การใช้งาน CentOS 7 เบื้องต้น

คมกริช คำสวัสดิ์ วิศวกรอาวุโส สำนักงานรัฐบาลอิเล็กทรอนิกส์ (องค์การมหาชน)

การใช้งาน CentOS 7 เบื้องต้น

- Installation
- Sync system time with NTP server
- Install additional packages
- Update/Upgrade
- Local Firewall by iptables
- SSH basic Hardening
- Send system log to Syslog server
- NTP service
- MariaDB
- MySQL
- Web server (HTTPD)
- FTP server (VSFTPD)

www.centos.org

www.centos.org

การติดตั้ง CentOS 7

Virtual Machine Settings			×
Hardware Options			
Device	Summary 4 GB 4 64 GB Using file D: \ISOs\CentOS\CentO NAT Present Auto detect Present Auto detect	Memory Specify the a machine. The Memory for t 64 GB - 32 GB - 16 GB - 8 GB - 4 GB - 2 GB - 1 GB - 512 MB - 256 MB - 128 MB - 64 MB - 32 MB - 16 MB - 8 MB - 4 MB -	mount of memory allocated to this virtual memory size must be a multiple of 4 MB. his virtual machine: 4096 MB MB Maximum recommended memory (Memory swapping may occur beyond this size.) 6280 MB Recommended memory 1024 MB Guest OS recommended minimum 512 MB
	Remove		
			OK Cancel Help

การติดตั้ง CentOS 7: Boot from CD

การติดตั้ง CentOS 7 : เลือกภาษา

			CENTOS 7 INST	FALLATION
			🖽 us	Help!
WELCOME TO	CENTOS 7.			
What language wou	ıld vou like to use d	uring the installation	on process?	
What tangaage woo	ta you tike to use a		in process.	
English	Engl	English (United	States)	
Afrikaans	Afrikaa	English (United	Kingdom)	
አ <i>ጣ</i> ርኛ	Amha	English (India)		
الع بية	Ara	English (Austral	ia)	
-অসমীয়া	Accord	English (Canada)	
	Assame	English (Denma	rk)	
Asturianu	Astur	English (Ireland)	
Беларуская	Belarus	English (New Ze	ealand)	
Български	Bulgar	English (Nigeria)	
বাংলা	Benc	English (Hong K	(ong SAR China)	
			Quit	Continue

การติดตั้ง CentOS 7 : ส่วนกำหนดค่าพื้นฐานของระบบ

การติดตั้ง CentOS 7 : Time Zone

NETWORK & HOST NAME	CENTOS 7 INSTALLATION Help!
Ethernet (eno16777736) Intel Corporation 82545EM Gigabit Ethernet Controller	Ethernet (eno16777736) OFF Disconnected Hardware Address 00:0C:29:01:41:BE
	Speed 1000 Mb/s
+ -	Configure
Host name: server1	

NETWORK & HO	OST NAME			CENT E us	OS 7 INSTALLATION Help!
		Editing eno1	6777736		
Connection name:	eno16777736				
General	Ethernet	802.1x Security	DCB	IPv4 Settings	IPv6 Settings
Automatically	connect to this n	etwork when it is available			
🗹 All users may	connect to this ne	etwork			
Automatically	connect to VPN v	when using this connection	1		
					•
Firewall zone:	efault				-
					Cancel Save

NETWORK & HO	ST NAME			CENT	OS 7 INSTALLATION Help!
		Editing enol	677773	6	
Connection name: (eno16777736				
General	Ethernet	802.1x Security	DCB	IPv4 Settings	IPv6 Settings
Method: Manual	 				•
Addresses					
Address		Netmask		Gateway	Add
192.168.146.146	6	255.255.255.0		192.168.146.2	Delete
DNS servers:	164.115.19.13	2			
Search domains:					
DHCP client ID:					
Require IPv4 a	addressing for this	connection to complete			
					Routes
					Cancel Save

NETWORK & HOST NAME	CENTOS 7 INSTALLATION E us Help!
Ethernet (eno16777736) Intel Corporation 82545EM Gigabit Ethernet Controller	Connected
	Hardware Address 00:0C:29:01:41:BE
	Speed 1000 Mb/s
	IP Address 192.168.146.146
	Subnet Mask 255.255.255.0
	Default Route 192.168.146.2
	DNS 164.115.19.132
+ -	Configure
Host name: server1	

-	INSTALLA	TION SUMMARY	CENTOS 7 INSTALLATION
			🖽 us Help!
Cent05		SECURITY POLICY No profile selected	
	SOFTWAR	E	
	0	INSTALLATION SOURCE	SOFTWARE SELECTION Minimal Install
	SYSTEM		
		INSTALLATION DESTINATION Automatic partitioning selected	KDUMP Kdump is enabled
	4	NETWORK & HOST NAME Wired (eno167736) connected	
		Q	uit Begin Installation
		We won't touch your	disks until you click 'Begin Installation'.
	🛆 Please co	omplete items marked with this icon before continuing to th	ne next step.

INSTALLATION DESTINATION	CENTOS 7 INSTALLATION
Done	🖽 us Help!
Beginninstattation Dutton.	
Local Standard Disks	
64 GiB	
VMware, VMware Virtual S	
sda / 64 GiB free	
	Disks left unselected here will not be touched.
Specialized & Network Disks	
Add a disk	
Other Storage Options	Disks left unselected here will not be touched.
Partitioning	
Automatically configure partitioning. I will configure partitioning.	
I would like to make additional space available.	
Full disk summary and boot loader	1 disk selected; 64 GiB capacity; 64 GiB free

ADD A NEW MOUNT POINT More customization options are available				
after creating the mount point below. Mount Point: /boot				
Desired Capacity: 512	MANUAL PARTITIONING		CENTOS 7 INSTALLATION us Help!	
	New CentOS 7 Installation SYSTEM /boot 512 MiB > sdal	sda1 Mount Point: /boot Desired Capacity: 512 MiB Device Type: Standar Encrypt File System: xfs Reformat	Device(s): VMware, VMware Virtual S (sda) Modify	
	+ - C AVAILABLE SPACE 63.5 GiB TOTAL SPACE 64 GiB <u>1 storage device selected</u>	Label:	Name: sda1 Reset All	ER.
GA mment Agency				• ··EG

e-Gove

t Point: swap			
ed Capacity: 4096			CENTOS 7 INSTALLATION
	Done New CentOS 7 Installation SYSTEM	sda2 Mount Point:	Device (s):
	/boot 512 MiB sdal swap 4096 MiB > sda2	Desired Capacity:	VMware, VMware Virtual S (sda) Modify
		Device Type: Standar 🔻 📄 Encrypt	
		File System:	
	+ - C	Label:	Name: sda2
	AVAILABLE SPACETOTAL SPACE59.5 GiB64 GiB		
	<u>1 storage device selected</u>		Reset All

e-Government Agency

ADD A NEW MO	OUNT POI	INT					
More customiz	zation optio	ons are available					
after creating	the mount	point below.					
Mount Point:	/						
		<u> </u>]					
Desired Capacity:			MANUAL PARTITIONING			CENTOS 7 INSTALLATION	
			Done			🖽 us Help!	
	Cancel	Add mount point	T New CentOS 7 Installa	tion	Echa	1	
			SYSTEM	LION	349.2		
			/boot	512 MiB	Mount Point:	Device (s):	
			sdal		1	VMware, VMware Virtual S	
			/ sda3	59.5 GiB >	Desired Capacity:	(sua)	
			swap	4096 MiB	59.5 GiB	Modify	
			sda2				
			→		Device Type:		
					Standar Encrypt		
					File System:		
					xfs V Reformat		
					Labali	News	
					Labet.	Indime.	
			+ - C				
			AVAILABLE SPACE TOTAL SPACE				
			992.5 KiB 64 GiB				
			1 storage device selected			Reset All	
							•
						G-I	CF
ĥΔ							~-(

CONFIGURE VOLUME GROUP							
Please create a name for this volume group and select at least one disk below.							
Name: centos_server	L						
Disk	Capacity	Free	ID				
VMware, VMware Virtu	ial S 64 GiB	992.5 KiB					
RAID Level: None			•	Encrypt			
Size policy: Automatic	· •	ОВ					
			Cancel	Save			

New CentOS 7 Install	ation	sda 3	
SYSTEM /boot sdal	512 MiB	Mount Point:	Device(s): VMware, VMware Virtual S
/ sda3	59.5 GiB 💙	Desired Capacity:	(sda)
swap sda2	4096 MiB	59.5 GiB	Modify
		Device Type: LVM Encrypt File System: xfs Reformat	Volume Group
		Label:	Name:

การติดตั้ง CentOS 7 : Disk Partition

SUMMARY OF CHANGES Your customizations will result in the following changes taking effect after you return to the main menu and begin installation:				
Order	Action	Туре	Device Name	Mount point
1	Destroy Format	Unknown	sda	·
2	Create Format	partition table (MSDOS)	sda	
3	Create Device	partition	sdal	
4	Create Device	partition	sda2	
5	Create Device	partition	sda3	
6	Create Format	physical volume (LVM)	sda3	
7	Create Device	lvmvg	centos_server1	
8	Create Device	lvmlv	centos_server1-ro	ot
9	Create Format	xfs	centos_server1-ro	ot /
10	Create Format	swap	sda2	
11	Create Format	xfs	sdal	/boot
			Cancel & F	Return to Custom Partitioning Accept Changes

การติดตั้ง CentOS 7

The root account is used for administ Root Password: Confirm:	ering the system. Enter a password	for the root user. Strong
Root Password: Confirm:	•••••	Strong
Confirm:	•••••	Strong
Confirm:	•••••	

ROOT PASSWORD	CENTOS 7 INSTALLATION Help!
The root account is used for a	dministering the system. Enter a password for the root user.
Root Password:	•••••
Confirm:	••••••
Weak Pas	sword Warning!
The password you have provided is weak: T will have to press Done twice to confirm it.	The password fails the dictionary check - it is based on a dictionary word. You

ROOT PAS	SWORD		CENTOS 7 INSTALLATION Help!
	The root account is used for adr	ninistering the system. Enter a pa	ssword for the root user.
	Root Password:	•••••	
			Weak
	Confirm:	•••••	
V	Veak Pas	sword V	Varning!
∧ You hav	e provided a weak password: The pass	word fails the dictionary check - it	t is based on a dictionary word. Press Done

CREATE USER		STALLATION
Done	🖼 🖾 🖾 🖾 🖽 us	Help!
Full name	I rojan Horse	
User name	horse	
	Tip: Keep your user name shorter than 32 characters and do not use spaces.	
	Make this user administrator	
	Require a password to use this account	
Password	•••••	
	Fair	
Confirm password	••••••	
	Advanced	

การติดตั้ง CentOS 7

	CONFIGURATION	CENTOS 7 INSTALLATION Help!
CentOS	USER SETTINGS	
	ROOT PASSWORD Root password is set	Administrator h will be created
	J Generating initramfs	
	entOS Artwork SIG	ork.
	ki.centos.org/SpecialInterestGroup	

การติดตั้ง CentOS 7

การติดตั้ง CentOS 7 : พร้อมใช้งาน

CentOS Linux 7 (Core) Kernel 3.10.0-327.el7.x86_64 on an x86_64

server1 login:

CentOS Linux 7 (Core) Kernel 3.10.0-327.el7.x86_64 on an x86_64

server1 login: root
Password:
Last login: Tue Jul 26 19:03:48 on tty2
[root@server1 ~]#
[root@server1 ~]#

ข้อยกเว้นสำหรับเอกสารนี้ !!!!!!!

เพื่อให้ง่ายในการทดสอบปฏิบัติใน Class นี้ จึงขอให้ทำการ Disable SELINUX ดังนี้

- ทำการแก้ไขไฟล์ /etc/selinux/config ดังนี้

SELINUX=disabled

- ทำการแก้ไขโหมดการทำงานของ SELINUX เป็น Permissive

[root@server1 ~]# setenforce 0

- ตรวจสอบการทำงานของ SELINUX

[root@server1 ~]# getenforce

Permissive

การเทียบเวลาเครื่องกับ Time server

[root@server1 ~]# yum -y install ntpdate

[root@server1 ~]# **ntpdate time.navy.mi.th** 26 Jul 11:29:06 ntpdate[2399]: step time server 113.53.247.3 offset -28788.342002 sec

[root@server1 ~]# **date** Tue Jul 26 11:29:16 ICT 2016

แนะนำให้ติดตั้งเพิ่ม !!!

[root@server1 ~]# yum -y install wget net-tools epel-release

หมายเหตุ wget ใช้สำหรับ Download ไฟล์จาก Network net-tools เป็นชุดคำสั่งเกี่ยวกับการจัดการเครือช่าย เช่น ifconfig , netstat เป็นต้น epel-release เป็น repo สำหรับการติดตั้ง Sofware package บางตัว

การ Update/Upgrade ระบบ

[root@server1 ~]# yum -y upgrade

Loaded plugins: fastestmirror

Loading mirror speeds from cached hostfile

- * base: mirror1.ku.ac.th
- * extras: mirror1.ku.ac.th
- * updates: mirror1.ku.ac.th

Resolving Dependencies

.

.

.

Complete!

[root@server1 ~]# reboot

Local Firewall by iptables

ติดตั้ง iptables-services

[root@server1 ~]# yum -y install iptables-service

กำหนดให้ iptables ทำงานทุกครั้งเมื่อมีการ reboot เครื่อง

[root@server1 ~]# systemctl enable iptables

เปิดการทำงานของ iptables

[root@server1 ~]# systemctl start iptables

iptables

ตรวจสอบการทำงานของ iptables

root@server1 ~]# iptables -nvL

[root@server1 ~]# iptables -nvL										
Chain	INPUT	(policy	ACCEPT () pac	ckets,	0 bytes)				
pkts	bytes	target	prot	opt	in	out	source	destination		
203	14596	ACCEPT	all		*	*	0.0.0/0	0.0.0/0	state RELATED,ESTABLISHED	
0	0	ACCEPT	icmp		*	*	0.0.0/0	0.0.0/0		
0	0	ACCEPT	all		10	*	0.0.0/0	0.0.0/0		
1	104	ACCEPT	tcp		*	*	0.0.0/0	0.0.0/0	state NEW tcp dpt:22	
0	0	REJECT	all		*	*	0.0.0/0	0.0.0/0	reject-with icmp-host-prohibited	
Chain FORWARD (policy ACCEPT 0 packets, 0 bytes)										
pkts	bytes	target	prot	opt	in	out	source	destination		
0	0	REJECT	all		*	*	0.0.0/0	0.0.0/0	reject-with icmp-host-prohibited	
Chain	OUTPUI	(policy	ACCEPT	125	packet	s, 14680	bytes)			
pkts	bytes	target	prot	opt	in	out	source	destination		

iptables

*filter

:INPUT ACCEPT [0:0]

:FORWARD ACCEPT [0:0]

:OUTPUT ACCEPT [0:0]

-A INPUT -m state --state RELATED, ESTABLISHED -j ACCEPT

-A INPUT -p icmp -j ACCEPT

-A INPUT -i lo -j ACCEPT

-A INPUT -p tcp -m state --state NEW -m tcp --dport 22 -j ACCEPT

-A INPUT -j REJECT --reject-with icmp-host-prohibited

-A FORWARD -j REJECT --reject-with icmp-host-prohibited

COMMIT

ตัวอย่างการเพิ่ม Rules ของ iptables

-A INPUT -p tcp -m state --state NEW -m tcp --dport 22 -j ACCEPT
-A INPUT -p tcp -m state --state NEW -m tcp --dport 80 -j ACCEPT
-A INPUT -p tcp -m state --state NEW -m tcp --dport 443 -j ACCEPT
-A INPUT -p tcp -m state --state NEW -m tcp --dport 3306 -j ACCEPT

เมื่อแก้ไขเสร็จแล้ว ทำการ restart iptables

[root@server1 ~]# systemctl restart iptables

iptables

ตรวจสอบการทำงานของ iptables

[root@server1 ~]# iptables -nvL									
Chain	INPUT	(policy	ACCEPT () pa	ckets,	0 bytes)			
pkts	bytes	target	prot	opt	in	out	source	destination	
37	2712	ACCEPT	all		*	*	0.0.0.0/0	0.0.0/0	state RELATED,ESTABLISHED
0	0	ACCEPT	icmp		*	*	0.0.0.0/0	0.0.0/0	
0	0	ACCEPT	all		10	*	0.0.0.0/0	0.0.0/0	
0	0	ACCEPT	tcp		*	*	0.0.0.0/0	0.0.0/0	state NEW tcp dpt:22
0	0	ACCEPT	tcp		*	*	0.0.0.0/0	0.0.0/0	state NEW tcp dpt:80
0	0	ACCEPT	tcp		*	*	0.0.0.0/0	0.0.0/0	state NEW tcp dpt:443
0	0	ACCEPT	tcp		*	*	0.0.0.0/0	0.0.0/0	state NEW tcp dpt:3306
7	546	REJECT	all		*	*	0.0.0.0/0	0.0.0/0	reject-with icmp-host-prohibited
Chain	FORWAR	RD (polid	y ACCEPT	C O 1	packet:	s, O byte:	3)		
pkts	bytes	target	prot	opt	in	out	source	destination	
0	0	REJECT	all		*	*	0.0.0.0/0	0.0.0/0	reject-with icmp-host-prohibited
Chain	OUTPUT	[(policy	ACCEPT	23]	packet:	s, 2332 b	ytes)		
pkts	bytes	target	prot	opt	in	out	source	destination	

หมายเหตุ สำหรับ IPv6 ให้เปลี่ยน command จาก iptables เป็น ip6tables

- Disable Root Login
- แก้ไขไฟล์ /etc/ssh/sshd_config

จากเดิม

#PermitRootLogin yes

แก้เป็น

PermitRootLogin no

แล้วทำการ restart SSH service

[root@server1 ~]# systemctl restart sshd

SSH basic Hardening

- อนุญาตเฉพาะบาง Users หรือ บาง Groups เท่านั้นที่สามารถ Login ได้

แก้ไขไฟล์ **/etc/ssh/sshd_config** โดยเพิ่ม Configuration ต่อไปนี้

กรณีอนุญาต Users

AllowUsers user1 user2 user3

กรณีอนุญาต Groups

AllowGroups group1 group2 group3

แล้วทำการ restart SSH service

[root@server1 ~]# systemctl restart sshd

- ไม่อนุญาตเฉพาะบาง Users หรือ บาง Groups ให้สามารถ Login ได้

แก้ไขไฟล์ **/etc/ssh/sshd_config** โดยเพิ่ม Configuration ต่อไปนี้

กรณีไม่อนุญาต Users

DenyUsers user1 user2 user3

กรณีไม่อนุญาต Groups

DenyGroups group1 group2 group3

แล้วทำการ restart SSH service

[root@server1 ~]# systemctl restart sshd

50

SSH basic Hardening

ตัวอย่าง Log ของ SSH (/var/log/secure)

Aug 7 17:20:22 server1 sshd[4284]: User webadmin from 192.168.146.1 not allowed because none of user's groups are listed in AllowGroups

Aug 7 17:23:47 server1 sshd[4304]: User webadmin from 192.168.146.1 not allowed because a group is listed in DenyGroups

Aug 7 17:25:31 server1 sshd[4307]: Failed password for root from 192.168.146.1 port 62404 ssh2

Aug 7 17:26:32 server1 sshd[4320]: Accepted password for webadmin from 192.168.146.1 port 62412 ssh2

Aug 7 17:26:32 server1 sshd[4320]: pam_unix(sshd:session): session opened for user webadmin by (uid=0)

Aug 7 17:26:34 server1 sshd[4320]: pam_unix(sshd:session): session closed for user webadmin

การส่ง System Log ไปเก็บที่ Syslog server

แก้ไขไฟล์ /etc/rsyslog.conf

จากนั้นทำการ restart syslog service

[root@server1 ~]# systemctl restart rsyslog

การติดตั้ง NTP service

[root@server1 ~]# yum -y install ntp

[root@server1 ~]# systemctl enable ntpd

Created symlink from /etc/systemd/system/multi-user.target.wants/ntpd.service to /usr/lib/systemd/system/ntpd.service.

[root@server1 ~]# systemctl start ntpd

- ntpd.service Network Time Service
 - Loaded: loaded (/usr/lib/systemd/system/ntpd.service; enabled; vendor preset: disabled)
 - Active: active (running) since Wed 2016-07-27 21:45:35 ICT; 7h left
- Main PID: 2496 (ntpd)
 - CGroup: /system.slice/ntpd.service
 - 2496 /usr/sbin/ntpd -u ntp:ntp -g

การติดตั้ง NTP service

- แก้ไข Time server โดยการแก้ไขไฟล์ /etc/ntp.conf

server time.ega.or.th iburst server time.navy.mi.th iburst server time1.nimt.or.th iburst server time2.nimt.or.th iburst

จากนั้นทำการ restart service

[root@server1 ~]# systemctl restart ntpd

การติดตั้ง NTP service

ทำการตรวจสอบการทำงานผ่าน ntpq													
[root@server1 ~]# ntpq -pn													
remote	refid		st	t wh	en p	ooll read	ch dela	y offset	; jitter				
*164.115.18.123	.PPS.	1 u	15	==== 64	1	1.553	====== 28.889	====== 17.840	=====		:====	=====	
113.53.247.3	.PPS.	1 u	26	64	0	0.000	0.000	0.000					
203.185.69.60	.IRIG.	1 u	26	64	0	0.000	0.000	0.000					
203.185.69.59	.GPS.	1 u	26	64	0	0.000	0.000	0.000					

[root@server1 ~]# timedatectl

Local time: Wed 2016-07-27 13:56:20 ICT Universal time: Wed 2016-07-27 06:56:20 UTC RTC time: Wed 2016-07-27 06:56:19 Time zone: Asia/Bangkok (ICT, +0700) NTP enabled: yes NTP synchronized: yes RTC in local TZ: no DST active: n/a

https://mariadb.org/about/

About MariaDB

MariaDB is one of the most popular database servers in the world. It's made by the original developers of MySQL and guaranteed to stay open source. Notable users include Wikipedia, Facebook and Google.

MariaDB turns data into structured information in a wide array of applications, ranging from banking to websites. It is an enhanced, drop-in replacement for MySQL. MariaDB is used because it is fast, scalable and robust, with a rich ecosystem of storage engines, plugins and many other tools make it very versatile for a wide variety of use cases.

MariaDB is developed as open source software and as a relational database it provides an SQL interface for accessing data. The latest versions of MariaDB also include GIS and JSON features.

More information can be found in the MariaDB Knowledge Base, for example:

- MariaDB vs. MySQL Features
- MariaDB vs. MySQL Compatibility
- MariaDB Success Stories

There is also a good Wikipedia article about MariaDB and the MySQL history.

ติดตั้ง MariaDB server

[root@server1 ~]# yum -y install mariadb-server

กำหนดให้ MariaDB ทำงานทุกครั้งเมื่อมีการ reboot เครื่อง

[root@server1 ~]# systemctl enable mariadb

สั่งให้ MariaDB service ทำงาน

[root@server1 ~]# systemctl start mariadb

ตรวจสอบสถานะของ MariaDB service

[root@server1 ~]# systemctl status mariadb

• mariadb.service - MariaDB database server

Loaded: loaded (/usr/lib/systemd/system/mariadb.service; enabled; vendor preset: disabled)

Active: active (running) since Sat 2016-08-06 18:15:59 ICT; 23s ago

Process: 10138 ExecStartPost=/usr/libexec/mariadb-wait-ready \$MAINPID (code=exited, status=0/SUCCESS)

Process: 10058 ExecStartPre=/usr/libexec/mariadb-prepare-db-dir %n (code=exited, status=0/SUCCESS)

Main PID: 10137 (mysqld_safe)

CGroup: /system.slice/mariadb.service

—10137 /bin/sh /usr/bin/mysqld_safe --basedir=/usr

ตรวจสอบสถานะของ MariaDB service

[root@server1 ~]# netstat -antp

Active Internet connections (servers and established)

Proto Recv-Q Send-Q Local AddressForeign AddressStatePID/Program nametcp000.0.0.0:33060.0.0.0:*LISTEN10295/mysqld

การกำหนด Password ให้ Root ของ MariaDB

[root@server1 ~]# mysql_secure_installation

Enter current password for root (enter for none): <ENTER>

OK, successfully used password, moving on...

. . .

Setting the root password ensures that nobody can log into the MariaDB

root user without the proper authorisation.

Set root password? [Y/n] **<ENTER>**

New password: <New Password>

Re-enter new password: <New Password>

Password updated successfully!

Reloading privilege tables..

... Success!

By default, a MariaDB installation has an anonymous user, allowing anyone to log into MariaDB without having to have a user account created for them. This is intended only for testing, and to make the installation go a bit smoother. You should remove them before moving into a production environment.

Remove anonymous users? [Y/n] <ENTER>

... Success!

Normally, root should only be allowed to connect from 'localhost'. This

ensures that someone cannot guess at the root password from the network.

Disallow root login remotely? [Y/n] <ENTER>

... Success!

By default, MariaDB comes with a database named 'test' that anyone can

access. This is also intended only for testing, and should be removed

before moving into a production environment.

Remove test database and access to it? [Y/n] <ENTER>

- Dropping test database...

... Success!

- Removing privileges on test database...

... Success!

Reloading the privilege tables will ensure that all changes made so far

will take effect immediately.

Reload privilege tables now? [Y/n] **<ENTER>**

... Success!

Cleaning up...

All done! If you've completed all of the above steps, your MariaDB

installation should now be secure.

Thanks for using MariaDB!

ทดสอบการเข้าใช้งาน MariaDB

```
[root@server1 ~]# mysql -u root -p
```

```
[root@server1 ~]# mysql -u root -p
Enter password:
Welcome to the MariaDB monitor. Commands end with ; or q.
Your MariaDB connection id is 15
Server version: 5.5.47-MariaDB MariaDB Server
Copyright (c) 2000, 2015, Oracle, MariaDB Corporation Ab and others.
Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.
MariaDB [(none)]>
MariaDB [(none)]> show databases;
 _____
 Database
 _____
 information schema
 mysgl
 performance schema
3 rows in set (0.00 sec)
```


การกำหนดให้ MariaDB สามารถเข้าใช้งานได้จาก Localhost เท่านั้น (ซึ่งเหมาะสมในกรณีที่ Application และ Database อยู่บนเครื่องเดียวกัน)

โดยให้ทำการแก้ไขไฟล์ชื่อ /etc/my.cnf แล้วใส่ค่า Configuration ดังนี้

[mysqld]

bind-address=127.0.0.1

จากนั้นทำการ restart mariadb

[root@server1 ~]# systemctl restart mariadb

ตรวจสอบสถานะของ MariaDB service

[root@server1 ~]# netstat -antp

Active Internet connections (servers and established)

Proto Recv	-Q Senc	d-Q Local Address	Foreign Address	State	PID/Program name
tcp	0	0 127.0.0.1:3306	0.0.0.0:*	LISTEN	10649/mysqld

การเปลี่ยน User Root ของ Database

Login เข้า MariaDB โดย root

[root@server1 etc]# mysql -u root -p

Enter password: <password>

ทำการแก้ไข Username ด้วยคำสั่ง

MariaDB [(none)]> use mysql;

MariaDB [mysql]> update user set user="zeus" where user="root";

MariaDB [mysql]> flush privileges;

การเปลี่ยน User Root ของ Database

- ก่อนเปลี่ยน

MariaDB [mysql]> select user,password,host from user	r;								
user password	host								
root *8061C323A725701555411A7E18421F077A840CD7 root *8061C323A725701555411A7E18421F077A840CD7 root *8061C323A725701555411A7E18421F077A840CD7	localhost 127.0.0.1 ::1								
3 rows in set (0.01 sec)	++								
- หลังเปลี่ยน									
MariaDB [mysql]> select user,password,host from user;									
user password	host								
zeus *8061C323A725701555411A7E18421F077A840CD7 zeus *8061C323A725701555411A7E18421F077A840CD7 zeus *8061C323A725701555411A7E18421F077A840CD7	localhost 127.0.0.1 ::1								
3 rows in set (0.01 sec)									

การเปลี่ยน User Root ของ Database

[root@server1 ~]# mysql -u root -p
Enter password:
ERROR 1045 (28000): Access denied for user 'root'@'localhost' (using password: YES)

[root@server1 ~]# mysql -u zeus -p Enter password: Welcome to the MariaDB monitor. Commands end with ; or \g. Your MariaDB connection id is 19 Server version: 5.5.47-MariaDB MariaDB Server Copyright (c) 2000, 2015, Oracle, MariaDB Corporation Ab and others. Type 'help;' or '\h' for help. Type '\c' to clear the current input statement. MariaDB [(none)]>

ลบ MySQL History file

โดยปกติ MariaDB หรือ MySQL จะเก็บประวัติการใช้คำสั่ง SQL ไว้ที่ **~/.mysql_history** เช่น **/root/.mysql_history หรือที่ /home/<username>/.mysql_history**

การแก้ไขสามารถทำได้โดยลบไฟล์นั้นทิ้งได้โดยตรง และสร้าง Shortcut ไปที่ /dev/null เพื่อ ป้องกันการเขียนประวัติในอนาคต ดังนี้

[root@server1 ~]# ls -la /root/.mysql_history

-rw----- 1 root root 662 Aug 6 23:46 /root/.mysql_history

[root@server1 ~]# rm /root/.mysql_history

rm: remove regular file '/root/.mysql_history'? **y**

ลบ MySQL History file

```
ทำการสร้าง Shortcut ไปยัง /dev/null
```

[root@server1 ~]# In -s /dev/null /root/.mysql_history

ตรวจสอบโดย

```
[root@server1 ~]# ls -la /root/.mysql_history
```

lrwxrwxrwx 1 root root 9 Aug 6 23:55 /root/.mysql_history -> /dev/null

MySQL

73

MySQL

Enterprise Commur	i ty Yum Repository	APT Repository	SUSE Repository	Windows	Archives	a	Documentatio	n </th <th>> Develope</th> <th>er Zone</th> <th></th>	> Develope	er Zone	
	Please repo Thank you	rt any bugs or inco for your support!	onsistencies you obs	erve to our B	ugs Database.						
	Red Hat E Independ (mysql57-cor	nterprise Linux 7 ent), RPM Packag nmunity-release-el7-8.r	/ Oracle Linux 7 (A e noarch.rpm)	rchitecture		MD5: 7	8.9K	1c4b388	Download	53)
	Red Hat E Independ (mysql57-cor	nterprise Linux 6 ent), RPM Packag nmunity-release-el6-8.r	/ Oracle Linux 6 (A e noarch.rpm)	rchitecture		MD5: 5	8.9K 15013b9b927c5	448568f	Download	15	
	Red Hat E Independ (mysql57-cor	nterprise Linux 5 ent), RPM Packag nmunity-release-el5-7.r	/ Oracle Linux 5 (A e toarch.rpm)	rchitecture		MD5: 0:	8.2K b141183300cfd	0622c28	Download	4	
	Fedora 24 (mysql57-cor	(Architecture Ind	lependent), RPM Pa	ackage		MD5: 4	13.0K 056fd052d38c2	622c9b8	Download	:6	
	Fedora 23	(Architecture Ind	lependent), RPM Pa	ackage		MD5: 1	12.9K	5472616	Download		
	Fedora 22	(Architecture Ind	lependent), RPM Pa	ackage		WD3. 1	12.9K	5475116	Download	.5	
	(mysql57-cor	nmunity-release-fc22-8 suggest that you u	.noarch.rpm) ise the MD5 checksu	ums and Gnul	PG signatures to	MD5: 7	af5f047a5c385	54279c9 ges you	3b9f8e73f6 download.	53	
	•					,	.,	<u>)</u> = 4			~

-0

MySQL

<complex-block> Control Note of the control</complex-block>	unity-release-el7-8.noarc	Contact MySQL Login Register
<text><form></form></text>	unity-release-el7-8.noard	:h.rpm
<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>	unity-release-el7-8.noard	:h.rpm
NyGL on Windows NyGL Yum Repository NyGL SUSE Repository NyGL Community Server NyGL Community Server NyGL Chase NyGL State NyGL Commonity State	unity-release-el7-8.noard	:h.rpm
hyGQL Yum Repository hyGQL SUSE Repository hyGQL Community Server hyGQL Conser hyGQL Conser hyGQL Conser hyGQL Conser hyGQL Custer hyGQL Custer hyG		
AySQL APT Repository AySQL SUSE Repository AySQL Community Server AySQL Consuminity Server AySQL Consuminity Server AySQL Custer AySQL Custer AySQL Custer AySQL Custer AySQL Utitizes AySQL Utitizes AySQL Utitizes AySQL Connectors The Downloads MySQL Connectors The Download S MySQL Conc		
MySQL SSE Repository MySQL Software downloads 4,5SQL Community Server MySQL Cluster MySQL Cluster MySQL Cluster MySQL Software downloads 4,5SQL Rutter MySQL Software downloads 5,0Sm Dep MySQL Software download 5,0Sm		
 aySqL Community Server b) Obminiant Exchnical White Papers and Presentations: c) Ost messages in the MySQL Discussion Forums c) Post messages in the MySQL Discussion Forums c) Post messages in the MySQL Documentations c) Comment in the MySQL Documentation c) Content in the MySQL Documentation c) Content in the MySQL Count for an Oracle Web account. c) Content is using Oracle S5D for authentication. If you already have an Oracle Web account, click the Login link. Otherwise, you can signup for a free account by clicking the Sign Up link and following the instructions. ther Downloads contact sales product sales pr		
hySQL Cluster hySQL Caster hySQL Router hySQL Shell hySQL Connectors hther Downloads CONTACT SALES PRODUCTS CONTACT SALES PRODUCTS PRODUCTS CONTACT SALES PRODUCTS PR		
ysQL Fabric ysQL Notifiers ysQL Workbench ysQL Connectors ther Downloads CONTACT SALES PRDUCT PRDUCTS DOWNLOAD DOWNLO		
hySQL Router hySQL Vultities hySQL Shell hySQL Workbench hySQL corn is using Oracle SSO for authentication. If you already have an Oracle Web account, click the Login link. Otherwise, you can signup for a free account by clicking the Sign Up link and following the instructions. ther Downloads No thanks, just start my download. No thanks for the product of		
MySQL Utilities Login » Sign Up » hySQL Shell using my Oracle Web account If Yor an Oracle Web account hySQL corn is using Oracle SSO for authentication. If you already have an Oracle Web account, click the Login link. Otherwise, you can signup for a free account by clicking the Sign Up link and following the instructions. ther Downloads No thanks, just start my download. contact sales PRODUCTS DOWNLOADS DOCUMENTATION		
AySQL Shell Using my Oracle Web account for an Oracle Web account AySQL Workbench AySQL Connectors Wher Downloads No thanks, just start my download. No thanks property Downloads No thanks Download Down	gn Up »	
AySQL Workbench MySQL.com is using Oracle SSO for authentication. If you already have an Oracle Web account, click the Login link. Otherwise, you can signup for a free account by clicking the Sign Up link and following the instructions. Wher Downloads No thanks, just start my download. CONTACT SALES PRODUCTS DOWNLOADS DOCUMENTATION	racle Web account	
AVSQL Connectors signup for a free account by clicking the Sign Up link and following the instructions. http://www.contexture.conte	/eb account, click the Login link. Otherwise, you can	
Other Downloads No thanks, just start my download. contact sales PRODUCTS DOWNLOADS DOCUMENTATION		
CONTACT SALES PRODUCTS DOWNLOADS DOCUMENTATION		
CONTACT SALES PRODUCTS DOWNLOADS DOCUMENTATION		
CONTACT SALES PRODUCTS DOWNLOADS DOCUMENTATION		
CONTACT SALES PRODUCTS DOWNLOADS DOCUMENTATION		
	DOCUMENTATION	
		ΓΘ
		G-C
Λ		acle Web account eb account, click the Login link. Otherwise, you can

F

e-Government Agency

75

MySQL

การติดตั้ง MySQL server

[root@server1 ~] # rpm -ivh https://dev.mysql.com/get/mysql57-community-release-el7-8.noarch.rpm

warning: /var/tmp/rpm-tmp.XPAw1n: Header V3 DSA/SHA1 Signature, key ID 5072e1f5: NOKEY

Preparing...

Updating / installing...

1:mysql57-community-release-el7-8

MySQL

ติดตั้ง MySQL server

[root@server1 ~]# yum -y install mysql-server

กำหนดให้ MySQL ทำงานทุกครั้งเมื่อมีการ reboot เครื่อง

[root@server1 ~]# systemctl enable mysqld

สั่งให้ MySQL service ทำงาน

[root@server1 ~]# systemctl start mysqld

HTTPD (Apache)

ติดตั้ง Web server (httpd)

[root@server1 ~]# yum -y install httpd

กำหนดให้ HTTPD ทำงานทุกครั้งที่มีการ Reboot เครื่อง

[root@server1 ~]# systemctl enable httpd

ทำการเปิดใช้งาน HTTPD

[root@server1 ~]# systemctl start httpd

HTTPD (Apache)

ตรวจสอบสถานะของ HTTPD

[root@server1 ~]# systemctl status httpd

 httpd.service - The Apache HTTP Server Loaded: loaded (/usr/lib/systemd/system/httpd.service; enabled; vendor preset: disabled) Active: active (running) since Sun 2016-08-07 00:09:35 ICT; 1min 9s ago Docs: man:httpd(8) man:apachect1(8)
 Main PID: 4434 (httpd) Status: "Total requests: 0; Current requests/sec: 0; Current traffic: 0 B/sec" CGroup: /system.slice/httpd.service -4434 /usr/sbin/httpd -DFOREGROUND -4435 /usr/sbin/httpd -DFOREGROUND -4436 /usr/sbin/httpd -DFOREGROUND -4436 /usr/sbin/httpd -DFOREGROUND -4438 /usr/sbin/httpd -DFOREGROUND -4439 /usr/sbin/httpd -DFOREGROUND

Aug 07 00:09:29 server1 systemd[1]: Starting The Apache HTTP Server... Aug 07 00:09:35 server1 httpd[4434]: AH00558: httpd: Could not reliably determine the server's fully qualified domain name, using fe80::20c:29ff:fe01:41be. Set the...his message Aug 07 00:09:35 server1 systemd[1]: Started The Apache HTTP Server. Hint: Some lines were ellipsized, use -1 to show in full.

ตรวจสอบสถานะของ HTTPD

[root@server1 ~]# netstat -antp

Active	e Interne	t connections	(servers and	established)			
Proto	Recv-Q S	end-Q Local Ad	ddress	Foreign Addre	55	State	PID/Program name
tсрб	0	0 :::80		:::*		LISTEN	4434/httpd

HTTPD (Apache)

HTTPD (Apache) + PHP

ทำการติดตั้ง PHP

[root@server1 ~]# yum -y install php

จากนั้นทำการ restart HTTPD

[root@server1 ~]# systemctl restart httpd

HTTPD (Apache)

ทดสอบ PHP

[root@server1 ~]# echo "<?php echo PHP_VERSION; ?>" > /var/www/html/phpversion.php

▲ - □ × 192.168.146.146/phpvers ×							
$\leftrightarrow \Rightarrow {\tt G}$	③ 192.168.146.146/phpversion.php	@ ☆ 🔊	* * *				
5.4.1	6						

การทำให้ HTTPD Connect Database ด้วย PHP

[root@server1 ~]# yum -y install php-mysql

[root@server1 ~]# systemctl restart httpd

ทดสอบโดยสร้างไฟล์ต่อไปนี้

ไฟล์ /var/www/html/dbuser.php

ทดสอบโดยสร้างไฟล์ต่อไปนี้

```
ไฟล์ /var/www/html/test-app.php
```

<?php

```
include 'dbuser.php';
```

```
if($conn)
```

```
{ echo "Connected successfully"; }
```

else

{ echo "Connection failed"; }

```
mysql_close($conn);
```


e-Government Agenc

?>

ทดสอบการใช้งานผ่าน Web browser

ปิดการแสดงหมายเลขรุ่นของ Apache และระบบปฏิบัติการ ดังตัวอย่าง

```
[root@server1 htm]]# telnet 192.168.146.146 80
Trying 192.168.146.146...
Connected to 192.168.146.146.
Escape character is '^]'.
HEAD / HTTP/1.0
```

```
HTTP/1.1 403 Forbidden
Date: Sun, 07 Aug 2016 05:48:51 GMT
Server: Apache/2.4.6 (CentOS) PHP/5.4.16
Last-Modified: Thu, 16 Oct 2014 13:20:58 GMT
ETag: "1321-5058ale728280"
Accept-Ranges: bytes
Content-Length: 4897
Connection: close
Content-Type: text/html; charset=UTF-8
```

Connection closed by foreign host.

ปิดการแสดงหมายเลขรุ่นของ Apache และระบบปฏิบัติการ

ให้ทำการแก้ไขไฟล์ **/etc/httpd/conf/httpd.conf** แล้วเพิ่ม Configure ต่อไปนี้เข้าไป

จากนั้นให้ restart httpd

[root@server1 conf]# systemctl restart httpd


```
ผลการทดสอบ
```

```
[root@server1 conf]# telnet 192.168.146.146 80
Trying 192.168.146.146...
Connected to 192.168.146.146.
Escape character is '^]'.
HEAD / HTTP/1.0
HTTP/1.1 403 Forbidden
Date: Sun, 07 Aug 2016 05:56:15 GMT
Server: Apache
Last-Modified: Thu, 16 Oct 2014 13:20:58 GMT
ETag: "1321-5058ale728280"
Accept-Ranges: bytes
Content-Length: 4897
Connection: close
Content-Type: text/html; charset=UTF-8
```

Connection closed by foreign host.

ServerTokens แบบต่างๆ

ServerTokens Full--> Server: Apache/2.4.6 (CentOS) PHP/5.4.16ServerTokens OS--> Server: Apache/2.4.6 (CentOS)ServerTokens Min--> Server: Apache/2.4.6ServerTokens Minor--> Server: Apache/2.4ServerTokens Major--> Server: Apache/2.4ServerTokens Prod--> Server: Apache/2ServerTokens Prod--> Server: Apache/2

ปิดการใช้งาน Directory Listing

ปิดการใช้งาน Directory Listing

ให้ทำการแก้ไขไฟล์ **/etc/httpd/conf/httpd.conf** โดยให้แก้ดังนี้

จากนั้นทำการ restart httpd

[root@server1 includes]# systemctl restart httpd

94

การจำกัดให้เฉพาะบาง IP เข้าถึง Directory สำคัญโดย .htaccess

- เปิดการใช้งาน .htaccess โดยแก้ไข **/etc/httpd/conf/httpd.conf**

ค่าเดิม

[root@server1 includes]# systemctl restart httpd

ทำการสร้างไฟล์ .htaccess ใน Directory ที่ต้องการ เช่น ถ้าต้องกำหนดให้เฉพาะ IP ชุด 192.168.145.0/24 สามารถเข้าถึง http://IP.or.Domain/administrator/ ดังตัวอย่าง

สร้างไฟล์ /var/www/html/administrator/.htaccess

order deny,allow

deny from all

allow from 192.168.145.0/24

ซึ่งถ้า User มาจากชุด IP ที่เรากำหนดไว้ จะเข้าใช้งานได้ปกติ

แต่ถ้า User มาจาก IP อื่นที่ไม่ได้อนุญาตไว้ ก็จะไม่สามารถเข้าใช้งานได้ ดังตัวอย่าง

และจะมี Log เกิดขึ้นที่ /var/log/httpd/error_log ดังนี้

[Sun Aug 07 13:35:28.186225 2016] [access_compat:error] [pid 2786] [client 192.168.146.1:59488] AH01797: client denied by server configuration: /var/www/html/administrator/

HTTPD : เปิดการใช้งาน HTTPS

เปิดการใช้งาน HTTPS

```
[root@server1 administrator]# yum -y install mod_ssl
```

```
[root@server1 administrator]# systemctl restart httpd
```

ตรวจสอบการทำงาน

[root@server1 administrator]# netstat -ant

Active Internet connections (servers and established)

Proto F	Recv-C	2 Send	-Q Local Address	Foreign Address	State
tcp6	0	0	:::80	* 	LISTEN
tcp6	0	0	:::443	*	LISTEN

ทดสอบเข้าใช้งานผ่าน Web browser

สร้างไฟล์ .htaccess ในตำแหน่ง Directory ที่ต้องการให้ Redirect ไป HTTPS โดยใน ตัวอย่างนี้จะทำการ Redirect ทุกหน้าไปที่ HTTPS จึงจะทำการสร้างไฟล์ที่ Root ของเวป ที่ /var/www/html/.htaccess

> RewriteEngine On RewriteCond %{HTTPS} !on RewriteRule (.*) https://%{HTTP_HOST}%{REQUEST_URI}

จากนั้นทำการทดสอบการใช้งาน

FTP server

ติดตั้ง FTP service โดย vsftpd

[root@server1 html]# yum -y install vsftpd

กำหนดให้ VSFTPD ทำงานทุกครั้งที่ Reboot

[root@server1 html]# systemctl enable vsftpd

เปิดการใช้งาน VSFTPD

[root@server1 html]# systemctl start vsftpd

FTP server

ตรวจสอบการทำงานของ VSFTPD

[root@server1 html]# systemctl status vsftpd

vsftpd.service - Vsftpd ftp daemon
 Loaded: loaded (/usr/lib/systemd/system/vsftpd.service; enabled; vendor preset: disabled)
 Active: active (running) since Sun 2016-08-07 14:19:57 ICT; 1min 8s ago
 Process: 3208 ExecStart=/usr/sbin/vsftpd /etc/vsftpd/vsftpd.conf (code=exited, status=0/SUCCESS)
 Main PID: 3209 (vsftpd)
 CGroup: /system.slice/vsftpd.service
 _3209 /usr/sbin/vsftpd /etc/vsftpd/vsftpd.conf

Aug 07 14:19:57 server1 systemd[1]: Starting Vsftpd ftp daemon... Aug 07 14:19:57 server1 systemd[1]: Started Vsftpd ftp daemon.

[root@server1 html]# netstat -antp

:::21

Active Internet connections (servers and established)

Proto Recv-Q Send-Q Local Address

tcp6 0 0

:::*

Foreign Address

State LISTEN PID/Program name

↓ 3209/vsftpd

แก้ไขไฟล์ **/etc/vsftpd/vsftpd.conf** ดังตัวอย่าง

anonymous_enable=NO

chroot_local_user=YES

allow_writeable_chroot=YES

pasv_enable=YES

port_enable=YES

pasv_max_port=10029

pasv_min_port=10020

ตัวอย่าง FTP ที่ไม่มี SSL

Wireshark · Follow TCP Stream (tcp.stream eq 0) · wireshark_pcapn	- 🗆 X
220 (vsFTPd 3.0.2) USER webadmin 331 Please specify the password.	^
PASS SuperPassword 230 Login successful. SYST 215 UNIX Type: L8 FEAT 211-Features:	
EPRT EPSV MDTM PASV REST_STREAM SIZE	
UTF8 211 End OPTS UTF8 ON 200 Always in UTF8 mode. PWD	
<pre>257 "/" TYPE A 200 Switching to ASCII mode. PASV 227 Entering Passive Mode (192,168,146,146,39,40).</pre>	Ų
Packet 11, 23 client pkt(s), 33 server pkt(s), 46 turns. Click to select.	
Entire conversation (1088 bytes) Show data as ASCII	▼ Stream 0 🜩
Find:	Find Next
Hide this stream Print Save as Close	e Help

เริ่มด้วยการสร้าง Server Key และ Server Certificate (ในกรณีที่ยังไม่มี)

openssl req -x509 -nodes -days 365 -newkey rsa:1024 -keyout /etc/vsftpd/vsftpd.pem -out /etc/vsftpd/vsftpd.pem

Generating a 1024 bit RSA private key++++++ .+++++ writing new private key to '/etc/vsftpd/vsftpd.pem' -----You are about to be asked to enter information that will be incorporated into your certificate request. What you are about to enter is what is called a Distinguished Name or a DN. There are quite a few fields but you can leave some blank For some fields there will be a default value, If you enter '.', the field will be left blank. -----

Country Name (2 letter code) [XX]:TH State or Province Name (full name) []:Bangkok Locality Name (eg, city) [Default City]:Bangkok Organization Name (eg, company) [Default Company Ltd]:EGA Organizational Unit Name (eg, section) []:Security Common Name (eg, your name or your server's hostname) []:Server1 Email Address []:contact@ega.or.th

แก้ไขไฟล์ /etc/vsftpd/vsftpd.conf โดยเพิ่ม Configuration ต่อไปนี้

ssl_enable=YES

rsa_cert_file=/etc/vsftpd/vsftpd.pem

rsa_private_key_file=/etc/vsftpd/vsftpd.pem

allow_anon_ssl=NO

force_local_data_ssl=YES

force_local_logins_ssl=YES

ssl_tlsv1=YES

ssl_sslv2=YES

ssl_sslv3=YES

require_ssl_reuse=NO

ssl_ciphers=HIGH

ทดสอบใช้งาน FTP ผ่าน SSL

ทดสอบโดยการดัก traffic FTP

Wireshark · Follow TCP Stream (tcp.stream eq 0) · wireshark_pcapng_1BF9DC11-8A13-4757-A6F3-8FEBFF58DE47_20160807155105_a02412 -	٥	×
220 (vsFTPd 3.0.2)		^
AUTH TLS		
234 Proceed with negotiation.		
······K.]·9·8·2·······=·5·/·+· ·#··· ·······B·@·3·2·1·-·)·»······················		
.4.2		
······································		
.1f0.r.\$0#		
01.0UTH1.0UBangkok1.0UBangkok1.0		
EGA1.0USecurity1.0UServer11 0 *.H contact@ega.or.th0		
160807083747Z.		
170807083747Z01.0UTH1.0UBangkok1.0UBangkok1.0		
EGA1.0USecurity1.0UServer11 0 *.H		
\sim (v6T h (\sim)) - Pana II k k (
. *.H		
r.Wj.['?C:b7j.8.HBR{GTg6o.8LOR.e."".6\$#P.~4}2[.j.\5.\$		
,R.^ \$3.7V%o.+.^'f.n"6@~nfl0S6#3.[guW.8`\]C.N~dB&Hgt.s.hE.lDd		
T,),\$=(Z!z!jX6.VdjFPr,AVL,`.6.xBx0*.}.1		
'k7.b6=`R`Eh/T		
&@		
3MK\$QtH(.C).!rn		
,0^.x.be,		
$-\dots$ $2 \dots p$ $- \dots$ $2 \dots 2 $		
r_{1} r_{2} r_{2		
5.020.0	· · · · y ·	
h. m. %T. Bl.d 1`		
(ν.	
\$D2Hg.+[D".<)UCt.W:^~.J.g.u.,		
+wf.f		
8V{.4		\sim
Packet 33, 26 client pkq(s), 43 server pkq(s), 52 turns. Click to select.		
Entire conversation (5048 bytes) Show data as ASCII	Stream	0 🜩
and:	Find I	Next
Hide this stream Print Save as Close	He	lp

FTP server with SSL

ทดสอบ Login FTP โดยไม่ผ่าน SSL

🎦 Login - WinSCP	- 🗆 X	Error - WinSCP	?)	×
New Site	Session File protocol: Encryption: FTP No encryption Host name: Port number: 192.168.146.146 21 User name: Password: webadmin Arronyznous login Save Advanced	Connection failed. Authentication failed. Connection failed. Non-anonymous sessions must use encryption. OK Reconnect (4 s)	Help	
Tools Manage	Login ▼ Close Help			

Questions?

