

 \Box Subscribe \Box Share \equiv Contents \checkmark

How to Install and Configure VNC on Ubuntu 18.04

8

By: Brian Hogan By: finid

Not using **Ubuntu 18.04**? Choose a different version:

Introduction

Virtual Network Computing, or VNC, is a connection system that allows you to use your keyboard and mouse to interact with a graphical desktop environment on a remote server. It makes managing files, software, and settings on a remote server easier for users who are not yet comfortable with the command line.

In this guide, you'll set up a VNC server on an Ubuntu 18.04 server and connect to it securely through an SSH tunnel. You'll use <u>TightVNC</u>, a fast and lightweight remote control package. This choice will ensure that our VNC connection will be smooth and stable even on slower internet connections.

Prerequisites

To complete this tutorial, you'll need:

- One Ubuntu 18.04 server set up by following the Ubuntu 18.04 initial server setup guide, including a sudo non-root user and a firewall.
 - A local computer with a VNC client installed that supports VNC connections over SSH tunnels.
 - On Winows, you can use TightVNC, RealVNC, or UltraVNC.
 - On macOS, you can use the built-in <u>Screen Sharing</u> program, or can use a cross-platform app like RealVNC.
 - On Linux, you can choose from many options, including vinagre, krdc, RealVNC, or TightVNC.

Step 1 — Installing the Desktop Environment and VNC Server

By default, an Ubuntu 18.04 server does not come with a graphical desktop environment or a VNC server installed, so we'll begin by installing those. Specifically, we will install packages for the latest Xfce desktop environment and the TightVNC package available in the official Ubuntu repository.

On your server, update your list of packages:

\$ sudo apt update

Now install the Xfce desktop environment on your server:

\$ sudo apt install xfce4 xfce4-goodies

Once that installation completes, install the TightVNC server:

\$ sudo apt install tightvncserver

To complete the VNC server's initial configuration after installation, use the vncserver command to set up a secure password and create the initial configuration files:

\$ vncserver

You'll be prompted to enter and verify a password to access your machine remotely:

Output

You will require a password to access your desktops.

Password: Verify:

Output

The password must be between six and eight characters long. Passwords more than 8 characters will be truncated automatically.

Once you verify the password, you'll have the option to create a a view-only password. Users who log in with the view-only password will not be able to control the VNC instance with their mouse or keyboard. This is a helpful option if you want to demonstrate something to other people using your VNC server, but this isn't required.

The process then creates the necessary default configuration files and connection information for the server:

```
Would you like to enter a view-only password (y/n)? n
xauth: file /home/sammy/.Xauthority does not exist

New 'X' desktop is your_hostname:1

Creating default startup script /home/sammy/.vnc/xstartup
Starting applications specified in /home/sammy/.vnc/xstartup
Log file is /home/sammy/.vnc/your_hostname:1.log
```

Now let's configure the VNC server.

Step 2 — Configuring the VNC Server

The VNC server needs to know which commands to execute when it starts up. Specifically, VNC needs to know which graphical desktop it should connect to.

These commands are located in a configuration file called xstartup in the .vnc folder under your home directory. The startup script was created when you ran the vncserver in the previous step, but we'll create our own to launch the Xfce desktop.

When VNC is first set up, it launches a default server instance on port 5901. This port is called a *display port*, and is referred to by VNC as :1. VNC can launch multiple instances on other display ports, like :2, :3, and so on.

Because we are going to be changing how the VNC server is configured, first stop the VNC server instance that is running on port 5901 with the following command:

```
$ vncserver -kill :1
```

The output should look like this, although you'll see a different PID:

```
Output
```

```
Killing Xtightvnc process ID 17648
```

Before you modify the xstartup file, back up the original:

```
$ mv ~/.vnc/xstartup ~/.vnc/xstartup.bak
```

Now create a new xstartup file and open it in your text editor:

```
$ nano ~/.vnc/xstartup
```

Commands in this file are executed automatically whenever you start or restart the VNC server. We need VNC to start our desktop environment if it's not already started. Add these commands to the file:

```
~/.vnc/xstartup
#!/bin/bash
xrdb $HOME/.Xresources
startxfce4 &
```

The first command in the file, xrdb \$HOME/.Xresources, tells VNC's GUI framework to read the server user's .Xresources file. .Xresources is where a user can make changes to certain settings of the graphical desktop, like terminal colors, cursor themes, and font rendering. The second command tells the server to launch Xfce, which is where you will find all of the graphical software that you need to comfortably manage your server.

To ensure that the VNC server will be able to use this new startup file properly, we'll need to make it executable.

```
$ sudo chmod +x ~/.vnc/xstartup
```

Now, restart the VNC server.

\$ vncserver

You'll see output similar to this:

```
Output
```

```
New 'X' desktop is your_hostname:1
```

```
Starting applications specified in /home/sammy/.vnc/xstartup
Log file is /home/sammy/.vnc/your_hostname:1.log
```

With the configuration in place, let's connect to the server from our local machine.

Step 3 — Connecting the VNC Desktop Securely

VNC itself doesn't use secure protocols when connecting. We'll use an SSH tunnel to connect securely to our server, and then tell our VNC client to use that tunnel rather than making a direct connection.

Create an SSH connection on your local computer that securely forwards to the localhost connection for VNC. You can do this via the terminal on Linux or macOS with the following command:

```
$ ssh -L 5901:127.0.0.1:5901 -C -N -l sammy your_server_ip
```


The -L switch specifies the port bindings. In this case we're binding port 5901 of the remote connection to port 5901 on your local machine. The -C switch enables compression, while the -N switch tells ssh that we don't want to execute a remote command. The -1 switch specifies the remote login name.

Remember to replace sammy and your_server_ip with the sudo non-root username and IP address of your server.

If you are using a graphical SSH client, like PuTTY, use your_server_ip as the connection IP, and set localhost:5901 as a new forwarded port in the program's SSH tunnel settings.

Once the tunnel is running, use a VNC client to connect to localhost:5901. You'll be prompted to authenticate using the password you set in Step 1.

Once you are connected, you'll see the default Xfce desktop. It should look something like this:

You can access files in your home directory with the file manager or from the command line, as seen here:

Press CTRL+C in your terminal to stop the SSH tunnel and return to your prompt. This will disconnect your VNC session as well.

Next let's set up our VNC server as a service.

Step 4 — Running VNC as a System Service

Next, we'll set up the VNC server as a systemd service so we can start, stop, and restart it as needed, like any other service. This will also ensure that VNC starts up when your server reboots.

First, create a new unit file called /etc/systemd/system/vncserver@.service using your favorite text editor:

\$ sudo nano /etc/systemd/system/vncserver@.service

The @ symbol at the end of the name will let us pass in an argument we can use in the service configuration. We'll use this to specify the VNC display port we want to use when we manage the service.

Add the following lines to the file. Be sure to change the value of **User**, **Group**, **WorkingDirectory**, and the username in the value of **PIDFILE** to match your username:

```
/etc/systemd/system/vncserver@.service
[Unit]
Description=Start TightVNC server at startup
After=syslog.target network.target

[Service]
Type=forking
User=sammy
Group=sammy
WorkingDirectory=/home/sammy
```

```
PIDFile=/home/sammy/.vnc/%H:%i.pid

ExecStartPre=-/usr/bin/vncserver -kill :%i > /dev/null 2>&1

ExecStart=/usr/bin/vncserver -depth 24 -geometry 1280x800 :%i

ExecStop=/usr/bin/vncserver -kill :%i

[Install]
```

The ExecStartPre command stops VNC if it's already running. The ExecStart command starts VNC and sets the color depth to 24-bit color with a resolution of 1280x800. You can modify these startup options as well to meet your needs.

Save and close the file.

WantedBy=multi-user.target

Next, make the system aware of the new unit file.

\$ sudo systemctl daemon-reload

Enable the unit file.

\$ sudo systemctl enable vncserver@1.service

The 1 following the @ sign signifies which display number the service should appear over, in this case the default :1 as was discussed in Step 2..

Stop the current instance of the VNC server if it's still running.

\$ vncserver -kill :1

Then start it as you would start any other systemd service.

\$ sudo systemctl start vncserver@1

You can verify that it started with this command:

```
$ sudo systemctl status vncserver@1
```

If it started correctly, the output should look like this:

Output

vncserver@1.service - Start TightVNC server at startup
 Loaded: loaded (/etc/systemd/system/vncserver@.service; indirect; vendor preset: enabled)
 Active: active (running) since Mon 2018-07-09 18:13:53 UTC; 2min 14s ago
 Process: 22322 ExecStart=/usr/bin/vncserver -depth 24 -geometry 1280x800 :1 (code=exited, status=0/Process: 22316 ExecStartPre=/usr/bin/vncserver -kill :1 > /dev/null 2>&1 (code=exited, status=0/SUC)
 Main PID: 22330 (Xtightvnc)

Your VNC server will now be available when you reboot the machine.

Start your SSH tunnel again:

```
$ ssh -L 5901:127.0.0.1:5901 -C -N -l sammy your_server_ip
```

Then make a new connection using your VNC client software to localhost:5901 to connect to your machine.

Conclusion

You now have a secured VNC server up and running on your Ubuntu 18.04 server. Now you'll be able to manage your files, software, and settings with an easy-to-use and familiar graphical interface, and you'll be able to run graphical software like web browsers remotely.

By: Brian Hogan By: finid \bigcirc Upvote (8) \Box Subscribe \Box Share

We just made it easier for you to deploy faster.

TRY FREE

Related Tutorials

How to Set Up a Remote Desktop with X2Go on Debian 8

How To Find Broken Links on Your Website Using Wget on Debian 7

How To Set Up SETI@home on Ubuntu 14.04 or Debian 7

How To Set Up an OSRM Server on Ubuntu 14.04

How To Install and Configure Sphinx on Ubuntu 14.04

22 Comments		

Leave a comment...

22 Comments

Log In to Comment

^ sghorai August 12, 2018

o I follow the similar configuration in ubuntu 16.04 and was working fine. This time i am trying in ubuntu 18.04 and follow the steps as mentioned. Here is the error from bootup log. Would you pls if i missed any steps?

sghorai@sghorai-linux:~\$ sudo systemctl status vncserver@1 [sudo] password for sghorai:

• vncserver@1.service - Start TightVNC server at startup

Loaded: loaded (/etc/systemd/system/vncserver@.service; enabled; vendor preset: enabled)

Active: failed (Result: exit-code) since Sat 2018-08-11 10:50:35 PDT; 21s ago

Process: 1059 ExecStart=/usr/bin/vncserver -depth 24 -geometry 1280x800 :1 (code=exited, status=98)

Process: 1044 ExecStartPre=/usr/bin/vncserver -kill :1 > /dev/null 2>&1 (code=exited, status=0/SUCCESS)

Aug 11 10:50:35 sghorai-linux systemd[1]: Starting Start TightVNC server at startup...

Aug 11 10:50:35 sghorai-linux vncserver[1044]: Killing Xtightvnc process ID 852

Aug 11 10:50:35 sghorai-linux systemd[1]: vncserver@1.service: Control process exited, code=exited status=98

Aug 11 10:50:35 sghorai-linux systemd[1]: vncserver@1.service: Failed with result 'exit-code'.

Aug 11 10:50:35 sghorai-linux systemd[1]: Failed to start Start TightVNC server at startup.

^ pmuk October 15, 2018

o I'm getting this same issue on a play box I'm configuring to learn Laravel on. In my case, looking in syslog, it's clear that vncserver is looking for the PID file to exist before it'll run. If I manually create it, I can then systemctl start no problem. Just going to try making the ExecStartPre touch the PID file on my behalf.

^ pmuk October 26, 2018

o I have a workable solution to the missing PID file now.

PIDFile=/home/sammy/.vnc/%H:%i.pid

ExecStartPre=touch /home/sammy/.vnc/%H:%i.pid > /dev/null 2>&1 && /usr/bin/vncserver -ki]

△ btmovil August 23, 2018

The tutorial worked fine, but after connecting I'm not able to share the clipboard between my local Windows 10 Machine and the remote environment. Am I missing something? I tried both TightVNC and RealVNC Viewer. RealVNC said that VNC Server does not support file transfer. Is there an option that's missing on the remote server to allow file transfers? Thanks.

btmovil August 24, 2018

o I did some research and was able to add clipboard sharing capabilities. You first have to install autocutsel:

apt-get install autocutsel

Then you have to add to the "/.vnc/xstartup file the following line at the end:

autocutsel -fork

Be sure to kill the vncserver and restart it after making the change to the file as explained in this tutorial.

```
^ burdiclite September 9, 2018
1 I got error on step
 ssh -L 5901:127.0.0.1:5901 -C -N -l sammy your_server_ip
  Error is Permission denied (publickey).
  How to solve this?
 ^ vapinpagan November 20, 2018
 o Same, I get connection refused... Bad thing is I see plenty of comments but I don't see where anyone ever
 answers the comments here.
^ makarthur2014 September 16, 2018
O Got message: module.c failed to load. Please help to fix
  arthur@universe:~$ sudo systemctl status vncserver@1
  • vncserver@1.service - Start TightVNC server at startup
  Loaded: loaded (/etc/systemd/system/vncserver@.service; bad; vendor preset: e
  Active: active (running) since Sun 2018-09-16 21:47:57 HKT; 4s ago
  Process: 9336 ExecStop=/usr/bin/vncserver -kill:1 (code=exited, status=2)
  Process: 9385 ExecStart=/usr/bin/vncserver -depth 24 -geometry 1280x800 :1 (co
  Process: 9381 ExecStartPre=/usr/bin/vncserver -kill :1 > /dev/null 2>&1 (code=
  Main PID: 9393 (Xtightvnc)
  Tasks: 114 (limit: 4915)
  CGroup: /system.slice/system-vncserver.slice/vncserver@1.service
 -9393 Xtightvnc :1 -desktop X -auth /home/arthur/.Xauthority -geomet
 -9400 /bin/sh /etc/xdg/xfce4/xinitrc -- /etc/X11/xinit/xserverrc
 -9410 xfce4-session
 —9413 /usr/bin/dbus-launch --sh-syntax --exit-with-session xfce4-ses
 -9414 /usr/bin/dbus-daemon --syslog --fork --print-pid 6 --print-add
 -9418 /usr/lib/x8664-linux-gnu/xfce4/xfconf/xfconfd
 —9422 /usr/bin/ssh-agent -s
 ─9426 xfwm4
 —9430 xfce4-panel
 -9432 Thunar --daemon
```

–9434 xfdesktop –9435 xfsettingsd

-9438 nm-applet

-9457 update-notifier

-9436 xscreensaver -no-splash

-9447 xfce4-power-manager

-9446 /usr/lib/deja-dup/deja-dup-monitor

–9454 /usr/lib/at-spi2-core/at-spi-bus-launcher

-9437 /usr/bin/python3 /usr/share/system-config-printer/applet.py

```
–9466 /usr/bin/dbus-daemon --config-file=/usr/share/defaults/at-spi2
 –9467 /usr/bin/pulseaudio --start --log-target=syslog
 -9475 /usr/lib/at-spi2-core/at-spi2-registryd --use-gnome-session
 –9481 /usr/lib/gvfs/gvfsd
 –9495 /usr/lib/gvfs/gvfsd-fuse /home/arthur/.gvfs -f -o bigwrites
 —9505 /usr/lib/x8664-linux-gnu/xfce4/notifyd/xfce4-notifyd
 –9509 /usr/lib/gvfs/gvfs-udisks2-volume-monitor
 –9519 /usr/lib/gvfs/gvfs-mtp-volume-monitor
 -9526 /usr/lib/x8664-linux-gnu/tumbler-1/tumblerd
 -9536 /usr/lib/gvfs/gvfs-gphoto2-volume-monitor
 —9542 /usr/lib/gvfs/gvfs-afc-volume-monitor
 —9548 /usr/lib/gvfs/gvfs-goa-volume-monitor
 -9553 /usr/lib/gnome-online-accounts/goa-daemon
 -9566 /usr/lib/gnome-online-accounts/goa-identity-service
 -9572 /usr/lib/x8664-linux-gnu/xfce4/panel/wrapper-1.0 /usr/lib/x86
 —9575 /usr/lib/x8664-linux-gnu/xfce4/panel/wrapper-1.0 /usr/lib/x86
 —9577 /usr/lib/gvfs/gvfsd-trash --spawner :1.14 /org/gtk/gvfs/exec_s
└─9583 /usr/lib/gvfs/gvfsd-metadata
```

Sep 16 21:47:57 universe goa-daemon[9553]: goa-daemon version 3.28.0 starting Sep 16 21:47:57 universe dbus-daemon[9414]: [session uid=1000 pid=9412] Activati Sep 16 21:47:57 universe dbus-daemon[9414]: [session uid=1000 pid=9412] Successf Sep 16 21:47:57 universe dbus-daemon[9414]: [session uid=1000 pid=9412] Successf Sep 16 21:47:57 universe dbus-daemon[9414]: [session uid=1000 pid=9412] Successf Sep 16 21:47:57 universe dbus-daemon[9414]: [session uid=1000 pid=9412] Successf Sep 16 21:47:57 universe dbus-daemon[9414]: [session uid=1000 pid=9412] Activati Sep 16 21:47:57 universe dbus-daemon[9414]: [session uid=1000 pid=9412] Successf Sep 16 21:47:57 universe pulseaudio[9467]: [pulseaudio] module-x11-bell.c: XkbQu Sep 16 21:47:57 universe pulseaudio[9467]: [pulseaudio] module.c: Failed to load

<u>^ aandrews</u> September 19, 2018

How do you set up a VNC connection where both sides can see the remotely conjured window. I'm thinking of a situation where you'd like to show someone how to do something on their machine, or show where something is and how something is done, or troubleshoot a problem, while they watch.

SystemEngineer October 1, 2018

₀ Hey @BrianHogan

Thanks for the great guide, it helped me.

I wanted to connect from all IP's.

If anyone wants to do so, the only modification is to use

"vncserver -localhost no" instead of just vncserver.

^ andregk October 2, 2018

odonloritz October 10, 2018

o On Windows you can use plink.exe from PuTTY. I launch my VNC from a batch file thusly:

:: title the tunnel's batch window so you don't close it by mistake:
title VNC to your-server.com

start E:\utils\TightVNC\vncviewer.exe

:: make sure Putty and plink.exe are on your PATH: plink -ssh -L your-server.com:5901:127.0.0.1:5901 -C -N your-username@your-server.com

^ newtodigitalocean November 10, 2018

o I'm stuck at item 3 on windows 10 as well. i create a vnc.bat file and copy and paste the above and edit start C:\Program Files\TightVNC\vncviewer.exe

when I run the batch file prompt Windows cannot find 'C:\Program', Make sure you typed the name correctly, and then try again.

then it skip the second command try to login to droplet. after input the password, nothing happen. Hope you could share which part did I miss out.. probably I don't really understand ":: make sure Putty and plink.exe are on your PATH:" in your earlier comment. hope you could guide a little more.

odonloritz November 11, 2018

o I suspect you need to use:

start "C:\Program Files\TightVNC\vncviewer.exe"

with quotes

GoodWolf8 October 11, 2018

 $_{
m 0}$ I try to do this tutorial but not found... :c Can you do help me, pls?

• vncserver@1.service - Start TightVNC server at startup

Loaded: loaded (/etc/systemd/system/vncserver@.service; indirect; vendor preset: enabled)

Active: active (running) since Thu 2018-10-11 17:17:52 UTC; 3s ago

Process: 4407 ExecStart=/usr/bin/vncserver -depth 24 -geometry 1280x800 :1 (code=exited,

status=0/SUCCESS)

Process: 4403 ExecStartPre=/usr/bin/vncserver -kill :1 > /dev/null 2>&1 (code=exited, status=2)

Main PID: 4415 (Xtightvnc) Tasks: 62 (limit: 2307)

CGroup: /system.slice/system-vncserver.slice/vncserver@1.service

—4415 Xtightvnc :1 -desktop X -auth /home/natalia/.Xauthority -geometry 1280x800 -depth 24 -rfbwait

```
120000 -rfbauth /home/natalia/.vnc/passwd -rfbport 5901 -fp
/usr/share/fonts/X11/misc/,/usr/share/fonts/X11/Type1/,/usr/share/fonts/X11/75dpi/,/usr/share/fonts/X11/100dpi/
co /etc/X11/rgb
-4419 /bin/sh /home/natalia/.vnc/xstartup
  -4422 /bin/sh /etc/xdg/xfce4/xinitrc -- /etc/X11/xinit/xserverrc
 —4434 dbus-launch --autolaunch 527ae868784042189c6eea4e9099605f --binary-syntax --close-stderr
 —4435 /usr/bin/dbus-daemon --syslog-only --fork --print-pid 5 --print-address 7 --session
 -4454 /usr/bin/dbus-launch --exit-with-session --sh-syntax
 —4455 /usr/bin/dbus-daemon --syslog --fork --print-pid 5 --print-address 7 --session
 -4463 /usr/bin/ssh-agent x-session-manager
 -4473 xfce4-session
-4477 /usr/lib/x8664-linux-gnu/xfce4/xfconf/xfconfd
 -4483 xfwm4
 -4487 xfce4-panel
-4489 Thunar --daemon
 -4491 xfdesktop
-4495 xscreensaver -no-splash
-4505 /usr/lib/x8664-linux-gnu/xfce4/panel/migrate
-4513 /usr/bin/pulseaudio --start --log-target=syslog
—4516 xfce4-power-manager
 -4519 /usr/lib/at-spi2-core/at-spi-bus-launcher
-4521 /usr/lib/gvfs/gvfsd
-4529 /usr/bin/dbus-daemon --config-file=/usr/share/defaults/at-spi2/accessibility.conf --nofork --print-
address 3
-4535 /usr/lib/x8664-linux-gnu/tumbler-1/tumblerd
 -4539 /usr/lib/at-spi2-core/at-spi2-registryd --use-gnome-session
-4542 /usr/lib/x8664-linux-gnu/xfce4/notifyd/xfce4-notifyd
-4553 /usr/lib/gvfs/gvfs-udisks2-volume-monitor
-4560 /usr/lib/gvfs/gvfsd-trash --spawner :1.15 /org/gtk/gvfs/exec_spaw/0
4571 /usr/lib/gvfs/gvfsd-metadata
oct 11 17:17:54 acer-svr org.a11y.Bus[4455]: SpiRegistry daemon is running with well-known name -
org.a11y.atspi.Registry
oct 11 17:17:54 acer-svr dbus-daemon[4455]: [session uid=1000 pid=4453] Successfully activated service
'org.freedesktop.Notifications'
oct 11 17:17:55 acer-svr org.freedesktop.thumbnails.Thumbnailer1[4455]: Registered thumbailer /usr/bin/gdk-
pixbuf-thumbnailer -s %s %u %o
oct 11 17:17:55 acer-svr org.freedesktop.thumbnails.Thumbnailer1[4455]: Registered thumbailer /usr/bin/gdk-
pixbuf-thumbnailer -s %s %u %o
oct 11 17:17:55 acer-svr dbus-daemon[4455]: [session uid=1000 pid=4453] Activating service
name='org.gtk.vfs.UDisks2VolumeMonitor' requested by ':1.21' (uid=1000 pid=4535 comm="/usr/lib/x86_64-
```

name='org.gtk.vfs.Metadata' requested by ':1.8' (uid=1000 pid=4491 comm="xfdesktop " label="unconfined") oct 11 17:17:55 acer-svr pkexec[4566]: natalia: Error executing command as another user: Not authorized [USER=root] [TTY=unknown] [CWD=/] [COMMAND=/usr/sbin/xfpm-power-backlight-helper --set-brightness-switch 0]

oct 11 17:17:55 acer-svr dbus-daemon[4455]: [session uid=1000 pid=4453] Successfully activated service

oct 11 17:17:55 acer-svr dbus-daemon[4455]: [session uid=1000 pid=4453] Successfully activated service

oct 11 17:17:55 acer-svr dbus-daemon[4455]: [session uid=1000 pid=4453] Activating service

linux-gnu/tumbler-1/tumblerd " label="unconfined")

'org.gtk.vfs.UDisks2VolumeMonitor'

'org.freedesktop.thumbnails.Thumbnailer1'

'org.gtk.vfs.Metadata'
arloane November 1, 2018 I have an Odroid HC2 server running headless Ubuntu 18.04 LTS server using realVNC. I used this tutorial to add the script file to system to start the server at startup. This works fine with the exception of admin privileges in certain areas. For example, if I use putty and start the VNC server with the 'vncserver' command, then I use realvnc client and log into the server, click on my home Gnome folder on the desktop I can right click in the window and open as the administrator. This opens a new window that has root privileges and I can edit or delete what ever file I need. If I enable the script in putty and start the service using the command 'sudo systemctl start vncserver@1' I can open the server with my client, but when I try to open the gnome home folder and right click and try to select to run as administrator it does nothing. I have tried changing the group from my user name to sudo out of curiosity and it had no effect. Do you have any ideas as to why I cannot open the window as administrator?
vapinpagan November 20, 2018 ssh -L 5901:127.0.0.1:5901 -C -N -I sammy yourserverip ERROR: connection refused
horridohobbies November 27, 2018 You're missing an important step in your VNC installation instructions. The packages couldn't be found until I did this: sudo add-apt-repository universe sudo apt update
cat63bc59c877db73e99a23326 December 4, 2018 I was able to follow the instruction and successfully configured vnc server for myself. How do I configure it for multiple users at different locations?
graalworlds December 7, 2018 How can i bump the 2gb of storage to 10gb?

Mattergang January 13, 2019

Oliget the following error when

^ pawo2500 January 5, 2019

o I get the following error when trying to connect with my MacBook Pro (Late 2011)

DigitalOcean's, but may be useful for someone so I'm leaving it here.

On Vultr's Ubuntu 18.10 image, I had to also apt install dbus-x11 xfonts-base. Not sure if needed on

ssh protocol v1 is no longer supported

Anyone else had this issue and know a solution?

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.

Copyright © 2019 DigitalOcean™ Inc.

Community Tutorials Questions Projects Tags Newsletter RSS a

Distros & One-Click Apps Terms, Privacy, & Copyright Security Report a Bug Write for DOnations Shop