<https://www.canonical.com>

Network Configuration

Ubuntu ships with a number of graphical utilities to configure your network devices. This document is geared toward server administrators and will focus on managing your network on the command line.

Ethernet Interfaces

Ethernet interfaces are identified by the system using predictable network interface names. These names can appear as *eno1* or *enp0s25*. However, in some cases an interface may still use the kernel *eth#* style of naming.

Identify Ethernet Interfaces

To quickly identify all available Ethernet interfaces, you can use the ip command as shown below.

```
ip a
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN group default qlen 1000
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00
 inet 127.0.0.1/8 scope host lo
 valid_lft forever preferred_lft forever
 inet6 ::1/128 scope host
 valid_lft forever preferred_lft forever

2: enp0s25: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UP group default qlen 1000
 link/ether 00:16:3e:e2:52:42 brd ff:ff:ff:ff:ff link-netnsid 0
 inet 10.102.66.200/24 brd 10.102.66.255 scope global dynamic eth0
 valid_lft 3257sec preferred_lft 3257sec
 inet6 fe80::216:3eff:fee2:5242/64 scope link
 valid_lft forever preferred_lft forever
```

Another application that can help identify all network interfaces available to your system is the lshw command. This command provides greater details around the hardware capabilities of specific adapters. In the example below, lshw shows a single Ethernet interface with the logical name of *eth0* along with bus information, driver details and all supported capabilities.

```
sudo lshw -class network
 *-network
 description: Ethernet interface
 product: MT26448 [ConnectX EN 10GigE, PCIe 2.0 5GT/s]
 vendor: Mellanox Technologies
 physical id: 0
 bus info: pci@0004:01:00.0
 logical name: eth4
 version: b0
 serial: e4:1d:2d:67:83:56
 slot: U78CB.001.WZS09KB-P1-C6-T1
 size: 10Gbit/s
 capacity: 10Gbit/s
 width: 64 bits
 clock: 33MHz
 capabilities: pm vpd msix pciexpress bus master cap list ethernet physical fibre 10000bt-fd
 configuration: autonegotiation=off broadcast=yes driver=mlx4_en driverversion=4.0-0 duplex=full firmware=2.9.1326 ip=192.168.1.1 latency=0 link=yes multicast=yes port=fibre speed=10Gbit/s
 resources: iomemory:24000-23fff irq:481 memory:3fe200000000-3fe2000fffff memory:240000000000-240007ffffff
```

Ethernet Interface Logical Names

Interface logical names can also be configured via a netplan configuration. If you would like control which interface receives a particular logical name use the *match* and *set-name* keys. The match key is used to find an adapter based on some criteria like MAC address, driver, etc. Then the set-name key can be used to change the device to the desired logical name.

```
network:
  version: 2
  renderer: networkd
  ethernets:
 eth_lan0:
 dhcp4: true
 match:
 macaddress: 00:11:22:33:44:55
 set-name: eth lan0
```

Ethernet Interface Settings

ethtool is a program that displays and changes Ethernet card settings such as auto-negotiation, port speed, duplex mode, and Wake-on-LAN. The following is an example of how to view supported features and configured settings of an Ethernet interface.

```
sudo ethtool eth4
Settings for eth4:
 Supported ports: [ FIBRE ]
 Supported link modes: 10000baseT/Full
 Supported pause frame use: No
 Supports auto-negotiation: No
 Supported FEC modes: Not reported
 Advertised link modes: 10000baseT/Full
 Advertised pause frame use: No
 Advertised auto-negotiation: No
 Advertised FEC modes: Not reported
 Speed: 10000Mb/s
 Duplex: Full
 Port: FIBRE
 PHYAD: 0
 Transceiver: internal
 Auto-negotiation: off
 Supports Wake-on: d
 Wake-on: d
 Current message level: 0x00000014 (20)
 link ifdown
 Link detected: ves
```

IP Addressing

The following section describes the process of configuring your systems IP address and default gateway needed for communicating on a local area network and the Internet.

Temporary IP Address Assignment

For temporary network configurations, you can use the ip command which is also found on most other GNU/Linux operating systems. The ip command allows you to configure settings which take effect immediately, however they are not persistent and will be lost after a reboot.

To temporarily configure an IP address, you can use the ip command in the following manner. Modify the IP address and subnet mask to match your network requirements.

```
sudo ip addr add 10.102.66.200/24 dev enp0s25
```

The ip can then be used to set the link up or down.

```
ip link set dev enp0s25 up
ip link set dev enp0s25 down
```

To verify the IP address configuration of enp0s25, you can use the ip command in the following manner.

```
ip address show dev enp0s25
10: enp0s25: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UP group default qlen 1000
 link/ether 00:16:3e:e2:52:42 brd ff:ff:ff:ff:ff:ff link-netnsid 0
 inet 10.102.66.200/24 brd 10.102.66.255 scope global dynamic eth0
 valid_lft 2857sec preferred_lft 2857sec
 inet6 fe80::216:3eff:fee2:5242/64 scope link
 valid_lft forever preferred_lft forever6
```

To configure a default gateway, you can use the ip command in the following manner. Modify the default gateway address to match your network requirements.

```
sudo ip route add default via 10.102.66.1
```

To verify your default gateway configuration, you can use the ip command in the following manner.

```
ip route show default via 10.102.66.1 dev eth0 proto dhcp src 10.102.66.200 metric 100 10.102.66.0/24 dev eth0 proto kernel scope link src 10.102.66.200 10.102.66.1 dev eth0 proto dhcp scope link src 10.102.66.200 metric 100
```

If you require DNS for your temporary network configuration, you can add DNS server IP addresses in the file /etc/resolv.conf. In general, editing /etc/resolv.conf directly is not recommanded, but this is a temporary and non-persistent configuration. The example below shows how to enter two DNS servers to /etc/resolv.conf, which should be changed to servers appropriate for your network. A more lengthy description of the proper persistent way to do DNS client configuration is in a following section.

```
nameserver 8.8.8.8 nameserver 8.8.4.4
```

If you no longer need this configuration and wish to purge all IP configuration from an interface, you can use the ip command with the flush option as shown below.

```
ip addr flush eth0
```

Note

Flushing the IP configuration using the ip command does not clear the contents of /etc/resolv.conf. You must remove or modify those entries manually, or re-boot which should also cause /etc/resolv.conf, which is a symlink to /run/systemd/resolve/stub-resolv.conf, to be re-written.

Dynamic IP Address Assignment (DHCP Client)

To configure your server to use DHCP for dynamic address assignment, create a netplan configuration in the file /etc/netplan/99_config.yam1. The example below assumes you are configuring your first Ethernet interface identified as enp3s0.

```
network:
  version: 2
  renderer: networkd
  ethernets:
 enp3s0:
 dhcp4: true
```

The configuration can then be applied using the netplan command.

```
sudo netplan apply
```

Static IP Address Assignment

To configure your system to use static address assignment, create a netplan configuration in the file /etc/netplan/99_config.yaml. The example below assumes you are configuring your first Ethernet interface identified as eth0. Change the addresses, gateway4, and nameservers values to meet the requirements of your network.

```
network:
  version: 2
  renderer: networkd
  ethernets:
 eth0:
 addresses:
 - 10.10.10.2/24
 gateway4: 10.10.10.1
 nameservers:
 search: [mydomain, otherdomain]
 addresses: [10.10.10.1, 1.1.1.1]
```

The configuration can then be applied using the netplan command.

```
sudo netplan apply
```

Loopback Interface

The loopback interface is identified by the system as lo and has a default IP address of 127.0.0.1. It can be viewed using the ip command.

```
ip address show lo
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN group default qlen 1000
 link/loopback 00:00:00:00:00 brd 00:00:00:00:00
 inet 127.0.0.1/8 scope host lo
 valid_lft forever preferred_lft forever
 inet6 ::1/128 scope host
 valid_lft forever preferred_lft forever
```

Name Resolution

Name resolution as it relates to IP networking is the process of mapping IP addresses to hostnames, making it easier to identify resources on a network. The following section will explain how to properly configure your system for name resolution using DNS and static hostname records.

DNS Client Configuration

Traditionally, the file /etc/resolv.conf was a static configuration file that rarely needed to be changed or automatically changed via DCHP client hooks. Systemd-resolved handles name server configuration, and it should be interacted with through the systemd-resolve command. Netplan configures systemd-resolved to generate a list of nameservers and domains to put in /etc/resolv.conf, which is a symlink:

```
/etc/resolv.conf -> ../run/systemd/resolve/stub-resolv.conf
```

To configure the resolver, add the IP addresses of the nameservers that are appropriate for your network to the netplan configuration file. You can also add an optional DNS suffix search-lists to match your network domain names. The resulting file might look like the following:

```
network:
  version: 2
  renderer: networkd
  ethernets:
 enp0s25:
 addresses:
 - 192.168.0.100/24
 gateway4: 192.168.0.1
 nameservers:
 search: [mydomain, otherdomain]
 addresses: [1.1.1.1, 8.8.8.8, 4.4.4.4]
```

The search option can also be used with multiple domain names so that DNS queries will be appended in the order in which they are entered. For example, your network may have multiple subdomains to search; a parent domain of example.com, and two sub-domains, sales.example.com and dev.example.com.

If you have multiple domains you wish to search, your configuration might look like the following:

```
network:
  version: 2
  renderer: networkd
  ethernets:
 enp0s25:
 addresses:
 - 192.168.0.100/24
 gateway4: 192.168.0.1
 nameservers:
 search: [example.com, sales.example.com, dev.example.com]
 addresses: [1.1.1.1, 8.8.8.8, 4.4.4.4]
```

If you try to ping a host with the name of server1, your system will automatically query DNS for its Fully Qualified Domain Name (FQDN) in the following order:

```
 server1.example.com
 server1.sales.example.com
 server1.dev.example.com
```

If no matches are found, the DNS server will provide a result of notfound and the DNS query will fail.

Static Hostnames

Static hostnames are locally defined hostname-to-IP mappings located in the file /etc/hosts. Entries in the hosts file will have precedence over DNS by default. This means that if your system tries to resolve a hostname and it matches an entry in /etc/hosts, it will not attempt to look up the record in DNS. In some configurations, especially when Internet access is not required, servers that communicate with a limited number of resources can be conveniently set to use static hostnames instead of DNS.

The following is an example of a hosts file where a number of local servers have been identified by simple hostnames, aliases and their equivalent Fully Qualified Domain Names (FQDN's).

```
127.0.0.1 localhost
127.0.1.1 ubuntu-server
10.0.0.11 server1 server1.example.com vpn
10.0.0.12 server2 server2.example.com mail
10.0.0.13 server3 server3.example.com www
10.0.0.14 server4 server4.example.com file
```

Note

In the above example, notice that each of the servers have been given aliases in addition to their proper names and FQDN's. Server1 has been mapped to the name vpn, server2 is referred to as mail, server3 as www, and server4 as file.

Name Service Switch Configuration

The order in which your system selects a method of resolving hostnames to IP addresses is controlled by the Name Service Switch (NSS) configuration file /etc/nsswitch.conf. As mentioned in the previous section, typically static hostnames defined in the systems /etc/hosts file have precedence over names resolved from DNS. The following is an example of the line responsible for this order of hostname lookups in the file /etc/nsswitch.conf.

hosts: files mdns4_minimal [NOTFOUND=return] dns mdns4

- **files** first tries to resolve static hostnames located in /etc/hosts.
- mdns4_minimal attempts to resolve the name using Multicast DNS.
- **[NOTFOUND=return]** means that any response of *notfound* by the preceding *mdns4_minimal* process should be treated as authoritative and that the system should not try to continue hunting for an answer.
- dns represents a legacy unicast DNS query.
- mdns4 represents a Multicast DNS query.

To modify the order of the above mentioned name resolution methods, you can simply change the *hosts*: string to the value of your choosing. For example, if you prefer to use legacy Unicast DNS versus Multicast DNS, you can change the string in /etc/nsswitch.conf as shown below.

hosts: files dns [NOTFOUND=return] mdns4 minimal mdns4

Bridging

Bridging multiple interfaces is a more advanced configuration, but is very useful in multiple scenarios. One scenario is setting up a bridge with multiple network interfaces, then using a firewall to filter traffic between two network segments. Another scenario is using bridge on a system with one interface to allow virtual machines direct access to the outside network. The following example covers the latter scenario.

Configure the bridge by editing your netplan configuration found in /etc/netplan/:

```
network:

version: 2

renderer: networkd

ethernets:
 enp3s0:
 dhcp4: no

bridges:
 br0:
 dhcp4: yes
 interfaces:
 - enp3s0
```

Note

Enter the appropriate values for your physical interface and network.

Now apply the configuration to enable the bridge:

sudo netplan apply

The new bridge interface should now be up and running. The brctl provides useful information about the state of the bridge, controls which interfaces are part of the bridge, etc. See man brctl for more information.

Resources

- The <u>Ubuntu Wiki Network page https://help.ubuntu.com/community/Network has links to articles covering more advanced network configuration.</u>
- The <u>netplan website ">has additional examples and documentation.">https://netplan.io></u>
- The netplan man page https://manpages.ubuntu.com/manpages/focal/man5/netplan.5.html has more information on netplan.
- The systemd-resolve man page https://manpages.ubuntu.com/manpages/focal/man1/systemd-resolve.1.html has details on systemd-resolve command.
- The systemd-resolved man page https://manpages.ubuntu.com/manpages/focal/man8/systemd-resolved.8.html has more information on systemd-resolved service.
- For more information on *bridging* see the <u>netplan.io examples page < https://netplan.io/examples></u> and the Linux Foundation's <u>Networking-Bridge < http://www.linuxfoundation.org/collaborate/workgroups/networking/bridge></u> page.

Last updated 3 months ago. Help improve this document in the forum https://discourse.ubuntu.com/t/network-configuration/11876.