LINUX SERVER ADMINISTRATION : COMMAND LINE - UBUNTU

Confere	ence Paper · January 2011		
CITATIONS	s	READS	
0		19,371	
1 autho	r:		
F	Arumugham Velayudhan		
	Sree Chitra Tirunal Institute for Medical Sciences and Technology		
	8 PUBLICATIONS 5 CITATIONS		
	SEE PROFILE		
Some of	f the authors of this publication are also working on these related projects:		
Project	Temperature Data logger with Arduino View project		

Table Of Contents

- Introduction
- Server & Related Components
- Ubuntu Server Operating System (USOS)
- Server Hardware
- Server Software
- Network Medium
- Installation of USOS
- Managing Servers

INTRODUCTION

Ubuntu is one of the fastest-growing Linux distributions available. Ubuntu combines all the desirable features - usability, security, and support—into one distribution.

This Presentation primarily deals with installation and management of Ubuntu Server Operating System in a networked environment.

What is Linux?

Linux is a free Unix-type operating system kernel originally developed by Linus Torvalds and other programmers in 1991 while Linus was a student a the University of Helsinki. It was released as a open-source product.

Later Linux emerged as distributions after integrating various desktops, OS components, desktop publishing softwares and many others.

Why Linux?

- Non Proprietary
- Easy Maintenance
- Automated Patching
- Support Multiple Hardware
- Support Option
- Minimal Investment
- Reliable
- Community-Centric

Server

Under the structure of the client-server architecture, a business's computer network will have a server computer, which functions as the "brain" of the organization, and a group of client computers, which are commonly called workstations. The server part of the client-server architecture will be a large-capacity computer

Server Related Components

- Server Operating system
- Server Hardware
- Server Software
- Network Medium
- Clients

Server Operating System

"Operating System acts as an interface between the user of a computer and computer hardware."

Ubuntu's Server Operating System is a linux operating system without gui (by default). Ubuntu is developed and distributed by **Canonical Ltd** as a free and open source Operating System.

Server Hardware

Ubuntu SOS can be installed in a very low end hardware for personal use to a very high end hardware for enterprise environments. Minimal Requirements are,

- 500 MHz CPU
- 256 MB RAM
- 4 GB Hard Drive.
- Optical Drive.

Server Hardware

Contd.

But for an enterprise environment with different server roles, SAN, RAID, Cloud etc., the configuration needed is,

- 2 quad core CPU
- 8 GB of RAM
- Five 500 GB Hard Disks
- Two Gigabit Internet Cards
- Optical Drive.

Server Software

Depending upon the requirements, various server software along with Server Operating System is installed to meet the client needs. Some of them are,

- Web Server
- Database Server
- Email Server
- LDAP Server

- FTP Server
- File Server
- DHCP Server
- DNS Server

Web Server Software

The term 'web server' can mean two things - a computer/machine that hosts web sites (hardware) and a software that runs on such a machine and processes requests from browsers (also called client software).

A web server is software capable of servicing HTTP (Hypertext Transfer Protocol) requests. The web server software used with linux is "Apache HTTP Server". It holds around 60% of web server market around the world.

Database Server Software

Database Server is an application which stores information and provide it to other applications or computers in a time critical and reliable manner. DB servers so called as back end servers. Some of the DB servers used in Linux environment are PostgresSQL, MySQL, Oracle etc.

Email Server Software

A mail server (also known as a mail transfer agent or MTA, a mail transport agent, a mail router or an Internet mailer) is an application that receives incoming e-mail from local users (people within the same domain) and remote senders and forwards outgoing e-mail for delivery. Major mail server software are,

- Postfix
- Sendmail
- qmail

LDAP Server Software

The Lightweight Directory Access Protocol (LDAP) is an application protocol for reading and editing directories over an IP network. LDAP Server Stores the information related to computers, users, shares etc. in it and facilitate to query these information for System Administrators.

For example login information can be taken from LDAP Server.

FTP Server Software

An FTP server is a application running the File Transfer Protocol (FTP), which is the protocol for exchanging files over the Internet.

Some of the FTP Server software in linux are,

- Proftpd
- Filezilla

File Server Software

A file server differs from a personal computer (PC) in that the server is dedicated to storing files in a centralized location while permitting restricted access to networked computers.

File Servers in Linux are,

- NFS File Server
- Samba Server

DHCP Server Software

A DHCP server is the server that is responsible for assigning unique IP address to the computers on a network. No two computers can have the same IP address on a network at the same time or there will be conflicts. DHCP servers will take a request from a computer that has just been added (or is renewing) to the network and assign it a unique IP address (i.e. 192.168.55.23) that is available. "dhcpd" is the software used in linux as a dhcp server.

DNS Server Software

The Domain Name System (DNS) is a standard technology for managing the names of Web sites and other Internet domains. DNS server is responsible for turning domain names to IP addresses and locating them on one of the millions of hosting servers. The DNS server used in linux is "bind"

Network Medium

The Server and Client machines are communicated inside a network using a medium. It can be wired or wireless.

Wired Network mediums: Ethernet, Optic Fibre etc.

Wireless Network medium: Microwave, GPRS, 3G etc.

Wired Network Medium

Optic Fibre

Ethernet

Wireless Network Medium

What does GPRS look like?

Corporate Solvent

Corporate Solvent

Corporate Solvent

Foreid

Facility

GPRS

Radio

Packet Network

WAP

WAP

WAP

WAP

WAP

WAP

WAP

Wifi Network

GPRS Network

Network Clients

Network Client Computers nodes through which information is entered or extracted from the server using a web browser or a specific application. High end client PCs are also called as Work Stations,

Installation of Ubuntu SOS

Steps involved in installation are,

- Boot from install CD, select language and click install ubuntu server
- Select location, country and keyboard layout
- Enter machine name and clock settings
- Partition the Hard disk
- Enter root account and password
- Select the server software required and install.

Installation of Ubuntu SOS

Server Management

- Network Management Tools
- Operating System and Software Managing Tools

Network Management Tools

Basic Tools

- Ping
- Ifconfig
- Traceroute
- ufw

Advanced Tools

- NTop
- Wireshark and many more

Ping

Ping is a computer network administration utility used to test the reachability of a host on an Internet Protocol (IP) network and to measure the round-trip time for messages sent from the originating host to a destination computer.

- Ping <hostname>
- Ping <ipaddress>

ifconfig

ifconfig (short for interface configuration) is a system administration utility to configure, control, and query TCP/IP network interface parameters from a command line interface (CLI)

- If config -a : displays information of all interfaces.
- If config eth0 down : disables interface eth0.
- If config eth0 192.168.0.1 : change the ip address.

Traceroute

The traceroute utility displays the route used by IP packets on their way to a specified network (or Internet) host. Traceroute displays the IP number and host name (if possible) of the machines along the route taken by the packets. Traceroute is used as a network debugging tool

```
kishore@matrix:~$ traceroute asianet.co.in
traceroute to asianet.co.in (202.88.238.232), 30 hops max, 60 byte packets
1 10.3.6.1 (10.3.6.1) 239.798 ms 519.765 ms 543.731 ms
2 10.3.6.2 (10.3.6.2) 603.717 ms 699.719 ms 887.687 ms
3 10.3.6.253 (10.3.6.253) 903.676 ms 903.663 ms 903.653 ms
4 10.3.6.253 (10.3.6.253) 927.642 ms 927.633 ms 943.619 ms
5 10.3.6.243 (10.3.6.243) 927.613 ms 927.604 ms 943.588 ms
6 10.3.7.204 (10.3.7.204) 943.583 ms 286.507 ms 863.836 ms
```

- traceroute <domainname>
- traceroute <ipaddress>

Ufw (Uncomplicated firewall)

The default firewall configuration tool for Ubuntu is **ufw**. Developed to ease iptables firewall configuration, ufw provides a user friendly way to create an IPv4 or IPv6 host-based firewall. Desktop Ubuntu has a desktop version of ufw. ie. <u>gufw</u>

- sudo ufw deny <port>/<optional: protocol> : block a
 specific port with specific protocl
- sudo ufw allow <service name> : Allow specific services like ftp, http, ssh etc.

OS & Software Management Tools

- Software installation
 - apt-get
 - dpkg
 - Tasksel
 - htop
- · Remote admin
 - ssh
 - webmin

apt-get

The apt-get command is a powerful command-line tool used to work with Ubuntu's Advanced Packaging Tool (APT) performing such functions as installation of new software packages, upgrade of existing software packages, updating of the package list index, and even upgrading the entire Ubuntu system.

Syntax

sudo apt-get install <software_name> : install the specific
software into ubuntu system.

Sudo apt-get remove <software_name>

dpkg

Dpkg is the Ubuntu package manager dpkg is a medium-level tool to install, build, remove and manage Ubuntu packages.

- sudo dpkg -i <deb file name> : install a deb file
- Sudo dpkg -r <filename.deb> : Revmove a delfile
- Sudo dpkg -- get-seletions : show list of installed s/w.

tasksel

Tasksel is a tool that installs multiple related packages as a coordinated "task" onto your system.

Syntax

 sudo tasksel install lamp-server : this is install and lamp server (Linux Apache mySQL and PHP)

SSh

SSH ("Secure Shell") is a protocol for securely accessing one computer from another. Despite the name, SSH allows you to run command line and graphical programs, transfer files, and even create secure virtual private networks over the Internet.

- ssh <machine_name>
- ssh <ipaddress>

htop

 This is htop, an interactive process viewer for Linux. It is a text-mode application (for console or X terminals)

Text editors

 The <u>VI editor</u> is a screen-based editor used by many Unix users. The VI editor has powerful features to aid programmers, but many beginning users avoid using VI because the different features overwhelm them.

• GNU nano another text editor used with ubuntu. It is designed to be a free replacement for the Pico text editor, part of the Pine email suite

Mutt Email Client

• The Mutt is a text-based email client which can be used in server

environments.

```
kishore@matrix: ~
File Edit View Search Terminal Help
y:Send q:Abort t:To c:CC s:Subj a:Attach file d:Descrip ?:Help
 From: kishore <kishore@matrix>
 To: kishore <kishore@matrix>
 Cc:
 Bcc:
Subject: test
Reply-To:
 Fcc: ~/sent
 Mix: <no chain defined>
Security: Clear
 - Attachments
 1 /tmp/mutt-matrix-1000-2732-061cc91413eae[text/plain, 7bit, us-ascii,
-- Mutt: Compose [Approx. msg size: 0.1K Atts: 1]-----
You are on the first entry.
```

File Permissions

- The <u>chmod</u> command to change the access mode of a file
- Syntax

chmod who=permissions <filename>

Who \rightarrow u, g, o, a.

Permissions \rightarrow r, w, x.

Eg: chmod g=rw test.sh

Shell Scripting

Shell Script is series of commands written in plain text file

Normally shells are interactive. It means shell accept command from you (via keyboard) and execute them. But if you use command one by one (sequence of 'n' number of commands), the you can store this sequence of command to text file and tell the shell to execute this text file instead of entering the commands.

Cron

- Cron is a daemon used for scheduling tasks to be executed at a
 certain time. Each user has a crontab file, allowing them to specify
 actions and times that they should be executed. There is also a
 system crontab, allowing tasks such as log rotation and locate
 database updating to be done regularly.
- To use cron, simply add entries to your crontab file. To do this, open a terminal window and enter crontab -e. To display the contents of current cron file enter crontab -1.
- Syntax: minute (0-59), hour (0-23, 0 = midnight), day (1-31), month (1-12), weekday (0-6, 0 = Sunday), command

References

- https://help.ubuntu.com/
- http://www.ubuntugeek.com/
- http://brainstorm.ubuntu.com/
- http://ubuntulinuxhowto.blogspot.com/
- http://ubuntu-tutorials.com/
- http://www.ubuntututorials.net/
- http://www.psychocats.net/ubuntu/index
- http://screencasts.ubuntu.com/

