

Samba jako serwer udostępniania plików i drukarek w sieci LAN

Konfiguracja serwera
Samba w wersji 3 i 4

Cechy Samby w wersji 3

- *Samba* jest serwerem plików i drukarek, który zawiera implementację *protokołu SMB (Server Message Block)*.
- *Samba* może wykorzystywać protokół *NetBIOS over TCP/IP (NetBT)*.
- *Samba* może bezpośrednio pracować na protokole *TCP* (tak zwany *NetBIOS-less SMB*).
- Może pełnić rolę serwera rozwiązywania nazw *NetBIOS* – *NBNS (NetBIOS Name Server)*.
- Od wersji 3.5 eksperymentalna obsługa protokołu *SMB2* (na dzień dzisiejszy – wersja 3.5.1 tak samo).

Współpraca Samby z Windows

- *Samba* może pełnić następujące role w odniesieniu do domen *Microsoft Windows*:
 - Klient domeny *WindowsNT*,
 - Klient domeny *Active Directory* – uwierzytelnianie i autoryzacja klientów – protokoły Kerberos i LDAP,
 - Podstawowy i zapasowy kontroler domeny *WindowsNT* dla wszystkich dystrybucji klienckich *Windows*.
- Może pracować również jako serwer *WINS* dla komputerów klienckich z rodziny *Microsoft*.
- *Samba* w wersji 3 nie może być w pełni funkcjonalnym kontrolerem domeny *Active Directory*.

Struktura Samby v.3

Opis struktury Samby v.3

- *Serwer Samba* składa się z dwóch demonów:

SMBD – odpowiedzialny za:

- Zarządzanie zasobami współdzielonymi przez serwer i jego klientów,
- Zapewnia klientom (*Linux* i *Windows*) dostęp do udostępnionych zasobów plikowych i drukarek,
- Dokonuje uwierzytelnienia i autoryzacji użytkowników,
- Przekazuje wszystkie komunikaty pomiędzy serwerem *Samby*, a klientami.

NMBD – odpowiedzialny za:

- Rozwiązywanie nazw *NetBIOS* na adresy IP,
- Obsługiwanie list przeglądarek *Grup roboczych* czy *domeny NT*
- Pełnienie roli serwera *WINS* dla klientów *Microsoft*.

Instalacja Samby z pakietów

- Instalacja *samba-common* – pakietu potrzebnego praktycznie dla wszystkich pakietów *Samby*.
- Instalacja podstawowego pakietu serwera – *samba*
- Dodatkowo – instalacja pakietu *samba-winbind* – zawiera oprogramowanie związane z uwierzytelnianiem *Samby* w kontrolerach pracujących w systemie *Windows*.
- Oprogramowanie dla klienta zawierające także programy przydatne do testowania serwera – *samba-client*.
- Pakiet *samba-swat* umożliwia graficzne (z poziomu przeglądarki internetowej) zarządzania serwerem.
- Konfigurację serwera *Samba* można wykonywać:
 - Z poziomu przeglądarki i programu do zarządzania: *swat*,
 - Edytując bezpośrednio plik konfiguracyjny `/etc/samba/smb.conf`.

Instalacja Samby ze źródeł

- Pobranie źródeł ze strony projektu: *samba.org*.
- Kod źródłowy jest w skompresowanym archiwum.
- Kolejne kroki, to dekompresja, kompilacja i instalacja:

```
[root@dns1 ~]# tar -xzf samba-3.5.1.tar.gz
[root@dns1 ~]# cd samba-3.5.1/source3
[root@dns1 source3]# ./autogen.sh
[root@dns1 source3]# ./configure
[root@dns1 source3]# ./make
[root@dns1 source3]# ./make install
```

- Skrypt *autogen.sh* korzysta z programu narzędziowego *Autoconf*.
- Źródła aktualnie zawierają również wersję 4, co umożliwia kompilację obydwu wersji jako *merged*.

Role pełnione przez Sambę

- Rola w jakiej *Samba* pracuje zdefiniowana jest przez wartość atrybutu *security* oraz związanych z nim innymi parametrami.
- Parametry te określają odpowiedni dla pełnionej roli sposób uwierzytelnienia i autoryzacji.
- Samba może pełnić następujące role w odniesieniu do domeny *Microsoft*:
 - *Serwer członkowski* w domenie NT,
 - *Serwer członkowski* w domenie AD,
 - *Podstawowy kontroler domeny (PDC)* w domenie NT,
 - *Autonomiczny (standalone) serwer*.

Serwer członkowski w domenie

- Samba może pełnić rolę serwera członkowskiego (*Domain Member Server*) zarówno w domenie *NT* jak i *AD*.
- Uczestniczy wtedy w bezpieczeństwie na poziomie domeny, co umożliwia stosowanie modelu *Single sign-on*.
- Użytkownicy otrzymują dostęp do udziałów *Samby* uwierzytelniając się za jej pośrednictwem w kontrolerze domeny (wykorzystanie programu *winbind*) stosując:
 - *Protokół NTLM* – uwierzytelnienie w domenie *NT*,
 - *Protokół Kerberos* – uwierzytelnienie w domenie *AD*.
- Konieczne jest utworzenie *kont zaufania* (*Machine Trust Account*) dla komputerów pracujących w domenie.

Podstawowy kontroler domeny

- Samba w wersji 3 może jedynie być *PDC* dla domeny *NT*.
- Konta użytkowników przechowywane są:
 - Lokalnie w bazie kontrolera – dobre dla mniejszych domen,
 - W bazie dostępnej przez LDAP – lepsze dla większych wdrożeń (dobra skalowalność, łatwa replikacja, itp.).
- Stacjami klienckimi w domenie mogą być wszystkie klienckie systemy firmy *Microsoft*.
- Możliwość implementacji *profilu migrujących* dla użytkowników pracujących na stacjach z *MS Windows*.
- Definiowanie skryptów startowych dla użytkowników w czasie ich logowania itp..
- Za pomocą *winbind* istnieje również możliwość uwierzytelniania użytkowników z systemów *Linux*.

Plik konfiguracyjny – *smb.conf*

- Plik konfiguracyjny */etc/samba/smb.conf* podzielony jest na sekcje.
- Każda sekcja zawiera definicje odpowiednich atrybutów.
- Definicje atrybutów są w postaci: *nazwa = wartości*
- W pliku mogą znaleźć się następujące sekcje
 - *[global]* – definicje parametrów globalnych dotyczących całej konfiguracji,
 - *[homes]* – definicje katalogów domowych użytkowników,
 - *[printers]* – ustawienia dotyczące udostępniania drukarek,
 - *[netlogon]* – udział związany z logowaniem do domeny,
 - *[profiles]* – ustawienia profili użytkowników,
 - *[swoja_nazwa]* – definicja własnego udziału.

Definicje globalne

- Sekcja [*global*] definiuje między innymi:
 - Nazwę serwera, jego opis i nazwę *grupy roboczej*,
 - Określenie pełnionej roli przez serwer: klient domeny NT lub AD, kontroler domeny NT czy wolnostojący serwer,
 - Ustawienia związane z pełnieniem roli serwera *WINS*,
 - Definicje dotyczące ustawień przeglądarki w sieci lokalnej,
 - Opcje związane z udostępnianiem drukarek,
 - Ustawienia atrybutów związanych z systemem plików,
 - Definicje atrybutów związanych z raportowaniem (logowaniem),
 - Ustawienia dotyczące bezpieczeństwa – interfejsy na jakich nasłuchuje usługa, adresy sieci z których pochodzą klienci, lista użytkowników uprawnionych, domyślne uprawnienia plików, itp.,
 - Parametry związane z wydajnością.

Samba w roli klienta

- Wartości atrybutu *security* dla odpowiednich ról pełnionych przez sambę wraz z innymi potrzebnymi parametrami są następujące:

Samba jako członek domeny NT:

- *security* = domain,
- *passdb backend* = tdbsam,
- *encrypt passwords* = yes.

Samba jako członek domeny Active Directory:

- *security* = ads,
- *realm* = nazwa.twojego.królestwa,
- *password server* = adres.KDC,
- *passdb backend* = tdbsam,
- *encrypt passwords* = yes.

Samba jako kontroler

- W przypadku definiowania roli *Samb*y jako podstawowego kontrolera domeny *NT* konieczne są do ustawienia:
 - security = user,
 - domain master = yes,
 - domain logons = yes,
 - passdb backend = tdbsam (lub ldapsam)
- Konieczne jest zdefiniowanie udziału *[netlogon]* służącego do przechowywania skryptów logowania, plików polityk grupowych (NTConfig.POL) i innych potrzebnych narzędzi wykorzystywanych w czasie logowania.
- Opcjonalne do zdefiniowania dla *PDC*:
 - Atrybuty: *logon path*, *logon home*, *logon drive*, *logon script*,
 - Udział *[profiles]* – przechowujący profile migrujące użytkowników.

Definiowanie udziału

- Najważniejsze atrybuty związane z definiowaniem udziału:
 - *[nazwa udziału]* – nazwa udziału widoczna w sieci,
 - *comment* – komentarz udziału widziany w sieci,
 - *path* – ścieżka bezwzględna do katalogu udziału,
 - *browseable* – określa widoczność w sieci – wartość logiczna,
 - *read only* – definiuje możliwość zapisu – wartość logiczna,
 - *valid users* – lista użytkowników w postaci *login* lub *@grupa* oddzielonych przecinkami; uprawnionych do korzystania z udziału,
 - *guest ok* – zezwolenie na dostęp użytkownikom niewierzytelnionym – wartość logiczna,
 - *create mask* – definiuje prawa tworzenia plików – podana wartość jest mnożona binarnie (AND) z prawami wynikającymi z *linuxa*,
 - *force create mode* – określenie praw jakie będą nadane plikom,
 - *directory mask* i *force directory mode* – analogiczne dla katalogów.

Przykłady udziałów

- Udział o nazwie *informacje* dostępny dla wszystkich z grupy *pracownicy* w trybie tylko do odczytu:

```
[informacje]
comment = Informacje dla pracowników
path = /usr/shares/informacje_do_odczytu
browsable = yes
read only = yes
valid users = @pracownicy
```

- Udział *pub* dostępny nawet dla nieuwierzytelnionych:

```
[pub]
comment = Pub – dla wszystkich
path = /usr/shares/pub
browsable = yes
read only = no
guest ok = yes
```


Przykłady udziałów c.d.

- Udział o nazwie *IT* posiadający następujące cechy:
 - Widoczny w sieci,
 - Dostęp dla członków grup *informatycy*, *it* i użytkownika *franio*,
 - Wymusza prawo tworzenia katalogów 2770 (prawo sgid),
 - Wymusza tworzenie plików z prawami 660 (zapis dla grupy),
 - Wymusza ustawienie właściciela grupowego plików na *it*

[IT]

comment = Pliki działu IT

path = /usr/shares/IT

browsable = yes

read only = no

valid users = franio, @it, @pracownicy

force directory mode = 2770

force create mode = 0660

force group = it

Udział [homes]

- Udział o *[homes]* definiujący katalog domowy użytkownika.
- Ma związek z następującymi globalnymi atrybutami:
 - *logon home* – adres udziału z katalogiem domowym użytkownika
 - *logon drive* – litera pod którą będzie mapowany katalog.

```
logon home = \\%L\%U  
logon drive = H:
```

%L – nazwa NetBIOS serwera

%U – nazwa użytkownika żądana przez klienta

```
[homes]  
comment = Katalogi domowe  
browsable = no  
read only = no  
valid users = %S
```

%S – nazwa bieżącego użytkownika

Udział [Profiles]

- Udział o *[Profiles]* definiuje katalog dla przechowywania profili migrujących.
- Ma zastosowanie w konfiguracji *PDC*.
- Definiowany w parze z atrybutem *logon path* określającym adres udziału z profilem.

```
logon path = \\%L\Profiles\%U
```

```
[Profiles]
```

```
comment = Profile migrujące użytkowników
```

```
path = /usr/shares/profiles
```

```
read only = no
```

```
profile acls = yes
```

profile acls – ustawianie odpowiednich ACL związanych z profilem –
sprawdzenie ACL wykonywane jest przez nowych klientów *Windows*

Udział [printers]

- Udział *[printers]* definiuje katalog kolejki wydruku.
- Ma związek z następującymi globalnymi atrybutami:
 - *printcap name* – nadpisanie domyślnego w systemie */etc/printcap*
 - *printing* – zdefiniowanie systemu wydruku.

```
printcap name = cups  
printing = cups
```

- Udział *[printers]* powinien być następująco zdefiniowany:
 - Dostępny dla wszystkich,
 - Zadania zapisywane tylko z prawami dla właściciela,
 - Możliwość wydruku z tego udziału
 - Niewidoczny w sieci.

Udział [printers] – przykład

- Przykładowa definicja udziału *[printers]*:

```
[printers]
comment = Udostępnione drukarki
path = /var/spool/samba
printer admin = franio
create mask = 0600
browsable = no
printable = yes
read only = no
guest ok = yes
use client driver = yes
```

Testowanie Samby

- Do wykonania testu poprawności pliku konfiguracyjnego `/etc/samba/smb.conf` służy narzędzie `testparam`.
- Wyświetlenie aktualnego stanu zasobów – lista otwartych plików wraz z ich użytkownikami – polecenie `smbstatus`.
- Podłączenie się do serwera Samby – program `smbclient`:
 - Zażądanie i otrzymanie po poprawnym uwierzytelnieniu dostępu do udziału o adresie `\\dns1\franio` przez użytkownika `franio` będzie wyglądać następująco:

```
[root@fdns1 ~]# smbclient //DNS1/franio -U franio
Domain=[KRAKOW] OS=[Unix] Server=[Samba 3.4.7-0.50.fc11]
smb: \>
```

- W celu wypisania wszystkich udostępnionych udziałów można się podłączyć jako anonimowy użytkownik podając po opcji `-L` nazwę `NetBIOS` serwera.

Testowanie Samby c.d.

- Przykład połączenia jako gość – program *smbclient*:

```
[root@fdns1 ~]# smbclient -L DNS1
Enter root's password:
Anonymous login successful
Domain=[KRAKOW] OS=[Unix] Server=[Samba 3.4.7-0.50.fc11]
  Sharename Type Comment
  ----- --- -
  IPC$ IPC IPC Service (Samba Server Version 3.4.7-
0.50.fc11)

  Server Comment
  ----- -
  DNS1 Samba Server Version 3.4.7-0.50.fc11

  Workgroup Master
  ----- -
  KRAKOW DNS1
```

Zarządzanie użytkownikami

- Do zarządzania użytkownikami służy polecenie *smbpasswd*, którego podstawowe zastosowania to:
 - *smbpasswd user* – zmiana hasła użytkownika *user*,
 - *smbpasswd -a user* – dodanie użytkownika *user*,
 - *smbpasswd -x user* – usunięcie użytkownika *user*,
 - *smbpasswd -m komputer* – utworzenie konta zaufania dla komputera o nazwie *komputer*.
- W wypadku wykorzystania protokołu *LDAP* jako dostępowego do informacji o użytkownikach, możliwe jest zarządzanie użytkownikami za pomocą poleceń umożliwiających zarządzanie bazą *LDAP*.

Samba w wersji 4

- Samba w wersji 4 może pełnić rolę kontrolera *Active Directory*.
- Umożliwia zarządzanie domeną *AD* z poziomu przystawek administracyjnych instalowanych na komputerze klienckim z systemem *MS Windows*.
- Daje możliwość zarządzania politykami *GPO*.
- Jest wciąż w wersji testowej i dlatego brak jej jeszcze pełnej produkcyjnej funkcjonalności.
- Używa natywnych protokołów *Active Directory* dla uwierzytelnienia i autoryzacji – *kerberos* i *LDAP*.

Zawartość Samby v.4

- Samba v.4 to jedna usługa o nazwie samba (nie ma już podziału na *smbd* i *nmbd*).
- Posiada wbudowane *KDC*
 - Implementacja *Heimdal*,
 - Uwzględnia rozszerzenie biletu *TGT* o pole *PAC* – dodane przez *Microsoft*,
- Posiada wbudowany serwer *LDAP*
 - Własna implementacja serwera *LDAP*,
 - Możliwa, poprzez odpowiednią zmianę konfiguracji, do zastąpienia przez serwer oparty o *OpenLDAP*

Pobranie Samby

- Sambę v.4 można pobrać ze strony projektu za pomocą:
wget <http://www.samba.org/samba/ftp/samba4/samba-4.0.0alpha11.tar.gz>
lub:
git clone git://git.samba.org/samba.git samba-master.
- W przypadku wykorzystania programu *git* zostaje pobrana pełniejsza wersja zawierająca również źródła dla wersji 3.
- Możliwa jest kompilacja w trybie *merged*, co umożliwia później uruchomienie Samby w dwóch wersji jednocześnie.
- Raczej nie występują pakiety binarne zawierające Sambę w tej wersji.

Kompilacja i instalacja Samby

- Przed przystąpieniem do kompilacji konieczne jest doinstalowanie odpowiednich pakietów; w przypadku RH są to:
 - Wersje deweloperskie pakietów: libacl-devel, gnutls-devel, readline-devel python-devel oraz e2fsprogs-devel
 - Pakiet autoconf – potrzebny do uruchomienia skryptu *autogen.sh* generującego plik *configure*.
- Kompilacja i instalacja *Samby*:

```
[root@dns1 ~]# tar -xzf /samba-4.0.0alpha11.tar.gz
[root@dns1 ~]# cd samba-4.0.0alpha11/source4
[root@dns1 source4]# ./autogen.sh
[root@dns1 source4]# ./configure
[root@dns1 source4]# ./make
[root@dns1 source4]# ./make install
```

Provision Samba v.4

- Po wykonaniu instalacji domyślnie trafia ona do katalogu */usr/local/samba*
- Krok zwany *provision* powoduje wygenerowanie:
 - Bazy danych zawierających potrzebną strukturę dla *LDAP*,
 - Podstawowych użytkowników i wpisanie ich do *KDC*,
 - Pliku strefy dla domeny zawierającego rekordy *SRV* wskazujące na lokalizację usług w domenie *Active Directory* (Kerberos, LDAP),
 - Wygenerowanie pliku konfiguracyjnego *krb5.conf* dla klienta opisującego lokalizację *KDC*.
- Uruchomienie skryptu *provision* z katalogu instalacyjnego w celu utworzenia struktury kontrolera domeny *AD*

```
[root@dns1 source4]# ./setup/provision --domain=KRAKOW \  
--realm=krakow.filemon.wszib.edu.pl --adminpass=Ala1234 \  
--server-role='domain controller'
```

Uruchomienie Samby

- Wygenerowane przez *provision* pliki trafiły do */usr/local/samba/private*.
- Przed uruchomieniem *Samby* konieczne jest skonfigurowanie serwera *DNS* dla domeny *AD*
Wygenerowany plik strefy zawiera rekordy *srv* lokalizujące usługi.
- Uruchomienie *Samby* tak by wypisywała komunikaty na ekranie i wykorzystywała pojedynczy proces:

```
[root@dns1 ~]# /usr/local/samba/sbin/samba -i -M single
```

- Uruchomienie *Samby* powoduje automatycznie uruchomienie wbudowanych serwerów usług *LDAP* i *Kerberos*; co można sprawdzić poleceniem *netstat*.

Testowanie Samby

- Oprócz standardowych programów do testowania *Samby* opisanych dla wersji trzeciej możliwe jest również:
 - Testowanie serwera *LDAP* poprzez wypisanie zawartości jego bazy za pomocą narzędzia *ldapsearch*,
 - Testowanie *KDC* poprzez pobranie biletu *TGT* dla *Administratora* domeny (zdefiniowanego przez skrypt *provision*) – program *kinit*.
- W celu usprawnienia funkcjonowania narzędzi klienckich dla *Kerberos*a i *LDAP*a konieczne jest zdefiniowanie odpowiednich atrybutów w plikach */etc/krb5.conf* oraz */etc/ldap.conf*

Zarządzanie użytkownikami

- Zarządzanie użytkownikami, politykami grupowymi itp. można wykonywać z komputera z systemem klienckim *Windows* za pomocą odpowiedniej przystawki; w tym celu:
 1. Ze strony www.microsoft.com należy pobrać *Remote Server Administration Tools* dla odpowiedniej wersji systemu (np. w7),
 2. Zainstalować na komputerze klienckim to oprogramowanie,
 3. W ustawieniach własności *menu Start* odblokować ukrywanie narzędzi administracyjnych,
 4. Zalogować się na komputerze klienckim (podłączonym uprzednio do domeny *AD*) jako *Administrator* domeny *AD*,
 5. Uruchomić odpowiednie narzędzie do zarządzania użytkownikami czy politykami grupowymi w domenie *AD*.

Współpraca Linuksa z Samba

- Samba w wersji 4 obsługuje w pełni protokół *Kerberos* oraz *LDAP*, więc nic nie stoi na przeszkodzie aby użytkownicy systemu *Linux* mogli się w niej uwierzytelnić i autoryzować. W tym celu należy:
 1. Na komputerze klienckim skonfigurować odpowiednio pliki */etc/krb5.conf* i */etc/ldap.conf*, by wskazywały lokalizację serwerów
 2. Skonfigurować plik */etc/nsswitch.conf* by pobierać informację o użytkowniku z wykorzystaniem protokołu *LDAP*,
 3. Ustawić w *PAM* uwierzytelnianie użytkownika przy użyciu protokołu *Kerberos*,
 4. Dodać odpowiednie rekordy do bazy *LDAP* opisujące użytkownika linuksowego – wymagane pola dla obiektu klasy *PossixAccount*