

System Administration HW5

- Mini Private Lab

tzute

Architecture Overview (1/3)

Architecture Overview (2/3)

Sharing these via YP:
hosts
passwd
group
netgroup
ypservers

Architecture Overview (3/3)

Requirements (1/7) - Overview

❑ Machines

- account: NIS Master Server, (NIS/NFSv4 Client)
- storage: NFS Server, NIS Slave Server, (NIS/NFSv4 Client)
- playground: NIS/NFSv4 Client

❑ Groups

- acctadm: can sudo inside "account"
- storadm: can sudo inside "storage"
- users: can access /net/shares

❑ Netgroups

- admins: admin users, can login behind
- behind: machine "account" and "storage"
- front: machine "playground"

Requirements (2/7) - Overview

❑ Users

- god
 - ✓ Group: acctadm, storadm, users
 - ✓ Netgroup: admins
- <student-id-A>
 - ✓ Group: acctadm, users
 - ✓ Netgroup: admins
- <student-id-B>
 - ✓ Group: storadm, users
 - ✓ Netgroup: admins
- user
 - ✓ Group: users

Requirements (3/7) - Account

❑ NFSv4

- storage:/net/home (maproot=nobody)
- storage:/net/shares (all_squash, anonuid=user, anongid=users)
- storage:/net/datas (rw)

❑ NIS

- Bind priority: account > storage

❑ login

- ssh from playground only
- ssh by admins only
- sudo with acctadm only

Requirements (4/7) - Storage

❑ NFSv4

- exports
 - ✓ /net/home
 - ✓ /net/shares
 - ✓ /net/datas

❑ NIS

- Bind priority: storage > account
- Slave of account

❑ login

- ssh from playground only
- ssh by admins only
- sudo with storadm only

Requirements (5/7) - Playground

❑ NFSv4

- storage:/net/home (maproot=nobody)
- storage:/net/shares (all_squash, anonuid=user, anongid=users)
- storage:/net/datas (**ro**)

❑ NIS

- Bind priority: storage > account

❑ login

- ALL

Requirement (6/7)

- ❑ All machines share /net/datas/sudoers
- ❑ All user's home directory must be in /net/home except root
- ❑ Auto-start all services
- ❑ Auto-mount all folders with autofs

Requirement (7/7)

- ❑ NFSv4 with nfsuserd for mapping uid and username
- ❑ /etc/exports must be NFSv4 format
- ❑ User can change password on NIS Clients
- ❑ NIS share file must be in /var/yp/src
 - configure /var/yp/Makefile

Single Player Team

- ❑ If you are in a single player team, here are some boost for you
 - Combine account and storage as machine named "pro"
 - Make playground as NIS Slave like the original storage

Architecture Overview (1/3)

Architecture Overview (2/3)

Architecture Overview (3/3)

Step 1 - Setup NIS Master Server

- ❑ Edit `/etc/rc.conf`
 - `nis_server`, `nisdomainname`, `yppasswdd`
- ❑ Edit `/var/yp/Makefile`
 - `#NOPUSH = "True"`
 - `$(YPSRCDIR) = < to be modified >`
 - `TARGETS = < to be modified >`
- ❑ Create `/var/yp/src/hosts`, `/var/yp/src/group...etc`
 - Edit `/var/yp/src/master.passwd` & `/var/yp/src/group` to create your accounts
- ❑ Initial and start services
 - `ypinit`
 - `service [ypserv | ypbind | rpcbind] [start | restart | stop]`
 - services started order is important!

Step 2 - Setup NIS Clients

- ❑ Add NIS Servers' IP to /etc/hosts
- ❑ Edit /etc/master.passwd & /etc/group
 - vipw
 - vigr
- ❑ Edit /etc/nsswitch.conf
 - hosts : files nis dns
- ❑ Edit /etc/rc.conf
 - nis_client, nis_client_flags, nisdomainname
 - Modify ypbind sequence (on every clients)
- ❑ Testing tools
 - ypcat
 - ypwhich

Step 3 - Setup NIS Slave Server

- ❑ Edit `/etc/rc.conf`
 - `nis_server`, `nisdomainname`
- ❑ Edit `/var/yp/ypservers` (on `cshome`)
- ❑ Initial and (re)start services
 - `ypinit`

Step 4 - Setup NFSv4 environment

- ❑ Edit /etc/rc.conf
 - autofs (NFS Client)
 - nfs_server, mountd, nfsv4_server, nfsuserd, nfsuserd_flags (NFS Server)
- ❑ Edit /etc/exports (NFSv4 Server)
 - Must be NFSv4 format
- ❑ Edit autofs.map / amd.map

Step 4 - Setup NFSv4 environment (Cont.)

❑ Initial and start services

- `service [rpcbind | nfsd | nfsuserd | mountd] [start | restart | stop]`

❑ Do something for mapping uid/gid and user/group

- `nfsuserd`

Step 5 - Finishing

- ❑ sudoers (/usr/local/etc/sudoers)
 - Including other sudoers file from /net/data/sudoers
 - man sudoers to see more about “include”
- ❑ Login permissions
 - only admins (netgroup) can login behind
- ❑ /etc/hosts.allow
 - only can login behind from playground
- ❑ /net/shares
 - Squash all as user:users
- ❑ If you restart rpcbind, all of service based on rpc also need to restart

Bonus - Share autofs.map

❑ Share autofs.map via yp with automountd

- yp key map name
 - ✓ auto_behind for account
 - ✓ auto_front for playground
- ypcat -k auto_behind
- auto_master
 - ✓ +auto_behind

❑ Hint

- man auto_master

Bonus - Script to create account

- ❑ Write a script to create accounts on NIS
 - random password
 - read from <account_info> file only contain username, fullname
 - e.g. bigwang, Da-Chui Wang
 - define group by args
 - e.g. ./autocreate users <account-list.txt>
 - user home directory must be created on NFS
 - you can use any language to implement

Deadline

- ❑ 2019/1/15
- ❑ You do not need to submit anything

Checklist (1/2)

- ❑ Service auto start (5%)
- ❑ SSH limitation (10%)
 - Only can login behind from playground (5%)
 - Only admins can login behind (5%)
- ❑ Sudo (15%)
 - acctadm can sudo in account (5%)
 - storadm can sudo in storage (5%)
 - Sharing and including /net/datas/sudoers (5%)
- ❑ NIS (30%)
 - Bind priority (5%)
 - Slave configured (5%)
 - passwd on client (10%)
 - File sharing (10%)

Checklist (2/2)

❑ NFS (40%)

- Export using NFSv4 (5%)
- Mount storage:/net/home as nobody (5%)
- Mount storage:/net/shares and squash all as user:users (5%)
- Mount storage:/net/datas with rw on behind (5%)
- Mount storage:/net/datas with ro on playground (5%)
- Auto mount all folders (10%)
- Mapping uid and username (5%)

❑ Bonus (20%)

- Sharing autofs.map via yp with automountd (10%)
- Account creating script (10%)

Help

- ❑ E-mail ta@nasa.cs.nctu.edu.tw
- ❑ New E3 <https://e3new.nctu.edu.tw/>
- ❑ Office hour: 3GH at EC320

Appendix

❑ Virtualbox Network Type Comparison

	VM ↔ Host	VM1 ↔ VM2	VM → Internet	VM ← Internet
Host-only	+	+	-	-
Internal	-	+	-	-
Bridged	+	+	+	+
NAT	-	-	+	Port forwarding
NAT Network	-	+	+	Port forwarding