

System Administration HW3

- File System Server

weicc

FTP

- ❑ Install a FTP server for FreeBSD
 - pure-FTPd: `/usr/ports/ftp/pureftpd/`

- ❑ Settings
 1. Anonymous Login
 - ❑ Chrooted (`/home/ftp` is your root directory)
 - ❑ `/home/ftp/public` **download**
 - ❑ `/home/ftp/upload` **upload & mkdir but no download or delete**
 - ❑ Hidden directory `/home/ftp/hidden`
 - There is a directory called “treasure” inside
 - Client can’t list in `/home/ftp/hidden/` but can in `hidden/treasure`

FTP

- ❑ Settings (cont'd)
 2. Create a system user “sysadm” (2%)
 - ❑ **Must FTP over TLS**
 - ❑ Could login by **ssh**
 - ❑ Password is your student id

 3. Create a virtual user “ftp-vip”
 - ❑ **Must FTP over TLS**
 - ❑ Chrooted (*/home/ftp* is your root directory)
 - ❑ Password is your student-id
 - ❑ Full access to */home/ftp*
 - ❑ Hidden directory is visible to ftp-vip

Samba

❑ Install Samba

- */usr/ports/net/sambaXX*

❑ Share a directory on FreeBSD as normal Windows folders

- Use [/home/ftp/upload](#)
- **Samba** user can upload files on FreeBSD folder but only **ftp-vip** owner can read/write files.
- **sysadm** can read/write all files
- **Anonymous** account only could browse
- .exe .bin .vbs could not upload
- There are four users in this case

ZFS

- Do zfs snapshot
- Do zfs rollback
- Set compression
- Reboot and everything is fine (zfs still mount)

- Requirement
 - Create ZFS storage and mount on /home/ftp
 - We only check you used the zfs rollback & zfs snapshot

How to hand in

❑ DEMO

❑ Port Forwarding

- Host → NAT Port Forwarding → VM → FTP Server, etc

Deadline

- 2017/11/9 22:00
- You do not need to submit anything

Help

- ❑ Email ta@nasa.cs.nctu.edu.tw
- ❑ Goto CSCC to ask professional 3F!