

☐ Subscribe ☐ Share ☐ Contents >

By: Theo B

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

The author selected the <u>Tech Education Fund</u> to receive a \$100 donation as part of the <u>Write for DOnations</u> program.

Introduction

<u>Webmin</u> is a web-based control panel for any Linux machine which lets you manage your server through a modern web-based interface. With Webmin, you can change settings for common packages on the fly, including web servers and databases, as well as manage users, groups, and software packages.

In this tutorial, you'll install and configure Webmin on your server and secure access to the interface with a valid certificate using Let's Encrypt and Apache. You'll then use Webmin to add new user accounts, and update all packages on your server from the dashboard.

Prerequisites

To complete this tutorial, you will 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.
- Apache installed by following How To Install Linux, Apache, MySQL, PHP (LAMP) stack on Ubuntu 18.04. We'll use Apache to perform Let's Encrypt's domain verification and act as a proxy for Webmin. Ensure you configure access to Apache through your firewall when following this tutorial.
- A Fully-Qualified Domain Name (FQDN), with a DNS **A** record pointing to the IP address of your server. To configure this, follow the tutorial How To Set Up a Host Name with DigitalOcean.
- Certbot installed by following Step 1 of How To Secure Apache with Let's Encrypt on Ubuntu 18.04. You'll use Certbot to generate the TLS/SSL certificate for Webmin.

Step 1 — Installing Webmin

First, we need to add the Webmin repository so that we can easily install and update Webmin using our package manager. We do this by adding the repository to the /etc/apt/sources.list file.

Open the file in your editor:

```
$ sudo nano /etc/apt/sources.list
```

Then add this line to the bottom of the file to add the new repository:

```
/etc/apt/sources.list
```

. . .

```
deb http://download.webmin.com/download/repository sarge contrib
```

Save the file and exit the editor.

Next, add the Webmin PGP key so that your system will trust the new repository:

```
$ wget http://www.webmin.com/jcameron-key.asc
```

Next, update the list of packages to include the Webmin repository:

```
$ sudo apt update
```

Then install Webmin:

```
$ sudo apt install webmin
```

Once the installation finishes, you'll be presented with the following output:

```
Output
```

```
Webmin install complete. You can now login to https://your_server_ip:10000 as root with your root password, or as any user who can use `sudo`.
```

Now, let's secure access to Webmin by putting it behind the Apache web server and adding a valid TLS/SSL certificate.

Step 2 — Securing Webmin with Apache and Let's Encrypt

^{\$} sudo apt-key add jcameron-key.asc

To access Webmin, you have to specify port 10000 and ensure the port is open on your firewall. This is inconvenient, especially if you're accessing Webmin using an FQDN like webmin.your_domain We are going to use an Apache virtual host to proxy requests to Webmin's server running on port 10000. We'll then secure the virtual host using a TLS/SSL certificate from Let's Encrypt.

First, create a new Apache virtual host file in Apache's configuration directory:

```
$ sudo nano /etc/apache2/sites-available/your_domain.conf
```

Add the following to the file, replacing the email address and domain with your own:

/etc/apache2/sites-available/your_domain.conf

This configuration tells Apache to pass requests to http://localhost:10000, the Webmin server. It also ensures that internal links generated from Webmin will also pass through Apache.

Save the file and exit the editor.

Next, we need to tell Webmin to stop using TLS/SSL, as Apache will provide that for us going forward.

Open the file /etc/webmin/miniserv.conf in your editor:

```
$ sudo nano /etc/webmin/miniserv.conf
```

Find the following line:

/etc/webmin/miniserv.conf

```
ssl=1
```

Change the 1 to a 0 This will tell Webmin to stop using SSL.

Next we'll add our domain to the list of allowed domains, so that Webmin understands that when we access the panel from our domain, it's not something malicious, like a Cross-Site Scripting (XSS) attack.

```
$ sudo nano /etc/webmin/config
Add the following line to the bottom of the file, replacing your_domain with your fully-qualified domain
name.
 /etc/webmin/config
referers=your_domain
Save the file and exit the editor.
Next, restart Webmin to apply the configuration changes:
$ sudo systemctl restart webmin
Then enable Apache's proxy_http module:
$ sudo a2enmod proxy_http
You'll see the following output:
Output
Considering dependency proxy for proxy_http:
Enabling module proxy.
Enabling module proxy_http.
To activate the new configuration, you need to run:
  systemctl restart apache2
The output suggests you restart Apache, but first, activate the new Apache virtual host you created:
$ sudo a2ensite your_domain
You'll see the following output indicating your site is enabled:
Output
Enabling site your_domain.
To activate the new configuration, you need to run:
  systemctl reload apache2
```

Open the file /etc/webmin/config in your editor:

Now restart Apache completely to activate the proxy_http module and the new virtual host:

\$ sudo systemctl restart apache2

Note: Ensure that you allow incoming traffic to your web server on port 80 and port 443 as shown in the prerequisite tutorial How To Install Linux, Apache, MySQL, PHP (LAMP) stack on Ubuntu 18.04. You can do this with the command sudo ufw allow in "Apache Full".

Navigate to http://your_domain in your browser, and you will see the Webmin login page appear.

Warning: Do NOT log in to Webmin yet, as we haven't enabled SSL. If you log in now, your credentials will be sent to the server in clear text.

Now let's configure a certificate so that your connection is encrypted while using Webmin. In order to do this, we're going to use Let's Encrypt.

Tell Certbot to generate a TLS/SSL certificate for your domain and configure Apache to redirect traffic to the secure site:

```
$ sudo certbot --apache --email your_email -d your_domain --agree-tos --redirect --noninteractive
```

You'll see the following output:

Saving debug log to /var/log/letsencrypt/letsencrypt.log

Congratulations! You have successfully enabled https://your_domain

```
Output
```

```
Plugins selected: Authenticator apache, Installer apache
Obtaining a new certificate
Performing the following challenges:
http-01 challenge for your_domain
Enabled Apache rewrite module
Waiting for verification...
Cleaning up challenges
Created an SSL vhost at /etc/apache2/sites-available/your_domain-le-ssl.conf
Enabled Apache socache_shmcb module
Enabled Apache ssl module
Deploying Certificate to VirtualHost /etc/apache2/sites-available/your_domain-le-ssl.conf
Enabling available site: /etc/apache2/sites-available/your_domain-le-ssl.conf
Enabled Apache rewrite module
Redirecting vhost in /etc/apache2/sites-enabled/your_domain.conf to ssl vhost in /etc/apache2/sites-available/your_domain.conf to ssl vhost in /etc/apache2/sites-availabl
```

You should test your configuration at:
https://www.ssllabs.com/ssltest/analyze.html?d=your_domain

The output indicates that the certificate was installed and Apache is configured to redirect requests from http://your_domain to https://your_domain.

You've now set up a secured, working instance of Webmin. Let's look at how to use it.

Step 3 – Using Webmin

Webmin has modules that can control everything from the BIND DNS Server to something as simple as adding users to the system. Let's look at how to create a new user, and then explore how to update software packages using Webmin.

In order to log in to Webmin, navigate to http://your_domain and sign in with either the root user or a user with sudo privileges.

Managing Users and Groups

Let's manage the users and groups on the server.

First, click the **System** tab, and then click the **Users and Groups** button. From here you can either add a user, manage a user, or add or manage a group.

Let's create a new user called **deploy** which could be used for hosting web applications. To add a user, click **Create a new user**, which is located at the top of the users table. This displays the **Create User** screen, where you can supply the username, password, groups and other options. Follow these instructions to create the user:

- 1. Fill in **Username** with deploy.
- 2. Select Automatic for User ID.
- 3. Fill in **Real Name** with a descriptive name like **Deployment** user.
- 4. For **Home Directory**, select **Automatic**.
- 5. For **Shell**, select /bin/bash from the dropdown list.
- 6. For Password, select Normal Password and type in a password of your choice.
- 7. For Primary Group, select New group with same name as user.
- For Secondary Group, select sudo from the All groups list, and press the -> button to add the group to the in groups list.
- 9. Press **Create** to create this new user.

When creating a user, you can set options for password expiry, the user's shell, or whether they are allowed a home directory.

Next, let's look at how to install updates to our system.

Updating Packages

Webmin lets you update all of your packages through its user interface. To update all of your packages,, click the **Dashboard** link, and then locate the **Package updates** field. If there are updates available, you'll see a link that states the number of available updates, as shown in the following figure:

Click this link, and then press **Update selected packages** to start the update. You may be asked to reboot the server, which you can also do through the Webmin interface.

Conclusion

You now have a secured, working instance of Webmin and you've used the interface to create a user and update packages. Webmin gives you access to many things you'd normally need to access through the console, and it organizes them in an intuitive way. For example, if you have Apache installed, you would find the configuration tab for it under **Servers**, and then **Apache**.

Explore the interface further, or check out the Official Webmin wiki to learn more about managing your system with Webmin.

By: Theo B

○ Upvote (11) ☐ Subscribe ☐ Share

We just made it easier for you to deploy faster.

TRY FREE

Related Tutorials

How To Install and Utilize VirtualMin on a VPS

How To Install Webmin on Debian 9

How To Install VestaCP and Migrate User Data

How To Install Virtualmin with Webmin, LAMP, BIND, and PostFix on Ubuntu 16.04

How To Install and Use Webmin on CentOS 7

1	7	Co	m	m	\bigcirc	nts
п	/			111	$\overline{}$	ロルコ

Leave a comment...

```
brucefulton August 5, 2018
o After adding the webmin repository and running update, all packages are up to date, then on sudo apt install
  webmin, I get unmet dependencies, libauthen-pam-perl, but it is not installable, and apt-show-versions, but it
  is not installable, unable to correct, you have held broken packages.
 eguervos August 13, 2018
 o Yes, me too. Same problem
 ^ fjansen04 August 15, 2018
 o Same problem here...
^ Vasile August 16, 2018
<sub>0</sub> Hi, you can try:
 # sudo nano /etc/apt/sources.list
 # Add links:
 # See http://help.ubuntu.com/community/UpgradeNotes for how to upgrade to
 # newer versions of the distribution.
 deb http://us.archive.ubuntu.com/ubuntu/ bionic main restricted
 # deb-src http://us.archive.ubuntu.com/ubuntu/ bionic main restricted
 ## Major bug fix updates produced after the final release of the
 ## distribution.
 deb http://us.archive.ubuntu.com/ubuntu/ bionic-updates main restricted
 # deb-src http://us.archive.ubuntu.com/ubuntu/ bionic-updates main restricted
 ## N.B. software from this repository is ENTIRELY UNSUPPORTED by the Ubuntu
 ## team. Also, please note that software in universe WILL NOT receive any
```

deb-src http://us.archive.ubuntu.com/ubuntu/ bionic-updates main restricted

N.B. software from this repository is ENTIRELY UNSUPPORTED by the Ubuntu

team. Also, please note that software in universe WILL NOT receive any

review or updates from the Ubuntu security team.

deb http://us.archive.ubuntu.com/ubuntu/ bionic universe

deb-src http://us.archive.ubuntu.com/ubuntu/ bionic universe

deb http://us.archive.ubuntu.com/ubuntu/ bionic-updates universe

deb-src http://us.archive.ubuntu.com/ubuntu/ bionic-updates universe

N.B. software from this repository is ENTIRELY UNSUPPORTED by the Ubuntu

team, and may not be under a free licence. Please satisfy yourself as to

deb http://us.archive.ubuntu.com/ubuntu/ bionic multiverse
deb-src http://us.archive.ubuntu.com/ubuntu/ bionic multiverse
deb http://us.archive.ubuntu.com/ubuntu/ bionic-updates multiverse

security team.

your rights to use the software. Also, please note that software in
multiverse WILL NOT receive any review or updates from the Ubuntu

```
# deb-src http://us.archive.ubuntu.com/ubuntu/ bionic-updates multiverse
 ## N.B. software from this repository may not have been tested as
 ## extensively as that contained in the main release, although it includes
 ## newer versions of some applications which may provide useful features.
 ## Also, please note that software in backports WILL NOT receive any review
 ## or updates from the Ubuntu security team.
 deb http://us.archive.ubuntu.com/ubuntu/ bionic-backports main restricted universe multivers
 # deb-src http://us.archive.ubuntu.com/ubuntu/ bionic-backports main restricted universe mul
 ## Uncomment the following two lines to add software from Canonical's
 ## 'partner' repository.
 ## This software is not part of Ubuntu, but is offered by Canonical and the
 ## respective vendors as a service to Ubuntu users.
 # deb http://archive.canonical.com/ubuntu bionic partner
 # deb-src http://archive.canonical.com/ubuntu bionic partner
 deb http://security.ubuntu.com/ubuntu bionic-security main restricted
 # deb-src http://security.ubuntu.com/ubuntu bionic-security main restricted
 deb http://security.ubuntu.com/ubuntu bionic-security universe
 # deb-src http://security.ubuntu.com/ubuntu bionic-security universe
 deb http://security.ubuntu.com/ubuntu bionic-security multiverse
 # deb-src http://security.ubuntu.com/ubuntu bionic-security multiverse
  edited by kamaln7
 ^ fjansen04 August 18, 2018
 o That solved the problem, thank you!
NisNec August 25, 2018
ohi i have gone through the entire tutorial to the end and i cannot access webmin. it just loads in the browser
  and times out after several seconds
  image of the terminal after installations are done: https://ibb.co/gj3df9
```

^ Jiren September 29, 2018

Thank you

Any help will be much appreciated

So if you get the error unmet dependencies, libauthen-pam-perl, but it is not installable, and apt-show-versions, but it is not installable, unable to correct, you have held broken packages, if you run sudo add-apt-repository universe then re-run the webmin installer it should work.

(reference to issue 955 https://github.com/webmin/webmin/issues/955)

mangeshdhulap October 23, 2018

Follow The Below Steps To Install Latest Webmin Control Panel in Ubuntu 18.04: We will first install the dependency packages by running the following command.

sudo apt install python apt-show-versions libapt-pkg-perl libauthen-pam-perl libio-pty-perl libnet-ssleay-perl

Read More - https://www.itsmarttricks.com/how-to-install-latest-webmin-control-panel-in-ubuntu/

^ eric1986 October 24, 2018

On ubuntu 18.04.1 the universe and multiverse repositories are disabled by default to enable do:
sudo add-apt-repository universe
sudo add-apt-repository multiverse

Now you can resolve the webmin dependencies and install it.

All credits to Ribalinux on this page:

https://sourceforge.net/p/webadmin/discussion/600155/thread/7fdd077d/

edwardcox02 November 21, 2018

O Huge Thank You to Vasile for the fix on apt-sources!

^ djedi November 30, 2018

o "Navigate to http://your_domain in your browser, and you will see the Webmin login page appear."

I can't get past this step. The browser just times out and I don't see any errors in my apache log. Any ideas? I've been over the steps several times and I can't see what I'm missing.

^ djedi November 30, 2018

o I found the problems. 1. I had missed a digit on my IP for my A record and 2. I had to disable the default apache config.

^ djedi December 2, 2018

o I'm using webmin with virtualmin and whenever I add a new domain with SSL, it messes up my webmin address and points it to the new domain directory I just created. Anyone know how to fix this?

Hi. I think for me works changing "ANY" to my public IP under Servers/Apache Webserver and virtual server for 443.

Also I added ssl_redirect=0 (besides ssl=0), but I think that doesn't have any effect.

^ derrickr January 15, 2019

o After following the tutorial on my existing server (with Let's Encrypt SSL already installed and working), I get an error when trying to access webmin when trying https://mytargetdomain.com:10000

'This site can't provide a secure connection mytargetdomain.com sent an invalid response.

Try running Windows Network Diagnostics.

ERRSSLPROTOCOL_ERROR'

However, I CAN access webmin when just using http://mytargetdomain.com:10000

Any ideas?

Also what's the best way to implement webmin as a subdomain i.e. https://webmin.mytargetdomain.com

^ derrickr January 15, 2019

o Got the subdomain working by simply adding a new A record in the DNS. Surprised it was so easy. However, https / SSL still not working.

electrodydy January 21, 2019

₀ I have a problem:

root@ubuntuserverone:/home/electrodydy# sudo certbot --apache --email electrodydy@gmail.com -d electroserver --agree-tos --redirect --noninteractive

Saving debug log to /var/log/letsencrypt/letsencrypt.log

The requested apache plugin does not appear to be installed

i dont know what is it... help me please :/

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 $\widehat{\mathbf{a}}$

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