

TDDI41

- Agenda
 - Frågor?
 - Labbar
 - Process, singuals, logging
 - Linux networking

Labbar

- Samma hårdvara som tidiagre år
- Alla labbar är genomförda innan kursstart
- Varit uppe I flera dagar
 - Innan ni loggade på , hmmm
- Inget i någon logg
 - Ingen kontakt med varken nät eller vga/tangenbord/mus
- Bytt ut alla delar
- Ny kernel, bootas om nu (4.6)
- Vi har testat med att dra igång 50 UML utan att kunna återskapa felet.
- Efter föreläsning prova gärna att stresstesta systemet

Linux Process, Signals & Logging

A Look at Linux: Processes

- All execution takes place in processes
 - Each process may consist of several threads
 - Every process has its own (protected) address space
 - Every process has an ID, a parent, and a controlling tty
 - Processes have a state (running, stopped, suspended, etc)
- Processes can communicate
 - Signals are simple asynchronous messages
 - Processes can share memory areas
 - Processes can communicate using pipes
 - Processes can communicate using sockets

Example of processes

Parent process ID

```
ps -H -eo s,pid,ppid,tty,user,cmd
 PID
 PPID TT
 USER
 CMD
 init [2]
 1
 root
 /usr/sbin/snmpd -Lsd -Lf /dev/null -u snmp
 2188
 snmp
 2194
 /usr/sbin/sshd
 root
  S 24294
 sshd: davby [priv]
 2194 ?
 root
  S 24296 24294 ?
 sshd: davby@pts/0
 davby
  S 24297 24296 pts/0
 davby
 -sh
 R 24304 24297 pts/0
 davby
 ps -H -eo s,pid,ppid,tty,user,cmd
 2206
 1 ?
 uml-net
 /usr/bin/uml switch -tap tap0 -unix
 /sbin/rpc.statd
 2273
 statd
 2297
 sendmail: MTA: accepting connections
 root
 2323
 /usr/sbin/ntpd -p /var/run/ntpd.pid
 ntp
 2833
 /usr/sbin/atd
 daemon
 EUID
 Command
Process ID
 Controlling terminal
```


Signals

User point-of-view: suspend, resume, kill processes

```
% ps axu | grep '[e]macs'
Andla63 24613 0.6 0.2 9604 4596 pts/1 S+ 15:47 0:00 emacs -nw
% kill -HUP 24613
% ps axu | grep '[e]macs'
%
```

- Send arbitrary signals using kill command
- If typing directly to process's controlling tty
 - C-c sends INTR
 - C-z sends TSTP
 - C-\ sends QUIT

Privilege elevation

 Users gain extra privileges by changing EUID or starting processes with a different EUID than the current one

```
ps -H -eo s,pid,ppid,tty,user,cmd
 CMD
 PID
 PPID TT
 USER
 init [2]
 root
 2194
 /usr/sbin/sshd
 root
 sshd: davby [priv]
S 24294 2194 ?
 root
S 24296 24294 ?
 davby
 sshd: davby@pts/0
S 24297 24296 pts/0
 davby
 -sh
R 24321 24297 pts/0
 davby
 ps -H -eo s,pid,ppid,tty,user,cmd
 sshd: davby [priv]
S 24312 2194 ?
 root
S 24314 24312 ?
 sshd: davby@pts/1
 davby
S 24315 24314 pts/1
 davby
 -sh
S 24319 24315 pts/1
 passwd
 root
```

sshd changed EUID from root to davby

passwd being run by davby with EUID root

How does privilege elevation work?

- Programs can change their own EUID/EGID
 - The seteuid system call changes the EUID
 - The setegid system call changes the EGID
 - Very strict limitations on who can change to what
- Programs can have the setuid/setgid bits set
 - When setuid program started, process assumes file owner as EUID
 - When setgid program started, process assumes file group as EGID

Example of setuid/setgid programs

```
% ls -l passwd crontab mail
-rwxrfsr-x 1 root news 26380 Dec 20 2006 crontab
-rws:-xr x 1 root root 28480 Feb 27 08:53 passwd
-rws -sr-x 1 root mail 72544 Apr 30 2006 procmail
 crontab is setgid news
 passwd is setuid root
 procmail is setuid root and setgid mail
```


The shell

- When a user logs in, the login program starts a shell
- The shell accepts and interprets commands from the user
 - Handles I/O redirection, environment variables, etc
- Two kinds of commands: built-in and external
 - Built-in: affect the shell itself (e.g. cd) or are run often (e.g. echo)
 - External: most everything else
 - Also: programming structures (e.g. if-then-else)
- External commands are just files with the execute permission set that are in a directory listed in the PATH variable

System startup

- What happens when you start Linux
 - The computer firmware (BIOS) loads the boot loader.
 - 2. The boot loader loads and executes the operating system
 - 3. The operating system runs the /sbin/init program
 - 4. The /sbin/init program does what /etc/inittab says to do

```
Set default run level to 2
% cat /etc/inittab
id:2:initdefault:
 To do when
si::sysinit:/etc/init.d/rcS
 initializing system
11:1:wait:/etc/init.d/rc 1
 To do (once) when
12:2:wait:/etc/init.d/rc 2
 entering run level 2
13:3:wait:/etc/init.d/rc 3
1:23:respawn:/sbin/getty 38400 tty1
 To do when entering
2:23:respawn:/sbin/getty 38400 tty2
 run level 2 or 3 (and
3:23:respawn:/sbin/getty 38400 tty3
 when process terminates
 it is restarted
```


Typical (sysvinit) system startup

- /etc/init.d/rc script is run with run level as argument
 - Runs scripts in /etc/rcN.d directory
 - Scripts that start with K are run with argument stop
 - Scripts that start with S are run with argument start
- Note that /etc/rcS.d scripts are also run during boot

```
% ls /etc/rc2.d
S10sysklogd
 S20cupsys
 S20spmpd
 S21exim
 S20ssh
S11klogd
 S20dbus
 S23ntp
 S20sysfsutils
S18portmap
 S20devtun-rights
 S89atd
 S20dirmngr
 S20sysinfo
S19autofs
 S89cron
```

Run with argument start to start ssh service

System logging

- Linux (and unix) systems and software are often very chatty
 - Detailed messages often show up in system and application logs
 - By default, log files are stored in /var/log

```
% ls -F /var/log
 cfengine.log.0
 mail.log.0
account/
 fsck
 quagga/
 cfengine.log.1.gz
 mail.log.1.gz
acpid
 kern.log
 samba/
acpid.1.gz
 daemon.log
 kern.log.0
 mail.warn
 syslog
apache/
 daemon.log.0
 kern.log.1.gz
 mail.warn.0
 syslog.0
 daemon.log.1.qz
apache2/
 ksymoops/
 mail.warn.1.gz
 syslog.1.gz
aptitude
 debug
 lastlog
 messages
 user.log
aptitude.1.gz
 debug.0
 lpr.log
 messages.0
 user.log.0
auth.log
 debug.1.gz
 messages.1.gz
 user.log.1.gz
 mail.err
auth.log.0
 dmesq
 mail.err.0
 mysql/
 uucp.log
auth.log.1.gz
 dpkg.log
 mail.err.1.gz
 nagios/
 vtund/
 dpkg.log.1
 mail.info
 nessus/
boot
 wtmp
 fai/
 mail.info.0
 news/
btmp
 wtmp.1
btmp.1
 faillog
 mail.info.1.gz
 ntpstats/
 wtmp.report
cfengine.log
 fontconfig.log
 mail.log
 pycentral.log
```

A Look at Linux: System logging

- Controlled by system logging service (syslogd)
 - Configured in /etc/syslog.conf
 - Controls what information goes where
 - Controls what level of information is logged

```
% head -2 /var/log/syslog.conf
auth,authpriv.* /var/log/auth.log
*.*;auth,authpriv.none -/var/log/syslog
```

Log everything except auth messages to /var/log/syslog

System logging

```
% /etc/init.d/bind9 reload
% tail -12 /var/log/syslog
Aug 20 08:29:22 sysinst-gw postfix/cleanup[26219]: 3FE26748B9: message-
id=<20070820062922.3FE26748B9@sysinst-qw.sysinst.ida.liu.se>
Aug 20 08:29:22 sysinst-qw postfix/bounce[26258]: F24931F4B7: sender non-
delivery notification: 3FE26748B9
Aug 20 08:29:22 sysinst-gw postfix/local[26259]: 3FE26748B9: to=<nagios@sysinst-
gw.sysinst.ida.liu.se>, relay=local, delay=0.16, delays=0.05/0.04/0/0.07,
dsn=2.0.0, status=sent (delivered to mailbox)
Aug 20 09:00:54 sysinst-gw named[7673]: loading configuration from
'/etc/bind/named.conf'
Aug 20 09:00:54 sysinst-gw named[7673]: zone 189.236.130.in-addr.arpa/IN: loaded
serial 2007081500
Aug 20 09:00:54 sysinst-gw named[7673]: zone 189.236.130.in-addr.arpa/IN:
sending notifies (serial 2007081500)
Aug 20 09:00:54 sysinst-gw named[7673]: zone sysinst.ida.liu.se/IN: loaded
serial 2007081500
Aug 20 09:00:54 sysinst-gw named[7673]: zone sysinst.ida.liu.se/IN: sending
notifies (serial 2007081500)
Aug 20 09:00:54 sysinst-gw named[7673]: client 130.236.177.25#34505: transfer of
'189.236.130.in-addr.arpa/IN': AXFR-style IXFR started
```

Aug 20 09:00:54 sysinst-gw named[7673]: client 130.236.177.25#34505: transfer of

'189.236.130.in-addr.arpa/IN': AXFR-style IXFR ended

Linux Networking

Review: Protocols

Data link layer

Shared physical medium

Network layer

Hosts on different networks

Transport layer

Between transport processes

Data link layer protocols

Ethernet

Network layer protocols

Internet Protocol (IP)

Transport layer protocols

TCP/UDP

Data link layer: Ethernet

Ethernet addressing

MAC address

- Address on LAN (48 bits)
- Vendor ID (OUI)
- Group/individual bit
- Universal/local bit

Broadcast

Sent to ff:ff:ff:ff:ff

Multicast

Sent to address with G set

To send an Ethernet frame to a recipient one must know the recipient's MAC address!

Ethernet in Linux

Logical interface

- Access with ifconfig/ip
- Configure with ifconfig/ip

Hardware interface

- Access with ethtool/mii-diag
- Configure with ethtool/mii-tool

```
% ip link show dev eth0
```

```
2: eth0: <BROADCAST,MULTICAST,UP> mtu 1500 qdisc pfifo_fast qlen 1000 link/ether 00:0f:20:6b:76:f3 brd ff:ff:ff:ff:ff
```

% ifconfig eth0

eth0 Link encap:Ethernet HWaddr 00:0F:20:6B:76:F3

```
inet6 addr: fe80::20f:20ff:fe6b:76f3/64 Scope:Link
UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
```

RX packets:183363968 errors:0 dropped:0 overruns:0 frame:0 TX packets:139578378 errors:0 dropped:0 overruns:0 carrier:0 RX bytes:2407195224 (2.2 GiB) TX bytes:3814089863 (3.5 GiB)

Ethernet in Linux

Logical interface

- Access with ifconfig/ip
- Configure with ifconfig/ip

Hardware interface

- Access with ethtool/mii-diag
- Configure with ethtool/mii-tool

% mii-diag eth0

Basic registers of MII PHY #1: 1000 796d 0020 6162 05e1 cde1 000d 2001. The autonegotiated capability is 01e0.

The autonegotiated media type is 100baseTx-FD.

Basic mode control register 0x1000: Auto-negotiation enabled.

You have link beat, and everything is working OK.

Your link partner advertised cde1: Flow-control 100baseTx-FD 100baseTx 10baseT-FD 10baseT, w/ 802.3X flow control.

End of basic transceiver information.

% mii-tool eth0

eth0: negotiated 100baseTx-FD flow-control, link ok

Network layer: IPv4

Internet Protocol Family

IP is a family of protocols

- ICMP for control and error messages
- TCP for reliable data streams
- UDP for best-effort packet delivery
- GRE for tunneling other protocols
- ESP and AH for secure IP (IPSEC)
- SAT-MON for monitoring SATNET

You can have your own! Talk to IANA.

ICMP

IP Control Messages

- Error messages
- Control messages
- Test messages
- Autoconfiguration

- "Can't reach that address"
- "Slow down, you're sending too fast"
- "Tell me if you get this message"
- "Is there a router here?"

Some messages have sub-types

- Can't reach destination because TTL was exceeded
- Can't reach destination because the port does not exists
- Can't reach destination because the network is unreachable

IPv4 addressing

IPv4 address

- Network address (N bits)
- Host address (M bits)
- $\mathbf{N} + \mathbf{M} = 32 \text{ bits}$

CIDR notation

A.B.C.D/N

Broadcast

255.255.255.255 (undirected)

Multicast

224.0.0.0/4

IPv4 addressing

- Addresses are divided into classes
 - Class A has 8 bits network ID
 - Class B has 16 bits network ID
 - Class C has 24 bits network ID
 - Class D and E are special cases
- Subnetting divides large networks into several small ones.
- Supernetting is used to combine small networks into larger ones

IPv4 addressing

- 32 bits divided into network ID and host ID
- Netmask determines what is what
- Given address and netmask, compute:

Network ID netid = addr & netmask

o Host ID host = addr & (~netmask)

o Broadcast bcast = addr | (~netmask)

Address range netid to bcast

 Address
 130.236.189.17

 1 0 0 0 0 0 1 0
 1 1 1 0 1 1 0 0
 1 1 1 0 0 0 0 0 1

 130
 236
 189
 17

Network ID: 130.236.189.16

Bitwise Operators

Multiply (And)

&	0	1
0	0	0
1	0	1

Addition (Or)

Negate (Not)

130.236.189.17/28 netmask

 $130.236.189.16/28 \rightarrow 28 \text{ bit netmask}$

130.236.189.17/28 network

addr & mask

130.236.189.17/28 broadcast

addr | (~mask)

130.236.189.17/28 **summary**

CIDR block: 130.236.189.16/28

Network: 130.236.189.16

Lowest host: 130.236.189.17

Highest host: 130.236.189.30

Broadcast: 130.236.189.31

10.0.0.0/29 **summary**

CIDR block: 10.0.0.0/29

Network: ?

Broadcast:

Lowest host:

Highest host: ?

Network ID netid = addr & netmask

Broadcast bcast = addr | (~netmask)

10.0.0.0/29 **summary**

CIDR block: 10.0.0.0/29

Network: 10.0.0.0

Lowest host: 10.0.0.1

Highest host: 10.0.0.6

Broadcast: 10.0.0.7

192.168.12.163/29 **summary**

CIDR block: 192.168.12.160

Network: ?

Broadcast:

Lowest host:

Highest host:

192.168.12.163/29 **summary**

CIDR block: 192.168.12.160

Network: 192.168.12.160

Lowest host: 192.168.12.161

Highest host: 192.168.12.166

Broadcast: 192.168.12.167

IPv4 in Linux

- Addresses assigned to interfaces (e.g. eth0)
- Each interface can have multiple addresses
- Configure with ifconfig or ip

IPv4 in Linux

- Addresses assigned to interfaces (e.g. eth0)
- Each interface can have multiple addresses
- Configure with ifconfig or ip

% ip addr show dev br0

```
7: br0: <BROADCAST,MULTICAST,UP> mtu 1500 qdisc noqueue link/ether 00:0f:20:6b:76:f3 brd ff:ff:ff:ff:ff:ff inet 130.236.189.1/26 brd 130.236.189.63 scope global br0 inet 10.17.1.1/24 scope global br0 inet6 fe80::20f:20ff:fe6b:76f3/64 scope link valid_lft forever preferred_lft forever
```


Delivery of IP over Ethernet

Network cards have MAC-addresses, not IP addresses

- MAC addresses are not assigned systematically so can't be used directly
- Translation from IP to MAC address needed

ARP – Address Resolution Protocol

- ARP Request = What MAC address does this IP address correspond to
- ARP Reply = This one

ff:ff:ff:ff:ff	0:b0:d0:d1:7a:55	0806	0001	0800	06	04	0001	0:b0:d0:d1:7a:55	62.20.4.212	0:0:0:0:0:0	62.20.4.211
0:b0:d0:d1:7a:55	0:50:ba:7c:92:cc	0806	0001	0800	06	04	0002	0:50:ba:7c:92:cc	62.20.4.211	0:b0:d0:d1:7a:55	62.20.4.212

ARP Examples

	ff:ff:ff:ff:ff				0:b0:d0:d1:7a:55			
	0806	0806 0001		06	04	0001	00:b0:	\rangle
<	:d0:d1	:d0:d1:7a:55 62.20			2	0:0:	0:0:	\rangle
Q	:0:0:	62.20.4.211						-

ARP Request

	Hardware type Protocol Hardware size Protocol size	(2) (2) (1) (1)	Sender MAC Sender protocol address Target MAC Target protocol address
l	Protocol size	(1)	Target protocol address
l	Opcode	(2)	

tcpdump -ennqti eth0 \(arp or icmp \)

tcpdump: listening on eth0

0:80:c8:f8:4a:51 ff:ff:ff:ff:ff:ff 42: arp who-has 192.168.99.254 tell 192.168.99.35

0:80:c8:f8:5c:73 0:80:c8:f8:4a:51 60: arp reply 192.168.99.254 is-at 0:80:c8:f8:5c:73

ARP Reply

	0:b0	0:d0:d1:7a	ı:55		0:50:ba:7c:92:cc			
	0806	0001	0800	06	04	0002	0:50:	\geq
\langle	:ba:7c:92:cc 62.20			.4.21	1	0:b0:c	d0:d1:	\rangle
\langle	:7a:55:	62.20.						

Sending an IP packet

- Destination in routing table?
 - YES: Continue
 - NO: Signal no route to host
- 2. Is it directly connected?
 - YES: Recipient = destination address
 - NO: Recipient = gateway address
- 3. ARP for recipient
- 4. Got ARP reply?
 - YES: Send IP packet to Ethernet address in ARP reply
 - NO: Signal host unreachable

Linux routing table

Where do we send a given packet?

- To its final destination?
- Somewhere else?
- On which interface?

Determined by routing table

- Match destination against prefixes in kernel routing table
- Longest match wins
- No match? No route to host!

Kernel IP routing	ng table						
Destination	Gateway	Genmask	Flags	Metric	Ref	Use	Iface
130.236.190.56	0.0.0.0	255.255.255.252	U	0	0	0	eth1
130.236.189.128	130.236.189.38	255.255.255.248	UG	2	0	0	eth0
130.236.189.0	0.0.0.0	255.255.255.192	U	0	0	0	eth0
10.17.219.0	10.17.1.219	255.255.255.0	UG	2	0	0	eth0
10.17.1.0	0.0.0.0	255.255.255.0	U	0	0	0	eth0
10.17.224.0	10.17.1.224	255.255.255.0	UG	2	0	0	eth0
0.0.0.0	130.236.190.57	0.0.0.0	UG	0	0	0	eth1

Linux routing

Sources for routes

- Connected interfaces
- Static routes
- Routing protocol (e.g. RIP)

Typically:

- Connected interfaces
- Static default route

Configure with route or ip

- route –n or ip route list
- route add or ip route add
- route del or ip route del

Routing with RIP

Review

- Distance-Vector protocol
- Distributed Bellman-Ford
 - Announce known prefixes with a cost to reach destination
 - For each prefix use neighbor with lowest cost to destination

Routing vs. Forwarding

- Routing: calculating paths
- Forwarding: sending packets received on another interface
- Separate functions!

Practicalities

- Announce which prefixes?
- Accept which announcements?
- Run on which interfaces?
- Which version to use?
- Use of authentication?

What to install in kernel routing table (FIB)?

Routing with RIP

What prefixes to announce

- Redistribution of prefixes
- Sources of prefixes
 - Other RIP routers
 - Other routing protocols
 - Directly connected networks
 - Static routes
 - Kernel routing table
- Filter announcements?
 - distribute-list out

What announcements to accept

- What peers do we trust?
- What routes do we expect?
- Filter incoming prefixes
 - o distribute-list in

Routing with quagga

What it is

- Open source portable routing software suite
- Supports RIP, OSPF, BGP...

Working with quagga

- Command-line interface similar to Cisco IOS
- Access via telnet connection

Quagga (ripd) configuration example

```
interface br0
ip rip send version 2
ip rip receive version 2
router rip
version 2
default-information originate
 redistribute connected
redistribute static
network br0
distribute-list prefix listen in br0
distribute-list prefix announce out br0
ip prefix-list announce seq 5 permit 130.236.189.0/24 le 32
ip prefix-list announce seq 10 permit 10.0.0.0/8
ip prefix-list announce seg 25 permit 0.0.0.0/0
ip prefix-list announce seq 30 deny any
ip prefix-list listen seg 5 permit 10.0.0.0/8
 le 32
ip prefix-list listen seq 25 permit 130.236.189.64/29
ip prefix-list listen seg 30 permit 130.236.189.72/29
[...]
ip prefix-list listen seg 999 deny any
```


Transport layer: TCP/UDP

TCP and UDP in Linux

Review

- Port concept
- Socket concept
- TCP state diagram

Tools

- Tuning parameters
 - o /proc/sys/net/...
- Examining sockets etc
 - o netstat

TCP state diagram

ESR spektion

% netstat -alp -A inet

Active Internet connections (serve	rs and established)
------------------------------------	---------------------

			nections (servers and est			
Proto Recv-	-Q Send-	-Q	Local Address	Foreign Address	State	PID/Program name
tcp	0	0	*:login	*:*	LISTEN	22705/inetd
tcp	0	0	*:7937	*:*	LISTEN	15600/nsrexecd
tcp	0	0	*:shell	*:*	LISTEN	22705/inetd
tcp	0	0	*:7938	*:*	LISTEN	15599/nsrexecd
tcp	0	0	*:printer	*:*	LISTEN	27352/lpd Waiting
tcp	0	0	*:sunrpc	*:*	LISTEN	24838/portmap
tcp	0	0	*:www	*:*	LISTEN	27245/apache
tcp	0	0	*:629	*:*	LISTEN	25040/ypbind
tcp	0	0	*:nessus	*:*	LISTEN	30517/nessusd: wait
tcp	0	0	localhost:953	*:*	LISTEN	32675/named
tcp	0	0	*:smtp	*:*	LISTEN	28650/master
tcp	0	0	localhost:6010	*:*	LISTEN	5891/83
tcp	0	0	localhost:6011	*:*	LISTEN	9720/138
tcp	0	0	localhost:6012	*:*	LISTEN	32607/202
tcp	0	0	*:732	*:*	LISTEN	26838/rpc.statd
tcp	0	1	<pre>sysinst-gw.ida:webcache</pre>	222.90.98.244:1350	FIN_WAIT1	-
tcp	0	1	<pre>sysinst-gw.ida:webcache</pre>	h225n10c1o1049.br:13394	FIN_WAIT1	-
tcp	0	0	<pre>sysinst-gw.ida.liu.:www</pre>	obel19.ida.liu.se:62599	FIN_WAIT2	-
udp	0	0	*:7938	*:*		15599/nsrexecd
udp	0	0	*:902	*:*		25040/ypbind
udp	0	0	*:route	*:*		13790/ripd
udp	0	0	*:726	*:*		26838/rpc.statd
udp	0	0	*:729	*:*		26838/rpc.statd
udp	0	0	*:sunrpc	*:*		24838/portmap
udp	0	0	*:626	*:*		25040/ypbind
udp	0	0	10.17.1.1:ntp	*:*		25800/ntpd
udp	0	0	<pre>sysinst-gw.sysinst.:ntp</pre>	*:*		25800/ntpd
udp	0	0	<pre>sysinst-gw.ida.liu.:ntp</pre>	*:*		25800/ntpd
udp	0	0	localhost:ntp	*:*		25800/ntpd
udp	0	0	*:ntp	*:*		25800/ntpd

Applications

The Internet Super-Server

inetd

- Manages network for other services
- Other services started on demand
- Configuration file: inetd.conf

```
# Internal services
echo
 stream
 tcp
 nowait
 root
 internal
 wait
 dgram
 udp
 internal
echo
 root
# Shell, login, exec and talk are BSD protocols.
 /usr/sbin/tcpd /usr/sbin/in.rshd
shell
 nowait root
 stream
 tcp
login
 nowait
 /usr/sbin/tcpd /usr/sbin/in.rlogind
 tcp
 root
 stream
# RPC based services
 /usr/sbin/tcpd /usr/sbin/rpc.rstatd
rstatd/1-5
 dgram
 rpc/udp wait
 nobody
rusersd/2-3 dgram
 rpc/udp wait
 /usr/sbin/tcpd /usr/sbin/rpc.rusersd
 nobody
```

TCP wrappers

Access control for TCP and UDP services

- Configuration: /etc/hosts.allow, /etc/hosts.deny
- Built-in support or through tcpd

ALL: UNKNOWN: DENY
in.rshd: 130.236.189.1: ALLOW
sshd: ALL: ALLOW
statd mountd nfsd @nfsclients: ALLOW
ALL: DENY

Remote access with ssh

Secure shell

- Encrypted channel
- Mutual authentication

Features

- X11 forwarding
- File transfer

... and lots more

Interactive shell: ssh remote_username@hostname

To copy files from host: scp remote_username@hostname:path local_path

To copy files to host: scp local_path remote_username@hostname:path

X11 forwarding

Run GUI programs on remote host with local display

Prerequisites:

- X11 forwarding enabled on client
- X11 forwarding enabled on server
- Server has xauth program installed

Necessary to run GUI programs (e.g. ethereal) on UMLs

Network troubleshooting

IP connectivity problem

- Is the destination interface configuration correct and interface enabled?
 - o Tools: ifconfig or ip on destination
 - No: fix it and enable interface
- Is the source interface configuration correct and interface enabled?
 - Tools: ifconfig or ip on source
 - No: fix it and enable interface
- Is there a route from source to destination and from destination to source?
 - o Tools: traceroute on source and destination and see where the problem starts
 - No: troubleshoot routing (e.g. RIP failure)
- Do all gateways have forwarding enabled?
 - No: enable forwarding where it is disabled

Simple RIP failures

What interfaces to run on \rightarrow We are not running on the right interfaces What version to use \rightarrow We are using the wrong version What authentication to use \rightarrow We are using the wrong authentication

What prefixes to announce \rightarrow We are not announcing the right prefixes

- What is the source of the prefixes? Are we redistributing that source?
- Do we have filters on outgoing announcements? Are they accurate?

What prefixes to accept → We are not accepting the correct prefixes

- Do we have filters on incoming announcements? Are they accurate?
- Do we install routes in the kernel as expected?

Troubleshooting tools

traceroute

To trace path of packets

ping

To check connectivity

socat

- To set up a simple server
- To act as a client

wireshark/tcpdump

Analyze network traffic

ip neigh/link/addr/route

To check configuration

netstat

Lots of host-related information

Next time: directory services

Directory services

- Why directory services
- What directory services are

Domain Name System

- How it works in theory
- How it works in practice
- How to set it up

Network Information Service

- How it works in theory
- How it works in practice
- How to set it up

LDAP

Brief introduction