CIFSSRV

User Manual

Contents

1.	Inst	allation of CIFSSRV on PC	4
	1.1.	Cloning the CIFSSRV Code repository	4
	1.1.	1 Cloning Kernel Module source:	4
	1.1.	2 Cloning User Package source:	5
	1.2.	Downloading CIFSSRV Module from github	5
	1.2.	1 Unzip files	5
	1.3.	User Package compilation and installation	5
	1.4.	Verifying User Package installation	6
	1.5.	CIFSSRV Kernel Source Compilation	6
	1.5.	1 Compiling as Kernel Module	6
	1.5.	2 Compiling statically with kernel image	7
	1.6.	Copying smb.conf.example to new location	8
2.	Exec	cution of CIFSSRV	9
	2.1.	Adding username and password	9
	2.2.	Running cifssrvd in background	9
	2.3.	Checking registered users list	9
3.	Acce	essing CIFSSRV from Windows	9
;	3.1.	Prerequisite:	9
;	3.2.	Connecting to CIFSSRV Server from Windows:	0
	3.3.	Changing SMB2 to SMB1 protocol version on Windows PC:	1
4.	Acce	essing CIFSSRV from Linux Machine1	2
	4.1.	Prerequisite:1	2
	4.2.	Connecting with CIFSSRV Server:	3
4.3	B. Kno	w-Hows about some known issues in CIFSSRV setup1	3
5.	CIFS	SRV related tools1	5
	5.1.	CIFSSRVD	5
	5.1.	1. CIFSSRVD utility command line options	5
	5.2.	CIFSADMIN	6
	5.2.	1. Adding a user:1	6
	5.2.	2. Querying a user:	6
	5.2.	3. Deleting a user:1	6

6.	Parameters Descri	ption:	17
----	-------------------	--------	----

Introduction

CIFSSRV is implementation of SMB/CIFS protocol in kernel space for sharing files over network. SAMBA suite is its user space implementation available freely. Clients (Windows/Linux) can request to accessing the files and folders which is shared by other machines.

The folders or directories which are shared on server side are known as "share". This term is used at many places throughout whole document.

CIFSSRV has two main parts for communication

While the File sharing related services are managed by the kernel daemon, the IPC related requests are handled in the user space daemon. It allowed for separating the performance and keeping it in kernel.

When the connection is established in the kernel, the share access part (or say the DCERPC) requests are propagated to the user space daemon via. the netlink sockets.

So, for complete server – Both kernel and user space daemon should be started.

1. Installation of CIFSSRV on PC

CIFSSRV is available in two module:-

- (1) Kernel and
- (2) User

There are 2 methods to obtain the source code, either via. GIT or direct download. Using GIT allows tracking the source changes history. But on certain network there are issues for using GIT, so direct download can be used in those cases.

For Easier code browsing and referencing, the directory structure can be made like this:

```
a.sahrawat@DELL-BUILD10:git$ tree
.
|-- kernel
| `-- cifssrv
|-- user
 `-- cifssrv-tools
```

Both the method are provided below.

1.1. Cloning the CIFSSRV Code repository

Create a Directory for cloning the kernel module and user package repositories:

1.1.1 Cloning Kernel Module source:

```
a.sahrawat@DELL-BUILD10:kernel$ git clone https://github.com/namjaejeon/cifssrv.git Cloning into 'cifssrv'...
```

```
remote: Counting objects: 947, done.
remote: Compressing objects: 100% (13/13), done.
remote: Total 947 (delta 4), reused 0 (delta 0), pack-reused 934
Receiving objects: 100% (947/947), 685.10 KiB | 81.00 KiB/s, done.
Resolving deltas: 100% (713/713), done.
Checking connectivity... done.
```

1.1.2 Cloning User Package source:

```
a.sahrawat@DELL-BUILD10:user$ git clone https://github.com/namjaejeon/cifssrv-tools.git
Cloning into 'cifssrv-tools'...
remote: Counting objects: 105, done.
remote: Total 105 (delta 0), reused 0 (delta 0), pack-reused 105
Receiving objects: 100% (105/105), 92.42 KiB | 36.00 KiB/s, done.
Resolving deltas: 100% (44/44), done.
Checking connectivity... done.
```

1.2. Downloading CIFSSRV Module from github

The above two modules can be downloaded from github by the following links:-

CIFSSRV Kernel part: https://github.com/namjaejeon/cifssrv

CIFSSRV user space: https://github.com/namjaejeon/cifssrv-tools

Download the above two files in appropriate directory and store it in two different folders namely kernel and user.

1.2.1 Unzip files

Unzip these files using the following command:

In kernel folder

```
$ unzip cifssrv-master.zip
```

In user folder

```
$ unzip cifssrv-tools-master.zip
```

This will create directories namely cifssrv-master in kernel folder and cifssrv-tools-master in user folder.

1.3. User Package compilation and installation

Go in folder /user/cifssrv-tools-master and run the following commands

- \$./autogen.sh
- \$./configure
- \$ make
- \$ make install

Note: - the above commands will be executed in "root" permissions

1.4. Verifying User Package installation

There are 3 executables from the User package:

- cifssrvd (user space server daemon for communication with kernel)
- cifsadmin (utility to allow for addition/deletion of users/shares)
- cifsstat (utility to get the server stats per client connection)

We can check that whether the files are installed properly and where they are located by the following commands:

```
$ which cifssrvd
$ /urs/local/sbin/cifssrvd

$ which cifsadmin
$ /usr/local/sbin/cifsadmin
```

```
$ which cifsstat
$ /usr/local/sbin/cifsstat
```

1.5. CIFSSRV Kernel Source Compilation

There are two methods for compilation of the CIFSSRV kernel package. It can be compiled as independent kernel module or it can be made part of the static kernel image.

Kernel module allows more control from development point of view as the module can be inserted/removed (inmod/rmmod) several times.

While, when compiling as static – each change will need the system to be restarted. Both methods are explained below, depending upon the scenario any method can be selected.

1.5.1 Compiling as Kernel Module

The default **Makefile** is for building the cifssrv in a Kernel build system.

However, it can also be compiled as an independent kernel module (ko - kernel object).

To build it as a kernel module, replace the existing Makefile with the snippet as given below:

Note: KDIR should point to the appropriate kernel header files for which the user intends to build the kernel module.

<u>In this example, the KDIR is pointing to the linux kernel which is installed on the system.</u> "uname" command gives the version of the current kernel. So, from the default system path – it will use the kernel headers of the installed kernel.

For a system with multiple kernels: /lib/modules has a layout like:

```
[root@localhost cifssrv-tools-master]# ls -l /lib/modules/
total 32
drwxr-xr-x. 6 root root 4096 May 25 05:54 3.11.10-301.fc20.i686+PAE
drwxr-xr-x. 3 root root 4096 May 26 01:23 4.1.10-linux-port+
drwxr-xr-x. 3 root root 4096 May 30 06:29 4.4.11
drwxr-xr-x. 3 root root 4096 Aug 9 04:50 4.6.1
```

And current kernel is:

```
[root@localhost cifssrv-tools-master]# uname -r
4.6.1
```

So, the proper path for the compilation and make it working for the current kernel will be:

```
[root@localhost cifssrv-tools-master]# ls /lib/modules/4.6.1/build/
arch certs CREDITS Documentation firmware include ipc Kconfig lib
Makefile modules.order net REPORTING-BUGS scripts sound usr
block COPYING crypto drivers fs init Kbuild kernel MAINTAINERS mm
Module.symvers README samples security tools virt
[root@localhost cifssrv-tools-master]#
```

MAKEFILE to be used:

After replacing this Makefile run the following command:

\$ make

The above command generates a *cifssrv.ko* file

After the creation of ".ko" file run the following commands on command line

```
$ insmod /kernel/cifssrv-master/cifssrv.ko
```

This will start the kernel part of the CIFSSR Server. It can be verified by checking the modules inserted in kernel via. 'Ismod' command

```
[root@localhost]# lsmod|grep cifssrv
cifssrv 237568 0
```

1.5.2 Compiling statically with kernel image

Copy the complete kernel source directory under the Kernel source tree.

"CIFS" is part of the Kernel/filesystem directory. So, copy the "cifssrv" code also under FS

```
|--linux-4.7

`--fs

`--cifs

`--cifssrv
```

There is Makefile and Kconfig under the "cifssrv" code repository. In order to compile with kernel, need to make entries so that these can be picked up in configuration and compilation.

In the "filesystem" fs tree (e.g., linux-4.7/fs) – there are 2 files: Makefile, Kconfig – which selects all independent filesystem modules. a) Make entry for cifssrv/Kconfig in fs/Kconfig (below CIFS for easier reference and categorization under network filesystems.

vi fs/Kconfig

```
source "fs/cifs/Kconfig"
source "fs/cifssrv/Kconfig"
```

b) Similarly, make entry in fs/Makefile

vi fs/Makefile

```
obj-$(CONFIG_CIFS) += cifs/
obj-$(CONFIG_CIFS_SERVER) += cifssrv/
```

After making these entries, "CIFSSRV" can be selected via. the kernel configuration for compilation with tree.

Select like below:

```
make menuconfig
 File systems -->
 [*] Network File systems -->
```

```
CIFS support (advanced network filesystem, SMBFS successor)
 CIFS statistics
[*]
 Extended statistics
[ ]
[*]
 Support legacy servers which use weaker LANMAN security
[*]
 Kerberos/SPNEGO advanced session setup
[*]
 CIFS extended attributes
[*]
 CIFS POSIX Extensions
[*]
 Provide CIFS ACL support
[*]
 Enable CIFS debugging routines
[ ]
 Enable additional CIFS debugging routines
[*]
 DFS feature support
[*]
 SMB2 and SMB3 network file system support
 SMB3.1.1 network file system support (Experimental)
 Provide CIFS client caching support
 CIFS server support
 SMB2 server support (NEW)
```

Proceed for normal kernel compilation, install kernel image and reboot the system.

1.6. Copying smb.conf.example to new location

\$ cp cifssrv-tools-master/smb.conf.example /etc/cifs/smb.conf

2. Execution of CIFSSRV

2.1. Adding username and password

A new user in cifssrv can be added by the following commands:-

```
$ cifsadmin -a <username>
```

The above feeds a username and then the we can provide the password for the new user as follows:

```
sh-3.2#
sh-3.2# cifsadmin -a usr1
New Password:
Retype Password:
sh-3.2#
sh-3.2# cat /sys/fs/cifssrv/user
usr2
usr1
sh-3.2#
```

The above two commands add a user with username and password

2.2. Running cifssrvd in background

Now we can run cifssrv user space server daemon in background

```
$ cifssrvd &
sh-3.2# cifssrvd &
[1] 257
```

2.3. Checking registered users list

We can check the registered users by the following command

```
$ cat /sys/fs/cifssrv/user
```

This will give the names for all the registered users:

```
[root@localhost cifssrv-tools-master]# cat /sys/fs/cifssrv/user
guest
user
usr2
usr1
```

3. Accessing CIFSSRV from Windows

3.1. Prerequisite:

- 1. Proper network connection should exist between connection client and the Server (client can be linux/Windows machine/...) and CIFSSRV running as server on linux PC.
- 2. Lan Manager should be in proper working condition.
 - ping" command can be used for verification of network connection from Windows machine/linux to check whether it is able to ping correctly the CIFSSRV Server.

```
C:\Users\vaibhav.k94>ping 107.109.224.252

Pinging 107.109.224.252 with 32 bytes of data:
Reply from 107.109.224.252: bytes=32 time<1ms TTL=64
Reply from 107.109.224.252: bytes=32 time<1ms TTL=64
Reply from 107.109.224.252: bytes=32 time<1ms TTL=64

Ping statistics for 107.109.224.252:

Packets: Sent = 3, Received = 3, Lost = 0 (0% loss),
Approximate round trip times in milli—seconds:


Minimum = 0ms, Maximum = 0ms, Average = 0ms


Control-C

C:\Users\vaibhav.k94>
```

3.2. Connecting to CIFSSRV Server from Windows:

- ➤ In the Windows Explorer Bar (or Run command interface)
- ➤ Enter the CIFSSRV Server IP address. (IP address = 107.109.224.252)
- Enter username and password on prompting.
- On success, user can perform file operations on the shares:

3.3. Changing SMB2 to SMB1 protocol version on Windows PC:

Open command prompt (from Windows explorer/run command interface).

Enter below set of commands.

sc.exe config lanmanworkstation depend= bowser/mrxsmb10/nsi sc.exe
config mrxsmb20 start= disabled
sc.exe config mrxsmb10 start= auto

- Reboot the system
- Now client machine will use SMB1 protocol for making requests to CIFSSRV.

4. Accessing CIFSSRV from Linux Machine

4.1. Prerequisite:

> CIFS file system should be available on Linux client side. Verify this by checking the registered filesystem list like:

```
[root@localhost cifssrv-tools-master]# cat /proc/filesystems
nodev
 sysfs
nodev
 rootfs
nodev
 ramfs
nodev
 bdev
nodev
 proc
nodev
 cpuset
nodev
 cgroup
 cgroup2
nodev
nodev tmpfs
nodev devtmpfs
nodev debugfs
nodev tracefs
nodev securityfs
nodev sockfs
 pipefs
nodev
nodev
 hugetlbfs
 devpts
nodev
 ext3
 ext2
 ext4
 vfat
nodev
 ecryptfs
nodev
 autofs
 fuseblk
nodev
 fuse
nodev
 fusectl
 pstore
nodev
nodev
 mqueue
nodev
 rpc_pipefs
nodev
 nfsd
 xfs
nodev
```

If it not available by default, try doing a "modprobe" command for "CIFS" If the CIFS filesystem modules are available. It will register it to be used. Verify again after doing modprobe if the "CIFS" is available or not.

> It should be connected to network properly and must have reachability to CIFSSRV target.

```
[root@localhost mayanksingh]# ping 107.109.224.252
PING 107.109.224.252 (107.109.224.252) 56(84) bytes of data.
64 bytes from 107.109.224.252: icmp_seq=1 ttl=64 time=0.302 ms
64 bytes from 107.109.224.252: icmp_seq=2 ttl=64 time=0.297 ms
64 bytes from 107.109.224.252: icmp_seq=3 ttl=64 time=0.301 ms
^C
--- 107.109.224.252 ping statistics ---
3 packets transmitted, 3 received, 0% packet loss, time 1999ms
rtt min/avg/max/mdev = 0.297/0.300/0.302/0.002 ms
```

4.2. Connecting with CIFSSRV Server:

We require root permissions to access the CIFSSRV running machine We will mount the drive in /mnt1 folder by using the following command

\$ mount -t cifs //107.109.224.252/homes/ /mnt -o

```
user=usr1,pass=123,sec=ntlm,vers=2.1,actimeo=0
root@VDFS:rachit$ mount -t cifs //107.109.224.252/homes/ /mnt1 -o user=usr1,pass=123,vers=2.1
root@VDFS:rachit$ cd /mnt1/
root@VDFS:mnt1$ ls
178.jpg
 butterfly-fish-swimming-513686-xl.jpg
 headertag.jpg
adventure-patagonia_skier-patagonia.jpg cape-fur-seal-704600-xl.jpg
 hedgerows-landscape-wales-483624-x1.jpg
bike-ride-napa-valley-751355-xl.jpg
 clips.wmv
 image002.jpg
oreal-forest-arctic-circle-701234-x1.jpg colorado-river-granite-rapids-1048921-x1.jpg land-of-the-living-wind andes-mountains-waterfall.jpg
Break dancer.wmv
 forest-chaser-dragonfly-1048389-xl.jpg
 land-of-the-living-wind copahue-provincial-park.jpg
outterfly-balancing-leaf-690560-xl.jpg grazing-sheep-denmark-91999-xl.jpg
 land-of-the-living-wind seaside-village.jpg
coot@VDFS:mnt1$
```

Here,

- **homes** named share exist on network location 107.109.224.145
- Client is trying to mount that folder locally at /mnt directory by providing by providing correct authentication (username/password).
- > ntlm represents security model in CIFS protocol (SMB1)

On success it does not return anything and in case of any failure it gives error logs. After mount success "/mnt" will point to the contents of the shared directory. And all file operations can be performed on this mount point.

4.3. Know-Hows about some known issues in CIFSSRV setup

During CIFSSRV setup, certain issues can occur. There can be issues when connecting from Client side. These can be easily overcome if we have some prior information about them.

Below a list of situations/behaviors are given and their possible explanation/remedy is given.

```
root@sri-123:~# mount -t cifs //107.109.224.252/homes /mnt -o
user=usr1,pass=123,sec=ntlm
```

```
mount: block device //107.109.224.252/homes is write-protected, mounting read-only mount: cannot mount block device //107.109.224.252/homes read-only
```

➤ Here user vaibhav with password vaibhavk is trying to particular network share named homes.

But client side is receiving *red colored error message*.

Possible Reason/s:

- User does not exist in CIFSSRV registered user list
- > CIFSSRV user list itself not configured while CIFSSRV share exists
- Given username or password may be wrong.

Possible Remedy:

- > Check username/ password.
- Check whether CISSRV has been properly configured.

```
root@sri-123:~# mount -t cifs //107.109.224.252/homes /mnt -o
user=usr1,pass=123,sec=ntlm
```

```
mount: Operation now in progress
OR
mount: No route to host
```

> If you receive any of two above error message there can be two possible reasons

Possible Reason/s:

- ➤ Given IP address machine might not exist on Network
- CIFSSRV might not have been configured

Possible Remedy:

- Give correct machine IP while making request to CIFSSRV.
- Configure CIFSSRV correctly.

```
root@sri-123:~# mount -t cifs //107.109.223.19/homes /mnt -o
user=vaibhav, pass=vaibhavk, sec=ntlm
```


```
mount: //107.109.223.19/homes is not a valid block device
```

Possible Reason/s:

➤ When user is configured but share does not exist.

Possible Remedy:

Configure the share properly.

Possible Reasons:

- > Lan Manager may not be working properly.
- Destination host do not exist on network
- CIFSSRV may not be configured properly on server side.

5. CIFSSRV related tools

5.1. CIFSSRVD

This tools aims at managing the share part effectively. It controls what to keep under share section and also controls various attributes of share directory and its sub directory. This utility mainly deal with *smb.conf* CIFSSRV configuration file for storing information about shares and their attributes.

5.1.1. CIFSSRVD utility command line options

```
-sh-3.2# ./cifssrvd
Usage: cifssrvd [option]
option:
-h help
-v version
-d debug
-c smb.conf
-i usrs-db
```

We can run cifssrvd with smb.conf file located at another place by using -c option as follows

```
root@VDFS:rachit$ cifssrvd -c /home/rachit/vaibhav/smb.conf &
[1] 21918
root@VDFS:rachit$ ps
PID TTY TIME CMD
21516 pts/12 00:00:00 sudo
21517 pts/12 00:00:00 su
21518 pts/12 00:00:00 bash
21918 pts/12 00:00:00 cifssrvd
21954 pts/12 00:00:00 ps
```

We can also run *cifssrvd* with *cifspwd.db* file located at another location by –i option located at command line. This is used to include user list. This is shown in following figure:-

5.2. CIFSADMIN

This tool helps in managing the users who wants to access shared folders/directories over network. It maintains their username and password in specific file named as *usrpwd.db*.

```
-sh-3.2# ./cifsadmin
Usage: cifsadmin [options]
options:
 -h help
 -v verbose
 -a <username> add single user to usrpwd.db
 -d <username> delete user account
 -q <username> query single user configured status in cifssrv
```

User must be registered with CIFSSRV before making request for accessing any service provided by CIFSSRV.

5.2.1. Adding a user:

➤ Run

```
$ ./cifsadmin -a <user_name>
```

\$./cifsadmin -c

See newly configured user in /etc/cifs/cifspwd.db file.

5.2.2. Querying a user:

> Checking added user by below command.

```
$ ./cifsadmin -q <user_name>
```

5.2.3. Deleting a user:

> Run

```
$ ./cifsadmin -r <user name>
```

> to update the user configuration after deletion.

```
$ ./cifsadmin -c
```

6. Parameters Description:

<u>Important</u>: At present only the below attributes can be set/unset for any share. You can set /unset below attributes for any share.

- ➤ **allow hosts:** This parameter tells about the list of machines or IP's which are allowed to access the service given by CIFSSRV.
- available :- This parameter lets you "turn off" a service. If available = no, then ALL attempts to connect to the service will fail. Such failures are logged.
 Default: available = ves
- browsable :- This controls whether this share is seen in the list of available shares in a net view and in the browse list.

Default: *browseable = yes*

- **comment** :- This comment string is get associated with new share . It's a way to giving little elaborate explanation about share to make it more understandable.
- > **Deny host**:- This parameter tells about the list of machines or IP's which are not allowed to access the service given by CIFSSRV.
- **guest ok**:- If this parameter is set yes then it means NO password is required to access the service provided by CIFSSRV.
- **guest only**:- If this parameter is set yes then only guest connections to users are allowed.
- invalid users: This list out the set of users which would be treated as invalid ones while trying to access CIFSSRV service.
- > max connections: This option allows the number of simultaneous connections to a service to be limited. If max connections is greater than 0 then connections will be refused if this number of connections to the service are already open. A value of zero mean an unlimited number of connections may be made.
- **oplocks**:- This parameter is actually boolean. yes value tells smbd whether to issue oplocks (opportunistic locks) to file open requests on this share
- **path**:- This contains full path of share on CIFSSRV server side.
- > Readlist: this list contains the names of user which are given read only access to a service
- > Valid user: this list contains the name if the user who should be allowed to login to the service.
- > Writeable: it is inverted synonym of read only. The user can edit and write into the file.

- ➤ **Invalid user**: -this contains the names of user which should not be allowed to login to the service. This absolutely ensures that some improper setting does not breach the security
- read only: An inverted synonym is writeable.
 If this parameter is yes, then users of a service may not create or modify files in the service's directory.
- **write ok**:- This parameter is a synonym for read only.
- ➤ Write list: This is a list of users that are given read-write access to a service. If the connecting user is in this list then they will be given write access, no matter what the read only option is set to. The list can include group names using the @group syntax.