	[image: image53.wmf]WMO Guide on use of FTP and FTP servers at WWW centres

(Draft)

Guide on use of FTP and FTP servers at WWW centres

(Sep. 13, 2006)
World Meteorological Organization

Contents
41.
Introduction

41.1 Purpose of this guide

41.2 Scope

41.3 Audience

41.4 Terminology and Conventions

52. Basics on the File Transfer Protocol (FTP)

52.1 What is the FTP

52.2 How FTP works

62.3 Control Connection

82.4 Data Connection

92.5 Remarks on the FTP

93. Designing FTP Service

93.1 FTP Solutions

103.2 Requirements

113.3 Performance

113.4 Reliability

143.5 Security Measures

143.6 IP Address and Host Name

163.7 Platforms

164. Management of the FTP Server

164.1 Execution Environment (Run Mode on the Unix like OS)

174.2 Environment of Service

174.3 Directory Structure

184.4 Name of the Files

184.5 User Account

194.6 Security and Availability

204.7 Effect of Firewall and Proxy

204.8 Log File

215. FTP Server Software

215.1 wu-ftpd (http://www.wu-ftpd.org/)

215.2 proftpd (http://www.proftpd.org/)

215.3 vsftpd(http://vsftpd.beasts.org/)

215.4 Internet Information server (IIS)

215.5 guildFTPd(http://www.guildftpd.com/)

226. FTP Clients

226.1 Built in FTP Clients

226.2 GUI Clients

226.3 Free client suit for automatic operation

237. Tips and Hints on FTP Service

237.1 Login shells

237.2 Logrotation

238. Step-ups

248.1 File Transfer Protocols

248.2 Other Method

259. Common to the Establishment of an FTP Server

259.1 Presuppositions to the examples

269.2 Process to set up FTP server software

269.3 Create a user account

289.4 Start-up and check

2810. Resources and References

2810.1 Useful Free Stuff

2910.2 Other Info

30Appendix A. Example on establishing a proFTPd server

30A.1 Introduction

30A.1.1 Basics on the configuration

30A.1.2 Run mode

31A.2 Basic Configuration

34A.3 Security Concerns

35A.4 Performance Control

35A.4.1 Total throughput

35A.4.2 Limitation of the number of simultaneous logins

37A.5 Data Policy

37A.5.1 Control of file accessing

38A.6 Other Tips

40Appendix B. Example on establishing a vsFTPD server

40B.1 Introduction

40B.1.1 Basics on the configuration

40B.1.2 Prerequisits

41B.1.3 Run mode

42B.1.4 Category of Users

42B.2 Basic Configuration

43B.3 Security Concerns

43B.3.1 Strategy of the service

43B.3.2 IP access control

44B.3.3 Local Users

44B.3.4 Anonymous Users

44B.4 Performance Control

45B.5 Data Policy

45B.6 Other Tips

45B.6.1 Logging

45B.6.2 Timer

46Appendix C. Example on establishing a GuildFTP server

46C.1 Introduction

46C.1.1 Installation

47C.1.2 Start up

47C.1.3 Main Window

48C.1.4 Basics on the configuration

49C.1.5 User Accounts

49C.2 Accounts Window

49C.2.1 Add a new group

50C.2.2 Add a new user

50C.2.3 Edit/delete a user/group

51C.3 Account Options & Paths Window

51C.3.1 Paths tab

51C.3.2 Options tab

52C.4 Connections Window

52C.4.1 Current Connections tab

52C.4.2 Connection Graph tab

52C.4.3 Past Connections tab

53C.5 Activity Window

53C.5.1 Downloads tab and Uploads tab

53C.5.2 Spy tab

53C.6 Other Tips

53C.6.1 IP Filtering

54C.6.2 Ban IP

54C.6.3 Event Messages

WMO Guide on use of FTP and FTP servers at WWW centres
1. Introduction
1.1 Purpose of this guide

 This Guide has developed as a supplement to the "WMO GUIDE ON INTERNET PRACTICES" intended to provide introductory information on establishing an FTP server at small centres that plans to disseminate or exchange meteorological data through communication network such as the GTS, Internet, or local/wide area networks, but have limited capability and/or human resources to establish such an FTP server.
The contents of the Guide are mainly based on the experiences of advanced GTS centres those are already established FTP servers and make use of the service for data/products dissemination or exchange operationally.

1.2 Scope

 The information contained in the Guide is referring to issues on establishing an FTP server on a small platform such as a personal computer (PC), which covers designing, installation, configuration, create new user accounts, making directory structure, etc. The PC shall be built up and configured correctly so that it could be communicate with other computes, through a TCP/IP network in advance. The Guide doesn't include generic information on how to setting up a PC, such as how to build hardware, install an operating system and connect to network, etc. Although keeping security is very important portion of server management to maintain reliable and stable services, detailed security issues are not part of this guide and hoped to refer to other Guides.

1.3 Audience

 The Guide has prepared to support centres where few human resources are available for establishing servers that serve meteorological data through the Internet or the GTS. The reader of the Guide is assumed to have already read the "WMO GUIDE ON INTERNET PRACTICES", and have experience on using PCs and Operating Systems. Also a PC is installed on a TCP/IP network right way is assumed.

1.4 Terminology and Conventions
 To clarify descriptions and to avoid confusion or misunderstandings, following conventions are introduced in the examples.

1.4.1 Terminology

The FTP is based on the Client/Server Model on the network but terminology of the definition in the RFC959 uses the word User instead of Client. In this guide, both of the word User and Client are used as practically and express same meanings.

1.4.2 Conventions

(1) An example of operation is shown in a yellow box, which includes prompt messages, command texts, reply messages, etc. In the box, underlined-red string indicates commands or other texts typed by the user. Green and blue indicate prompt or reply messages from local computer and from remote servers respectively.
Example:
	$ date
Wed Sep 1 13:28:30 GMT 2004

$

(2) An example of contents or text strings written in a file is shown in a grey box.
Example:

	root::0:root
bin::1:root,daemon,majordomo
daemon::2:root,daemon

2. Basics on the File Transfer Protocol (FTP)

In this section, mechanism of the File Transfer Protocol (FTP) is illustrated briefly. If you are familiar with the FTP protocol, you can skip this section.

2.1 What is the FTP

 The FTP is basic and common service to exchange files between computers, namely hosts, over TCP/IP networks e.g., private networks or Internet. The FTP supports file transmission and character code conversion when exchanging text or binary files. The use of FTP is effective in exchanging or distributing of large volume of data over private networks and/or the Internet. A structural outline of FTP service is illustrated in Figure 2-1.
[image: image1.png]USER SERVER usER

= 15y

%

Figure 2-1. Structural outline of FTP service
 Basically, FTP is defined in the RFC959 as a communication protocol between Server and User for exchanging files. The FTP Server stores files to be exchanged or exchanged. Users, who want to exchange files, will login to the server and PUT/GET files to/from the server (Figure 2-2). A User may be a person or an autonomous process on behalf of a person who wishing to exchange files.
[image: image2.png]FIp SERVER

"'

Figure 2-2. Application layer of the File Transfer Protocol
To exchange files by FTP, establishing an FTP server is essential (or you could outsourcing FTP service if your budget allows).

2.2 How FTP works

The File Transfer Protocol (FTP) is defined by the RFC959 based on the FTP Model illustrated in the Figure 2-3. The FTP uses two TCP/IP connections, i.e., control connection and data connection between the User and the Server. The control connection manages and controls the Server to transfer files between the Server and the User through the data connection.

It is important for understanding the FTP that the RFC959 defines the protocol between User-FTP Process and Server-FTP Process, not between User and User-FTP Process nor User and Server-FTP Process, in the Model. You cannot see the conversation between the User-FTP Process and the Server-FTP Process, i.e., FTP protocol, directly, as you operate FTP through the User Interface.

[image: image3.png]UserFTP Process Server-FTP Process

=
ntertzos.

mmm Cortral Protocel
nterprater |\ Comnection A inerprter

oata = [
Transter [commetion #| Transter
Process

Process

Figure 2-3. The FTP Model (Session Layer)

2.3 Control Connection

 The control connection is a full duplex communication path between Server and User for exchanging commands and replies (see Figure 2-4). The FTP uses the Telnet protocol, which is defined by the RFC854, for the control connection. An FTP Server passively waits at TCP port 21 for the establishment of control connection, which is initiated by the User. Once the control connection has established, the Server send a reply message and wait for User’s further attempt for login by accepting username and password for authentication. After authentication, i.e., the Server recognizes the legal login of the User, the Server replies login message and wait for next command to the operation.

[image: image4.png]orire Connectin SERVER
USER Contrd Cannect

oo

RerLy]

(G ()

SR RrOn

I

Figure 2-4. Control Connection
(1) FTP Command

An FTP command string is a command word, may followed by a parameter string, terminated by a line delimiter sequence, namely a carriage return (<CR>) and a line feed (<LF>). Each command word is a word of three or four capital letters. Format of some FTP command strings are shown below.
	Command
	Parameter

	USER
	<SP> <username> <CR><LF>

	PASS
	<SP> <password> <CR><LF>

	QUIT
	<CR><LF>

	PORT
	<SP> <host-port> <CR><LF>

	PASV
	<CR><LF>

	TYPE
	<SP> <type-code> <CR><LF>

	RETR
	<SP> <pathname> <CR><LF>

	STOR
	<SP> <pathname> <CR><LF>

	ABOR
	<CR><LF>

	LIST
	[<SP> <pathname>] <CR><LF>

	HELP
	[<SP> <string>] <CR><LF>

	NOOP
	<CRLF>

Table 2-1. Example of the FTP commands

 (2) FTP Reply

 Each of reply messages sent from FTP server is always consists of a three-digit number (reply code; transmitted as three numeric characters, xyz) followed by a text string. There are five values for the first digit of the reply code:
	xyz
	Meaning

	1yz
	Positive Preliminary reply

	2yz
	Positive Completion reply

	3yz
	Positive Intermediate reply

	4yz
	Transient Negative Completion reply

	5yz
	Permanent Negative Completion reply

Table 2-2. Description of the reply code (1st digit)

 The second digit encodes function groupings as:
	xyz
	Meaning

	x0z
	Syntax

	x1z
	Information

	x2z
	Connections

	x3z
	Authentication and accounting

	x5z
	File system

Table 2-3. Description of the reply code (2nd digit)
 The third digit gives a finer gradation of meaning in each of the function categories specified by the second digit.

(3) An Example

 The example below shows an FTP operation on a Linux platform using an FTP client with character based traditional user interface, where the red , green, and blue texts denote inputs typed by the User, reply or prompt messages from the client software, and replies from the Server respectively.　Although no FTP command, sent to the Server from the Client, are shown on the CRT, but "USER username", "PASS xxxxxx", and "QUIT" commands were issued background in this case.

An example of FTP operation with character based user interface:
	$ ftp servername
	user: start FTP client and connect to servername

	Connected to servername.
	client: connection established

	220 servername FTP server ready.
	server: connection acknowledged and wait for login

	Name (servername:defaultusername):username
	user: enter username
client: send "USER username" command

	331 Password required for username.
	server: accept username and wait for password of the username

	Password: xxxxxx (not shown on the screen)
	user: enter password xxxxx

client: send "PASS xxxxxx" command

	230 User username logged in.
	server: the username/password pair has been authenticated and the user username has logged in

	Remote system type is UNIX.

Using binary mode to transfer files.
	client: reports current status

	ftp> bye
	user: enter termination command
client: send "QUIT" command

	221 Goodbye.
	server: QUIT acknowledged

	$
	client: FTP client terminated

2.4 Data Connection

 Data connection is a full duplex communication link through which data (file) are transferred between Server and User on a specified type and mode. The data connection is established for data or file transfer on demand temporally (see Figure 2-5). Through the data connection, not only content of files but also other data or messages such as result of FTP commands, e.g., directory listing, help messages, are transferred.

[image: image5.png]Cortrd Conracien STRVER

USER Data Comnestion

Figure 2-5. Data Connection
(1) Active mode and Passive mode

Normally, data connection is initiated by the Server towards the User with no regard to the direction of data transfer. We call it as active or normal mode. In the active mode, the User passively waits for the establishment of connection from the Server (see Figure 2-6).
Some Users couldn’t transfer files in the active mode because firewalls between the User’s host and outer network block the connecting activity from outer network, e.g., Internet, due to security reasons. In this case, the FTP transfer will result in fail.
To cope well with such environment, the passive mode, a mode that initiates the connection from the User side, is prepared. In the passive mode, data connections are initiated from the User side same as the control connection and not blocked by firewalls.
[image: image6.png]SERVER
USER o [Eoria Canmasien >

O Coraction
(htive Mode)

1 (Passive oc
i)

Figure 2-6. Direction of FTP Connections
(2) Code Conversion

FTP handles limited type of data representation and conversion. Two major data types that most FTP software could handle are ASCII and BINARY (IMAGE).

The ASCII is default type and all FTP software must implement the type to transfer text file. For the ASCII type, the sender converts the data from an internal character representation to the standard 8-bit ASCII representation. The receiver will convert the standard form to its internal representation. Be careful that most FTP implementation doesn't support other character types than ASCII, especially multi-byte characters.

The BINARY type is highly recommended to implement in all FTP software. On the BINARY type, file is treated as a sequence of 8-bit data bytes (or octets) and must be stored as a series of contiguous bytes without modification. In short, file is transferred as it is in BINARY transfer mode.
[Tip] Although the uniqueness of the transferred file to the original one, there are possibility of incompatibility of data caused from the difference of data arrangement of multi-byte area in memory that comes from CPU design, e.g., big endian and little endian, or difference of floating point expressions. You don't have to worry on this point for the WMO codes, because all WMO binary codes, i.e., GRIB and BUFR, are byte oriented and have no flaws on the endians.

2.5 Remarks on the FTP

 The FTP has some characteristics that may affect to or should be concerned with the operation when used in NMHCs or GTS centres.

(1) Password Exposure

To authenticate a User to the Server (via the USER and PASS FTP-commands), username and password are sent in clear text through control connection. It is not so difficult to capture or dump IP packet to get username and password with some tools. This password exposure leads computer to the risk of potential attack. The use of anonymous account and/or limit the accessibility of files will reduce those risks.

(2) Non-ASCII File Names

The RFC959 does not provide standard any pathname/filename convention and conversion. Each user has to obey the file naming conventions of the file systems involved in the transfer. If you name files using a code set incompatible to ASCII, especially multi-byte code, it may happen that the FTP transfer results in fail or created file will have illegal file name.

(3) Length of File Names

The RFC959 does not define maximum length of pathname and filename. Actually, maximum lengths are practically depending on the platforms and applications and vary case by case. In the worst case, the ftp client supplied with the old Windows could handle only eight-character name and 3-character extension, i.e., MS-DOS convention. Fortunately, recent systems could allow long file names that are defined in the WMO Manual on the GTS Attachment II-15. But length of a pathname is implementation dependent. You must be careful not to put files into profound directories.

(4) Absence of Relaying Function

The FTP protocol depends on the Client/Server Model. According to the model, the Client actively controls the Server to transfer files between them, while the Server act passively (see Figure 2-3). The server itself has no function of raise an event to invoke some subsequent functions after completion of a file transfer. This means that the FTP server itself doesn't actively relay files to a third host. To realize file relay/switching function, some client processes, which periodically check the existence of a file and invoke further file transfer, are required outside FTP.

3. Designing FTP Service

In this section, FTP related things to design the service are considered.

3.1 FTP Solutions

On the view of risk management within the recent Internet world, it is indispensable to adopt countermeasures against new risks continuously to keep the server secure after the operation. Fundamentals of security issues should be referred to the "WMO Guidance on Information Technology Security at WWW Centres" (being developed).
 Generally, clustering and duplication of the serving system and multi-access circuits preparing for physical troubles are effective to improve availability, although it should be noted that their implementation range and details influence installation and recurrent costs.
Considering human resource and cost for security and appropriate availability, self-management of the server is not always the sole solution. It might be worth to study the use of outsourcing services from ASP (Application Service Provider) / ISP (Internet Service Provider) such as hosting or housing services.

[image: image7.png]FTP server

Data source

Self-management solution

NMHS

Data source

Qutsourcing solution

Figure 3-1. FTP Solutions
It is important to examine requirements in operation and management of the server and then to find an appropriate solution within possible conditions in human resource and cost for outsourcing, access circuits and security.

3.2 Requirements

On establishing an FTP service with satisfying performance and stability, there are inevitable issues to be considered. High stability and reliability is a fundamental of establishing services. To establish such services, clearly define the goal and itemize the basic requirements is essential. For FTP service, such as:

(1) Number of Simultaneous Users

Maximum number of users who transfer files simultaneously is a important parameter to the memory requirement and speed of disk access. In case of allow multiple FTP sessions to one user for efficient use of circuits should be counted.

(2) Data amount and time limit of transfer

The transfer of specified amount of data should be completed within the specified time. This limits the lowest speed of transfer. The bottleneck of speed mainly comes from speed of circuit and/or network, or disk access speed in case of heavy loaded servers.

(3) Frequency of the Transfer

A frequency of transfer is defined by time span of transfer or number of transfers per day. Generally, a transfer starts after previous transfer completed. So, frequency of transfer has similar meaning as time limit of transfer in previous item.

(4) Retention period of data

The disk space is a limited resource. Sum of data amount multiplied by retention period declares the requirement of storage capacity for the data.

(5) Reliability and Availability

Those requirements could be expressed as inverse number of the probability of happening a trouble that cause to stop the service, and the time to recover the service after trouble happened respectively. No matter how high your system's reliability becomes, with investment for expensive parts, a trouble may happen. To maximize the availability of service is the point of design.

3.3 Performance

Operational file service should support Users operational data transfer for their services within the specified time and data amount. The first thing to do is to design the system which satisfy the performance required for the service.

(1) Bandwidth of Circuit/Network

Requirement of peak or average performance define the requirement of the bandwidth of circuit. If the requirement of service is time critical, peak performance, otherwise, average performance should be concerned. Generally, single FTP transfer consumes approximately a half of the bandwidth of the circuit. The bandwidth of a circuit shall be more than twice of the required performance.

To use a circuit efficiently, the use of multiple FTP session should be concerned. Practically, the use of two or three simultaneous sessions in a circuit is most effective. The increase of sessions more than three may decrease the performance and cause delay of transfer due to allocation of memory space that may cause swapping and decrease the bandwidth of each session due to limited bandwidth of circuit.

Additionally, total bandwidth of disk access shall be greater than the total bandwidth of circuits in simultaneous transfers, should be concerned.

(2) Disk Capacity

The maximum size of total data in a moment is required for data storage. Not only for data but for system files, logging files, and files for housekeeping should be accounted. Generally, a disk drive sometimes be separated into some logical drives, namely partitions. By making partitions to make size of logical drives small, the efficiency of disk usage increases especially for small files. Additionally, Linux/Unix requires additional swap partition. Each partition should have enough capacity for their purposes or system fails.

(3) Unit of transfer

The efficiency of FTP varies according to the amount of data transfer in a time. The efficiency increases when transfer small number of big files, than transfer small pieces of files with totally same amount. So, it is not desirable to transfer bulletin that have some kilobytes in size individually.

Each of FTP service requires memory. Recent operating systems have capability of virtual memory that could provide huge memory space than real memory for each process. Virtual memory space is allocated on the disk, and its partitions are swapped in to the real memory when a process requires and swapped out when the memory area is allocated for other data. As the speed of disk access is some thousand times slower than that of memory, the performance of the service extremely slows down when swapping happened. The number of FTP processes shall be limited within the range of the system doesn't starts swapping.

3.4 Reliability

To keep the service stably, there are some issued to be concerned.

(1) Maintain of data

The most important element when recovering a broken computer is data. Any broken part of computer can be repaired by replacing it with the new one, except data that are stored on the disk or cache memory. Generally, storage devices tender to fault, or they will fault within several years, as it has mechanical parts that will be worn away. Worse more, storage device couldn't be simply repaired by replacing it with a new one. To recover the service, all of the data have to be restored. Keeping a backup copy of the whole disk or important files required to recover the services are minimum measure for the server management.

To avoid losing service from storage device fault, you might introduce a redundant or fault tolerant disk system, e.g., Redundancy Array of Inexpensive Disks (RAID) system. A RAID doesn't lose data on single fault, because data are stored in multiple disks redundantly. The data stored in a disk could be recovered by the information of other disks. A disk drive in a RAID could be removed and replaced with a new one without interruption of function (namely "hot swapping"). The new disk is automatically mounted on the RAID and data are automatically recovered.

(2) Maintaining of backup server

Once a failure happens to stop the computer, the service is down until the failure is removed and data are recovered. To make down time shorter, maintaining a backup hardware is effective. When the working server fails, software and data are restored to the backup hardware and recover the service.
By the backup hardware, service will be recovered within hours after failure happens.

(3) Tolerance to faults

To avoid service down on failure, redundant system such as Hot Standby system or Lord sharing system may be introduced. The traditional Hot Standby system is constructed from two computers for the purpose. The Main works for operation and Standby has a role of checking Main’s health. If the Standby found Main's fault or hang-up, the Standby raise warning alarm, kill Main server, then the Standby becomes Main by itself to take over the function. The most important issue of the system is handover of data and/or schedule when Standby takes over the Main, and the cost increase for the point, e.g., special software for the mutual surveillance and handover.
[image: image8.png]Network

LAN

LAN

Mutual
Surveillance

RAID
Disk

Common
Reliable
Data
Source

Figure 3-2. Hot Standby System
Although Hot Standby system is complex and expensive on its configuration, the frigidness time still exists. Recently, load-sharing system is popular for the purpose than Hot Standby system. The load-sharing system constructed from multiple ordinary servers and a load-balancer. The load-balancer watches the load of each server and distributes accesses to the servers evenly. If one of the servers fails, load-balancer cut off the server and continues the service using remaining servers without interruption.

Also the integrity of data among servers is important issue for load-sharing system. Sometimes, redundant back-end common storage, say Network Attached Storage (NAS), is used for the purpose.

[image: image9.png]Network

Load
Balancer

LAN

LAN

RAID

Data
Source

Figure 3-3. Load-sharing System
(4) Memory

Shorting of memory space leads the instability of platforms and/or decrease of performance, when load increases, caused by increase of swapping. To make the service stable, install as much memory as you could.

(5) Power Source

The quality and stability of commercial power source depends on the cite location and commercial suppliers. To keep service stable and reliable, the quality of electrical power is important. Commercial power source could be interrupted by troubles or thunder storms even if the cite is located in urban area. The period of power outage varies from milliseconds to days. It may happen nothing by outage, or sometimes servers become unstable. Or, in worst case, equipment is damaged by electrical surge caused by thunder, which take long period to repair. The use of the Uninterruptible Power Supply (UPS) is strongly recommended for operational servers. The aims of the UPS are;

· To avoid interrupting the service by outage of commercial power source.

· To protect equipment from destroying or damaging by surge current caused by thunder.

· To reduce the probability of conflicting/destroying the software and data that are stored in the disk.

Generally, the UPS could keep the electrical power for from several to ten minutes depend on the capacity of internal batteries and the load of equipment. Before the UPS power goes out after commercial power had lost, you must shut down the server safely to avoid damages on the disks. If you have to continue the service even in the condition of commercial power outage for long period, you have to backup the UPS by power generator before the batteries go out.
[image: image10.png]Commercial
Power
Source

_®

Power
Generator
(Standby)

Figure 3-4. A Model of Reliable Power Supply
(6) Environment for the Equipment

Environment for the Equipment is important issue for the stable operation. Server equipment should be located in the operational condition specified by the manufacturer. Also damaging by the briny air should be concerned in a coastal cite.

(7) Maintenance Contract

Hardware must die in someday. To minimize the recovery time, making maintenance contract with suppliers are recommended. It's costs depends on the situation, around 10 to 20 percent of introduction cost per year is a rough standard. It is recommended for operational purposes to include optional 8-hours or 24-hours on call support in the maintenance contract.
Also software support contract may help you for adapting software updates including security patches.

3.5 Security Measures

There are two aims on the security measures. One is to avoid decreasing service level, information leak, or information interpolation from wily intruders or viruses. In another word, security means keeping availability, integrity and confidentiality. The other is to avoid your system from dedicating for useful storage and/or stepping stones to further intrusions or attacks.

The first step is to decide your security policy that is described in the WMO Guide on Information Technology Security (under development). Then you should reflect it to your system as described in this Guide.

3.6 IP Address and Host Name

(1) Necessity of fixed address

Normally, servers should be configured to have fixed IP address so that Users could access them without special management. Fixed IP address shall be previously assigned to the server and announced to Users. If the server has a dynamic one that may be allocated by some DHCP server, Users could not know where the services are provided on the network.

(2) IP address for an intranet server

If a Server is installed on a closed network within your organization or at least you can control all of IP allocation and the Server has no direct communication to the outer network, allocating a private address defined by RFC1918 is the best solution. The way how to allocate the addresses is belongs to the network designing and out of this guide.

(3) IP address for an Internet server

If you are planning to put the Server on the Internet, you must allocate a global IP address to it. The global IP is to be allocated by a Regional Internet Registry (RIR) of your area, a National Internet Registry (NIR) in your country, or an Internet Service Provider (ISP) as Local Internet Registry (LIR). Generally, ISP could allocate an IP address space within the Internet Service Contract, but additional charge may be required to allocate a fixed address space.
Be careful, as those LIR addresses are ISP dependent and you must change it when you renew your Internet service contract with other ISP.

(4) IP address for a GTS server

Although the GTS seems a private network, as it is a closed network and separated from the Internet, the GTS shall be treated as Internet on the IP address to avoid IP routing confliction at GTS centres. In other words, the IP address on the GTS shall be unique on the GTS and the Internet. There are centres that have connection with both of the GTS and the Internet. Those centres couldn't decide the IP route for an address if the address exists on both of the GTS and the Internet (see Figure 3-5, 3-6).

[image: image11.png]Internet

TS SPEEEE R
cenre | 1477 munounce
A -

Twao routes exist if the Centre B announces their
IP address to both of Internet and the GTS.

Figure 3-5. IP Route Confliction
[image: image12.png]Internet

Centre A couldn’t know which network is the right way to the Centre
B if the IP address is announced to both of Internet and the GTS

Figure 3-6. IP Address Duplication
The IP address on the GTS is coordinated by WMO secretariat. Many GTS centres allocate private address in their private network individually, so there are possibilities of using private address on GTS connections between a RTH and NMHCs, if those RTH and NMHCs are coordinated as a single private network. The detail of this issue is out of this guide.

(5) Domain Name & Server Name

If you hope to establish your service that could be accessed on a hostname like ftp.wmo.int, instead of IP address, by Users, you have to name the server and register it to the Domain Name System (DNS). The way how to establish and configure a DNS exceeds the range of this Guide and expected to refer to other documents.

3.7 Platforms

There are three major operating systems that could be installed on Personal Computers.

(1) Linux

Linux is the most widely used Unix like free and open source operating system you could get and install on your PC. Linux has been developed actively and updated frequently for bug fix and security countermeasures. Also many kind of free software are available on Linux.
Linux has its commercial versions, available from some companies. Those versions are pay wares and you could contract purchase/support with distributors or partner companies.

(2) FreeBSD

FreeBSD is another open source Unix operating system available freely. Also FreeBSD has been developed actively by volunteers.

(3) Windows

If you afford to pay initial cost, Windows is another solution. Although Windows is apt to be the target of attack, security updates are provided frequently, freely and automatically through Windows Updates mechanism provided by the manufacturer. So, Windows might be a solution for small centres.

The Windows Update has pros and cons on security. The Windows Updates are provided through the Internet, the platforms have to be connected to the vicious Internet. There are possibilities of getting significant attacks before security flaws are patched by the Updates. It is recommended to set up some firewall or filtering function in front of a Windows so that undesired port access could be evaded.

4. Management of the FTP Server

In this section, server management issues such as security, availability, and service constructions are described.

4.1 Execution Environment (Run Mode on the Unix like OS)

One major concern on establishing FTP service is the run mode of the server, i.e., stand alone or run by xinetd.

(1) Stand Alone Mode (Run as daemon)

On the stand-alone mode, server runs as a daemon that directly accepts connections from Clients by itself and serves for it. A daemon is a process that waits for some event and act for some service on the Linux. A daemon runs as a root process on the Linux. It is not recommended to run a service as daemon because daemon consumes memory resource even it only waits for some event and do nothing. Also it has security risk because daemon runs as root, the privileged process that tend to be the target of attacks, if once the process is compromised by using some technique like buffer overflow attack, the server may defect to the enemy and might be completely controlled by the hijacker.
To run a server as daemon, you should add a start-up command or script to the specified directory.

(2) Run by "xinetd"

The "xinetd" is called as super daemon that accepts connection from users, and invoke corresponding service.
The merits/benefits of using xinetd are:

	Security

	
	The xinetd or its wrapper software could control all connection requests depending on their policy as those connections are once accepted by xinetd at first.

	Improve memory usage

	
	There are no awaiting processes for the service that are needed to allocate resources, especially memory space.

To run a server by xinetd, you should add a directive to, or may be remove comment mark from, the configuration file "xinetd.conf".

(3) Run as User Process

You can run a daemon as user process. The user shall be restricted user like guest. System doesn't allow user process wait at a system port, i.e., lower than 1024. So the service is dedicated at higher port, like 8021.
This is old-fashioned technique but secure.

4.2 Environment of Service

(1) Intranet

If the service is to be provided within an intranet or a private network, the risk is low. Measures to be concerned are education of users against viruses bringing in on a portable media or malicious software that is unconsciously loaded.

(2) Internet

If the service is provided over the Internet, security must be concerned seriously as the Internet is the most insecure network. The server should be located in De-Militarized Zone (DMZ) and protected from vicious activities on the Internet by filtering unnecessary IP packet out by firewall. Also unnecessary services should be eliminated from the Server to get rid of risks.
[image: image13.png]

Figure 4-1. A model of Firewall and De-Militarized Zone (DMZ)
(3) GTS

The GTS is relatively secure network because it is exclusive network and managed by limited number of Organizations concerned. It is better to establish a firewall against GTS if you regard it is not so secure that your system may attacked or viruses may intrude via the GTS to interfere your operation.
4.3 Directory Structure

The structure of directory should reflect the purpose of the service. Imagine a three layered structure model by Date, Time, and Element. There are six possibilities.
	Layer
	TOP
	MID
	BOTTOM

	Case#
	
	
	

	1
	Element
	Date
	Time

	2
	Date
	Time
	Element

	3
	Date
	Element
	Time

	4
	Element
	Time
	Date

	5
	Time
	Date
	Element

	6
	Time
	Element
	Date

In those cases, in generally, it might be rare requirement that Time is upper layer than Date. So cases 4 to 6 could be omitted, and cases 1 to 3 thought to be the real case to be concerned. The case 1 is suit for processing Date/Time sequence of single Element, might be suit for research purposes. In case 2, Element are in the bottom, is useful for knowing distribution of a phenomenon at a Date/Time. In case 3, data looks like the "Time sequence of a Element identified by Date", seems to suit for daily routine operation, e.g., real time weather monitoring or making weather animation. Both of case 2 and 3, you could copy, save, or delete data on a day by one command, is suit for daily operation.
 Although you could add some additional layers according to you purpose, the depth of the structure should not be unnecessarily deep, because there may be some system that have upper limit of the pathname length. Anyway, a document that describes the structure of directory, namely site map, should be prepared and located at the top of directory.
4.4 Name of the Files

The name of files served by FTP is recommended to obey the rule defined in the Manual on the GTS, Attachment II-15. The code set for describing file name is platform dependent. It could be obstacles to FTP that the file transfer between two computers they have different code set for a file name. The ASCII could be used for common character set for the file names.

4.5 User Account

In constructing the service, the administrator have to make some decisions, e.g., by which account you use to upload the data and by which account users download the data, as well as the configuration of firewall which based on the policies of security and data provision.

(1) Real Account User

The real account user has his/hers own unique user ID and password. To whom, the server administrator is able to qualify specific users to access the server and also to monitor the actual status of each user such as the number and time of login and retrieving data by access and system logs. There is, however, security risk of intrusion by crackers because information of a user ID and a password flows over the Internet in clear text, which could be easily wiretapped. Therefore it is required that the server would be set up carefully with protection against intrusion in consideration of password supervision and restriction of user's executive privileges.

(2) Anonymous User

Anonymous user is a special real account user who only required to use the login name "anonymous" and a password "guest" or some others based on common conventions (e.g. user's e-mail address).
Since anybody can access the server without authentication, there is inevitable anxiety in security. Contrary to this negative aspect, usable functions are originally restricted with a limited set of privileges to minimize damage due to intrusion.
(3) Alias

The FTP communication has no protection against tapping as the username and password are passed in clear text. If a cracker captured IP traffic and get the username and password pair, he/she could login the server as formal user and make evil activity.
The FTP login by the combination of alias and password is effective, because the combination is not authenticated by other than FTP even if the pair is wiretapped.

(4) Virtual User

A Virtual User is not a real user but have a virtual name and password, those are authenticated by FTP server, so that the user couldn't behave as a real user but are restricted to use FTP service only.
The benefit of introducing virtual user is security. A virtual user could be treated as a real user for user management and an anonymous user for system management.

4.6 Security and Availability

(1) IP filtering

There are some kinds of methods for IP filtering. For instance, "TCP_Wrappers" and "iptables" are well-known good tools for the purpose. The "TCP_Wrappers" is able to filter undesirable access against network services by means of restriction by "allow" and "deny" indications based on domains, IP addresses and so on. The "iptables", one of Linux tools, is used to configure kernel to modify filtering and NAT (Network Address Translation) rules. It works as a kind of firewall and is usable in all network services. The "TCP_Wrappers" and "iptables" are available at the sites (http://www.porcupine.org/) and (http://www.netfilter.org/), respectively.

(2) Password Issues

Although the username and password of FTP is apt to be exposed, changing password is still minimum measure for security. But the FTP has no capability of changing password. To change the password, generally, telnet is used. This has following problems.

· The FTP Server should open telnet service to the Users. If the User is on the Internet, this would be security risk.

· Also telnet requires real username and password in clear text. This breaches the Alias.

To make password change securely;
· Use secure protocol like ssh instead of telnet to change password.

· Server manager, instead of Users, change the password and notify it to Users. The password should be sent by surface mail instead of e-mail for security. This might cause cost and delay. The best resolution is to send a secret list of passwords to Users by surface mail, and notify the index of password to Users by e-mail every time the password is to be changed.

(3) chroot() Jail

Some ftp server have a capability of limiting users from accessing upper directories, namely "chroot() jail". A chroot() jailed user recognizes the upper limit as the root directory (/). The jail directory shall be disguised as real root directory by placing ordinary directories, e.g. /etc, /bin, /usr, and /tmp be placed there.

(4) Tripwire

Tripwire is a tool for detecting tampering files on the server. Tripwire monitor specified files and raise warning if any of those files is altered. Tripwire, used be freeware, is now becomes a pay ware.

(5) Swatch

Swatch monitor log files, raise warning by beep, show message on the display, or send a mail if swatch found a string matched with one of specified patterns.

4.7 Effect of Firewall and Proxy

If you are an FTP User and you access FTP services on the Internet from your intranet, there must be firewall and/or proxy between your intranet and Internet. Firewall may cause some troubles. Some phenomena are illustrated below.

(1) Direction of Connection

A firewall blocks the inbound connection, the initiation of connection from outer network towards intranet. As described in the section 2, data connection of FTP is normally a inbound connection so that it will be blocked by firewall and transfer fails. To transfer files over firewall, use passive mode instead of active mode and make data connection to outbound connection.

(2) Link time out

The TCP connection is established by exchanging TCP packet. This means that firewall must pass the inbound packet to keep connection by allowing specific inbound packet, namely "make a hole in the firewall". This allowance becomes a flaw for security, because crackers the disguise the packet and send it to the intranet through the hole. To minimize the risk comes from the flaw, firewall watches the state of the connection, say link state, and close the hole when the connection is closed. Also firewall has a timer that ring when there are no communications through the hole or communication continues extremely long time; may be several minutes or more. If the timer expired, firewall closes the hole and “link time out” happens.
The proxy keeps a map for address conversion. So the proxy has same kind of timer as the firewall has, to collect elements of the map to reuse them due to limited memory resource for the map.

(3) Facts

A firewall product was believed that FTP reply messages from Server to Client are terminated by a carriage-return (\r) and line-feed (\n) sequence, and if a reply message arrives without it, the packet is dropped. Also the firewall expects each reply to the passive FTP command is immediately followed by a \r\n. And some Server have additional dot (.) in the reply. This caused drop of packets. Those troubles on some sites that caused from assumptions of message format were solved by modification of the configuration of firewall.

4.8 Log File

Analyze and Check of log files is one of the most important daily housekeeping affairs. Topics below are analyzable from the log files. If you have no such faculty, it might be possible that you show the log files to some expert and asks for beneficial advice.

1. File Usage

2. Performance and bottleneck

3. Symptom of intrusions or compromise

4. User's Activity

5. Configuration nonconformity

There is a common format for log-file, namely "xferlog", which could be analyzed by free tools like analog. Most FTP servers have a capability of generating xferlog file by configuration parameter.

To avoid running out the disk space by log outputs, Log files must be squeezed or deleted before log run out the disk space. Or logrotate could control the total log size by rotating predefined number of log files and avoid the disk be blown up. The trigger of rotation is some event, e.g., timer, or operator command.
If the logrotate is invoked at the start of FTP server program, number of log-files shall be five or more to avoid losing evidence or precious log files on program maintenance or launch tests.

To avoid to hang-up the system by running out of the work space by filling it up with log outputs, the disk partition for the log file should be separated from system's work space. The best way to save logging is to establish a log server, which get and record log data over local area network so that log file remains without tamper even when FTP server has been compromised.

5. FTP Server Software

There are kinds of software products for FTP server. The server administrator should choose the appropriate one in consideration of security and reliability where the authors respond quickly to security issues or bugs, performance to handle necessary concurrent connections, easiness in management and maintenance at server side, compliance with RFC959, and convenience from the user view.
The following software products are predominant examples in diffusion and useful features.

Be sure to install the most recent version of the software and to apply most recent patches to it, whichever product you choose.

5.1 wu-ftpd (http://www.wu-ftpd.org/)

The "wu-ftpd" had merits of having functions for archiving and compressing entire elements under a directory and running on many supported platforms. The last version of the "wu-ftpd" is 2.6.2 released in Nov 2001. Since the "wu-ftpd" used to be most commonly used server software, information on security flaw and its patch is adequately released to support a great number of the implementers. But "wu-ftpd" is being taken over by some other server software recently.

5.2 proftpd (http://www.proftpd.org/)

Since the "proftpd" runs as a configurable non-privileged process in stand-alone mode in order to decrease chances of attacks, which might exploit its "root" abilities, it is more secure than other server software, which runs in privileged mode like "wu-ftpd".
The "proftpd" has single main configuration file similar to "Apache". Therefore directives and directive groups in the file are intuitive to an administrator who has ever used the "Apache" Web server. This feature provides easy and flexible configuration.

5.3 vsftpd(http://vsftpd.beasts.org/)

The vsftpd is a high performance and secure FTP server for Unix like systems, including Linux. The name "vsftpd" stands for Very Secure ftpd. Literally its significant features of security are emphasized. Other good features are that it is extremely fast and that it does not consume a lot of resources.
Lately RedHat, one of most famous Linux distributors, has replaced "proftpd" by "vsftpd" as standard FTP server software included in their distributions. Major Linux/Unix distributions include “vsftpd” as its default FTP server. The “vsftpd” has been upgraded to version 2 since July 2004, including TSL/SSL features to support FTPS service.

5.4 Internet Information server (IIS)
Microsoft provides the Internet Information Server (IIS) as an optional module of the Windows Servers. The IIS has capability of server functions including the FTP.
The IIS 5.0, which is provided with Windows Server 2000, is not recommended as it is automatically installed with other additional modules in default, may include undesirable flaws unconsciously. On the contrary, the IIS 6.0, which is provided with Windows Server 2003 but not installed in default, is recommended as it is considered for security well.

5.5 guildFTPd(http://www.guildftpd.com/)

 The guildFTPd is a free FTP server, which works on the Windows platforms. Although some free ftp daemons are limited its usage only for personal purposes, the guildFTPd is allowed to use by non-profit users including government.

 The guildFTPd provides capability of ordinary FTP daemon running on the UNIX like platforms, including user and user-group managements, IP filtering, connection control, change root, throughput control, etc.

 The most recent version of the guildFTPd is 0.999.14 (26-May-2006) as of June 2006.

6. FTP Clients

6.1 Built in FTP Clients

Linux and Windows have their built in FTP client software. Those have traditional text-based user interface that could be controlled by some scripting software, like shell, but not suit for operational unattended purposes because their user interface is full duplex and scripting languages are not good at handling those asynchronous communications.
	#!/bin/sh
ftp -n ftp.wmo.int << EOF >> logfile 2>&1

user username passrowd
binary

get remote-file1
bye

EOF

Example: Simple Shell Script for FTP
6.2 GUI Clients
You can find much free FTP client software on the Internet. Most of them are Graphical User Interface (GUI) based client and easy to use, but not suit for unattended operation because they need human interaction to transfer files. Some shareware or commercial software has batch or automatic operation capability with error retry or/and error recovery. Net Vampire and Core FTP Pro are examples.

6.3 Free client suit for automatic operation

(1) NcFTP

NcFTP is a set of free application programs implementing the FTP. The “ncftp" has many useful functions including macro, and could be controlled via visual mode or command-line mode user interface. The "ncftpget" is a FTP get program for scripts, suit for automatic FTP operation. By using "ncftpget", you can get files by single command line.
	> ncftpget -u username -p password ftp.jma.go.jp /tmp /data1.bufr
> ncftpget ftp://www.wmo.int/Documents/www/index.txt
>

Example: ncftpget command execution
(2) Script Software with FTP module

Some Script Languages, like Perl, Ruby, or PHP, are suit for operational unattended FTP because they have FTP client modules and could easily control FTP by their script including error handling.

	use Net::FTP;

$ftp = Net::FTP->new(""ftp.wmo.int") or die "Cannot connect to the server.\n";

$ftp->login("username","password") or die "Cannot login.\n";

$ftp->get("filename") or die "Cannot get the file.\n";

Example: Simple Perl script for FTP (with Net::FTP module by CPAN)
(3) AFD

The Automatic File Distributor (AFD) is a tool to transfer files by FTP as well as SMTP, WMO-Socket, and HTTP. The FTP function of the AFD works as a client of FTP, The users should prepare their FTP Servers to receive files delivered from AFD.
The AFD has been developed in the DWD on Unix-like OS, and freely available from it’s cite.

7. Tips and Hints on FTP Service

7.1 Login shells

When a user tries to log in, the FTP server does not invoke any login shells for authentication but deals with it by itself. Generally a login shell for remote login is useless for a user who is allowed to access by only FTP and dangerous in the security view due to the risk of unauthorized logins by undesirable persons. Therefore it is desirable to assign a dummy login shell (e.g. "/sbin/nologin" and "/bin/false") to each user with only FTP permission.

How to decide a login shell in your system

Before creating a new user account, it is necessary to check which login shells are available in your system and then decide one.
First of all, check whether the "/sbin/nologin" exists as follows:

	$ ls -l /sbin/nologin

There are some systems using /bin/false instead of /sbin/nologin. If the /sbin/nologin is replied, it exists. Then verify whether /sbin/nologin is registered in the /etc/shells file, by the cat command.

	$ cat /etc/shells

If you can not find the "/sbin/nologin" line, add it using some text editor.

7.2 Logrotation

The amount of FTP logs becomes larger with continuation of FTP communications. Partition and backup archive of logs should be done periodically to prevent the server from exhausting its disk resource. In most cases, the "logrotate" utility is used to simplify the management of logs. The "logrotate" running a cron job allows automatic rotation, compression, archive/removal and mailing of log files by the trigger of time period or file size. In the use of the "logrotate", "Manpage of LOGROTATE" should be referred. For example, it may be available by typing as follows:

	$ man logrotate

$

8. Step-ups

There are many protocols that could transfer data between hosts over TCP/IP networks. Each protocol has its characteristics, Some examples are as follow

8.1 File Transfer Protocols

(1) TFTP
The Trivial File Transfer Protocol (TFTP) is a simple file transfer protocol defined by RFC1350. The mechanism of TFTP is completely different from the FTP. TFTP service uses single TCP port 69 instead o f 21 and 20 of the FTP. As the TFTP has no mechanism for authentication, it is inadequate to use it for Internet server because anybody could read/write data from/to the server. The TFTP is mainly used to boot disk-less equipment like X-11 terminals.

(2) FTPS

The FTPS is a extended version of the FTP. The extension to the standard FTP is define by the RFC2228 which introduce optional security function to the control and data connection and some new command and reply to the FTP are added. The encryption algorithms are not the part of the FTPS definition and installation dependent, and Secure Socket Layer (SSL) or Transport Layer Security (TLS) might be used.

(3) SFTP, SCP

There are two famous file transfer applications based on the Secure Shell (ssh) protocol which could provides authentication of Clients without sending password in clear text and also secure encrypted connection, say tunnel, between Server and Client.
The SFTP is a FTP service invoked through ssh tunnel which provide secure control/data connections between Server and User over networks by port forwarding technique. Basically, FTP is an interactive application; use of sftp doesn't suit for automated operations.
The Secure Copy command (scp) could copy files over networks through ssh tunnel and agent forwarding technique. The scp is suit for automated operations as it is one line command and doesn't require additional prompts and inputs.

 (4) FXP

The FXP is a name for special application of FTP Client that control file transfer between two remote FTP Servers. The procedure for the transfer is described in the RFC959 as an application of ordinary FTP server function.

8.2 Other Method

There are some methods other than FTPs, which transfer data through networks.

(1) e-mail

An E-mail could convey data as its body, or especially attachments. E-mail is useful in its facility, as it doesn't require interactive sessions, although its efficiency and reliability is not high. An e-mail is suit for transferring unhasty data up to several mega bytes; this could say as "file transfer mail (ftm)". Be sure that generally attachment files will be encoded in Base64 according to the MIME (RFC2045, RFC2046, RFC2047, RFC2048, RFC2049) and this increase the transfer size to four thirds of the original one in e-mail.

(2) File Sharing

A distributed file system generally stores files on a computer, and makes them accessible to other computers, where they could treat it as normal local files. There are several advantages to using file sharing: the files are more widely available without file transfer action since many computers can access it as local file is easier than distributing copies of files to individual computers. Backups and safety of the information are easier to arrange since only the servers need to be backed up.
In spite of its benefits, file sharing rarely used for share files over the Internet as the mechanism may becomes the target of attack to down the service. File sharing gives the potential for unwanted people to access your hard drive over the network (and thereby possibly read your e-mails and delete all your files as well as break into your system).

The Network File System (NFS), defined by RFC1813 (NFS V3) or RFC3530 (NFS V4), is a most famous file shearing mechanism on Linux/Unix platforms. The NFS was developed to allow machines to mount a disk partition on a remote machine as if it were on a local hard drive. This allows for fast and seamless sharing of files across a network.
The NFS depend on the Remote Procedure Call (RPC) mechanism on Unix. The RPC is useful but have potential security risks if you use it over the Internet.

Also Windows has its built-in file shearing mechanism in nature. Samba provides means that LinuxUnix platforms could access to and share with Windows file system.

(3) File Transfer

There are protocols other than FTP that could transfer files through networks. The rcp copy files from one host to another host through networks. The rcp also depend on the RPC. The scp is a secure file copy (cp) command, which copy files through the secure shell (ssh) tunnel.

HALFT is a commercial base middleware that could transfer files and raise Event, i.e., invoke some command on the other side after completion of transfer. This mechanism could simulate store and forward file transfer.

(4) Other candidates

The Hyper Text Transfer Protocol (HTTP) and the WebDAV could be used to transfer some data. The Open Database Connectivity (ODBC) or the Java Database Connectivity (JDBC) are application interface for accessing remote database using the Structured Query Language (SQL). By those interface, applications could exchange data with remote databases. Also some specific meteorological application, like Man computer Interactive Data Access System (McIDAS), uses its own protocol for meteorological data transfer named the Abstract Data Distribution Environment (ADDE).

9. Common to the Establishment of an FTP Server

9.1 Presuppositions to the examples

(1) Required functions

· No other service except for ftp runs on the server.

· Only specific registered users are allowed to access the server (no anonymous user accounts are allowed).

· Authenticating the user in not only a user ID and a password but also a source IP address

· The server provides ftp service for each user equally.
(2) Platform

· Hardware with Linux operating system tolerable for 24 hour continuous operation

· Fundamental settings as an Internet server have already been done.
(3) Network configuration (see Figure 9.1)

· Permanent connection to the Internet (via ISP) is prepared.

· The server is placed in the DMZ (De-Militarized Zone) branch from a firewall.

· The firewall allows only ftp connections for the server.

· Data stored in the server are transferred from data source system(s) in intranet through the firewall.
[image: image14.png]FTP users
Internet ,=*

Login & Data Retrieve

Intemal Networks

Data Upload
Data source systems

Figure 9-1. Presuppositions to examples

9.2 Process to set up FTP server software

This section introduces an outline of practical process of setting up FTP service in case of "proftpd" on Linux environment. Please refer to the "installation guide" of the software on the details.

(1) Installation

Things to do first are download the archived file of the latest version of the software from the official site or its mirror sites, extraction, compilation and then installation.
To store server modules and related files to the proper directories by make install command, you should become root or super user as you have to write some files to protected directories or installation might fail.

	$ tar zxvf proftpd-1.2.9.tar.gz

$ cd proftpd-1.2.9

$./configure

$ make

$ su

Password: xxxxxx

make install

exit

$

(2) Configuration

There are typical procedures and examples for configuration of "proftpd" in the user's guide in the official site. According to the procedures, it is possible to complete the general configuration. In addition the following procedures (including explicit descriptions) are required to customize the configuration on the presuppositions. Descriptions for configuration are including in a specific configuration file named "proftpd.conf". A directory where the configuration file is installed depends on each platform. In this example, it is installed under the directory of " /user/local/etc/".

9.3 Create a user account

There are four procedures in creating a user account. It is important to decide an appropriate group for a new user account taking consideration of allowable files and directories from the operational view in stability and security.

(1) Create a home directory

The example to create a new directory of "/data" where an FTP user logs in is as follows. Each underline shows a command to type.

	# mkdir /data

Then create each sub-directory to store each type of data.

	# mkdir /data/OBS
mkdir /data/NWP
mkdir /data/SAT
#

(2) Create a new group

Before creating a new user account, the group that the new user belongs to must be created if it does not exist. In the following example three groups (i.e. grp-a, grp-b and grp-c) are created.

	# groupadd grp-a
groupadd grp-b
groupadd grp-c
#

(3) Create a new user account

A new user account is created by the useradd command as follows.

	# useradd -g grp-a -d /data/ -s /sbin/nologin user-1
#

 Where:

	-g grp-a
	:specify the group new user belongs to

	-d /data/
	:specify login directory

	-s /sbin/nologin
	:specify login shell; "/sbin/nologin" is recommended for FTP only users

	user-1
	:specify new username

(4) Set a password for the user

A password for the user is set up by the passwd command as follows.

	# passwd user-1
Changing password for user user-1

New UNIX password: <type password here, but not displayed>
Retype new UNIX password: <retype password here, but not displayed>
passwd: all authentication tokens updated successfully
#

Then a pair of the username and password should be informed to the user by safe means such as a letter.

How to change login groups

It is possible to change login groups of a user by the "usermod" command.

	# usermod -g grp-b user-1

In this example, the group for user-1 will be changed to grp-b.

9.4 Start-up and check

Procedures after basic configuration work are start the ftp up by commands and to confirm the normal status of its process as follows:

	# /usr/local/bin/proftpd
ps ax |grep proftpd
 1334 ? S 0:00 [proftpd]

#

Finally, a comprehensive check to confirm the ftp service should be done by using a local host. An example of login procedures is shown below. Underlined portions are user input.

	$ ftp localhost
Connected to SERVER01

220 ProFTPD 1.2.9 Server (MET FTP) [SERVER01]

500 AUTH not understood

500 AUTH not understood
KERBEROS_V4 rejected as an authentication type

Name (localhost:user-1): user-1
331 Password required for user-1.

Password:*******
230 User user-1 logged in.

Remote system type is UNIX.

Using binary mode to transfer files.

ftp> pwd
257 "/" is current directory.

ftp> bye
221 Goodbye.

$

10. Resources and References

10.1 Useful Free Stuff

(1) RFCs

http://www.rfc-editor.org/rfc.html

(2) Linux/Unix platforms

Fedra Project
Red Hat Linux
Turbo Linux
FreeBSD

(3) FTP Server

wu-FTPD
proFTPD
vsFTPD
guildFTPd
(4) FTP Client

NcFTP

(5) Security Tools

TCP_Wrappers
iptables

(6) Other Tools
AFD
samba
Comprehensive Perl Archive Network (CPAN)
analog (log analyzer)

(7) Free Software

TheFreeSite.com
thefreecountry.com

10.2 Other Info

(1) Book

http://www.amazon.com/

(2) RIR

AfriNIC (under transition)
APNIC (Asia and Pacific)
LACNIC (Latin America and Caribian)
RIPE NCC (Europe, the Middle East, Central Asia and African countries north of the equator)
ARIN (North America and rest of the World)

(3) Security

(4) Windows & IIS

http://www.iis-resources.com/
http://www.microsoft.com/

(5) Payware

Net Vampire
Core FTP Pro

Appendix A. Example on establishing a proFTPd server

A.1 Introduction

A.1.1 Basics on the configuration

The proftpd is a highly configurable free FTP server program running on Unix (or Unix like platforms). The proftpd has many parameters and options available for configuring its functions to meet your requirement. The configuration directives are to be included in the configuration file "proftpd.conf" located in a specified directory.
The configuration parameters for the proftpd are normally stored in the file /user/local/etc/, and each parameter is declared as a directive below.
	ParameterName Parameter1 Parameter2

Each of directives has one or two parameters. The ParameterName, Parameter1, and Parameter2 are text string separated by space characters. The Parameter is boolean (on/off), numerical value, or text string. If a parameter string has space characters, it shall be quoted by a pair of double quotes ("). A line started with a sharp sign ("#") as the first character of the line is regarded as comment line. Directives may be mark-uped with tags, like:
	<tag1 option>

 <tag2>

 ParameterName Parameter

 </tag2>

</tag1>

Here are some tips on the use of proftpd on Unix for operational purposes, i.e., how to make your operational policies into effect.

A.1.2 Run mode

(1) Standalone mode

If the server is dedicated for FTP, you may run the server on stand-alone mode. To run the proftpd stand alone mode, a directive below is reqired in the configuration file.
	ServerType standalone

Then you have to disable xinetd settings by removing "/etc/xinetd.d/proftpd" file, or by modifying the description in the "/etc/xinetd.d/proftpd" file like:
	# description in the "/etc/xinetd.d/proftpd" file

service ftp

{

 disable = yes

}

Copy a startup script file into the " /etc/init.d" (or "/etc/rc.d/init.d") directory, like:
	# cp ./contrib/dist/rpm/proftpd.init.d /etc/init.d

(2) Run via xinetd
If the server is dedicated for FTP , you may run the server via xinetd. To run the proftpd stand-alone mode, you have to turning the listening OFF in the configuration file.
	ServerType inetd

Then you have to disable xinetd settings by removing "/etc/xinetd.d/proftpd" file, or by modifying the description in the "/etc/xinetd.d/proftpd" file like:
	# description in the "/etc/xinetd.d/proftpd" file

service ftp

{

 socket_type = stream

 wait = no

 user = root

 server = /usr/local/sbin/proftpd

 nice = 10

 disable = no

 instances = 30

 per_source = 3

 log_on_success += DURATION USERID

 log_on_failure += USERID

}

If there are startup script file for the proftpd in the " /etc/init.d" (or "/etc/rc.d/init.d") directory, remove it.

A.2 Basic Configuration

(1) Server name

Some server name described in the configuration file appears in response messages for login users. In this example, "Met FTP" is used as a server name.

	ServerName "Met FTP"

(2) Server type

The "proftpd" runs as standalone or via "inetd". In case of the standalone mode, advantages are quick starting and that virtual hosts are usable. On the other hand, advantages in the "inetd" mode are effective use of memory resources and that useful functions of "xinetd" are usable. The chosen mode is indicated in the "ServerType" directive. In this example, the standalone mode is used because there is no other service running on the server except for FTP.

	ServerType standalone

(3) Login directory

The “DefaultRoot” directive specifies home directory of FTP users, i.e. login directory. This prevents users from moving round the system files, i.e., users are unable to move to parent or upper directories than their home directory.
The login directory might be designed, as dummy, to look like a "root" directory by creating sub-directories, e.g., "dev", "etc", "bin", "lib".
	DefaultRoot ~

In this example, parameter "~(tilde)" means the home directory of the user.

(4) User and group

The "User" and "Group" directives indicate the name of user and group under which the server will run, respectively.
In the example, "nobody" having extreme restriction in privileges is indicated. It is noted that there are appropriate parameters for individual platforms.

	User nobody

Group nobody

(5) Anonymous user

To omit anonymous logins, the <Anonymous ~ftp> directive group should be disabled by attaching the comment symbol "#" at the head of corresponding lines.

(6) Maximum number of total connections

In the standalone mode, a new child process arises and establishes a new connection every time a connection request is arrived from a user. If there is no limitation, the server would probably be down eventually due to exhausting resources. For stable operation without the server fault, the maximum number of total simultaneous connections must be indicated by the "MaxInstances" directive. Simultaneous ftp connections are accepted up to 30 in this example. The 31st connection request is rejected.

	MaxInstances 30

(7) Maximum number of connections per host

If a user establishes ftp connections up-to the maximum server capacity, other users cannot connect the server at all. The number of simultaneous connection per host limits the number of connections per user host, i.e., host IP address, to avoid this problem and to provide ftp service to each user evenly. The "MaxClientsPerHost" directive specifies the upper limit of Client per IP address.
In combination of both indications of 30 as total and 3 as a host, each user can establish ftp connections up to 3 simultaneously.
	MaxClientsPerHost 3

(8) Summary
The contents of "proftpd.conf" applied the sample configuration (1) through (7) are shown in the List A-1 below. Each line in blue-bold indicates modified parameter from default or additional setting for customizing on the presuppositions.
	# This is a basic ProFTPD configuration file (rename it to

'proftpd.conf' for actual use. It establishes a single server

and a single anonymous login. It assumes that you have a user/group

"nobody" and "ftp" for normal operation and anon.

ServerName "MET FTP"

ServerType standalone

DefaultServer on

Port 21 is the standard FTP port.

Port 21

Umask 022 is a good standard umask to prevent new dirs and files

from being group and world writable.

Umask 022

To prevent DoS attacks, set the maximum number of child processes

to 30. If you need to allow more than 30 concurrent connections

at once, simply increase this value. Note that this ONLY works

in standalone mode, in inetd mode you should use an inetd server

that allows you to limit maximum number of processes per service

(such as xinetd).

MaxInstances 30

MaxClientsPerHost 3

Set the user and group under which the server will run.

User nobody

Group nobody

To cause every FTP user to be "jailed" (chrooted) into their home

directory, uncomment this line.

DefaultRoot ~

Normally, we want files to be overwriteable.

<Directory />

 AllowOverwrite on

</Directory>
A basic anonymous configuration, no upload directories. If you do not

want anonymous users, simply delete this entire <Anonymous> section.

#<Anonymous ~ftp>

User ftp

Group ftp

#

We want clients to be able to login with "anonymous" as well as "ftp"

UserAlias anonymous ftp

#

Limit the maximum number of anonymous logins

MaxClients 10

#

We want 'welcome.msg' displayed at login, and '.message' displayed

in each newly chdired directory.

DisplayLogin welcome.msg

DisplayFirstChdir .message

#

Limit WRITE everywhere in the anonymous chroot

<Limit WRITE>

DenyAll

</Limit>

#</Anonymous>

List A-1

A.3 Security Concerns

(1) IP address filtering

In order to allow only registered users to access the server by only allowed protocol, it is desirable to introduce packet filtering. The <Limit LOGIN> directive group is used for filtering IP addresses. For the example directive below, "192.168.1.1" and "192.168.2.2" are allowed for registered hosts, "127.0.0.1" is allowed for a local host, and all other IPs are disallowed. The concept of the filtering is illustrated in Figure A-1.
This example shows protocol filtering to allow only ftp and IP address filtering to allow only registered hosts. Since the firewall provides the former, the FTP server concentrates on the latter, i.e. IP address filtering.

	<Limit LOGIN>

Order allow,deny

Allow from 192.168.1.1,192.168.2.2

Allow from 127.0.0.1

Deny from all

</Limit>

[image: image15.png]Firewall

ftp
Registered User-1
192.168.1.1 Telnet

Registered User2 | ftp.
192.1682.2

i

1P address
Filtering

Protocol
Filtering

Figure A-1. IP Address Filtering
(2) Make use of alias

When a user attempts to login to an FTP server, the server prompts him to type his username and password for FTP authentication. The FTP server confirms if he is the registered user by comparison between the pair of his username and password and the registered one in the FTP server. After success of the authentication, the user can login and access to the specified directories and files.
Generally the uid (user-id) for remote login to Unix is in common use for the username for FTP login. However, the authentication dialog could be easily captured by tapping technique because uisd and password are transferred in ordinary character code on the network. If some intruder would have stolen a pair of the uid and password, he is possible to enter the system with not only FTP but also other protocols such as telnet.
To avoid unauthorized non-FTP logins by the intruder who tapp on network and monitor the username and password pair, it is desirable to use useralias for username instead of uid. The useralias is a special name effective only for FTP login. The "proFTPD" provides alias function to convert the useralias into the original username. The user is notified of not the original username but the useralias (see Figure A-2).

[image: image16.png]User entry
name: usert
passwa: passi

FTP login
name: user:
password: passi

FIP login
name: azasl
passwora: pas

1

Telnet login
name: aliast

S Registered
o user

Intruder

Figure A-2. Potency of Alias
The following example of the "UserAlias" directive realizes conversion "alias1" as useralias into "user1" of the original username.

	# define user alias in proftpd.conf

UserAlias user1 alias1

One of attack tricks by intruders is stealing a pair of username and password, sending some attack tools to the server by FTP, compiling and executing them by telnet and eventually taking possession of the server. Since the use of useralias basically prevents intruders from executing any command, it is expected that the risk of the server will decrease.

A.4 Performance Control

A.4.1 Total throughput

When it is required to keep appropriate performance of an FTP server and/or a high-speed network connected with the FTP server, the total throughput in the "proFTP" server is controllable by specifying the "RateReadBPS" directive. The example shows the maximum data rate of 10KByte/s (the parameter indicates in byte per second (bps).)

	RateReadBPS 10000

A.4.2 Limitation of the number of simultaneous logins

There are some directives to control simultaneous logins in the "proFTPD".

(1) MaxInstances

When a client connects to an FTP server, the "proFTPD" invokes itself as a child process to handle the client. Since server resources such as memory and CPU capability are consumed with increasing the number of login clients, the number must be restricted to prevent serious deterioration in performance. The "MaxInstances" directive restricts the number of child processes. This example allows up to 30 simultaneous clients.

	MaxInstances 30

(2) MaxClientsPerHost

There are some auto-downloading tools that provide functions for multiple logins and parallel downloading. These tools sometimes cause heavy load condition and partiality of service for each user. The "MaxClientsPerHost" directive restricts the number of logins per host. This example allows up to 5 simultaneous logins for each host.

	MaxClientsPerHost 5

[image: image17.png]Maxcli

tsPerHost 5

(s)e] 1
50
OOOOOO i
OO OOOOOO
Co%0%)

MaxInstances 30

Figure A-3. MaxClientsPerHost directive
(3) MaxClientsPerUser

Even though the “MaxClientsPerHost” restricts the number of logins per host, it is possible for a greedy user to succeed in many logins using several hosts. The "MaxClientsPerUser" directive restricts the number of logins per user. This example allows up to 5 simultaneous logins for each user.

	MaxClientsPerUser 5

[image: image18.png]=
0%

Name: user-1 600

0000
L%

MaxInstances 30

MaxClientsPerHost 5 MaxClientsPerlser 5

Figure A-4. MaxClientsPerUser directive
(4) MaxClients

The "MaxClients" is similar to the "MaxInstances" except a difference that the "MaxClients" restricts the number of clients of a specific category, e.g. anonymous. This enables restriction of anonymous logins irrespective of regular clients. This example allows up to 5 simultaneous anonymous clients.

	<Anonymous>
 MaxClients 5

</Anonymous>

[image: image19.png]Real account users

MaxInstances 30

‘Anonymous users

Figure A-5. MaxClients directive

A.5 Data Policy

A.5.1 Control of file accessing

The "proFTPD" provides capability to restrict accessible files and directories for each group. The following figure illustrates an example:
[image: image20.png](Group-a
user-1user-2

(Group-8
user-3user-4

Observations Products Satellites

/data/0BS/ Jdata/NWP/ /data/SAT/

Figure A-6. An example of data policy design
where data policy consists of :
	i.
	Enables group-A, i.e. user-1 and user-2, to access Observations and Products;

	ii.
	Enables group-B, i.e. user-3 and user-4, to access Observations, Products and Satellites;

	iii.
	Enables group-C, i.e. user-5 to access Satellites;

	iv.
	Deny all other accesses.

The right box shows description in the "proftpd.conf" file according to the data policy of the example.
	< Directory /data/OBS >

 < Limit Dirs >

 order allow,deny

 allowgroup grp-a

 allowgroup grp-b

 deny from all

 < /Limit >

< /Directory >

< Directory /data/NWP >

 < Limit Dirs >

 order allow,deny

 allowgroup grp-a

 allowgroup grp-b

 deny from all

 < /Limit >

< /Directory >

< Directory /data/SAT >

 < Limit Dirs >

 order allow,deny

 allowgroup grp-b

 allowgroup grp-c

 deny from all

 < /Limit >

< /Directory >

It should be noted that permission bits of Unix should be set to meet all the "allowgroup" directives because each file is normally owned by not the FTP user but some other and the directives cannot supersede the Unix permission bits.

A.6 Other Tips

A user sometimes experiences unexpected waiting time in login procedure. In the worse case, it takes a few minutes. Here is consideration on two possible reasons.

(1) Reverse DNS lookup

When an FTP server accepts a connection from a host, the server retrieve its hostname from IP address by referring to the DNS (Domain Name System). There is an undesirable case that the server does not receive any reply from DNS due to failure of DNS or other possible troubles, especially on such condition that the server is placed in an intranet without reverse DNS support. In that case, the "proFTPD" waits until its wait-timer runs out. This causes long holding time in login. Disabling "reverse DNS lookup" is effective to avoid the situation. The "UserReverseDNS" directive is used for this purpose.

	UserReverseDNS off

(2) IDENT

[image: image21.png]User (Client’ FTP Server
(1) login request
(2) auth request
(3) auth responst
(4) ftp OPEN

(5) connection
establish

Figure A-7. Sequence of IDENT
Accepting a login request, an FTP server inquires user information to the originating host by IDENT protocol (RFC1413). However, by security reason, many hosts for the Internet are configured not to reply to the ident inquiry instead of replying REJECT. In this case, the "proFTPD" waits until an waiting timer runs out, and this may cause some holding time in login. To avoid such delay, the IdentLookups directive is effective.
	IdentLookups off

Appendix B. Example on establishing a vsFTPD server

B.1 Introduction

B.1.1 Basics on the configuration

The vsftpd has many configurable parameters. Many of them have their default values to be applyed when no value is assigned to the parameter.
The configuration parameters for the vsftpd are normally stored in a file /etc/vsftpd.conf, and each parameter, namely directive, is declared as a substitution form like:
	ParameterName=Value

The ParameterName is a text string and the Value is a boolean (YES/NO), a numerical value, or a text string. It is important that No space or tab characters are allowed at any side of the equal sign (=).
A line that starts with a "#" character as the first character of the line is regarded as comment line.

Due to security reasons, the default configuration highly restricts vsftpd's function. You may loose those restrictions by modifying configuration parameters to suit your requirements of the service allowable in your security policy.

B.1.2 Prerequisits

Before install, vsftpd require some prerequisits.

(1) user "nobody"

Create a user named "nobody". The vsftpd treat "nobody" as totally unprivileged user. Details of user "nobody" is descrived in the description of noprev_user directive.
	# useradd nobody

useradd: user nobody exists

(2) "empty" directory

Create a directory that should not be writable by the user "ftp". Details of “empty” directory are descrived in the description of secure_chroot_dir directive.
	# mkdir /usr/share/empty/

mkdir: cannnot create directory '/usr/share/empty/': file exist

 # chmod og-w /usr/share/empty/

(3) user "ftp"

Create an anonymous user named "ftp" and its login directory. Details of user “ftp” are described in the description of ftp_username and guest_username directive.
	# mkdir /var/ftp/

useradd -d /var/ftp ftp

Optionally, if you don't allow anonymous users create directories or files, following commands could make it (with "chroot jail"), i.e. the owner and previliges of the login directory will be changed to disable writting anonymous users in the directory.
	# chown root.root /var/ftp/

chmod og-w /var/ftp

B.1.3 Run mode

(1) Standalone mode

If the server is dedicated for FTP service, you may run the server on standalone mode. To run the vsftpd standalone, you have to turning the listening ON to accept connections from Clients, by the directive:
	listen=YES

tcp_wrappers=YES

Then you have to disable xinetd configuration by removing "/etc/xinetd.d/vsftpd" file, or by modifying the description in the "/etc/xinetd.d/vsftpd" file like:
	# description in the "/etc/xinetd.d/vsftpd" file

service ftp

{

 disable = yes

}

Finally, make a start-up script like "vsftpd.sh":
	#!/bin/sh

start-up script for vsftpd

/usr/local/sbin/vsftpd &

The,n copy it into "/etc/init.d" (or "/etc/rc.d/init.d") directory.
	# cp vsftpd.sh /etc/init.d

(2) Run via xinetd
If the server is shared for services, you might run the server via xinetd. To run the vsftpd via xinetd, you have to turning the listening OFF by the following drective.
	listen=NO

Then you have to enable xinetd settings by making "/etc/xinetd.d/vsftpd" file, or by modifying the description in the "/etc/xinetd.d/vsftpd" file like:
	# description in the "/etc/xinetd.d/vsftpd" file

service ftp

{

 socket_type = stream

 wait = no

 user = root

 server = /usr/sbin/vsftpd

 service_args = /etc/vsftpd/vsftpd.conf

 nice = 10

 disable = no

 instances = 30

 per_source = 3

 log_on_success += DURATION USERID

 log_on_failure += USERID

}

If there are start-up script file for the vsftpd in the " /etc/init.d" (or "/etc/rc.d/init.d") directory, remove it.

B.1.4 Category of Users

The vsftpd has four user categories, namely Anonymous, Local, Virtual, and Guest users respectively. The "Local user" is basically a ordinary Unix/Linux user, or "real user", of Unix/Linux system who could login the server by their own username and password for not only FTP but also other services, e.g. Telnet.
Contrary to the Local user, the "Anonymous user" is not a real user as it has no identity to the system by itself. The vsftpd accept an "Anonymous" user, whose username should be "anonymous" or "ftp", without checking the password, and give him/her a specific identity, i.e. mapped him/her to a specific real account of the system. An "Anonymous user" is a very restricted user and you can mofdify the restriction anonymous FTP environment by configuration parameters.
Similar to the "Anonymous user" the "Virtual user" is not a real user, but a Virtual user has his/her own username and password to be authenticated by the vsftpd. After successing the authentication, the vsftpd gives the Virtual users a real account. To make enable the Virtual users, you have to install and configure PAM, the "Barkely DB", on your system. The details of the PAM and so the "Virtual user" are beyond the range of this guide and left for your further study.
The "Guest user" is a special categoy for non-anonymous users that is given a specific identity for file access after user authentication. The guest_enable directive activates Guest user exclusively to the Local user and Virtual user.
	User Category
	Real Account
Real Password
	Password
Authentication
	Identity of the user for File Access

	Anonymous
	NO
	NO
	Mapped to a real account specified by ftp_username directive

	Local
	YES
	YES
	Real account of each user

	Virtual
	NO
	YES
	Mapped to a real account same as anonymous user in default

	Guest
(see Note)
	(see Note)
	(see Note)
	Mapped to a real account specified by guest_username directive

	Note: The Local and Virtual users are identified as Guest user after logged in when the guest_enable directive is true.

B.2 Basic Configuration

(1) ftpd_banner, banner_file
The ftpd_banner directive specifies the banner message, which is sent to the client and displayed everytime someone connects to the server and before server send a prompt message.
	ftpd_banner=Welcome to Met Service FTP Server

Or, you may specify a file containing long banner message, may includes warning to unauthorized clients, by banner_file directive.
	banner_file=/pub/ftp_warning_message

(2) ascii_download_enable, ascii_upload_enable
Strangely enough, both of these two parameters are disabled in default. If you plan to exchange text files, you have to enable these parameters. There are no reasons to disable these parameters.
	ascii_download_enable=YES

ascii_upload_enable=YES

(3) write_enable
If you plan to disseminate fixed files, you should left this parameter in default (NO), or most cases you should enable the parameter to upload files except cases you have some means other than vsftpd to upload files to the Server.
	write_enable=YES

(4) connect_from_port_20
According to the RFC959, data connection is initiated from port 20 of the Server, and this is commonly assumed in the most design/implementation of network equipments like firewalls. But vsftpd is disabled it in default. Enable it to work as an ordinary FTP server.
	connect_from_port_20=YES

B.3 Security Concerns

B.3.1 Strategy of the service

(1) hide_ids
In most cases, users don't care the real owners and groups of files. Adversely, this information is useful for crackers as these expose real user accounts of the system. The hide_ids directive enables to hide this information by replacing them with "ftp" in the file listing.
	hide_ids=YES

(2) guest_enable, guest_username
The guest_enable directive enables to make use of "Guest uesr" instead of Local user and Virtual user exclusively. All non-anonymous users are mapped to a real user specified by the guest_username directive ("ftp" in default). The corresponding account of real user should be added to the system in advance.
	guest_enable=YES

guest_username=metuser

B.3.2 IP access control

(1) tcp_wrappers
The tcp wrapper could controls incoming connections by its address to allow autholized Clients and reject others. To use this function, vsftpd should be compiled with tcp wrappers support option.
This directive is useful especially when vsftpd run on standalone mode.
	tcp_wrappers=YES

B.3.3 Local Users

(1) local_enable
If you plan to allow login by real account, you have to enable local_enable. This is not recommended especially for multi service servers as the username and password are sent in plain text and could be tapped for intrusion by other means like Telnet.
	local_enable=YES

(2) local_root
Normally, local users are login to their own login directories. This is not suit for data dissemination, as they have to change their working directory to objective directory every time they logged in. The local_root directive could enforce the login directory of local usrs to their convenience.
	local_root=/pub

B.3.4 Anonymous Users

(1) anonymous_enable, ftp_username
The anonymous_enable directive, "YES" in default, enables to accept anonymous login, which usernames are "anonymous" or "ftp".

The identity of the anonymous user for file access is specified by ftp_username directive ("ftp" in default).

(2) anon_root
The anon_root directive specifies login directory of anonymous usrs.

(3) Anonymous uploads

It is not recommended, especially for Internet servers, to allow uploads by anonymous users due to security reasons. If you allow anonymous uploads, you should make minimum treatment for security, i.e. limit the accessibility and permission.
	anon_upload_enable=YES

anon_umask=0177

B.4 Performance Control

(1) max_clients
This parameter limits the max number of simultaneous Users to be logged in. The default value 0, which means unlimited, is to be altered to an appropriate value.
	max_clients=30

(2) max_per_ip
This parameter limits the max number of simultaneous logins per IP address. The default value 0, which means unlimited, is to be altered to a appropriate value.
	max_per_ip=3

(3) anon_max_rate, local_max_rate
These directives specify the maximum data transfer rate, in bytes per second, for anonymous and local users respectively. The default values are 0 (unlimited) for both of them.

B.5 Data Policy

(1) Access control

The vsftpd has no sophisticated mechanism of access control such like the proftpd has. The vsftpd has only a capability of "chroot() jail" function, that could define a root directory to limit accessibility, i.e. the upper limit of directpry path, per user category.

B.6 Other Tips

B.6.1 Logging

(1) xferlog_enable, xferlog_std_format
The xferlog_enable directive enables to record detailed information of downloads and uploads as well as login/logout of users. Alse the xferlog_std_format directive makes log file be written in standard xferlog format that is useful as free analyzing tools are available for the format.
	xferlog_enable=YES

xferlog_std_format=YES

(2) log_ftp_protocol
This directive activates to record all commands and replies between Server and User into log file. This directive is useful for debug/research but for operational purposes, as log-output increase drastically when you activate this parameter. When you want to enable this parameter, you have to disable xferlog_ftd_format.
	log_ftp_protocol=YES

xferlog_std_format=NO

B.6.2 Timer

There are several timers that watch the status of connections between Server and Clients, and close the connection and quit the service to release resources when the timer has expired.

(1) idle_session_timeout
The timer expires when no activities had seen for a specified time, 60 seconds in default, between Server and Clients. This may caused by some troubles at User or network, or user may leave for do something.

(2) data_connection_timeout
The timer expires when a file/data transfer doesn't complete within a specified time, 60 seconds in default. This might be caused by some troubles on the Server, Clients, or network. Or, the size of file is too big to transfer, or the bandwidth of network is too narrow to transfer files within the desirable time.
If you have low network or curcuit bandwidth, you had better to change data_connection_timeout to larger value.
	data_connection_timeout=180

Appendix C. Example on establishing a GuildFTP server

C.1 Introduction
 The GuildFTPd is free FTP server software woks on the Windows. The GuildFTPd has almost same capabilities whatever ordinary FTP software on the UNIX has.
C.1.1 Installation
To install the GuildFTPd, you have to download most recent version of the software from GildFTPd cite. The software modules are provided as an executable installer so that users could install it by simply double-clicks on the icon. The name of the installer might be something like “GuildFTPd_0.999.14.exe” for the version 0.999.14, although the extension part of the file name “.exe” will not be shown under the default folder option of the Windows.

[image: image54.png]

[image: image22.png]G5

U TS
Conldexe

As a consequence to the double click on the installer, an information dialogue below will pop up. Then, just click on the “OK” button to proceed.

[image: image23.png]GuildFTPd

) Check the mobsit - i/ femmauidipdcom - t see ifyou hve th ltest version regully. Ard afsobe

sure to check out the message board on the website if you have any questions, or comments. Plesse donate
to help keep the GuidFTPd project alivell

 Then a dialogue box below will pop up, which accepts installation preferences and options. If you don’t have any idea to change them to something other settings, leave them default and click “Install” button to proceed.

[image: image24.png]GuildFTPd server deamon 0.999.14

Ente the diectory where you want GuidFTRd installed, ot clck Installto
use the defaul chaice.

Browse.

[V Create program group in Start Menu.

IV Creste GuickLaunch shortut.

IV Creste shortcut on Deskiop.

T~ Keep esisting GuidF TP settings & users.
¥ Lauch help fil afterinstall

] | e

After you click on the “Install”, the GuildFTPd is automatically installed in a few seconds. Then a dialogue message below will pop-up and installation will complete.

[image: image25.png]GuildFTPd server deamon 099914

1) GuidFTPd has been installed successfuly. Please visit htg://wn guilditpd.com for GuildFTPd's website

You have no choice other than just click on the “OK” button or the close box, i.e. x button on the upper right corner of the window.

C.1.2 Start up

 After the installation completes, you could start the GuildFTPd by one of the following ways.

· Double click on the shortcut for the GuildFTPd on the Desktop

[image: image26.png]CGUIdFTPd
FTP Deamen

· Make a click on the Quick Launch shortcut for the GuildFTPd
 [image: image28.png]

· Select GuildFTPd – FTP server daemon item in the Start menu, like:

Start->Program->GuildFTPd->GuildFTPd – FTP server daemon

[image: image30.png]=

FeFTP 13 TR et

[TIP] You can manage to start GuildFTPd automatically whenever you logged-in, by putting an alias of the GuildFTPd program into your start-up folder.

After the GuildFTPd successfully starts, the GuildFTPd main window appears as shown in the section C.1.3. You can monitor the operational status and configure the capabilities and functions of the GuildFTPd through GUI of the window.

Unlike daemons on the UNIX, as you may aware, the GuildFTPd doesn’t start automatically unless operator’s interaction. The GuildFTPd runs as an operator process unlike the daemon on the UNIX that starts in the sequence of the starting up of operating system and runs as one of the system process. Therefore operator has to logs-in on the Windows, starts GuildFTPd, and keeps logging-on, or the daemon will be terminated by the Windows.
C.1.3 Main Window

The GuildFTPd main window consists of a menu bar, a short-cut bar and four inner windows, namely Accounts Window (left), Connections Window (right upper), Activity Window (right middle), and Account Options & Paths Window (right lower).

[image: image31.png]GuildFTPd ~ 0 users ~ 0 KBps: -[ol x|

File View dmin Plugins _Help

IR EE L LT M

S Garen Connctions | Gomestin Gragh] Post Gamestins
T [F Tt 5

|

Dommioads | Uplode | essoee [ov |
Filename Stats

Coror [rare
e Do

GUildFTPd 0.999.14 Ready 9 /

Roles of each window are briefly described in the table below.

	Window
	Description

	Accounts Window
	Shows user groups, account names and passwords. You can edit, delete them or you can create a new ones. Also content of the “Account Options & Paths Window” depends on the selection in the “Account Window”.

	Connections Window
	Has three tabs and shows the status of current and past connections as well as time sequence of connections and data rate.

	Activity Window
	Has four tabs and shows which files were tried to be transferred and the massages / commands exchanged with users. To see those data, you must select one of the current or past connections in the Connection Window.

	Account Options & Paths Window

	
	Has two tabs and you can see and modify virtual paths and 14 optional parameters of the System, each of groups, or each of users that is selected in the “Accounts Window”.

C.1.4 Basics on the configuration

 You can change configuration parameters of GuildFTPd via the GUI interface or the Admin menu. Detailed descriptions of the GuildFTPd configuration as well as operation are available in the Help Window that could be invoked by pushing the F1-key.

[image: image32.png]E? GuildFTPd Help

& (]

=5 Pk

Problems? _ Support Forum

BRQ | #-0-Fw |

[BEEE
Biro

5 GuildFTPd License Agresment

About

Getting Started

Merus

Paths

Windows of GuIdFTPd GLIT

FAQ - Troubleshaoting

Guick Guide to buttons, menus, and

HELP VERSION 0.999.8.11

LATEST UPDATES

GETTING STARTED
[PLEASE READ |

aBoUT COMMUNICATION
o cunoereD o RepoRT

o HED PROBLEMS

o EMaILUS

MAKE A DONATION

C.1.5 User Accounts

The GuildFTPd allows/accepts its own user accounts and groups, which are independent from those of the Windows. Only registered users could login on the GuildFTPd. The registered groups and users could be seen in the Accounts Window.

C.2 Accounts Window
User accounts for the GuildFTPd are shown in the Accounts Window. Accounts are managed as three-levelled tree structure, namely system level, group level, and user level respectively. Only the unique top-level name, i.e., “System”, is shown in the window at the initial state when you start up GuildFTPd.
[image: image33.png]CEE ‘

You could expand it and see lower level names by clicking on the plus (+) symbol, just as the hierarchy display of the Explore of the Windows as shown below.

[image: image34.png]System

4 Gron

€ anonymous

Only an anonymous user account “anonymous”, in the group “Group”, is registered on the server at the completion of installation. You can add, edit or delete users and groups with the window.
The configuration parameters for the System, a group, or a user could be seen in the Account Options & Paths Window by clicking on the System, a group name, or a user-account name respectively.
C.2.1 Add a new group
To add a new group, click on the “System” to select it. Then you can invoke the pop-up dialog which accepts a new group name, by one of the three ways below.

· Push F2-key

· Select the item Add Group in the pop-up menu which appears when right-click on “System”
· Select the item Add Group in the Admin menu

Then enter a new group name and click on the “OK” button.

[image: image35.png]Gurrent Gonnections | Conection Graph |

Group Nam

oK
T o tone o

Gancel

I

ZIEETE T

C.2.2 Add a new user

To add a new user in a group, click on the group to select it. Then you can invoke the pop-up dialog, which accepts a new user name and password, by one of the three ways below.

· Push F3-key

· Select the item Add User in the pop-up menu which appears when right-click on a group

· Select the item Add User in the Admin menu

Then enter a new user name and passwords and click on the “OK” button.

[image: image36.png]System
= ¢ Groun

£ ancnymous
o Forecasters
A VeatherStations

Gurrent Connections | Gonnection Gragh

D[P Host

«|

Retype Password: P47+ Advanced

@ tiermeluser € dmirator € Aoy

¥ Gopyipassir o clipboard Sffentisencreste

 If you want to create an administrative user or an anonymous user, click on the “Advanced” button and select “Administrator” or “Anonymous” before clicking on the “OK”.

[TIP] Do not create Administrator user unless you recognize risks and still requires it. The Administrative user is a special user who could issue administrative commands from remote stations that could add/delete users, change passwords, etc, which could be security flaws.

You could create all of the groups and users you plan in the same way described above.

[image: image37.png]System

4 Groe

[P i
o Ton

5 ¢ WeatherStations
a sy

4 Managers
£ sdniniststor

& o

C.2.3 Edit/delete a user/group
To edit or delete a user or a group, first, select it by click on it, then select the corresponding menu item in the Admin menu or right-click menu. If you delete a group, all of the users belonging to the group are also deleted simultaneously.

C.3 Account Options & Paths Window

The “Account Options & Paths Window” shows the status of configuration for the System, a group, or a user, which is selected in the Accounts Window. There are two tabs, “Options” tab and “Paths” tab, in the “Account Options & Paths Window”. You could modify the contents of the Tabs.

C.3.1 Paths tab

 In the Paths tab, you can see and edit the mapping and permission of the virtual paths. The purposes of the virtual path are:

· To combine files in different storage drives into a single tree structure, like UNIX has, so that users could access those files in an ordinary FTP manner.

· To reduce security risks by hiding the real file hierarchy and important files from malicious users.

[image: image38.png]Options _Paths |

Local Paih

Htupioss

B

<

Virtual Path Atirutes | Path Comments
7 AL

Jupload R

oub RL

To create, edit, or delete virtual paths, use right-click menu in the “Paths” tab. If you select the Add or Edit menu, the dialogue window below appears. You can change the contents and push “OK” button, then the changes will be applied.

[image: image39.png]uildF TPd Add / E:

path

Local Pat Browse.
Virtual Path: [/oub Browss.
Attributes Settings.
[Resd i Min Speed (KEps)
I~ Wite I~ Append Folder Limit (B

I Greste [Delete

oK

Cancel

Path comments: |

C.3.2 Options tab

 You can configure 14 parameters in the “Options” tab. Each parameter consists of three fields, namely, Name, Value, and Description.

 The Name field has not only its name but a check box that indicates you change the value, inherited from upper level, to a new one in this level. If you check in the checkbox, you should set a value directly in the Value field.

The Value field has an effective value of the parameter with no regards to the status of the check box in the name field.

The Description field has a comment/guide on the parameter.

These parameters are self explanatory and detailed descriptions are available through the HELP index.

[image: image40.png]Options | Paths |

Name

Description

B Max Acct Gonnections
B Max. IP Connections

B hactivity Timeout

B Browsine Timeout

B Minimum Transfer Rate
B Maximum Transfer Rate

{8 Soft Download Speed L.

B Soft Upload Speed Limit

B Port 4l

@ Permission flags. 01

B Account Enable

B Account Time Limit 0

& Allow Hammering Disable.
B Max Connections at Le.. 0

“The maximum number of connectians for account. Enter 0 for no fmit
The maximum number of connections from a single TP address. Enter 0 fo
Maximum amount of idle time in minutes before a user is kicked

Maximum amount o browsing time in mirutes before a user i kicked. Brg
Minimum speed in KB per secand. I the user cannot stay abave this spe
Maximum speed in KB per second. If the user cannat stay below this sper|
Maximimum speed in kilobytes per second. f this limit is reached, they ar
Maximimum speed in kilobytes per second. f this limit is reached, they ar
Port which this Iogin is accepted on

Permission flags. 1 - Site admin

Set to one in order to enable this account, Set to zero to disable,
Maximum time allowed to be connected

Allow this aceaunt(s) to violate auto ban rules.

Maximum rumber of connestions at this level.

C.4 Connections Window

 Connection Window shows the dynamic status/behaviour of the daemon.
C.4.1 Current Connections tab

 Users who are attempt/already logging on the server are shown in the Current Connection tab.

[image: image41.png]Gurrent Connections.

Connestion Gragh

Past Gonnections

D

P

Host

Login

Port

State

it

127001

locahast

anonymous

|

2

e U]

You can kick out a user by selecting the item “Kick user” in the right-click menu in the tab.
C.4.2 Connection Graph tab

In the Connection Graph tab, you can see the time sequence graph of the number of connections and the total file transfer rate in KBps.

[image: image42.png]0

Rate (kBps)

C.4.3 Past Connections tab

 Records of the previous connections, namely the access record, are shown in the Past Connection tab. You are able to refuse an IP address from connection by selecting the item “Ban IP address” in the right-click menu in the tab.

[image: image43.png]Current Gonnestions | Gonnection Graph _Past Gonnections

Time i Host Togn [Nick,
9 231838 €3 Jul 2006) - 231541 €3 Jul 2008) 127001 localhast anonym
9 225052 (23 Jul 2006) - 231136 3 Jul 2006) 127001 lacalhost anonym

9 230819 23 Jul 2006) - 231058 €3 Jul 2006) 127001 lacalhost Tom
< |

C.5 Activity Window

The information in the Activity Window is controlled by the selection in the Connections Window.
C.5.1 Downloads tab and Uploads tab
 The Downloads tab / Uploads tab shows the history of file transfers through the current or past connection selected in the Connections Window.

[image: image44.png]Current Gonnestions | Gonnection Graph _Past Gonnections
Time ¥

b 231635 (3 Jul 2006) - 231541 £3 Jul 2006) 127001

Host Togn [Nick,
locahast oy

9 230815 G3 Jul 2006)
<

31058 23 Jul 2008) 127001 localhast Tom

Downiosts | Uplads | eseose | 57|
B S
| G¥ftproot¥Treasuredn.. [00:00:00] - 50/50 KB - 0 KBytes/s

Error

C.5.2 Spy tab

　 The Spy tab shows FTP commands and replies exchanged with a user through the connection selected in the Current tab in the Connections Window.

[image: image45.png]Downloads | Uploads | Message Spy

00 Type set o 1
=

27 Entering Passive Mode (127001.746)
IRETR /Treasure AndSevenGadsOfFortine o

50 Opening binary mode data cannestion for /TreasureAndSevenGodsOfFortune,og (51095 bytes)
196 Transfer complete. 51095 bytes in 0 sec. (.00 Kb/s).

C.6 Other Tips
C.6.1 IP Filtering

 You can set IP filtering rule for System, each Group, and each user like IP filtering software on the UNIX.

[image: image46.png]40 Add Group
My A User

o Dot Grown. 6
@ Delete ser. 5

¥ EitGon.
£ EdtUsr. O

> EaRC—

[image: image47.png]G

Add Insert
Fule Mask Fule Type
oanr Dery
12700+ oot
15216845 s
Delete

C.6.2 Ban IP
 You can ban the user’s login from specific IP addresses. You can see, edit or delete the list in the Ban List window, which you could invoke by selecting the item “Ban List” in the View menu.

[image: image48.png]FTPd: Ban

Barned IP

Minutes Remaining

© 16216810230

Permanent

 To add an IP into the list, click the “New Ban…” button and enter the IP address that you want to be banned.

[image: image49.png]GuildFTPd: Ban Edi

1P Address: Tz 188 10 181
an Minutes: = ancel
Ban Minut P = Cancel

I~ Forced Ban

 Also you can add an IP into the list by select a connection in the Connections Window and select the item “Ban IP address” in the right-click menu.

[image: image50.png]Current Gonnestions | Gonnection Graph _Past Gonnections

Tine i Host
0 180744 1 WMoy 2006) - 150757 G May 20057 127001 localrost
< R ——— 3]

Gopy IP address to clipboard [id sl

127001
127001

localhast

C.6.3 Event Messages

 You can make your own Server Messages, which is sent to users whenever one of the seven events rises. You can set individual message for the each of the seven events. Some predefined variables, which start with a dollar sign ($), are allowed in the message and variables are replaced with its values whenever the message is sent.

[image: image51.png]Pre-Login | Fost-Loein | Losot | Fre-Donnloa | Fost-Donniod | Fre-Usoad | Post-Usoad

Varisbles you can uss within the Server messages. Each should be self explanitory
freespaceCdrive> Jusermame Juploadoount Juplosdbytes $tme Jdate Juserp
systemuptime $timeofday SusereroupSuserpass $domnloadcount Sdownloadbytes
euiditpduptime Sftpservername Sircnick.

Example: Good $timeofdsy $usemame from the IP Suseripll This server has been up for
$systemuptime, and the current time is $time. There is $iresspaceG megs lsft on the upload

drive, g0 ruts!
o 1 xew | e |

Accounts Window

Shortcut Bar

Menu Bar

Connections

 Window

Activity Window

Account Options & Paths Window

PAGE
1
	

