

Installing iDENprotect^{server} 1.2.0 on RHEL 6 or CentOS 6

iDENprotect Ltd.

Version 1.2.0, August 10th, 2017

Table of Contents

Before Starting	2
System Requirements	2
Pre-installation Tasks	2
Hostname Configuration	3
Java Configuration	4
Remove any Existing MySQL Configuration	4
CentOS Prerequisites for Offline Installation	5
Installing iDENprotect ^{server}	6
Mounting Installation Media	6
Launching the Installer	6
Step 1 - select the components to be installed	7
Step 2 - Configure the Setup Parameters	7
Step 3 - Run the Installation	11
Post-install Configuration	12
Configuring Firewall	12
Starting iDENprotect ^{server} for the First Time	12
Accessing iDENprotect ^{server}	12
Changing Default Admin Password	13
Configuring Microsoft Exchange	14
Installing a Trusted Certificate	14
Generating Private Key and CSR	14
Signing the CSR	15
Installing the Certificates	15
Testing the Certificate	15
Troubleshooting	17
'sudo' Commands Do Not Work	17
There is no Network Connectivity	17
EJBCA Installation is not Finishing Correctly	18
iDENprotect ^{server} doesn't Integrate with LDAP	18
ispa.sh Script doesn't Launch iDENprotect ^{server} Successfully	19
I can't Access iDENprotect ^{server} Management Console with Web Browser	20
Appendix A: Installing RHEL	21

This document describes how to install a standalone iDENprotect^{server} either on a physical Red Hat Enterprise Linux (RHEL) server or on a virtualised platform using hypervisor software such as VMWare ESXi. The document assumes general knowledge of RHEL server administration, as well as knowledge in hypervisor technology if deploying iDENprotect^{server} to a virtual machine.

This document only discusses the initial installation of iDENprotect^{server}. For more in-depth information on iDENprotect^{server} architecture and configuration, see [iDENprotect Administrator Guide](#).

Before Starting

System Requirements

The minimum system requirements for installing the iDENprotect^{server} on physical or virtual hardware are:

- 64-bit Quad Core CPU
- 4 GB RAM
- 60 GB free hard disk space
- 64-bit RHEL 6.8 operating system
- No additional web servers or other applications running on the server

Pre-installation Tasks

Before proceeding further with the iDENprotect^{server} installation process, make sure the following Pre-installation Tasks have been completed.

- The server has RHEL 6 operating system installed. If RHEL 6 is not installed yet, see [Installing RHEL](#)
- If installing on CentOS 6, the server must have access to internet. For installation on RHEL 6 the server does not require access to internet if installing the standalone installation ISO.
- The server has the following network settings configured correctly:
 - static IP address
 - subnet mask
 - default gateway
 - DNS server IP addresses
- NTP (Network Time Protocol) is enabled on the server

For instructions on configuring NTP, see [Network Time Protocol setup](#) at RHEL Deployment Guide.

- The server has a valid FQDN (Fully Qualified Domain Name) with unique hostname

This can be tested this with the command `ping [server's FQDN]`. If the command returns with a valid reply, the network connection works and the server's FQDN can be resolved.

If the server has just been set up, this step may fail even though the FQDN has been configured correctly. In this case, see [Hostname Configuration](#) to configure it.

- Knowledge of the full DN (Distinguished Name) policies for digital certificates.
- Knowledge of the email gateway to be used for sending emails from the iDENprotect^{server} with iDENprotect Activation Codes. Email Gateway details for setup:
 - username

- password
- host
- Port
- email to be used as the "from" address.

If iDENprotect^{server} is used with Active Directory or other LDAP authentication services, make sure the following LDAP details are known:

- IP Address and FQDN of the LDAP server
- Service account username and password to query the LDAP database
- LDAP OU (Organisational Unit) that contains the users
- LDAP Group where users can be auto-enrolled (The entitlement group)

iDENprotect^{server} operation requires valid DNS and FQDN settings, and correct data within digital certificates. While the settings can be changed later, it is recommended to set everything up during installation.

Hostname Configuration

If iDENprotect^{server} is being installed on a new server that has only recently been set up, it's possible that the server's hostname may not yet be registered in an organisation's DNS service. To confirm if the hostname is registered, use the ping command as follows:

```
ping [server's FQDN]
```

If the ping command returns with a valid reply, the DNS of the server is functioning correctly and this section can be ignored.

If the ping command returns with an error such as unknown host, the FQDN of the server is not yet registered in DNS. **Due to the nature of EJBCA It is recommended as good practice to set the server's hostname in the /etc/hosts name mapping file, even if DNS has been setup.**

1. Open /etc/hosts in a text editor, such as nano or vi

```
sudo nano /etc/hosts
```

2. Enter the server's public IP address in a new row in the file, and add the hostname and FQDN after it:

```

GNU nano 2.0.9 File: /etc/hosts Modified
127.0.0.1  localhost localhost.localdomain localhost4 localhost4.localdomain4
::1 localhost localhost.localdomain localhost6 localhost6.localdomain6
123.45.67.89  ispa  ispa.example.com
```

Figure 1. Editing hosts file

3. Save the file and and exit (CTRL+O and CTRL+X in nano)

To get the server's IP address, type `ip addr show` and find the right network interface from the list.

Java Configuration

iDENprotect^{server} components use JDK (Java Development Kit) 1.7.0, which must be installed on the system before installing iDENprotect^{server}.

However, having both JDK 1.7.0 and JDK 1.8.0 or later installed on the system at the same time is known to cause some conflicts during iDENprotect^{server} installation, so it is recommended to uninstall all Java 1.8.0 (and later) components:

1. Check currently installed Java version(s):

```
java -version
```

2. If Java 1.8.0 (or later) is installed, remove it:

```
sudo yum remove java-1.8.0*
```

3. If JDK 1.7.0 is not installed, install the JRE:

```
sudo yum install java-1.7.0-OpenJDK
```

4. Verify that only Java 1.7.0 is installed on the system:

```
java -version
```


The `*` wildcard is required to remove JDK (java-1.8.0-OpenJDK package) in addition to other Java 1.8.0 components.

If an older Java version is running on the server, it can be left there.

Remove any Existing MySQL Configuration

iDENprotect^{server} uses MariaDB as its internal database. Having MySQL Server installed on the system is known to cause some conflicts with MariaDB installation, so it is recommended to uninstall the `mysql-server` packages before proceeding with iDENprotect^{server} installation:

1. Check currently installed MySQL version(s)

```
mysql -V
```

2. If the command lists any existing MySQL Server components, remove them

```
sudo yum remove mysql-server*
```


Many RHEL server options come with MySQL preinstalled, so it might be on the system even it has not explicitly been installed at any point.

CentOS Prerequisites for Offline Installation

iDENprotect^{server} is developed and tested primarily on Red Hat Enterprise Linux. While it is possible to install iDENprotect^{server} on CentOS servers, we recommend using RHEL.

Installing iDENprotect^{server} on CentOS requires disabling a number of base CentOS repositories before installation to avoid package conflicts. To disable the repositories:

1. Open `/etc/yum.repos.d/CentOS-Base.repo` in a text editor such as nano

```
sudo nano /etc/yum.repos.d/CentOS-Base.repo
```

2. Locate repositories labeled `[base]`, `[updates]` and `[extras]`
3. Disable each repository
4. Refresh repositories

```
sudo yum clean all
```

Installing iDENprotect^{server}

The installation process takes around 30 minutes depending on server performance. During installation, the following iDENprotect^{server} components are installed:

- iDENprotect^{server} core and iDENprotect^{server} Management Console
- iDENprotect^{server} internal database
- iDENprotect^{server} security hardening functions
- (optional) iDENprotect's Certificate Authority application (EJBCA - Enterprise Java Beans Certificate Authority)

The iDENprotect^{server} is installed from an ISO image file or a DVD disc.

Mounting Installation Media

- If installing from a DVD, mount the DVD drive /dev/sr0 contents in the /mnt/iso directory

```
sudo mkdir /mnt/iso
sudo mount -r -t iso9660 -o loop /dev/sr0 /mnt/iso
```

- If installing from a ISO image file, mount the image contents in the /mnt/iso directory

```
sudo mkdir /mnt/iso
sudo mount -r -t iso9660 -o loop [/path/to/iso_image.iso] /mnt/iso
```

Launching the Installer

The install package contains a text wizard script wizard.sh for performing a guided iDENprotect^{server} installation. **It must be launched from the mounted directory:**

```
cd /mnt/iso
sudo sh wizard.sh
```

Execution of the wizard script opens a main menu where options can be selected to install and define organisation-specific setup parameters. The two selectable components are the iDENprotect^{server} and the EJBCA PKI Certificate Authority. Unless there is a specific reason for separating their functions on different servers, installing both components on the same server is the simplest way to run iDENprotect^{server}.

For the purpose of this guide, the components will be installed on the same server. If there are requirements to split the installation across multiple servers, please contact an iDENprotect representative for support and assistance.

In the main menu:

1. Selects the components to be installed (iDENprotect^{server} and EJBCA server for the purpose of this document).

2. Opens [\[Setup Parameters\]](#) view (mandatory before install).
3. Starts the installation process.

Step 1 - select the components to be installed

If the installation is to be built with an EJBCA Certificate Authority then both options should be selected here. If an EJBCA installation already exists, then only the option to install iDENprotect^{server} should be selected.

Step 2 - Configure the Setup Parameters

The Setup Parameters define how the installed iDENprotect^{server} operates in the environment. The parameters include configuration options such as database connection settings, web server TLS certificate name, and optional LDAP connection settings. **All of the Setup Parameters must be configured in this step.**

All passwords entered during installation should match the following security requirements:

- At least 8 characters long
- Includes at least 1 lowercase, 1 uppercase and 1 numeric character
- Do not use special characters.

Failing to meet the password requirements will cause the installation to fail.

```

Set parameters, they will be needed in the installation process:
1) Nginx TLS certificate Distinguished Name: []
2) Virtualization type: []
3) Should iSPA enable LDAP: [true]
3a) LDAP type: []
3b) LDAP server: []
3c) LDAP auth method: []
3d) LDAP auth user: []
3e) LDAP auth password: []
3f) LDAP search base: []
3g) LDAP search object class: []
3h) LDAP field user: []
3i) LDAP field first: []
3j) LDAP field last: []
3k) LDAP field full: []
3l) LDAP field email: []
4) Should iSPA enable LDAP Autoenroll [true]
4a) LDAP Cert Enroll []
5) iSPA database host: []
6) iSPA database port: []
7) iSPA database username: []
8) iSPA database password: []
9) EJBCA host: []
10) EJBCA port: []
11) Email gateway username: []
12) Email gateway password: []
13) Email gateway host: []
14) Email gateway port: []
15) Email gateway from: []
16) Password for Java trust keystore: []
17) Password for administrator P12 keystore []
18) Password for web server SSL Keystore []
19) System user ejbca password: []
20) System user identear password: []
21) EJBCA Database password for user ejbcadb: []
22) EJBCA FQDN: []

To edit parameter type its number or b to get back: [number]/[b]

```

Figure 2. iDENprotect^{server} Setup Parameters

Table 1. iDENprotect^{server} Setup Parameters

ID	Name	Example values	Description
1	Nginx TLS certificate Distinguished Name	/C=US/O=ExampleOrg/OU=IT/CN=iden.example.com	TLS certificate name used for securing HTTPS web access to the iDENprotect ^{server} Maintenance Console interface. The certificate must follow the DN (Distinguished Name) conventions and include at least the following parameters, separated by forward slashes: <ul style="list-style-type: none"> • C (Country) • O (Organisation) • OU (Organisational Unit) • CN (Common Name) - This must match the FQDN of the iDENprotect^{server}
2	Virtualisation type	vmware/virtualbox/none	Configures iDENprotect ^{server} for VMWare or Oracle VirtualBox systems

ID	Name	Example values	Description
3	Should iDENprotect ^{server} enable LDAP	true/false	Enables additional LDAP setup parameters if true - required for LDAP integration and user search from iDENprotect ^{server}
4	Should iDENprotect ^{server} enable LDAP Autoenroll	true/false	Enables additional LDAP autoenrollment parameters if true - required for auto-enrolment entitlements group
5	iDENprotect ^{server} database host	127.0.0.1	IP address or hostname of the server that hosts the iDENprotect ^{server} database. Usually both the iDENprotect ^{server} application and its database are installed on the same server.
6	iDENprotect ^{server} database port	3306	Port number for the iDENprotect ^{server} database. note: the port must be 3306 for MariaDB.
7	iDENprotect ^{server} database username	AUTH_SERVER	Name of the internal iDENprotect ^{server} database account
8	iDENprotect ^{server} database password		Password for the internal iDENprotect ^{server} database account. Minimum password requirements must be met.
9	EJBCA host	127.0.0.1	IP address or hostname of the EJBCA server that functions as the Certificate Authority for iDENprotect ^{server} . If EJBCA server is running on the same server as iDENprotect ^{server} , enter the server's IP address or hostname.
10	EJBCA port	8443	Port number used by EJBCA for incoming connections. EJBCA includes a web management panel that is accessible in this port. Note: this port must be 8443 for EJBCA.
11	Email gateway username	idenprotect-admin@example.com	Email account username for communicating with registered users of the iDENprotect ^{server}
12	Email gateway password		Password of the email account
13	Email gateway host	mail.example.com	URL of the outbound email server
14	Email gateway port	25	Outbound email port (25 = unsecured SMTP)
15	Email gateway from	idenprotect-admin@example.com	"From" address for emails sent from the iDENprotect ^{server} account
16	Password for Java trust keystore		Password for the internal Java runtime keystore used by EJBCA. Minimum password requirements must be met.
17	Password for administrator P12 keystore		Password for EJBCA administrator P12-format certificate, which is created during installation. The certificate is required for connecting to the EJBCA web management panel. Minimum password requirements must be met.
18	Password for web server SSL keystore		Password for web server's TLS certificate private key. Minimum password requirements must be met.

ID	Name	Example values	Description
19	System user ejbca password		Password for the EJBCA operator UNIX account <code>ejbca</code> , which is created during installation. Minimum password requirements must be met.
20	System user identear password		Password for the <code>iDENprotect^{server}</code> operator UNIX account <code>identear</code> , which is created during installation. Minimum password requirements must be met.
21	EJBCA database password for user ejbcadb		Password for the internal EJBCA database account. Minimum password requirements must be met.
22	EJBCA FQDN	<code>iden.example.com</code>	Fully Qualified Host Name of the EJBCA server that functions as the Certificate Authority for <code>iDENprotect^{server}</code> . If EJBCA server is running on the same server as <code>iDENprotect^{server}</code> , enter the server's FQDN.

If parameters 3 or 4 are set as true, additional LDAP setup parameters become visible. Set the following parameters to integrate `iDENprotectserver` with your LDAP backend such as Active Directory.

Table 2. Additional LDAP parameters

ID	Name	Example values	Description
3a	LDAP type	<code>real</code>	This is a LDAP type parameter for future compatibility. Only currently used value is <code>real</code>
3b	LDAP server	<code>ldap://10.0.1.5:389</code>	LDAP server IP address and port
3c	LDAP auth method	<code>simple / sasl / anonymous</code>	LDAP authentication method for the authentication user account. Supported methods are Anonymous, Simple and SASL authentication. Dependent on the organisation's LDAP policy.
3d	LDAP auth user	<code>CN=idenprotect,OU=ServiceAccounts,DC=example,DC=com</code>	Full DN (Distinguished Name) for the LDAP authentication user account, with fields separated by commas
3e	LDAP auth password		Password for the LDAP authentication user account
3f	LDAP search base	<code>OU=Users,DC=example,DC=com</code>	Full DN for the LDAP search base object
3g	LDAP search ObjectClass	<code>person / top / user / organizationalPerson</code>	LDAP search target objectClass
3h	LDAP field user	<code>uid</code>	Field name for user ID in the LDAP database
3i	LDAP field first	<code>givenName</code>	Field name for user first name in the LDAP database
3j	LDAP field last	<code>sn</code>	Field name for user surname in the LDAP database
3k	LDAP field full	<code>fullName</code>	Field name for user display name in the LDAP database
3l	LDAP field email	<code>mail</code>	Field name for user email address in the LDAP database

ID	Name	Example values	Description
4a	LDAP Cert Enroll	CN=iDEN_User_Allow,OU=Group,DC=example,DC=com	Full certificate DN for the LDAP autoenrollment group.

Please check all the values after you have entered them as the installation script will not stop to prompt for further confirmation in case of erroneous values. If the install script fails at some point, the installation process will need to restart from the beginning.

Step 3 - Run the Installation

The install process takes about 30 minutes, depending on the network speed and hardware capability. At some points, especially when initialising the EJBCA database, the installer may seem stuck for up to 3 minutes. This is nothing to be alarmed of as it is intentional.

The installer finishes when the text `Installation completed` is printed on the screen.

Post-install Configuration

Before the `iDENprotectserver` can be started for the first time, the following must be configured to ensure that the `iDENprotectserver` is protected against threats and vulnerabilities, and additionally that the CA component functions correctly.

1. [Start `iDENprotectserver` for the first time](#) to verify that installation completed successfully.
2. If using EJBCA, [Configure EJBCA Certificate and End Entity profiles](#).
3. If using Microsoft Exchange, [configure Microsoft Exchange](#) to accept anonymous SMTP traffic from `iDENprotectserver`.
4. [Install a trusted certificate](#) for the `iDENprotectserver`.

Configuring Firewall

If the `iDENprotectserver` is to be connected remotely over SSH after installation, enable incoming port 22 and save the firewall settings:

```
iptables -I INPUT 1 -p tcp --dport 22 -m state --state NEW,ESTABLISHED -j ACCEPT
iptables-save
```

Starting `iDENprotectserver` for the First Time

`iDENprotectserver` is started with the `/opt/identear/ispa.sh` script that's created during the installation process. If the installation script (`wizard.sh`) was executed using the root user then the script must be ran using the root user. Otherwise, it is recommended to run the script using the `identear` user account created during `iDENprotectserver` installation:

1. Open a terminal window.
2. Run the startup script:

```
cd /opt/identear
sh ispa.sh
```

The startup script takes about 30 seconds to launch `iDENprotectserver`. The script launches `iDENprotectserver` as a background process and keeps the current terminal window active.

To check the `iDENprotectserver` status when it is running, poll the `/opt/identear/ispa_log.out` log file (for example, with command `cat /opt/identear/ispa_log.out`). When the `iDENprotectserver` startup process is finished, the last message on the log file says `Successfully released change log lock`.

Accessing `iDENprotectserver`

To open the `iDENprotectserver` Management Console, open a web browser and go to the `iDENprotectserver` URL or IP address set during installation, such as <https://iden.mydomain.com>. The webpage shows the `iDENprotectserver` Management Console login screen.

iDENprotect

Login

Username
ADMIN

Password
.....

Login

Figure 3. iDENprotect^{server} login screen

Log in with the default administrator user account:

- User name: ADMIN
- Password: 1detearAdm1n

Changing Default Admin Password

It is highly recommended that the iDENprotect^{server} Management Console Administrator password should be changed from the default:

1. Open the **Site** panel.
2. **Manage Users** subview is opened by default. Locate the ADMIN user from the list.
3. Click the **Reset Password** button and enter a new password for the ADMIN account.

iDENtear® DASHBOARD DEVICES USERS SITE

Manage users Add user View the certificate

Manage website users

ID	USERNAME	FIRST NAME	LAST NAME	ROLE	ACTIONS
1	ADMIN	ADMIN	ADMIN	Admin	Edit Reset Password Delete
2	helpdesk	helpdesk	helpdesk	Help Desk	Edit Reset Password Delete
3	readonly	readonly	readonly	Read Only	Edit Reset Password Delete

Figure 4. Resetting ADMIN password

Configuring Microsoft Exchange

The iDENprotect^{server} is configured by default to send email on port 25 of the selected SMTP Server using SMTP Basic Authentication.

If the SMTP Server in use is Microsoft Exchange, authentication between Exchange and the iDENprotect^{server} may cause issues. In these specific scenarios, a Receive Connector should be configured that accepts anonymous users.

Configuring the Full Receive Connector is referenced within the following [Microsoft TechNet](#) resource. As a general guide, the process can be outlined as:

1. Open **Exchange Management Console**
2. Open **Server Configuration**
3. Select **Hub Transport**
4. Select **Receive Connectors**
5. Add new **Custom Receive Connector**
6. Provide a name for the Connector, for example **iDENprotect Connector**
7. Go to the **Network** tab
8. Enter the internal IP Address of iDENprotect^{server} in the list **Receive mail from remote servers that have these IP addresses**
9. Go to the **Authentication Tab**
10. Select **Basic Authentication**
11. Go to the **Permission Groups** tab and select as appropriate e.g. Anonymous Users

Installing a Trusted Certificate

In order to handle web connections securely, the iDENprotect^{server} must use a valid publicly trusted digital certificate. If no valid certificate has been configured, iDENprotect devices will not be able to communicate with the iDENprotect^{server}.

Generating Private Key and CSR

1. In the iDENprotect^{server} terminal, create a new 2048-bit RSA key using OpenSSL:

```
openssl req -new -newkey rsa:2048 -nodes -keyout server.key -out server.csr
```


Change the name of server.key and server.csr to the hostname of iDENprotect^{server}. For example, if the hostname is iden.domain.com, name the files iden.key and iden.csr.

This starts the process of generating 2 files: a **private key** file for decrypting TLS traffic and a CSR (Certificate Signing Request) file

2. Enter the organisational and geographic information for the certificate
3. When prompted for the **Common Name**, enter the fully qualified domain name of the iDENprotect^{server}. For example, iden.domain.com.
4. Enter an email address for contact information regarding the certificate

Signing the CSR

Once the CSR file is created, send it to the CA (Certificate Authority) that is to be used for TLS web connection certificates. The reply from the CA typically contains the signed certificate chain in a .pem or .crt file. This file is the **public key** of iDENprotect^{server}. Store it on the iDENprotect^{server} computer. If an option is given to sign a certificate for a specific web server, select NGINX bundle.

If the CSR file contents are being copy-pasted, make sure to include all of them. Many CSRs fail because the BEGIN and END lines were not included in the request.

Installing the Certificates

To set up TLS for iDENprotect^{server}, both keys must be stored on the server and configured in nginx:

1. Copy the .key file and the CRT or PEM received from the CA in the /var/certs directory
2. Edit /etc/nginx/nginx.conf and add the locations for the keys ssl_certificate and ssl_certificate_key

```
ssl_certificate: /var/certs/my_domain_name.pem; (or bundle.crt)
ssl_certificate_key: /var/certs/my_domain_name.key;
```


Adjust the file names to match the certificate files on your file system.

3. Restart the nginx web server:

```
systemctl restart nginx
```

Testing the Certificate

Open a web browser and enter the URL for the iDENprotect^{server}. The browser should not alert to any certificate validation errors.

Depending on the browser, there should be a padlock or similar icon in the address bar, which means that the iDENprotect^{server} now has a trusted certificate for the web site.

Figure 5. Certificate information

Troubleshooting

'sudo' Commands Do Not Work

In some RHEL installations, access to the `sudo` command is restricted. Usually this results in error message "Username is not in the sudoers file."

The default RHEL setup is to allow `sudo` commands only for users belonging to the `wheel` group. Since the initial `wheel` group contains no user accounts, no users can perform `sudo` actions.

To add a user to the `wheel`:

1. Log in as root, or change to the root account with the `su` command.
2. Add the user account to `wheel` with the `usermod` command:

```
usermod -aG wheel <USERNAME>
```

For more information on diagnosing `sudo` issues, see [Configuring sudo Access](#) in Red Hat Enterprise Linux Getting Started Guide.

There is no Network Connectivity

Check that you have Internet connectivity by pinging a publicly available IP address such as `8.8.8.8`:

```
ping 8.8.8.8
```

Also check that your server is configured so that it can resolve its own FQDN and ping itself (replace `iden.example.com` with your own server hostname):

```
ping iden.example.com
```

If the ping request returns replies, verify that the response address of the ping is the same IP address as the server's network interface IP address:

```
ifconfig -a
```

If the ping request times out, add the server's network interface IP address, the server's hostname, and the server's FQDN to `/etc/hosts`:

```
nano /etc/hosts
```

See [Hostname Configuration](#) for more information.

EJBCA Installation is not Finishing Correctly

Most of the EJBCA issues are due to one of two things:

1. Unresolvable or inconsistent hostname/FQDN (Fully Qualified Domain Name)
2. EJBCA passwords not meeting complexity requirements

Unresolvable hostname

During installation, the server hostname/FQDN is set in install wizard setup parameters 1, 9, and 22. If there are inconsistencies between the parameters, the EJBCA installation fails.

You can find the FQDN parameters on the server with the following commands:

Table 3. Verifying EJBCA FQDN Parameters

Command	Description	Example value
hostname	Hostname of your EJBCA server	iden.example.com
cat /opt/identear/ispash	Environment variable EJBCA_HOST in the /opt/identear/ispash launch script	export EJBCA_HOST=ispash.example.com
cat /etc/hosts	Hostname and FQDN mapped to your IP address in the server's etc/hosts file	12.34.56.78 iden iden.example.com

If the hostname/FQDN in hosts or ispa.sh differs from the server's hostname, correct it in the files and try restarting iDENprotect^{server}. If EJBCA still doesn't work, repeat the whole installation process.

Strength and validity of EJBCA Passwords.

EJBCA requires stronger passwords than other parts of the Wizard installation. All EJBCA passwords must be at least 8 characters and contain numbers and both uppercase and lowercase letter.

Using special characters is generally good policy, but some special characters are may be stored incorrectly, which causes EJBCA to fail. We advise against using special characters in iDENprotect^{server} passwords.

An example of a suitable password would be: s3cR3TP445W0rD

iDENprotect^{server} doesn't Integrate with LDAP

First, verify that LDAP integration, and optionally also LDAP autoenrollment (setup parameters \#3 and \#4) were enabled during installation. Read the contents of the /opt/identear/ispash configuration file:

```
cat /opt/identear/ispash
```

You should see parameters -Dldap.enabled and optionally -Dldap.autoenroll.enabled set as true.

LDAP parameters are not enabled

If parameters `-Dldap.enabled` and `-Dldap.autoenroll.enabled` are set as `false`, we recommend reinstalling the `iDENprotectserver`. When entering setup parameters during reinstall, make sure that you enable LDAP:

```
3) Should {server} enable LDAP: [true]
4) Should {server} enable LDAP Autoenroll [true]
```

LDAP parameters are enabled, but LDAP integration still fails

There are a number of essential parameters that `iDENprotectserver` uses when connecting to the LDAP server. If any of them are incorrect, LDAP connection likely fails.

The LDAP connection parameters are set in the `/opt/identear/ispa.sh` script. They are the lines beginning with `-Dldap`. Make sure that each of them matches your LDAP server configuration.

For more information, see [idenprotect-administrator-guide.pdf](#) in `iDENprotectserver` Administrator Guide.

ispa.sh Script doesn't Launch iDENprotect^{server} Successfully

After you have launched `iDENprotectserver` with the `/opt/identear/ispa.sh` script, you should see some diagnostic texts followed by the `Successfully released change log lock` text in the terminal. After this, the `iDENprotectserver` Management Console should be available for web browser login in the IP address or hostname of your server.

If the `ispa.sh` script returns errors and doesn't launch the `iDENprotectserver` correctly, the reason may be firewall settings or SELinux (Security-Enhanced Linux) settings which have been set in the installation phase.

Checking SELinux settings

Check the status of SELinux:

```
sestatus
```

This returns either `SELinux status: permissive` or `SELinux status: enabled` depending on whether SELinux is running on permissive or fully enabled mode, respectively.

If SELinux was set as `enabled`, set it to `permissive`. Then restart `nginx` web server:

```
setenforce 0
service nginx restart
```

Next, restart `iDENprotectserver` with the `/opt/identear/ispa.sh` script. If the `iDENprotectserver` launches normally, you can leave SELinux set as `permissive` and continue using `iDENprotectserver`.

Checking Firewall settings

If `iDENprotectserver` launch still fails, check if your Linux Firewall is blocking it:

```
service iptables stop
service nginx restart
```

Next, restart iDENprotect^{server} with the `/opt/identear/ispa.sh` script. iDENprotect^{server} should launch normally. If iDENprotect^{server} launches normally after disabling the firewall, one or more firewall rules are causing conflicts with iDENprotect^{server} configuration.

We don't recommend running iDENprotect^{server} without a firewall. You should go through the firewall settings listed in iptables and remove all that are not listed in section [\[Firewall Configuration\]](#).

For more information on configuring firewall on RHEL 6, see:

https://access.redhat.com/documentation/en-US/Red_Hat_Enterprise_Linux/6/html/Security_Guide/sect-Security_Guide-Firewalls.html

I can't Access iDENprotect^{server} Management Console with Web Browser

If the nginx web server is running but not set up correctly, you will see an error reporting *502 Bad Gateway* in the iDENprotect^{server} URL (<https://iden.example.com>).

First, make sure that you are connecting to the HTTPS address of the server (<https://iden.example.com>)

Next, check the iDENprotect^{server} hostname settings from [\[Why isn't my EJBCA installation finishing correctly?\]](#). If there are discrepancies in the hostname configuration files, correct them.

If you are connecting to the iDENprotect^{server} from an external computer, there may be a temporary issue with the iDENprotect^{server} DNS resolution. Try to connect only with the iDENprotect^{server} IP address (<https://12.34.56.78>)

Appendix A: Installing RHEL

This section can be skipped if a RHEL 6 Linux system already exists that meets the [prerequisites].

This section provides a brief walkthrough of installing RHEL 6 on an empty hard drive. For complete installation instructions, refer to [RHEL 6 Installation Guide](#).

After launching the RHEL 6 installer, the pre-install menu is displayed.

1. Select **Install or upgrade an existing system**
2. Select **Ok** to perform an installation media consistency test. This will take some time after which the actual graphical installer application launches next.
3. Select install language. Click **Next**
4. Select keyboard layout. Click **Next**
5. Select **Basic Storage Devices**. Click **Next**
6. The installer warns about possible data loss in the target hard disk partition. Since the installation is on a fresh system, the warning can be ignored by selecting **Yes, discard any data**

Figure 6. Storage device warning

7. Enter a hostname for the server computer. The hostname must be a FQDN (Fully-Qualified Domain Name) that is resolvable and reachable from the internet.
8. Click **Configure Network**
 - a. Check the **Connect automatically** checkbox
 - b. Open **IPv4** tab
 - c. Select **Manual** method from the dropdown menu and enter a static IP address, netmask and default gateway for the server by clicking on the **Add** button
 - d. Add at least 1 DNS server IP address
 - e. Click **Apply** and **Next**

Figure 7. Setting network connection

9. Select the time zone. Click **Next**
10. Enter a root password. Click **Next**
11. Select **Use All Space** and click **Next**
12. Select **Write changes to disk**
13. Select either **Basic Server** (no GUI) or **Desktop** (with GUI) and click **Next**

iDENprotect^{server} itself does not require a GUI, but having access to a graphical internet browser (which comes bundled on **Desktop**) on the server is helpful when performing initial iDENprotect^{server} setup.

14. Wait for the installation to finish and reboot the server