
	

[bookmark: _Toc31717420][bookmark: _Toc31718210][bookmark: _Toc31719538][bookmark: _Toc31719612][bookmark: _Toc34304408][bookmark: _Toc34304591][bookmark: _Toc34755718][bookmark: _Toc401331469][bookmark: _Toc401331633][bookmark: _Toc401332152][bookmark: _Toc401480032][bookmark: _Toc401481365][bookmark: _Toc401500381][bookmark: _Toc401501094][bookmark: _Toc401503568][bookmark: _Toc401503920][bookmark: _Toc401507498][bookmark: _Toc401507707][bookmark: _Toc401507951][bookmark: _Toc401508166][bookmark: _Toc401560713][bookmark: _Toc401561088][bookmark: _Toc401563934][bookmark: _Toc401564015][bookmark: _Toc401565380][bookmark: _Toc401573309][bookmark: _Toc401585460][bookmark: _Toc401586112][bookmark: _Toc401586320][bookmark: _Toc401587694][bookmark: _Toc471812455]MSD IT Services
	[bookmark: _Toc401331470][bookmark: _Toc401331634][bookmark: _Toc401332153][bookmark: _Toc401480033][bookmark: _Toc401481366][bookmark: _Toc401500382][bookmark: _Toc401501095][bookmark: _Toc401503569][bookmark: _Toc401503921][bookmark: _Toc401507499][bookmark: _Toc401507708][bookmark: _Toc401507952][bookmark: _Toc401508167][bookmark: _Toc401560714][bookmark: _Toc401561089][bookmark: _Toc401563935][bookmark: _Toc401564016][bookmark: _Toc401565381][bookmark: _Toc401573310][bookmark: _Toc401585461][bookmark: _Toc401586113][bookmark: _Toc401586321][bookmark: _Toc401587695][bookmark: _Toc471812456][bookmark: _Toc31717421][bookmark: _Toc31718211][bookmark: _Toc31719539][bookmark: _Toc31719613][bookmark: _Toc34304409][bookmark: _Toc34304592][bookmark: _Toc34755719][image: 2256_ox_brand_blue_pos]

Making a secure Remote Desktop Connection to your Work Windows 10 Desktop PC Using the MSD ITS VPN Service and a Windows, Mac OS X, or Linux Remote Desktop

MSD IT Services
ithelp@medsci.ox.ac.uk
11/03/2020

Making a secure remote Desktop Connection. Version 6.1

MSD IT Services February 2020

Contents

Introduction	1
Background	1
Connections covered in this document.	1
Brief overview of the procedure	1
Before you begin - Requirements for all 3 types of connections mentioned above	1
1. Enabling Remote Desktop Connection on your Work Windows PC	3
PART A: Enabling Remote Desktop Access	3
PART B: Find the IP address of your work PC	5
2. Remote/Home PC set up	8
Part A: Setting up the VPN software	8
Part B: Setting up the Remote Desktop software and connecting	10
Part C: Disconnecting from your Work Desktop PC	15
3. Remote/Home Apple Mac OS X PC set up	16
Part A: Setting up the VPN software	16
Part B: Setting up the Remote Desktop software and connecting	19
Part C: Disconnecting from your Work Desktop PC	20
4. Ubuntu 14.04 Home PC set up	21
Part A: Setting up the VPN software	21
(i)	Native VPN Client	21
(ii)	The Cisco AnyConnect Secure Mobility Client	24
Part B: Setting up the Remote Desktop software and connecting	26
Part C: Disconnecting from your Work Desktop PC	30

5

[bookmark: _Toc401503570][bookmark: _Toc34755720]Introduction
[bookmark: _Toc401481368][bookmark: _Toc34755721]Background

Medical Sciences Division IT Services (MSD IT) implements a security policy to protect the IT infrastructure of the University's Medical Sciences Division from unauthorised use and intrusion. As part of the security measures, MSD IT operates network filters, which block access to the MSD IT network on certain ports.
Those wishing to access their office (or lab) computer can do so via ‘Windows Remote Desktop’, having first established a connection to MSD IT’s Virtual Private Network (VPN) service.

[bookmark: _Toc401481369][bookmark: _Toc34755722]Connections covered in this document.

(a) Remote Windows PC to a Work Desktop Windows
(b) Remote Macintosh PC to a Work Desktop Windows
(c) Remote Ubuntu Linux PC to a Work Desktop Windows

[bookmark: _Toc401481370][bookmark: _Toc34755723]Brief overview of the procedure

The procedure to connect to your Work Desktop PC from your Home PC requires the following steps; they are, after connecting your Home PC to your own internet connection:
1. Make a connection to your local (home) network

2. Make a Virtual Private Network (VPN) to the MSD IT Services VPN service.

3. Make a Remote Desktop Protocol (RDP) connection to your Work Desktop PC.

[bookmark: _Toc401481371][bookmark: _Toc34755724]Before you begin - Requirements for all 3 types of connections mentioned above

These requirements are needed BEFORE you attempt to access your Work Desktop PC from your Home machine. You will need:
· An MSD IT network account (aka ‘OES/Novell login account’)

· A Virtual Private Network client for your local (Home) operating system (recommended client software):

· Windows PCs: The University of Oxford’s IT Services Virtual Private Network (Cisco AnyConnect VPN) client.

· Macintosh PCs: The Apple OS X native VPN client

· Ubuntu PCs: Either the University of Oxford’s IT Services Virtual Private Network (Cisco AnyConnect VPN) client, or the native VPN client.

· You will also need to know the IP address of your Work PC; Please see Section 1, part B. If you have any problems, please contact MSD IT Services
· Your work computer must be switched on

Please Note: The following step MUST be completed on your Work PC BEFORE you attempt to connect to it from your Home PC.

[bookmark: _Toc401480039][bookmark: _Toc401481372]

[bookmark: _Toc34755725]1. Enabling Remote Desktop Connection on your Work Windows PC
[bookmark: _Toc34755726]PART A: Enabling Remote Desktop Access

· Right click on the Windows 10 Start icon

[image:]

· Select System:
[image:]

· ‘Remote Desktop’ from the left hand column & set ‘Enable Remote Desktop’ on:
[image:]
· Click on ‘Advanced settings’ & tick the box ‘Requires computers to use Network Level Authentication…..’
[image:]

[bookmark: _Toc34755727]PART B: Find the IP address of your work PC

· The easiest way to find your public IP address is to use either the Google or Bing search engines. If your default search engine is either of these, type “What’s my IP address” in to your search bar: You should get an answer like this:
· [bookmark: _GoBack]
[image:]

Alternatively, you will need to check the Network Connection settings:
· You need to record the IP address of your PC for use when making the remote connection. First right click on the Windows Start icon & select Network Connections
[image:]

· This opens the Network & Internet settings & select Ethernet:
[image:]

· Then select the Network icon in the right hand panel:
[image:]

· Scroll down and record the IPv4 address:

[image:]

· Close the Settings panel & your work PC is now configured for Remote Desktop Access.

The next section deals with configuring your Home or remote PC to access your Work PC via the MSD IT VPN service.
[bookmark: _Toc34755728]2. Remote/Home PC set up
[bookmark: _Toc34755729]Part A: Setting up the VPN software

· If you have not already done so, download and install the Cisco AnyConnect VPN Client from the University of Oxford IT Services Registration Pages at:

https://register.ox.ac.uk
Log in with your Single Sign On (SSO) username/password and select ‘Software’, then ‘VPN Client’ from the links provided. Download the Windows 10 client and install it; this client is preconfigured for use with the University of Oxford VPN Service but you must use the MSD IT VPN service for RDP sessions.
· Once installed, start the Cisco AnyConnect VPN Client:

Start> Cisco > Cisco AnyConnect Secure Mobility Client
· Make sure the ‘Ready to connect’ box contains:

		vpn.medsci.ox.ac.uk
 …as shown:
[image:]
…then click on ‘Connect’.

· Following your first successful connection the login panel will look like this:
[image:]
· There is no need to over type the address.

· Next enter your MSD IT network/OES/Novell account details in the ‘Username:’ and ‘ Password:’ boxes provided:

[image:]
…then click ‘OK’
Once a successful connection has been made, the VPN Client will minimise itself to the System Tray (bottom right hand corner of the desktop.)

[bookmark: _Toc34755730]Part B: Setting up the Remote Desktop software and connecting
· From the Start menu, find Windows Accessories and then Remote Desktop Connection:
[image:]

Tip: You may like to pin this to your task bar, by a right click on the item & then select more & then Pin to task bar:
[image:]

· In the pop up panel select: ‘Show Options’ in the bottom left hand corner
[image:]

· Type in the IP address of your work computer (e.g. ‘129.67.155.0’) from Section 1 and your MSD Network username, then click Connect

[image:]

· You should then receive a message like this:

[image: rdc-cert01]
· Tick the box ‘Don’t ask me for connections to this computer’ and then click ‘Yes’.
· If you left your username logged in to your work PC, you will then be presented with the following:

[image: rdc_03]
· Again select ‘Yes’ and you will finally be connected to your Work PC:

[image:]
· If you hadn’t left your remote computer logged in and you need access to your network drives, you can now log into the network
· If you see a large letter ‘N’ in the system tray:
[image:]

· If you don’t see the ‘N’ in the system tray, click on the caret

[image:]

· Then right click-on the ‘N’ & click on ‘OES Login…’

[image:]
· You can then log in to see your network drive:

[image:]

[bookmark: _Toc34755731]Part C: Disconnecting from your Work Desktop PC

· Close down the RDC session (do not ‘Shutdown’ or ‘Log off’ from your Work PC - unless this is actually what you want to do), simply click on the ‘X’ on the top central panel of the RDP Screen, titled with your Work PC’s IP address, e.g.:

[image:]
· Now close the VPN Session; in the System tray locate the Cisco AnyConnect icon, right click on it and select ‘VPN Disconnect’:

[image:]

	[image:]		
This will end your VPN session.

[bookmark: _Toc34755732]3. Remote/Home Apple Mac OS X PC set up
[bookmark: _Toc34755733]Part A: Setting up the VPN software

· To configure the Apple OS X native VPN client, from System Preferences (either from the Dock or the Apple Menu) select Network:

[image: Mac_NVPN01]

· In the Network Control Panel click on the ‘‘ symbol in the lower left hand corner to add a new network connection:

	[image: Mac_NVPN02]

· From the pull down ‘Interface:’ list, select VPN:

[image:]
· Then from the ‘VPN Type:’ list select ‘Cisco IPSec’ and give the service a name (in the example below, ‘MSD IT Services VPN’), then click the ‘Create’ button.

[image:]
· You will now see the new service in your list of Network services (shown below as ‘MSD IT Services VPN Not Connected’):
[image:]

· It now needs to be configured for access. Click on the ‘Authentication Settings…’ button; you will see the screen below, in the ‘Shared Secret:’ box enter:
		Medicine
· in the ‘Group Name:’ box enter:
		MSD

[image:]
…then click ‘OK’

· Next make sure you enter:

			vpn.medsci.ox.ac.uk
in the ‘Server Address:’ box

· You can also add your MSD IT Services Novell username; we would NOT recommend adding your password at this stage.

[image:]

· Tick the box ‘Show VPN Status in menu bar’. Once all these changes are made click on the ‘Apply’ button to save them. You will now see a new icon in the Status Menu bar (near the top right) as shown below:

[image:]
· You can use this to pull down the options menu to select ‘Connect’, once connected successfully a counter to the right of the icon may start counting up the connection time, if you have enabled this option.

[bookmark: _Toc34755734]Part B: Setting up the Remote Desktop software and connecting

· Open ‘Remote Desktop Connection’ either from the Dock or via Go > Applications > Remote Desktop Connection, and in the ‘Computer:’ box type the IP address of your work PC (we will use ‘129.67.155.131’ as an example here) as shown below:
[image:]
· You will then be presented with another dialog:
[image:]
· Enter your Novell User name and Password (leave the domain field blank) and click ‘OK.’

You should now have a Remote Connection to your work desktop:

[image:]
[bookmark: _Toc34755735]Part C: Disconnecting from your Work Desktop PC

· To disconnect the remote connection, simply close RDC.

[image:]
· Now click on the VPN icon in the Apple Menu and select ‘Disconnect’

[image:]

You are now disconnected from your Work PC.

[bookmark: _Toc34755736]4. Ubuntu 14.04 Home PC set up
This guide has been compiled using Ubuntu 14.04 ‘Trusty Tahr’; other flavours of Ubuntu (and indeed linux) may vary.
Ubuntu offers the opportunity to use an inbuilt (with a plugin installation) VPN Client or the Cisco AnyConnect VPN Client. We deliberately skirt the issue of installation of the AnyConnect Client here and recommend using the native VPN client on 64-bit Ubuntu - unless you find solving multiple dependency issues an enjoyable challenge.

[bookmark: _Toc34755737]Part A: Setting up the VPN software

(i) [bookmark: _Toc34755738]Native VPN Client

· Firstly you need to install the native Ubuntu Cisco Compatible VPN ‘plugin.’ Go to the Ubuntu Software manager, type in vpnc and highlight ‘Cisco-compatible VPN Client’ and select ‘Install’

[image: nativevpn02]
If you can’t find this in the Ubuntu Software manager, open a terminal and type
	sudo apt-get install network-manager-vpnc
and press Enter. Provide your password when prompted and allow apt-get to install the necessary software.

· Once installed, go to the Network Manager near the top right hand corner (the icon) and select ‘VPN Connections’ then ‘Configure VPN’:

		[image: nativevpn03]
· Then from the Network Connection box click ‘Add’ and from the drop-down box scroll down to ‘Cisco Compatible VPN (vpnc)’ and select it:

[image: nativevpn05]
· Once selected click on the ‘Create’ button to configure the client:

[image: nativevpn06]

· In the Connection Name field enter something like ‘MSD ITS VPN’; for the other boxes:

Gateway:		= vpn1.imsu.ox.ac.uk
User name: 		= Your MSD IT Novell username
User password:	= Leave blank
				 (select ‘Always Ask’ from the menu options)
Group name:		= MSD
Group password:	= Medicine
				 (select ‘Save’ from the menu options)

[image: nativevpn07]
· Then click ‘Save’ and close all the windows

· To connect, select the VPN Service you created from the list in the Network Manager in the top right hand corner; you will be asked to enter your MSD ITS Network/Novell account password, as shown below:

[image:]
	
· Once this is done you should now have established a VPN connection to the MSD Network.

(ii) [bookmark: _Toc34755739]The Cisco AnyConnect Secure Mobility Client

· If you have not already done so, download and install the Cisco AnyConnect VPN Client from the University of Oxford IT Services Registration Pages at:

https://register.ox.ac.uk
Log in with your Single Sign On (SSO) username/password and select ‘Software’, then ‘VPN Client’ from the links provided. Download the ‘Client for Linux’ and install it; this client is preconfigured for use with the University of Oxford VPN Service but must use the MSD ITS VPN service for RDP sessions

· Once the Cisco AnyConnect VPN Software has been downloaded and installed, start the Cisco VPN Client from the Ubuntu Search Box:

[image: ubuntuVPN00a]

Hint: Right click on the Cisco Icon and select ‘Lock to Launcher’ for future use.

[image: ubuntuVPN00b]

· Once started up, you can configure it as you would the Windows and Mac versions, as shown below:

[image: ubuntuVPN01]

· Enter vpn1.imsu.ox.ac.uk in the ‘Connect to:’ box:

[image:]
· Then enter your Remote Access Account username and password in the appropriate boxes and click ‘Connect’.

[image:]
· Once a successful connection has been made, the client will minimise itself to the Launcher. To check your ‘Connection Status’, click on the ‘Cisco AnyConnect Secure Mobility Client’

[image: ubuntuVPN04a]
· You can then see the connection details as shown below:

[image:]

[bookmark: _Toc34755740]Part B: Setting up the Remote Desktop software and connecting

· Install (if not already present) the Remote Desktop software called ‘Remmina’ - This can be done from the ‘Ubuntu Software Centre’

· Once installed, from the Ubuntu Search box type:

Remmina
and click on the ‘Remmina Remote Desktop Client’ application icon:

			[image: rdp01]
This will open Remmina in the Launcher
(Tip: Right Click on the Remmina icon and select ‘Lock to Launcher’ for later use)

			[image: rdp02]
· Once Remmina is open on the desktop, click the ‘Create a new remote desktop file’ button (the icon with a green symbol):

[image:]
· On the ‘Basic’ tab:

[image: rdp04]
…give the Profile a name like ‘Work Desktop’ and fill in the fields as shown below:

Server:		IP address of your Work PC
User name:	Your MSD IT Network/Novell username

[image:]
		
· In the ‘Advanced’ tab you can change the video Quality setting, from fastest to slowest as necessary:

[image: rdp05a]
· Click on the ‘Connect’ button and enter your MSD IT Services Network/Novell Account password. The very first time you connect you will see a dialog similar to the one below:
[image:]
· Click OK

· If you left your username logged in to your work PC, you will then be presented with the following:

[image: rdp08]

· Click ‘Yes’ and your Remote (Work PC) Desktop will be displayed.

[image:]
		

[bookmark: _Toc34755741]Part C: Disconnecting from your Work Desktop PC

· To disconnect simply click on the on the tab for the name you saved the connection as (in this case ‘Work Desktop’):

[image:]

· Then disconnect the VPN Connection, either via the Network Manager > VPN Connections > Disconnect, or via the Cisco AnyConnect client, whichever was used.

The MSD IT Services Team.
image2.png

image3.png
Apps and Features
Mobility Centre

Power Options

Event Viewer

System <=
Device Manager

Network Connections

Disk Management
Computer Management
Windows PowerShell

Windows PowerShell (Admin)

Task Manager
Settings

File Explorer
Search

Run

Shut down or sign out >

Desktop

image4.png
Settings

@

Home

Find a setting

System

=

)

&

I

L]

Display
Sound

Notifications & actions
Focus assist

Power & sleep

Battery

Storage

Tablet mode
Multi-tasking
Projecting to this PC
Shared experiences

Clipboard

Remote Deskiop <:

About

Remote Desktop

Remote Desktop lets you connect to and control this PC from a
remote device by using a Remote Desktop client (available for
Windows, Android, i0S and macOS). You'll be able to work from
another device as if you were working directly on this PC.

Enable Remote Desktop

Show settings

Show settings

Advanced settings <:

How to connect to this PC

Use this PC name to connect from your remote device:
34

imsp

Don't have a Remote Desktop client on your remote device?

User accounts

Select users that can remotely access this PC

Do you have a question?

Setting up remote desktop
Get help

Make Windows better
Give us feedback

image5.png
€ settings -

@ Advanced settings

- 2
Configure Network Level Authentication Do you have a question?

Require computers to use Network Level Authentication to
connect (recommended)
Make Windows better

Why allow connections only with Network Level Authentication? Give us feedback

Get help

External connections

Learn how to allow remote connections from outside your local
network

Remote Desktop port

Current Remote Desktop Port 3389
Learn how to change the listening port for Remote Desktop

image6.png
<« O @ A https//www.google.com/search?q=what%27s+my+ip+address&oq=what%27s+n

Google whats my ip address L Q

QAI @ News © Maps (JVideos < Shopping i More Settings Tools.

About 2,070,000,000 results (0.50 seconds)

129.67.7.0
Your public IP address

-5 Leam more about IP addresses

Feedback

image7.png
Apps and Features
Mobility Centre

Power Options

Event Viewer

System

Device Manager

Network Connections <:
Disk Management

Computer Management

Windows PowerShell

Windows PowerShell (Admin)

Task Manager
Settings

File Explorer
Search

Run

Shut down or sign out

Desktop

e <

image8.png
Settings. -

@ Home Status
Find a setting el Network status
Network & Internet
ILT|
B status Ethernet

Public network

7 WiFi You're connected to the Internet
If you have a limited data plan, you can make this network a

1 Ethernet <: metered connection or change other properties.

Change connection properties

@ Dial-up
Show available networks
% VPN
%> Flight mode Change your network settings

) Mobile hotspot @ Change adapter options

View network adapters and change connection settings.
Data usage

% Sharing options

@ Pproxy For the networks that you connect to, decide what you want to share.

A Network troubleshooter

Diagnose and fix network problems

View your network properties
Windows Firewall

Network and Sharing Centre

image9.png
Settings

@ Home

d ng

Network & Internet

B status

WiFi

Y

% Ethernet

@ Dial-up

°® VPN

= Flight mode
) Mobile hotspot
(@ Data usage

® Proxy

Ethernet
Network
Connected

Related settings

Do you have a question?

[

image10.png
<« Settings

@ Network

If you set a data limit, Windows will set the metered connection
setting for you to help you stay under your limit.

Set a data limit to help control data usage on this network

IP settings

IP assignment: Automatic (DHCP)
Edit

Properties

Pv6 address: =

1Pv4 address: 129.67.7.0 ‘

servers: 163.1.2.1
129.67.1.180
129.67.11
Primary DNS suffix: medsci.ox.ac.uk
Manufacturer: Intel
Description: Intel(R) Ethernet Connection 1219-LM
Driver version: 1215.25.6

Physical address (MAC): - _

Copy

@ Gethelp

image11.png
9 Cisco AnyConnect Secure Mobility Client - X

image12.png
9 Cisco AnyConnect Secure Mobility Client - X

image13.png
9 Cisco AnyConnect | MSD IT Services VPN X

- Please enter your username and password.

Group: MSD <

Username:

A1 v

Please enter your username and password.

Password:

MSD IT Services VPN

13:

04/02/2020

image14.png
Math Input Panel
Notepad

eint

it 30

Quick Assist

oS Daciinn Concer o <=
D]

Steps Recorder

O fiype here to search

o

image15.png
© & M @

Math Input Panel 53 Pin to Start

[e

[el

3 Run as administrator

0 Open il location

image16.png
5 Remote Desktop Connection - x

Remote Desktop
») Connection

You will e asked for credentials when you connec.

=) Shom Optens

image17.png
&} Remote Desktop Connection - X
| Remote Desktop
») Connection

General Dispay _ Local Resources Experience Advanced

Logon settings
[y et rane e et conpte

Computer: 129.67.155.131 v
e

You will e asked for credentials when you connec.

[Alow me to save credentials.

Connection setngs
Save the curert connection setings to an RDP fie o open
saved connection
[sve [saem. [[open. |

) tide tore

image18.jpeg
L)

Remote Desktop Connection = =

%

Remote Desktop Connection

@ “The identity of the remote computer cannot be verified. Do
/" you wank 10 connect anyway?

The remote computer couk notbe authenicated dus to poblems with s
secuntycerficate. £ may be unsafe o
Cetficate name

551 Name nthe cetfiatefom the remcte conputer:
ot

Cetficate emors

The following eros were encountered whie vaidaing the remote
computers ceticate

The cetfcate s ct from ted cedyng sshory.
Do you war o comnect despite these cerfcae erors?

(7] Dont ask me again for comnecions o this computer
Vewcetfcte

) CECD

image19.jpeg
The specified Windows account is alreadly logged in. If you continue to
log in with this account, you will connect to the existing session for this
account.

Do you want to continue to log in with this account?

image20.png
o [Hoema

image21.png

image22.png
YO LI}

image23.png
)
OfSLogin.. escot====y

‘OES Connections,

‘OES Map Network Drive.

Disconnect Network Drive
OES Utiites >

User Administration for IMSU >

Browse To >

Configure System Tray lcon.
Update Client

Client Documentation and Help

Client Properties

N)

26/10/2018

image24.png
1 Client for Open Enterprise Server Login

image25.png

image26.png
Cisco AnyConnect Secure Mobilty Client
% ¥ vpn: Connected

EARN

Customize

image27.png
Open AnyConnect
‘Show Connection Notices

VPN Disconpect

Quit

image28.jpeg
System Preferences

Show All Q
General Desktop& Dok Mission Language Security Spotlight Notifications

Screen Saver Control &Region & Privacy
Displays ~ Energy Keyboard ~ Mouse Trackpad Printers& Sound

Saver Scanners
iCloud Intenet Network Bluetooth Sharing
Accounts,
R @ @ & @
A 4

Users& Parental AppStore Dictation Date &Time Time Accessibility
Groups Controls & Speech Machine

image29.jpeg
Location: | Automat

Ethernet &
Connected Status: Not Connected

. None of the member interfaces are
e = connected. Click Advanced for details.

USB Gi...thernet
® \ot Connected

Configure IPv4: [Using DHCP o

1P Address:

FireWire
® \otComected £
Subnet Mask:

@ Bluetooth PAN e

Not Connected

Router:

Iges s DNS Server:

[Assistme... | [Revert | [Apply

image30.png
Network

Ethernet
Connected

FireWire
Not Connected

Bluetooth PAN
Not Connected

Select the interface and enter a name for the new service.

Interface v Thunderbolt Bridge
Thunderbolt 1
Service Name Bluetooth PAN
Fi
FireWire
Ethernet

&)
N7 Router:

DNS Server:

Search Domains:

me.

Revert

image31.png
Select the interface and enter a name for the new service.
Interface: | VPN

VPN Type: | Cisco IPSec

Service Name: | MSD IT Services VPN
Caca

image32.png
Network Q search

Location: | Automatic <]
Ethernet S
Connected 7 Status: Not Connected
FireWire 20
Not Comected 2
=
Bluetooth PAN
ment @ sor Acrss:
Thunde...t Bridge . 5, Account Name:
Not Connccted 7
Password:
MenT "] Connect on demand.
| Authentication Settings... |
| Connect |
e [Show VPN status in menu bar | Advanced... | 2
Revert Apply

image33.png
Machine Authentication:
© shared Secret:
O Certificate Select.

cancl

image34.png
@00 (<[] Network Q search
Location: | Automatic B
Ethenet
® Comected & Status: Not Connected
o FireWire %5
ot Connected

o Bluetooth PAN
Not Connected

@) uo)

Thunde... Bri
O M tomnces 2 &>

/)

Server Address: | vpnt.imsu.ox.ac.uk

Account Name: | msdit_username

Password:
"] Connect on demand.
| Authentication Setting
| Connect |
{2 Show VPN status in menu bar | Advanced.. | 7

. Revert Apply

image35.png
W 9@ <O A o) S Mon11:47

image36.png
Remote Desktop Connection

ﬁ Remote Desktop Connection for Mac

Computer: | 129.67.155.131| Connect

(Examples: MyPC, name.microsoft.com, 192.168.2.8)

image37.png
Remote Desktop Connection

Enter your credentials

‘These credenials il be Used 1o connect t0 129.67.143.54.

msdit_username

Domain: |129.67.155.131

[Add user information to your keychain

|_cancel | (HCTSNN

image38.png
]

Recycle Bin

u'®

Malwarebytes
 Anti-Malware

[5]

Mozla
Firefox.

image39.jpg
!

¢
|

File Edit View Help

About Remote Desktop Connection 1B

Preferences... #
Services |
Hide RDC #H
Hide Others x#H

ARC #Q |

image40.png
<O 2 o) HF Mon12:59

MSD IT Service VPN
 Default

‘Show Time Connected
 Show Status While Connecting

Open Network Preferences...

image41.jpeg
o Ubuntu Software Centre

-

ByRelevance v

More info Install
@ <enc
@& oo arousven cients

image42.jpeg
s @) 1521 3
Ethernet Network
Wwired connection 1
Disconnect

Discomect VPN gnaple Networking

Connection Information
Edit Connections...

image43.png
Name Last Used + Add
»Ethernet it
> Wi-Fi
Delete...
Close

0 Choose a Connection Type

Select the type of connection you wish to create.

If you are creating a VPN, and the VPN connection you wish to create does not
appear inthe list, you may not have the correct VPN plugin installed.

Ethernet. -

Cancel || Create.

image44.png
Name Last Used + Add
»Ethernet it
> Wi-Fi
Delete...
Close

0 Choose a Connection Type

Select the type of connection you wish to create.

If you are creating a VPN, and the VPN connection you wish to create does not
appear inthe list, you may not have the correct VPN plugin installed.

Cisco Compatible VPN (vpnc) v

Compatible with various Cisco, Juniper, Netscreen, and Sonicwall IPsec-based VPN
gateways.

Cancel || Create...

image45.png
Connection name: | VPN connection 1
General | VPN | IPv4 Settings

General

Gateway:

User name:

User password: Always Ask

.

Group name:

.

Group password: Always Ask

") show passwords

") Use hybrid authentication

(None)]

Advanced.

Export... Cancel save...

image46.png
Authenticate VPN

(5 Youneed to authenticate to access the
Virtual Private Network "MSD ITS VPN'.

Password: || J

) Show passwords

Cancel oK

image47.jpeg
oD D

Cisco Anyconnect
Secure Mobilty Client

® Weather

v
Cisco, M
Today
& More suggestions more re
c
San cisco [Er———
Songs

#

Tonight
170

Y.
Lan oM

The Cisco's System

Tomorrow
170

Cisco dal vivo, Vol.2

image48.jpeg
- 1 IR]

Clsco Anyconnect Secure Mobility Client

Lock to Launcher
Quit

image49.jpeg
Cisco AnyConnect Secure Mobility Client

% Connection | @ Statistics | & About

ol
cisco

Ready to connect.

image50.jpg
Cisco AnyConnect Secure Mobility Client

% Connection | @ Statistics | & About

il
cisco

vpn.imsu.ox.ac.uk v (@

Ready to connect.

image51.jpg
Cisco AnyConnect Secure Mobility Client

% Connection | @ Statistics | & About

o
cisco
Connectto: |vpnl.imsu.ox.ac.uk &
Group: MsD 2
Password:

Please enter your username and password.

image52.jpeg
Cisco Anyconnect Secure Mobility Client

09 [¥

image53.jpg
Cisco AnyConnect Secure Mobility Client

% Connection | @ statistics | & About

o
cisco
Connection State: Connected
Client Address (IPv4): 10.0.102.61
Server Address: 163.1.202.250
Client Address (IPv6): Not Available
Bytes Sent: 372
Bytes Received: 1931
Time Connected: 00:01:13
(2)Details.
Connected to vpn1.imsu.ox.ac.uk.

image54.jpeg
remming|

il Applications

a e
Remmina Remote
Desktop Client

® searchin

image55.jpeg
Create a New Connection Profile
Start Remmina Minimised

Remmina Remote Desktop Client

Lock to Launcher
Quit

image56.png
Remmina Remote Desktop Client

b

a new remote desktop file NG

Total Oitems.

image57.jpeg
Group Server

Profile
Name | Quick Connect

RDP - Remote De:

@53sic | @Advanced LssH

User name
Password

Dom

Resolution © Use lient resolutio

Custom
Colour depth | 256 colours (8 bpp)

Share folder

Default Cancel

image58.png
Remote Desktop Preference

Profile

Name | Work Desktop]

Growp [=

Protocol | € RDP-Remote Desktop Protocol -

@Basic @Advanced ©.SSH

Server [129.67.155.131 v)

Username | msdit_username |

Password | |

Domain | |

Resolution @ Use client resolution)

Custom 1280x960 v
Colour depth | True colour (32 bpp) =
Share folder (None) -

Default Save Cancel Connect

image59.jpeg
R 7

Name + Group Server

Remote Desktop Preference

Profile

Name [workdesktop

Group v

Protocol | € RDP-Remote Desktop Protocol v

@8asic @Advanced ©5sH

Quality Poor (Fastest)
Medium
sound
Good
Security Best (slowest)
Client name

Start-up program
Startup path

share local printers Disable clipboard sync

Attach to console (Windows 2003 /2003 R2)

Default save cancel || Connect

image60.png
Connecting to 'WorkDesktop’

Certificate Details:

Subject: CN=imsvpczk
Issuer: CN=imsvpc2k
Fingerprint: ef: c2:29

Accept Certificate?

Cancel oK

image61.jpeg
The specified Windows account is lready lagged in. IFyou continue to
Iog in with this accaunt, you will cannect to the existing session for this
account.

Do you want to continue ta log in with this account?

image62.png

image63.png

image1.png
UNIVERSITY OF

OXFORD

