Várhelyi Áron

SAMBA

Mi a SAMBA?

Samba az egy afrikai eredetű brazil tánc, amit helyszűke miatt itt nem részletezek, de informatikai körökben jelenti még a Server Message Block (SMB protokol) szerver egy implementációját, ami szinte minden UNIX rendszeren futtatható. Egyszerűbben a Samba egy olyan program ami lehetővé teszi a UNIX alapú gépek Windows-os hálózatba kapcsolódását, megoldja azt hogy a Windows kliensek úgy lássanak egy UNIX gépet mintha azon is Windows futna, lemez és nyomtató megosztásokat (share) lehet létrehozni a Windows gépek számára és Windows-os megosztásokat lehet a UNIX filerendszerbe csatolni (mountolni). Mint már eddig is nyilvánvalóvá vált a Windows a SMB protokolt használja a hálózati megosztások kezelésére és a gépek közti navigálásra pedig a NetBIOS protkolt használja.

A Samba egy OpenSource projekt, tehát teljesen ingyenes, Andrew Tridgell írta a legelső verziókat C –ben , azóta már egy népesebb csoport dolgozik rajta. Eredetileg SMBserver volt a neve ami természetes is, de jogi okok miatt meg kellett változtatni a nevet, így lett belőle Samba, hogy mégis szerepeljen benne az S,M és B.

Mielőtt rátérnék a Samba ismertetésére elengedhetetlen, hogy ismertessem a Windows hálózatok müködését és az általa használt protokolokat.

Protokolok

A Windows hálózatok alapvetően két protokolt használnak a gépek közti navigálásra és megosztások kezelésére, ezek a NetBIOS és SMB

NetBIOS protokol

NetBIOS (network basic input/output:system): az 1980 –as években létrehoztak egy API-t az akkor megjelent hálózatok kezelésére, Ez egy kis hálózatok kezelésére kifejlesztett protkol. Később megjelent a NeTBEUI (NetBIOS extended user interface) ez a NetBIOS protokol egy továbfejlesztett változata. A NetBIOS TCP/IP-n a következő szolgáltatásokat nyújtja: név feloldás (name service), szesszio szolgáltarás (session service), datagram szolgáltatás (datagram service). Hálózatban résztvevő minden gépnek van egy netbios neve. Egy NetBIOS név 16 karakterből áll de ebböl csak 15 használható a név megadására, a név a kis és nagybetükön és számokon kivül tartalmazhatja még mindazokat a karaktereket ami shift+számmal el tudunk érni (tilde, diez, csillag stb.) és minden tipusu zárójelt. Minden gépnek egyedi és meghatározó neve van a hálózaton belül. A tizenhatodik byte az erőforrás (pl. megosztás) tipusát adja meg. A gépnevek mint már mondtam egyediek, a csoportnevek természetszerűn több gépen is szerepelhetnek.

Egyedi azonosítók

	tipus bit
	leírás

	<00>
	a munkaállomás NetBIOS neve

	<03>
	üzenet szolgáltatás neve

	<06>
	RAS szerver

	<1b>
	fő domain browser neve (ahhoz szükséges hogy a PDC-vel kapcsoaltba lépjen)

	<1f>
	NetDDE szolgáltatás

	<20>
	szolgáltatás név hozzáférési pontok adására megosztásokhoz

	<21>
	RAS kliens

	<be>
	hálózat figyelő agens

	<bf>
	hálózat figyelő segéd

Csoport azonosítók

	tipus bit
	leírás

	<1c>
	a domain controller által bejegyzett csoport név

	<1d>
	a lokális fő browser neve

	<1e>
	normál csoport név a master browser választáshoz

	<20>
	adminisztrativ célokra fenntartott csoport

	MSBROWSE
	master browserek megkerésével kapcsolatos

A NetBIOS nevek nem hierarchizáltak, azaz mind egy szinten vannak, de a netbios neveket egymástól független csoportokba lehet osztani a scope tulajdonsággal. Két olyan gép aminek más a scope neve nem látja egymást. Általában nem használják ezt a funkciót.

Mindegyik gép kell regisztrálja a saját nevét a halózaton a name szerverrel, azért hogy ne legyen két ugyanolyan nevű gép a hálózaton. Induláskor elküld a nevével egy kérést a hálózatra, ha van valaki akinek ugyanaz a neve akkkor az „megvédi a nevét”, ha nincs akkor bejegyeztetheti magát a kért néven a gép. Minden NetBIOS kliens mindig megvédi a nevét. A név bejegyzés két módszerrel: broadcast és name server. A broadcast modszerrel szétküldi mindenkinek a nevet és ha valaki visszaválaszol akkor azt jelenti, hogy foglalt a név, a másik pedig az, hogy elküldi a name servernek (NBNS – NetBIOS Name Server) a nevét és az visszaküldi neki, hogy foglalt-e vagy sem. A Microsoft által implementált NBNS a WINS (Windows Internet Name Service)

Minden NetBIOS hálózatban kell legyen egy master browser gép. A gépek egy választással eldöntik, hogy ki legyen a master browser és utánna minden névlekérdezést hozza küldenek. Ezért van az ha néha lassan jön be egy hálózati gép, akkor az azt jelenti hogy a jelenlegi master browser nincs elinditva és a gépek ezt észre kell vegyék és kell tartsanak egy master browser választást.

Az elmondottak alapján a kliensek a következő csoportokba sorolhatók:

· b node : ezek mindig a broadcast módszert választják a név bejegyzésére és lekérdezésér

· p node : ezek mindig NBNS szerverhez fordulnak a név bejegyzésére és lekérdezésére

· m node : bejegyzésre broadcastot használ ha sikerűlt informálja NBNS szervert, név lekérdezésre is broadcastot használ ha nem találta meg akkor értesíti a NBNS szervert

· h node : ezek az úgynevezett hibridek, elsősorban NBNS próbálják használni és hogyha nem elérhető akkor folyamodnak a broadcast módszerhez

Gyakorlatban a NetBIOS kliensek vagy b vagy h tipusúak.

Session service

Kapcsolat orientált összekötetést létesít két gép között. A hívó fél (calling) kérést intéz a hívotthoz (called) és ha az éppen „on-line” van akkor létrejön a kapcsolat.

Datagram service

Csak elküld egy üzenetet a megadott névre, és nincs semmilyen visszajelzés, hogy az üzenet megérkezett-e vagy sem. Példaúl a master browser megkeresésére alkalmas. A kliens kiküld egy broadcast üzenetet és ha válaszol akkor azt jelenti hogy jelen van

SMB/CIFS protokol

A SMB a Server Message Block rövidítése, fejlődése során később átnevezték CIFS –re (Common Internet File System). A SMB protokol a NetBIOS fölött fut, míg a NetBIOS futhat NetBEUI, IPX/SPX, TCP/IP felett. A Samba csak a TCP/IP felett futó NetBIOST támogatja. A SMB egy kapcsolar orientált protokol. Minden kapcsoaltra létrehoz egy kapcsolat Id-t „service user ID” (UID) ezen belöl pedig minden megosztáshoz létrehoz egy TID és ezen belöl minden filenak egy fid-t. TID az erőforrás ID-je amihez kapcsolódni akar a kliens (pl. egy megosztás) a fid pedig azon az erőforráson egy file-hoz kapcsolt ID. Ezeknek az idéknek nincsen semmi köze sem az elért géphez, sem az erőforráshoz, sem a filehoz, ezek csak alkalomszerüen generált ID-k.

[image: image1]
Ha egy kapcsolat megszakad mondjuk az 0x1464 –es akkor az összes benne foglalt ID érvénytelenné vállik tehát 0x3f, 0x61 –es TID-ek és a hozzájuk tartozó fid-ek is. Ezért van hogy ha pl windows commanderrel nézünk egy távoli gépet és azt kikapcsolják akkor a windows commander egy ideig leblokkál. Azért blokkál le, mert mind próbálja használni ezeket az ID-ket, közben ezek már érvénytelenek. Ha közben visszakapcsolnák a gépet az sem segíteni mivel a SMB mindig új ID-ket generál

Egy SMB szesszió létrejövetelének menete:

1) Negprot : A két gép megegyezik a használt protokolba (a SMB-nek van egy pár verziója [CORE, COREPLUS, LANMAN1, LANMAN2, NT1])

2) Sessetup&X: Miután megegyeztek a protokolba a kliens kéri a szesszió inicializálását, elküld egy user nevet és egy jelszavat. A szerver megpróbálja a felhasználót beazonosítani, ha sikerült akkor visszaküld egy UID-et a kliensnek.

3) Tcon&X: A kliens elküld egy csatlakozási kérést valamelyik megosztásra, az elöző lépésben megszerzett UID-el gyütt, a szerver ellenőrzi hogy van-e joga hozzá és hogyha van akkor visszaküld neki egy TID-et

Windows hálózati modellek

Alapvetően két windows hálózati modell van, a WORKGROUP és a DOMAIN

A WORKGROUP modell

Ezt a modellt használják az egymással hálózatba kötött Win95, Win98 gépek. Lényegében egy p2p (peer to peer) kapcsolat ahol minden gép egyenrangú, bármelyik gép egyszerre szerver és kliens is. Az egyetlen követelmény ahhoz hogy lássák egymást a gépek az, hogy ugyanazon workgroupba (munkacsoport ha úgy tetszik) tartózzanak. Minden gépnek van egy neve és van egy munkacsoport név ami minden gépen ugyanaz Mindegyik gép rendelkezik egy lokális adatbázissal és a kéréseket a saját adatbázisával autentifikálja. (De ilyenkor általában share level megosztást hanszálnak, úgyhogy nem gond, de erről egy kicsit később).

A DOMAIN modell

Központosított hálózati modell, az NT alapú rendszerek használják. Van egy (vagy több) szerver (domain controller) és vannak a kliensek. A kliensek a szerverre jelentkeznek be (itt vannak felhasználónevek és jelszavak) és mindenféle felhasználó és jog azonosítást a szerver végez. Ha több szerver van akkor egy közülük a fő szerver (PDC – Primary Domain Controller) a többi pedig BDC (Backup Domani Controller). Az összes Backup controlleren mindenkor egy pontos másolata található a PDC-n levő user-adatbázisnak. Ha egy kliens1 el akar érni egy megosztást a kliens2-n akkor elküldi a kérést a kliens2-nek, kliens2 elküldi elküldi a kérést a domain controllernek, ha engedélyezi akkor kliens2 visszaküldi klines1-nek, hogy jöhet.

SAMBA instalálás és indítás

Instalálás

Samba instalálása különbözik rendszerről rendszerre, de van bennük egy nagy közös vonás.

Ha a bináris csomagot akarod feltelepíteni, akkor megkeresed az install CD-n a samba-xxx nevü csomagot és felteszed a kedvenc package managereddel, de általába a csomagokba található egy install script és az megcsinál mindent ha nincs ilyened. Red Hat alatt például beleméssz a samba.xxx.rpm-be midnight commander alól és enter-t ütsz az INSTALL scripten, ennyi.

Ezeket a csomagokat érdemes feltenni:

samba-xxx.rpm

- ez maga az samba

samaba-common-xxx.rpm

- ez is alapcsomag (felteszi magától az elsővel együtt)

samba-client-xxx.rpm

- halom utility program a sambahoz, jó ha fent van, jól jön tesztelésnél

samba-swat-xxx.rpm

- webes konfiguráló felület :)

! Az xxx mindenütt verziószámot jelent, és nem ilyen-olyan extrákat

Én pl 2.2.5 - el dolgoztam

Ha a source-ot raktad fel, habár nem érdemes hacsak nincsenek valami egzotikus követelményeid, akkor azt így kompilálhatod le

Feltételezem ott vagy a source könyvtárba.

./configure szkripttel tudod konfigurálni egy halom paraméterrel

utánna egy make install és készen van

Indítás

A samba démonként fut a rendszeren. Két processz tartozik hozza:

smbd

nmbd

A smbd foglalkozik SMB protkollal és a megosztásokkal nmbd pedig a NetBIOS-szal és a név feloldással egyszóval ez a name szerver.

Minden beérkező kérésre a smbd forkolja magát, és a gyerek újraolvassa a konfigurációs fileot újrértelmezi és kiszolgálja a kérelmet.

Ha azt akarod hogy a rendszer indulásávál induljon a samba is a következők valamelyikét kell csinálnod:

Ha Redhat rendszered van akkor elindítod a setup programot és kiválasztod a System services menüpontot vagy direkt az ntsysv programot indítod és ugyanoda lyukadsz ki és a listába kicsekkeled a smb-t, ennyi. Ha nem Redhat-ed de olyan rendszered, hogy támogatja systemV scripteket vagy csak nem hajtasz a koca megoldásra akkor ezt kell csinálni (lehet a könyvtár meg az név egy picit másabb de kb ez). Redhat-en ezt kell csinálni (csak ezt próbáltam, de nagyon hasonló máshol is)

Az /etc/init.d/smb fileról csinálsz egy linket az /etc/rcx.d/ könyvtárba ahol az x-et behelyetesíted a runlevellel. (Rh 8.0 pl Sxxsmb névvel kell csinálni ahol az xx egy szám ami megadja az indulási sorrendet)

Parancsok:

Sambat manuálisan indítani:
/etc/init.d/smb start
Samba servert leállítani:

/etc/init.d/smb stop
Samba servert újraindítani:
/etc/init.d/smb restart
SAMBA konfigurálás – avagy a smb.conf file

Na eddig tartott a süket duma, most jön az oroszlánrésze a dolgoknak, az az fehéren feketén mit kell csinálni hogy a müködjenek a dolgok.

Az egész Samba müködését egy file irányítja s ez az /etc/samba/smb.conf file

A smb.conf file felépítése

A file egymás után következő szekciókból áll, alap felépítése a következő

[global]

....

[homes]

....

[printers]

....

[megosztas1]

....

[megosztas2]

....stb

Egy szekció egy szögletes zárójelekből álló névvel kezdődik (a szekció nevével) és egészen a következő szekció kezdetéig tart. Három előre definiált, különleges és jól meghatározott szerepet betöltő szekció van a [global] a [homes] és a [printers] . A többi szekció megosztásokat jelent és te definiálod, a szekció neve jelenti a megosztás nevét (vigyázzál hogy ne legyen 15 karakternél több mert abból gubanc lesz, tudod a NetBIOS miatt!) és utánna következnek a paraméterek. Különben mindegyik szekció teste (amit pont ponttal jelöltem) paraméterekből áll. Egy sorba csak egy paramétert lehet írni. Egy paraméter így néz ki:

param. név = érték

ahol érték lehet yes/no, true/false 1/0 – ezek mind egyet jelentenek - , szám vagy string. A stringeket nem kell macskakörömbe írni, csak úgy szimplán magára. Azok a paraméterek amik a [global] szekcióban vannak, globális paraméterek és az egész Samba szerver müködésére kihatnak, ami a többi szekcióban van az lokális paraméter és csak arra a megosztásra vonatkoznak.

Esettanulmány: Meg akarok osztani egy Linux könyvtárat, és Win98-ból elérni

Itt van tatám a smb.conf file:

[global]

workgroup = FIUKAK

netbios name = THEGOD

server string = Az en elso Samba szerverem

security = share

[azensharem]

comment = Es ez rajta az elso share

path = /windozenak/elso

browsable = yes

writeable = yes

user = pcguest

Na most lehet ez így egy kicsit sűrű volt, de elmagyarázom.

Egyszer beálítottam a Samba szervert a [global] szekcióban. workgroup paraméterrel megadtam hogy tartózzon a FIUKAK workgrouphoz, ennek megfelelően a Win98 gépet is a FIUKAK workgroupra kell beállítani. A netbios name paraméterrel megadtam, hogy mi legyen a Samba szerver neve, ezt a nevet fogja látni a Network Neighborhood-ba a Win98 és melléje pedig server string –el beállított szöveget fogja kiírni hogyha az ablaknak a nézete (View) detail –re van rakva. A security = share pedig azt állítja be, hogy ne user level megosztás legyen hanem share level, de erről később. Utánna definiáltam azensharem nevü megosztást, a comment – el pedig azt állítottam be hogy mit írjon ki a windows a megosztás mellé detali viewba, a path-el pedig azt a könyvtárat allítottam be amit meg akarok osztani. A browsable azt mondja meg hogy legyen látható (látható és használható két külön dolog!), ezt akár ki is hagyhattam volna mert ennek a parméternek ez az alapértelmezett beállítása, a writeable azt adja meg hogy írható legyen-e vagy sem, a user-el pedig azt adtam meg neki hogy milyen UNIX felhasználó neve alatt használja az illető a megosztást.

Mit kell még tenni hogy müködjön a dolog?

Elöször is legyen biztos, hogy a linux gépen be van konfigurálva a háló kártya, legyen IP címe, legyen hálózatba a windows géppel és annak is legyen IP címe.

Ezek után létre kell hozni a /windozenak/elso könyvtárat (mkdir /windozenak/elso), létre kell hozni a pcguest felhasználót jelszó nélkül (adduser pcguest) és jogokat kell adni pcguest-nek a könyvtárra (legkönnyeben chown pcguest /windozenak/elso), estleg nem árt a Sambanak egy restartot adni.

Na, itt van az első bukta, ez így kellene hogy müködjön. De nem müködik. Itt van egy írtó nagy csel. A Windows NT 4.0 SP3-ig és Win95 OSR2-ig a jelszavakat plain text-ként azaz kódolatlanúl küldte, az újabb verziók pedig már mind kódolva küldik és nem lehet (szinte) sehol ezen állítani. Namostmár a Samba alap beállításból kódolatlanúl várja a jelszavakat (ezen is lehet segíteni, majd később elmondom, egyelőre így egyszerűbb).

Most jön a szinte:

Win95/98 nál regisztribe (regedittel) a következő módosítást kell tenni:

[HKLM\System\CurrentControlSet\Services\VxD\VNETSETUP]

“EnablePlainTextPassword” = dword:00000001

míg NT –be a következőt:

[HKLM\System\CurrentControlSet\Services\Rdr\Parameters]

“EnablePlainTextPasswords” = dword:00000001

!!! A REGISTRY-BE ÍRNI VESZÉLYES IS LEHET, HA VALAMIT ELBALTÁZOL NE SZIDD ANYÁMAT !!!

Magyarázat – Info

A Windows rendszerek kétfajta megosztást ismernek. Az egyik a share level megosztás a másik a user level megosztás. A kettő között a külömbség hogy a share level megosztáshoz egyetlen jelszó tartózik ha igen és azzal minden felhasználó elérheti az erőforrást, a user level sharing pedig minden felhasználónak külön kéri a nevét és jelszavát és annak függvényében engedélyezi ill. ad jogokat az erőforrásra. Tehát a share level megosztáshoz elég egy jelszó, míg a user level megosztáshoz kell egy user név és a neki megfelelő jelszó. A Windows a Sambanak windows user neveket és windows jelszavakat küld, a Samba pedig valahogy a UNIX/Linux rendszeren kell autentifikálja őket. A legegyszerűbb módszer az, hogy minden felhasználónak létre kell hozni egy ugyanolyan nevü és jelszavú UNIX felhasználót is, mert a Samba alapértelmezésben /etc/passwd fileban próbálja őket keresni. A légyeg az, hogy a Sambanak mindig kell egy UNIX felhasználó akinek a neve alatt folytathatja tevékenységét (szolgálja ki az adott windows klienst)

Amint már említettem [global] szekcíóba kerülnek a globális, parméterek, (már láttunk egy párat) de még nem beszéltem a [homes] és a [printers] szekciókról és hogy miért különlegesek. A [homes] ugyanúgy müködik mint egy normális megosztás, csak az külömbség hogy futás közben a Samba a megosztás nevét (tehát azt hogy homes) helyetesíti a kérést intéző felhasználó nevével. Így lehet megoldani azt, hogy ne keljen minden felhasználónak külön deklarálni a kiinduló könyvtárát, hanem itt egyszer, egy helyen meg lehet adni. Amikor érkezik egy kérés egy megosztásra a Samba a következő képpen jár el:

1) smb.conf – ba megnézi hogy van-e olyan megosztás

2) ha nincs, és létezik [homes] szekció akkor végignézi az /etc/passwd fileot egy ilyen nevű felhasználót és ha talál akkor helyetesíti a [homes] nevet vele és értelmezi a megosztást. Ha nincs a path paraméter delkarálva akkor a megfelelő felhasználó UNIX home könyvtárát használja

3) hogyha még mindig nincs meg akkor hibát térít vissza

A [printers] szekció ugyanígy müködik csak nyomtatókra, csak ő az /etc/printcap fileban keres (itt vannak felsorolva a rendszer nyomtatói)

Ja, még egy apróságot elfelejtettem, kommenteket pontsovesszővel (;) vagy diezzel (#) lehet kezdeni.

Változók

A Samba rendelkezésre bocsájt egy halom változót. A változók értékeit kitölti ő a kliens a felhasználó és egyebek függvényébe, mi pedig bármelyik értékadásnál használjuk behelyetsíti a változó akutális értékével.

Minden váltózó így néz ki: egy betű és % jel előtte

Változók táblázata

	%a

	A távoli gép architektúrája, a mostani lehetséges értékei: Samba,WfWg, WinNT és Win95. Win98 is Win95- ként van felismerve Win2k és XP pedig WinNT-ként

	%d

	A kurens szerver processz pid-je

	%g

	%u felhasználó fő csoportja (group)

	%G

	%U felhasználó fő csoportja (group)

	%h

	a szerver gép Internet neve (az amelyiken a Samba fut)

	%H

	%u felhasználó home könyvtára

	%I

	a kliens gép IP címe tizedes pontos formába

	%L

	a szerver NetBIOS neve

	%m

	a kliens NetBIOS neve

	%M

	a kliens Internet neve

	%N

	NIS szerver neve

	%p

	a felhasználó NIS-es home könyvtára

	%P

	a kurens megosztás gyökér könyvtára

	%R

	a protokol egyeztetés során kiválasztott protokol (CORE, COREPLUS, LANMAN1, LANMAN2, NT1)

	%S

	a kurens megosztás neve

	%T

	kurens dátum és idő

	%u

	a kurens megosztás felhasználó neve

	%U

	a szesszió inicializálásakor megadott felhasználó név (nem feltétlenül egyezik meg %u –val)

	%v

	Samba verzió szám

	

Sokféleképpen lehet használni ezeket a változókat, csak egy pár példa:

[global]

log file = /var/log/log.%m

minden kliensre egy külön log fileot készít, vagy:

[homes]

comment = Unix home konyvtarak kiosztasa

path = %H

writeable = yes

valid users = %S

A valid users lokális paraméter azt mondja meg, hogy milyen felhasználók használhatják ezt a megosztást, így a fenti konfiguráció minden felhasználónak rendelkezésére bocsájtja a UNIX home könytárát mint kiinduló könyvtár és nem engedi más felhasználókat hozzaférni.

Fontosabb globális paraméterek

netbios name

A Samba szerver NetBIOS neve, alapértelmezett: a szerver gép Internet neve

netbios aliases

A Samba szerver „alias” NetBIOS nevei, ezek is pont úgy megjelennek a Network Neighborhoodba mint a netbios name és pont úgy ezeken keresztül is elérhető

workgroup

Az a workgroup amelyikhez a Samba szerver tartózik (ugyanaz kell legyen mint a Windows gépeké)

server string

Ez a string fog megjelenni a Windows-ba commentként a szerver neve melett

log file

Ezzel lehet megadni a logfile helyét. Mivel mindig újra olvasódik és újra kiértékelődik a smb.conf file ezért lehet ezzel a paraméterrel érdekes dolgokat művelni pl a log file = /var/log/log.%u minden felhasználónak más logfileokat hoz létre

max log size

Szám, logfileok maximális mérete kilobájtban . A Samba rendszeresen figyeli a log fileokat és ha túllépték ezt a határt akkor átnevezi .old-nak és kezd egy újat. A régi .old file felülíródik. Alapértelmezett: 5MB

syslog

Szám, a Samba debug üzenetek szintjét rendeli a syslog démon üzenet szintjeihez Csak azokat küldi el a syslognak amelyek egyel kissebbek ennél a számnál. A Samba debug üzenet szintjei:

0 – LOG_ERR

1 – LOG_WARNING

2 – LOG_NOTICE

3 – LOG_INFO

>3 – LOG_DEBUG

Alapértelmezés: 1

syslog only

Boolean, ha igaz akkor csak a syslognak küld üzeneteket és nem ír semmit a log fileokba.

Alapértelmezés: hamis

debug level

Az loggolt üzenetek maximum szintje. Az ennél nagyobbakat nem loggolja.

Alapértelemezett: 2

lock directory

Annak a könyvtárnak a neve ahol a lock fileokat tárolja. A lock fileokat arra használja hogy lehessen limitálni hogy egy megosztáshoz hánay férjenek hozza egyszerre, meg itt tárolja aWINS adatbázisát is.

Alapértlemezett:/etc/var/spool/locks/samba

name resolv order

String, meghatározza hogy milyen sorrendbe történjen a név keresés (név feloldás). A string négy elöre definiált szavat kell tartalmazzon a tetszőleges sorrendben:

lmhosts
A nevet a Samba lmhosts nevü fájlban keresi

hosts
A gépen található minden standard UNIX-os lehetőseget kihasznál, hogy megtalálja a nevet pl. /etc/hosts

wins
a NetBIOS név keresése egy WINS szerver lekérdezésével történik

bcast
egy normal NertBIOS broadcast üzenettel oldja meg

Alapértelmezés: lmhosts hosts wins bcast
deadtime

hogyha egy smbd processz ennyi ideig inaktiv marad és nincsen nyitva egy fájlja sem akkor elhagyottnak nyílvánítja és kinyírja – ergo megszakítja azt a szessziót

Alapértelmezett:0 (soha nem nyirja ki)

smbrun

Az út a smbrun nevü programhoz, ami lehetővé teszi ,hogy a Samba külső (shell) parancsokat futasson.

Alapértelmezett: /usr/bin/smbrun
message command

String, annak a parancsnak a neve amit akkor hajt végret ha kapott egy WinPopup üzenetet (standard windows üzengetés). Egyszer lementi az üzenetet egy fileba utánna pedig meghívja ezt a parancsot. %s változóba ennek a filenak a neve kerül, %t –be az üzenet címzettje (általába megegyezik a szerver nevével), %f be pedig kliens neve aki küldte az űzenetet. A file nem törlödik automatikusan a parancs kell, hogy letörölje, ha akarja .

Példa: message command = /bin/bash –c ‘/usr/X11R6/bin/xterm –T “Winpopup message” –e /usr/bin/vim %s; rm %s’&

auto services

String, egy lista azoknak a megosztásoknak a neveivel amelyek mindig legyenek láthatóak a hálózaton (ez még nem jelenti hogy el is érhetőek mindenki számára!)

protocol

String. A protocol egyeztetésekor a Samba mindig a legfejletebb SMB dialektust választja ki, amit a másik gép is tud. Itt lehet megadni, hogy mi legyen a legmagasabb szint amit a Samba használhasson. (CORE, COREPLUS, LANMAN1, LANMAN2, NT1)

Alapértelmezett: NT1

time server

Boolean. Ha igen a nmbd time szerverként is fog müködni (hálózati idő)

Samba müködési módok

Az egyik legfontosabb globális paramétere a Sambanak a security. Ennek a paraméternek az értéke határozza meg hogy milyen üzemmódban fusson a Samba. Négy üzemmód létezik ezek a: share, user, server és domain; ami valójában csak kettő mert a server és a domain a user módnak variánsai.

security = share

Share módban a Samba a windows share level megosztási módjának megfelően működik, tehát a megosztásokhoz nem kell user név csak jelszó. Legtöbb esetben a Windows kliensek nem is küldenek felhasználó nevet csak egy jelszavat, a Sambanak viszont muszáj egy UNIX usernév ami alatt fusson ezért egy listából végigpróbál minden usernevet a megadott jelszóval, de a megosztásoknál meg is adható a user lokális paraméterrel ez. Ha ennek a felhasználónak van jelszava akkor a megosztásnak is lesz ha nem akkor nem. Ez a legegyszerűbb űzemmód, keveset használják

security = user

User űzemmódban a Samba minden megosztáshoz user nevet és jelszót követel, tehát a Windows hálózatok user level sharingjének megfelően müködik. Ha a kliens kódoltan küldi a jelszót akkor nem az /etc/passwd fileból ellnörzi a jelszavat (az NT-s kódolás külömbözik a a UNIXOS kódolástól, habár mindekttő egyirányú kódolás) hanem smbpasswd fileból, az ő külön windowsos jelszó adatbázisából. Eredetileg üres a smbpasswd file üres. Ahhoz hogy a Samba kódolt jelszavakat fogadjon az encrypt passwords globális paramétert yes –re kell állítsuk. Különben ezt az opciót bármelyik módban lehet aktiválni csak véletlenül itt említettem meg.

security = server

A user üzemmód egyik variánsa. A külömbség az hogy a jelszavakat nem a Samba ellenőrzi hanem másik szerver a jelszó szerver azaz a PDC. Mivel hogy az autentifikálás más gépen van megint felvetődi ka probléma hogy milyen user alatt fog futni a samba a UNIX gépen. Vagy azt kell csinálni hogy létre kell hozni minden felhasználót a UNIx gépen is csak jelszó nélkül vagy az összes megosztást egy user név alatt futtatni. Ez utóbbi látszik ésszerűbb megoldásnak. A password server globális paraméterrel lehet megadni az autentifikáló szerver nevét.

security = server

Ugyanaz mint a server üzemmód, azzal a külömséggel, hogy a Samba része lesz a PDC doméniumának és nem kell minden kéréssel újra PDC-hez forduljon autentifikálásra hanem akit már egyszer ellenőrzött azt megjegyzi és nem kéri újra. Vannak még valami homályos előnyei, de valami csemegét nektek is hagyok :).

Még fontosabb globális parméterek

security

Meghatározza a Samba szerver müködési módját (lásd elöbb)

Alapértelmezés: user
password server

Szerver üzemmódban megadja a PDC nevét (jöhetnek még utána felsorolva BDC-k is ha akarod

encrypt passwords

Boolean. Fogadjon-e kódolt jelszavakat vagy sem

Alapértelmezés: no
update encrypted

Boolean. Ha igen akkor kódolatlan jelszavakat fogad és közben elmenti a kódolt formáját smbpasswd fileba (áttérési időszakra jó)

Alapértelmezés:no
smb password file

A samba password file helye és neve.

Alapértlmezés:/etc/smbpasswd

username level

Szám. A Windows kliensek a user nevet csupa nagybetüvel küldik le, az eredetitől függetlenül. Mivel UNIX alatt kisbetüs user neveket szoktak használni a Samba megpróbálja egyszer nagybetüsen majd csupa kisbetüsen és végül username level számú nagybetü variációival próbálkozik

password level

Szám, Ugyanaz mint fent, csak jelszavakra (abban az esetben ha kódolatlanúl küldi a jelszavat a kliens)

username map

String. UNIX rendszereken általában max. 8 betüs usernevek vannak míg Windowsba jóval több is lehet. Mi törtenek ezeknek a usereknek a lekezelésével? Ez a string megad egy fileot amibe unix user nev = windows user nev sorok vannak, pl bubus = EdesKicsiEgyetlenCicam (nem lenyúlni a bubus nevet, ez az én szóhasználatom!), meg lehet adni egy unix névnek több winows nevet is pl

bubus = cica1 cica2 cicaN .A csillag karakter (*) jelent minden windows kontot. Egy egész Windows csoportot is hozza lehet rendelni egyetlen unix user névhez pl. bubus = @cicak a kukac jelenti a csoportot.

default service

String. Egy megosztás nevet ad meg. Ha nem található egy megosztás amit egy kliens keres akkor erre a megosztásra fogja küldeni.

guest account

String. Ezt a usert fogja vendégnek tekinteni. Általában ide egy olyan usert raknak be akinek nincs jelszava és általába pcguest a neve

Fontos lokális paraméterek

Remélem még emlékszel hogy ezek azok a paraméterek amiket a megosztások definiálásánál lehet használni

comment

String. Mint ahogy a neve is mutatja ez a megosztás neve mellett szereplő kommentálás lesz.

path

String. Ez mondja meg hogy a filerndszer melyik részét ossza meg a Samba

browsable

Boolean. Ha igaz akkor megjelenik a hálózaton a megosztás, ha hamis akkor nem jelenik meg.

Alapértelmezett: yes

admin users

String. Azon userek listája akik rootként kapcsolódjanak a megosztáshoz (a Samba processz a root –ot használja). Meg lehet adni csoportokat is és akkor mindenki aki abba csoportba tartózik rootként fog kapcsolódni.pl. admin users = en, te, o, @mi, @ti, @ok a kukac csoportot jelent.

hosts allow

String. Ezzel lehet meghatározni hogy milyen gépek kapcsolódhatnak a megosztáshoz, lehet használni IP címeket és teljes domain neveket. Lehet használni broadcast IP címeket is pl. hosts allow = 192.168.1.23 engepem.sa.tobbi 192.169.255 EXCEPT 192.169.15 az EXCEPT kulcszó után jöhetnek a kivételek. Ha globális paraméterként használod akkor minden megosztásra érvényes

hosts deny

ugyanaz csak fordítva

hosts equiv

String. Nagyon veszélyes paraméter, egy olyan file nevét kell megadni amelynek minden sora megad egy felhasználót vagy gépet amelyek jelszó nélkül használhatják a megosztást

user hosts

Boolean. Ha igaz, akkor a Samba használhatja a felhasználók home könyvtárába levő ~/.rhosts állományt amelynek hasonló a tartalam a hosts equiv fileához és ezek ugyancsak jelszó nélkül használhatják a megosztást. Hogy lehessen használni ezt a paraméter a use rhosts globális paramétert yes-re kell állítani

Alapértelmezett: no

map to guest

String. Azt határozza meg hogy mi történjék ha a megosztáshoz rossz felhasználó és/vagy jelszavat használtak, három értéke lehet: Never visszautasítja a kérelmet (alapértelmezett), Bad User ha rossz a password csak akkor engedi be guestként ha user név is rossz, Bad Password minden rossz próbálkozást guestként léptet be.

guest ok vagy public
Boolean. Azt adja meg hogy elérhető-e a megosztás a guest acoount-al.

Alapértelmezett: no

guest only

Boolean. Ha igaz, akkor csak a guest account-al lehet elérni a megosztást.

Alapértelemezett: no

invalid users

String. Azon userek listája akik nem férhetnek hozza a megosztáshoz, a listában kukaccal (@) megjelenhetnek csoportok is és ekkor az egész csoport nem férhet hozza.

max connections

Szám. Ha értéke nagyobb mint 0 akkor mindenkitől megtagadja a szerver a hozzáférést a megosztáshoz ha egyszerre többen csatlakoznak mint ez a szám, egészen addig míg az aktív kapcsoaltok száma nem apad e limit alá.

Alapértelmezett: 0

read list

String. Azon felhasználók listája akik csak olvasásra hanszálhatják a megosztást. (itt is lehet csoportokat megadni.

read only

Booelan. Ha igaz akkor a megosztás csak olvasható

Alapértelemzett: yes

writeable

pont az ellentéte

write list

String. Azon felhasználók listája, akik a read only paraméter értékétől írhatják olvashatják a megosztást. (a kukac itt is érvényes)

valid users

String. A megosztás egyedüli megengedett használóinak listája (kukac itt is érvényes)

Alapértelmezés:üres (mindenki használhatja)

create mask vagy create mode
Szám. A megosztésokon létrehozott fileok jogainak maszkját jelenti (oktális szám)

directory mask

Szám . Ugyanaz csak könyvtárakra

force create mode

Szám. Ez is egyokális szám. bináris vagy müveletet végez ez a parméter és a force create mode paraméter között és ez fogja adni a létrehozott file végleges jog maszkját (azokat a biteket lehet megadni amelyek mindig be lesznek kapcsolva)

force directory mode

Szám. Ugyanaz csak könyvtárakra

force group

String. A megadott csoportot használja a megosztásokhoz kapacsolódó kliensek Samba processzének elsődleges csoprtjaként.

force user

String. Ugyanaz csak user névre

mangle case

Boolean. Ha igaz akkor a megosztáson létrehozott kevert kis és nagybetűs fileok nevét úgy módosítja hogy vagy csak kis betüket vagy csak nagy betüket tartalmazzon.

Alapéertelemezett: no

mangling char

String. (egy karakter végül is). Azt a karaktert definiálja amit a hosszú rövid filenevek konvertálásakor használ

Alapértelmezzett: ~

case sensistive

Boolean. Ha igaz akkor külömbséget tesz a kis és nagy betük között a file nevekben, ha hamis akkor nem

Alapértelmezett: no

default case

String. A filenevek mind nagybetüsek vagy mind kisbetüsek

Alapértelemzett: lowercase

preserve case

Boolean. Ha igaz akkor az újonnan létrehozott filoknak megörzi a kliens által adott nagybetüs/ kisbetüs formáját, hanem érvénybe lép a default case paraméter

Alapértelmezett: yes

short preserve case

Boolean. DOS kompatibilis file neveknél használja ha igaz akkor mind nagybetüvel lesznek hanem a default case lép érvénybe

Alapértelmezett: yes

strip dot

Boolean. Néhány UNIX CD-n minden file végéen vagy pont, ezt távolítja el

Alapértelmezett: no

Talán a két legérdekesebb lokális paraméter

preexec

String. A string egy (vagy több) shell parancsot tartalmaz amit akkor hajt végre a Samba amikor a megosztáshoz hozzákapcsolódik a kliens.

postexec

String. Ez is egy vagy több shell parancsot tartalmaz amit akkor hajt végre a Samba amikor a kliens amikor megbontja a kapcsolatot a megosztással akkor hajtódik végre.

Van még root preexec és root postexec, csak annyi a külömbség, hogy rootként hajták végre a parancsokat.

Néhány példa

pl.1

[first-share]

comment = My first

path = /home/first

browsable = yes

writable = yes

create mask = 0750

create directory = 0750

force group = users

pl.2

A legegyszerűbb [homes] share

[homes]

comment = Home directories

browsable = no

writable = yes

pl.3

Automatikusan felmountolja CD-t eléréskor

[cdrom]

commment = aoutomount CDROM

browsable = yes

read only = yes

path /mnt/cdrom

root preexec = bin/mount /mnt/cdrom

root postexec /bin/umount /mnt/cdrom

 Samba mint domain controller

Ha a Sambat mind domain controllert akarod hasznalni Win9x gepek számára akkor valahogy így kell kinézzen a konfigurációs file:

[global]

netbios name = DMServer

workgroup = Ezmegaz

security = user

os level = 64

domain master = yes

local master = yes

preferred master = yes

domain logons = yes

writeable = yes

[netlogon]

path = /export/smb/netlogon

writeable =no

public = no

[homes]

comment = home dirs

path=%H

create mode = 0600

directory mode = 0700

browsable = no

valid users = %S

Nyomtató megosztás

A nyomtató megosztás hálas Istennek elléggé hasonlít a filem megosztáshoz., mivelhogy itt is csak egy fileü rol van szó amit a kliensek elküldenek a Sambanak és ő beteszi a UNIX-os printer spoolerébe.

így néz ki egy nyomtató megosztás:

[printers]

comment = Minden Unixos nyomtato

path = /var/spool/samba

printable = yes

ez megoszt minden nyomtatot a rendszeren (ugye a [homes]-hoz hasonloan) vagy ha csak egyet akarsz megosztani akkor

[azenyomtatom]

comment = ez az en nyomtatom

path = /var/spool/samba

printer = a nyomtato printcap neve

printable = yes.

A többivel pedig nem kell foglalkozni mert a Samba ismeri LPD, LPRNG rendszert ami az elterjedt és megoldja a többit

A load prtinters globális paramétert ha igazra állítod akkor minden nyomtatót láthatóvá tesz a hálózaton (browsable)

A printer driver lokális paraméterrel lehet megadni a nyomtató driver nevét, hogy a Windows tudja automatikusan elkérni a Sambatól és felrakni a drivereket, míg a printer driver file megadja windows .inf file helyét és a printer driver location pedig a többi driver file helyét

Jó, jó Windows-Linux kapcsolat, de Linux-Windows?

Ez a része a dolgoknak meglepően egyszerű. A Samba csomagban van egy olyan program hogy smbmount . Ez abszolút úgy müködik mint a rendes mount csak most “device” helyet egy megosztás nevet kell írni valahogy így: smbmount //kakas/driveC /mnt/winC és már fel is van mountolva. (na jól van előfordulhat, hogy kér még egy user nevet és egy passwordot, de ez gondolom nem gond)

SAMBA segédprogramok

Adnak a Sambahoz egy jó pár segéd programot is, ez egyik ilyen smbclient. Ezzel a programmal jól lehet tesztelni a Samba konfigurációt. Úgy viselkedik mint egy Samba kliens és egy ftp szerű interfésze van amin keresztűl lehet írni olvasni a megosztásokról. A command line-ba csak be kell írni paraméternek egy megosztás nevét és már rá is kapcsolódott, a –L NetBIOS név paraméterkre pedig kiírja az összes megosztást amit az gép nyújt. A –M NetBIOS név-el pedig egy Winpopup üzenetet lehet küldeni a megadott gépnek.

A smbfs és a smbmount programok pedig egy megosztást mountolnak be a UNIX filerendszerbe

A SWAT

SWAT avagy a Samba Web Administration Tool, tartalmaz egy kis webszervert ami megjelenít egy grafikus felüleltet, ahol kényelmesen be lehet állítani az összes smb.conf – beli opciókat.

A SWAT csomag instalálása után már csak el kell tenni démonnak vagy az inetd-ből indítani.

az utóbbihoz be kell írni az inetd.conf állományba:

swat stream tcp nowait .400 root /usr/local/samba/bin/swat swat majd egy HUP szignállal újra lehet olvastatni az inetd-vel config fileját. És már lehet is használni SWAT –ot. Csak be kell írni egy grafikus web browserbe hogy: localhost:901 vagy szervergép internet név:901. Innen már csak egy decens root passwordot kell tudni és mehet is buli.

VC

UID(0x1464)

UID(0x0368)

TID�(0x3f)

TID�(0x61)

TID�(0xa3)

fid

fid

fid

