudah benar.

Modul Admin Server Debian Lenny

42

#/etc/init.d/samba restart

Buka run di windows XP kemudian ketikan \\192.168.1.1

Jika konfigurasi benar seharusnya akan muncul seperti terlihat pada gambar

PROXY SERVER

Proxy server berfungsi untuk membuat salinan data yang dibaca dari Internet ke jaringan lokal kita sehingga jika di lain waktu kita mengakses data yang sama, maka data tersebut akan diambil dari jaringan lokal kita sehingga akan sangat menghemat bandwith kita ke Internet. Squid adalah proxy server yang paling stabil dan paling umum digunakan untuk sistem operasi Linux.

Aktifkan IP Forwading nya.. #cd /etc #gedit sysyctl.conf Buka tanda pagar pada net.ipv4.ip forward=1 # Uncomment the next line to enable packet forwarding for IPv4 net.ipv4.ip_forward=1 kemudian restart konfigurasi networknya #/etc/init.d/networking force-reload #/etc/init.d/networking restart **INSTALLASI SQUID** #apt-get install squid **KONFIGURASI SQUID** Langkah berikutnya, carilah perintah berikut: # ACCESS CONTROLS # -----Baris perintah berikut ini digunakan untuk mendefinisikan daftar hak akses dalam jaringan anda, squid menyebutnya dengan Access Control Lists (ACL). Anda dapat mendefinisikan beberapa ACL disini.

Dalam bagian access controls ini, carilah baris perintah berikut :

Carilah baris yang berisi perintah berikut :

```
#Examples:
#acl macaddress arp 09:00:2b:23:45:67
#acl myexample dst as 1241
#acl password proxy auth REQUIRED
#acl fileupload req_mime_type -i ^multipart/form-data$
#acl javascript rep mime type -i ^application/x-javascript$
#Recommended minimum configuration:
acl all src all
acl manager proto cache object
acl localhost src 127.0.0.1/32
acl lan src 192.168.1.0/24
acl to localhost dst 127.0.0.0/8
acl situs url regex "/etc/squid/blokir.txt"
acl terlarang url regex -i "/etc/squid/kataterlarang.txt"
#good idea to have an "deny all" or "allow all" entry at the end
 of your access lists to avoid potential confusion.
#Default:
# http access deny all
#Recommended minimum configuration:
# Only allow cachemgr access from localhost
http access deny situs
http_access deny terlarang
http access allow lan
http access allow manager localhost
http_access deny manager
# Only allow purge requests from localhost
http access allow purge localhost
http access deny purge
# Deny requests to unknown ports
http_access deny !Safe ports
# Deny CONNECT to other than SSL ports
http access deny CONNECT !SSL ports
# We strongly recommend the following be uncommented to protect
innocent
# web applications running on the proxy server who think the only
```

```
# one who can access services on "localhost" is a local user
#http access deny to localhost
# INSERT YOUR OWN RULE(S) HERE TO ALLOW ACCESS FROM YOUR CLIENTS
# Example rule allowing access from your local networks.
# Adapt localnet in the ACL section to list your (internal) IP
networks
# from where browsing should be allowed
#http access allow localnet
http access allow localhost
# And finally deny all other access to this proxy
http access deny all
tambahkan transparent di baris 1117
# Squid normally listens to port 3128
http port 3128 transparent
tambahkan visible_hostname di baris 3373
 TAG: cache effective group
 If you want Squid to run with a specific GID regardless of
 the group memberships of the effective user then set this
#
 to the group (or GID) you want Squid to run as. When set
#
 all other group privileges of the effective user is ignored
 and only this GID is effective. If Squid is not started as
 root the user starting Squid must be member of the specified
 group.
#Default:
# none
visible hostname smktelkom.sch.id
buat file di /etc/squid/kataterlarang.txt
#cd /etc/squid
#gedit kataterlarang.txt
crack
hack
cracker
buat file di /etc/squid/blokir.txt
#cd /etc/squid
#gedit blokir.txt
 46
Modul Admin Server Debian Lenny
```

Facebook.com
Hacker.org
Cracker.org

Sebelum squid dapat berjalan, anda harus menciptakan direktori swap. Lakukanlah dengan menjalankan perintah :

```
#/etc/init.d/squid stop
# squid -z
#/etc/init.d/squid start
#squid -k reconfigure
```


KONFIGURASI TRANSPARENT PROXY

Langkah terakhir adalah untuk mengkonfigurasi squid menjadi transparen proxy ketikan perintah berikut di terminal dengan:

#iptables -t nat -A PREROUTING -s 192.168.1.0/24 -p tcp --dport 80 -j REDIRECT --to-ports 3128

Coba buka web yang telah dibuat sebelumnya yang telah terdaftar di blokir.txt dan situsterlarang.txt

Jika konfigurasi sudah benar maka akan muncul seperti pada gambar yang menyatakan bahwa situs berhasil terblokir:

Untuk melihat history apa saja web yang pernah dibuka oleh komputer klien maka ketikan perintah berikut:

#tail -f /var/log/squid/access.log

1290024442.959 11335 192.168.1.2 TCP_MISS/200 2498 GET http://www.smktelkom.sch.id/ - DIRECT/192.168.1.1 text/html

1290024443.214 253 192.168.1.2 TCP_REFRESH_HIT/304 388 GET http://www.smktelkom.sch.id/wp-content/themes/twentyten/style.css - DIRECT/192.168.1.1 -

1290024443.218 59 192.168.1.2 TCP_REFRESH_HIT/304 388 GET http://www.smktelkom.sch.id/wp-content/themes/twentyten/images/headers/path.jpg - DIRECT/192.168.1.1 -

1290024443.306 87 192.168.1.2 TCP_REFRESH_HIT/304 387 GET http://www.smktelkom.sch.id/wp-content/themes/twentyten/images/wordpress.png - DIRECT/192.168.1.1 -

1290024443.350 44 192.168.1.2 TCP_MISS/404 766 GET http://www.smktelkom.sch.id/favicon.ico - DIRECT/192.168.1.1 text/html

1290024489.758 2 192.168.1.2 TCP_DENIED/403 1432 GET http://www.cracker.org/ - NONE/text/html