

Linux Rendszerek adminisztrációja

- áttekintés és példák -

Varga Pál

pvarga@tmit.bme.hu

Áttekintés

- Linux kernel általános felépítése
- File System
- Alapvető műveletek

- Shell
- Scripting
- Általános ismeretek a laborgyakorlatokhoz
- Rendszer-konfiguráció

LINUX RENDSZEREK ADMINISZTRÁCIÓJA

- I. Kernel
- II. File System
- III. Alapvető műveletek

Simplified Linux kernel diagram in form of a matrix map

File System

- „device” vagy „partition” ami file-ok tárolására van formázva
- Sok formátum – a felhasználó előtt ugyanolyan megjelenés: könyvtárszerkezetben
- /proc/filesystems - pl. ext2 ext3 vfat NFS ntfs
- A hozzáféréshez *mount*-olni kell – így könyvtárként látszik/elérhető
 - mount -t vfat /dev/hda1 /windows/cdrive*
- mount / umount /eject

File System (cont)

- Applikáció is
 - Az adathozzáférés vezérlésére
 - A könyvtárak kezelésére és hozzáféréséhez
 - Más applikációk is használják a szolgáltatásait
 - állományokat és könyvtárakat készít
 - megnyit és módosít létezőket
 - törlés
 - hozzáférés-szabályozás

Néhány főbb alkönyvtár

<code>/bin</code>	<i>common programs, shared by admins, users</i>
<code>/boot</code>	<i>startup files and kernel. Also GRUB data</i>
<code>/dev</code>	<i>references to all hardware as special files</i>
<code>/etc</code>	<i>important system configuration files. Sort of like Control Panel</i>
<code>/home</code>	<i>contains home directories for most users</i>
<code>/initrd</code>	<i>information contained for booting.. Don't mess with it!</i>
<code>/lib</code>	<i>library files, common files needed by many programs</i>
<code>/lost+found</code>	<i>files that were recovered after a system failure</i>
<code>/mnt</code>	<i>mount point for all external devices</i>
<code>/net</code>	<i>mount point for remote filesystems</i>
<code>/opt</code>	<i>extra third party software</i>
<code>/proc</code>	<i>info about system resources, man proc</i>
<code>/root</code>	<i>home dir. for the the admin</i>
<code>/tmp</code>	<i>temporary space</i>
<code>/usr</code>	<i>program, libraries, docs for most user programs</i>
<code>/var</code>	<i>other temporary files, such as logs, downloaded files, mail queue</i>

Alapvető műveletek

- `cd` könyvtárak közötti navigációhoz
- `mkdir` könyvtár létrehozása
- `rmdir` könyvtár törlése
- `ls` könyvtár tartalma
- `echo $PATH` végrehajtható parancsok helyei
pl.: /usr/local/bin/:/usr/bin:/bin/
- `export` környezeti változó beállítása
pl. PATH=\$PATH:/new/directory/path
- `man` help a parancsok használatához
- `history` eddig használt parancsok listája
- `&` parancs után írva: fusson a háttérben *ls & -> [1] 23142*
- `fg` futó job visszahozása előtérbe *fg 23142*

Szöveges manipuláció

- cat teljes file szövegének összeállítása (kiírás)
- tac utolsó sor legelöl (hasznos pl. log file esetén)
- head a file kezdő sorai (default:10)
- tail a file záró sorai (default:10)
- more szöveg kiírása oldalanként a terminálra
- less szöveg kiírása: a felhasználó mászkálhat benne

regxp – regular expressions

- grep szövegben keresés szabályok szerint
- (g)awk szövegben keresés/manipuláció
- sed szöveg egyszeri futás alatti szerkesztése
- vi klasszik szövegszerkesztő
- emacs legendás szövegszerkesztő

Accounting

- Multiuser operációs rendszer

- Account:

- felhasználónév azonosítja,
- jelszó védi

- Password file:

username:password:uid:gid:gecos:homedir:shell

- Kétféle account:

- Root
- User

Accounting (cont)

- su root átvált az adott **userre/ré**
- adduser felhasználó hozzáadása
- passwd jelszó megváltoztatása
- userdel felhasználói account törlése
- /etc/passwd felhasználói account információk
- /etc/shadow felhasználói jelszó titkosítva; valamint account- és jelszó-lejárati infók

Authorization: ownership & access

- Hozzáférés
 - Multi-user környezet!
 - Felhasználók nem férnek hozzá egymás file-jaihoz
 - Speciális file-okhoz csak a root fér hozzá
- Csoportok – groups
 - a felhasználók több csoporthoz tartozhatnak
 - könnyebb/rugalmasabb hozzáférés-kezelés
- Hozzáférés: felhasználók / csoportok / egyéb

Hozzáférés - példa

- `ls -l` - parancs példa kimenete

```
-rw-r--r-- 1 raheel raheel 32873 2006-2-04 2:24 new.txt
```

permissions no. of items, if directory user group size date and time last accessed name

-rw-r--r--

simple file

user can read and write

group can read only

others can read only

Ownership változtatás

- Ownership (birtoklás) változtatás: `chown`
chown username file_or_dir
- Csoport-birtoklás változtatás: `chgrp`
chgrp groupname file_or_dir
- Kombinált csoport és felhasználónév:
chgrp name.name file_or_dir

Hozzáférés változtatás

- *chmod* parancs
- *r, w, x: read, write, execute*
- *Root: megváltoztathatja bármely file/directory hozzáférés-szabályait*
- *A root mellett csak a birtokos (user) tudja változtatni*

pl. chmod 755 myfile

SCRIPTING IN A (NUT)SHELL

Bash

Ajánlott gyakorlatok:

<http://linuxconfig.org/bash-scripting-tutorial>

bash - „Bourne-again shell”

- a shell mindig elérhető (sh, bash, ksh,..)
- rendszergazdai script-ek: shell-ben
- összetettebb script-nyelvek (pl.)
 - Perl
 - Python
 - Ruby
- a script (v. interpreter-)nyelvek jellegzetességei
 - programkódja akár soronként is értelmezhető
 - minden futási időben értékelődik ki
 - string paramétert is képes értelmezni parancsként
 - típusatlan változókezelés

processzek kommunikációs csatornái

- Standard I/O, minden programnak
 - 0 – STDIN
 - 1 – STDOUT
 - 2 – STDERR
- Átirányítás
 - `tail file` `#file→STDOUT`
 - `tail file 2>&1` `#STDERR→STDOUT`
 - `tail file.o > file.n` `#file.o→STDOUT→file.n`
 - `tail file.o 2> file.n` `#file.o→STDOUT, STDERR→file.n`
 - `grep 'From' < /etc/mail/laboruser` `#grep input: /etc/mail/laboruser`

Csövezés: pipes

- `cat /etc/mail/laboruser | grep 'From'`
#cat STDOUT-ját a grep STDIN-be
- `cat /etc/passwd | grep ':x:' | sort`
#cat STDUT-ját a grep-en átszűrve a sort-ba
- Láncolás pro és kontra:
 - Formázatlan bináris adatátadás!
 - Gyors, de strukturált adatot nem kezel
 - Strukturált adatot szöveges formába kell alakítani (valamilyen módon), majd a fogadó oldalon sorokra, majd azon belül mezőkre bontva feldolgozni
 - Erre használható programok: cut, awk, sed

bash: változók és nevek

- A változónevekre nincs külön jelölés
 - `etcdir='/etc'` `# de ne legyenek space-ek a = körül!! (command)`
- `$`-előtét, ha a változó értékét hivatkozunk
 - `echo $etcdir`
- Egyéb szövegtől elválasztható `{}` jelekkel:
 - `echo "Saved ${rev}th version of file"`

bash: tömbök

```
ARRAYVAR=(ERTEK1 Ertek2 "Ertek3"); #értékadás #felsorolással  
OTHERARRAY[5]= "Ertek4"; #értékadás konkrét indexre, ritka tömb
```

```
echo "elemszam: ${#ARRAYVAR[@]} ";  
echo "első elem $ARRAYVAR";
```

#for ciklus az összes elemre, figyeljünk a ;-k helyére!
#ritka tömbnél így nem működik!

```
for ((i=0;i<${#ARRAYVAR[@]};i++));  
do  
 echo "${ARRAYVAR[$i]}";  
done;
```

Az 'aposztrófok'

(legyen: mysport=chess)

- A dupla-idézőjel kifejtő funkciójú
 - echo "I play \${mysport}." # I play chess.
- a szimpla nem fejt ki a változót
 - echo 'I play \${mysport}.' # I play \${mysport}.
- a `backtickek`
 - közé írt parancssor standard outputját a shell végrehajtja és behelyettesíti
 - echo "There are `wc -l < /etc/passwd` lines in the passwd file."
There are 28 lines in the passwd file.

Speciális változók, paraméterek

- Bemenő paraméterek
 - $\$1$, $\$2$... - bemenő paraméterek
 - $\$\#$ - paraméterek száma
 - $\$@$ - paraméterek tömbje
- Előző parancs
 - $\$?$ – legutóbbi futtatott parancs visszatérési értéke
 - $\$!$ – legutóbbi háttérben indított folyamat PID-je
 - $\$$$ - éppen futó shell PID-je
- Mezőelválasztó karakter
 - $\$IFS$ – ennek az értéke alapján automatikusan darabolja a stringeket külön paraméterekké
 - Alapból az IFS értéke minden whitespace " " "\n" "\t"

Néhány általános szűrő

- **cut** - sorokat mezőnként szétválasztja
- **sort** - sorbarakja a sorokat
 - f : case sensitive sort
 - k : key column for sorting
 - n : fields are integer numbers
 - r : reverse sort order
 - u: output unique records only
- **unique** - az egyedi sorokat írja ki
- **wc** - word count (-l, -w, -c vajon mi...)
- **tee** - kétfelé küldi a bemenetét

bash scripting

((a helloworld file tartalma:))

```
#!/bin/bash
```

```
echo "Hello, world!"
```

((beírjuk a shell-be:))

```
chmod +x helloworld
```

```
./helloworld
```

((kiírja a shell:))

```
Hello, world!
```

Elágazások

```
#!/bin/bash
```

```
if [ "foo" = "foo" ];
```

```
then
```

```
 echo expression evaluated as true
```

```
else
```

```
 echo expression evaluated as false
```

```
fi
```

<http://tldp.org/HOWTO/Bash-Prog-Intro-HOWTO.html>

Ciklusok


```
#!/bin/bash  
for i in $( ls ); do  
 echo item: $i  
done
```

```
#!/bin/bash  
COUNTER=0  
while [ $COUNTER -lt 10 ]; do  
 echo The counter is $COUNTER  
 let COUNTER=COUNTER+1  
done
```

bash scripting hozzáállítás: egy hasznos módszer

1. Fejlődjön a script lépésről lépésre, mint egy **pipeline**, végig a **command line**-ban
2. Mindent küldjünk a STDOUT-ra, hogy lássuk, minden rendben megy-e
3. A lépéseknél használjuk a shell command history-t és így szerkesszük tovább a parancsokat
4. Mindaddig, míg a kimenet nem tökéletes, lehet finomítani, semmi undo-ra nincs szükség
5. Amint megfelelő a kimenet, hajtsuk végre a konkrét parancsokat, így ellenőrizve, hogy tényleg rendben
6. Használjuk az **fc**-t a munka befejezésekor, letisztázásra, mentésre

ÁLTALÁNOS LABORISMERETEK

Általános laborismeretek

- VMWARE - Váltás a gazdagépre: **Ctrl+Alt**
- A feladatok mellett: hint
 - Milyen parancsot használjunk:
man it!
Google it!
 - Parancsok opciói/kapcsolói/szintaxisa: helyben kitalálendő!
- Hasznos felkészülés
 - Alap Linux a HSZK-ban / otthon

Labor bemelegítés

- Körbenézés: **mc**
- Hálózati kapcsolatok: **netstat**
 - Kapcsolók..!
- Tűzfalszabályok: **iptables**
 - Kapcsolók..!

IRÜ Linux labor átnézendő témakörök

- Ismételni:
 - TCP/UDP,
 - Alap portok és szolgáltatások (ssh, http, https, ftp),
 - hálózati alapok (IP számítás, subnetek)
- Új:
 - sudo, netstat, iptables, ssh, programok indítása, linux alap könyvtárak (etc, etc/init.d, var/log, usr, bin, sbin), jogosultságok, chmod, futtatás, telepítés, csomagkezelő, mysql, alap sql parancsok, mysql belépés, mysql adatbázis betöltés, http, https, netstat, apache mappák, htpasswd, htaccess, fájl és mappaműveletek (létrehozás, átnevezés, másolás, törlés), nano, vim, vi, who, wc, cat, ls, who, whoami, uniq, echo, cut, grep, sort, df, date, man, passwd, ifconfig, ip addr, ip route, mc

Labor: felhasználókezelés

- `visudo` – rendszergazda jogokhoz
- felhasználói jogok:
 - `/etc/passwd`
- file-hozzáférés
 - `chmod`
 - `chown`
 - `chgrp`

Átnézendő anyagok

- Alap linuxos parancsokról egy jó összefoglaló:
<http://www.eotvos.u-szeged.hu/~sgeolte/linux.pdf>
- TCP/UDP portok összefoglalója:
http://hu.wikipedia.org/wiki/TCP_%C3%A9s_UDP_portsz%C3%A1mok_list%C3%A1ja
- IP számítás, subnetting:
<http://www.fuvesi.com/halozatok/alhalozat.html>

Linux fájlműveletek és hálózati beállítások (kiegészítés)

- Az alap parancsokról és műveletekről egy rövidebb írás:

<http://hup.hu/old/loptk/x330.htm>

- Hálózati interfész beállítások listázása:
`ipconfig -a`

- Jó általános leírás Linuxhoz és hálózatokhoz:

<http://www.szabilinux.hu/ip/>

Apache2 (kiegészítés)

- Az Apache HTTP Server (röviden Apache) nyílt forráskódú webkiszolgáló alkalmazás, szabad szoftver, mely kulcsfontosságú szerepet játszott a World Wide Web elterjedésében.
- A projekt célja olyan webservert program létrehozása, karbantartása, és fejlesztése, amely megfelel a gyorsan változó Internet követelményeinek, biztonságos, üzleti, vállalati felhasználásra is megfelelő és szabadon használható.

SCRIPTING BEST PRACTICES

Mitől lesz még jobb a script?

- Ha rosszul használják: usage v. –help hint!
- A bemeneti változókat ellenőrzi (sanity check)
- Használ visszatérési értéket: 0 – siker; egyébként más
- Változók, rutinok elnevezése következetes;
 - nem hosszú, és szeparált (_) nevek
- Felismerhető a stílus projekten v. csapaton belül
- Comment-block-kal kezdődik, alapadatok itt vannak (név, utolsó módosítás, milyen bővítményt használ, stb.)
- Comment for programmers, not dummies
- Figyelmes futtatás: bash –x ; perl –w ...