Setting up Cygwin & OpenSSH for DRS

Tested for UCCX 8.0(2) & 8.5(1)

This document outlines how to setup Cygwin on XP, Vista & windows 7 machines. The steps given may not be complete. This document is only to help ease the process and does not guarantee that it will work.

This was tested with windows 7 (64-bit) & XP. Here are the necessary steps:

- 1. Download & install http://cygwin.com/setup.exe. For windows vista & 7 run exe file as administrator.
 - i. Click the little View button for "Full" view, find the package "openssh", click on the word "skip" so that an X appears in Column B (5.8p1-1)
- 2. Add the following in Environment Variables:
 - i. Under "User variables for ____" edit "path" variable adding ;c:\cygwin\bin towards the end of the variable value.
 - ii. Under "System variables" > New... > Variable name type in CYGWIN > Variable value type in ntsec tty
- 3. Run Cygwin as administrator then issue the following commands.

```
chmod +r /etc/passwd
chmod u+w /etc/passwd
chmod +r /etc/group
chmod u+w /etc/group
chmod 755 /var
touch /var/log/sshd.log
chmod 664 /var/log/sshd.log
ssh-host-config
```

4. Answer the questions as follows:

```
*** Query: Should priviledge separate be used? yes

*** Query: new local account 'sshd'? yes

*** Query: Do you want to install sshd as a service?

<Say "no" if it is already installed as a service> yes

*** Query: Enter the value of CYGWIN for the daemon: [] ntsec tty

*** Info: This script plans to use 'cyg_server'.

*** Info: 'cyg_server' will only be used by registered services.

*** Query: Do you want to use a different name? no

*** Query: Create new privileged user account 'cyg_server'? yes

*** Query: Please enter the password

*** Query: Reenter: Password

*** Info: Host configuration finished. Have fun!
```

NOTE: For Windows XP, the userID will be the administrator account/password for that PC. You MUST have a password set for this to work.

- 5. Issue the cyglsa-config command, and reboot your computer.
- 6. Then issue the following:

```
mkpasswd -cl > /etc/passwd
mkgroup --local > /etc/group
```


To start the sshd service, run net start sshd command or cygrunsery --start sshd command.

<u>Test</u>: Go to your command prompt. Type in "ssh cyg_server@ip_address" or on windows XP "ssh windows_userID@ip_address". In our example, password is 'Password'. ip_address is your pc ip. Say yes to the RSA authenticity message.

So according to this configuration, the username is 'cyg_server', password is 'Password'.

If you run Disaster Recovery System, your backups will be stored in c:\cygwin folder.

Screenshots of the setup:

By: Yazan Síam Date: May 19, 2011


```
_ 🗆 ×
119996369 [unknown (0x360)] install 216 sig_send: wait for sig_complete event fa_iled, signal 6, rc 258, Win32 error 0
`./.inputrc' -> `/home/rtpipcc//.inputrc'
$ c
bash: c: command not found
 tpipcc@RTP-IPCC-PC1 ~
 rtpipcc@RTP-IPCC-PC1 ~
 tpipcc@RTP-IPCC-PC1 ~
 tpipcc@RTP-IPCC-PC1 ~
 tpipcc@RTP-IPCC-PC1 ~
$ chmod +r /etc/passwd
 tpipcc@RTP-IPCC-PC1 ~
  chmod u+w /etc/passwd
 tpipcc@RTP-IPCC-PC1 ~
  chmod +r /etc/group
$ chmod u+w /etc/group
 tpipcc@RTP-IPCC-PC1 ~
chmod 755 /var
 tpipccORTP-IPCC-PC1 ~
  touch /var/log/sshd.log
 tpipcceRTP-IPCC-PC1 ~
chmod 664 /var/log/sshd.log
 tpipcc@RTP-IPCC-PC1 ~
  ssh-host-config
```

```
_ 🗆 🗙
  E- ~
 tpipcc@RTP-IPCC-PC1 ~
 chmod +r /etc/passwd
 tpipcc@RTP-IPCC-PC1 ~
 chmod u+w /etc/passwd
 tpipcc@RTP-IPCC-PC1 ~
 chmod +r /etc/group
 tpipcc@RTP-IPCC-PC1 ~
 chmod u+w /etc/group
 tpipcc@RTP-IPCC-PC1 ~
 $ chmod 755 /var
 tpipcc@RTP-IPCC-PC1 ~
 touch /var/log/sshd.log
 chmod 664 /var/log/sshd.log
rtpipcceRTP-IPCC-PC1 ~
$ ssh-host-config

*** Info: Generating /etc/ssh_host_key

*** Info: Generating /etc/ssh_host_rsa_key

*** Info: Generating /etc/ssh_host_dsa_key

*** Info: Generating /etc/ssh_host_ecdsa_key

*** Info: Generating /etc/ssh_host_ecdsa_key

*** Info: Creating default /etc/ssh_config file

*** Info: Creating default /etc/sshd_config file

*** Info: Privilege separation is set to yes by default since OpenSSH 3.3.

*** Info: However, this requires a non-privileged account called 'sshd'.

*** Info: For more info on privilege separation read /usr/share/doc/openssh/READ
ME.privsep.
  tpipcc@RTP-IPC
 ME.privsep.
 TE.privsep.
**** Query: Should privilege separation be used? (yes/no) yes

*** Query: Should privilege separation be used? (yes/no) yes

*** Info: Note that creating a new user requires that the current account have

*** Info: Administrator privileges. Should this script attempt to create a

*** Query: new local account 'sshd'? (yes/no) yes

*** Info: Updating /etc/sshd_config file

*** Info: Added ssh to C:\WINDOWS\system32\driversc\services
 ** Warning: The following functions require administrator privileges!
  *** Query: Do you want to install sshd as a service?
*** Query: (Say "no" if it is already installed as a service) (yes/no) yes
*** Query: Enter the value of CYGWIN for the daemon: [] ntsec tty
  *** Info: The sshd service has been installed under the LocalSystem

*** Info: account (also known as SYSTEM). To start the service now, call

*** Info: `net start sshd' or `cygrunsrv -S sshd'. Otherwise, it

*** Info: will start automatically after the next reboot.
  *** Info: Host configuration finished. Have fun!
```

```
_ 🗆 x
 X ...
 touch /var/log/sshd.log
 tpipcc@RTP-IPCC-PC1 "
 chmod 664 /var/log/sshd.log
rtpipcceRTP-IPCC-PC1 "

$ ssh-host-config

*** Info: Generating /etc/ssh_host_key

*** Info: Generating /etc/ssh_host_rsa_key

*** Info: Generating /etc/ssh_host_dsa_key

*** Info: Generating /etc/ssh_host_ecdsa_key

*** Info: Generating /etc/ssh_host_ecdsa_key

*** Info: Creating default /etc/ssh_config file

*** Info: Creating default /etc/sshd_config file

*** Info: Privilege separation is set to yes by default since OpenSSH 3.3.

*** Info: However, this requires a non-privileged account called 'sshd'.

*** Info: For more info on privilege separation read /usr/share/doc/openssh/READ

ME_privsep.
 tpipcc@RTP-IPCC-PC1
ME.privsep.
 *** Query: Should privilege separation be used? (yes/no) yes

*** Query: Should privilege separation be used? (yes/no) yes

*** Info: Note that creating a new user requires that the current account have

*** Info: Administrator privileges. Should this script attempt to create a

*** Query: new local account 'sshd'? (yes/no) yes

*** Info: Updating /etc/sshd_config file

*** Info: Added ssh to C:\WINDOWS\system32\driversc\services
  *** Warning: The following functions require administrator privileges!
  *** Query: Do you want to install sshd as a service?
*** Query: (Say "no" if it is already installed as a service) (yes/no) yes
*** Query: Enter the value of CYGWIN for the daemon: [] ntsec tty
 *** Info: The sshd service has been installed under the LocalSystem

*** Info: account (also known as SYSTEM). To start the service now, call

*** Info: `net start sshd' or `cygrunsrv -S sshd'. Otherwise, it

*** Info: will start automatically after the next reboot.
 *** Info: Host configuration finished. Have fun!
 etpipcc@RTP-IPCC-PC1 ~
$ cyg-config
bash: cyg-config: command not found
 etpipcc@RTP-IPCC-PC1 ~
$ cyglsa-config
Warning: Registering the Cygwin LSA authentication package requires
administrator privileges! You also have to reboot the machine to
 activate the cĥange.
Are you sure you want to continue? (yes/no) yes
Cygwin LSA authentication package registered.
Activating Cygwin's LSA authentication package requires to reboot.
  rtpipcc@RTP-IPCC-PC1 ~
```

After reboot:

```
E- ~
 _ | 🗆 | × |
 r,S-1-5-21-1294444752-1324789141-1614842838-1010:/home/CiscoHistRprtUsr:/bin/bas
n
dmeyers2:unused:1012:513:dmeyers2,U-RTP-IPCC-PC1\dmeyers2,S-1-5-21-1294444752-13
24789141-1614842838-1012:/home/dmeyers2:/bin/bash
Guest:unused:501:513:U-RTP-IPCC-PC1\Guest,S-1-5-21-1294444752-1324789141-1614842
838-501:/home/Guest:/bin/bash
HelpAssistant:unused:1007:513:Remote Desktop Help Assistant Account,U-RTP-IPCC-P
C1\HelpAssistant,S-1-5-21-1294444752-1324789141-1614842838-1007:/home/HelpAssist
ant:/bin/bash
kamehmoo:unused:1013:513:Kashif Mehmood,U-RTP-IPCC-PC1\kamehmoo,S-1-5-21-1294444
752-1324789141-1614842838-1013:/home/kamehmoo:/bin/bash
rlafount:unused:1011:513:rlafount,U-RTP-IPCC-PC1\rlafount,S-1-5-21-1294444752-13
24789141-1614842838-1011:/home/rlafount:/bin/bash
rtpipcc:unused:1008:513:U-RTP-IPCC-PC1\rtpipcc,S-1-5-21-1294444752-1324789141-16
14842838-1008:/home/rtpipcc:/bin/bash
sshd:unused:1014:513:sshd privsep,U-RTP-IPCC-PC1\sshd,S-1-5-21-1294444752-132478
9141-1614842838-1014:/var/empty:/bin/bash
SUPPORT_388945a0:unused:1002:513:CN=Microsoft Corporation,L=Redmond,S=Washington,C=US,U-RTP-IPCC-PC1\sUPPORT_388945a0:\documerset.9002:513:CN=Microsoft Corporation,L=Redmond,S=Washington,C=US,U-RTP-IPCC-PC1\SUPPORT_388945a0;\documerset.9002:/home/SUPPORT_388945a0:/bin/bash
vairamo:unused:1009:513:vairamo,U-RTP-IPCC-PC1\vairamo,S-1-5-21-1294444752-13247
89141-1614842838-1009:/home/vairamo:/bin/bash
 ant:/bin/bash
 ipcc@RTP-IPCC-PC1
 mkpasswd -cl > /etc/passwd
 mkgroup --local > /etc/group
 tpipcc@RTP-IPCC-PC1
  net start sshd
  The requested service has already been started.
 More help is available by typing NET HELPMSG 2182.
 *tpipcc@RTP-IPCC-PC1 ~
 $ whoami
 rtpipcc
 tpipcc@RTP-IPCC-PC1 ~
```

To Test, go on a different machine:

