

Masternode Setup Guide - Local Wallet with VPS Server

What you will need:

- 1) Local computer windows 7-10
- 2) Remote server VPS [vultr.com]
- 3) PuTTY to configure and setup VPS
- 4) 10,000 PHR

If you would like to signup to Vultr through the referral link below. Any funds generated will be used to buy PHR and added to the Development fund.

https://www.vultr.com/?ref=7216049

Register an account with Vultr. Once you've done that, can create your first server

Select server location, have multiple options to choose from. All are perfectly ok.

Next server type: Select Ubuntu 16.4 x64

Server size, select the 1GB option

Server Size

You can setup a SSH key so you don't need to use the password every time to login to the server. But to keep things simple for the moment we are just going to use the standard password given after the server is ready.

Last thing server hostname & label

Next we're going to install PuTTY while the server is being setup.

Download from here: http://putty.org

Once you install that, back to our Vultr account to grab the login details.

Now open PuTTY to add the server

Enter the IP address in the Host Name, and enter the server name to Saved Sessions. Click save.

Click the open button. Now the console has opened, click yes.

Then enter your server login details provided in your Vultr account.

Now you cannot ctrl+V to paste in the console. Either right click on mouse or shift+insert (sometimes on keyboard it will just be INS key)

User: root

Password: when you paste it will not display. So don't try and paste again. Just paste once and click keyboard enter.

Now the first thing we are going to do are a few updates to the server and install the required dependencies for the wallet to run...

Run these commands in order, one at a time:

sudo apt-get upgrade
sudo apt-get dist-upgrade
sudo apt-get install nano htop git
sudo apt-get install software-properties-common
sudo apt-get install build-essential libtool autotools-dev pkg-config libssl-dev
sudo apt-get install libboost-all-dev
sudo apt-get install libminiupnpc-dev
sudo apt-get install autoconf
sudo apt-get install automake
sudo add-apt-repository ppa:bitcoin/bitcoin
sudo apt-get update
sudo apt-get install libdb4.8-dev libdb4.8++-dev

Now we have server updated and all the dependencies installed we can move on to the next part and that's installing a firewall...

apt-get install ufw ufw allow ssh/tcp ufw limit ssh/tcp ufw allow 11771/tcp ufw logging on ufw enable

Check your firewall status using the following command:

ufw status

Onto the next step, setting up a swap file... Again just follow each one in order:

```
cd /var
sudo touch swap.img
sudo chmod 600 swap.img
sudo dd if=/dev/zero of=/var/swap.img bs=1024k count=2000
mkswap /var/swap.img
sudo swapon /var/swap.img
sudo free
sudo echo "/var/swap.img none swap sw 0 0" >> /etc/fstab
cd
```

After the reboot you will need to log back into the server. Once you login again, let's install and compile the Phore wallet...

```
sudo git clone <a href="https://github.com/phoreproject/Phore.git">https://github.com/phoreproject/Phore.git</a>
```

```
chmod +x Phore/autogen.sh
chmod +x Phore/share/genbuild.sh
chmod +x Phore/src/leveldb/build_detect_platform

cd Phore
sudo ./autogen.sh
sudo ./configure
sudo make
sudo make
sudo make install

cd src
mv phored phore-cli phore-tx ~/
```

Now if you plan to setup multiple masternodes, we can go back to our Vultr account and create a snapshot of the server we just setup. It will save us time, no requirement to compile again. Unless we have a wallet update, then need to start from scratch again for any new MN's and update the ones already running.

If you only intend to run one MN, run this command to remove the Phore source files, as they are no longer required.

rm -rf Phore

Let's fire up the daemon on the server, it will give us an *error about missing rpc password*. We will come back to this later.

phored -daemon

Next if you intend to run multiple masternodes we can create the snapshot. Skip this if only intend to run one mastermode.

Snapshots

Click add snapshot and select the server from the dropdown and add a label. Click take snapshot

Take a snapshot of an active server

This will take a while, grab a cup of tea! ☺

Once it's finished we can continue...

Step 1

We can fire up the qt wallet on your local computer. Generate a new address

Enter a label and click Request payment button.

Copy the address

And now go to the send tab

Enter the copied address and send exactly 10,000 PHR. No more, no less in a single transaction. Wait for it to confirm on the blockchain.

Now create a new .txt file on your computer, to store the date used for the masternode

Go to the [Tools > Debug Console] and enter these commands below:

Step 2 masternode genkey

Copy that into into the .txt file. Masternode Key

Step 3:

masternode outputs

Now we need to format the *masternode config line*:

Can add this to the .txt file. MN conf line

Edit the local wallet masternode.conf file. Tools > Open Masternode Configuration File

Add the MN conf line, like the example below to the masternode.conf file. Save it, and close the file.

Now we need to edit the phore.conf file in the local wallet. [Tools > Open Wallet Configuration File]

rpcuser=<long random username>
rpcpassword=<longer random password>
rpcallowip=127.0.0.1
listen=0
server=1
daemon=1
logtimestamps=1
maxconnections=256

Save it, close the file and restart the wallet.

Now back to PuTTY and we need to edit the phore.conf on the VPS server.

cd nano .phore/phore.conf

Enter the following:

```
rpcuser=<long random username>
rpcpassword=<longer random password>
rpcallowip=127.0.0.1
listen=1
server=1
daemon=1
logtimestamps=1
maxconnections=256
masternode=1
externalip=<VPS IP address>
bind=<VPS IP address>
masternodeaddr=<VPS IP address>:11771
masternodeprivkey=Result of Step 1
```


Press ctrl+X

Then Y to save, press enter to exit

Let's fire up the daemon on the server:

```
phored -daemon
```

We need to let it fully sync, give it a couple of minutes and enter:

```
phore-cli getinfo
```

If the wallet has opened, it will give you the following:


```
{
"version": 1000000,
"protocolversion": 70001,
"walletversion": 61000,
"balance": 0.00000000,
"obfuscation_balance": 0.00000000,
"blocks": 9656,
"timeoffset": 0,
"connections": 10,
"proxy" : "",
"difficulty": 8637.53453585,
"testnet" : false,
"keypoololdest": 1506625556,
"keypoolsize": 1001,
"paytxfee": 0.00000000,
"relayfee": 0.00010000,
"staking status": "Staking Not Active",
"errors" : ""
}
```


We're looking at the *blocks*. You can check your local wallet to see the current block height. By hovering over the tick.

Once your server has synced up, back to the local wallet and click the *Masternode* tab. You should see your MN listed.

Click the masternode to highlight then Click *Start alias* or *Start MISSING*. Then click yes in the popup.

If you receive an error message, go to the debug console and enter:

masternode start-alias alias

Alias being what you setup previously in the masternode.conf. And is listed on the Masternode tab.

or

masternode start-missing

You may need to unlock the wallet

If everything was setup correctly, after entering the command you will see something like this:

```
{
 "overall" : "Successfully started 1 masternodes, failed to start 0, total 1",
 "detail" : {
 "status" : {
 "alias" : "phore-mn01",
 "result" : "successful"
 }
 }
}
```


You can now close the debug, and return the masternode tab and check the status:

Check your Collateral is locked. First let's enable coin control: [Settings > Options > Wallet]

Then go back to the Send tab. And you have a new Inputs option:

If it's not locked, right click and select Lock Unspent

You now have Phore masternode setup! ©

Repeat for multiple masternodes, using a Vultr snapshot can save a lot of the setup time. Remember each one requires a unique IP address.

And watch the rewards come in...

Have queries?

Visit the BCT thread here: https://bitcointalk.org/index.php?topic=606809.0

Or visit our slack: https:/phore.slack.com

For better security the .txt we created to make a note of our MN details. Should now be deleted or stored in a safe place, password protected, encrypted, whatever so it's not a plain txt that can be easily accessed!

While using PuTTY – if anytime you need to check what the last command you entered. Type *history* and will display all the previous commands.