CentOS 7 Samba Guide Page 1 of 11

Install and Configure Samba - CentOS 7

What is Samba and why should I use it?

Samba is a service that allows Linux machines to access and share files, folders and printers with Windows machines. Specifically, it is an open source implementation of SMB/CIFS protocol. If you have a mixed networking environment with Windows and Linux machines, Samba is an essential tool to get all of your devices playing nicely.

Using Samba, we can also setup a domain controller on a Linux server, and integrate the Windows clients to the Domain controller.

This tutorial will describe you how to setup a basic Samba server in a CentOS 7 system. These steps will work on RHEL 7 and Scientific Linux 7 (and other Red Hat-based Linux distributions.)

Installation

The easiest part of this how to will be the actual installation. To install samba run the following command:

yum install samba samba-client samba-common

Configuration files are typically located in the /etc directory, and Samba is no exception - its main configuration file, smb.conf, is located in /etc/samba. It is generally considered to be a best practice to back up the original configuration file before modifying it, so it can be reverted to the original in case of a mistake or error. Let's back it up now.

mv /etc/samba/smb.conf /etc/samba/smb.conf.bak

<u>OR</u>

cp /etc/samba/smb.conf /etc/samba/smb.conf.orig

CentOS 7 Samba Guide Page 2 of 11

Finding your Windows Domain

At this point, we can proceed no further without a key piece of information: the Windows domain or workgroup we wish to place our machine on. To find this out, open a Command Prompt (cmd.exe) on a Windows PC and enter the following:

```
net config workstation

Software version Windows 8.1 Pro
Workstation domain WORKGROUP
```

Editing the configuration file

Open up the Samba configuration file in your favourite editor and fill it in with the appropriate information

```
EDITOR /etc/samba/smb.conf

[global]
workgroup = WORKGROUP
server string = Samba Server %v
netbios name = YOURHOSTNAME
security = user
map to guest = bad user
dns proxy = no
```

These global settings are required. Beneath them we can list our shares. To start, we will create a share accessible to all users – even unauthenticated ones. This share is akin to anonymous uploading with FTP.

```
[all]
path = /samba/all
browseable = yes
writeable = yes
guest ok = yes
read only = no
```

Adding shares with user access control is very similar, with an additional requirement that we need to create a group that is allowed to access the share, and add our user to it. In this example we will name our secured share 'restricted' and create a group with the same name on our host. Note that the group name does not have to match the share name, it is just convenient to do so in many cases.

```
[restricted]
path = /samba/restricted
valid users = @restricted
guest ok = no
writable = yes
browseable = yes
```

CentOS 7 Samba Guide Page 3 of 11

User permissions

Now we must create the directories we specified in our configuration file, namely /samba/all and /samba/restricted. For the all share, we want it to be globally accessible by unauthenticated users, and these users should be able to write. For the restricted share, we must create the restricted group, add a user to that group, and add the user to the Samba database.

```
mkdir -p /samba/all
mkdir -p /samba/restricted
groupadd restricted
usermod -a -G restricted username
cd /samba
chmod -R 1777 all
chmod -R 0775 restricted
chown -R nobody:nobody all
chown -R username:restricted restricted
smbpasswd -a username
```

SELinux

```
chcon -t samba_share_t all
chcon -t samba_share_t restricted
```

Start the services

Firewall

```
firewall-cmd --permanent --zone=public --add-service=samba firewall-cmd --reload
```

Enable & Start

```
systemctl enable smb.service
systemctl enable nmb.service
systemctl restart smb.service
systemctl restart nmb.service
```

CentOS 7 Samba Guide Page 4 of 11

Scenario

In this tutorial, I will be using two systems as described below.

Samba server:

Operating system: CentOS 7 Hostname: server.unixmen.local IP Address: 192.168.1.101/24

Samba client:

Operating system: Windows 7 Professional

Hostname: client

IP Address: 192.168.1.102/24

Check for existing **samba** package if any using the following commands.

```
rpm -qa | grep samba
yum list installed | grep samba
```

If Samba is installed, remove it using the below command:

```
yum remove samba*
```

Now, install Samba using the following command.

```
yum install samba* -y
```

1. Configure a fully-accessible anonymous share

Now, let us create a fully-accessible anonymous share for the users. Any one can read/write in this share.

Create a directory called /samba/anonymous_share and set full permission. You can name this share as per your liking.

```
mkdir -p /samba/anonymous_share chmod -R 1777 /samba/anonymous_share
```

Edit Samba configuration file;

```
vi /etc/samba/smb.conf
```

CentOS 7 Samba Guide Page 5 of 11

Find the following directives, and make the changes as shown below.

```
[...]
```

```
## Add the following lines under [global] section ##
unix charset = UTF-8
dos charset = CP932
## Change the to windows default workgroup ##
workgroup = WORKGROUP
## Uncomment and set the IP Range ##
hosts allow = 127. 192.168.1.
## Uncomment ##
max protocol = SMB2
## Uncomment, and change the value of 'Security' to 'user' ##
security = user
## Add the following line ##
map to guest = Bad User
## Add the following lines at the bottom ##
[Anonymous share]
path = /samba/anonymous_share
writable = yes
browsable = yes
guest ok = yes
guest only = yes
create mode = 0777
directory mode = 0777
```

Start Samba services, and enable them to start automatically on every reboot.

```
systemctl start smb
systemctl start nmb
systemctl enable smb
systemctl enable nmb
```

Test the Samba server configuration

We can test the Samba server configuration syntax errors using the command 'testparm'.

testparm

CentOS 7 Samba Guide Page 6 of 11

Sample Output:

```
Load smb config files from /etc/samba/smb.conf
rlimit_max: increasing rlimit_max (1024) to minimum Windows limit (16384)
Processing section "[homes]"
Processing section "[printers]"
Processing section "[Anonymous share]"
Loaded services file OK.
WARNING: You have some share names that are longer than 12 characters.
These may not be accessible to some older clients.
(Eg. Windows9x, WindowsMe, and smbclient prior to Samba 3.0.)
Server role: ROLE_STANDALONE
Press enter to see a dump of your service definitions
[global]
 dos charset = CP932
 netbios name = UNIXMEN SAMBA SERVER
 server string = Samba Server Version %v
 map to guest = Bad User
 log file = /var/log/samba/log.%m
 \max log size = 50
 server max protocol = SMB2
 idmap config * : backend = tdb
hosts allow = 127., 192.168.1.
 cups options = raw
[homes]
 comment = Home Directories
 read only = No
 browseable = No
[printers]
 comment = All Printers
 path = /var/spool/samba
 printable = Yes
 print ok = Yes
 browseable = No
[Anonymous share]
 path = /samba/anonymous_share
 read only = No
 create mask = 0777
 directory mask = 0777
 guest only = Yes
 guest ok = Yes
```

CentOS 7 Samba Guide Page 7 of 11

SELinux Configuration

Turn the samba_enable_home_dirs Boolean on if you want to share home directories via Samba.

```
setsebool -P samba_enable_home_dirs on
```

If you create a new directory, such as a new top-level directory, label it with samba_share_t so that SELinux allows Samba to read and write to it. Do not label system directories, such as /etc/ and /home/, with samba share t, as such directories should already have an SELinux label.

In our case, we already have created an anonymous directory. So let us label it as shown below.

```
chcon -t samba_share_t /samba/anonymous_share/
```

If you don't want to mess with SELinux, just disable it as shown below, and continue.

To disable SELinux, edit file /etc/sysconfig/selinux,

```
vi /etc/sysconfig/selinux
```

Set SELinux value to **disabled**.

```
# This file controls the state of SELinux on the system.
# SELINUX= can take one of these three values:
# enforcing - SELinux security policy is enforced.
# permissive - SELinux prints warnings instead of enforcing.
# disabled - No SELinux policy is loaded.
SELINUX=disabled
# SELINUXTYPE= can take one of these two values:
# targeted - Targeted processes are protected,
# mls - Multi Level Security protection.
SELINUXTYPE=targeted
```

Restart the server for the changes to take effect.

Test Samba Shares

Now, go to any Windows client system. In this example, I am using Windows 7.

Click Start -> Run. Enter the Samba server IP in UNC format as shown below.

```
\\192.168.0.101
```

Now, you'll be able to access the fully-accessible Samba share.

You can create, modify or delete the files/folders inside the share.

CentOS 7 Samba Guide Page 8 of 11

On Linux, check the newly-created files or folders are present in the Samba server:

```
ls -1 /samba/anonymous_share/
```

2. Create security enabled share in samba server

What we have seen so far is creating a fully-accessibly Samba share. Anyone can access that share folder, and can create, delete files/folders in that share.

Now, let us create a password-protected Samba share so that the users should enter a valid username and password to access the share folder.

Create a user called "smbuser" and a group called "smbgroup".

```
useradd -s /sbin/nologin smbuser
groupadd smbgroup
```

Assign the user smbuser to smbgroup, and set the Samba password for that user.

```
usermod -a -G smbgroup smbuser
smbpasswd -a smbuser
```

Create a new share called "/samba/secure_share" and set the permissions to that share.

```
mkdir /samba/secure_share
chmod -R 0755 /samba/secure_share
chown -R smbuser:smbgroup /samba/secure_share
```

Edit the Samba configuration file:

```
vi /etc/samba/smb.conf
```

Add the following lines at the bottom of the Samba configuration file:

```
[secure_share]
path = /samba/secure_share
writable = yes
browsable = yes
guest ok = no
valid users = @smbgroup
```

Test the Samba configuration for any errors.

```
testparm
```

CentOS 7 Samba Guide Page 9 of 11

Sample output:

```
Load smb config files from /etc/samba/smb.conf
rlimit_max: increasing rlimit_max (1024) to minimum Windows limit (16384)
Processing section "[homes]"
Processing section "[printers]"
Processing section "[Anonymous share]"
Processing section "[secure share]"
Loaded services file OK.
WARNING: You have some share names that are longer than 12 characters.
These may not be accessible to some older clients.
(Eg. Windows9x, WindowsMe, and smbclient prior to Samba 3.0.)
Server role: ROLE_STANDALONE
Press enter to see a dump of your service definitions
[global]
 dos charset = CP932
 netbios name = UNIXMEN SAMBA SERVER
 server string = Samba Server Version %v
 map to guest = Bad User
 log file = /var/log/samba/log.%m
 \max log size = 50
 server max protocol = SMB2
 idmap config * : backend = tdb
 hosts allow = 127., 192.168.1.
 cups options = raw
[homes]
 comment = Home Directories
 read only = No
 browseable = No
[printers]
 comment = All Printers
 path = /var/spool/samba
 printable = Yes
 print ok = Yes
 browseable = No
[Anonymous share]
 path = /samba/anonymous_share
 read only = No
 create mask = 0777
 directory mask = 0777
 guest only = Yes
 guest ok = Yes
[secure_share]
 path = /samba/secure_share
 valid users = @smbgroup
 read only = No
```

CentOS 7 Samba Guide Page 10 of 11

Label the /samba/secure_share/ with samba_share_t so that SELinux allows Samba to read and write to it.

```
chcon -t samba_share_t /samba/secure_share/
```

Fix permissions on the secured folder that allows all members of the smbgroup to read and write, and restricts access to group members only:

```
chown -R smbuser:smbgrp /samba/secure_share/
chmod -R o-rwx /samba/secure_share/
chmod -R g+w /samba/secure_share/
chmod -R g+s /samba/secure_share/
```

Restart Samba services.

```
systemctl restart smb
systemctl restart nmb
```

Test Samba shares

Now, go to the Windows client.

To make the Linux machine reachable in Windows by name, add the entry of your server IP address to the hosts file:

notepad C:\Windows\System32\drivers\etc\hosts

This will also speed up connection times to your server.

Double click to open the secured share. You'll be asked to enter the user name and password to access the share.

That's it. Now, you can access the secured samba share folder.

CentOS 7 Samba Guide Page 11 of 11

Bibliography

https://my.esecuredata.com/index.php?/knowledgebase/article/56/install-and-configure-samba-centos-7

https://www.unixmen.com/install-configure-samba-server-centos-7/

https://www.tecmint.com/install-samba4-on-centos-7-for-file-sharing-on-windows/

https://www.howtoforge.com/samba-server-installation-and-configuration-on-centos-7

https://lintut.com/easy-samba-installation-on-rhel-centos-7/

All content retrieved on September 26, 2017.