

Nimeserveri installeerimise juhend

Version 1.0 (14.10.2008)

Koostas: Siim Adamson (14.10.2008)

Testis: Hermo Adamson (14.10.2008)

Sisukord

Sissejuhatus	1
Taastamise eelused	1
Riistvara eeldused	1
Tarkvara eeldused	2
Administraatori oskuste eeldused	2
Teenuse üldkirjeldus	2
Nimeserveri installeerimise juhend	2
Nimeserveri käivitamine ja testimine	6
Nimeserveri konfiguratsiooni varundamine	7
Nimeserveri taastejuhend	7
Varukoopia konfiguratsiooni failidest on olemas	7
Varukoopiat konfiguratsiooni failidest pole	7
Nimeserveri monitoorimise ja tulemüürimise soovitused	8
Nimeserveri testimise kirjeldus	8

Sissejuhatus

Antud plaan on koostatud selleks, et taastada õppeaines „IT Infrastruktuuri teenused“ kasutatav nimeserveriteenus Ubuntu 8.04 LTS operatsioonisüsteemil.

Taastamise eelused

Antud peatükk käsitleb eelduste loetelu, mis peavad olema täidetud, et oleks võimalik taastada DNS teenust antud taasteplaani järgi.

Riistvara eeldused

On olemas arvuti, mis vastab järgmistele nõuetele:

- Antud teenus vajab x86 (i386) arhitektuuriga arvutit.
- Protsessor vähemalt 500 Mhz PIII/P4/Athlon/Duron või uuem.
- Operatiivmälu on vaja vähemalt 256 MB.
- Kettapinda on vaja vähemalt 2 GB.
- Arvutil peab olema vähemalt 1 võrgukaart.
- Arvutil peab olema CD/DVD-lugeja.

Tarkvara eeldused

1. Operatsioonisüsteem Ubuntu 8.04 LTS Server Edition peab olema paigaldatud serverisse,
2. Võrk peab olema seadistatud järgnevalt:
 - IP-aadress 192.168.6.150
 - Netmask 255.255.255.0
 - Network 192.168.6.0
 - Gateway 192.168.6.254
 - DNS server 194.126.115.18
3. Serveri hostname on „ns“ ja domeen „dnsinfra.ee“
4. Tulemüürist peab olema port 53 lahti nii tcp kui udp liiklusele.
5. Operatsiooni süsteem peab sisaldama „build-essential“ paketi töövahendeid.
6. Operatsiooni süsteemis peab olema tehtud kasutaja „**dnsadmin**“, kes kuulub „**admin**“ gruppi ja omab parooli „**DNSadm1n**“, kasutajal „**dnsadmin**“ peab olema shelli logimise õigus, shelliks peab olema „**/bin/bash**“.
7. Operatsiooni süsteemile ei tohi olla installitud bind9 paketti.

Administraatori oskuste eeldused

- Peab oskama Linux/UNIX serveris käsurelat süsteemi hallata (võrguliidese seadistus, süsteemi logide uurimise oskus, süsteemis protsesside haldamise oskus).
- Peab oskama Linux/UNIX serveris käsurealt faile hallata (failide haldus ja redigeerimine).
- Peab oskama teenuseid installida ja Linux/UNIX käsurealt hallata (seiskamine, käivitamine).
- Peab oskama kasutada tekstiredaktorit „VI“, „VIM“ või „NANO“.
- Peab omama baasteadmisi IP-põhistest võrkudest (subnet, netmask, network aadress, IP-aadress, DNS-server).

Teenuse üldkirjeldus

1. Teenus töötab 1 või enamas sõltumatus serveris.
2. Teenus töötab udp ja tcp pordil 53.
3. Teenus vastab päringutele, andes IP aadressile pöördkirje tsoonifailis toodud täispika domeeni nime või annab dommeni nimele tsoonifailis kirjeldatud IP-aadressi.

Nimeserveri installeerimise juhend

1. Logige serverisse kasutaja nimi „**dnsadmin**“ parool „**DNSadm1n**“.
2. Minge superkasutaja režiimi käsuga:

```
sudo -i
```

3. Parooliks sisestage „**DNSadm1n**“.
4. Installime DNS-serveri „**bind9**“ käsuga:

```
apt-get install bind9
```

5. Kui te taastate teenust siis minge peatükki „[Varukoopia konfiguratsiooni failidest on olemas](#)“.
6. Redigeerige faili „**/etc/bind/named.conf.options**“ käsuga:

```
nano /etc/bind/named.conf.options
```

7. Kustutage „**/etc/bind/named.conf.options**“ fail tühjaks ja sisestage järgnev:

```
options {
 directory "/var/cache/bind";
 query-source address * port 53;
 version "none";
 allow-transfer { none; };
 allow-query { any; };
 allow-notify { none; };
 recursion yes;
 forwarders { 194.204.0.1; 194.126.115.18; };
};
```

8. Salvestage failis „**/etc/bind/named.conf.local**“ muutus tehtud.
9. Redigeerige faili „**/etc/bind/named.conf.local**“ käsuga:

```
nano /etc/bind/named.conf.local
```

10. Kustutage fail „**/etc/bind/named.conf.local**“ tühjaks ja sisestage järgnev:

```
zone "6.168.192.in-addr.arpa" IN {
 type master;
 allow-update { none; };
 file "/etc/bind/db.6.168.192.in-addr.arpa";
};
zone "dnsinfra.ee" IN {
 type master;
 allow-update { none; };
 file "/etc/bind/db.dnsinfra.ee";
};
zone "dhcpinfra.ee" IN {
 type master;
 allow-update { none; };
 file "/etc/bind/db.dhcpinfra.ee";
};
zone "smtpinfra.ee" IN {
 type master;
 allow-update { none; };
 file "/etc/bind/db.smtpinfra.ee";
};
zone "mysqlinfra.ee" IN {
```

```
 type master;
 allow-update { none; };
 file "/etc/bind/db.mysqlinfra.ee";
};
zone "cacti.ee" IN {
 type master;
 allow-update { none; };
 file "/etc/bind/db.cacti.ee";
};
zone "fwinfra.ee" IN {
 type master;
 allow-update { none; };
 file "/etc/bind/db.fwinfra.ee";
};
zone "vpninfra.ee" IN {
 type master;
 allow-update { none; };
 file "/etc/bind/db.vpninfra.ee";
};
```

11. Salvestage failis „**/etc/bind/named.conf.local**“ tehtud muutatused.

12. Tekitage fail „**/etc/bind/db.6.168.192.in-addr.arpa**“ käsuga:

```
nano /etc/bind/db.6.168.192.in-addr.arpa
```

13. Loodud faili „**/etc/bind/db.6.168.192.in-addr.arpa**“ sisestage järgnev:

```
$ORIGIN 6.168.192.in-addr.arpa.
$TTL 1h
@ IN SOA ns.dnsinfra.ee. hostmaster.dnsinfra.ee. (
 2008091000 ; serial
 1h ; refresh after 1 hours
 10 ; retry after 1 hour
 1w ; expire after 1 week
 1h ; minimum TTL of 1 hours
)
@ IN NS  ns.dnsinfra.ee.
100 IN PTR dhcp.dhcpinfra.ee.
101 IN PTR smtp.smtpinfra.ee.
102 IN PTR mysql.mysqlinfra.ee.
103 IN PTR cacti.cacti.ee.
104 IN PTR fw.fwinfra.ee.
105 IN PTR vpn.vpninfra.ee.
150 IN PTR ns.dnsinfra.ee.
```

14. Salvestage failis „**/etc/bind/db.6.168.192.in-addr.arpa**“ tehtud muutatused.

15. Tekitage fail „**/etc/bind/db.dnsinfra.ee**“ käsuga:

```
nano /etc/bind/db.dnsinfra.ee
```

16. Loodud faili „**/etc/bind/db.dnsinfra.ee**“ sisestage järgnev:

```
$ORIGIN dnsinfra.ee.
```

```
$TTL 1h
@ IN SOA ns.dnsinfra.ee. hostmaster.dnsinfra.ee. (
 2008091000 ; serial
 1h ; refresh
 1h ; retry
 1w ; expire
 1h ; minimum
)
@ IN NS ns.dnsinfra.ee.
@ IN MX 10 ns.dnsinfra.ee.
@ IN TXT "v=spf1 a mx -all"
ns IN A 192.168.6.150
* IN CNAME @
@ IN A 192.168.6.150
```

17. Salvestage failis „**/etc/bind/db.dnsinfra.ee**“ tehtud muutatused.

18. Paljundage tekitatud faili, muutes igakord failinime vastavaks sisestatavale domeeninimele järgnevalt:

```
cp /etc/bind/db.dnsinfra.ee /etc/bind/db.dhcpinfra.ee
cp /etc/bind/db.dnsinfra.ee /etc/bind/db.smtpinfra.ee
cp /etc/bind/db.dnsinfra.ee /etc/bind/db.mysqlinfra.ee
cp /etc/bind/db.dnsinfra.ee /etc/bind/db.cacti.ee
cp /etc/bind/db.dnsinfra.ee /etc/bind/db.fwinfra.ee
cp /etc/bind/db.dnsinfra.ee /etc/bind/db.vpninfra.ee
```

19. Muutke tekitatud failide sisu järgnevalt, käsuga:

```
nano /etc/bind/<db.domeeni nimi>
```

20. Loodud faili „**/etc/bind/<db.domeeni nimi>**“ sisestage järgnev:

```
$ORIGIN <domeeni nimi>.
$TTL 1h
@ IN SOA ns.dnsinfra.ee. hostmaster.<domeeni nimi>. (
 2008091000 ; serial
 1h ; refresh
 1h ; retry
 1w ; expire
 1h ; minimum
)
@ IN NS ns.dnsinfra.ee.
@ IN MX 10 <hosti nimi>.<domeeni nimi>.
@ IN TXT "v=spf1 a mx -all"
<hosti nimi> IN A <domeeni IP address kujul xxx.yyy.zzz.qqq>
* IN CNAME @
@ IN A <domeeni IP address kujul xxx.yyy.zzz.qqq>
```

21. Salvestage failis „**/etc/bind/<db.domeeni nimi>**“ tehtud muutatused.

22. Kontrollige, et tekitatud failide sisu ja failinimed vastaks järgnevale tabelile.

Hosti nimi	Domeeni nimi	Domeeni faili nimi	IP-aadress
dhcp	dhcpinfra.ee	db.dhcpinfra.ee	192.168.6.100
smtp	smtpinfra.ee	db.smtpinfra.ee	192.168.6.101
mysq	mysqlinfra.ee	db.mysqlinfra.ee	192.168.6.102
cacti	cacti.ee	db.cacti.ee	192.168.6.103
fw	fwinfra.ee	db.fwinfra.ee	192.168.6.104
vpn	vpninfra.ee	db.vpninfra.ee	192.168.6.105

23. Muuda „/etc/resolv.conf“ failis nimeserveri IP-aadress localhost IP-aadressiks 127.0.0.1 käsuga:

```
nano /etc/resolv.conf
```

24. Kustutage fail „/etc/resolv.conf“ tühjaks ja sisestage järgnev:

```
127.0.0.1
```

25. Salvestage failis „/etc/resolv.conf“ tehtud muutatused.

Nimeserveri käivitamine ja testimine

1. Käivita nimeserveri teenus käsuga:

```
/etc/init.d/bind9 restart
```

2. Kontrolli, et teenus töötab käsuga (kui vastuseks pole midagi, siis ei tööta) oluline on 4 või 5 kohaline protsess id number:

```
ps -A | grep named
```

3. Kontrolli, kas teenus käivitus korralikult uuri faili „/var/log/syslog“ (otsi read, kus protsess id number vastab numbrile, mis „ps -A | grep named“ väljastas) käsuga:

```
cat /var/log/syslog | grep named | less
```

4. Oluline on, et mingit veateadet poleks.

5. Lõpuks kontrolli pisteliselt nimeserveris defineeritud kirjete vastuseid käsuga:

```
dig @127.0.0.1 -x 192.168.6.150 | grep dnsinfra | less
dig @ns.dnsinfra.ee -x 192.168.6.100 | grep dhcpinfra.ee | less
dig @192.168.6.150 vpninfra.ee mx | grep 192.168.6.105 | less
dig @127.0.0.1 cacti.ee ns | grep ns.dnsinfra.ee | less
dig @ns.dnsinfra.ee mysqlinfra.ee a | grep 192.168.6.102 | less
dig @192.168.6.150 fwinfra.ee cname | grep 192.168.6.104 | less
dig @192.168.6.150 dhcpinfra.ee cname | grep 192.168.6.100 | less
dig @192.168.6.150 smtpinfra.ee cname | grep 192.168.6.101 | less
```

6. Kui te mingi eelneva päringu vastuseks ei saa ühtegi rida, siis kontrollige vastava domeeni faili sisu käsuga:

```
nano /etc/bind/<db.domeeni nimi>
```

7. Lisaks kontrollige ka domeeni failide asukoha kirjeldust failist „**/etc/bind/named.conf.local**“ käsuga:

```
nano /etc/bind/named.conf.local
```

8. Pärast vajalikku muudatust saate konfiguratsiooni uuesti laadida käsuga:

```
/etc/init.d/bind9 reload
```

9. Teenust saab käivitada käsuga:

```
/etc/init.d/bind9 start
```

10. Teenust saab seisata käsuga:

```
/etc/init.d/bind9 stop
```

11. Teenust saab restartida käsuga:

```
/etc/init.d/bind9 restart
```

Nimeserveri konfiguratsiooni varundamine

1. Teenust varundamiseks seiskama ei pea.
2. Teenuse varundamiseks pakkida kogu „**/etc/bind**“ katalogi sisu varundus meediale käsuga:

```
tar -cvzf /dev/<varundus meedia>/dns_backup.tgz /etc/bind/*
```

3. Varundama peab vahetult pärast muudatust nimeserveri või tsooni failide konfiguratsioonis.
4. Varukoopist taastamisel anda käsk:

```
tar -xvzf /dev/<varundus meedia>/dns_backup.tgz -C /root
```

Nimeserveri taastejuhend

Antud juhendi järgi toimub teenuse taastamine

1. Minge peatükki „[Nimeserveri installeerimise juhend](#)“.

Varukoopia konfiguratsiooni failidest on olemas

1. Laadida varukoopia serverisse kataloogi „**/root**“ ja vajadusel varukoopia lahti pakkida kataloogi „**/root**“.
2. Ülekirjutada olemasolevad konfiguratsiooni failid järgnevalt:

```
cd /etc/bind  
rm -rf *  
cp -rf /root/etc/bind/* /etc/bind
```

3. Minge peatükki „[Nimeserveri käivitamine ja testimine](#)“.

Varukoopiat konfiguratsiooni failidest pole

4. Minge peatükki „[Nimeserveri installeerimise juhend](#)“.

Nimeserveri monitoorimise ja tulemüürimise soovitused

1. Antud teenus vajab, et tulemüürist oleks lubatud „udp“ ja „tcp“ liiklus portilt „53“.
2. Antud teenust võib seirata Nagiose pluginaga „check_dns“ vaata lisa <http://nagiosplugins.org/search/node/dns>.
3. Antud teenust võib monitoorid ka monitoorides porti 53 või lastes monitooringu serveril antud DNS-serveril nimepäringuid lahendada.

Nimeserveri testimise kirjeldus

Teenuse testimise kirjeldus on töödud peatükis [„Nimeserveri käivitamine ja testimine“](#).