

SUSE Linux Enterprise 11 Administration

Horváth Gábor K.
vezető konzultáns
Novell PSH

Novell[®]

A rendszer indulása

A rendszer indulása

- A boot folyamat leírása
 - BIOS és Boot Manager
 - Kernel
 - initramfs
 - init

A GRUB kezelése

- Hogyan működik egy boot manager?
- Boot Managerek a SLE11-ben
 - GRUB
 - Lilo
- GRUB shell indítása
- GRUB konfigurálása
 - parancssor
 - yast2 bootloader
- `init=/bin/sh`

Futási szintek

- init és a Linux futási szintjei
- /etc/init.d
- futási szint váltása

Processzek és szolgáltatások kezelése

Linux processzek

- jobok és processzek
- processzkezelés
 - parancssori multitasking – előtér, háttér
 - processzek listázása, prioritizálása
 - processzek leállítása
 - daemonok működése
 - daemon processzek kezelése

Fájlrendszer adminisztráció

Linux fájlrendszerek

- hagyományos fájlrendszerek
 - ext2
 - MS-DOS/VFAT
 - minix
- naplózó fájlrendszerek
 - ext3
 - reiserFS
 - XFS
 - NTFS
- Naplózás működése

Ext2 belső felépítése

- Szuperblokk
 - szabad és foglalt blokkok száma
 - blokkok száma, és a hozzájuk tartozó inode számok
 - utolsó csatolás ideje, utolsó írás ideje, csatolások száma az utolsó ellenőrzés óta
 - valid bit: 0 csatoláskor, 1 lecsatoláskor
 - több példányban tárolja az FS
- Csoport leíró
 - tartalmazza a többi elem helyét. Ez is többszörösen tárolódik.
- Blokk és inode bitmap
 - szabad/foglalt blokk/inode
- Inode tábla
 - fájl információk jogosultságok, időbélyegek, link az adott fájlhoz tartozó blokkokhoz
- Adatblokkok

Könyvtárak

- tartalmazza a fájl nevét
- inode számát
- fájl hozzáférés
 - kikeresi a rendszer a szülőkönyvtárat
 - ott megkeresi a fájlbejegyzést
 - kiolvassa az inode-ot
 - ezzel elmegy az inode táblához
 - az inode táblában megleri a hozzá tartozó blokkok listáját, és az egyéb metaadatokat – jogok, időbélyegek, stb.
 - azokat beolvassa

Linkek

- softlink
 - file rendszereken átnyúlhat
 - a célfájl nevét tartalmazza
- hardlink
 - csak egy fájlrendszeren belül értelmezett
 - ez egy új fájlbejegyzés egy könyvtárban
 - > növeli az link számot
 - In paranccsal csak fájlra lehet hard linkelni

VFS: Virtual file system switch

Fájlrendszerek kezelése

- Fájlrendszer létrehozása
 - YaST
 - parancssor
- Fájlrendszer becsatolása
- Fájlrendszerek felügyelete, ellenőrzése

Logikai kötetkezelő

- VM komponensek
- LVM képességek
- LVM konfiguráció YaST-tal
- LVM konfiguráció parancssorból
- szoftveres RAID

Kvótázás

- FS előkészítése – fstab, remount
- kvóta rendszer aktiválása – quotacheck
- kvóta szolgáltatás elindítása – quotaon
- user és group kvóta kezelése
 - edquota
 - soft és hard limitek

Hálózati beállítások

The slide features a solid blue background. At the bottom, there are several horizontal white lines of varying lengths and thicknesses, creating a decorative effect.

Linux hálózati terminológia

- device
- interface
- link
- address
- broadcast
- route

Hálózati beállítások

- yast2 network

ip parancs használata

- beállítások megjelenítése
 - ip address show
 - ip link show
 - ip -s link show eth0
- beállítások megváltoztatása
 - ip link set eth0 up|down
- beállítások mentése
 - /etc/sysconfig/network/ifcfg-eth0

Routolás beállítása ip paranccsal

- routing tábla kiíratása
 - ip route show
- módosítása
 - lokális háló: ip route add 10.0.0.0/24 dev eth0
 - routeren át: ip route add 10.0.0.0/24 dev eth0 via 10.1.0.1
 - default: ip route add default via 10.0.0.254
- törlés
 - ip route delete 192.168.1.0/24 dev eth0
- fájlba mentés
 - /etc/sysconfig/network/routes
 - 204.127.235.0 0.0.0.0 255.255.255.0 eth0
 - DST GW MASK IF RTYPE
 - man routes

Hálózati kapcsolat tesztelése parancssorból

- ping
- tracert

- Réteghelyes gondolkodás, letről felfelé hibakeresés

Névfeloldás beállítása

- /etc/HOSTNAME
- /etc/resolv.conf

- nsswitch
 - hosts
 - DNS
 - LDAP
- getent, host/nslookup

Hardver kezelése

The bottom of the slide features a series of five horizontal, glowing white lines that fade out towards the right, set against the blue background.

Driverrek működése

- a különbség device és interface között – eszköz és csatoló/illesztő
- Hogyan működnek a driverrek?
- Hogyan töltődnek be?
 - initrd
 - init scriptek
 - udev
 - X szerver
 - kézzel

Kernel modulok kezelése parancssorból

- lsmod, insmod, rmmod, modprobe, depmod, modinfo
- /etc/modprobe.conf
 - install: `install eth0 /bin/true`
 - alias: `alias eth1 bnx2`
 - options: `options bnx2 disable_msi=1`
 - blacklist: `blacklist b43`
 - `man 5 modprobe.conf`
- hardver információ kiírása
 - `yast2 hwinfo`
 - `hwinfo`

sysfs

```
# mount | grep sys
sysfs on /sys type sysfs (rw)
# cat /sys/block/sda/queue/scheduler
noop anticipatory deadline [cfq]
# echo deadline > /sys/block/sda/queue/scheduler
# cat /sys/block/sda/queue/scheduler
noop anticipatory [deadline] cfq
# cat /sys/block/sda/device/model
ST9160314AS
```

udev

- eszközfájlok kezelése - /dev
- állandó eszköznevek
- hotplug killer

- uevent
- szabályok
 - eszköz init
 - eszközfájlok, linkek
 - eszközbeállítások módosítása
 - automatikus mountolás
 - kiértékelés

udev

- állandó eszköznevek


```
# cat /etc/udev/rules.d/70-persistent-net.rules
# PCI device 0x14e4:0x1698 (tg3)
# This file was automatically generated by the /lib/udev/write_net_rules
# program run by the persistent-net-generator.rules rules file.
#
# You can modify it,as long as you keep each rule on a single line.
# PCI device 0x14e4:0x1698 (tg3)
SUBSYSTEM=="net", ACTION=="add", DRIVERS=="?*",
ATTR{address}=="00:22:19:dc:06:ba", ATTR{type}=="1", KERNEL=="eth*",
NAME="eth0"
```

Távoli hozzáférés

OpenSSH

- kriptó alapok
 - szimmetrikus kulcsú
 - aszimmetrikus kulcsú titkosítás
- SSH képességek

OpenSSH v1

OpenSSH v2

OpenSSH

- szerver konfiguráció
 - sshd_config
- kliens konfiguráció
 - ssh_config
- idevágó parancsok
 - ssh, scp, sftp, ssh-keygen, ssh-keyscan, ssh-agent, ssh-add

OpenSSH

- Kulcsos autentikáció
 - ssh-keygen -t (rsa|dsa)
 - pubkey --->authorized_keys

Távoli Adminisztráció VNC-vel

- yast2 remote, rcxdm restart
- `https://HOST:5801`
- `vncviewer HOST:1`

Távoli elérés NOMAD RDP-vel

- tömörítés
- titkosítás
- hang
- nyomtatás
- vágólap
- windows kliens
- linux kliens
- teljes keresztműködés

NOMAD telepítése

- zypper install xrdp xorg-x11-server-dmx xorg-x11-server-rdp
- chkconfig xrdp on
- rcxrdp start
- tűzfal TCP 3389
- rdesktop HOST
- tsclient

SLES felügyelete

SLES felügyelete

- dmesg, /var/log/boot.msg, yast2 view_anymsg
- /proc
- hwinfo, hdparm, fdisk, iostat, lspci, siga, sitar
- uptime, netstat, uname, xosview
- sysstat, ksar*
- df, du, Gnome System Monitor

syslog-ng

- /etc/syslog-ng.conf
- /etc/sysconfig/syslog

- /var/log/messages
- Sétá a /var/log -ban

Logrotáció

- /etc/logrotate.conf
- /etc/logrotate.d

Felhasználói aktivitás

- who
- w
- finger (plan)
- last -ax
- lastlog
- faillog (pam_tally.so)

Feladatok automatizálása

cron

- crontab formátum
- /etc/crontab
 - /etc/cron.(hourly|daily|weekly|monthly)
- crontab -e
- crontab -l
- crontab -u USER
- /etc/cron.allow
- /etc/cron.deny

at

- at
- at -l
- atrm
- /etc/at.allow
- /etc/at.deny

Mentés és visszaállítás

Mentési stratégia

- módszer
 - teljes
 - inkrementális
 - differenciális
- média
 - szalag
 - hálózati meghajtó
 - helyi diszk
- ütemezés
- célállományok

Mentés a YaST segítségével

- RENDSZER mentés
 - csomagokból a módosított fájlok
 - Kritikus rendszerterületek
 - konfiguráció
- yast2 backup
- yast2 restore

tar

- tape archiver :-D
 - tar c(z|j)f out.tar(.gz|.bz2) directory
 - tar cf /dev/st0 directory
 - tar cf /dev/st0 -X excludefile directory
- kikapolás
 - tar xfv /dev/nst0
 - tar xfvz backup.tar.gz
 - tar xfvz backup.tar.gz -C restoredir

tar

- Inkrementális mentés

Full mentés:

```
# tar -cz -g /backup/snapshot.lst -f /backup/backup.tar.gz /home
```

Inkrementális mentés:

```
# tar -cz -g /backup/snapshot.lst -f /backup/backup.1.tar.gz /home
```

- Differenciális mentés

```
# tar czf /backup/backup.tgz /home  
# find /home -type f -newer /backup/backup.tgz -print0 \  
| tar --null cfz /backup/backup_mon.tgz -T -
```

- man tar

Mágnesszalagok kezelése

- /dev/nst0
- mt parancs
 - mt -f DEV status
 - mt -f DEV fsf 1
 - mt -f DEV bsf 1
 - mt -f DEV rewind
 - mt -f DEV offline
 - mt -f DEV datcompression

Mágnesszalagok kezelése

```
# mt -f /dev/st0 status
drive type = Generic SCSI-2 tape drive
status = 620756992
sense key error = 0
residue count = 0
file number = 0
block number = 0
Tape block size 0 bytes. Density code 0x25 (unknown). Soft error
count since last status=0 General status bits on (41010000):
  BOT ONLINE IM_REP_EN
# mt -f /dev/st0 fsf 1
# mt -f /dev/st0 status
drive type = Generic SCSI-2 tape drive
status = 620756992
sense key error = 0
residue count = 0
file number = 1
block number = 0
Tape block size 0 bytes.
Density code 0x25 (unknown).
Soft error count since last status=0 General status bits on
(81010000):
  EOF ONLINE IM_REP_EN
```

dd

Killer App

```
# dd if=/dev/zero of=/dev/sda
```

```
# dd if=/dev/sda of=mbr_copy count=1
```

```
# ssh -C -l root masikgep dd if=/dev/datavg/lvm_snapshot \  
| gzip > mysqlldata_image.gz
```

rsync

- lokális üzem

```
# rsync -a --progress -v --stats /home/gjakab /srv/backup/home/gjakab  
# rsync -a --progress -v --stats /home/gjakab/ /srv/backup/home/gjakab
```

- távoli üzem

```
# rsync -a root@masikgep:/opt/novell /backup/masikgep/
```


Backup automatizálás cronnal

- megírjuk a scriptet
- berakjuk a cronba
 - user cronba → crontab -e
 - rendszer cronba
 - > /etc/cron.daily

Rendszerbiztonság

PAM

PAM

PAM

- /etc/security
- /etc/pam.d
 - /etc/pam.d/appname

PAM konfig példa

```
> cat /etc/pam.d/login
```

```
##%PAM-1.0
```

```
auth requisite pam_nologin.so
```

```
auth [user_unknown=ignore success=ok ignore=ignore auth_err=die default=bad]
pam_securetty.so
```

```
auth include common-auth
```

```
account include common-account
```

```
password include common-password
```

```
session required pam_loginuid.so
```

```
session include common-session
```

```
session required pam_lastlog.so nowtmp
```

```
session optional pam_mail.so standard
```

```
session optional pam_ck_connector.so
```

```
auth required pam_env.so
auth optional pam_gnome_keyring.so
auth required pam_unix2.so
```

PAM

- biztonságos jelszóválasztás kikényszerítése
 - pam_pwcheck.so, cracklib
- /usr/share/doc/packages/pam
- Linux-PAM Administrator's Guide
- man oldalak – egyes modulokhoz

Felhasználói környezet

Felhasználói környezet kezelése

- su
- newgrp
- gnomesu

Feladatok delegálása

- sudo
- visudo
- /etc/sudoers
- yast2 sudo

Alapértelmezett beállítások

- `yast2 users`
- `/etc/defaults/useradd`
- `useradd --show-defaults`
- `useradd --save-defaults`

Rendszerbiztonság felülvizsgálata

Rendszerbiztonsági segédlet

- yast2 security

Access Control List

ACL

- Hagyományos ugo/rwx jogok
 - chmod
 - chown
 - chgrp
- ACL
 - getfacl
 - setfacl

Terminológia

- user class
 - tulaj
 - tulajdonos csoport
 - mások
- Access ACL
- Default ACL – öröklődés, csak könyvtárakra értelmezett
- ACL entry
 - type, qualifier, permissions

ACL típusok

- Minimum ACL
 - ugo/rwx
- Extended ACL
 - nevezett felhasználó
 - nevezett csoport
 - maszk

ACL

```
gahorvath@npsh-gahorvath:~> touch test
gahorvath@npsh-gahorvath:~> getfacl test
# file: test
# owner: gahorvath
# group: users
user::rw-
group::- ---
other::- ---
gahorvath@npsh-gahorvath:~> setfacl -m user:oscar:r test
gahorvath@npsh-gahorvath:~> getfacl test
# file: test
# owner: gahorvath
# group: users
user::rw-
user:oscar:r--
group::- ---
mask::r--
other::- ---
```

ACL-ek kiértékelése

- sorrend
 - owner
 - named user
 - owning group
 - named group
 - others
- jogok nem adódnak össze
- a legjobban illeszkedő szabály érvényesül
- ha több van, random választja ki melyiket használja

ACL-ek és alkalmazások

- részleges a támogatás
- star, fileutils
- grafikus fájlkezelők nem ismerik az ACL-eket

Csomagszűrő tűzfal YaST segítségével

Csomagszűrés

- Hogyan működik
 - klasszikusan állapotmentes
 - manapság állapotörző
- SuSEFirewall2
 - yast2 firewall
 - /etc/sysconfig/SuSEfirewall2.d/
 - /etc/sysconfig/SuSEfirewall2
 - /etc/sysconfig/scripts/SuSEfirewall2-custom
- iptables

Novell®

Unpublished Work of Novell, Inc. All Rights Reserved.

This work is an unpublished work and contains confidential, proprietary, and trade secret information of Novell, Inc. Access to this work is restricted to Novell employees who have a need to know to perform tasks within the scope of their assignments. No part of this work may be practiced, performed, copied, distributed, revised, modified, translated, abridged, condensed, expanded, collected, or adapted without the prior written consent of Novell, Inc. Any use or exploitation of this work without authorization could subject the perpetrator to criminal and civil liability.

General Disclaimer

This document is not to be construed as a promise by any participating company to develop, deliver, or market a product. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. Novell, Inc. makes no representations or warranties with respect to the contents of this document, and specifically disclaims any express or implied warranties of merchantability or fitness for any particular purpose. The development, release, and timing of features or functionality described for Novell products remains at the sole discretion of Novell. Further, Novell, Inc. reserves the right to revise this document and to make changes to its content, at any time, without obligation to notify any person or entity of such revisions or changes. All Novell marks referenced in this presentation are trademarks or registered trademarks of Novell, Inc. in the United States and other countries. All third-party trademarks are the property of their respective owners.

