These are the steps to build a hylafax server.

1. Build up your server hardware, preferably with RAID 5 (3 drives) plus 1 hotspare. Use a 3ware raid card, 8000 series is a good choice. Use an external modem connected to Com1 for best results (easy to setup)...

2. Boot using the Debian Net Install cd and when prompted to continue type "linux26", this will load the 2.6 kernel

3. Setup the partitions as follows (hylafax by default puts all faxes and temp files in /var, so we want to give it a lot of space)

1. #1 primary 32mb ext2 /boot bootable-flag

2. #2 primary 1gb swap swap

3. #3 primary 20gb reiserfs /

4. #4 logical 20gb+ reiserfs /home

5. #5 logical 100gb+ reiserfs /var

4. Do a normal debian setup, don't select any extra features, just what you need and no more...

5. Once it is installed login as root

6. type "apt-get install hylafax-server" to install hylafax

apt-get install hylafax-server hylafax-client
7. type "faxsetup" and follow all the prompts, use defaults for everything that you can, customize as little as possible

1. modem should be ttyS0

2. use defaults

Protection mode for received fax - enter 0644

Protection mode for session logs - enter 0644

Protection mode for ttySx - enter 0666
8. Next we'll set up HylaFAX to run automatically when you boot the system. Check the configuration file:

9. nano /etc/default/hylafax

to make sure there's no # character at the beginning of the line containing RUN_HYLAFAX=1.
Exit the editor.
10. One last that item is to let HylaFAX know who is allowed to send faxes. You can use a modified subnet address to let everyone on your network submit faxes to the server. Edit the hosts.hfaxd file with the command:

11. nano /etc/hylafax/hosts.hfaxd

As an example, if your using a subnet address for your network of 192.168.10.0 enter the following line into the hosts.hfaxd file:

192\.168\.10\.:::

Likewise, if your using a subnet address of 172.16.0.0 your hosts.hfaxd file entry would be:

172\.30\.:::

You can enter as "wide" of a network address or multiple narrower address entries as you'd like. If you'd like to restrict access to specific users you can enter their individual IP addresses. When done, save the file and exit the editor.
12. Once you've completed that part of the setup we have to create some users... this is how:

1. type "faxadduser -a [adminpass] -p [userpass] -u [uid] [username]"

1. -a adminpass is a password you make up that allows the user to login with admin privelages to the fax server, set it to whatever you like

2. -p userpass is the normal user password for the person logging in

3. -u uid is a # ... FOR EXAMPLE: -u 10

4. HERE IS A SAMPLE USER THAT I SET UP "faxadduser -a adminpass -p userpass -u 100 username" ... That will create a user called "username" with the user id of "100" and a password of "userpass" with admin privelages accessible via "adminpass" Does this make sense?

13. Ok, now that we've got our server setup and our users entered lets reboot the server and go over to our client machines... Oh yeah, its going to be important at this point that you either have your NIC setup with a static IP or you have the same IP being assigned everytime via DHCP...

To have hylafax save incoming faxes in pdf format (it will work to copy the whole selection into a executable file and run the script):
cd /var/spool/hylafax/bin
wget http://www.hylafax.org/site2/howto/faxrcvd/faxrcvd-pdf
wget http://www.hylafax.org/site2/howto/faxrcvd/faxrcvd-mail-pdf
cp faxrcvd-pdf faxrcvd.original

cp faxrcvd-mail-pdf faxrcvd-mail-pdf.original

mv faxrcvd-pdf faxrcvd

mv faxrcvd-mail-pdf faxrcvd-mail
/etc/init.d/hylafax restart

Setting up a database server
http://yajhfc.berlios.de/doc/yajhfc-workgroup.shtml
The commands in this section were tested on Debian/Ubuntu. They should be similar on other distributions, however.

Install PostgreSQL:
If not already done, the first step is to install PostgreSQL.

If you use Debian or Ubuntu you can do this by entering the command:

aptitude install postgresql

Configure PostgreSQL:

In the next step PostgreSQL has to be configured so that the databases can be accessed over the network using username and password.

To do so, you'll have to edit the files pg_hba.conf and postgresql.conf. You can find them in the directory /etc/postgresql/<version>/main if you use Debian/Ubuntu, or in /var/lib/pgsql/data for OpenSUSE. On other distributions these files might be in a different place.

Make sure that the pg_hba.conf contains the following line (usually you will have to add it):

 host all all 192.168.X.0/24 md5

192.168.X.0/24 has to be replaced by the adresses of your local network in CIDR notation.

That means: If you use IP adresses of the form 192.168.115.X in your network, you will have to enter 192.168.115.0/24 here.

In the postgresql.conf you have to enable listening on the external network interface (of your local network). To do so, add the following line to the file:

 listen_addresses = '*'

To complete this step you must restart the database server so that the modified configuration takes effect:

 /etc/init.d/postgresql-<version> restart

Creating the database:

First change your user identity to the administrative user of the PostgreSQL system:

 su postgres

Then create a database for YajHFC:

 createdb yajhfc

Finally use this script to create the necessary database tables and users. As a default the script creates one user named "fax" with password "fax". If you want additional users or a different password (recommended), please edit the script before performing the next command.

To create the tables, copy the createdb.sql script on the server and type the following command (as user postgres):

 psql yajhfc -f createdb.sql

YajHFC Phone Book Java Setup
Download the PostgreSQL JDBC driver: http://jdbc.postgresql.org/download.html. (If you are unsure use the JDBC3 driver.)

Start YajHFC, open the Options dialog, add the newly downloaded JAR file as JDBC driver (Options->Plugins & JDBC->Add JDBC driver) and click OK.
[image: image1.png]@ options

General
Paths and viewers

0 Server

D Delivery

o Cover page

Plugins & JDBC

i Tables

23 Recehved

wisent

b Transraiting

@ archive

Plugins & JDBC

File name

Type

Loaded

Only this session]

Jdata2 fdownloads jpostaresei-8 3-604 jdbc3. jar

IDBC criver

[m]

I Add plugin..

@ Add JDEC driver..]

Remove item

oK.

Cancel

Open the Options dialog again, set the save location under Server->Read/Unread state of faxes to "Database table" and click "Configure...".
[image: image2.png]o= Cenera
Paths and viewers

0 Server

D Delivery

o Cover page

Plugins & JDBC

i Tables

23 Recehved

wisent

b Transraiting

@ archive

Server

Cll L I

General settings:

Connection settings:

Date/Time offset: Host name: Port:
+00:00:00 |iafax-test] ‘4559
[use PCL file type bugfix T

[Create new session for every action

Table refresh interval (secs):

Server status refresh interval (secs):

Server socket timeout (secs):

frax [Atways ask

Password:

[[Aways ask

Admin Password:

Always ask

se passive mode to fetch faxes

Read/Unread state of faxes
save location:
Database table ~ | configure..

oK. Cancel

Enter the following settings in the appearing configuration dialog:
[image: image3.png]Driver cass: [org postgresgl Driver]

Database URL: [jdbc:postaresal://hylarax-test/vaihfc]

Usermame: ffax] Test connection
Password: [| Clatways ask
Table: readstate -

Please select which fields in the table correspond to the necessary fields to save the read/ unread state

Faxfilename: ~[faxname ~| Read/unread state: [isread -

oK. Cancel

In the database URL you have to replace hylafax-test with the database server's host name.

Example: If the database server is called server the correct URL is: jdbc:postgresql://server/yajhfc

The other settings shown above can be used without modification (if you set up the database server according to this guide).

Remark: "Test connection" should be successful here.

Close all dialogs by clicking "OK".

Open the phone book and click the menu item Phone book->Add to list->JDBC phone book. Enter the following settings in the appearing configuration dialog and click OK:
[image: image4.png]BC phone book

Database URL:

jorg postaresal Driver

lidbc:postaresal.//hytafax-test/yajnfc

Username: frax Test connection
Password: P] OAwaysask
Table: phonebook -
Phone book name to display: [Shared phonebook | [] Open as read only
Please select which database fields correspond to the phone book entry fields of YajHFC:
Given name: firstname ~| Name: name -
fite ~| company: company -
liobitie ~| Department: [department -
street street ~| Locatios location -
Count country ~| 2P code: zipcode -
State/Region: region ~| e-mail address: [email -
Websiter website ~| Faxnumber: [faxnumber -
Voice number: voicenumber |+ | Comments: comments -

oK. Cancel

1. You will have to modify the database URL in the same way as above here (use the same URL in both cases).

Remark: "Test connection" should be successful here, too.

2. Done!

Necessary Database Structure

If you wish to create the database tables manually, the necessary database tables and fields are:
Table to save the read/unread state:
Field

Data type

Fax file name
Text (variable length character data), should have space for 20 characters (i.e. VARCHAR(20)). This field should be the table's primary key.

Read/Unread state
 Logical/Boolean value (can be either true or false)
Table for the PhoneBook

One database field for every phonebook field. Data type for all fields is text (variable length character data); should be sufficiently long (at least 30-40 characters; for example VARCHAR(40)).

For the comments field, using arbitrary length text is recommended (i.e. a TEXT/MEMO field).
YajHFC Phone Book LDAP Setup

[image: image5.png]89 New LDAP phone book

e [serverst] ot [

oot (sase DI [oumcontacts de-peciephmbigdiocsl | [Testconnecton

e authentication

User name (Bind DH): administrator

s book e o dlay: [hons Sook

Object fiter (FacsimiTelephonefiumber=") Iso search subtress

Load alletries when apened Cot it [1000

Please enter which LDAP attributes correspon to the phone book entry ields of YaiHFC (dsfaul should ususlly work):

ez [averiome] Nare =

e [| conpanys [campany

ez [| e

e [srecthdaess e]

@iy 3 | P [posticode

ot e 5 | et B

Webste o | Foxrurber; [focamieTokphonetumber

ot [tkphonetiumber | e

Appendix

Note A
-- Create a group for the users created below:

CREATE ROLE yajhfc_user;

-- Users to create: Duplicate this line if you want several users

CREATE USER fax WITH PASSWORD 'fax' IN ROLE yajhfc_user;

-- Example: Create an additional user named "user" with password "password":

-- CREATE USER user WITH PASSWORD 'password' IN ROLE yajhfc_user;

-- ...

-- Creates tables:

CREATE TABLE Phonebook (

 SerialNr SERIAL PRIMARY KEY,

 FirstName VARCHAR(50) NOT NULL,

 Name VARCHAR(50) NOT NULL,

 Title VARCHAR(40) NOT NULL,

 JobTitle VARCHAR(40) NOT NULL,

 Company VARCHAR(50) NOT NULL,

 Department VARCHAR(40) NOT NULL,

 Street VARCHAR(50) NOT NULL,

 Location VARCHAR(50) NOT NULL,

 ZIPCode VARCHAR(10) NOT NULL,

 Region VARCHAR(30) NOT NULL,

 Country VARCHAR(30) NOT NULL,

 VoiceNumber VARCHAR(50) NOT NULL,

 FaxNumber VARCHAR(50) NOT NULL,

 EMail VARCHAR(30) NOT NULL,

 Website VARCHAR(40) NOT NULL,

 Comments TEXT

);

CREATE TABLE ReadState (

 Faxname VARCHAR(20) PRIMARY KEY,

 isRead BOOLEAN NOT NULL

);

-- Grant all users created above full priviledges on the table

GRANT ALL PRIVILEGES ON Phonebook, ReadState, phonebook_serialnr_seq TO GROUP yajhfc_user;

Backup/Restore Hylafax Server

Create the Backup Mount Directory in Linux:

mkdir –p /mnt/winbackup (assumes a share on windows server called \\server\winbackup\)

mount –t cifs //192.168.16.10/winbackup/ -o username=faxbackup,password=F4x2001 /mnt/winbackup

To Backup Postgres Database:
su postgres

#login as postgres
pg_dump > /mnt/winbackup/hylafaxdb/hylafax.backupdb

To unmount

umount /mnt/winbackup

To force an unmount
umount –l /mnt/winbackup

Schedule the backup

add to cron.daily
crontab –v

#view Schedule

crontab –e

#edit Schedule

00 20 * * 1-6 /etc/cron.daily/hylafax

#everyday 8pm Mon – Sun Inclusive

Actual Backup File (hylafax Files)
/etc/init.d/hylafax stop

tar czvf /mnt/winbackup/backup.tar.gz /var/spool/hylafax
/etc/init.d/hylafax start

Actual Backup File (hylafax Database)
Login as:
su postgres
Create new file as:

pg_dump > /mnt/winbackup/hylafaxdb/hylafax.backupdb
Security Access:
groupadd faxgrp

Add Group to Folder:

chgrp faxgrp hylafaxdb
Add Users to Group:
useradd –G faxgrp postgres
Restore Fax Server

Mount USB Stick

mkdir /mnt/import

sudo mount -t vfat /dev/sdb1 /mnt/import -o uid=1000,gid=100,utf8,dmask=027,fmask=137
1. Install Ubuntu

2. Install Hylafax as per install instructions above

3. Backup the /var/spool/hylafax on restore server

mv /var/spool/hylafax hylafaxbackup

4. cd /
5. tar xzvf /etc/hylafax/backup.tar.gz
6. ls /var/spool/hylafax
7. cd /home/<username>/
8. /etc/init.d/hylafax stop
9. /etc/init.d/hylafax start
Remove existing Database

su postgres

#login as postgres

dropdb yajhfc

#To remove existing database

psql -f /etc/hylafax/hylafax.backupdb postgres
rm –r /var/spool/hylafax

#Remove a non empty dir

ou=phonebook,dc=domain,dc=com

