
www.fayblinkz.tk 1

MATERI LINUX 2

Pertemuan Ujian Tengah Semester (UTS)

Sejarah Linux

 Linux adalah clone dari system operasi unix yang di desain untuk

mesin berbasis prosesor 8036,8046 dst, meliputi true multitasking, true

multitasking, virtual memory, shared libraries, demand loading. Linux pada

mulanya dibuat oleh Linus Torvalds di universitas Helsinki, Finlandia linux

pertama kali dikenalkan pada masyarakat sejak bulan november 1991.

Adapun kelebihan dari linux adalah:

Full multitasking dan didukung dengan 32 bit

X-Windows system, merupakan standar system grafis untuk mesin

unix

Protokol TCP/IP

Linux sangat kompatible dengan standar IEEE POSIX.1

Linux memiliki Build-in untuk networking, multitasking

Membuat User Baru (User Account)

Ctrl + Alt + F4 (masuk ke console)

Ctrl + Alt + F7 (keluar dari console)

Login : root

Password : bti2009

[root@localhost~]# adduser namauser (untuk membuat user baru)

[root@localhost~]# passwd namauser (untuk memberikan password

pada user baru)

 New Unix Password : wolter

 Retype Unix Password : wolter

 (untuk keluar dari root) [root@localhost~]# exit

Share Make Be Easy Created By Fay

www.fayblinkz.tk 2

Pe

Login kembali dengan user yang tadi telah dibuat

rintah Dasar Linux

 mkdir : Untuk membuat direktori / folder baru

 ktif, bisa juga diikuti

n:

-a : menampilkan semua file/directori yang terhidden dan yang

-f : ctori tanpa proses sortir

(@) untuk

-l :

aka file tersebut

-al isi directori baik file yang terhidden

ls : Untuk melihat isi file yang sedang a

denga

berawalan tanda titik.

 menampilkan file/dire

-F : menampilkan tanda (/) untuk direktori, tanda

file yang symbolic link, tanda (*) untuk file yang berisi

executable, tanda vertical bar (I) untuk FIFO

 untuk menampilkan file dengan lengkap

-R : jika di dalam directori terdapat file, m

akan ditampikan

: menampilkan

maupun yang tidak

 cd : perintah untuk berpindah dari direktori satu ke directori yang

lain

 : perintah yang digunakan untuk melihat informasi directori pwd

erintah Cat
k dalam pengelolaan sebuah file, perintah-perintah nya sebagai

berikut:

rmdir : untuk menghapus directori

P
Digunakan untu

 cat>[nama file]
mbuat file baru Digunakan untuk me

cat>>[nama file]

Share Make Be Easy Created By Fay

www.fayblinkz.tk 3

Digunakan untuk menambahkan isi file

elihat isi file

cat [nama file]
Digunakan untuk m

y suatu file

cp [nama file] [file copy]
Digunakan untuk menyalin/cop

enghapus suatu file

rm [nama file]
Digunakan untuk m

ectori tujuan / untuk mengubah nama file

mv [nama file] [directori tujuan]
Digunakan untuk memindahkan file ke dir

enghitung karakter pada file

wc [nama file]
Digunakan untuk m

baris ke-n dari atas

head -[baris] [nama file]
Digunakan untuk menampilkan

n baris ke-n dari bawah

tail -[baris] [nama file]
Digunakan untuk menampilka

 ctrl + c
enyimpan file tetapi terlebih dahulu dengan menekan enter Digunakan untuk m

embuat file baru sama hal nya seperti cat

 Ijin Akses
ses (permission), kepemilikan

echo
Digunakan untuk m

Perintah Hak
Linux mempunyai hak perijinan ak

dikelompokan berdasarkan:

 User (owner) atau pemilik

 Group (sekelompok user)

 ari group dan pemilik)

Other (semua user diluar d

Share Make Be Easy Created By Fay

www.fayblinkz.tk 4

Untuk mengetahui ijin akses suatu file digunakan atribut setiap file atau

directori dengan format huruf:

 R (read) : ijin membaca

 W (write) : ijin menulis

 kusi file atu akses direktori

Adapun n r

X (execute) : ijin mengekse

ilai dari setiap at ibut atau format huruf adalah:

 R (read) : nilai 4 (empat)

W (write) : nilai 2 (dua)

 X (execute) : nilai 1 (satu)

Untuk dapat mengetahui izi file ketikan perintah ls -l

link

al dari kata “visual” yang merupakan editor standar untuk

pemro

- : nilai 0 (nol)

n akses suatu

Contoh : - r w - r - - r - - 1 fay fay 1094 Mei 11 2009
 Group

 J U G O Owner

Keterangan Jumlah

J : Jenis Jenis artinya jika :

U : User - : file biasa

G : Group d : directori

O : Other l : link

Editor VI

Beras

graman shell, biasa digunakan untuk mengedit file. Untuk dapat

menggunakan editor vi diharuskan menghapal sintaks (perintah) yang digunakan.

Pada editor vi terdapat dua modus operasi yaitu:

 Modus perintah/instruksi, yaitu ketika hendak memasukan perintah

harus menggunakan tombol Esc

 ketika hendak menuliskan teks

Modus Edit/teks/input, yaitu

menggunakan tombol Insert.

Share Make Be Easy Created By Fay

www.fayblinkz.tk 5

Berikut ini terdapat beberapa sintaks/perintah pada editor vi :

 vi
Digunakan untuk memulai vi tanpa membuka file apapun

 [nama file] vi
Digunakan untuk membuat/membuka file

 le]
 ke-n

vi +n [nama fi
Digunakan untuk membuka file pada baris

hir

vi + [nama file]
Digunakan untuk membuka file pada baris terak

embuka file 2, Beberapa

r nakan modus perintah/instruksi, yaitu sebelum mengetikan

perinta

vi [file1] [file2]
Digunakan untuk membuka file 1 kemudian m

pe intah yang menggu

h tersebut harus menekan tombol Esc, diantaranya:

 :n : Perintah untuk melihat file selanjutnya (next)

 :rew : Perintah untuk melihat file sebelumnya (previous)

 rite) :w : Perintah untuk menyimpan file tanpa keluar (w

 an (quit) :q! : Perintah untuk keluar dari editor vi tanpa menyimp

 editor vi.

CP/IP (Transfer Control Protocol / Internet Protocol) bukanlah sebuah protocol

 satu kesatuan protocol dan utility. Protocol ini dikembangkan oleh

:wq : Perintah untuk menyimpan file sekaligus keluar dari

IP Address

T

tunggal tetapi

ARPA (Advance Research Project Agency) untuk departement pertahanan

Amerika pada tahun 1969.

Share Make Be Easy Created By Fay

www.fayblinkz.tk 6

Jenis-jenis alamat

i menjadi beberapa jenis, yakni sebagai berikut:

ukan untuk sebuah

antarmuka jaringan yang dihubungkan ke sebuah internetwork IP. Alamat unicast

•

roadcast digunakan

•

jaringan yang sama atau berbeda. Alamat

n 32 bit yang diberikan

kesetiap host dalam sebuah jaringan. Nilai ini digunakan untuk mengenali jaringan

dimana host tersebut mengenali nomor host bersangkutan di jaringan tersebut.

Nilai tersebut terbagai menjadi empat bagian nomor delapan bit yang disebut octet.

Setiap alamat terbagi atas dua komponen :

Alamat IPv4 terbag

• Alamat Unicast, merupakan alamat IPv4 yang ditent

digunakan dalam komunikasi point-to-point atau one-to-one.

Alamat Broadcast, merupakan alamat IPv4 yang didesain agar diproses oleh

setiap node IP dalam segmen jaringan yang sama. Alamat b

dalam komunikasi one-to-everyone.

Alamat Multicast, merupakan alamat IPv4 yang didesain agar diproses oleh satu

atau beberapa node dalam segmen

multicast digunakan dalam komunikasi one-to-many.

sebuah alamat TCP/IP adalah biner berukura

 Network ID

Adalah bagian dari alamat IP yang mewakili jaringan fisik dari host. Setiap

computer dalam segmen jaringan tertentu akan memiliki ID jaringan yang

sama

 Host ID (Node ID)

Adalah bagian yang mewakili bagian individu dari alamat, bila computer

segment jaringan anda memiliki alamat, maka jaringan perlu tahu milik

siapakah suatu paket data tersebut. Berikut adalah tabel Internet Protocol

Class

Share Make Be Easy Created By Fay

www.fayblinkz.tk 7

Kelas A

Alamat-alamat kelas A diberikan untuk jaringan skala besar. Nomor urut bit tertinggi di

amat IP kelas A selalu diset dengan nilai 0 (nol). Tujuh bit berikutnya—untuk

melengkapi oktet pertama—akan membuat sebuah network identifier. 24 bit sisanya (atau

dalam al

tiga oktet terakhir) merepresentasikan host identifier. Ini mengizinkan kelas A memiliki

hingga 126 jaringan, dan 16,777,214 host tiap jaringannya. Alamat dengan oktet awal

127 tidak diizinkan, karena digunakan untuk mekanisme Interprocess Communication

(IPC) di dalam mesin yang bersangkutan.

Kelas B

Alamat-alamat kelas B dikhususkan untuk jaringan skala menengah hingga skala besar.

ertama di dalam oktet pertama alamat IP kelas B selalu diset ke bilangan binerDua bit p

10. 14 bit berikutnya (untuk melengkapi dua oktet pertama), akan membuat sebuah

Kelas

Pertama (

Biner)

Privat

Jumlah Host Jangkauan Netmask Oktet Alamat

A 16.777.216 1 - 126 255.0.0.0 0xxx xxxx 10.0.0.8/10

B 16.536 128 - 191 255.255.0.0 1xxx xxxx 172.16.0/12

C 256 192 - 223 5.0 1255.255.25 110x xxxx 92.168.0/16

D Multicast IP
Address

255 224 - 239 255.255.255. 1110 xxxx

E Dicadangkan;
eksperimen

240 - 255 - 1111 xxxx

network identifier. 16 bit sisanya (dua oktet terakhir) merepresentasikan host identifier.

Kelas B dapat memiliki 16,384 network, dan 65,534 host untuk setiap network-nya.

Share Make Be Easy Created By Fay

http://id.wikipedia.org/wiki/Interprocess_Communication

www.fayblinkz.tk 8

Kelas C

lamat IP kelas C digunakan untuk jaringan berskala kecil. Tiga bit pertama di dalam

oktet pertama alamat kelas C selalu diset ke nilai biner 110. 21 bit selanjutnya (untuk

pi tiga oktet pertama) akan membentuk sebuah network identifier. 8 bit sisanya

erbeda

dengan tiga kelas di atas. Empat bit pertama di dalam IP kelas D selalu diset ke bilangan

10. 28 bit sisanya digunakan sebagai alamat yang dapat digunakan untuk

A

melengka

(sebagai oktet terakhir) akan merepresentasikan host identifier. Ini memungkinkan

pembuatan total 2,097,152 buah network, dan 254 host untuk setiap network-nya.

Kelas D

Alamat IP kelas D disediakan hanya untuk alamat-alamat IP multicast, sehingga b

biner 11

mengenali host. Untuk lebih jelas mengenal alamat ini, lihat pada bagian Alamat

Multicast IPv4.

Kelas E

Alamat IP kelas E disediakan sebagai alamat yang bersifat "eksperimental" atau

percobaan dan dicadangkan untuk digunakan pada masa depan. Empat bit pertama selalu

ada bilangan binerdiset kep 1111. 28 bit sisanya digunakan sebagai alamat yang dapat

ebuah alamat IP yang secara global unik terhadap

internetwork IP. Pada kasus internet, setiap node di dalam sebuah jaringan yang

internet akan membutuhkan sebuah alamat yang unik secara global

digunakan untuk mengenali host.

Alamat Privat

Setiap node IP membutuhkan s

terhubung ke

terhadap internet. Karena perkembangan internet yang sangat amat pesat, organisasi-

organisasi yang menghubungkan intranet miliknya ke internet membutuhkan sebuah

alamat publik untuk setiap node di dalam intranet miliknya tersebut. Tentu saja, hal ini

akan membutuhkan sebuah alamat publik yang unik secara global.

Share Make Be Easy Created By Fay

http://id.wikipedia.org/wiki/Internet

www.fayblinkz.tk 9

 Membuat user melalui terminal

 Pilih Application

 Langkah-langkah pembuatan IP melalui Terminal

 Ifconfig -a

 Untuk melihat device apa yang digunakan dalam komputer tersebut

 Contoh : [root@localhost ~] # ifconfig -a

 ipadress netmask

rkan banyak

nfig eth0 192.168.1.2 netmask 255.255.255.0

g lain dengan menambah host ID nya saja.

 Ifconfig eth0

Untuk membuat Network ID dan Host ID yang diurutkan berdasa

komputer pada suatu jaringan.

Contoh : [root@localhost ~] # ifco

 [root@localhost ~] # ifconfig eth0 192.168.1.3 netmask 255.255.255.0

Kemudian lanjutkan ke user yan

Route add default gw alamat gateway

Untuk membuat IP Adress untuk server agar semua Client tertuju pada Server

Contoh: [root@localhost ~] # route add default gw 192.168.1.1

ain

 ping 192.168.1.2

Ping alamat user yang lain

Digunakan untuk mengetest jaringan, apakah sudah terkoneksi dengan yang l

atau belum

Contoh : [root@localhost ~] #

ntuk masuk /meremot ke user lain

Ssh (secure shell) alamat user lain

Digunakan u

Contoh : [root@localhost ~] # ssh 192.168.1.2

Apabila tampil (yes/no) : yes

Share Make Be Easy Created By Fay

www.fayblinkz.tk 10

Apabila tampil password : bti2009

 pesan

est test coba coba

Wall (pesan anda)

Digunakan untuk mengirimkan

Contoh : [root@localhost ~] # wall t

 otocol)

pi lain ip address

 file) (ip sendiri dan

takannya)

.1.2:/home/bsi

Scp (secure copy pr

Digunakan untuk mengcopy file teta

Contoh: [root@localhost~]# scp (tempat menyimpan

 Tempat untuk mele

 [root@localhost~]# scp /home/bsi/file 192.168

Share Make Be Easy Created By Fay

www.fayblinkz.tk 11

Pertemuan 1

1. Buatlah user masing-masing dengan password=wolter

2. Login kembali dengan user masing-masing yang telah dibuat

3. Buat directori baru dengan nama materi

8. dengan nama materimu

bahkan isinya

u

14.

rektori materi

adi – rwx – w– r– –

bisa dibaca pada group

4. Buat directori nama dan alamat di dalam directori materi

5. Buat file baru dengan perintah cat dengan nama materiku didalam

directori nama

6. File materiku berisikan perintah soal no 1 sampai no 4

7. Lihat isi file materiku

Copylah file materiku

9. Salin file materimu ke direktori alamat

10. Hapus file materimu

11. Buka file materimu dengan perintah editor vi dan tam

degan perintah soal no 5 sampai no 7

12. Hitung jumlah karakter file materim

13. Ganti nama file materimu menjadi materi_baru

 Salin file materi_baru ke directori materi

15. Lihat hak ijin akses file materi_baru pada di

16. Rubahlah hak ijin file materi_baru sehingga menj

17. Setelah itu jadikan file materi_baru hanya

18. Buat file review dengan isian sebagai berikut
 Ada beberapa metode yang dapat digunakan untuk menginstal Linux

 Dengan menggunakan fasilitas jaringan dengan nama FTP

 File Transfer Protocol dan Hypertext Transfer Protokol atau dengan

 Network File System (NFS)

19.

20.

 Buat hardlink file review menjadi reviewlink

 Buat file review2 dengan isian sebagai berikut

Share Make Be Easy Created By Fay

www.fayblinkz.tk 12

 rea khusus pada harddisk yang secara Master Boot Record adalah a

 Otomatis akan di load oleh BIOS saat proses booting

 First Sector of your root partiton digunakan untuk memilih

21.

22.

23.

onsole

Pertemuan 2

Lokasi boot loader lain yang tidak ingin anda ubah

 Buat symbolic link file review2 dengan nama link_rev

 Kompres file review

 Pindahkan file review ke direktori alamat

24. Buka file review

25. Keluar dari user dan c

r “nim” masing-masing

Jwb:[root@localhost~]#adduser nim

2. Buat password dengan nam bti2009”

3. n kembali dengan menggunakan user

4.

5. ser root

1. Buat user baru dengan nama use

a passwordnya “

Jwb:[root@localhost~]#passwd nim

 New unix password:bti2009

 Retype new unix password:bti2009

keluar dari user root,kemudian logi

nim

Jwb:Localhost login:nim

 Password:bti2009

Lihat direktori yang sedang aktif/digunakan

Jwb:[nim@localhost~]$pwd

Keluar dari user nim, kembali ke u

Jwb:[nim@localhost~]$ctrl+d

Share Make Be Easy Created By Fay

www.fayblinkz.tk 13

6. Masuk kedalam direktori home

Jwb: [root@localhost~]#cd /home

ara lengkap

9. i /home

lah dibuat)

11. dan ditulis

 nama user pilih propertise

 cek list

an 3

7. Tampilkan isi direktori home sec

Jwb: [root@localhost home]#ls -l

8. Pilih menu aplikasi- internet-konqueror

Pada locationnya diganti menjad

(maka akan muncul semua user-user yang te

10. lihat folder nim masing-masing

 Rubahlah hak ijin akses untuk other agar bisa dibaca

Jwb: Klik kanan pada directori atau

 Pilih Tab Permisions Klik Advanced Permisions Kemudian

 R dan W pada Other klik OK

Pertemu

. Masuk/login ke user root/admin, buka terminal pada dekstop klik kanan

2. Buat user baru dengan nama “SATU”, passwordnya “satu2009”

9

3. ama “DUA”, passwordnya “dua2009”

1

Jwb: [root@localhost~]#adduser SATU

 [root@localhost~]#passwd SATU

 New unix password:satu2009

 Retype new unix password:satu200

Buat user baru kembali dengan n

Jwb: [root@localhost~]#adduser DUA

 [root@localhost~]#passwd DUA

 New unix password:dua2009

Share Make Be Easy Created By Fay

www.fayblinkz.tk 14

 Retype new unix password:dua2009

4. TU”

5. nakan echo dengan isi perintah no 1 s/d 4

@localhost root]$pwd

@localhost ~]$ echo “isi kalimat nya” > buku

6. nakan editor vi dan tambahkan isi dengan

limat IP Adress

7.

ost ~]$ cd /home

t home]$ cd DUA

ka karena directori DUA belum

8.

Masih di root, masuk ke user “SA

Jwb: [root@localhost~]#su SATU

 [SATU@localhost root]$pwd

 /root

Buatlah file Buku dengan menggu

Jwb:[SATU

 /root

 [SATU@localhost root]$ cd

 [SATU

Lihat isi Buku dengan menggu

settingan IP Address

Jwb:[SATU@localhost ~]$ vi buku

 Tambah kan isi ka

 Tekan Esc, :wq

Buka directori DUA

Jwb: [SATU@localh

 [SATU@localhos

 Permision Denied (tidak bisa dibu

 mengubah hak ijin akses untuk other)

Ubah izin akses folder user DUA agar bisa di baca oleh other

Jwb:[SATU@localhost home]$ctrl+d

 [root@localhost~]# chmod o=rwx /home/DUA

Share Make Be Easy Created By Fay

www.fayblinkz.tk 15

9. asuk ke directori DUA

e

 DUA

a sudah diberikan hak ijin other)

10. terminal

)

Masuk kembali ke user SATU dan m

Jwb:[root@localhost ~]$ su SATU

 [SATU@localhost root]$ cd

 [SATU@localhost ~]$ cd /hom

 [SATU@localhost home]$ cd

 (Tidak permision denied lagi karen

 Keluar dari user SATU dan keluar dari

Jwb:[SATU@localhost root]$ Ctrl + D

 (tekan Ctrl + D terus sampai keluar dari terminal

Pertemuan 4

1. ihat Lancard yang digunakan pada jaringan computer anda

Jwb: [root@localhost~]#If

hubungkan ke

2.

igunakan untuk mengaktifkan jaringan)

 [root@localhost~]#service network stop

L

config

(digunakan untuk melihat alat yang digunakan untuk meng

jaringan)

Aktifkan jaringan komputer anda agar terhubung dengan computer yang

lainnya

Jwb:[root@localhost~]#service network start

(d

 [root@localhost~]#service network status

(digunakan untuk melihat apakah computer sudah terhubung jaringan atau

belum)

Share Make Be Easy Created By Fay

www.fayblinkz.tk 16

(digunakan untuk menghentikan jaringan)

3. Buatlah IP address pada kelas C dengan 192.168.1.1

.1 netmask 255.255.255.0

192.168.1.21

t@localhost~]#route add default gw 192.168.1.21

5. Test a atau

6. menggunakan perintah ssh,

dengan data pribadi anda

passwo ser yang di remote

Pertemuan 5

Jwb:

[root@localhost~]#ifconfig eth0 192.168.1

4. Buat gateway untuk IP addrees diatas dengan alamat

Jwb: [roo

pakah komputer anda sudah terhubung dengan computer lain

belum (test dengan computer sebelah anda)

Jwb: [root@localhost~]#ping 100.100.20.user lain

(Untuk menghentikan ping tekan Ctrl + Z)

Remote computer sebelah anda dengan

kirimkan pesan ke computer teman anda tersebut

[root@localhost~]#ssh ip tujuan

(misalnya: ssh 192.168.1.2 dengan catatan host ID bukan punya sendiri)

Apabila muncul perintah pilihan yes/no maka ketik yes, dan kalau diminta

rd maka ketikan password milik u

 [root@localhost~]#wall pesan

. Buat user baru dengan nama “Handphone” Passwordnya: bti2009

[root@localhost]#adduser Ha

hone

1. Login ke root, buka terminal

2

ndphone

[root@localhost]#passwd Handp

Share Make Be Easy Created By Fay

www.fayblinkz.tk 17

New unix password:bti2009

Retype :bti2009

3. ” pada grup user makan Passwordnya:

#adduser nokia –g handphone

calhost]#passwd nokia

4.

ome]#ls –l

5. nokia

 ndphone

 localhosthome]$ cd nokia

 nama filenya “latihan” isi filenya

phone@localhost nokia]$cat>latihan

h nokia

Buat user lagi dengan nama “nokia

bti2009

[root@localhost]

(maka user nokia sebagai anggota pada group handphone)

[root@lo

New unix password:bti2009

Retype :bti2009

Ubah izin akses “nokia”

[root@localhosthome]# chmod g=rwx nokia

[root@localhosth

drwxrwx---

Masuk ke user handphone dan folder user

[root@localhosthome]# su ha

[handphone@

6. Buat file dengan perintah cat dengan

perintah no 1 s/d 6 pada folder nokia

 [hand

 Ketikan kalimatnya

Ctrl+d

7. Rubah kepemilikan latihan agar dimiliki ole

Share Make Be Easy Created By Fay

www.fayblinkz.tk 18

[root@localhost]#chown nokia /home/nokia/latihan

ser handphone dan folder nokia

 perintah “Ini tambahannya”

$cd

 dengan nama “latihanku” dengan perintah vi

wq!)

2. tihanku” agar dimiliki oleh handphone

]$ chown handphone /home/nokia/latihanku

8. Masuk ke u

 [root@localhost]#su handphone

[handphone@localhost]$cd /home/nokia

 [handphone@localhost nokia]ls –l

9. Tambahkan isi file latihan dengan

[handphone@localhost nokia]cat>>latihan

10. Masuk ke user nokia

 [handphone@localhost nokia]$su nokia

Password:

 [nokia@localhosthome]

 [nokia@localhost~]$

11. Buat file baru

 [nokia@localhost~]$vi latihanku

 Ketikan kalimatnya (esc :

 [nokia@localhost~]$pwd

 /home/nokia

1 Rubahlah kepemilikan file “la

 [nokia@localhost~]$Ctrl + D

 [root@localhost~

Share Make Be Easy Created By Fay

www.fayblinkz.tk 19

REVIEW UTS
1. Masukan Ip address sesuai dengan ketentuan yang ada beserta subnet ip

address tersebut

2. Masukan ip adress yang dipakai untuk gateway dalam jaringan anda yang

disesuiakan dengan intruksi d

3. Test apakah computer an ng dengan ip address pada

4. t dengan nama anda dan passwordkan user account yang

5. dengan menggunakan perintah ssh,

us atau hilangkan)

nyaan berikut ini

8. an pengertian perintah : scp,ssh,uname,pwd,mv,chmod,cp. Jawaban

9.

10. p user account tercatat dalam file apa dan letak

11.

pat kita lakukan dalam terminal atau konsol

13. uga di edit pada user account nama anda

ount bsi

15. Buka file jawaban_utstgl pada direktori /home/bsi?

i atas

da sudah terhubu

computer yang ada disebelah anda

Buat user accoun

anda buat, passwornya: bsioke

Remote computer sebelah anda

kirimkan pesan ke computer teman anda tersebut dengan kata hai pa

kabar!! “(tlong pesan jangan dihap

6. Buat sebuah folder dengan nama NIM anda tempatkan pada home/nama

anda

7. Buat file dengan nama file jawaban_utstgl engan menggunakan perintah cat,

tempatan file tersebut di dalam /home/nama anda/ nim anda, dan isi file

tersebut adalah jawaban dari pertanyaan perta

(pertanyaan No: 8,9 No:10)

Sebutk

tidak harus menggunakan bahasa indonesia boleh bahasa inggris.

Sebutkan termasuk kelas apa, network ID dan Host ID dari settingan ip

address yang ada di atas.

 Sebutkan letak di mana setia

file smb(simpan file tersebut)

 Copy file jawaban_utstgl ke dalam direktori home/bsi.

12. Edit jawaban_utstgl menggunakan editor vi, dengan menambah kalimat

semua instruksi di atas da

instruksi tersebut dapat di lakukan melalui user root

 Edit file tersebut agar dapat j

14. Keluar dari user account root lalu masuklah ke user acc

Share Make Be Easy Created By Fay

www.fayblinkz.tk 20

MATERI LINUX 2

Pertemuan Ujian Akhir Semester (UAS)

Meremote PC user lain

1. dengan nama

masing-masing isi filenya dengan nim a

2. etting IP address pada kelas C misal (192.168.1.user) Klik Menu

si Network, pada Network Configuration: pilih

4. ccessories VNCVIEWER ketikan ip

5. mote

6.

scp /home/bsi/namafile 192.168.16.user tujuan:/home/bsi

Masuk ke dalam user bsi, lalu buat file di dalam user bsi

 dan nam

S

System Administra

Device Klik Edit Setting IPnya dan subnet masknya Klik Ok

Klik Activate Yes Ok

3. Pilih menu System Preferences Remote Desktop

Ceklis Allow Other users to view your desktop

Ceklis Allow Other users to control your desktop

Pilih menu Application A

Address user lain yang ingin diremote klik OK

Masuk ke terminal, ambil file dari user yang dire

Ketikan:

scp /home/bsi/namafile 192.168.16.user sendiri:/home/bsi

Masuk ke terminal sendiri, kirim file dari path sendiri

Share Make Be Easy Created By Fay

www.fayblinkz.tk 21

Fir
Firewall merupakan sebuah tembok yang membatasi suatu sistem jaringan yang ada

biasa muncul melalui

jari

membatasi hak akses dan m

dan juga berlaku pada sebaliknya. Hal ini sangat penting mengingat tidak semua orang

an untuk bisa mengakses ke dalam jaringan yang kita miliki. Konfigurasi dari

fire

ll secara umum, yaitu :

itambahkan kepada sebuah

all dimana pada workshop ini,

akan adalah iptables yang dijalankan pada sebuah computer

Sec fungsi

pemfilteran IP (IP Filtering) dan fungsi Proxy, tapi pada workshop ini yang dicoba adalah

fungsi

Ked

terpisah

pemfilt ri system Linux pada

sekarang ini.

ewall

di baliknya dari berbagai macam ancaman dan gangguan yang

ngan internet yang rentan terhadap berbagai macam serangan. Fungsinya bisa untuk

engatur policy antara jaringan Internal terhadap eksternalnya

diperbolehk

wall bergantung kepada kebijaksanaan dari organisasi yang bersangkutan, secara

umum terbagi menjadi dua jenis :

a. Deny : semua yang tidak diperbolehkan berdasarkan aturan firewall akan ditolak.

b. Allow : semua yang tidak dilarang berdasarkan aturan firewall akan diperboehkan

Cara kerja firewall sebenarnya hanyalah dengan mengamati paket data yang

dilewatkan dan kemudian berdasarkan konfigurasi dari firewall maka akses dapat diatur

berdasarkan alamat IP, Port, dan arah atau tujuan informasi.

Terdapat dua buah jenis Firewa

a. Firewall Hardware

Berupa sebuah piranti keras yang sudah dilengkapi dengan perangkat lunak

tertentu, sehingga kita tinggal melakukan konfigurasi dari firewall itu saja.

b. Firewall Software

Berupa sebuah piranti lunak atau software yang d

komputer yang dikonfigurasi menjadi sebuah Firew

software yang digun

dengan Sistem operasi LINUX dengan distro FEDORA 7.

ara umum tugas utama yang biasa dilakukan oleh Iptables adalah

pemfilteran saja.

ua fungsi tersebut dapat dilakukan pada piranti komputer atau dilakukan secara

. Beberapa piranti lunak berbasis UNIX yang dapat digunakan untuk melakukan

eran Ip antara lain Iptable yang merupakan standar da

Share Make Be Easy Created By Fay

www.fayblinkz.tk 22

IPT

puan untuk melakukan pengaturan terhadap keluar masuknya

pak

ju Firewall.

. FORWARD

an yang digunakan oleh firewall untuk mengatur paket – paket yang

sung menerima untuk kemudian meneruskan paket tersebut.

anpa mengirimkan pesan

Apabila ditemukan paket yang sesuai dengan aturan untuk di-REJECT, maka firewall

akan langs

ERROR IC

MEN-SETTING IP TABLE / FIREWALL

ABLES

Saat ini iptables merupakan firewall yang cukup dominan digunakan karena memiliki

berbagai macam kemam

et data. Pada dasarnya terdapat 2 aturan utama atau biasa disebut dengan CHAINS.

a. INPUT

Aturan yang digunakan oleh firewall untuk mengatur paket – paket data yang

menu

b

Atur

meninggalkan Firewall menuju ke jaringan yang lain.

Paket – paket data yang ada akan diperiksa untuk kemudian diberikan keputusan, ada

beberapa keputusan yang diterapkan antara lain :

• ACCEPT

Apabila ditemukan paket yang sesuai dengan aturan untuk di-ACCEPT, maka

firewall akan lang

• DROP

Apabila ditemukan paket yang sesuai dengan aturan untuk di-DROP, maka

firewall akan langsung membuang paket tersebut t

ERROR apapun ke pengirim.

• REJECT

ung membuang paket tersebut namun disertai dengan mengirimkan pesan

MP “ port unreachable”

 Setting IP Address kelas C 192.168.10.user m

System

elalui GUI

Administration Network

 Aktifkan jaringan computer anda

System Administration Network Aktive

Atau menggunakan perintah service network start melalui open terminal

Share Make Be Easy Created By Fay

www.fayblinkz.tk 23

 Tes koneksi computer anda dengan computer yang lain apakah sudah terhubung atau

belum

Ping IPtujuan

 Lihat aturan-aturan yang terdapat pada puter anda

iptables –L

IP tables/firewall yang dikom

 Nor puter anda malkan aturan-aturan firewall yang terdapat pada com

iptables F –

 Menam engirim

 OUTPUT –d IPtujuan –j REJECT

bahkan aturan pada IP tables Output, agar tidak bisa keluar atau m

data ke IP yang dituju sedangkan ke IP user lain bisa mengirim

iptables –A

 Ping ke user yang tadi dituju sehingga tidak bisa mengirim

Ping IPtujuan

 Nor ali IPtables yang tadi sudah disetting sehingga kebentuk semula malkan kemb

iptables –F

 Me uran pada IPtables Input, agar tidak bisa menerima data pada IP nambahkan at

yang dituju sedangkan IP yang lain bisa

iptables –A INPUT –s IPtujuan -j DROP

 Pin

Catata

Perintah ini digunakan untuk menerapkan satu aturan baru yang akan ditempatkan di

-L

Per mua aturan yang telah dibuat

-F ; Flu

h ini digunakan untuk menghapus semua aturan yang telah ditetapkan.

n

g ke user yang tadi dituju sehingga tidak bisa mengirim

Ping Iptujuan

n :

-A ; Append

baris yang paling bawah dari aturan – aturan yang telah dibuat sebelumnya.

; List

intah ini digunakan untuk menampilkan se

sebelumnya

sh

Perinta

-d ; Destinatio

Parameter –d berfungsi untuk membuat aturan mengacu pada alamat IP tujuan dari

paket yang dikirimkan.

Share Make Be Easy Created By Fay

www.fayblinkz.tk 24

-s ;

 berfungsi untuk membuat aturan mengacu pada alamat IP asal paket

irimkan.

-j ;

akan perintah

iknya kejadiannya maka hanya ip tujuan yang bisa masuk

mba

 Source

Parameter –s

yang dik

Jump

 Apabila menggun

iptables –A INPUT –s! IPtujuan -j DROP

Maka akan sebal

Setting Sa

 ess 192.168.20.user melalui GUI

nu System Administration Network

ih device Edit (jika sudah ada IPnya, kalau belum

ada maka pilih

 Setting IPnya subnet masknya pada Staticaly set IP address

2.168.20.1 (jika user 01)

Setting IP address IP addr

 Klik me

 Pada konfigurasi network pil

New)

 Address : 19

 Subnetmask : 255.255.255.0

 Aktifkan IP pada jaringan

 Klik activate Yes Ok

 in yang terhubung melalui open terminal Tes koneksi ke user la

 [root@localhost~]# ping 192.168.20.2 (test ke user 02)

 Buat folder dengan nama “fay” pada directori root (/)

 -p /fay

 [root@localhost~]# cd /

 [root@localhost /]# mkdir

 Atur izin akses folder share agar dapat dilihat oleh user lain

 [root@localhost /]# chmod –R 777 /fay

Share Make Be Easy Created By Fay

www.fayblinkz.tk 25

 Lakukan pengaturan ke samba

 [root@localhost /]# vi /etc/samba/smb.conf

 Misal user 01. Gunakan tombol pagedown pada keyboard sampai paling bawah

an keluar dari editor vi

q

kemudian ketikan:

 [fay]

 Path=/fay

 Public=yes

 Writeable=yes

 Browseable=yes

Guest ok=yes

 Simpan d

 Tekan Esc, :w

 Merestart samba

service smb restart [root@localhost /]#

 Melihat folder apakah yang sudah di setting melalui samba, kalau dia sudah siap di

ambar folder terdapat tanda merah.

net Konqueror

addressnya atau URL dan cari folder yang sudah dibuat yaitu folder

share maka pada g

 Klik menu Application Inter

 Ketikan “/” pada

fay

 sudah dishare dengan nama “file andi”

 ate New Text File ketikan

Membuat sebuah file didalam folder yang

dengan isi nim, nama, alamat, kota dan no telp

Double klik pada folder fay klik kanan pilih Cre

nama file “blinkz” Ok

Share Make Be Easy Created By Fay

www.fayblinkz.tk 26

 Klik kanan pada file blink pilih open with other ketikan isi dan save

 kan pemanggilan folder user lain

se

tujuan

Konfigurasi DHCP

ahkan

pengaturan alamat ip pada sebuah jaringan komputer. DHCP bekerja pada sebuah server

at ip dan mengalokasikannya sesuai dengan

dan

Prinsip Kerja DHCP Server

DHCP membaca file /etc/dhcp.conf sewaktu memulai. Dari file konfigurasi tersebut

u telah terlewati dan client tidak

boleh disewa lagi untuk client yang sama.

Laku

 Klik menu Places Network server Klik kanan window network Brow

folder Go Location Ketikan smb://ip

DHCP kepanjangan dari Dynamic Control Host Protocol berguna untuk mud

yang akan mendengarkan permintaan alam

range tertentu. Pada jaringan besar, DHCP berguna karena mempermudah pengaturan

 menghilangkan kemungkinan bentroknya nomor ip.

terdaftar alamat ip yang akan disewakan. Daftar ini kemudian diload ke memori. Sewaktu

ada permintaan alamat ip dari client, dhcpd memberikannya sesuai dengan yang ada

dalam daftar. Setiap sewa alamat ip mempunyai batas waktu, bisa diset untuk per jam per

hari bahkan per minggu. Pada saat batas waktu semakin dekat, client diperingatkan untuk

memperpanjang waktu sewanya. Bila ternyata batas wakt

memperpanjang, maka alamat tersebut tidak

Konfigurasi

Bentuk file konfigurasi secara umum seperti di bawah ini:

shared-network nama_network {

subnet alamat_network netmask nomor_masking {

range alamat_ip_awal alamat_ip_akhir;

Share Make Be Easy Created By Fay

www.fayblinkz.tk 27

default-lease-time waktu(detik);

Ket adalah sebagai berikut:

1. M aringan.

2. D eserta maskingnya. Deklarasi ini bersifat wajib, walau pun

dalam sebuah subnet tidak ada nomor ip yang akan diberikan kepada client.

3. Baris ini berisi daftar nomor ip yang akan diberikan. Daftar ini berisi range dari nomor

ian ke sekian.

 client

t untuk dapat menyewa nomor ip

sederhana. Berikut konfigurasi lengkapnya:

shared-network suse {

subnet 10.10.0.0 netmask 255.255.255.0 {

ran

max-lease-time waktu(detik);

option routers alamat_ip;

}

}

erangan berdasarkan nomor baris

emberikan keterangan nama j

eklarasi nomor jaringan b

sek

4. Menyatakan waktu default untuk menyewakan nomor ip ke

5. Menyatakan waktu maksimum bagi clien

6. Option ini berguna untuk memberitahukan kepada client nomor ip manakah yang akan

berfungsi sebagai gateway.

Secara cepat, konfigurasi di atas sudah memenuhi untuk membangun sebuah jaringan

ge 10.10.0.2 10.10.0.18;

Share Make Be Easy Created By Fay

www.fayblinkz.tk 28

default-lease-time 3600;

max-lease-time 86400;

option routers 10.10.0.1;

nt

twork/ifcfg-eth0 to use DHCP.

VICE=eth0

USERCTL=no

BOOT=yes

BROADCAST=

NETMASK=

 dengan perintah /etc/init.d/network restart

}

}

Setting DHCP pada Clie

� vim /etc/sysconfig/ne

contoh ifcfg-eth0 file:

DE

ON

BOOTPROTO=dhcp

NETWORK=

IPADDR=

Restart network

Share Make Be Easy Created By Fay

	Jenis-jenis alamat
	Kelas A
	Kelas B
	Kelas C
	Kelas D
	Kelas E
	Alamat Privat

	Konfigurasi DHCP

