Home | Mirror | Search

Google™ Custom Search

Netkiller Linux 手札

Netkiller Linux Cookbook

Mr. Neo Chan, 陈景峰 (BG7NYT)

中国广东省深圳市宝安区龙华镇

518109

+86 755 29812080

+86 755 29812080

<openunix@163.com>

版权 © 2006, 2007, 2008, 2009, 2010, 2011 Netkiller(Neo Chan). All rights reserved.

版权声明

转载请与作者联系, 转载时请务必标明文章原始出处和作者信息及本声明。

文档出处: http://netkiller.github.com

文档最近一次更新于 Tue Dec 6 12:12:43 UTC 2011

内容摘要

本文档讲述Linux系统涵盖了系统管理与配置包括:

对初学Linux的爱好者忠告

玩Linux最忌reboot (重新启动) 这是windows玩家坏习惯

Linux只要接上电源你就不要再想用reboot,shutdown,halt,poweroff命令,Linux系统和应用软件一般备有reload,reconfigure,restart/start/stop...不需要安装软件或配置服务器后使用reboot重新引导计算机

在Linux系统里SIGHUP信号被定义为刷新配置文件,有些程序没有提供reload参数,你可以给进程发送HUP信号,让它刷新配置文件,而不用restart.通过pkill,killall,kill都可以发送HUP信号例如: pkill -HUP httpd

下面是我多年积累下来的经验总结,整理成文档供大家参考:

Netkiller Architect 手札 Netkiller Linux 手札 Netkiller Developer 手札 Netkiller Database 手札

Netkiller Debian 手札 Netkiller CentOS 手札 Netkiller FreeBSD 手札 Netkiller Shell 手札

Netkiller Web 手札 Netkiller Monitoring 手札 Netkiller Storage 手札 Netkiller Mail System 手札

Netkiller MySQL 手札 Netkiller LDAP 手札 Netkiller Security 手札 Netkiller Version 手札

Netkiller Intranet 手札 Netkiller Cisco IOS 手札 Netkiller Writer 手札 Netkiller Studio Linux 手札

鸣谢

目录

自述

- 1. 本文目的
- 2. 内容简介
- 3. 读者对象
- 4. 作者简介

4.1. 联系作者

1. Introduction

- 1. Distribution Version
- 2. Distribution information
- 3. Linux Installation
 - 3.1. HDD Partition

I. System Administrator

- 2. Kernel
- 3. System Infomation
 - 1. Cpu Bit
- 4. shutdown

```
1. shell
6. Device information
 1. dmesg - print or control the kernel ring buffer
 2. smartctl - Control and Monitor Utility for SMART Disks
 3. lspci - list all PCI devices
 4. dmidecode - DMI table decoder
 5. 鉴别eth(x)
 6. usb device
 7. SCSI
 8. HBA
 9. kudzu - detects and configures new and/or changed hardware on a system
7. Locale
 1. time zone
 2. to change system date/time
 2.1. NTP Server
 3. Language
8. console / terminal
 1. serial console
 2. console timeout
 3. TUI (Text User Interface)
 4. framebuffer
9. Harddisk
 1. 查看分区分区 UUID
 2. Label
 2.1. Ext2
 2.1.1. 查看卷标
 2.1.2. 更改卷标
 3. 临时增加 swap 分区
 4. Show partition
```

5. Create partition

5. Profile

```
6. Clone partition
 7. Format partition
 7.1. ext3
 7.2. ReiserFS
 8. estimate disk / directory / file space usage
 9. Convert from ext3 to ext4 File system
 10. GPT
 10.1. 查看分区
 10.2. 创建分区
 10.3. 退出
 10.4. mount
 11. loop devices
 11.1. losetup - set up and control loop devices
10. Removable Storage
 1. usb flash
 2. CD / DVD
 2.1. Mount an ISO file
 2.2. create iso file from CD
 2.3. burner
 2.4. ISO Mirror
11. File System
 1. Mount partition
 1.1. Mount
 1.2. Umount
 1.3. bind directory
 1.4. /etc/fstab
 2. RAM FS
 3. tmpfs
 4. ftp fs
 5. SSHFS (sshfs - filesystem client based on SSH File Transfer Protocol)
12. Networking
```

```
1.1. /etc/hostname
 1.2. /etc/host.conf
 1.3. /etc/hosts
 1.4. hosts.allow / hosts.deny
 1.5. /etc/resolv.conf
 2. Network adapter
 3. Ethernet Interfaces
 3.1. ifquery
 3.2. DHCP
 3.3. Static IP
 4. Mask
 5. Gateway
 6. Configuring Name Server Lookups
 7. sysctl
 8. bonding
 8.1. Ubuntu
 9. Finding optimal MTU
13. syslog, klogctl - read and/or clear kernel message ring buffer; set console_loglevel
 1. /etc/sysconfig/syslog
 2. /etc/syslog.conf
 3. logger
 4. To Log Messages Over UDP Network
14. logrotate - rotates, compresses, and mails system logs
 1. /etc/logrotate.conf
 2. /etc/logrotate.d/
 2.1. apache2
 <u>2.2. mysql</u>
 2.3. cacti
15. remote syslog
 1. syslog-ng
```

1. Hostname

2. rsyslog

16. Service

1. update-rc.d - install and remove System-V style init script links 2. invoke-rc.d - executes System-V style init script actions 3. runlevel 4. sysv-rc-conf 5. xinetd - replacement for inetd with many enhancements 5.1. tftpd 6. Scheduled Tasks 6.1. crontab - maintain crontab files for individual users 6.2. at, batch, atq, atrm - queue, examine or delete jobs for later execution II. Network Application 17. network tools 1. curl / w3m / lynx 18. OpenNTPD 1. install 2. ntpdate 3. ntpd.conf / ntp.conf 3.1. server 配置 3.2. ntp 安全设置 19. Linux IP And Router 1. netmask 2. arp - manipulate the system ARP cache 2.1. display hosts 2.2. delete a specified entry 2.3. /proc/net/arp 2.4. /etc/ethers 3. iproute2 3.1. 添加路由 3.2. 删除路由

3.3. 变更路由

```
3.4. 替换已有的路由
 3.5. 增加默认路由
 3.6. cache
 4. 策略路由
 5. 负载均衡
 6. MASQUERADE
 7. ip tunnel
 8. VLAN
 9. Zebra
20. DHCP
 1. DHCP Server
 2. dhclient
 3. release matching connections
21. DNS/Bind
 1. 安装 bind9
 2. forwarders
 3. Load Balancing
 4. view
 5. Master / Slave
 5.1. master /etc/named.conf
 5.2. /var/named/example.com.zone
 5.3. slave /etc/named.conf
 6. DNS tools
 6.1. dig - DNS lookup utility
 6.1.1. any
 6.1.2. ns
 6.1.3. mx
 6.2. nslookup
 6.2.1. 刷新 DNS 解析缓存
```

<u>7. DNS</u>

6.2.2. 查看NS记录

6.2.3. Mx 记录

```
7.2. Google DNS
22. dnsmasq
 1. Install
 1.1. CentOS / Redhat
 1.2. Debian / Ubuntu
 1.3. Firewall 设置
 2. /etc/dnsmasq.conf
 3. dnsmasq.resolv.conf
 4. dnsmasq.hosts
 5. /etc/dnsmasq.d/dnsmasq.server.conf
 6. /etc/dnsmasq.d/dnsmasq.address.conf
 6.1. 域名劫持
 <u>7. FAO</u>
23. Firewall
 1. sysctl - configure kernel parameters at runtime
 1.1. net.ipv4.ip_forward
 1.2. net.ipv4.icmp echo ignore all
 2. iptables - administration tools for packet filtering and NAT
 2.1. Getting Started
 2.2. User-defined Chain
 2.2.1. Chains List
 2.2.2. Chains Refresh
 2.2.3. Chains Admin
 2.3. Common Chains Filtering
 2.3.1. INPUT Rule Chains
 2.3.1.1. OpenSSH
 2.3.1.2. FTP
 2.3.1.3. DNS
 2.3.1.4. WWW
 2.3.1.5. SOCKS5
```

7.1. OpenDNS

```
2.3.1.6. Mail Server
 2.3.1.7. MySQL
 2.3.1.8. PostgreSQL
 2.3.1.9. DHCP
 2.3.1.10. Samba
 2.3.1.11. ICMP
 2.3.1.12. 禁止IP访问自己
 2.3.1.13. DENY
 2.3.2. OUTPUT Rule Chains
 2.3.2.1. outbound
 2.3.2.2. ICMP
 2.3.2.3. 禁止自己访问某个IP
 2.3.3. Forward
 2.3.3.1. TCPMSS
 2.3.4. Malicious Software and Spoofed IP Addresses
 2.4. Interfaces
 2.5. IP Addresses
 2.6. Ports and Protocols
 2.7. IPTables and Connection Tracking
 2.8. NAT
 2.8.1. Redirect
 2.8.2. Postrouting and IP Masquerading
 2.8.3. Prerouting
 2.8.4. DNAT and SNAT
 2.8.5. DMZ zone
 2.9. IPV6
 2.10. iptables-xml - Convert iptables-save format to XML
 2.11. Example
3. ulogd - The Netfilter Userspace Logging Daemon
4. ufw - program for managing a netfilter firewall
 4.1. /etc/default/ufw
 4.2. ip forward
 4.3. DHCP
```

4.4. Samba 5. Shorewall 5.1. Installation Instructions 5.1.1. Install using RPM 5.1.2. Install using apt-get 5.2. Configuring Shorewall 5.2.1. zones 5.2.2. policy 5.2.3. interfaces 5.2.4. masq 5.2.5. rules 5.2.6. params 6. Firewall GUI Tools 7. Endian Firewall 8. Smooth Firewall 24. Stunnel - universal SSL tunnel 25. OpenVPN (openvpn - Virtual Private Network daemon) 1. 源码安装 2. Openvpn Server 2.1. create keys for the server

2.2. create keys for the clients

3. 吊销(revoke)用户证书

5. OpenVPN GUI for Windows

5.1. Windows Server

5.2. Windows Client

7.1. server and client vpn

7.2. Ethernet Bridging Example

6. point-to-point VPNs

7. VPN 案例

5.2.1. 客户端路由设置

4. Openvpn Client

```
26. pptpd
 1. FAO
27. l2tpd - dummy package for l2tpd to xl2tpd transition
28. Ipsec VPN
 1. openswan - IPSEC utilities for Openswan
 2. strongswan - IPSec utilities for strongSwan
 3. ipsec-tools - IPsec tools for Linux
29. Point to Point
 1. download
 1.1. rtorrent - ncurses BitTorrent client based on LibTorrent
 1.2. mldonkey-server - Door to the 'donkey' network
 1.3. amule - client for the eD2k and Kad networks, like eMule
30. News Group (innd)
 1. User Authentication
 2. usenet 管理
 3. 通过SSL连接
 4. src.rpm 安装
 5. 常用新闻组
31. IRC - Internet Relay Chat
 1.
 2. IRC Commands
 3. ircd-irc2 - The original IRCNet IRC server daemon
 4. ircd-hybrid
 5. IRC Client
 5.1. ircII - interface to the Internet Relay Chat system
 5.2. HvdraIRC
32. jabber
 1. ejabberd - Distributed, fault-tolerant Jabber/XMPP server written in Erlang
```

1.1. ejabberdctl

7.3. IDC Example

```
2. DJabberd
 3. freetalk - A console based Jabber client
 4. library
 4.1. python-xmpp
33. NET SNMP (Simple Network Management Protocol)
 1. 安装SNMP
 2. snmpd.conf
 3. 列出MBI
 4. SNMP v3
 5. Cacti
 6. Cisco
 7. Linux
34. Network Authentication
 1. Network Information Service (NIS)
 1.1. 安装NIS服务器
 1.2. Slave NIS Server
 1.3. 客户机软件安装
 1.4. Authentication Configuration
 1.5. application example
 1.6. Mount /home volume from NFS
 2. OpenLDAP
 2.1. Server
 2.2. Client
 2.3. User and Group Management
 3. Kerberos
 3.1. Kerberos 安装
 3.1.1. CentOS 安装
 3.1.2. Install by apt-get
 3.2. Kerberos Server
 3.3. Kerberos Client
 3.4. Kerberos Management
 3.4.1. ktutil - Kerberos keytab file maintenance utility
```

3.5. OpenSSH Authentications 3.5.1. Configuring the Application server system 3.5.2. Configuring the Application client system 4. FreeRADIUS (Remote Authentication Dial In User Service) 4.1. ldap 4.2. mysql 4.3. WAP2 Enterprise 5. SASL (Simple Authentication and Security Layer) 6. GSSAPI (Generic Security Services Application Program Interface) 35. OpenSSH 1. maximum number of authentication 2. disable root SSH login 3. 忽略known hosts文件 4. Automatic SSH / SSH without password 5. disable password authentication 6. Putty 7. OpenSSH Tunnel 7.1. SOCKS v5 Tunnel 8. ssh-copy-id - install your public key in a remote machine's authorized_keys 9. ssh-agent 9.1. ssh-add 9.2. Lock / Unlock agent 9.3. Set lifetime (in seconds) when adding identities. 10. OpenSSH for Windows 36. Proxy Server 1. Apache Proxy 2. Squid - Internet Object Cache (WWW proxy cache)

2.1. 源码安装

2.3. 配置

2.2. debian/ubuntu 安装

3.4.2. klist - list cached Kerberos tickets

```
2.3.1. 正向代理
 2.3.2. 代理服务器
 2.3.3. Squid作为反向代理Cache服务器(Reverse Proxy)
 2.3.4. 代理+反向代理
 2.4. Squid 管理
 2.4.1. squidclient
 2.4.2. reset cache
 2.5. 禁止页面被Cache
 2.6. Squid 实用案例
 2.6.1. Squid Apache/Lighttpd 在同一台服务器上
 2.6.2. 用非 root 用户守护 Squid
 3. Web page proxy
 3.1. Surrogafier
 3.2. CGIproxy
 3.3. PHPProxy
 3.4. BBlocked
 3.5. Glype
 3.6. Zelune
 4. SOCKS
 4.1. Socks5
 4.2. dante-server - SOCKS (v4 and v5) proxy daemon(danted)
 4.3. hpsockd - HP SOCKS server
III. Web Application
 37. web 服务器排名
 38. LAMP
 1. Install
 1.1. Quick install apache with aptitude
 1.1.1. command
 1.1.2. rewrite module
 1.1.3. PHP module
 1.1.4. deflate module
 1.1.5. ssl module
```

```
1.1.6. VirtualHost
 1.1.7. ~userdir module - /public_html
 1.2. PHP 5
 1.3. Compile and then install Apache
 1.3.1. Apache 安装与配置
 1.3.2. 优化编译条件
 1.3.3. PHP
 1.3.4. Automation Installing
 1.4. XAMPP
 1.4.1. XAMPP for Linux
 1.4.2. php5
2. Module
 2.1. Output a list of modules compiled into the server.
 2.2. Core
 2.2.1. Listen
 2.2.2. Filesystem and Webspace
 2.2.2.1. Options
 2.2.3. Etag
 2.2.4. 隐藏 Apache 版本信息
 2.3. worker
 2.4. Apache Log
 2.4.1. LogLevel
 2.4.2. LogFormat
 2.4.3. Compressed
 2.4.4. rotatelogs - Piped logging program to rotate Apache logs
 2.4.5. cronolog
 2.4.6. 日志合并
 2.4.7. 日志归档
 2.4.8. logger
 2.4.9. other
 2.5. mod access
 2.6. VirtualHost
```

```
2.6.2. rotatelogs
 2.7. Alias / AliasMatch
 2.8. Redirect / RedirectMatch
 2.9. Rewrite
 2.9.1. R=301
 2.9.2. Rewrite + JkMount
 2.9.3. Apache redirect domain.com to www.domain.com
 2.9.4. 正则匹配扩展名
 2.10. Proxy
 2.10.1. Reverse proxy
 2.11. Deflate
 2.11.1. 测试 gzip,deflate 模块
 2.12. Expires
 2.13. Cache
 2.13.1. mod disk cache
 2.13.2. mod mem cache
 2.14. usertrack
 2.15. Charset
 2.16. Dir
 2.17. Includes
 2.18. Apache Status
 2.19. Mod Perl
 2.20. Module FAQ
 2.21. mod setenvif
3. 设置Apache实现防盗连
4. Error Prompt
 4.1. Invalid command 'Order', perhaps misspelled or defined by a module not included in the server
 configuration
 4.2. Invalid command 'AuthUserFile', perhaps misspelled or defined by a module not included in the
```

2.6.1. ServerName/ServerAlias

server configuration

```
1. 安装Lighttpd
 1.1. quick install with aptitude
 1.2. yum install
 1.3. to compile and then install lighttpd
 1.3.1. shell script
2. /etc/lighttpd/lighttpd.conf
 2.1. max-worker / max-fds
 2.2. accesslog.filename
 2.3. ETags
 2.4. server.tag
3. Module
 3.1. simple_vhost
 3.2. ssl
 3.3. redirect
 3.4. rewrite
 3.4.1. Lighttpd Rewrite QSA
 3.5. alias
 3.6. auth
 3.7. compress
 <u>3.8. expire</u>
 3.9. status
 3.10. seteny
 3.10.1. Automatic Decompression
 3.11. fastcgi
 3.11.1. enable fastcgi
 3.11.1.1. spawn-fcgi
 3.11.1.2. php-fpm
 3.11.2. PHP
 3.11.2.1. 编译安装PHP
 3.11.2.2. apt-get install
```

```
3.11.3. Python
 3.11.3.1. Django
 3.11.3.2. Python Imaging Library
 3.11.4. Perl
 3.11.4.1. Installing lighttpd and FastCGI for Catalyst
 3.11.5. Ruby
 3.12. user-agent
 4. 其他模块
 4.1. mod_secdownload 防盗链
 5. Example
 5.1. s-maxage
40. Nginx
 1. Installing
 1.1. Installing by apt-get under the debain/ubuntu
 1.2. CentOS
 1.3. installing by source
 1.4. php-fpm
 1.5. rotate log
 1.5.1. log shell
 1.5.2. /etc/logrotate.d/nginx
 2. fastcgi
 2.1. spawn-fcgi
 2.2. php5-fpm
 3. worker_processes
 4. events
 5. 可用的全局变量
 6. http 配置
 6.1. X-Forwarded-For
 6.2. server
```

6.2.2. location 6.3. expires 6.4. access 6.5. autoindex 6.6. ssi 6.7. rewrite 6.8. gzip 6.9. Cache 6.10. stub_status 6.11. server_tokens 7. Proxy 7.1. request_filename + proxy_pass 41. Tomcat 安装与配置 1. install java 2. install tomcat 2.1. tomcat-native 3. 配置 Tomcat 服务器 3.1. server.xml 3.1.1. compression 3.1.2. useBodyEncodingForURI 3.1.3. HTTPS 3.1.4. 隐藏Tomcat版本信息 3.1.5. vhost 3.1.6. access log 3.2. tomcat-users.xml 3.3. logging.properties 4. Connector 4.1. server.xml 4.2. mod_ik 4.3. mod_proxy_ajp 4.4. RewriteEngine 连接 Tomcat

6.2.1. VirtualHost (虚拟主机)

```
4.5. Testing file
 5. Init.d Script
 5.1. Script 1
 5.2. Shell Script 2
42. Resin
 1<u>. 安装Resin</u>
 1.1. 直接使用
 1.2. Debian/Ubuntu
 1.3. 源码安装Resin
 2. Compiling mod_caucho.so
 3. resin.conf
 3.1. Maximum number of threads
 3.2. Configures the keepalive
 3.3. ssl
 4. virtual hosts
 4.1. explicit host
 4.2. regexp host
 4.3. host-alias
 4.4. configures a deployment directory for virtual hosts
 4.5. Resources
 5. FAO
 5.1. java.lang.OutOfMemoryError: PermGen space
43. Application Server
 1. Zope
 2. JBoss - JBoss Enterprise Middleware
44. Search Engine
 1. Solr
 1.1. Embedded Jetty
 1.2. Jetty
 1.3. Tomcat
```

```
1.5. multicore
 1.6. 中文分词
 1.6.1. ChineseTokenizerFactory
 1.6.2. CJK
 1.6.3. mmseg4j
 1.6.4. 中文分词"庖丁解牛" Paoding Analysis
 2. Nutch
 3. Lucene
 4. MG4I
 5. PhpDig
 6. Sphinx
 7. Mahout
45. Web Server Optimization
 1. ulimit
 1.1. open files
 2. Memcached
 2.1. 编译安装
 2.2. debian/ubuntu
 3. khttpd
 4. php.ini
 4.1. Resource Limits
 4.2. File Uploads
 4.3. Session Shared
 4.4. PATHINFO
 5. APC Cache (php-apc - APC (Alternative PHP Cache) module for PHP 5)
 6. Zend Optimizer
 7. eaccelerator
46. varnish - a state-of-the-art, high-performance HTTP accelerator
 1. Varnish Install
 2. varnish utility
 2.1. status
```

1.4. solr-php-client

2.2. varnishadm 2.2.1. 清除缓存 2.3. varnishtop 2.4. varnishhist 2.5. varnishsizes 3. log file 4. Varnish Configuration Language - VCL 5. example 47. Traffic Server 1. Install 48. Cherokee 1. Installing Cherokee 49. Jetty 50. Other Web Server 1. Python SimpleHTTPServer IV. Backup, Recovery, and Archiving Solutions 51. Logical Volume Manager (LVM) 1. 物理卷管理 (physical volume) 1.1. pvcreate 1.2. pvdisplay 1.3. pvs 2. 卷组管理 (Volume Group) 2.1. vgcreate 2.2. vgdisplay 2.3. vgs 2.4. vgchange 2.5. vgextend 2.6. vgreduce

3. 逻辑卷管理 (logical volume)

```
3.1.1. snapshot
 3.2. lvdisplay
 3.3. lvremove
 3.3.1. snapshot
 4. Format
 5. mount
 5.1. lv
 5.2. snapshot
 6. snapshot backup
52. Download Tools
 1. wget - retrieves files from the web
 1.1. 下载所有图片
 1.2. mirror
 1.3. reject
 <u>1.4. ftp 下载</u>
 2. axel - A light download accelerator - Console version
53. FTP (File Transfer Protocol)
 <u>1. lftp</u>
 1.1. pget
 1.2. lftp 批处理
 2. ncftp
 2.1. batch command
 2.2. ncftpget
 2.3. ncftpput
 3. FileZilla
 4. vsftpd - The Very Secure FTP Daemon
 4.1. chroot
 4.1.1. local user
```

3.1. lvcreate

```
4.1.2. /etc/vsftpd/chroot_list

4.2. test

5. ProFTPD + MySQL / OpenLDAP 用户认证

5.1. Proftpd + MySQL

5.2. Proftpd + OpenLDAP

6. Pure-FTPd + LDAP + MySQL + PGSQL + Virtual-Users + Quota
```

54. File Synchronize

1. 跨服务器文件传输

1.1. scp - secure copy (remote file copy program)

1.2. nc - TCP/IP swiss army knife

2. rsync - fast remote file copy program (like rcp)

2.1. 安装Rsync与配置守护进程

2.1.1. install with source

2.1.2. install with aptitude

2.1.3. xinetd

2.2. rsyncd.conf

2.3. upload

2.4. download

2.5. mirror

2.6. step by step to learn rsync

2.7. rsync examples

2.7.1. backup to a central backup server with 7 day incremental

2.7.2. backup to a spare disk

2.7.3. mirroring vger CVS tree

2.7.4. automated backup at home

2.7.5. Fancy footwork with remote file lists

2.8. rsync for windows

2.9. 多进程 rsync 脚本

2.10. 数度限制

3. tsync

4. Unison File Synchronizer

```
4.2. remote
 4.3. config
 5. csync2 - cluster synchronization tool
 5.1. server
 5.2. node
 5.3. test
 5.4. Advanced Configuration
 5.5. 编译安装
 6. synctool
55. File Share
 1. NFSv4
 1.1. Installation
 1.1.1. NFSv4 server
 1.1.2. NFSv4 client
 1.2. exports
 1.2.1. Permission
 1.2.2. Parameters
 1.2.3. 实例参考
 2. Samba
 2.1. install
 2.2. smb.conf
 2.2.1. Security consideration
 2.3. by Example
 2.3.1. share
 2.3.2. user
 2.3.3. test
 2.4. nmblookup - NetBIOS over TCP/IP client used to lookup NetBIOS names
 2.5. smbfs/smbmount/smbumount
 2.6. smbclient - ftp-like client to access SMB/CIFS resources on servers
```

4.1. local

```
2.6.3. 用户登录
 2.7. smbtar - shell script for backing up SMB/CIFS shares directly to UNIX tape drives
 2.8. FAO
 2.8.1. smbd/service.c:make_connection_snum(1013)
56. Distributed Filesystem
 1. DRBD (Distributed Replicated Block Device)
 1.1. disk and partition
 1.2. Installation
 1.3. configure
 1.4. Starting
 1.5. Using
 2. Network Block Device protocol
 2.1. nbd-server - Network Block Device protocol - server
 2.2. nbd-client - Network Block Device protocol - client
 3. GridFS
 3.1. nginx-gridfs
 4. Moose File System
 4.1. Master server installation
 4.2. Backup server (metalogger) installation
 4.3. Chunk servers installation
 4.4. Users' computers installation
 4.5. Testing MFS
 5. GlusterFS
 5.1. glusterfs-server
 5.2. glusterfs-client
 5.3. Testing
 5.4. RAID
```

5.4.1. Mirror

5.4.2. Strip

2.6.1. 显示共享目录

2.6.2. 访问共享资源

6. Lustre 7. Hadoop - HDFS 8. MogileFS 9. Ceph 10. Kosmos distributed file system (KFS) 11. Coda 12. OpenAFS 13. fam & imon 57. inotify 1. inotify-tools 2. Incron - cron-like daemon which handles filesystem events 3. inotify-tools + rsync 4. pyinotify 58. Network Storage - Openfiler 1. Accounts 2. Volumes 2.1. RAID 2.2. iSCSI 2.2.1. Microsoft iSCSI Software Initiator 3. Quota 4. Shares 59. Backup / Restore 1. 备份策略 1.1. Incremental backup 1.2. Differential backup 2. Bacula, the Open Source, Enterprise ready, Network Backup Tool for Linux, Unix, Mac and Windows. 2.1. Install Backup Server 2.2. Install Backup Client 3. Amanda: Open Source Backup 4. Opendedup

5.5. Filesystem Administration

```
60. System Infomation
 1. Cpu Bit
61. shutdown
62. Profile
 1. shell
63. Scanner & Sniffer
 1. nmap - Network exploration tool and security / port scanner
 1.1. 扫描一个网段
 1.2. UDP 扫描
 2. tcpdump - A powerful tool for network monitoring and data acquisition
 2.1. 监控网络适配器接口
 2.2. 监控主机
 2.3. 监控TCP端口
 2.4. 监控协议
 2.5. 输出到文件
 2.6. 案例
 2.6.1. 监控80端口与icmp,arp
 2.6.2. monitor mysql tcp package
 2.6.3. HTTP 包
 2.6.4. 显示SYN、FIN和ACK-only包
 3. nc - TCP/IP swiss army knife
 4. Unicornscan, Zenmap, nast
 5. netstat-nat - Show the natted connections on a linux iptable firewall
 6. Wireshark
64. Vulnerability Scanner
 1. Nessus
 2. OpenVAS
65. Network Management Software & Network Monitoring
```

1. Webmin

V. Monitoring

```
1.1. webalizer
2. Mrtg
3. Cacti
 3.1. Template
4. Nagios
 4.1. Install Nagios
 4.2. 配置 Nagios
 4.2.1. authorized
 4.2.2. contacts
 4.2.3. hostgroups
 4.2.4. generic-service
 4.2.5. SOUND OPTIONS
 4.2.6. SMS 短信
 4.3. 配置监控设备
 4.3.1. routers
 4.3.2. hosts / service
 4.3.2.1. http
 4.3.2.2. mysql hosts
 4.4. Monitor Client nrpe
 4.4.1. Nagios3 nrpe plugins
 4.4.2. nagios-nrpe-server
 4.5. Monitoring Windows Machines
 4.5.1. NSClient++
 4.5.2. check nt
 4.5.3. Enable Password Protection
 4.6. Nagios Plugins
 4.6.1. http.cfg
 4.6.1.1. check_http
 4.6.2. mysql.cfg
 4.6.2.1. check_mysql
```

```
4.6.2.3. nrpe.cfg check mysql replication
 4.6.3. Disk
 4.6.3.1. disk.cfg
 4.6.3.2. check_disk
 4.6.3.3. disk-smb.cfg
 4.6.4. tcp_udp.cfg
 4.6.4.1. check_tcp
 4.6.4.2. Memcache
5. Munin
 5.1. Installation Monitor Server
 5.2. Installation Node
 5.3. Additional Plugins
 5.4. plugins
 5.4.1. mysql
 5.4.2. apache
6. Zabbix
 6.1. Installing and Configuring Zabbix
 6.2. web ui
 6.3. zabbix-agent
7. Ganglia
 7.1. Server
 7.2. Client
 7.3. Plugin
 7.4. Installing Ganglia on Centos
8. lvs-rrd
9. Ntop
 9.1. Installation
 9.2. Web UI
10. Observium
 10.1. Installation
```

4.6.2.2. mysql.cfg check mysql replication

```
11. BIG BROTHER
 12. Bandwidth
 13. OpenNMS
 14. Performance Co-Pilot
 15. Clumon Performance Monitor
 16. Zenoss
 17. 商业软件
 18. OSSIM, Spiceworks, Splunk, FireGen, LANSweeper, OSSEC, HIDS
66. Web
 1. awstats
 1.1. 语言
 1.2. 输出HTML文档
 1.3. 多站点配置
 1.4. 合并日志
 1.5. Flush history file on disk (unique url reach flush limit of 5000) 优化
 1.6. JAWStats
 2. webalizer
 2.1. 手工生成
 2.2. 批量处理历史数据
 2.3. crontab
67. SMS
 1. gnokii
 2. AT Commands
68. IPMI (Intelligent Platform Management Interface)
 1. OpenIPMI
 2. freeipmi
 2.1. ipmiping
 2.2. ipmimonitoring
 2.3. ipmi-sensors
 2.4. ipmi-locate
 3. ipmitool - utility for controlling IPMI-enabled devices
```

3.1. ipmitool

```
<u>3.1.1. ubuntu</u>
 3.1.2. CentOS
 3.2. sensor
 3.3. ipmitool shell
 3.4. ipmitool 访问远程主机
 3.5. Get chassis status and set power state
 3.6. Configure Management Controller
 3.6.1. Management Controller status and global enables
 3.6.2. Configure LAN Channels
 3.6.3. Configure Management Controller users
 3.6.4. Configure Management Controller channels
 3.7. Example for iDRAC
 3.7.1. 更改IP地址,子网掩码与网关
 3.7.2. 更改 iDRAC LCD 显示屏
 3.7.3. 更改 iDRAC 密码
 3.7.4. 关机/开机
 1. flow-tools - collects and processes NetFlow data
 1.1. flow-capture
 2. netams - Network Traffic Accounting and Monitoring Software
 2.1. netams-web
70. Logs 分析
```

69. NetFlow

1. php-syslog-ng

2.1. 删除日志

2.2. 统计爬虫

2.4. IP 统计

2.5. 统计域名

2.6. HTTP Status

2.8. 文件流量统计

2.7. URL 统计

2.3. 统计浏览器

2. Apache Log

2.9. 脚本运行速度 3. Tomcat Log 3.1. 截取 0-3 点区间的日志 VI. Cluster 71. Linux Virtual Server 1. 环境配置 2. VS/NAT 3. VS/TUN 4. VS/DR 4.1. 配置文件 4.1.1. Director 4.1.2. RealServer

5. ipvsadm script

8. ipvsadm monitor

6. Timeout

7. debug

72. keepalived

1. 安装

2. test

73. heartbeat+ldirectord

1. heartbeat

2. ldirectord

75. HAProxy - fast and reliable load balancing reverse proxy

3. test

1. Gnu Gatekeeper

1.1. Gnu Gatekeeper Install

1.3. Gnu Gatekeeper Test

1.2. Gnu Gatekeeper Configure

74. Piranha

76. Voice over IP

1.3.2. Part II - ohphone 2. Asterisk (OpenSource Linux PBX that supports both SIP and H.323) 3. OpenSER SIP Server 77. FAQ 1. 通过SSH与控制台不能登录 A. 附录 1. 参考文档 2. Linux 下载排名 3. Ubuntu Server Edition 4. CentOS - The Community ENTerprise Operating System B. 历史记录 表格清单 1.1. Linux partition 23.1. net.ipv4.ip_forward 58.1. Volume Group Management 范例清单 9.1. GPT Example 12.1. bonding example 23.1. 25.1. openvpn.conf 25.2. server.conf 25.3. client.conf 25.4. server.ovpn 25.5. <u>client.ovpn</u> 25.6. office.conf 25.7. home.ovpn

38.1. <u>index.php</u>

38.2. autolamp.sh

38.4. mod_perl.conf

39.1. /etc/init.d/lighttpd

39.2. lighttpd compress

38.3. <u>R=301</u>

1.3.1. Part I - Microsoft Windows NetMeeting

- 39.3. <u>lighttpd expire</u>
- 39.4. fastcgi.conf
- 39.5. <u>Cache</u>
- 41.1. /etc/profile.d/java.sh
- 41.2. /etc/rc.d/init.d/www
- 42.1. explicit host in resin.conf
- 42.2. regexp host in resin.conf
- 42.3. host-alias in the resin.conf
- 42.4. host-alias in a /var/www/hosts/foo/host.xml
- 42.5. host-alias-regexp in the resin.conf
- 42.6. shared database in host
- 42.7. rewrite-dispatch
- 44.1. /etc/profile.d/java.sh
- 45.1. /etc/init.d/memcached
- 46.1. default.vcl
- 54.1. examples
- 54.2. backup to a central backup server with 7 day incremental
- 54.3. backup to a spare disk
- 54.4. mirroring vger CVS tree
- 54.5. automated backup at home
- 54.6. Fancy footwork with remote file lists
- 54.7. /etc/csync2.cfg
- 56.1. <u>Mirror</u>
- 56.2. <u>Strip</u>
- 65.1. mrtg
- 65.2. cacti config.php
- 72.1. keepalived.conf

<u>上一页</u> <u>下一页</u>

Home | Mirror | Search

Google™ Custom Search

自述

目录

- 1. 本文目的
- <u>2. 内容简介</u>
- 3. 读者对象
- 4. 作者简介

4.1. 联系作者

1. 本文目的

为什么写这篇文章

有很多想法,不能实现.工作中也用不到,所以想写出来,和大家分享.有一点写一点,写得也不好,就当学习笔记了.

这篇文档是作者8年来对工作的总结,是作者一点一滴的积累起来的,有些笔记已经丢失,所以并不完整。

因为工作太忙整理比较缓慢。

目前的工作涉及面比较窄所以新文档比较少。

我现在花在技术上的时间越来越少, 兴趣转向摄影。也想写写摄影方面的心得体会。

我想到哪写到哪,你会发现文章没一个中心,今天这里写点,明天跳过本章写其它的.

文中例子绝对多,对喜欢复制然后粘贴朋友很有用,不用动手写,也省时间.

理论的东西,网上大把,我这里就不写了,需要可以去网上查.

我爱写错别字,还有一些是打错的,如果发现请指正.

文中大部分试验是在Debian/Ubuntu/Redhat AS上完成.

上一页

<u>上一页</u> 自述

Home | Mirror | Search

Google™ Custom Search

2. 内容简介

当前文档档容比较杂, 涉及内容广泛。

慢慢我会将其中章节拆成新文档.

文档内容简介:

- 1. Network
- 2. Security
- 3. Web Application
- 4. Database
- 5. Storage And Backup/Restore
- 6. Cluster
- 7. Developer

 上一页
 上一级
 下一页

 自述
 起始页
 3. 读者对象

Home | Mirror | Search

Google™ Custom Search

3. 读者对象

本文档的读者对象:

文档面向有所有读者。您可以选读您所需要的章节,无需全篇阅读,因为有些章节不一定对你有用,用得着就翻来看看,暂时用不到的可以不看.

大体分来读者可以分为几类:

- 1. 架构工程师
- 2. 系统管理员
- 3. 系统支持,部署工程师

不管是谁,做什么的,我希望通过阅读这篇文档都能对你有所帮助。

 上一页
 上一级
 下一页

 2. 内容简介
 起始页
 4. 作者简介

<u>上一页</u> <u>下一页</u>

Home | Mirror | Search

Google™ Custom Search

4. 作者简介

主页地址: http://netkiller.sourceforge.net, http://netkiller.github.com/

陈景峰(彳与 ㄐㅣㄥ ㄈㄥ)

Nickname: netkiller | English name: Neo chen | Nippon name: ちんけいほう (音訳) | Korean name: Thailand name:

IT民工, UNIX like Evangelist,业余无线电爱好者 (呼号: BG7NYT),户外运动以及摄影爱好者。

《PostgreSQL实用实例参考》, 《Postfix 完整解决方案》, 《Netkiller Linux 手札》的作者

2001年来深圳进城打工,成为一名外来务工者.

2002年我发现不能埋头苦干,埋头搞技术是不对的,还要学会"做人".

2003年这年最惨,公司拖欠工资16000元,打过两次官司2005才付清.

2004年开始加入分布式计算团队,目前成绩

2004-10月开始玩户外和摄影

2005-6月成为中国无线电运动协会会员

2006年单身生活了这么多年,终于找到归宿.

2007物价上涨,金融危机,休息了4个月(其实是找不到工作)

2008终于找到英文学习方法,,《Netkiller Developer 手札》,《Netkiller Document 手札》

2008-8-8 08:08:08 结婚,后全家迁居湖南省常德市

2009《Netkiller Database 手札》,年底拿到C1驾照

2010对电子打击乐产生兴趣, 计划学习爵士鼓

2011 职业生涯路上继续打怪升级

4.1. 联系作者

Mobile: +86 13113668890

Tel: +86 755 2981-2080

Callsign: BG7NYT QTH: Shenzhen, China

注:请不要问我安装问题!

E-Mail: openunix@163.com

IRC irc.freenode.net #ubuntu / #ubuntu-cn

Yahoo: bg7nyt

ICQ: 101888222

AIM: bg7nyt

TM/QQ: 13721218

MSN: netkiller@msn.com

G Talk: 很少开

网易泡泡: 很少开

写给火腿:

欢迎无线电爱好者和我QSO,我的QTH在深圳宝安区龙华镇溪山美地12B7CD,设备YAESU FT-50R,FT-60R,FT-7800 144-430双段机,拉杆天线/GP天线 Nagoya MAG-79EL-3W/Yagi

如果这篇文章对你有所帮助,请寄给我一张QSL卡片,qrz.cn or qrz.com or hamcall.net

Personal Amateur Radiostations of P.R.China

ZONE CQ24 ITU44 ShenZhen, China

Best Regards, VY 73! OP. BG7NYT

<u>上一页</u>
<u>上一级</u>
<u>下一页</u>

3. 读者对象起始页第1章 Introduction

Home | Mirror | Search

Google™ Custom Search

第1章 Introduction

目录

- 1. Distribution Version
- 2. Distribution information
- 3. Linux Installation

3.1. HDD Partition

1. Distribution Version

Debian/Ubuntu

http://www.ubuntu.com

Gentoo

http://www.gentoo.org/

Scientific Linux (SL)

http://www.scientificlinux.org/

CentOS

http://www.centos.org/

Debian/Ubuntu适合做实验,快速安装定制,Gentoo适合DIY

如果是企业服务器还是建议使用CentOS, Scientific Linux

上一页

下一页

4. 作者简介

起始页

2. Distribution information

上一页 第1章 Introduction

Home | Mirror | Search

Google™ Custom Search

2. Distribution information

To find your Ubuntu version: lsb_release -a

neo@netkiller:~\$ lsb_release -a

No LSB modules are available.
Distributor ID: Ubuntu
Description: Ubuntu 8.04.1
Release: 8.04

Codename: hardy

 $\$ head -n1 /etc/issue Ubuntu 10.04 LTS \n \1

上一页 上一级 下一页

第1章 Introduction 起始页 3. Linux Installation

第1章 Introduction

下一位

Home | Mirror | Search

Google™ Custom Search

3. Linux Installation

3.1. HDD Partition

partition

表 1.1. Linux partition

volume	size
/boot	500M
/	50G
/opt	remainder
swap	memory * 2

上一页

2. Distribution information

起始页

部分 I. System Administrator

Home | Mirror | Search

Google™ Custom Search

部分 I. System Administrator

目录

2. Kernel

3. System Infomation

1. Cpu Bit

4. shutdown

5. Profile

1. shell

6. Device information

1. dmesg - print or control the kernel ring buffer

2. smartctl - Control and Monitor Utility for SMART Disks

3. lspci - list all PCI devices

4. dmidecode - DMI table decoder

5. 鉴别eth(x)

6. usb device

<u>7. SCSI</u>

8. HBA

9. kudzu - detects and configures new and/or changed hardware on a system

7. Locale

1. time zone

2. to change system date/time

2.1. NTP Server

3. Language

8. console / terminal

1. serial console

```
2. console timeout
 3. TUI (Text User Interface)
 4. framebuffer
9. Harddisk
 1. 查看分区分区 UUID
 2. Label
 2.1. Ext2
 2.1.1. 查看卷标
 2.1.2. 更改卷标
 3. 临时增加 swap 分区
 4. Show partition
 5. Create partition
 6. Clone partition
 7. Format partition
 7.1. ext3
 7.2. ReiserFS
 8. estimate disk / directory / file space usage
 9. Convert from ext3 to ext4 File system
 10. GPT
 10.1. 查看分区
 10.2. 创建分区
 10.3. 退出
 10.4. mount
 11. loop devices
 11.1. losetup - set up and control loop devices
10. Removable Storage
 1. usb flash
 2. CD / DVD
 2.1. Mount an ISO file
 2.2. create iso file from CD
 2.3. burner
 2.4. ISO Mirror
```

```
11. File System
 1. Mount partition
 1.1. Mount
 1.2. Umount
 1.3. bind directory
 1.4. /etc/fstab
 2. RAM FS
 3. tmpfs
 4. ftp fs
 5. SSHFS (sshfs - filesystem client based on SSH File Transfer Protocol)
12. Networking
 1. Hostname
 1.1. /etc/hostname
 1.2. /etc/host.conf
 1.3. /etc/hosts
 1.4. hosts.allow / hosts.deny
 1.5. /etc/resolv.conf
 2. Network adapter
 3. Ethernet Interfaces
 3.1. ifquery
 3.2. DHCP
 3.3. Static IP
 4. Mask
 5. Gateway
 6. Configuring Name Server Lookups
 7. sysctl
 8. bonding
 8.1. Ubuntu
 9. Finding optimal MTU
13. syslog, klogctl - read and/or clear kernel message ring buffer; set console_loglevel
```

1. /etc/sysconfig/syslog

```
2. /etc/syslog.conf
 3. logger
 4. To Log Messages Over UDP Network
14. logrotate - rotates, compresses, and mails system logs
 1. /etc/logrotate.conf
 2. /etc/logrotate.d/
 2.1. apache2
 2.2. mysql
 2.3. cacti
15. remote syslog
 1. syslog-ng
 2. rsyslog
16. Service
 1. update-rc.d - install and remove System-V style init script links
 2. invoke-rc.d - executes System-V style init script actions
 3. runlevel
 4. sysv-rc-conf
 5. xinetd - replacement for inetd with many enhancements
 5.1. tftpd
 6. Scheduled Tasks
 6.1. crontab - maintain crontab files for individual users
 6.2. at, batch, atq, atrm - queue, examine or delete jobs for later execution
上一页
 下一页
 第2章 Kernel
 起始页
3. Linux Installation
```

 下一页

Home | Mirror | Search

Google™ Custom Search

第2章 Kernel

wget -q -c http://www.kernel.org/pub/linux/kernel/v3.0/linux-3.0.1.tar.bz2
tar jxvf linux-3.0.1.tar.bz2

cd linux-3.0.1
make clean
make mrproper
make menuconfig
make
make modules_install
make install

上一页

部分 I. System Administrator

起始页

第3章 System Infomation

部分 I. System Administrator

下一页

Home | Mirror | Search

Google™ Custom Search

第3章 System Infomation

目录

1. Cpu Bit

1. Cpu Bit

neo@netkiller:~\$ uname -a Linux netkiller 2.6.28-15-server #52-Ubuntu SMP Wed Sep 9 11:34:09 UTC 2009 x86_64 GNU/Linux neo@netkiller:~\$ getconf LONG_BIT 64

第 2 章 Kernel 第 4 章 shutdown

上一页 部分 I. System Administrator

下一页

Home | Mirror | Search

Google™ Custom Search

第4章 shutdown

第 3 章 System Infomation

上一页

上一级

下一页

起始页

第5章 Profile

Home | Mirror | Search

Google™ Custom Search

第5章 Profile

\$ chsh /bin/bash

目录

1. shell

1. shell

上一页 下一页 上一级

第4章 shutdown 起始页 第6章 Device information

下一页

Home | Mirror | Search

Google™ Custom Search

第6章 Device information

目录

1. dmesg - print or control the kernel ring buffer

neo@shenzhen:~/doc/Linux/xhtml\$ dmesg

- 2. smartctl Control and Monitor Utility for SMART Disks
- 3. lspci list all PCI devices
- 4. dmidecode DMI table decoder
- 5. 鉴别eth(x)
- 6. usb device
- <u>7. SCSI</u>
- 8. HBA
- 9. kudzu detects and configures new and/or changed hardware on a system
- 1. dmesg print or control the kernel ring buffer

dmesg

上一页

第5章 Profile

起始页

2. smartctl - Control and Monitor Utility for

SMART Disks

第6章 Device information

下一页

Home | Mirror | Search

Google™ Custom Search

2. smartctl - Control and Monitor Utility for SMART Disks

```
# smartctl -i /dev/sda
smartctl version 5.38 [x86_64-redhat-linux-gnu] Copyright (C) 2002-8 Bruce Allen
Home page is http://smartmontools.sourceforge.net/

=== START OF INFORMATION SECTION ===
Model Family: Western Digital Caviar Second Generation Serial ATA family
Device Model: WDC WD1600AAJS-75M0A0
Serial Number: WD-WCAV35616755
Firmware Version: 02.03E02
User Capacity: 160,000,000,000 bytes
Device is: In smartctl database [for details use: -P show]
ATA Version is: 8
ATA Standard is: Exact ATA specification draft version not indicated
Local Time is: Wed May 5 13:05:18 2010 CST
SMART support is: Available - device has SMART capability.
SMART support is: Enabled
```

如果 SMART support is: Disabled 使用下面命令启用

```
# smartctl --smart=on --offlineauto=on --saveauto=on /dev/hdb
```

健康情况

```
# smartctl -H /dev/sda
smartctl version 5.38 [x86_64-redhat-linux-gnu] Copyright (C) 2002-8 Bruce Allen
Home page is http://smartmontools.sourceforge.net/
=== START OF READ SMART DATA SECTION ===
SMART overall-health self-assessment test result: PASSED
```

PASSED, 这表示硬盘健康状态良好,Failure 最好立刻给服务器更换硬盘

<u>上一页</u> <u>上一级</u> <u>下一页</u>

第6章 Device information

起始页

3. lspci - list all PCI devices

上一页 第 6 章 Device information

Home | Mirror | Search

Google™ Custom Search

3. lspci - list all PCI devices

```
$ lspci
00:00.0 Host bridge: Intel Corporation 82945G/GZ/P/PL Memory Controller Hub (rev 02)
00:02.0 VGA compatible controller: Intel Corporation 82945G/GZ Integrated Graphics Controller (rev 02)
00:1b.0 Audio device: Intel Corporation 82801G (ICH7 Family) High Definition Audio Controller (rev 01)
00:1c.0 PCI bridge: Intel Corporation 82801G (ICH7 Family) PCI Express Port 1 (rev 01)
00:1c.2 PCI bridge: Intel Corporation 82801G (ICH7 Family) PCI Express Port 3 (rev 01)
00:1c.3 PCI bridge: Intel Corporation 82801G (ICH7 Family) PCI Express Port 4 (rev 01)
00:1d.0 USB Controller: Intel Corporation 82801G (ICH7 Family) USB UHCI Controller #1 (rev 01)
00:1d.1 USB Controller: Intel Corporation 82801G (ICH7 Family) USB UHCI Controller #2 (rev 01)
00:1d.2 USB Controller: Intel Corporation 82801G (ICH7 Family) USB UHCI Controller #4 (rev 01)
00:1d.3 USB Controller: Intel Corporation 82801G (ICH7 Family) USB UHCI Controller #4 (rev 01)
00:1d.7 USB Controller: Intel Corporation 82801G (ICH7 Family) USB UHCI Controller #4 (rev 01)
00:1d.7 USB Controller: Intel Corporation 82801G (ICH7 Family) USB EHCI Controller (rev 01)
00:1d.0 PCI bridge: Intel Corporation 82801B PCI Bridge (rev el)
00:1f.0 ISA bridge: Intel Corporation 82801GB/GR (ICH7 Family) LPC Interface Bridge (rev 01)
00:1f.1 IDE interface: Intel Corporation 82801G (ICH7 Family) IDE Controller (rev 01)
00:1f.2 IDE interface: Intel Corporation 82801GB/GR/GH (ICH7 Family) SATA IDE Controller (rev 01)
00:1f.3 SMBus: Intel Corporation 82801G (ICH7 Family) SMBus Controller (rev 01)
00:1f.3 SMBus: Intel Corporation 82801G (ICH7 Family) SMBus Controller (rev 01)
00:1f.3 SMBus: Intel Corporation 82801G (ICH7 Family) SMBus Controller (rev 01)
00:1f.1 SEA DETERMINATION OF The SEA
```

上一页

下一页

4. dmidecode - DMI table decoder

2. smartctl - Control and Monitor Utility for

起始页

上—级

SMART Disks

<u>上一页</u> 第 6 章 Device information <u>下一页</u>

Home | Mirror | Search

Google™ Custom Search

4. dmidecode - DMI table decoder

dmidecode

```
# dmidecode | more
 dmidecode 2.2
SMBIOS 2.4 present.
62 structures occupying 3161 bytes. Table at 0xCFFBC000.
Handle 0xDA00
 DMI type 218, 11 bytes. OEM-specific Type
 Header And Data:

DA 0B 00 DA B2 00 17 00 0E 20 00
Handle 0x0000
 DMI type 0, 24 bytes.
BIOS Information
 Vendor: Dell Inc.
Version: 1.2.0
Release Date: 10/18/
Address: 0xF0000
Runtime Size: 64 kB
ROM Size: 1024 kB
 10/18/2006
 Characteristics:
 ISA is supported
 PCI is supported
 PNP is supported
 BIOS is upgradeable
 BIOS shadowing is allowed
 ESCD support is available
Boot from CD is supported
Selectable boot is supported
 EDD is supported
 Japanese floppy for Toshiba 1.2 MB is supported (int 13h) 5.25"/360 KB floppy services are supported (int 13h) 5.25"/1.2 MB floppy services are supported (int 13h) 3.5"/720 KB floppy services are supported (int 13h) Print screen service is supported (int 5h) 8042 keyboard services are supported (int 9h)
 8042 keyboard services are supported (int 9h)
Serial services are supported (int 14h)
Printer services are supported (int 17h)
CGA/mono video services are supported (int 10h)
 ACPI is supported
USB legacy is supported
BIOS boot specification is supported
Function key-initiated network boot is supported
```

<u>上一页</u> <u>上一级</u> <u>下一页</u>

3. lspci - list all PCI devices <u>起始页</u> 5. 鉴别eth(x)

第6章 Device information

Home | Mirror | Search

Google™ Custom Search

5. 鉴别eth(x)

另一种方法是: tail -f / var/log/messages,当你向其中一个网口做插拔网线的动作时,屏幕上会看到提示信息

最好的方法是将mac地址写在启动脚本内.

上一页 上一级

4. dmidecode - DMI table decoder 起始页 6. usb device <u>上一页</u> 第 6 章 Device information <u>下一页</u>

Home | Mirror | Search

Google™ Custom Search

6. usb device

lsusb

```
neo@netkiller:~$ lsusb
Bus 001 Device 001: ID 1d6b:0002 Linux Foundation 2.0 root hub
Bus 005 Device 002: ID 0dda:0301 Integrated Circuit Solution, Inc. MP3 Player
Bus 005 Device 001: ID 1d6b:0001 Linux Foundation 1.1 root hub
Bus 004 Device 001: ID 1d6b:0001 Linux Foundation 1.1 root hub
Bus 003 Device 001: ID 1d6b:0001 Linux Foundation 1.1 root hub
Bus 002 Device 001: ID 1d6b:0001 Linux Foundation 1.1 root hub
```

```
$ lsusb -tv
/: Bus 05.Port 1: Dev 1, Class=root_hub, Driver=uhci_hcd/2p, 12M
/: Bus 04.Port 1: Dev 1, Class=root_hub, Driver=uhci_hcd/2p, 12M
/: Bus 03.Port 1: Dev 1, Class=root_hub, Driver=uhci_hcd/2p, 12M
/: Bus 02.Port 1: Dev 1, Class=root_hub, Driver=uhci_hcd/2p, 12M
/: Bus 01.Port 1: Dev 1, Class=root_hub, Driver=uhci_hcd/2p, 12M
/: Bus 01.Port 1: Dev 1, Class=root_hub, Driver=ehci_hcd/8p, 480M
```

```
$ sudo lsusb -v
Bus 005 Device 001: ID 0000:0000
Device Descriptor:
 18
  bLength
  bDescriptorType
  bcdUSB
 2.00
  bDeviceClass
 Hub
  bDeviceSubClass
 0 Unused
  bDeviceProtocol
 Single TT
 64
  bMaxPacketSize0
 0x0000
  idVendor
  idProduct
 0x0000
  bcdDevice
 2.06
 Linux 2.6.24-22-generic ehci_hcd EHCI Host Controller 1 0000:00:1d.7
  iManufacturer
  iProduct
  iSerial
  bNumConfigurations
  Configuration Descriptor:
 bLength
bDescriptorType
 9
 wTotalLength
 25
 bNumInterfaces
 1
 bConfigurationValue
 iConfiguration
 bmAttributes
Self Powered
 0xe0
 Remote Wakeup
 MaxPower
 0mA
 Interface Descriptor:
 bLength
 bDescriptorType
bInterfaceNumber
 bAlternateSetting
 bNumEndpoints
bInterfaceClass
 9 Hub
 bInterfaceSubClass
 Unused
 bInterfaceProtocol
 0 Full speed (or root) hub
 iInterface
 Endpoint Descriptor:
 bLength
 bDescriptorType
bEndpointAddress
 EP 1 IN
 0x81
 bmAttributes
 Interrupt
 Transfer Type
 Synch Type
Usage Type
wMaxPacketSize
 None
 Data
 0x0004
 1x 4 bytes
 bInterval
Hub Descriptor:
  bLength
  bDescriptorType
 41
  nNbrPorts
 8
  wHubCharacteristic 0x000a
 No power switching (usb 1.0)
Per-port overcurrent protection
TT think time 8 FS bits
```

```
10 * 2 milli seconds
 bPwrOn2PwrGood
 0 milli Ampere
0x00 0x00
0xff 0xff
 bHubContrCurrent
DeviceRemovable
 DeviceRemovable
DeviceRelation
PortPwrCtrlMask
Hub Port Status:
Port 1: 0000.0100 power
Port 2: 0000.0100 power
Port 3: 0000.0100 power
Port 4: 0000.0100 power
Port 5: 0000.0100 power
Port 6: 0000.0100 power
Port 7: 0000.0100 power
Port 8: 0000.0100 power
Port 8: 0000.0100 power
Port 8: 0000.0100 power
Device Status:
Self Powered
 Remote Wakeup Enabled
Bus 004 Device 001: ID 0000:0000
Device Descriptor:
 18
 bLength
 bDescriptorType
 bcdUSB
 1.10
 bDeviceClass
 Hub
 0 Unused
 bDeviceSubClass
 bDeviceProtocol
 Λ
 Full speed (or root) hub
 64
 bMaxPacketSize0
 0x0000
 idVendor
 idProduct
 0x0000
 bcdDevice
 2.06
 Linux 2.6.24-22-generic uhci_hcd UHCI Host Controller 1 0000:00:1d.3
 iManufacturer
 iProduct
 iSerial
 bNumConfigurations
 Configuration Descriptor:
 bLength
 bDescriptorType
 wTotalLength
 25
 bNumInterfaces
bConfigurationValue
 1
 iConfiguration
 bmAttributes
Self Powered
 0xe0
 Remote Wakeup
 MaxPower
 0mA
 Interface Descriptor:
 bLength
 bDescriptorType
bInterfaceNumber
 bAlternateSetting
 bNumEndpoints
bInterfaceClass
 9 Hub
 bInterfaceSubClass
 0 Unused
 bInterfaceProtocol
 0 Full speed (or root) hub
 iInterface
 Endpoint Descriptor:
 bLength
 bDescriptorType
bEndpointAddress
 0x81
 EP 1 IN
 bmAttributes
 Interrupt
 Transfer Type
 Synch Type
Usage Type
 None
 Data
 0 \times 0002
 wMaxPacketSize
 1x 2 bytes
 bInterval
 255
Hub Descriptor:
 bLength
 bDescriptorType
 41
 nNbrPorts
 wHubCharacteristic 0x000a
 No power switching (usb 1.0)
Per-port overcurrent protection
PwrOn2PwrGood 1 * 2 milli seconds
HubContrCurrent 0 milli Ampere
 bPwrOn2PwrGood
bHubContrCurrent
 DeviceRemovable
 0 \times 00
 PortPwrCtrlMask
 0xff
Hub Port Status:
Port 1: 0000.0100 power
Port 2: 0000.0100 power
Device Status: 0x0003
Self Powered
Powerto Walcom Frabled
 Remote Wakeup Enabled
Bus 003 Device 001: ID 0000:0000
Device Descriptor:
 18
 bLenath
 bDescriptorType
 bcdUSB
 1.10
 bDeviceClass
 9 Hub
0 Unused
 bDeviceSubClass
 bDeviceProtocol
 0 Full speed (or root) hub
 64
 bMaxPacketSize0
 0x0000
 idVendor
 0x0000
 idProduct
 bcdDevice
iManufacturer
 2.06
 Linux 2.6.24-22-generic uhci_hcd UHCI Host Controller 1 0000:00:1d.2
 iProduct
 iSerial
 bNumConfigurations
 Configuration Descriptor:
 bLength
 9
 bDescriptorType
 2
 wTotalLength
 25
 bNumInterfaces
 1
 bConfigurationValue
 iConfiguration
 0
```

```
bmAttributes
 0xe0
 Self Powered
 Remote Wakeup
 0mA
 MaxPower
 Interface Descriptor:
 9
 bLength
 bDescriptorType
 bInterfaceNumber
 bAlternateSetting
 0
 bNumEndpoints
 bInterfaceClass
 Hub
 bInterfaceSubClass
bInterfaceProtocol
 0 Unused
 0 Full speed (or root) hub
 iInterface
 Endpoint Descriptor:
bLength
 bDescriptorType
 bEndpointAddress
 0x81
 EP 1 IN
 bmAttributes
 Transfer Type
 Interrupt
 Synch Type
Usage Type
wMaxPacketSize
 None
 Data
 0x0002
 1x 2 bytes
 bInterval
 255
Hub Descriptor:
  bLength
  bDescriptorType
 41
  nNbrPorts
 wHubCharacteristic 0x000a
  No power switching (usb 1.0)
Per-port overcurrent protection
bPwrOn2PwrGood 1 * 2 milli seconds
bHubContrCurrent 0 milli Ampere
  DeviceRemovable
PortPwrCtrlMask
 0x00
 PortPwrCtrlMask
Hub Port Status:
Port 1: 0000.0100 power
Port 2: 0000.0100 power
Ox00003
Device Status:
Self Powered
  Remote Wakeup Enabled
Bus 002 Device 001: ID 0000:0000 Device Descriptor:
  bLength
  bDescriptorType
 1.10
  bcdUSB
  bDeviceClass
 9 Hub
  bDeviceSubClass
 0 Unused
  bDeviceProtocol
 0 Full speed (or root) hub
  bMaxPacketSize0
 idVendor
 0x0000
 idProduct
 0x0000
  bcdDevice
 2.06
 3 Linux 2.6.24-22-generic uhci_hcd
2 UHCI Host Controller
1 0000:00:1d.1
 iManufacturer
 iProduct
 iSerial
 bNumConfigurations
 Configuration Descriptor:
 bLength
 bDescriptorType
 wTotalLength
bNumInterfaces
 2.5
 bConfigurationValue
 iConfiguration
bmAttributes
 0
 0xe0
 Self Powered
Remote Wakeup
 0mA
 MaxPower
 Interface Descriptor:
 bLength
 bDescriptorType
 bInterfaceNumber
 bAlternateSetting
 bNumEndpoints
 bInterfaceClass
 9 Hub
 bInterfaceSubClass
 0 Unused
 bInterfaceProtocol
 0 Full speed (or root) hub
 iInterface
 Endpoint Descriptor:
 bLength
 bDescriptorType
 bEndpointAddress
 0x81
 EP 1 IN
 bmAttributes
 Transfer Type
 Interrupt
 Synch Type
Usage Type
 Data
 wMaxPacketSize
 0 \times 0002
 1x 2 bytes
 bInterval
Hub Descriptor:
  bLength
  bDescriptorType
 41
  nNbrPorts
  wHubCharacteristic 0x000a
  No power switching (usb 1.0)
Per-port overcurrent protection
bPwrOn2PwrGood 1 * 2 milli seconds
bHubContrCurrent 0 milli Ampere
  DeviceRemovable
 0x00
  PortPwrCtrlMask
 0xff
Hub Port Status:
Port 1: 0000.0100 power
Port 2: 0000.0100 power
Port 2: 0000.0100 power
Device Status: 0x0003
Self Powered
```

```
Remote Wakeup Enabled
Bus 001 Device 001: ID 0000:0000
Device Descriptor:
 bLength
 18
 bDescriptorType
 bcdUSB
 1.10
 bDeviceClass
 Hub
 bDeviceSubClass
 0 Unused
 0 Full speed (or root) hub
 bDeviceProtocol
 bMaxPacketSize0
 64
 idVendor
 0x0000
 idProduct
 0x0000
 bcdDevice
 2.06
 J Linux 2.6.24-22-generic uhci_hcd UHCI Host Controller 1 0000:00:1d.0
 iManufacturer
 iProduct
 iSerial
 bNumConfigurations
 Configuration Descriptor:
 bLength
bDescriptorType
 wTotalLength
bNumInterfaces
 25
 1
 bConfigurationValue
 iConfiguration
bmAttributes
Self Powered
 Λ
 0xe0
 Remote Wakeup
 0mA
 MaxPower
 Interface Descriptor:
 bLength
 bDescriptorType
bInterfaceNumber
 bAlternateSetting
 0
 bNumEndpoints
bInterfaceClass
 9 Hub
 bInterfaceSubClass
 0 Unused
 bInterfaceProtocol
iInterface
 0 Full speed (or root) hub
 Endpoint Descriptor:
bLength
 bDescriptorType
 bEndpointAddress
 0x81
 EP 1 IN
 bmAttributes
 Transfer Type
 Interrupt
 Synch Type
Usage Type
wMaxPacketSize
 None
 Data
1x 2 bytes
 0x0002
 bInterval
Hub Descriptor:
  bLength
bDescriptorType
 41
 nNbrPorts
 wHubCharacteristic 0x000a
  No power switching (usb 1.0)
Per-port overcurrent protection
bPwrOn2PwrGood 1 * 2 milli seconds
bHubContrCurrent 0 milli Ampere
 DeviceRemovable
 0x00
 PortPwrCtrlMask
 0xff
Hub Port Status:
Port 1: 0000.0100 power
Port 2: 0000.0100 power
Device Status: 0x0003
Self Powered
Device Welkeup Enabled
 Remote Wakeup Enabled
```

上一页 下一页 第6章 Device information

Home | Mirror | Search

Google™ Custom Search

7. SCSI

Rev: 2.10 ANSI SCSI revision: 05

Rev: 2.10 ANSI SCSI revision: 05

起始页 6. usb device 8. HBA <u>上一页</u> 第 6 章 Device information <u>下一页</u>

Home | Mirror | Search

Google™ Custom Search

8. HBA

```
# dmesg | grep OLogic |
OLogic Fibre Channel HBA Driver: 8.03.01.05.06.0-k8 |
OLogic Fibre Channel HBA Driver: 8.03.01.05.06.0-k8 |
OLogic Fibre Channel HBA Driver: 8.03.01.05.06.0-k8 |
OLogic OLE2562 - PCI-Express Dual Channel 8Gb Fibre Channel HBA |
QLogic QLE2562 - PCI-Express Dual Channel 8Gb Fibre Channel HBA |
# dmesg | grep qla |
qla2xxx 0000:04:00.0: PCI INT A -> GSI 38 (level, low) -> IRQ 38 |
qla2xxx 0000:04:00.0: Found an ISF2532, irq 38, iobase 0xffffc90016e76000 |
qla2xxx 0000:04:00.0: irq 62 for MSI/MSI-X |
qla2xxx 0000:04:00.0: configuring PCI space... |
qla2xxx 0000:04:00.0: configuring PCI space... |
qla2xxx 0000:04:00.0: configuring PCI space... |
qla2xxx 0000:04:00.0: verifying loaded RISC code... |
qla2xxx 0000:04:00.0: firmware: requesting ql2500_fw.bin |
qla2xxx 0000:04:00.0: firmware: requesting ql2500_fw.bin |
qla2xxx 0000:04:00.0: Allocated (64 KB) for FET... |
qla2xxx 0000:04:00.0: Allocated (64 KB) for FET... |
qla2xxx 0000:04:00.0: Allocated (64 KB) for FET... |
qla2xxx 0000:04:00.0: Allocated (1350 KB) for firmware dump... |
qla2xxx 0000:04:00.0: Allocated (1350 KB) for firmware dump... |
qla2xxx 0000:04:00.0: Implementated (1350 KB) for firmware dump... |
qla2xxx 0000:04:00.0: Implementated (1350 KB) for firmware dump... |
qla2xxx 0000:04:00.0: Implementated (1350 KB) for firmware dump... |
qla2xxx 0000:04:00.0: Implementated (1350 KB) for firmware dump... |
qla2xxx 0000:04:00.0: Implementated (1350 KB) for firmware dump... |
qla2xxx 0000:04:00.0: Implementated (1350 KB) for firmware dump... |
qla2xxx 0000:04:00.0: Implementated (1350 KB) for firmware dump... |
qla2xxx 0000:04:00.0: Implementated (1350 KB) for firmware dump... |
qla2xxx 0000:04:00.0: Implementated (1350 KB) for firmware dump... |
qla2xxx 0000:04:00.0: Implementated (1450 KB) for FFE... |
qla2xxx 0000:04:00.0: Implementated (1500 KB) for firm
```

上一页

7. SCSI

起始页

9. kudzu - detects and configures new and/or

changed hardware on a system

9. kudzu - detects and configures new and/or changed hardware on a system

Home | Mirror | Search

Google™ Custom Search

第7章 Locale

目录

1. time zone

2. to change system date/time

2.1. NTP Server

3. Language

1. time zone

选择用户时区

\$ tzselect
Please identify a location so that time zone rules can be set correctly.
Please select a continent or ocean.
1) Africa
2) Americas
3) Antarctica
4) Arctic Ocean
5) Asia
6) Atlantic Ocean
7) Australia
8) Europe
9) Indian Ocean
10) Pacific Ocean
11) none - I want to specify the time zone using the Posix TZ format.

tzconfig

#?

netkiller@shenzhen:~\$ tzconfig
Your current time zone is set to US/Eastern
Do you want to change that? [n]: y

Please enter the number of the geographic area in which you live:

1) Africa

7) Australia

7) Australia
2) America 8) Europe
3) US time zones 9) Indian Ocean
4) Canada time zones 10) Pacific Ocean

5) Asia 11) Use System V style time zones

6) Atlantic Ocean 12) None of the above

Then you will be shown a list of cities which represent the time zone in which they are located. You should choose a city in your time zone.

Number: 5

Aden Almaty Amman Anadyr Aqtau Aqtobe Ashgabat Ashkhabad Baghdad Bahrain Baku Bangkok Beirut Bishkek Brunei Calcutta Choibalsan Chongqing Chungking Colombo Dacca Damascus Dhaka Dili Dubai Dushanbe Gaza Harbin Hong_Kong Hovd Irkutsk Istanbul Jakarta Jayapura Jerusalem Kabul Kamchatka Karachi Kashgar Katmandu Krasnoyarsk Kuala_Lumpur Kuching Kuwait Macao Macau Magadan Makassar Manila Muscat Nicosia Novosibirsk Omsk Oral Phnom_Penh Pontianak Pyongyang Qatar Qyzylorda Rangoon Riyadh Riyadh87 Riyadh88

Riyadh89 Saigon Sakhalin Samarkand Seoul Shanghai Singapore Taipei Tashkent Tbilisi Tehran Tel_Aviv Thimbu Thimphu Tokyo Ujung_Pandang Ulaanbaatar Ulan_Bator Urumqi Vientiane Vladivostok Yakutsk Yekaterinburg Yerevan

Please enter the name of one of these cities or zones
You just need to type enough letters to resolve ambiguities
Press Enter to view all of them again
Name: [] Harbin
Your default time zone is set to 'Asia/Harbin'.
Local time is now: Tue Mar 11 10:46:46 CST 2008.
Universal Time is now: Tue Mar 11 02:46:46 UTC 2008.

tzdata

上一页

dpkg-reconfigure tzdata

上一级

9. kudzu - detects and configures new and/or

\$ sudo dpkg-reconfigure tzdata

起始页

2. to change system date/time

下一页

changed hardware on a system

<u>上一页</u> 第7章 Locale <u>下一页</u>

Home | Mirror | Search

Google™ Custom Search

2. to change system date/time

date

e.g. date -s month/day/year

date -s 1/18/2008

time

e.g. date -s hour:minute:second

date -s 11:12:00

writing CMOS

clock -w

2.1. NTP Server

更新网络时间

ntpdate - client for setting system time from NTP servers

\$ sudo ntpdate asia.pool.ntp.org
21 May 10:34:18 ntpdate[6687]: adjust time server 203.185.69.60 offset 0.031079 sec
\$ sudo hwclock -w

上一页

上一级

___-

第7章 Locale

起始页

3. Language

Home | Mirror | Search

Google™ Custom Search

3. Language

默认语言

export LANG=en_US export LC_ALL=en_US

永久更改

sudo vi /etc/default/locale
LANG="en_US.UTF-8"
LANGUAGE="en_US:en"

改为中文环境

sudo apt-get install language-support-zh LANG="zh_CN.UTF-8" LANGUAGE="zh_CN:zh"

上一页

2. to change system date/time

起始页

第8章 console / terminal

下一面

Home | Mirror | Search

Google™ Custom Search

第8章 console / terminal

目录

- 1. serial console
- 2. console timeout
- 3. TUI (Text User Interface)
- 4. framebuffer

1. serial console

gurb

tty6

```
$ sudo vim /etc/event.d/tty6
respawn
#exec /sbin/getty 38400 tty6
exec /sbin/getty -L /dev/ttyS0 38400 vt100
```

other terminal: VT100, VT220, VT320, VT420

securetty

```
$ cat /etc/securetty
# for people with serial port consoles
ttyS0
```

 3. Language
 起始页

 2. console timeout

第8章 console / terminal

下一面

Home | Mirror | Search

Google™ Custom Search

2. console timeout

查看当前的\$TMOUT环境变量设置

echo \$TMOUT

TMOUT=3600

export TMOUT

netkiller@Linux-server:~\$ sudo dpkg-reconfigure en_US.UTF-8

上一页

第8章 console / terminal 起始页 3. TUI (Text User Interface)

第8章 console / terminal

下一页

Home | Mirror | Search

Google™ Custom Search

3. TUI (Text User Interface)

SVGATextMode

\$ sudo apt-get install svgatextmode \$ SVGATextMode 80x25x9 上一页

2. console timeout <u>起始页</u> 4. framebuffer

<u>上一页</u> 第 8 章 console / terminal <u>下一页</u>

Home | Mirror | Search

Google™ Custom Search

4. framebuffer

在grub.conf中的kernel行后面写上vga=0x317就行了,也可以用vga=ask,让系统启动的时候询问你用多大的分辨率

上一页 2. TUI (Text User Interface) 上一级 声位 声位 第9章 Harddisk

```
Home | Mirror | Search
```

Google™ Custom Search

第9章 Harddisk

目录

1. 查看分区分区 UUID

2. Label

2.1. Ext2

2.1.1. 查看卷标

2.1.2. 更改卷标

- 3. 临时增加 swap 分区
- 4. Show partition
- 5. Create partition
- 6. Clone partition
- 7. Format partition

7.1. ext3

7.2. ReiserFS

8. estimate disk / directory / file space usage

9. Convert from ext3 to ext4 File system

10. GPT

10.1. 查看分区

10.2. 创建分区

10.3. 退出

10.4. mount

11. loop devices

11.1. losetup - set up and control loop devices

主分区最多4个

逻辑分区:

- SCSI 最多 16 个
- IDE 最多 63 个

1. 查看分区分区 UUID

```
$ blkid
/dev/sda1: UUID="a457213b-e72d-4c9c-953d-b438ec554d3c" SEC_TYPE="ext2" TYPE="ext3"
/dev/sda5: UUID="cc2c1be9-a6e0-4494-a5f0-76b39d3fc1f0" TYPE="swap"
/dev/sda6: UUID="3c9a1484-1295-4fb9-9c94-f9c69ae7e770" TYPE="ext3"
/dev/sda7: UUID="ade7b5e7-a311-45de-9b24-e16be73de715" TYPE="swap"

$ 1s -1 /dev/disk/by-uuid
total 0
lrwxrwxrwx 1 root root 10 2009-07-11 00:52 3c9a1484-1295-4fb9-9c94-f9c69ae7e770 -> ../../sda6
lrwxrwxrwx 1 root root 10 2009-07-11 00:52 a457213b-e72d-4c9c-953d-b438ec554d3c -> ../../sda1
lrwxrwxrwx 1 root root 10 2009-07-11 00:52 ade7b5e7-a311-45de-9b24-e16be73de715 -> ../../sda7
lrwxrwxrwx 1 root root 10 2009-07-11 00:52 cc2c1be9-a6e0-4494-a5f0-76b39d3fc1f0 -> ../../sda5
```


上一页 第 9 章 Harddisk

Home | Mirror | Search

Google™ Custom Search

2. Label

2.1. Ext2

e2label - Change the label on an ext2/ext3 filesystem

2.1.1. 查看卷标

e2label /dev/sdal
/boot

2.1.2. 更改卷标

man e2label
e2label /dev/sda5 /www
e2label /dev/sda5
/www

测试

mount /app

上一页

第9章 Harddisk <u>起始页</u> 3. 临时增加 swap 分区

Home | Mirror | Search

Google™ Custom Search

3. 临时增加 swap 分区

dd if=/dev/zero of=/root/swap0 bs=1M count=2048
mkswap /root/swap0
swapon /root/swap0

 上一页
 上一级
 下一页

 2. Label
 起始页
 4. Show partition

Home | Mirror | Search

Google™ Custom Search

4. Show partition

show all of disk and partition

neo@master:~\$ sudo sfdisk -s /dev/sda: 8388608 /dev/sdb: 2097152 total: 10485760 blocks

or

```
neo@master:~$ sudo fdisk -1
Disk /dev/sda: 8589 MB, 8589934592 bytes
255 heads, 63 sectors/track, 1044 cylinders
Units = cylinders of 16065 * 512 = 8225280 bytes
Disk identifier: 0x000301bd
 System
Linux
 Blocks
 Device Boot
 Start
 End
 Id
/dev/sda1
/dev/sda2
/dev/sda5
 7976241
 83
 409657+
409626
 994
 5 Extended
82 Linux swap / Solaris
 1044
 994
 1044
Disk /dev/sdb: 2147 MB, 2147483648 bytes
255 heads, 63 sectors/track, 261 cylinders
Units = cylinders of 16065 * 512 = 8225280 bytes
Disk identifier: 0x00000000
Disk /dev/sdb doesn't contain a valid partition table
neo@master:~$
```

show partition /dev/sda

neo@master:~\$ suc	do fdisk -l /d	dev/sda				
Disk /dev/sda: 89 255 heads, 63 sec Units = cylinders Disk identifier:	ctors/track, 1 s of 16065 *	1044 cylind	ers			
Device Boot /dev/sda1 * /dev/sda2 /dev/sda5 neo@master:~\$	Start 1 994 994	End 993 1044 1044	Blocks 7976241 409657+ 409626	83 5	System Linux Extended Linux swap / Solaris	

上一页

3. 临时增加 swap 分区 <u>起始页</u> 5. Create partition

Home | Mirror | Search

Google™ Custom Search

5. Create partition

```
$ sudo cfdisk /dev/sdb
```

```
Command (m for help): p
Disk /dev/sda: 146.1 GB, 146163105792 bytes
255 heads, 63 sectors/track, 17769 cylinders
Units = cylinders of 16065 * 512 = 8225280 bytes
 Device Boot
 Start
 End
 Id
/dev/sda1
/dev/sda2
 200781
30716280
 83
83
 Linux
Linux
 25
 3849
/dev/sda3
 3850
 111812400
 Linux
Command (m for help): d
Partition number (1-4): 3
Command (m for help): n
Command action
 e extended
 primary partition (1-4)
Partition number (1-4): 3
First cylinder (3850-17769, default 3850):
Using default value 3850
Last cylinder or +size or +sizeM or +sizeK (3850-17769, default 17769): +32000M
Command (m for help): p
Disk /dev/sda: 146.1 GB, 146163105792 bytes
255 heads, 63 sectors/track, 17769 cylinders
Units = cylinders of 16065 * 512 = 8225280 bytes
 Device Boot
 Start
 End
 Blocks
 Id
 System
 200781
30716280
/dev/sda1
/dev/sda2
/dev/sda3
 25
3849
 83
 Linux
 26
 83
 Linux
 7740
 31254457+
 Linux
```

4. Show partition <u>起始页</u> 6. Clone partition

Home | Mirror | Search

Google™ Custom Search

6. Clone partition

/dev/sda 克隆到 /dev/sdb

\$ sudo dd if=/dev/sda of=/dev/sdb

备份 mbr 主引导记录

\$ dd if=/dev/sda of=/root/disk.mbr bs=512 count=1

\$ dd if=/root/disk.mbr of=/dev/sda bs=512 count=1

软盘镜像

\$ dd if=/dev/fd0 of=floppy.img bs=1440k

上一页

5. Create partition <u>起始页</u> 7. Format partition

Home | Mirror | Search

Google™ Custom Search

7. Format partition

format /dev/sdb1

7.1. ext3

neo@master:~\$ sudo mkfs.ext3 /dev/sdb1

7.2. ReiserFS

you also can using other file system

reiserfs

neo@master:~\$ sudo mkfs.reiserfs /dev/sdb1

上一页

上一页	第9章 Harddisk		下一页
Homa Mirman Canab		Google™ Custom Search	

8. estimate disk / directory / file space usage

total for a directory

Home | Mirror | Search

Home | Mirror | Search

Google™ Custom Search

9. Convert from ext3 to ext4 File system

step 1

```
$ sudo tune2fs -0 extents,uninit_bg,dir_index /dev/sda7
tune2fs 1.41.4 (27-Jan-2009)
Please run e2fsck on the filesystem.
```

step 2

```
$ sudo e2fsck -fD /dev/sda7
e2fsck 1.41.4 (27-Jan-2009)
/dev/sda7 is mounted.

WARNING!!! Running e2fsck on a mounted filesystem may cause
SEVERE filesystem damage.

Do you really want to continue (y/n)? yes
/dev/sda7: recovering journal
Pass 1: Checking inodes, blocks, and sizes
Pass 2: Checking directory structure
Pass 3: Checking directory connectivity
Pass 3A: Optimizing directories
Pass 4: Checking reference counts
Pass 5: Checking group summary information
Block bitmap differences: -3913734 +3925302
Fix<y>? yes
/dev/sda7: ***** FILE SYSTEM WAS MODIFIED *****
/dev/sda7: 77282/2293760 files (15.7% non-contiguous), 4584313/9163066 blocks
```

step 3

```
$ sudo cp /etc/fstab /etc/fstab.old
$ sudo vim /etc/fstab
# /dev/sda7
UUID=16089544-6fbf-400e-a63a-fa6159e271e5 /home ext4 relatime,errors=remount-ro 0
1
```

step 4

\$ sudo reboot

上一页

8. estimate disk / directory / file space usage 起始页 10. GPT

Home | Mirror | Search

Google™ Custom Search

10. GPT

```
$ sudo parted /dev/sda
GNU Parted 2.3
Using /dev/sda
Welcome to GNU Parted! Type 'help' to view a list of commands.
(parted)
```

10.1. 查看分区

```
(parted)
Model: DELL PERC 6/i (scsi)
Disk /dev/sda: 2498GB
Sector size (logical/physical): 512B/512B
Partition Table: gpt
Number
 File system
 Flags
 1049kB
50.0GB
 50.0GB
66.0GB
 50.0GB
16.0GB
 ext4
linux-swap(v1)
 boot
 2432GB
 66.0GB
 2498GB
 ext4
 /backup
```

空闲空间

```
(parted) print free
Model: DELL PERC 6/i (scsi)
Disk /dev/sda: 2498GB
Sector size (logical/physical): 512B/512B
Partition Table: gpt
Number
 Start
 Size
 File system
 Name
 Flags
 17.4kB
1049kB
 1049kB
50.0GB
66.0GB
 1031kB
50.0GB
16.0GB
 Free Space
 ext4
 boot
 50.0GB
66.0GB
 linux-swap(v1)
 2432GB
1032kB
 3
 2498GB
 ext4
 /backup
 2498GB
 2498GB
 Free Space
```

10.2. 创建分区

```
(parted) mkpart
Partition name? []? /www
File system type? [ext2]?
Start? 10GB
End? 50GB
```

例 9.1. GPT Example

```
(parted) print devices
/dev/sdb (9999GB)
/dev/sda (2498GB)

(parted) select /dev/sdb
Using /dev/sdb

(parted) mklabel gpt
Warning: The existing disk label on /dev/sdb will be destroyed and all data on this disk will be
lost. Do you want to continue?
Yes/No? yes

(parted) mkpart
Partition name? []? /md1200
File system type? [ext2]? ext4
Start? OGB
End? 9999GB
```

```
(parted) print list
Model: DELL PERC H800 (scsi)
Disk /dev/sdb: 9999GB
Sector size (logical/physical): 512B/512B
Partition Table: gpt
Number Start End Size 1 1049kB 9999GB 9999GB
 File system Name /md1200
 Flags
Model: DELL PERC 6/i (scsi)
Disk /dev/sda: 2498GB
Sector size (logical/physical): 512B/512B
Partition Table: gpt
 File system
 Name
 Flags
Number
 Start
 End
 Size
 1049kB 50.0GB 50.0GB ext4
50.0GB 66.0GB 16.0GB linux-swap(v1)
66.0GB 2498GB 2432GB ext4
 1
 boot
 /backup
(parted)
```

10.3. 退出

```
(parted) quit
```

10.4. mount

```
neo@backup:~$ sudo blkid
[sudo] password for neo:
/dev/sda1: UUID="2fc411ec-9f6e-4e04-9270-11d23a9b0668" TYPE="ext4"
/dev/sda2: UUID="f5175b7a-4c87-471c-ab9f-9d601bc5e6e2" TYPE="swap"
/dev/sda3: UUID="3217bdd9-1beb-494a-a428-8d1c09eaa1af" TYPE="ext4"

neo@backup:~$ sudo vim /etc/fstab
UUID=3217bdd9-1beb-494a-a428-8d1c09eaa1af /backup ext4 errors=remount-ro 0 1
```

9. Convert from ext3 to ext4 File system

起始页

11. loop devices

Home | Mirror | Search

Google™ Custom Search

11. loop devices

If you are using the loadable module you must have the module loaded first with the command:

```
$ sudo modprobe loop
```

The following commands can be used as an example of using the loop device.

```
$ dd if=/dev/zero of=file bs=1k count=100
100+0 records in
100+0 records out
102400 bytes (102 kB) copied, 0.00126554 s, 80.9 MB/s

$ sudo losetup /dev/loop0 file

$ sudo mkfs.ext3 /dev/loop0
mke2fs 1.40.8 (13-Mar-2008)
Filesystem label=
OS type: Linux
Block size=1024 (log=0)
Fragment size=1024 (log=0)
16 inodes, 100 blocks
5 blocks (5.00%) reserved for the super user
First data block=1
1 block group
8192 blocks per group, 8192 fragments per group
16 inodes per group
Writing inode tables: done
Filesystem too small for a journal
Writing superblocks and filesystem accounting information: done
This filesystem will be automatically checked every 24 mounts or
180 days, whichever comes first. Use tune2fs -c or -i to override.
```

mount loop device

```
$ sudo mkdir /mnt/loop
$ sudo mount /dev/loop0 /mnt/loop
```

Now! you can using it as harddisk.

umount loop device

```
$ sudo umount /mnt/loop/
$ sudo losetup -d /dev/loop0
```

Maybe also encryption modules are needed.

```
$ sudo modprobe cryptoloop
$ sudo modprobe des
```

enable data encryption

```
$ dd if=/dev/zero of=encryption_file bs=1k count=100
100+0 records in
100+0 records out
```

```
102400 bytes (102 kB) copied, 0.00130537 s, 78.4 MB/s

$ sudo losetup -e des /dev/loop0 encryption_file
```

If you are using the loadable module you may remove the module with the command

```
$ sudo rmmod loop des cryptoloop
```

11.1. losetup - set up and control loop devices

EXAMPLE

```
If you are using the loadable module you must have the module loaded first with the

# insmod loop.o

Maybe also encryption modules are needed.

# insmod des.o # insmod cryptoloop.o

The following commands can be used as an example of using the loop device.

# dd if=/dev/zero of=/file bs=1k count=100

# losetup -e des /dev/loop0 /file
Password:
Init (up to 16 hex digits):
# mkfs -t ext2 /dev/loop0 100
# mount -t ext2 /dev/loop0 /mnt
...

# umount /dev/loop0
# losetup -d /dev/loop0

If you are using the loadable module you may remove the module with the command
# rmmod loop
```

上一页

<u>上一级</u>

下一页

10. GPT

起始页

第 10 章 Removable Storage

上一页

部分 I. System Administrator

下一页

Home | Mirror | Search

Google™ Custom Search

第 10 章 Removable Storage

目录

1. usb flash

2. CD / DVD

- 2.1. Mount an ISO file
- 2.2. create iso file from CD
- 2.3. burner
- 2.4. ISO Mirror

eject - eject removable media

\$ eject

1. usb flash

mount NTFS filesystem

sudo mount -t ntfs-3g /dev/sdb1 /mnt/usbflash/ -o force

11. loop devices 起始页 2. CD / DVD

上一页

第 10 章 Removable Storage

下一页

Home | Mirror | Search

Google™ Custom Search

2. CD / DVD

2.1. Mount an ISO file

To mount the ISO image file.iso to the mount point /media/cdrom use this:

\$ mount -o loop -t iso9660 file.iso /media/cdrom

2.2. create iso file from CD

\$ dd if=/dev/cdrom of=isofile.iso

2.3. burner

2.4. ISO Mirror

\$ mkisofs -V LABEL -r /mnt/cdrom | gzip > cdrom.iso.gz

mount iso file

\$ mount -t iso9660 -o loop cdrom.iso /mnt/cdrom

第 10 章 Removable Storage 第 11 章 File System

Home | Mirror | Search

Google™ Custom Search

第11章 File System

目录

1. Mount partition

1.1. Mount

1.2. Umount

1.3. bind directory

1.4. /etc/fstab

2. RAM FS

3. tmpfs

4. ftp fs

5. SSHFS (sshfs - filesystem client based on SSH File Transfer Protocol)

1. Mount partition

1.1. Mount

sudo mount /dev/sdb1 /mnt/mount1

支持UTF-8

mount -o iocharset=utf8 /dev/sda5 /mnt/usb

1.2. Umount

umount - unmount file systems

sudo umount /mnt/mount1

1.3. bind directory

mount --bind /foo /home/neo/foo

```
# rm -rf /home/neo/foo
rm: cannot remove directory '/home/neo/foo': Device or resource busy
```

/etc/fstab

```
/foo /home/neo/foo none bind 0 0
```

1.4. /etc/fstab

mount point

该字段描述希望的文件系统加载的目录,对于swap设备,该字段为none

file system

例如/dev/cdrom或/dev/sdb,除了使用设备名,你可以使用设备的UUID或设备的卷标签,例如,LABAL=root 或UUID=7f91104e-8187-4ccf-8215-6e2e641f32e3

type

定义了该设备上的文件系统,系统可用文件系统

```
/proc/filesystems
$ cat
nodev
 sysfs
 rootfs
nodev
nodev
 bdev
nodev
 proc
nodev
 cgroup
nodev
 cpuset
nodev
 tmpfs
nodev
 devtmpfs
nodev
 debugfs
nodev
 securityfs
nodev
 sockfs
 pipefs
nodev
nodev
 anon_inodefs
 inotifyfs
nodev
 devpts
ext3
nodev
 ext2
 ext4
nodev
 ramfs
 hugetlbfs
nodev
 ecryptfs
fuse
nodev
nodev
 fuseblk
nodev
 fusectl
nodev
 mqueue
 rpc_pipefs
nodev
nodev
 nfs4
nodev
 reiserfs
 xfs
 jfs
 msdos
 vfat
ntfs
 minix
 hfs
 hfsplus
 qnx4
 ufs
btrfs
 iso9660
```

options

从只读模式加载该义件系统 不对该设备的写操作进行缓冲处理,这可以防止在非正常关机时情况下破坏文件系统,但是却降低了计算机速度 允许普通用户加载该文件系统 强制在该文件系统上进行磁盘定额限制 不再使用mount -a命令(例如系统启动时)加载该文件系统 e/nodiratime 禁止更新访问时间 sync user quota noauto noatime/nodiratime

dump

dump - 该选项被"dump"命令使用来检查一个文件系统应该以多快频率进行转储,若不需要转储就设置该字段为0

pass

该字段被fsck命令用来决定在启动时需要被扫描的文件系统的顺序,根文件系统"/"对应该字段的值应该为1,其他文件系统应该为2。若该文件系统无需在启动时扫描则设置该字段为0

noatime/nodiratime

/dev/sda2 /data ext3 defaults 0 2 /dev/sda2 /data ext3 defaults,noatime,nodiratime 0 2

mount -o remount /data mount -o noatime -o nodiratime -o remount /data

<u>上一页</u> 上一级 下一页

起始页 2. CD / DVD 2. RAM FS 上一页 第11章 File System

Home | Mirror | Search

Google™ Custom Search

下一页

2. RAM FS

<u>上一页</u>

mkdir -p /mnt/ram1
mount -t ramfs none /mnt/ram1 -o maxsize=10000

上一级

第11章 File System 起始页 3. tmpfs <u>上一页</u> 第 11 章 File System <u>下一页</u>

Home | Mirror | Search

Google™ Custom Search

3. tmpfs

```
# mkdir -p /mnt/tmpfs
# mount tmpfs /mnt/tmpfs -t tmpfs
# mount tmpfs /mnt/tmpfs -t tmpfs -o size=32m
```

 上一页
 上一级
 下一页

 2. RAM FS
 起始页
 4. ftp fs

上一页 第11章 File System

Home | Mirror | Search

Google™ Custom Search

4. ftp fs

安装

sudo apt-get install curlftpfs

挂载

sudo curlftpfs ftp://username:password@172.16.0.1 /mnt/ftp

卸载

sudo fusermount -u /mnt/ftp

权限设置

sudo curlftpfs -o rw,allow_other,uid=500,gid=500 ftp://neo:chen@172.16.1.1 /mnt/ftp sudo curlftpfs ftp://host/sub_dir mount_point -o user="ftp_username:ftp_password", uid=user_id, gid=group_id, allow_other

fstab 开机自动挂载

sudo echo "curlftpfs#username:password@172.16.0.1 /mnt/ftp fuse
allow_other,uid=userid,gid=groupid 0 0" >> /etc/fstab

上一页 上一页 下一页

起始页

3. tmpfs

5. SSHFS (sshfs - filesystem client based on SSH

File Transfer Protocol)

<u>上一页</u> 第 11 章 File System <u>下一页</u>

Home | Mirror | Search

Google™ Custom Search

5. SSHFS (sshfs - filesystem client based on SSH File Transfer Protocol)

\$ sudo apt-get install sshfs
\$ sudo sshfs root@172.16.0.5:/home/neo /mnt
\$ sudo fusermount -u /mnt

 上一页
 上一级
 下一页

 4. ftp fs
 起始页
 第 12 章 Networking

```
Home | Mirror | Search
```

Google™ Custom Search

第 12 章 Networking

目录

1. Hostname

1.1. /etc/hostname

1.2. /etc/host.conf

1.3. /etc/hosts

1.4. hosts.allow / hosts.deny

1.5. /etc/resolv.conf

2. Network adapter

3. Ethernet Interfaces

3.1. ifquery

3.2. DHCP

3.3. Static IP

4. Mask

5. Gateway

6. Configuring Name Server Lookups

7. sysctl

8. bonding

8.1. Ubuntu

9. Finding optimal MTU

1. Hostname

1.1. /etc/hostname

cat /etc/hostname
web1.example.com

1.2. /etc/host.conf

[root@development bin]# cat /etc/host.conf
order hosts,bind

首先在/etc/hosts文件中寻找,如果不存在,再去DNS服务器中寻找

1.3. /etc/hosts

IP地址后面TAB符, 然后写主机地址

```
127.0.0.1 localhost.localdomain localhost
::1 localhost6.localdomain6 localhost6
192.168.1.10 development.example.com development
```

1.4. hosts.allow / hosts.deny

/etc/hosts.allow 和 /etc/hosts.deny

许可IP/禁止IP, 相当于黑白名单

1.5. /etc/resolv.conf

search example.com nameserver 208.67.222.222 nameserver 208.67.220.220

5. SSHFS (sshfs - filesystem client based on SSH

起始页

上一级

2. Network adapter

下一页

File Transfer Protocol)

上一页

<u>上一页</u> 第 12 章 Networking <u>下一页</u>

Home | Mirror | Search

Google™ Custom Search

2. Network adapter

ethtool eth1

```
neo@shenzhen:~/doc/Linux/xhtml$ sudo ethtool eth1
Settings for eth1:
Supported ports: [ TP MII ]
Supported link modes: 10baseT/Half 10baseT/Full
100baseT/Half 100baseT/Full
Supports auto-negotiation: Yes
Advertised link modes: 10baseT/Half 10baseT/Full
100baseT/Half 10baseT/Full
Advertised auto-negotiation: Yes
Speed: 100Mb/s
Duplex: Full
Port: MII
PHYAD: 32
Transceiver: internal
Auto-negotiation: on
Supports Wake-on: pumbg
Wake-on: d
Current message level: 0x00000007 (7)
Link detected: yes
```

mii-tool

neo@shenzhen:~/doc/Linux/xhtml\$ sudo mii-tool eth1: negotiated 100baseTx-FD, link ok

上一页

第 12 章 Networking 3. Ethernet Interfaces

上一页

第12章 Networking

下一页

Home | Mirror | Search

Google™ Custom Search

3. Ethernet Interfaces

restart

```
sudo /etc/init.d/networking restart
```

3.1. ifquery

```
$ sudo ifquery --list
lo
eth0
eth1
```

3.2. DHCP

DHCP

```
sudo vi /etc/network/interfaces
# The primary network interface - use DHCP to find our address
auto eth0
iface eth0 inet dhcp
```

3.3. Static IP

Static IP

```
# The primary network interface
auto eth0
iface eth0 inet static
address 192.168.3.90
gateway 192.168.3.1
netmask 255.255.255.0
network 192.168.3.0
broadcast 192.168.3.255
```

Setting up Second IP address or Virtual IP address in Ubuntu

```
sudo vi /etc/network/interfaces
auto eth0:1
iface eth0:1 inet static
address 192.168.1.60
netmask 255.255.255.0
network x.x.x.x
broadcast x.x.x.x
gateway x.x.x.x
```

Google™ Custom Search

Home | Mirror | Search

4. Mask

举例说明该算法。

例:给定一class c address: 192.168.5.0,要求划分20个子网,每个子网5个主机。

解:因为4<5<8,用256-8=248---->即是所求的子网掩码,对应的子网数也就出来了。这是针对C类地址。针对B类地址的做法。对于B类地址,假如主机数小于或等于254,与C类地址算法相同。对于主机数大于254的,如需主机700台,50个子网(相当大了),512<700<1024

256- (1024/256) =256-4=252---->即是所求的子网掩码,对应的子网数也就出来了。上面256-4中的4 (2的 2次幂) 是指主机数用2进制表示时超过8位的位数,即超过2位,掩码为剩余的前6位,即子网数为2 (6) -2=62个。

Append :	Host/Subnet Quant	ities Table	
Class A # bits	Mask	Effective Subnets	Effective Hosts
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	255.192.0.0 255.224.0.0 255.240.0.0 255.252.0.0 255.255.0.0 255.255.128.0 255.255.128.0 255.255.224.0 255.255.224.0 255.255.240.0 255.255.240.0 255.255.240.0 255.255.255.240.0 255.255.255.255.0 255.255.255.255.0 255.255.255.255.0 255.255.255.255.128 255.255.255.255.128 255.255.255.255.128	2 6 14 30 62 126 254 510 1022 2046 4094 8190 16382 32766 65536 131070 262142 524286 1048574 2097150 4194302	4194302 2097150 1048574 524286 262142 131070 65536 32766 16382 8190 4094 2046 1022 510 254 126 62 30 14
Class B # bits	Mask	Effective Subnets	Effective Hosts
2 3 4 5 6 7 8 9 10 11 12 13	255.255.192.0 255.255.224.0 255.255.240.0 255.255.248.0 255.255.252.0 255.255.255.0 255.255.255.0 255.255.255.128 255.255.255.192 255.255.255.255.192 255.255.255.255.240 255.255.255.255.240	2 6 14 30 62 126 254 510 1022 2046 4094 8190	16382 8190 4094 2046 1022 510 254 126 62 30 14
Class C # bits	Mask	Effective Subnets	Hosts
2 3 4	255.255.255.192 255.255.255.224 255.255.255.240	2 6 14	62 30 14

上一页 2. Ethernet Interfaces 上一级 下一页 5. Gateway 上一页 第12章 Networking 下一页

Home | Mirror | Search

Google™ Custom Search

5. Gateway

default gateway

\$ sudo route add default gw 172.16.0.1

\$ sudo ip route default via 172.16.0.1 dev eth0

上一页

4. Mask <u>起始页</u> 6. Configuring Name Server Lookups

<u>上一页</u> 第 12 章 Networking <u>下</u>

Home | Mirror | Search

Google™ Custom Search

6. Configuring Name Server Lookups

Setting up DNS

When it comes to DNS setup Ubuntu doesn't differ from other distributions. You can add hostname and IP addresses to the file $/\mathrm{etc/hosts}$ for static lookups.

To cause your machine to consult with a particular server for name lookups you simply add their addresses to /etc/resolv.conf.

For example a machine which should perform lookups from the DNS server at IP address 192.168.3.2 would have a resolv.conf file looking like this

sudo vi /etc/resolv.conf

enter the following details

search test.com nameserver 192.168.3.2

domain domain.com search www.domain.com domain.com nameserver 202.96.128.86 nameserver 202.96.134.133

 上一页
 上一级
 下一页

 5. Gateway
 起始页
 7. sysctl

<u>上一页</u> 第 12 章 Networking <u>下一页</u>

Home | Mirror | Search

Google™ Custom Search

7. sysctl

enable IP forwarding

neo@shenzhen:~\$ sysctl net.ipv4.ip_forward net.ipv4.ip_forward = 1

enable IP forwarding
echo 1 > /proc/sys/net/ipv4/ip_forward

sysctl -w net.ipv4.ip_forward=1

ubuntu

上一页

6. Configuring Name Server Lookups 起始页 8. bonding

上一页 第 12 章 Networking 下一

Home | Mirror | Search

Google™ Custom Search

8. bonding

绑定的前提条件:芯片组型号相同,而且网卡应该具备自己独立的BIOS芯片。

#vi ifcfg-bond0

cat ifcfg-bond0
DEVICE=bond0
BOOTPROTO=static
IPADDR=172.16.0.1
NETMASK=255.255.252.0
BROADCAST=172.16.3.254
ONBOOT=yes
TYPE=Ethernet

这里要主意,不要指定单个网卡的IP地址、子网掩码。将上述信息指定到虚拟适配器(bonding)中即可

```
[root@rhas-13 network-scripts]# cat ifcfg-eth0
DEVICE=eth0
ONBOOT=yes
BOOTPROTO=dhcp

[root@rhas-13 network-scripts]# cat ifcfg-eth1
DEVICE=eth1
ONBOOT=yes
BOOTPROTO=dhcp
```

编辑 /etc/modules.conf 文件,加入如下一行内容,以使系统在启动时加载bonding模块,对外虚拟网络接口设备为 bond0.加入下列两行:

*/etc/modules.conf文件已经不再使用

```
cat >> /etc/modprobe.d/bonding.conf <<EOF
alias bond0 bonding
options bond0 miimon=100 mode=1
EOF</pre>
```

说明: miimon是用来进行链路监测的。比如:miimon=100,那么系统每100ms监测一次链路连接状态,如果有一条线路不通就转入另一条线路; mode的值表示工作模式,他共有0,1,2,3四种模式,常用的为0,1两种。mode=0表示load balancing (round-robin)为负载均衡方式,两块网卡都工作。mode=1表示fault-tolerance (active-backup)提供冗余功能,工作方式是主备的工作方式,也就是说默认情况下只有一块网卡工作,另一块做备份。bonding只能提供链路监测,即从主机到交换机的链路是否接通。如果只是交换机对外的链路down掉了,而交换机本身并没有故障,那么bonding会认为链路没有问题而继续使用。

vi /etc/rc.d/rc.local

```
ifenslave bond0 eth0 eth1 route add -net 172.31.3.254 netmask 255.255.255.0 bond0
```

```
Bringing up interface bond0 OK
Bringing up interface eth0 OK
Bringing up interface eth1 OK
......
```

mode=1工作在主备模式下,这时eth1作为备份网卡是no arp的 [root@rhas-13 network-scripts]# ifconfig 验证网卡的配置信息

那也就是说在主备模式下,当一个网络接口失效时(例如主交换机掉电等),不回出现网络中断,系统会按照cat /etc/rc.d/rc.local里指定网卡的顺序工作,机器仍能对外服务,起到了失效保护的功能。在mode=0 负载均衡工作模式,他能提供两倍的带宽,下我们来看一下网卡的配置信息:

在这种情况下出现一块网卡失效,仅仅会是服务器出口带宽下降,也不会影响网络使用。通过查看bond0的工作状态查询能详细的掌握bonding的工作状态

Linux下通过网卡邦定技术既增加了服务器的可靠性,又增加了可用网络带宽,为用户提供不间断的关键服务。

8.1. Ubuntu

ifenslave

```
apt-get install ifenslave-2.6
```

/etc/modules

```
bonding
```

modprobe bonding

/etc/modprobe.d/aliases

```
alias bond0 bonding options bonding mode=0 miimon=100 or options bonding mode=1 miimon=100 downdelay=200 updelay=200
```

例 12.1. bonding example

/etc/network/interfaces

```
auto lo
iface lo inet loopback

iface eth0 inet dhcp
iface eth1 inet dhcp

auto bond0
iface bond0 inet static
address 172.16.0.1
netmask 255.255.255.0
gateway 172.16.0.254
up ifenslave bond0 eth0 eth1
down ifenslave -d bond0 eth0 eth1
```

 上一页
 上一级
 下一页

 7. sysctl
 起始页
 9. Finding optimal MTU

上一页 第 12 章 Networking

Home | Mirror | Search

Google™ Custom Search

9. Finding optimal MTU

\$ ping -c 1 -s \$((1500-28)) -M do www.debian.org
PING www.debian.org (140.112.8.139) 1472(1500) bytes of data.
1480 bytes from linux3.cc.ntu.edu.tw (140.112.8.139): icmp_seq=1 ttl=47 time=52.7 ms
--- www.debian.org ping statistics --1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 52.778/52.778/52.778/0.000 ms

Try 1454 instead of 1500

<u>上一页</u> <u>上一级</u> <u>下一页</u>

8. bonding

起始页

第 13 章 syslog, klogctl - read and/or clear

kernel message ring buffer; set console_loglevel

上一页

部分 I. System Administrator

下一页

Home | Mirror | Search

第 13 章 syslog, klogctl - read and/or clear kernel message ring buffer; set console_loglevel

目录

- 1. /etc/sysconfig/syslog
- 2. /etc/syslog.conf
- 3. logger
- 4. To Log Messages Over UDP Network
- 1. /etc/sysconfig/syslog

enables logging from remote machines

```
# vim /etc/sysconfig/syslog
#SYSLOGD_OPTIONS="-m 0"
SYSLOGD_OPTIONS="-r -m 0"
```

```
# /etc/init.d/syslog restart
Shutting down kernel logger:
Shutting down system logger:
Starting system logger:
Starting kernel logger:
 OK
OK
OK
```

上一页 上一级 起始页 9. Finding optimal MTU 2. /etc/syslog.conf

第 13 章 syslog, klogctl - read and/or clear kernel message ring buffer; set console_loglevel

下一页

3. logger

Home | Mirror | Search

Google™ Custom Search

2. /etc/syslog.conf

. @172.16.0.9

所有日志将被重定向到172.16.0.9

上一页

第 13 章 syslog, klogctl - read and/or clear kernel

起始页

message ring buffer; set console_loglevel

第 13 章 syslog, klogctl - read and/or clear kernel message ring buffer; set console_loglevel

下一页

Home | Mirror | Search

Google™ Custom Search

3. logger

日志的级别

```
emerg 系统已经不可用,级别为紧急
alert 警报,需要立即处理和解决
crit 既将发生,得需要预防。事件就要发生
warnig 警告
err 错误信息,普通的错误信息
notice 提醒信息,很重要的信息
info 通知信息,属于一般信息
debug 这是调试类信息
```

```
#vi /etc/syslog.conf

# Log anything (except mail) of level info or higher.
# Don't log private authentication messages!
*.info;mail.none;authpriv.none;cron.none;local1.none;local3.none /var/log/messages

#my log
local3.* /var/log/my.log
```

```
# service syslog restart
Shutting down kernel logger: [ OK ]
Shutting down system logger: [ OK ]
Starting system logger: [ OK ]
Starting kernel logger: [ OK ]
```

```
ping 192.168.0.1 | logger -it logger_test -p local3.notice
```

```
# cat /var/log/my.log
Jan 12 18:06:03 dev1 logger_test[10991]: PING 192.168.0.1 (192.168.0.1) 56(84) bytes of data.
Jan 12 18:06:03 dev1 logger_test[10991]: 64 bytes from 192.168.0.1: icmp_seq=1 ttl=64 time=0.746
ms
Jan 12 18:06:04 dev1 logger_test[10991]: 64 bytes from 192.168.0.1: icmp_seq=2 ttl=64 time=0.713
ms
Jan 12 18:06:05 dev1 logger_test[10991]: 64 bytes from 192.168.0.1: icmp_seq=3 ttl=64 time=0.924
ms
Jan 12 18:06:06 dev1 logger_test[10991]: 64 bytes from 192.168.0.1: icmp_seq=4 ttl=64 time=0.819
ms
Jan 12 18:06:08 dev1 logger_test[10991]: 64 bytes from 192.168.0.1: icmp_seq=5 ttl=64 time=0.667
ms
Jan 12 18:06:09 dev1 logger_test[10991]: 64 bytes from 192.168.0.1: icmp_seq=6 ttl=64 time=0.626
ms
Jan 12 18:06:10 dev1 logger_test[10991]: 64 bytes from 192.168.0.1: icmp_seq=6 ttl=64 time=0.626
ms
Jan 12 18:06:10 dev1 logger_test[10991]: 64 bytes from 192.168.0.1: icmp_seq=7 ttl=64 time=0.626
ms
```

上一页

2. /etc/syslog.conf

起始页

4. To Log Messages Over UDP Network

4. To Log Messages Over UDP Network

第 13 章 syslog, klogctl - read and/or clear kernel message ring buffer; set console_loglevel

下一页

Home | Mirror | Search

Google™ Custom Search

4. To Log Messages Over UDP Network

上一页

3. logger

第 14 章 logrotate - rotates, compresses, and mails system logs

下一页

Home | Mirror | Search

Google™ Custom Search

第 14 章 logrotate - rotates, compresses, and mails system logs

目录

- 1. /etc/logrotate.conf
- 2. /etc/logrotate.d/
 - 2.1. apache2
 - 2.2. mysql
 - 2.3. cacti

logrotate 是linux系统自带的日志分割与压缩程序,通过crontab每日运行一次。

```
$ cat /etc/cron.daily/logrotate
#!/bin/sh

test -x /usr/sbin/logrotate || exit 0
/usr/sbin/logrotate /etc/logrotate.conf
```

1. /etc/logrotate.conf

```
$ cat /etc/logrotate.conf
# see "man logrotate" for
 for details
 rotate log files weekly
weekly
# keep 4 weeks worth of backlogs
rotate 4
# create new (empty) log files after rotating old ones
# uncomment this if you want your log files compressed
# packages drop log rotation information into this directory
include /etc/logrotate.d
# no packages own wtmp, or btmp -- we'll rotate them here
/var/log/wtmp {
 missingok
 monthly
 create 0664 root utmp rotate 1
/var/log/btmp {
 missingok
 monthly create 0660 root utmp
 rotate 1
# system-specific logs may be configured here
```

<u>上一页</u>

上一级

下一页

下一页

Home | Mirror | Search

Google™ Custom Search

2. /etc/logrotate.d/

2.1. apache2

```
/var/log/httpd/*log {
 missingok
 notifempty
 sharedscripts
 postrotate
 /sbin/service httpd reload > /dev/null 2>/dev/null || true
 endscript
}
```

2.2. mysql

```
/var/log/cacti/*.log {
 weekly
 missingok
 rotate 52
 compress
 notifempty
 create 640 www-data www-data
 sharedscripts
}
```

上一级

下一页

第 14 章 logrotate - rotates, compresses, and

起始页

第 15 章 remote syslog

mails system logs

部分 I. System Administrator

下一面

Home | Mirror | Search

Google™ Custom Search

第 15 章 remote syslog

目录

1. syslog-ng

2. rsyslog

1. syslog-ng

<u>上一页</u>
<u>上一级</u>

——页

2. /etc/logrotate.d/ <u>起始页</u> 2. rsyslog

第 15 章 remote syslog

下一页

Home | Mirror | Search

Google™ Custom Search

2. rsyslog

www.rsyslog.com

上一页 第 15 章 remote syslog 起始页

第 16 章 Service

Home | Mirror | Search

Google™ Custom Search

第 16 章 Service

目录

- 1. update-rc.d install and remove System-V style init script links
- 2. invoke-rc.d executes System-V style init script actions
- 3. runlevel
- 4. sysv-rc-conf
- 5. xinetd replacement for inetd with many enhancements
 - 5.1. tftpd
- 6. Scheduled Tasks
 - 6.1. crontab maintain crontab files for individual users
 - 6.2. at, batch, atq, atrm queue, examine or delete jobs for later execution
- 1. update-rc.d install and remove System-V style init script links

for example:

```
Insert links using the defaults:
 update-rc.d foobar defaults
Equivalent command using explicit argument sets:
 update-rc.d foobar start 20 2 3 4 5 . stop 20 0 1 6 .

More typical command using explicit argument sets:
 update-rc.d foobar start 30 2 3 4 5 . stop 70 0 1 6 .

Insert links at default runlevels when B requires A
 update-rc.d script_for_A defaults 80 20
 update-rc.d script_for_B defaults 90 10

Insert a link to a service that (presumably) will not be needed by any other daemon
 update-rc.d top_level_app defaults 98 02

Insert links for a script that requires services that start/stop at sequence number 20
 update-rc.d script_depends_on_svc20 defaults 21 19

Remove all links for a script (assuming foobar has been deleted already):
 update-rc.d foobar remove
 Example of disabling a service:
 update-rc.d foobar remove
 update-rc.d foobar stop 20 2 3 4 5 .

Example of a command for installing a system initialization-and-shutdown script:
 update-rc.d foobar start 45 S . stop 31 0 6 .

Example of a command for disabling a system initialization-and-shutdown script:
 update-rc.d -f foobar remove
 update-rc.d -f foobar start 45 S . stop 31 0 6 .

Example of a command for disabling a system initialization-and-shutdown script:
 update-rc.d -f foobar remove
 update-rc.d -f foobar remove
 update-rc.d -f foobar remove
 update-rc.d -f foobar remove
 update-rc.d -f foobar remove
```

set default

```
update-rc.d nginx defaults
```

remove

update-rc.d -f lighttpd remove
\$ sudo update-rc.d -f avahi-daemon remove

上一页

2. rsyslog 2. invoke-rc.d - executes System-V style init 起始页 script actions 上一页 第 16 章 Service 下一页

Home | Mirror | Search

2. invoke-rc.d - executes System-V style init script actions

Home | Mirror | Search

Google™ Custom Search

3. runlevel

```
$ runlevel
N 2

# runlevel
N 3
```

```
$ sudo vim /etc/init.d/rcS
#! /bin/sh
#
# rcS
#
# Call all S??* scripts in /etc/rcS.d/ in numerical/alphabetical order
#
exec /etc/init.d/rc S
```

the default is S (/etc/rcS.d/)

the redhat linux in the /etc/inittab

switch runlevel

/etc/init.d/rc 3

2. invoke-rc.d - executes System-V style init 起始页 4. sysv-rc-conf

script actions

Home | Mirror | Search

Google™ Custom Search

4. sysv-rc-conf

(ubuntu下sysv-rc-conf命令等同redhat下chkconfig命令)

sysv-rc-conf gmond on sysv-rc-conf --list gmond

上一页

上一页

上一级

下一页

起始页

3. runlevel

5. xinetd - replacement for inetd with many

enhancements

Home | Mirror | Search

Google™ Custom Search

5. xinetd - replacement for inetd with many enhancements

```
$ sudo apt-get install xinetd
```

5.1. tftpd

```
apt-get install xinetd apt-get install tftpd tftp
```

/etc/xinetd.d/tftp

```
service tftp
{
 disable=no
 socket_type=dgram
 protocol =udp
 wait=yes
 user=root
 server=/usr/sbin/in.tftpd
 server_args =-s /home/neo/tftpboot -c
 per_source=11
 cps=100 2
 flags=IPv4
}
```

上一页 4. sysv-rc-conf 上一级 正始页 6. Scheduled Tasks

Home | Mirror | Search

Google™ Custom Search

6. Scheduled Tasks

6.1. crontab - maintain crontab files for individual users

To see what crontabs are currently running on your system, you can open a terminal and run:

```
$ crontab -1
# m h dom mon dow command
#* */30 * * * /home/neo/dyndns
```

if you want to see root user, please add 'sudo' in the prefix.

To edit the list of cron jobs you can run:

```
$ crontab -e
```

As you can see there are 5 stars. The stars represent different date parts in the following order:

- 1. minute (from 0 to 59)
- 2. hour (from 0 to 23)
- 3. day of month (from 1 to 31)
- 4. month (from 1 to 12)
- 5. day of week (from 0 to 6) (0=Sunday)

By default cron jobs sends a email to the user account executing the cronjob. If this is not needed put the following command At the end of the cron job line .

>/dev/null 2>&1

6.2. at, batch, atq, atrm - queue, examine or delete jobs for later execution

5. xinetd - replacement for inetd with many

起始页

部分 II. Network Application

Home | Mirror | Search

Google™ Custom Search

部分 II. Network Application

目录

17. network tools

1. curl / w3m / lynx

18. OpenNTPD

1. install

2. ntpdate

3. ntpd.conf / ntp.conf

3.1. server 配置

3.2. ntp 安全设置

19. Linux IP And Router

1. netmask

2. arp - manipulate the system ARP cache

2.1. display hosts

2.2. delete a specified entry

2.3. /proc/net/arp

2.4. /etc/ethers

3. iproute2

3.1. 添加路由

3.2. 删除路由

3.3. 变更路由

3.4. 替换已有的路由

3.5. 增加默认路由

3.6. cache

4. 策略路由

```
5. 负载均衡
 6. MASQUERADE
 7. ip tunnel
 8. VLAN
 9. Zebra
20. DHCP
 1. DHCP Server
 2. dhclient
 3. release matching connections
21. DNS/Bind
 1. 安装 bind9
 2. forwarders
 3. Load Balancing
 4. view
 5. Master / Slave
 5.1. master /etc/named.conf
 5.2. /var/named/example.com.zone
 5.3. slave /etc/named.conf
 6. DNS tools
 6.1. dig - DNS lookup utility
 6.1.1. any
 6.1.2. ns
 6.1.3. mx
 6.2. nslookup
 6.2.1. 刷新 DNS 解析缓存
 6.2.2. 查看NS记录
 6.2.3. Mx 记录
 7. DNS
 7.1. OpenDNS
 7.2. Google DNS
22. dnsmasq
```

```
1. Install
 1.1. CentOS / Redhat
 1.2. Debian / Ubuntu
 1.3. Firewall 设置
 2. /etc/dnsmasq.conf
 3. dnsmasq.resolv.conf
 4. dnsmasq.hosts
 5. /etc/dnsmasq.d/dnsmasq.server.conf
 6. /etc/dnsmasq.d/dnsmasq.address.conf
 6.1. 域名劫持
 <u>7. FAO</u>
23. Firewall
 1. sysctl - configure kernel parameters at runtime
 1.1. net.ipv4.ip_forward
 1.2. net.ipv4.icmp_echo_ignore_all
 2. iptables - administration tools for packet filtering and NAT
 2.1. Getting Started
 2.2. User-defined Chain
 2.2.1. Chains List
 2.2.2. Chains Refresh
 2.2.3. Chains Admin
 2.3. Common Chains Filtering
 2.3.1. INPUT Rule Chains
 2.3.1.1. OpenSSH
 2.3.1.2. FTP
 2.3.1.3. DNS
 2.3.1.4. WWW
 2.3.1.5. SOCKS5
 2.3.1.6. Mail Server
 2.3.1.7. MySQL
 2.3.1.8. PostgreSQL
```

2.3.1.9. DHCP

```
2.3.1.11. ICMP
 2.3.1.12. 禁止IP访问自己
 2.3.1.13. DENY
 2.3.2. OUTPUT Rule Chains
 2.3.2.1. outbound
 2.3.2.2. ICMP
 2.3.2.3. 禁止自己访问某个IP
 2.3.3. Forward
 2.3.3.1. TCPMSS
 2.3.4. Malicious Software and Spoofed IP Addresses
 2.4. Interfaces
 2.5. IP Addresses
 2.6. Ports and Protocols
 2.7. IPTables and Connection Tracking
 2.8. NAT
 2.8.1. Redirect
 2.8.2. Postrouting and IP Masquerading
 2.8.3. Prerouting
 2.8.4. DNAT and SNAT
 2.8.5. DMZ zone
 2.9. IPV6
 2.10. iptables-xml - Convert iptables-save format to XML
 2.11. Example
3. ulogd - The Netfilter Userspace Logging Daemon
4. ufw - program for managing a netfilter firewall
 4.1. /etc/default/ufw
 4.2. ip forward
 4.3. DHCP
 4.4. Samba
5. Shorewall
 5.1. Installation Instructions
```

2.3.1.10. Samba

```
5.1.1. Install using RPM
 5.1.2. Install using apt-get
 5.2. Configuring Shorewall
 5.2.1. zones
 5.2.2. policy
 5.2.3. interfaces
 5.2.4. masq
 5.2.5. rules
 5.2.6. params
 6. Firewall GUI Tools
 7. Endian Firewall
 8. Smooth Firewall
24. Stunnel - universal SSL tunnel
25. OpenVPN (openvpn - Virtual Private Network daemon)
 1. 源码安装
 2. Openvpn Server
 2.1. create keys for the server
 2.2. create keys for the clients
 3. 吊销(revoke)用户证书
 4. Openvpn Client
 5. OpenVPN GUI for Windows
 5.1. Windows Server
 5.2. Windows Client
 5.2.1. 客户端路由设置
 6. point-to-point VPNs
 7. VPN 案例
 7.1. server and client vpn
 7.2. Ethernet Bridging Example
 7.3. IDC Example
```

<u>26. pptpd</u>

1. FAO

```
27. l2tpd - dummy package for l2tpd to xl2tpd transition
28. Ipsec VPN
 1. openswan - IPSEC utilities for Openswan
 2. strongswan - IPSec utilities for strongSwan
 3. ipsec-tools - IPsec tools for Linux
29. Point to Point
 1. download
 1.1. rtorrent - ncurses BitTorrent client based on LibTorrent
 1.2. mldonkey-server - Door to the 'donkey' network
 1.3. amule - client for the eD2k and Kad networks, like eMule
30. News Group (innd)
 1. User Authentication
 2. usenet 管理
 3. 通过SSL连接
 4. src.rpm 安装
 5. 常用新闻组
31. IRC - Internet Relay Chat
 <u>1.</u>
 2. IRC Commands
 3. ircd-irc2 - The original IRCNet IRC server daemon
 4. ircd-hybrid
 5. IRC Client
 5.1. ircII - interface to the Internet Relay Chat system
 5.2. HydraIRC
32. jabber
 1. ejabberd - Distributed, fault-tolerant Jabber/XMPP server written in Erlang
 1.1. ejabberdctl
 2. DJabberd
 3. freetalk - A console based Jabber client
 4. library
 4.1. python-xmpp
```

33. NET SNMP (Simple Network Management Protocol) 1. 安装SNMP 2. snmpd.conf 3. 列出MBI 4. SNMP v3 5. Cacti 6. Cisco 7. Linux 34. Network Authentication 1. Network Information Service (NIS) 1.1. 安装NIS服务器 1.2. Slave NIS Server 1.3. 客户机软件安装 1.4. Authentication Configuration 1.5. application example 1.6. Mount /home volume from NFS 2. OpenLDAP 2.1. Server 2.2. Client 2.3. User and Group Management 3. Kerberos 3.1. Kerberos 安装 3.1.1. CentOS 安装 3.1.2. Install by apt-get 3.2. Kerberos Server 3.3. Kerberos Client 3.4. Kerberos Management 3.4.1. ktutil - Kerberos keytab file maintenance utility 3.4.2. klist - list cached Kerberos tickets 3.5. OpenSSH Authentications 3.5.1. Configuring the Application server system 3.5.2. Configuring the Application client system

```
4. FreeRADIUS (Remote Authentication Dial In User Service)
 4.1. ldap
 4.2. mysql
 4.3. WAP2 Enterprise
 5. SASL (Simple Authentication and Security Layer)
 6. GSSAPI (Generic Security Services Application Program Interface)
35. OpenSSH
 1. maximum number of authentication
 2. disable root SSH login
 3. 忽略known hosts文件
 4. Automatic SSH / SSH without password
 5. disable password authentication
 6. Putty
 7. OpenSSH Tunnel
 7.1. SOCKS v5 Tunnel
 8. ssh-copy-id - install your public key in a remote machine's authorized_keys
 9. ssh-agent
 9.1. ssh-add
 9.2. Lock / Unlock agent
 9.3. Set lifetime (in seconds) when adding identities.
 10. OpenSSH for Windows
36. Proxy Server
 1. Apache Proxy
 2. Squid - Internet Object Cache (WWW proxy cache)
 2.1. 源码安装
 2.2. debian/ubuntu 安装
 2.3. 配置
 2.3.1. 正向代理
 2.3.2. 代理服务器
 2.3.3. Squid作为反向代理Cache服务器(Reverse Proxy)
 2.3.4. 代理+反向代理
```

```
<u>2.4. Squid 管理</u>
 2.4.1. squidclient
 2.4.2. reset cache
 2.5. 禁止页面被Cache
 2.6. Squid 实用案例
 2.6.1. Squid Apache/Lighttpd 在同一台服务器上
 2.6.2. 用非 root 用户守护 Squid
3. Web page proxy
 3.1. Surrogafier
 3.2. CGIproxy
 3.3. PHPProxy
 3.4. BBlocked
 3.5. Glype
 3.6. Zelune
4. SOCKS
 4.1. Socks5
 4.2. dante-server - SOCKS (v4 and v5) proxy daemon(danted)
 4.3. hpsockd - HP SOCKS server
```

<u>上一页</u>

6. Scheduled Tasks 第 17 章 network tools

部分 II. Network Application

下一面

Home | Mirror | Search

Google™ Custom Search

第 17 章 network tools

目录

1. curl / w3m / lynx

1. curl / w3m / lynx

curl

curl http://netkiller.8800.org

w3m

w3m http://netkiller.8800.org

lynx

lynx http://netkiller.8800.org

部分 II. Network Application <u>起始页</u> 第 18 章 OpenNTPD

部分 II. Network Application

下一面

Home | Mirror | Search

Google™ Custom Search

第 18 章 OpenNTPD

目录

1. install

2. ntpdate

3. ntpd.conf / ntp.conf

3.1. server 配置

3.2. ntp 安全设置

http://www.pool.ntp.org/

1. install

ubuntu

sudo apt-get install openntpd

centos / redhat

yum install ntp -y

上一页

下一页

第 17 章 network tools 2. ntpdate

上一页 第18章 OpenNTPD 下一页

Home | Mirror | Search

Google™ Custom Search

2. ntpdate

第 18 章 OpenNTPD

ntpdate 172.16.3.51

<u>上一页</u>

<u>上一级</u>

<u>下一页</u>

起始页 3. ntpd.conf / ntp.conf

上一页 第 18 章 OpenNTPD

Home | Mirror | Search

Google™ Custom Search

3. ntpd.conf / ntp.conf

```
# $OpenBSD: ntpd.conf,v 1.7 2004/07/20 17:38:35 henning Exp $
# sample ntpd configuration file, see ntpd.conf(5)

# Addresses to listen on (ntpd does not listen by default)
listen on *
#listen on 127.0.0.1
#listen on ::1

# sync to a single server
#server ntp.example.org

# use a random selection of 4 public stratum 2 servers
# see http://twiki.ntp.org/bin/view/Servers/NTPPoolServers
# and http://www.pool.ntp.org/
#server 0.debian.pool.ntp.org
#server 1.debian.pool.ntp.org
#server 2.debian.pool.ntp.org
#server 3.debian.pool.ntp.org
server 1.asia.pool.ntp.org
server 1.asia.pool.ntp.org
server 2.asia.pool.ntp.org
server 3.asia.pool.ntp.org
```

3.1. server 配置.

server your_ip_address

```
server 172.16.0.1
server 172.16.0.2
```

3.2. ntp 安全设置

允许192.168.1.0段访问ntp

```
restrict default ignore
# Hosts on local network are less restricted.
restrict 192.168.1.0 mask 255.255.255.0 nomodify notrap
```

Home | Mirror | Search

Google™ Custom Search

第 19 章 Linux IP And Router

目录

1. netmask

2. arp - manipulate the system ARP cache

- 2.1. display hosts
- 2.2. delete a specified entry
- 2.3. /proc/net/arp
- 2.4. /etc/ethers

3. iproute2

- 3.1. 添加路由
- 3.2. 删除路由
- 3.3. 变更路由
- 3.4. 替换已有的路由
- 3.5. 增加默认路由
- 3.6. cache
- 4. 策略路由
- 5. 负载均衡
- 6. MASQUERADE
- 7. ip tunnel
- 8. VLAN
- 9. Zebra

1. netmask

# iptab				
addrs	bits	pref	class	mask
1 2 4 8 16 32 64 128 256	2 3 4 5 6 7 8	/32 /31 /30 /29 /28 /27 /26 /25 /24 /23	1C 2C	255.255.255.255 255.255.255.254 255.255.255.252 255.255.255.248 255.255.255.254 255.255.255.240 255.255.255.255.192 255.255.255.255.108 255.255.255.255.0

1	1K	10	/22	4C	255.255.252.0	
1	2K	11	/21	8C	255.255.248.0	
1	4K	12	/20	16C	255.255.240.0	
li	8K	13	/19	32C	255.255.224.0	
H	16K	14	/18	64C	255.255.192.0	
1	32K	15	/17	128C	255.255.128.0	
	64K	16	/16	1B	255.255.0.0	
	128K	17	/15	2B	255.254.0.0	
	256K	18	/14	4B	255.252.0.0	
	512K	19	/13	8B	255.248.0.0	
	1M	20	/12	16B	255.240.0.0	
	2M	21	/11	32B	255.224.0.0	
	4M	22	/10	64B	255.192.0.0	
1 1	8M	23	/9	128B	255.128.0.0	
1 1	16M	24	/8	1A	255.0.0.0	
1	32M	25	/7	2A	254.0.0.0	
	64M	26	/6	4A	252.0.0.0	
1	128M	27	/5	8A	248.0.0.0	
1 }	256M 512M	28 29	/4 /3	16A 32A	240.0.0.0 224.0.0.0	
1	1024M	30	/3	52A 64A	192.0.0.0	
1	2048M	31	/1	128A	128.0.0.0	
1	4096M	32	/0	256A	0.0.0.0	

起始页

上一页

3. ntpd.conf / ntp.conf

2. arp - manipulate the system ARP cache

第 19 章 Linux IP And Router

下一页

Home | Mirror | Search

Google™ Custom Search

2. arp - manipulate the system ARP cache

2.1. display hosts

display (all) hosts in alternative (BSD) style

```
[root@dev2 ~]# arp -a
? (192.168.3.253) at 00:1D:0F:82:05:DC [ether] on eth0
? (192.168.3.48) at 00:25:64:9A:D7:CC [ether] on eth0
? (192.168.3.101) at 00:25:64:A3:65:93 [ether] on eth0
nis.example.com (192.168.3.5) at 00:25:64:9A:D7:E0 [ether] on eth0
? (192.168.3.1) at 00:0F:E2:71:8E:FB [ether] on eth0
? (192.168.3.153) at B8:AC:6F:25:D2:2E [ether] on eth0
```

display (all) hosts in default (Linux) style

```
[root@dev2 ~]# arp -e
 HWtype
 HWaddress
 Flags Mask
 Iface
Address
 00:25:64:9A:D7:CC
00:25:64:A3:65:93
00:25:64:9A:D7:E0
 ether
192.168.3.101
nis.example.com
192.168.3.1
 ether
 eth0
 ether
 eth0
 00:0F:E2:71:8E:FB
00:1F:12:55:A9:02
 ether
 eth0
10.0.0.1
192.168.3.153
 ether
 eth0
 B8:AC:6F:25:D2:2E
 ether
 eth0
```

don't resolve names

```
[root@dev2 ~]# arp -a -n
? (192.168.3.253) at 00:1D:0F:82:05:DC [ether] on eth0
? (192.168.3.48) at 00:25:64:9A:D7:CC [ether] on eth0
? (192.168.3.101) at 00:25:64:A3:65:93 [ether] on eth0
? (192.168.3.5) at 00:25:64:9A:D7:E0 [ether] on eth0
? (192.168.3.1) at 00:0F:E2:71:8E:FB [ether] on eth0
? (192.168.3.1) at B8:AC:6F:25:D2:2E [ether] on eth0
```

2.2. delete a specified entry

```
[root@dev2 ~]# arp -d 192.168.3.101
[root@dev2 ~]# arp -i eth1 -d 10.0.0.1
```

2.3. /proc/net/arp

```
[root@dev2 ~]# cat
 /proc/net/arp
IP address
192.168.3.48
 HW address 00:25:64:9A:D7:CC
 HW type
 Flags
 Mask
 Device
 0x2
 0x1
 eth0
 00:1E:7A:E0:47:40
192.168.3.101
 0x1
 0x2
192.168.3.5
192.168.3.1
192.168.3.153
 00:25:64:9A:D7:E0
00:0F:E2:71:8E:FB
 0x1
 0x2
 eth0
 0x1
 0x2
 eth0
 0x1
 0x2
 B8:AC:6F:25:D2:2E
 eth0
```

2.4. /etc/ethers

```
# Ethernet-address IP-number 00:25:64:9A:D7:CC 192.168.3.48
```

read new entries from file or from /etc/ethers

arp -f

第 19 章 Linux IP And Router <mark>起始页</mark> 3. iproute2

下一页

Home | Mirror | Search

Google™ Custom Search

3. iproute2

```
add 增加路由
del 删除路由
via 网关出口 IP地址
dev 网关出口 物理设备名
```

3.1. 添加路由

```
ip route add 192.168.0.0/24 via 192.168.0.1 ip route add 192.168.1.1 dev 192.168.0.1
```

3.2. 删除路由

```
ip route del 192.168.0.0/24 via 192.168.0.1
```

3.3. 变更路由

```
[root@router ~]# ip route
192.168.5.0/24 dev eth0 proto kernel scope link src 192.168.5.47
192.168.3.0/24 dev eth0 proto kernel scope link src 192.168.3.47
default via 192.168.3.1 dev eth0

[root@router ~]# ip route change default via 192.168.5.1 dev eth0

[root@router ~]# ip route list
192.168.5.0/24 dev eth0 proto kernel scope link src 192.168.5.47
192.168.3.0/24 dev eth0 proto kernel scope link src 192.168.3.47
default via 192.168.5.1 dev eth0
```

3.4. 替换已有的路由

```
ip route replace
```

3.5. 增加默认路由

192.168.0.1 是我的默认路由器

```
ip route add default via 192.168.0.1 dev eth0
```

3.6. cache

```
ip route flush cache
```

Home | Mirror | Search

Google™ Custom Search

4. 策略路由

```
比如我们的LINUX有3个网卡
eth0: 192.168.1.1
eth1: 172.17.1.2
eth2: 192.168.10.2
 (局域网)
 (default gw=172.17.1.1,可以上INTERNET)
(连接第二路由192.168.10.1,也可以上INTERNET)
实现两个目的
1、让192.168.1.66从第二路由上网,其他人走默认路由
2、让所有人访问192.168.1.1的FTP时,转到192.168.10.96上
配置方法:
vi /etc/iproute2/rt_tables
 reserved values
255
 local
254
 main
 default
100
 ROUTE 2
 ip route default via 172.17.1.1 dev eth1
ip route default via 192.168.10.1 dev eth2 table ROUTE2
ip rule add from 192.168.1.66 pref 1001 table ROUTE2
ip rule add to 192.168.10.96 pref 1002 table ROUTE2
echo 1 >; /proc/sys/net/ipv4/ip_forward
iptables -t nat -A POSTROUTING -j MASQUERADE
iptables -t nat -A PREROUTING -d 192.168.1.1 -p tcp --dport 21 -j DNAT --to 192.168.10.96
ip route flush cache
 ip route flush cache
```

上一页 第 19 章 Linux IP And Router 下一

Home | Mirror | Search

Google™ Custom Search

5. 负载均衡

ip route add default scope global nexthop dev ppp0 nexthop dev ppp1

```
neo@debian:~$ sudo ip route add default scope global nexthop via 192.168.3.1 dev eth0 weight 1

nexthop via 192.168.5.1 dev eth2 weight 1

neo@debian:~$ sudo ip route

192.168.5.0/24 dev eth1 proto kernel scope link src 192.168.5.9

192.168.4.0/24 dev eth0 proto kernel scope link src 192.168.4.9

192.168.3.0/24 dev eth0 proto kernel scope link src 192.168.3.9

172.16.0.0/24 dev eth2 proto kernel scope link src 172.16.0.254

default

nexthop via 192.168.3.1 dev eth0 weight 1

nexthop via 192.168.5.1 dev eth1 weight 1
```

ip route add default scope global nexthop via \$P1 dev \$IF1 weight 1 \backslash nexthop via \$P2 dev \$IF2 weight 1

<u>上一页</u> <u>上一级</u> <u>下一页</u>

4. 策略路由 <u>起始页</u> 6. MASQUERADE

上一页

第 19 章 Linux IP And Router

下一页

Home | Mirror | Search

Google™ Custom Search

6. MASQUERADE

iptables-tnat-APOSTROUTING-d192.168.1.0/24-s0/0-oppp0-jMASQUERD iptables-tnat-APOSTROUTING-s192.168.1.0/24-jSNAT-to202.103.224.58 iptables -t nat -A POSTROUTING -s 192.168.0.0/24 -j MASQUERADE

#ip route add via ppp0 dev eth0
#ip route add via 202.103.224.58 dev eth0

上一页

5. 负载均衡 <u>起始页</u> 7. ip tunnel

下一页

Home | Mirror | Search

Google™ Custom Search

7. ip tunnel

ipip 是IP隧道模块

过程 19.1. ip tunnel IP隧道配置步骤

1. server 1

modprobe ipip ip tunnel add mytun mode ipip remote 220.201.35.11 local 211.100.37.167 ttl 255 ifconfig mytun 10.42.1.1 route add -net 10.42.1.0/24 dev mytun

2. server 2

modprobe ipip ip tunnel add mytun mode ipip remote 211.100.37.167 local 220.201.35.11 ttl 255 ifconfig mytun 10.42.1.2 route add -net 10.42.1.0/24 dev mytun

3. nat

/sbin/iptables -t nat -A POSTROUTING -s 10.42.1.0/24 -j MASQUERADE /sbin/iptables -t nat -A POSTROUTING -s 211.100.37.0/24 -j MASQUERADE

删除路由表

route del -net 10.42.1.0/24 dev mytun

修改IP隧道的IP

ifconfig mytun 10.10.10.220 route add -net 10.10.10.0/24 dev mytun

ip 伪装

/sbin/iptables -t nat -A POSTROUTING -s 10.10.10.0/24 -j MASQUERADE

 上一页

第 19章 Linux IP And Router

Home | Mirror | Search

Google™ Custom Search

8. VLAN

首先需确保加载了内核模块 802.1q

[root@development ~]# lsmod | grep 8021q [root@development ~]# modprobe 8021q

加载后会生成目录/proc/net/vlan

下一页 上一页 上一级

7. ip tunnel 起始页 9. Zebra 上一页

第 19 章 Linux IP And Router

下一页

Home | Mirror | Search

Google™ Custom Search

9. Zebra

http://www.zebra.org/

 上一页
 上一级
 下一页

 8. VLAN
 起始页
 第 20 章 DHCP

部分 II. Network Application

下一页

Home | Mirror | Search

Google™ Custom Search

第20章 DHCP

目录

1. DHCP Server

- 2. dhclient
- 3. release matching connections

1. DHCP Server

```
eth0 公岡ip
eth1 192.168.0.1 255.255.255.0
eth2 192.168.1.1 255.255.255.0
```

<u>上一页</u>

9. Zebra

<u>上一级</u>

<u>下一页</u>

<u>起始页</u>

2. dhclient

Home | Mirror | Search

Google™ Custom Search

2. dhclient

all interface

\$ sudo dhclient

eth0

\$ sudo dhclient eth0

第 20 章 DHCP 3. release matching connections

Home | Mirror | Search

Google™ Custom Search

3. release matching connections

windows

> ipconfig /release
> ipconfig /renew

上一页

Home | Mirror | Search

Google™ Custom Search

第 21 章 DNS/Bind

目录

- 1. 安装 bind9
- 2. forwarders
- 3. Load Balancing
- 4. view
- 5. Master / Slave
 - 5.1. master /etc/named.conf
 - 5.2. /var/named/example.com.zone
 - 5.3. slave /etc/named.conf

6. DNS tools

6.1. dig - DNS lookup utility

6.1.1. any

6.1.2. ns

6.1.3. mx

6.2. nslookup

6.2.1. 刷新 DNS 解析缓存

6.2.2. 查看NS记录

6.2.3. Mx 记录

<u>7. DNS</u>

7.1. OpenDNS

7.2. Google DNS

1. 安装 bind9

neo@master:~\$ # apt-get install bind9

named.conf.local.neo.org

```
neo@master:~$ cat /etc/bind/named.conf.local.neo.org
zone "neo.org" in {
 type master;
 file "db.neo.org";
};
zone "0.16.172.in-addr.arpa" in {
 type master;
 file "db.172.16.0";
};
```

/var/cache/bind/db.neo.org

/var/cache/bind/db.172.16.0

/etc/resolv.conf

```
neo@master:~$ cat /etc/resolv.conf
search neo.org
nameserver 172.16.0.2
neo@master:~$
```

上一页

3. release matching connections <u>起始页</u> 2. forwarders

Home | Mirror | Search

Google™ Custom Search

2. forwarders

```
options {
 directory "/var/named";
 forwarders { 192.168.24.35; 192.168.24.36; };
};
```

 上一页
 上一级
 下一页

 第 21 章 DNS/Bind
 起始页
 3. Load Balancing

<u>上一页</u> 第 21 章 DNS/Bind <u>下一页</u>

Home | Mirror | Search

Google™ Custom Search

3. Load Balancing

Load Balancing (DNS 轮循负载均衡)

Bind 8

```
neo@master:~$ cat /var/cache/bind/db.neo.org
 @ IN SOA
 28800 ; refresh, seconds
7200 ; retry, seconds
3600000 ; expire, seconds
86400 ) ; minimum, seconds
 NS ns.neo.org. 192.168.0.1
 IN A
IN A
 192.168.0.1
192.168.0.1
web
mail
 MX 10 mail.neo.org.
www1 IN A
www2 IN A
 172.16.0.1
 172.16.0.2
www3 IN A
www4 IN A
 172.16.0.3
172.16.0.4
www
 IN CNAME
 www1.neo.org.
 IN CNAME
IN CNAME
 www2.neo.org.
www3.neo.org.
₩₩
www
 IN CNAME
 www4.neo.org.
neo@master:~$
```

Bind 9

```
neo@master:~$ cat /var/cache/bind/db.neo.org
 neo.org. root.neo.org. (
200211131 ; serial, todays date + todays serial #
 28800 ; refresh, seconds
7200 ; retry, seconds
3600000 ; expire, seconds
86400 ) ; minimum, seconds
 NS ns.neo.org.
192.168.0.1
 192.168.0.1
192.168.0.1
web
 IN A
mail
 MX 10 mail.neo.org.
 172.16.0.1
www IN A
 172.16.0.2
172.16.0.3
www IN A
www IN A
 172.16.0.4
10.50.1.110
www IN A
www IN A
 10.50.1.131
10.50.1.122
www IN A
www IN A
neo@master:~$
```

Home | Mirror | Search

Google™ Custom Search

4. view

上一页

3. Load Balancing <u>起始页</u> 5. Master / Slave

5. Master / Slave

Home | Mirror | Search

Google™ Custom Search

5. Master / Slave

5.1. master /etc/named.conf

```
# cat /etc/named.conf

zone "example.com" {
 type master;
 file "/var/named/example.com.zone";
 allow-transfer { 172.16.1.23; 120.100.100.23; };
};
```

notify 指令会自动通知所有这个域的所有在ns记录上的机器, also-notify指令可以用来通知所有不在ns记录上的dns服务器

```
zone "example.com" {
 type master;
 file "xiu.com.zone";
 allow-transfer { 172.16.1.23; };
 notify yes;
 also-notify { 172.16.1.23; };
};

zone "1.16.172.in-addr.arpa" IN {
 type master;
 file "1.16.172";
 allow-transfer { 172.16.1.23 ; };
 notify yes;
 also-notify { 172.16.1.23 ; };
};
```

5.2. /var/named/example.com.zone

```
$TTL
 86400
 example.com. root.example.com. ( $42\>
 IN SOA
 ; serial (d. adams)
 3Н
 refresh
 15M
 ; retry
 expiry
 1W
 ; minimum
 1D )
 IN NS
 ns1.example.com.
 IN NS ns2.example.com.
IN A 120.100.100.6
IN MX 10 mx.corpease.net.
ns1
 IN A 120.100.100.20
 IN A 120.100.100.23
IN A 120.100.100.6
IN A 120.100.100.6
ns2
www
images
```

5.3. slave /etc/named.conf

Home | Mirror | Search

Google™ Custom Search

6. DNS tools

6.1. dig - DNS lookup utility

dig

dig @<name server> <domain name>

```
[root@testing neo]# dig @202.96.134.133 netkiller.8800.org
; <<>> DiG 9.2.4 <<>> @202.96.134.133 netkiller.8800.org
;; global options: printcmd
;; Got answer:
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 47971
;; flags: qr rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: 2, ADDITIONAL: 2
;; QUESTION SECTION:
;netkiller.8800.org.
 IN
;; ANSWER SECTION: netkiller.8800.org.
 14353
 220.201.35.11
 IN
 Α
;; AUTHORITY SECTION: 8800.org. 8800.org.
 ns1.3322.net.
ns2.3322.net.
 86398
 IN
 NS
 86398
 IN
 NS
;; ADDITIONAL SECTION:
ns1.3322.net.
 166302
 IN
 61.177.95.125
ns2.3322.net.
 166298
 IN
 222.185.245.254
;; Query time: 4 msec
;; SERVER: 202.96.134.133#53(202.96.134.133)
;; WHEN: Fri May 11 22:25:54 2007
;; MSG SIZE rcvd: 128
[root@testing neo]#
```

6.1.1. any

```
$ dig any google.com
 <<>> DiG 9.7.0-P1 <<>> any google.com
 global options: +cmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 3225
;; flags: qr rd ra; QUERY: 1, ANSWER: 21, AUTHORITY: 0, ADDITIONAL: 0
;; QUESTION SECTION:
 IN
 ANY
; aooale.com.
;; ANSWER SECTION:
 300
 IN
 74.125.71.104
google.com.
 74.125.71.104
74.125.71.99
74.125.71.106
74.125.71.105
74.125.71.103
74.125.71.147
google.com.
 300
 IN
google.com.
google.com.
 A
A
 300
 TN
 300
 IN
google.com.
 IN
google.com.
 300
 TN
 SOA
 ns1.google.com. dns-admin.google.com.
 86400
google.com.
 IN
2011128000 7200 1800 1209600 300

 google.com.
 3600
 IN
 TXT

 ip4:216.73.93.70/31
 ip4:216.73.93.72/31
 ~all"

 google.com.
 345600
 IN
 NS

 "v=spf1 include:_netblocks.google.com
 ns2.google.com.
 20 alt1.aspmx.l.google.com.
ns1.google.com.
ns4.google.com.
google.com.
 600
 ΤN
 MX
google.com. google.com.
 345600
 IN
 NS
 345600
 IN
 345600
600
google.com.
 IN
 NS
 ns3.google.com.
 10 aspmx.l.google.com.
40 alt3.aspmx.l.google.com.
 MX
google.com.
 IN
google.com.
 IN
google.com.
 600
 ΤN
 30 alt2.aspmx.l.google.com.
```

```
50 alt4.aspmx.l.google.com.
74.125.71.104
74.125.71.99
74.125.71.106
74.125.71.105
 600
 ΤN
 MX
google.com.
google.com.
 300
 IN
 Α
google.com.
 300
 IN
 Α
 Α
google.com.
 300
 TN
 300
google.com.
 IN
 Query time: 432 msec
SERVER: 208.67.222.222#53(208.67.222.222)
WHEN: Tue Nov 29 18:06:43 2011
;; MSG SIZE rcvd: 508
```

6.1.2. ns

```
$ dig ns google.com
 DiG 9.7.0-P1 <>>> ns google.com
;; global options: +cmd
;; Got answer:
 ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 57275 flags: qr rd ra; QUERY: 1, ANSWER: 4, AUTHORITY: 0, ADDITIONAL: 0
 QUESTION SECTION:
;google.com.
 IN
 ANSWER SECTION:
google.com.
 171085
 NS
 IN
 ns2.google.com.
 ns1.google.com.
ns3.google.com.
google.com.
 171085
 IN
 NS
 171085
 IN
google.com.
 NS
google.com.
 ns4.google.com.
;; Query time: 402 msec
;; SERVER: 208.67.222.222#53(208.67.222.222)
;; WHEN: Tue Nov 29 18:06:07 2011
;; MSG SIZE rcvd: 100
```

6.1.3. mx

```
$ dig mx google.com
  <<>> DiG 9.7.0-P1 <<>> mx google.com
; global options: +cmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 27428
;; flags: qr rd ra; QUERY: 1, ANSWER: 5, AUTHORITY: 0, ADDITIONAL: 0
;; QUESTION SECTION:
;google.com.
 IN
 MX
;; ANSWER SECTION:
google.com.
 IN
 MX
 10 aspmx.l.google.com.
 20 alt1.aspmx.l.google.com.
40 alt3.aspmx.l.google.com.
30 alt2.aspmx.l.google.com.
 525
 IN
 MX
google.com.
google.com.
google.com.
 525
 TN
 MX
 IN
 MX
google.com.
 525
 IN
 MX
 50 alt4.aspmx.l.google.com.
 Query time: 359 msec
 SERVER: 208.67.222.222#53(208.67.222.222)
WHEN: Tue Nov 29 18:05:54 2011
MSG SIZE rcvd: 136
```

6.2. nslookup

6.2.1. 刷新 DNS 解析缓存

```
C:\Users\neo>ipconfig /flushdns
Windows IP 配置
已成功刷新 DNS 解析缓存。
```

6.2.2. 查看NS记录

-qt=ns 查看NS记录

```
C:\Users\neo>nslookup -qt=ns 163.com
服务器: resolver1.opendns.com
Address: 208.67.222.222
非权威应答:
163.com nameserver = ns3.nease.net
163.com nameserver = ns2.nease.net
163.com nameserver = ns4.nease.net
```

```
C:\Users\neo>nslookup -qt=ns 163.com
服务器: ns.szptt.net.cn
Address: 202.96.134.133

非权威应答:
163.com nameserver = ns3.nease.net
163.com nameserver = ns4.nease.net
163.com nameserver = ns2.nease.net
ns4.nease.net internet address = 61.135.255.140
ns2.nease.net internet address = 114.113.197.12
ns3.nease.net internet address = 220.181.28.4
```

6.2.3. Mx 记录

```
C:\Users\neo>nslookup -qt=mx 163.com
服务器: ns.szptt.net.cn
Address:
 202.96.134.133
非权威应答:
163.com MX preference = 10, mail exchanger = 163mx03.mxmail.netease.com
163.com MX preference = 10, mail exchanger = 163mx04.mxmail.netease.com 163.com MX preference = 50, mail exchanger = 163mx00.mxmail.netease.com 163.com MX preference = 10, mail exchanger = 163mx01.mxmail.netease.com 163.com MX preference = 10, mail exchanger = 163mx02.mxmail.netease.com
 internet address =
163mx04.mxmail.netease.com
 220.181.12.78
163mx04.mxmail.netease.com
163mx04.mxmail.netease.com
 internet address = 220.181.12.79
internet address = 220.181.12.80
163mx04.mxmail.netease.com
 internet address = 220.181.12.81
 internet address = 220.181.12.83
internet address = 220.181.12.84
163mx04.mxmail.netease.com
163mx04.mxmail.netease.com
163mx04.mxmail.netease.com
 internet address = 220.181.12.85
 internet address = 220.181.12.70
internet address = 220.181.12.71
163mx04.mxmail.netease.com
163mx04.mxmail.netease.com
163mx04.mxmail.netease.com
 internet address = 220.181.12.72
 internet address = 220.181.12.76
internet address = 220.181.12.77
163mx04.mxmail.netease.com
163mx04.mxmail.netease.com
163mx00.mxmail.netease.com
 internet address = 220.181.12.87
 internet address = 220.181.12.88
internet address = 220.181.12.89
163mx00.mxmail.netease.com
163mx00.mxmail.netease.com
163mx00.mxmail.netease.com
 internet address = 220.181.12.90
163mx00.mxmail.netease.com
163mx00.mxmail.netease.com
 internet address = 220.181.12.91
internet address = 220.181.12.52
 internet address = 220.181.12.53
internet address = 220.181.12.55
internet address = 220.181.12.56
163mx00.mxmail.netease.com
163mx00.mxmail.netease.com
163mx00.mxmail.netease.com
 internet address = 220.181.12.57
163mx00.mxmail.netease.com
```

```
 上一页
 上一级
 下一页

 5. Master / Slave
 起始页
 7. DNS
```

Home | Mirror | Search

Google™ Custom Search

7. DNS

7.1. OpenDNS

208.67.222.222 208.67.220.220

7.2. Google DNS

8.8.8.8 8.8.4.4

<u>上一页</u> <u>上一级</u> <u>下一页</u>

6. DNS tools 第 22 章 dnsmasq

Home | Mirror | Search

Google™ Custom Search

第 22 章 dnsmasq

目录

1. Install

1.1. CentOS / Redhat

1.2. Debian / Ubuntu

1.3. Firewall 设置

- 2. /etc/dnsmasq.conf
- 3. dnsmasq.resolv.conf
- 4. dnsmasq.hosts
- 5. /etc/dnsmasq.d/dnsmasq.server.conf
- 6. /etc/dnsmasq.d/dnsmasq.address.conf

6.1. 域名劫持

<u>7. FAQ</u>

1. Install

1.1. CentOS / Redhat

yum -y install dnsmasq

1.2. Debian / Ubuntu

apt-get install dnsmasq

1.3. Firewall 设置

iptables -A INPUT -p udp -m udp -dport 53 -j ACCEPT

7. DNS <u>起始页</u> 2. /etc/dnsmasq.conf

Home | Mirror | Search

Google™ Custom Search

2. /etc/dnsmasq.conf

一般配置下面三处即可

vim /etc/dnsmasq.conf

resolv-file=/etc/dnsmasq.resolv.conf
addn-hosts=/etc/dnsmasq.hosts
conf-dir=/etc/dnsmasq.d

/etc/init.d/dnsmasq restart

第 22 章 dnsmasq 3. dnsmasq.resolv.conf

上一页 第 22 章 dnsmasq

Home | Mirror | Search

Google™ Custom Search

3. dnsmasq.resolv.conf

让dnsmasq 接管DNS解析

vim /etc/dnsmasq.conf
resolv-file=/etc/dnsmasq.resolv.conf
resolv-file

sudo cp /etc/resolv.conf /etc/dnsmasq.resolv.conf

cat > /etc/dnsmasq.resolv.conf <<EOF
nameserver 208.67.222.222
nameserver 208.67.220.220
EOF</pre>

或者

nameserver 8.8.8.8 nameserver 4.4.4

/etc/resolv.conf设置用本机做解析

echo "nameserver 127.0.0.1" > /etc/resolv.conf or sudo vim /etc/resolv.conf nameserver 127.0.0.1

reload

/etc/init.d/dnsmasq reload or sudo killall -s SIGHUP dnsmasq

<u>上一页</u> <u>上一级</u> <u>下一页</u>

2. /etc/dnsmasq.conf起始页4. dnsmasq.hosts

上一页 第 22 章 dnsmasq

Home | Mirror | Search

Google™ Custom Search

4. dnsmasq.hosts

dnsmasq 默认会读取 /etc/hosts 如果你不想让它解析/etc/hosts文件,可以自己定义一个文件。

```
# vim /etc/dnsmasq.conf
no-hosts
addn-hosts=/etc/dnsmasq.hosts
```

echo "172.16.0.1 test.example.com" > /etc/dnsmasq.hosts

重新起动

/etc/init.d/dnsmasq restart

查看日志

```
cat /var/log/message

Sep 15 18:17:24 J10-51-MemCache dnsmasq[13799]: read /etc/hosts - 2 addresses

Sep 15 18:17:24 J10-51-MemCache dnsmasq[13799]: read /etc/dnsmasq.hosts - 40 addresses
```

使用nslookup测试

nslookup test.example.com 172.16.3.51

提示

注释no-hosts选项,可以实现/etc/hosts与/etc/dnsmasq.hosts共用

3. dnsmasq.resolv.conf

起始页

5. /etc/dnsmasq.d/dnsmasq.server.conf

Home | Mirror | Search

Google™ Custom Search

5. /etc/dnsmasq.d/dnsmasq.server.conf

配置域名使用那些DNS解析

```
vim /etc/dnsmasq.d/dnsmasq.server.conf
server=/google.com/8.8.8.8
server=/yahoo.com/4.4.4.4
server=/qq.com/202.96.134.133
server=/com.cn/202.96.128.68
server=/us/208.67.222.222
server=/uk/208.67.220.220
```

反向解析

```
# Add other name servers here, with domain specs if they are for # non-public domains. #server=/localnet/192.168.0.1

# Example of routing PTR queries to nameservers: this will send all # address->name queries for 192.168.3/24 to nameserver 10.1.2.3 #server=/3.168.192.in-addr.arpa/10.1.2.3
```

上一页

4. dnsmasq.hosts

起始页

6. /etc/dnsmasq.d/dnsmasq.address.conf

上一页 第 22 章 dnsmasq

Home | Mirror | Search

Google™ Custom Search

6. /etc/dnsmasq.d/dnsmasq.address.conf

vim /etc/dnsmasq.d/dnsmasq.address.conf
address=/www.mydomain.com/172.16.0.254

deny domain

address=/www.facebook.com/127.0.0.1
address=/www.google.com/127.0.0.1

6.1. 域名劫持

将域名解析到错误的地址,这样可以屏蔽一些网站。

address=/www.facebook.com/127.0.0.1
address=/www.google.com/127.0.0.1

例如: 在企业网络中不想让员下载安装软件, 可以将下载网站解析到错误的地址上去, 做到网址屏蔽

address=/www.download.com/127.0.0.1

上一页

5. /etc/dnsmasq.d/dnsmasq.server.conf 起始页 7. FAQ

Home | Mirror | Search

Google™ Custom Search

7. FAQ

dnsdomainname: Unknown host

hostname -i
hostname: Unknown host
echo "127.0.0.1 `hostname`" >> /etc/hosts
hostname -i
127.0.0.1

什么时候使用 reload / restart

开启或禁用选项必须使用restart, 更新配置可以使用reload

上一页

6. /etc/dnsmasq.d/dnsmasq.address.conf <u>起始页</u> 第 23 章 Firewall

```
Home | Mirror | Search
```

Google™ Custom Search

第 23 章 Firewall

摘要

Linux Firewall 安装与配置

目录

1. sysctl - configure kernel parameters at runtime

1.1. net.ipv4.ip_forward

1.2. net.ipv4.icmp_echo_ignore_all

2. iptables - administration tools for packet filtering and NAT

2.1. Getting Started

2.2. User-defined Chain

2.2.1. Chains List

2.2.2. Chains Refresh

2.2.3. Chains Admin

2.3. Common Chains Filtering

2.3.1. INPUT Rule Chains

2.3.1.1. OpenSSH

2.3.1.2. FTP

2.3.1.3. DNS

2.3.1.4. WWW

2.3.1.5. SOCKS5

2.3.1.6. Mail Server

2.3.1.7. MySQL

2.3.1.8. PostgreSQL

2.3.1.9. DHCP

2.3.1.10. Samba

2.3.1.11. ICMP

```
2.3.1.12. 禁止IP访问自己
 2.3.1.13. DENY
 2.3.2. OUTPUT Rule Chains
 2.3.2.1. outbound
 2.3.2.2. ICMP
 2.3.2.3. 禁止自己访问某个IP
 2.3.3. Forward
 2.3.3.1. TCPMSS
 2.3.4. Malicious Software and Spoofed IP Addresses
 2.4. Interfaces
 2.5. IP Addresses
 2.6. Ports and Protocols
 2.7. IPTables and Connection Tracking
 2.8. NAT
 2.8.1. Redirect
 2.8.2. Postrouting and IP Masquerading
 2.8.3. Prerouting
 2.8.4. DNAT and SNAT
 2.8.5. DMZ zone
 2.9. IPV6
 2.10. iptables-xml - Convert iptables-save format to XML
 2.11. Example
3. ulogd - The Netfilter Userspace Logging Daemon
4. ufw - program for managing a netfilter firewall
 4.1. /etc/default/ufw
 4.2. ip_forward
 4.3. DHCP
 4.4. Samba
5. Shorewall
 5.1. Installation Instructions
 5.1.1. Install using RPM
```

5.1.2. Install using apt-get

5.2. Configuring Shorewall

5.2.1. zones

5.2.2. policy

5.2.3. interfaces

5.2.4. masq

5.2.5. rules

5.2.6. params

6. Firewall GUI Tools

- 7. Endian Firewall
- 8. Smooth Firewall

1. sysctl - configure kernel parameters at runtime

checking status

```
$ sysctl net.ipv4.ip_forward
net.ipv4.ip_forward = 0
```

or just checking out the value in the /proc system

```
$ cat /proc/sys/net/ipv4/ip_forward
0
```

enable

```
sysctl -w net.ipv4.ip_forward=1
```

or

```
#redhat
echo 1 > /proc/sys/net/ipv4/ip_forward
#debian/ubuntu
echo 1 | sudo tee /proc/sys/net/ipv4/ip_forward;
```

disable

```
sysctl -w net.ipv4.ip_forward=0
```

or

```
echo 0 > /proc/sys/net/ipv4/ip_forward
```

without rebooting the system

1.1. net.ipv4.ip_forward

表 23.1. net.ipv4.ip_forward

	user	route	wan
192	.168.0.2	eth0:192.168.0.1 eth1:172.16.0.1	172.16.0.254

\$ sysctl net.ipv4.ip_forward
net.ipv4.ip_forward = 0

try out ping host from 192.168.0.2 to 192.168.0.1, 172.16.0.1 and 172.16.0.254

you can access 192.168.0.1, 172.16.0.1, but 172.16.0.254 time out

sysctl -w net.ipv4.ip_forward=1

try again ping 172.16.0.254

1.2. net.ipv4.icmp_echo_ignore_all

如果希望屏蔽别人 ping 你的主机,则加入以下代码:

Disable ping requests
net.ipv4.icmp_echo_ignore_all = 1

上一页

上一纵

7. FAQ

起始页

2. iptables - administration tools for packet

filtering and NAT

上一页 第 23 章 Firewall

Home | Mirror | Search

Google™ Custom Search

2. iptables - administration tools for packet filtering and NAT

Linux Iptables Manual

2.1. Getting Started

Redhat / CentOS

You can check to see if iptables is installed on your system by:

```
[root@database ~]# rpm -q iptables iptables-1.3.5-5.3.el5_4.1
```

And to see if iptables is actually running, we can check that the iptables modules are loaded and use the -L switch to inspect the currently loaded rules:

```
[root@database ~]# iptables -L
Chain INPUT (policy ACCEPT)
 prot opt source
 destination
target
 udp dpt:domain
ACCEPT
 udp -- anywhere
 anywhere
 tcp -- anywhere
 tcp dpt:domain
ACCEPT
 anywhere
ACCEPT
 udp -- anywhere
 anywhere
 udp dpt:bootps
ACCEPT
 tcp -- anywhere
 anywhere
 tcp dpt:bootps
Chain FORWARD (policy ACCEPT)
target
 prot opt source
 destination
 all -- anywhere
all -- 192.168.122.0/24
 192.168.122.0/24
ACCEPT
 state RELATED, ESTABLISHED
 anywhere anywhere
ACCEPT
ACCEPT
 all -- anywhere
```

```
REJECT all -- anywhere anywhere reject-with icmp-port-unreachable
REJECT all -- anywhere anywhere reject-with icmp-port-unreachable

Chain OUTPUT (policy ACCEPT)
target prot opt source destination
```

If iptables is not running, you can enable it by running:

```
# system-config-securitylevel
```

2.2. User-defined Chain

2.2.1. Chains List

列出规则链

```
列出INPUT,OUTPUT,FORWARD规则 iptables -L 列出NAT规则 iptables -t nat -L 列出过滤规则 iptables -t filter -L
```

2.2.2. Chains Refresh

刷新规则

```
/sbin/iptables -F -t filter
/sbin/iptables -F -t nat
/sbin/iptables -F -t nat
/sbin/iptables -t nat -P PREROUTING ACCEPT
/sbin/iptables -t nat -P POSTROUTING ACCEPT
/sbin/iptables -t nat -P OUTPUT ACCEPT
/sbin/iptables -P INPUT ACCEPT
/sbin/iptables -P OUTPUT ACCEPT
/sbin/iptables -P OUTPUT ACCEPT
/sbin/iptables -P FORWARD ACCEPT
```

2.2.3. Chains Admin

```
iptables -N netkiller
```

删除新链

```
# iptables -X netkiller
```

2.3. Common Chains Filtering

2.3.1. INPUT Rule Chains

2.3.1.1. OpenSSH

```
# Accept tcp packets on destination port 22 (SSH)
iptables -A INPUT -p tcp --dport 22 -j ACCEPT

# Accept tcp packets on destination port 22 (SSH) from private LAN
iptables -A INPUT -p tcp -s 192.168.0.0/24 --dport 22 -j ACCEPT
```

2.3.1.2. FTP

```
/sbin/iptables -A INPUT -p tcp --dport 21 -j ACCEPT
/sbin/iptables -A INPUT -p tcp --dport 20 -j ACCEPT
```

2.3.1.3. DNS

```
iptables -A INPUT -i eth0 -p tcp --dport 53 -j ACCEPT iptables -A INPUT -i eth0 -p udp --dport 53 -j ACCEPT
```

2.3.1.4. WWW

```
# WWW
/sbin/iptables -A INPUT -p tcp --dport 80 -j ACCEPT
# HTTPS
/sbin/iptables -A INPUT -p tcp --dport 443 -j ACCEPT
```

```
# Tomcat
/sbin/iptables -A INPUT -p tcp --dport 8080 -j ACCEPT
```

2.3.1.5. SOCKS5

```
/sbin/iptables -A INPUT -p tcp --dport 1080 -j ACCEPT
```

2.3.1.6. Mail Server

```
# SMTP
/sbin/iptables -A INPUT -p tcp --dport 25 -j ACCEPT
# SMTPS
/sbin/iptables -A INPUT -p tcp --dport 465 -j ACCEPT
# POP3
/sbin/iptables -A INPUT -p tcp --dport 110 -j ACCEPT
# POP3S
/sbin/iptables -A INPUT -p tcp --dport 995 -j ACCEPT
# IMAP
/sbin/iptables -A INPUT -p tcp --dport 143 -j ACCEPT
# IMAPS
/sbin/iptables -A INPUT -p tcp --dport 993 -j ACCEPT
```

2.3.1.7. MySQL

```
/sbin/iptables -A INPUT -p tcp --dport 3306 -j ACCEPT
```

2.3.1.8. PostgreSQL

```
/sbin/iptables -A INPUT -p tcp --dport 5432 -j ACCEPT
```

2.3.1.9. DHCP

```
iptables -A INPUT -p UDP -i eth0 --dport 67 -j ACCEPT iptables -A INPUT -p UDP -i eth0 --dport 68 -j ACCEPT
```

2.3.1.10. Samba

```
/sbin/iptables -A INPUT -p tcp -s 192.168.0.0/24 --dport 137 -j ACCEPT
```

```
iptables -A INPUT -p tcp -s 192.168.0.0/24 --dport 145 -j ACCEPT iptables -A INPUT -p udp -s 192.168.0.0/24 --dport 138 -j ACCEPT iptables -A INPUT -p udp -s 192.168.0.0/24 --dport 139 -j ACCEPT
```

2.3.1.11. ICMP

```
accept_redirects
# echo "0" > /proc/sys/net/ipv4/conf/all/accept_redirects
or
# sysctl net.ipv4.conf.all.accept_redirects="0"
```

```
使自己不能ping 通 127.0.0.1
iptables -A INPUT -s 127.0.0.1 -p icmp -j DROP

192.168.0.0/24 网段无法ping能本机
iptables -A INPUT -s 192.168.0.0/24 -p icmp -j DROP

禁所有机器
# iptables -A INPUT -s 0/0 -p icmp -j DROP

# ICMP(PING) 接受 ! echo-request
iptables -A INPUT -p icmp --icmp-type ! echo-request -j ACCEPT
```

2.3.1.12. 禁止IP访问自己

```
$sudo iptables -A INPUT -d 192.168.0.253 -j DROP
```

2.3.1.13. DENY

```
iptables -A INPUT -m state --state ESTABLISHED, RELATED -j ACCEPT iptables -A INPUT -j DROP
```

2.3.2. OUTPUT Rule Chains

2.3.2.1. outbound

```
# Open ports for outbound established connections

$IPT -A OUTPUT -p tcp -s $NET -d 0/0 --destination-port 1:65535 -j ACCEPT

$IPT -A OUTPUT -p udp -s $NET -d 0/0 --destination-port 1:65535 -j ACCEPT
```

2.3.2.2. ICMP

本地不允许ping 192.168.0.0/24

iptables -A OUTPUT -s 192.168.0.0/24 -p icmp -j DROP

禁所本地ping任何机器

iptables -A OUTPUT -s 0/0 -p icmp -j DROP

ICMP(PING) 接受! echo-request

iptables -A OUTPUT -p icmp --icmp-type! echo-request -j ACCEPT

2.3.2.3. 禁止自己访问某个IP

iptables -A OUTPUT -d 192.168.0.253 -j DROP
iptables -A OUTPUT -p udp -j DROP
iptables -A OUTPUT -d 125.211.210.46 -j DROP

2.3.3. Forward

iptables -A FORWARD -i eth1 -j ACCEPT

Network 1 forwarded outgoing client request to network 2 iptables -A FORWARD -i eth1 -p tcp -s 192.168.1.0/24 -d 192.168.2.0/24 -m state --state NEW,ESTABLISHED -j ACCEPT iptables -A FORWARD -o eth1 -p tcp -s 192.168.2.0/24 -d 192.168.1.0/24 -m state --state ESTABLISHED,RELATED -j ACCEPT

```
iptables -A FORWARD -p tcp --tcp-flags SYN,RST SYN -j TCPMSS --clamp-mss-to-pmtu
```

2.3.4. Malicious Software and Spoofed IP Addresses

```
# The following rules drop all TCP traffic that attempts to use port 31337:
iptables -A OUTPUT -o eth0 -p tcp --dport 31337 --sport 31337 -j DROP
iptables -A FORWARD -o eth0 -p tcp --dport 31337 --sport 31337 -j DROP
```

2.4. Interfaces

```
iptables -A INPUT -i lo -j ACCEPT iptables -A INPUT -i eth0 -j ACCEPT iptables -A INPUT -i ppp0 -j ACCEPT
```

2.5. IP Addresses

```
# Accept packets from trusted IP addresses
iptables -A INPUT -s 192.168.0.4 -j ACCEPT # change the IP address as appropriate

# Accept packets from trusted IP addresses
iptables -A INPUT -s 192.168.0.0/24 -j ACCEPT # using standard slash notation
iptables -A INPUT -s 192.168.0.0/255.255.255.0 -j ACCEPT # using a subnet mask

# Accept packets from trusted IP addresses
iptables -A INPUT -s 192.168.0.4 -m mac --mac-source 00:50:8D:FD:E6:32 -j ACCEPT
```

2.6. Ports and Protocols

```
# Accept tcp packets on destination port 6881 (bittorrent)
iptables -A INPUT -p tcp --dport 6881 -j ACCEPT

# Accept tcp packets on destination ports 6881-6890
iptables -A INPUT -p tcp --dport 6881:6890 -j ACCEPT
```

2.7. IPTables and Connection Tracking

NEW — A packet requesting a new connection, such as an HTTP request.

ESTABLISHED — A packet that is part of an existing connection.

RELATED — A packet that is requesting a new connection but is part of an existing connection. For example, FTP uses port 21 to establish a connection, but data is transferred on a different port (typically port 20).

INVALID — A packet that is not part of any connections in the connection tracking table.

```
iptables -A FORWARD -m state --state ESTABLISHED, RELATED -j ACCEPT
```

2.8. NAT

2.8.1. Redirect

重定向规则

```
端口重定向
# iptables -t nat -A PREROUTING -i eth0 -p tcp --dport 21 -j REDIRECT --to-port 2401
将80端口重定向到8080
# iptables -t nat -A PREROUTING -j REDIRECT -p tcp --destination-port 80 --to-ports 8080
```

端口转发

```
echo 1 > /proc/sys/net/ipv4/ip_forward iptables -t nat -A PREROUTING -d 192.168.3.9 -p tcp -m tcp --dport 1000 -j DNAT --to-destination 192.168.3.137:8080 iptables -t nat -A POSTROUTING -s 192.168.3.0/255.255.255.0 -d 192.168.3.137 -p tcp -m tcp --dport 8080 -j SNAT --to-source 192.168.3.9
```

2.8.2. Postrouting and IP Masquerading

```
iptables -P FORWARD ACCEPT
iptables -t nat -A POSTROUTING -o ppp0 -j MASQUERADE
```

```
iptables -t nat -A POSTROUTING -s 192.168.0.0/24 -j MASQUERADE
iptables -t nat -A POSTROUTING -s 192.168.1.0/24 -o eth0 -j MASQUERADE

sudo iptables -t nat -A POSTROUTING -j MASQUERADE
sudo iptables -t nat -I POSTROUTING -j MASQUERADE
sudo iptables -t nat -A POSTROUTING -j MASQUERADE -s 172.16.0.0/24 -d 0.0.0.0/0
sudo iptables -t nat -A POSTROUTING -j MASQUERADE -o eth1 -s 172.16.1.0/24 -d 0.0.0.0/0
sudo iptables -t nat -A POSTROUTING -j MASQUERADE -p tcp -o eth1 -s 172.16.1.0/24 -d 0.0.0.0/0
```

2.8.3. Prerouting

```
iptables -t nat -A PREROUTING -i eth0 -p tcp --dport 80 -j DNAT --to 172.31.0.23:80
```

If you have a default policy of DROP in your FORWARD chain, you must append a rule to forward all incoming HTTP requests so that destination NAT routing is possible. To do this, use the following command:

```
iptables -A FORWARD -i eth0 -p tcp --dport 80 -d 172.31.0.23 -j ACCEPT
```

This rule forwards all incoming HTTP requests from the firewall to the intended destination; the Apache HTTP Server behind the firewall.

2.8.4. DNAT and SNAT

```
echo 1 > /proc/sys/net/ipv4/ip_forward iptables -t nat -A PREROUTING -d 202.103.96.10 -j DNAT --to-destination 192.168.0.10 iptables -t nat -A POSTROUTING -s 192.168.0.0/24 -j SNAT --to-source 202.96.244.56
```

2.8.5. DMZ zone

```
#
DMZ zone
#
Siptables -t nat -A PREROUTING -p TCP -m multiport -i eth0 --dport 22,25,113,80,8080 -j DNAT --to 10.0.0.10
Siptables -t nat -A PREROUTING -p UDP -i eth0 --dport 25 -j DNAT --to-destination 10.0.0.10
```

DNAT ppp0/eth0

```
iptables -t nat -A PREROUTING -p tcp -i ppp0 --dport 80 -j DNAT --to-destination <web server ip>
iptables -t nat -A PREROUTING -i eth0 -p tcp --dport 80 -j DNAT --to-destination 10.0.4.2:80
```

2.9. IPV6

```
[root@linux iptables]# modprobe ipv6
[root@linux iptables]# modprobe ip6_tables
[root@linux iptables]# [ ! -f /proc/net/ip6_tables_names ] && echo "Current kernel doesn't support? 'ip6tables' firewalling (IPv6)!"
[root@linux iptables]# ip6tables -A INPUT -i eth0 -p tcp -s 3ffe:ffff:100::1/128 --dport 22 -j ACCEPT
```

2.10. iptables-xml - Convert iptables-save format to XML

2.11. Example

例 23.1.

```
/sbin/iptables -F
/sbin/iptables -F -t filter
/sbin/iptables -F -t nat
/sbin/iptables -t nat -P PREROUTING ACCEPT
/sbin/iptables -t nat -P POSTROUTING ACCEPT
/sbin/iptables -t nat -P OUTPUT ACCEPT
/sbin/iptables -P INPUT ACCEPT
/sbin/iptables -P OUTPUT ACCEPT
/sbin/iptables -P FORWARD ACCEPT
-P INPUT ACCEPT
-P FORWARD ACCEPT
-P OUTPUT ACCEPT
-A INPUT -m state --state RELATED, ESTABLISHED -j ACCEPT
-A INPUT -p icmp -j ACCEPT
-A INPUT -i lo -j ACCEPT
-A INPUT -p tcp -m state --state NEW -m tcp --dport 22 -j ACCEPT
-A INPUT - REJECT --reject-with icmp-host-prohibited
-A FORWARD - j REJECT --reject-with icmp-host-prohibited
sysctl net.ipv4.ip_forward=1
```

<u>上一页</u> 第 23 章 Firewall <u>下一页</u>

Home | Mirror | Search

Google™ Custom Search

3. ulogd - The Netfilter Userspace Logging Daemon

ulogd homepage: http://www.gnumonks.org/projects/

- Installation
 - \$ sudo apt-get install ulogd
 - \$ sudo apt-get install ulogd-mysql
- 2. Configure LOGEMU

```
plugin="/usr/lib/ulogd/ulogd_LOGEMU.so"
```

Configure MYSQL

\$ sudo vim /etc/ulogd.conf

```
plugin="/usr/lib/ulogd/ulogd_MYSQL.so"
[MYSQL]
table="ulog"
pass="ulog"
user="ulog"
db="ulogd"
host="localhost"
```

create database

```
neo@master:~$ mysql -u root -p -A mysql
Enter password:
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 9
Server version: 5.0.51a-3ubuntu5.1-log (Ubuntu)

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql> create database ulogd;
Query OK, 1 row affected (0.07 sec)

mysql> grant all privileges on ulogd.* to ulog@localhost identified by 'ulog';
Query OK, 0 rows affected (0.09 sec)

mysql> flush privileges;
Query OK, 0 rows affected (0.02 sec)

mysql> source /usr/share/doc/ulogd-mysql/mysql.table
Query OK, 0 rows affected (0.05 sec)

mysql> exit;
Bye
neo@master:~$
```

4. Iptables

```
iptables -A INPUT -p tcp --dport 80 -j ULOG
iptables -A FORWARD -j ULOG
```

5. Starting

\$ sudo /etc/init.d/ulogd start

6. testing

logemu

```
neo@master:~$ tail -f /var/log/ulog/syslogemu.log
Oct 20 12:54:07 master IN=eth0 OUT= MAC=00:0c:29:b0:6b:d0:00:50:56:c0:00:08:08:00
SRC=192.168.245.1 DST=192.168.245.129 LEN=40 TOS=00 PREC=0x00 TTL=128 ID=30048 DF PROTO=TCP
SPT=2080 DPT=80 SEQ=1732529774 ACK=1543952440 WINDOW=64608 ACK URGP=0
Oct 20 12:54:22 master IN=eth0 OUT= MAC=00:0c:29:b0:6b:d0:00:50:56:c0:00:08:08:00
SRC=192.168.245.1 DST=192.168.245.129 LEN=40 TOS=00 PREC=0x00 TTL=128 ID=30294 DF PROTO=TCP
SPT=2080 DPT=80 SEQ=1732529774 ACK=1543952441 WINDOW=64608 ACK URGP=0
Oct 20 12:54:32 master IN=eth0 OUT= MAC=00:0c:29:b0:6b:d0:00:50:56:c0:00:08:08:00
SRC=192.168.245.1 DST=192.168.245.129 LEN=40 TOS=00 PREC=0x00 TTL=128 ID=30481 DF PROTO=TCP
SPT=2080 DPT=80 SEQ=1732529774 ACK=1543952441 WINDOW=64608 ACK FIN URGP=0
Oct 20 12:55:27 master IN=eth0 OUT= MAC=00:0c:29:b0:6b:d0:00:50:56:c0:00:08:08:00
SRC=192.168.245.1 DST=192.168.245.129 LEN=40 TOS=00 PREC=0x00 TTL=128 ID=31444 DF PROTO=TCP
SPT=2087 DPT=80 SEQ=866215326 ACK=0 WINDOW=65535 SYN URGP=0
```

mysql

共有四个参数可供使用:

1.--ulog-nlgroup

iptables - A INPUT - p TCP -- dport 22 - j ULOG -- ulog-nlgroup 2

指定向哪个netlink组发送包,比如-- ulog-nlgroup 2。一共有32个netlink组,它们被简单地编号位1-32。默认值是1。

2.--ulog-prefix

iptables -A INPUT -p TCP --dport 22 -j ULOG --ulog-prefix "SSH connection attempt: "

指定记录信息的前缀,以便于区分不同的信息。使用方法和LOG的prefix一样,只是长度可以达到32个字符。

3.--ulog-cprange

iptables - A INPUT -p TCP --dport 22 -j ULOG --ulog-cprange 100

指定每个包要向"ULOG在用户空间的代理"发送的字节数,如--ulog-cprange 100, 表示把整个包的前100个字节拷贝到用户空间记录下来,其中包含了这个包头,还有一些包的引导数据。默认 值是0,表示拷贝整个包,不管它有多大。

4.--ulog-qthreshold

iptables -A INPUT -p TCP --dport 22 -j ULOG --ulog-qthreshold 10

告诉ULOG在向用户空间发送数据以供记录之前,要在内核里收集的包的数量,如--ulog-qthreshold 10。 这表示先在内核里积聚10个包,再把它们发送到用户空间里,它们会被看作同一个netlink的信息,只是由好几部分组成罢了。

默认值是1,这是为了向后兼容,因为以前的版本不能处理分段的信息

上一页

2. iptables - administration tools for packet

起始页

4. ufw - program for managing a netfilter firewall

filtering and NAT

<u>上一页</u> 第 23 章 Firewall <u>下一页</u>

Home | Mirror | Search

Google™ Custom Search

4. ufw - program for managing a netfilter firewall

1. Installation

sudo apt-get install ufw

2. Enable | Disable

sudo ufw enable | disable

```
neo@master:~$ sudo ufw enable
Firewall started and enabled on system startup
```

3. Default Rule

sudo ufw default deny

sudo ufw default allow

```
neo@master:~$ sudo ufw default deny
Default policy changed to 'deny'
(be sure to update your rules accordingly)
```

4. Rule Allow Deny

sudo ufw allow deny [service]

打开或关闭某个端口, 例如:

sudo ufw allow smtp 允许所有的外部IP访问本机的25/tcp (smtp)端口 sudo ufw allow 22/tcp 允许所有的外部IP访问本机的22/tcp (ssh)端口 sudo ufw allow 53 允许外部访问53端口(tcp/udp) sudo ufw allow from 172.16.1.100 允许此IP访问所有的本机端口 sudo ufw allow proto udp 192.168.0.1 port 53 to 192.168.0.2 port 53 sudo ufw deny smtp 禁止外部访问smtp服务 sudo ufw delete allow smtp 删除上面建立的某条规则

UFW 使用范例

UFW 使用范例:
允许 53 端口
\$ sudo ufw allow 53
禁用 53 端口
\$ sudo ufw delete allow 53
允许80端口
\$ sudo ufw allow 80/tcp
禁用 80 端口
\$ sudo ufw delete allow 80/tcp
允许 smtp 端口
\$ sudo ufw allow smtp
删除 smtp 端口的许可
\$ sudo ufw delete allow smtp
允许某特定IP
\$ sudo ufw allow from 192.168.254.254
删除上面的规则
\$ sudo ufw delete allow from 192.168.254.254
\$ sudo ufw allow ssh \$ sudo ufw allow www \$ sudo ufw allow smtp

```
neo@master:~$ sudo ufw allow ssh
Rule added
```

5. Status

sudo ufw status

```
neo@master:~$ sudo ufw allow www
Rule added neo@master:~$ sudo ufw status
Firewall loaded
То
 Action
 From
25:tcp
22:tcp
 Anywhere
 MOLTITA
 ALLOW
 Anywhere
22:udp
 ALLOW
 Anywhere
80:tcp
 ALLOW
 Anywhere
80:udp
 ALLOW
 Anywhere
```

6. Rule Delete

sudo ufw delete allow deny RULE

```
neo@master:~$ sudo ufw status
Firewall loaded
То
 Action
 From
25:tcp
 MOLTITA
 Anywhere
22:tcp
 ALLOW
 Anywhere
22:udp
 ALLOW
 Anywhere
80:tcp
 ALLOW
 Anywhere
80:udp
 ALLOW
 Anywhere
neo@master:~$ sudo ufw delete allow smtp
Rule deleted
neo@master:~$ sudo ufw status
Firewall loaded
То
 Action
 From
22:tcp
 ALLOW
 Anywhere
22:udp
 ALLOW
 Anywhere
80:tcp
 ALLOW
 Anywhere
80:udp
 ATITION
 Anywhere
```

7. logging

sudo ufw logging on off

```
neo@master:~$ sudo ufw logging ON
Logging enabled
```

8. iptales

```
neo@master:~$ sudo iptables -L
Chain INPUT (policy DROP)
target prot opt source
ufw-before-input all -- anywhere
ufw-after-input all -- anywhere
 destination
 anywhere
 anywhere
Chain FORWARD (policy DROP)
target prot opt source ufw-before-forward all -- ufw-after-forward all --
 destination
 anywhere
 anywhere
 anywhere
 anywhere
Chain OUTPUT (policy ACCEPT)
target prot opt source
ufw-before-output all -- anywhere
ufw-after-output all -- anywhere
 destination
 anywhere
 anywhere
 anywhere
Chain ufw-after-forward (1 references)
target prot opt source de
LOG all -- anywhere ar
level warning prefix `[UFW BLOCK FORWARD]:
RETURN all -- anywhere ar
 destination
 anywhere
 limit: avg 3/min burst 10 LOG
 anywhere
```

```
Chain ufw-after-input (1 references)
 prot opt source
target
 destination
 --
--
 anywhere
RETURN
 udp
 anywhere
 udp dpt:netbios-ns
RETURN tcp -- anywhere
RETURN tcp -- anywhere
RETURN tcp -- anywhere
RETURN udp -- anywhere
RETURN udp -- anywhere
LOG all -- anywhere
level warning prefix `[UFW BLOCK INPUT]:
RETURN all -- anywhere
 udp dpt:netbios-dgm
tcp dpt:netbios-ssn
 anywhere
 anywhere
 tcp dpt:microsoft-ds
udp dpt:bootps
 anywhere
 anywhere
 udp dpt:bootpc
 anywhere
 limit: avg 3/min burst 10 LOG
 anywhere
 anvwhere
Chain ufw-after-output (1 references)
 prot opt source
all -- anywhere
 destination
target
 anywhere
Chain ufw-before-forward (1 references)
target prot opt source
ufw-user-forward all -- anywhere
RETURN all -- anywhere
 destination
 anywhere
 anvwhere
Chain ufw-before-input (1 references)
target prot opt source destination

ACCEPT all -- anywhere anywhere

ACCEPT icmp -- anywhere anywhere

ACCEPT all -- anywhere anywhere

ACCEPT all -- anywhere base-address.r

ufw-user-input all -- anywhere anywhere

RETURN all -- anywhere anywhere

anywhere anywhere
target
ACCEPT
 prot opt source
 destination
 {\tt ctstate} \ {\tt RELATED}, {\tt ESTABLISHED}
 ctstate INVALID
 icmp destination-unreachable
 icmp source-quench icmp time-exceeded
 icmp parameter-problem
 icmp echo-request
 udp spt:bootps dpt:bootpc
 base-address.mcast.net/4
anywhere
Chain ufw-before-output (1 references)
target prot opt source
ACCEPT all -- anywher
ACCEPT tcp -- anywher
 destination
ACCEPT all -- anywhere
ACCEPT tcp -- anywhere
ACCEPT udp -- anywhere
ufw-user-output all -- anywhere
RETURN all -- anywhere
 anywhere
 state NEW, RELATED, ESTABLISHED
 anvwhere
 state NEW, RELATED, ESTABLISHED
 anywhere
 anywhere
 anywhere
Chain ufw-not-local (1 references) target prot opt source
 destination
 all -- anywhere all -- anywhere
 anywhere
 ADDRTYPE match dst-type LOCAL
 anywhere
RETURN
 ADDRTYPE match dst-type
MULTICAST
RETURN
 all -- anywhere
 anywhere
 ADDRTYPE match dst-type
BROADCAST
LOG all -- anywhere any
level warning prefix `[UFW BLOCK NOT-TO-ME]:
DROP all -- anywhere
 limit: avg 3/min burst 10 LOG
 anywhere
 anywhere
Chain ufw-user-forward (1 references)
 prot opt source
all -- anywhere
 destination
RETURN
 anywhere
Chain ufw-user-input (1 references)
target
ACCEPT
 prot opt source
 destination
 tcp -- anywhere
udp -- anywhere
tcp -- anywhere
udp -- anywhere
all -- anywhere
 tcp dpt:ssh
 anywhere
ACCEPT
 udp dpt:ssh
 anywhere
 anywhere
 tcp dpt:www
udp dpt:www
ACCEPT
ACCEPT
 anywhere
 anywhere
Chain ufw-user-output (1 references)
target prot opt source
RETURN all -- anywhere
 destination
 anywhere
```

4.1. /etc/default/ufw

```
$ sudo vim /etc/default/ufw
# /etc/default/ufw
#
set to yes to apply rules to support IPv6 (no means only IPv6 on loopback
# accepted). You will need to 'disable' and then 'enable' the firewall for
# the changes to take affect.
IPv6=no

# set the default input policy to ACCEPT, DROP or REJECT. Please note that if
# you change this you will most likely want to adjust your rules
DEFAULT_INPUT_POLICY="DROP"

# set the default output policy to ACCEPT, DROP, or REJECT. Please note that
# if you change this you will most likely want to adjust your rules
DEFAULT_OUTPUT_POLICY="ACCEPT"

# set the default forward policy to ACCEPT, DROP or REJECT. Please note that
# if you change this you will most likely want to adjust your rules
#DEFAULT_FORWARD_POLICY="DROP"
DEFAULT_FORWARD_POLICY="ACCEPT"

# set the default application policy to ACCEPT, DROP, REJECT or SKIP. Please
```

```
# note that setting this to ACCEPT may be a security risk. See 'man ufw' for
# details
DEFAULT_APPLICATION_POLICY="SKIP"

# By default, ufw only touches its own chains. Set this to 'yes' to have ufw
# manage the built-in chains too. Warning: setting this to 'yes' will break
# non-ufw managed firewall rules
MANAGE_BUILTINS=no

# IPT backend
#
# only enable if using iptables backend
IPT_SYSCTL=/etc/ufw/sysctl.conf
# extra connection tracking modules to load
IPT_MODULES="nf_conntrack_ftp nf_nat_ftp nf_conntrack_irc nf_nat_irc"
```

4.2. ip_forward

```
$ sudo vim /etc/ufw/sysctl.conf
net/ipv4/ip_forward=1
```

4.3. DHCP

```
neo@netkiller:~$ sudo ufw allow 67/udp
Rules updated
neo@netkiller:~$ sudo ufw allow 68/udp
Rules updated
```

4.4. Samba

```
neo@netkiller:~$ sudo ufw allow 137/tcp
Rule added
neo@netkiller:~$ sudo ufw allow 445/tcp
Rule added
neo@netkiller:~$ sudo ufw allow 138/udp
Rule added
neo@netkiller:~$ sudo ufw allow 139/udp
Rule added
neo@netkiller:~$ sudo ufw allow 139/udp
Rule added
```

3. ulogd - The Netfilter Userspace Logging

起始页 5. Shorewall

Daemon

<u>上一页</u> 第 23 章 Firewall <u>下一页</u>

Home | Mirror | Search

Google™ Custom Search

5. Shorewall

Shorewall

- 5.1. Installation Instructions
- 5.1.1. Install using RPM

5.1.2. Install using apt-get

```
netkiller@shenzhen:~$ apt-cache search shorewall shorewall - Shoreline Firewall (Shorewall), a high-level tool for configuring Netfilter shorewall-doc - documentation for Shorewall firewall shorewall-lite - Shorewall (lite version), a high-level tool for configuring Netfilter netkiller@shenzhen:~$
```

install

```
sudo apt-get install shorewall
```

copy config file to /etc/shorewall/

```
sudo cp /usr/share/doc/shorewall/default-config/modules /etc/shorewall/
sudo cp /usr/share/doc/shorewall/default-config/policy /etc/shorewall/
sudo cp /usr/share/doc/shorewall/default-config/nat /etc/shorewall/
sudo cp /usr/share/doc/shorewall/default-config/zones /etc/shorewall/
sudo cp /usr/share/doc/shorewall/default-config/maclist /etc/shorewall/
sudo cp /usr/share/doc/shorewall/default-config/blacklist /etc/shorewall/
sudo cp /usr/share/doc/shorewall/default-config/interfaces /etc/shorewall/
sudo cp /usr/share/doc/shorewall/default-config/rules /etc/shorewall/
sudo cp /usr/share/doc/shorewall/default-config/hosts /etc/shorewall/
sudo cp /usr/share/doc/shorewall/default-config/masq /etc/shorewall/
```

5.2. Configuring Shorewall

过程 23.1. shorewall.conf

1. STARTUP_ENABLED

STARTUP_ENABLED=No

STARTUP_ENABLED=Yes

2. IP_FORWARDING

IP_FORWARDING关闭与开启

IP_FORWARDING=On

IP_FORWARDING=Off

	IP_FORWARDING=On
3.	
4.	
5.	
6.	

7. 启动防火墙

sudo shorewall start

5.2.1. zones

```
# cat /etc/shorewall/zones
 Shorewall version 4 - Zones File
 For information about this file, type "man shorewall-zones"
 The manpage is also online at http://www.shorewall.net/manpages/shorewall-zones.html
<u>*</u>
#ZONE
 OPTIONS
 OPTIONS
 OPTIONS
#fw
 firewall
ouside
 wan
inside
 lan
 dmz
dmz
```

5.2.2. policy

```
outside all DROP
all all REJECT
```

5.2.3. interfaces

```
cat /etc/shorewall/interfaces
 Shorewall version 4 - Interfaces File
 For information about entries in this file, type "man shorewall-interfaces"
 The manpage is also online at
 http://www.shorewall.net/manpages/shorewall-interfaces.html
#
#ZONE
 INTERFACE
 BROADCAST
 OPTIONS
outside eth0
 detect
inside
 eth1
 detect
dmz
 eth2
 detect
```

5.2.4. masq

```
# cat /etc/shorewall/masq
 Shorewall version 4 - Masq file
 For information about entries in this file, type "man shorewall-masq"
#
 The manpage is also online at
 http://www.shorewall.net/manpages/shorewall-masq.html
#INTERFACE:DEST
 SOURCE
 ADDRESS
 PROTO
 PORT(S) IPSEC
 MARK
 USER /
 GROUP
eth0
 192.168.0.0/24
```

5.2.5. rules

```
cat /etc/shorewall/rules
 Shorewall version 4 - Rules File
#
 For information on the settings in this file, type "man shorewall-rules"
 The manpage is also online at
 http://www.shorewall.net/manpages/shorewall-rules.html
#ACTION
 SOURCE
 DEST
 PROTO
 DEST
 SOURCE
 ORIGINAL
 MARK
 CONNLIMIT
 HEADERS
 SWITCH
RATE
 USER/
 TIME
 PORT
 PORT(S)
 DEST
LIMIT
 GROUP
#SECTION BLACKLIST
#SECTION ALL
#SECTION ESTABLISHED
#SECTION RELATED
SECTION NEW
ACCEPT
 any
 outside tcp
 http
ACCEPT
 inside
 anv
 tcp
 http
ACCEPT
 dmz
 inside
 tcp
 smtp
ACCEPT
 any
 inside
 ssh
 tcp
ACCEPT
 dmz
 ssh
 any
 tcp
ACCEPT
 dmz
 ssh
 any
 tcp
SSH(ACCEPT) net all
 s:1/min:3
```

5.2.6. params

```
# cat /etc/shorewall/params
# Shorewall version 4 - Params File
# /etc/shorewall/params
# Assign any variables that you need here.
# It is suggested that variable names begin with an upper case letter
# to distinguish them from variables used internally within the
Shorewall programs
# Example:
```

上一页 4. ufw - program for managing a netfilter firewall 起始页

6. Firewall GUI Tools 上一页 第23章 Firewall

Home | Mirror | Search

Google™ Custom Search

6. Firewall GUI Tools

KMyFirewall

Firestarter

Firewall Builder

下一页 上一页 上一级 5. Shorewall

起始页 7. Endian Firewall Home | Mirror | Search Custom Search

7. Endian Firewall

http://www.endian.com/

上一页 6. Firewall GUI Tools 上一级 8. Smooth Firewall 上一页 第 23 章 Firewall 下一页

Home | Mirror | Search | Google™ Custom Search

8. Smooth Firewall

7. Endian Firewall 第 24 章 Stunnel - universal SSL tunnel

Home | Mirror | Search

Google™ Custom Search

第 24 章 Stunnel - universal SSL tunnel

Homepage: http://www.stunnel.org/

Stunnel is a program that allows you to encrypt arbitrary TCP connections inside SSL (Secure Sockets Layer) available on both Unix and Windows. Stunnel can allow you to secure non-SSL aware daemons and protocols (like POP, IMAP, LDAP, etc) by having Stunnel provide the encryption, requiring no changes to the daemon's code.

1. install

```
$ sudo apt-get install stunnel4
```

2. enable stunnel

```
$ vim /etc/default/stunnel4
# /etc/default/stunnel
# Julien LEMOINE <speedblue@debian.org>
# September 2003

# Change to one to enable stunnel
ENABLED=0
FILES="/etc/stunnel/*.conf"
OPTIONS=""

# Change to one to enable ppp restart scripts
PPP_RESTART=0
```

edit /etc/default/stunnel4 file and change ENABLED=0 to ENABLED=1 to enable Stunnel

3. config

```
$ sudo vim /etc/stunnel.conf
[pop3s]
accept = 995
connect = 110

[imaps]
accept = 993
connect = 143

[ssmtp]
accept = 465
connect = 25
[https]
accept = 443
connect = 80
```

4. start

```
$ sudo /etc/init.d/stunnel4 start
```

起始页

Network daemon)

下一页

Home | Mirror | Search

Google™ Custom Search

第 25 章 OpenVPN (openvpn - Virtual Private Network daemon)

目录

- 1. 源码安装
- 2. Openvpn Server
 - 2.1. create keys for the server
 - 2.2. create keys for the clients
- 3. 吊销(revoke)用户证书
- 4. Openvpn Client
- 5. OpenVPN GUI for Windows
 - 5.1. Windows Server
 - 5.2. Windows Client

5.2.1. 客户端路由设置

6. point-to-point VPNs

7. VPN 案例

- 7.1. server and client vpn
- 7.2. Ethernet Bridging Example
- 7.3. IDC Example

?

http://openvpn.net/

1. 源码安装

过程 25.1. OpenVPN 编译安装步骤

1. 安装liblzo,libssl支持库

```
netkiller@neo:~$ sudo apt-get install liblzo-dev
netkiller@neo:~$ sudo apt-get install libssl-dev
```

2. 取得安装包

```
netkiller@neo:/usr/local$ sudo chmod 777 /usr/local/src/
netkiller@neo:~$ cd /usr/local/src/
netkiller@neo:/usr/local/src$ wget http://openvpn.net/release/openvpn-2.0.9.tar.gz
netkiller@neo:/usr/local/src$ tar zxvf openvpn-2.0.9.tar.gz
netkiller@neo:/usr/local/src$ cd openvpn-2.0.9/
netkiller@neo:/usr/local/src/openvpn-2.0.9$
```

3. 编译安装

```
netkiller@neo:/usr/local/src/openvpn-2.0.9$ ./configure --prefix=/usr/local/openvpn-2.0.9 - -enable-pthread netkiller@neo:/usr/local/src/openvpn-2.0.9$ make netkiller@neo:/usr/local/src/openvpn-2.0.9$ sudo make install
```

4. 配置文件

```
netkiller@neo:/usr/local/src/openvpn-2.0.9$ sudo ln -s /usr/local/openvpn-2.0.9/
/usr/local/openvpn
netkiller@neo:/usr/local/src/openvpn-2.0.9$ cd /usr/local/openvpn
netkiller@neo:/usr/local/openvpn$ sudo mkdir etc
netkiller@neo:/usr/local/openvpn$ sudo mkdir log
netkiller@neo:/usr/local/openvpn$ sudo vi etc/openvpn.conf
```

例 25.1. openvpn.conf

sudo cp ca.crt dh1024.pem server.crt server.key /usr/local/openvpn/etc/

5. 创建证书

修改vars文件的环境变量

```
netkiller@neo:/usr/share/openvpn$ sudo vi vars
export KEY_COUNTRY=CN
export KEY_PROVINCE=GD
export KEY_CITY=Shenzhen
export KEY_ORG=http://netkiller.sourceforge.net/
export KEY_EMAIL=openunix@163.com
```

```
netkiller@neo:/usr/local/openvpn$ cd /usr/share/openvpn/
netkiller@neo:/usr/share/openvpn$

netkiller@neo:~/openvpn-2.1_rc1/easy-rsa/2.0$ sudo make install DESTDIR=/usr/share/openvpn install -c --directory "/usr/share/openvpn/" install -c --mode=0755 bild-* "/usr/share/openvpn/" install -c --mode=0755 bild-* "/usr/share/openvpn/" install -c --mode=0755 clean-all list-crl inherit-inter pkitool revoke-full sign-req whichopensslcnf "/usr/share/openvpn/" install -c --mode=0644 openssl-0.9.6.cnf openssl.cnf README vars "/usr/share/openvpn/" netkiller@neo:/openvpn-2.1_rc1/easy-rsa/2.0$

netkiller@neo:/usr/share/openvpn$ sudo chmod +x vars netkiller@neo:/usr/share/openvpn$ sudo ./clean-all

netkiller@neo:/usr/share/openvpn$ sudo ./build-ca netkiller@neo:/usr/share/openvpn$ sudo ./build-key-server server netkiller@neo:/usr/share/openvpn$ sudo ./build-key client1

netkiller@neo:/usr/share/openvpn$ sudo mkdir /etc/openvpn netkiller@neo:/etc/openvpn$ sudo viserver.ovpn netkiller@neo:/etc/openvpn$ sudo viserver.ovpn netkiller@neo:/etc/openvpn$ sudo cp /usr/share/openvpn/keys/dh1024.pem .
netkiller@neo:/etc/openvpn$ sudo cp /usr/share/openvpn/keys/server.crt .
netkiller@neo:/etc/openvpn$ sudo cp /usr/share/openvpn/keys/server.key .
netkiller@neo:/etc/openvpn$ sudo cp /usr/share/openvpn/keys/server.key .
netkiller@neo:/etc/openvpn$ sudo cp /usr/share/openvpn/keys/ca.crt .

root@neo:/home/netkiller/openvpn-2.1_rc1/sample-config-files# cp * /etc/openvpn/root@neo:/home/netkiller/openvpn-2.1_rc1/sample-config-files# cd /etc/openvpn/
```

6.

/usr/local/openvpn/sbin/openvpn --config /usr/local/openvpn/etc/openvpn.conf

7. Script

/etc/init.d/openvpn

```
#!/bin/bash
# vpn init file for OpenVPN
# chkconfig: - 100 100 # description: OpenVPN is a full-featured SSL VPN solution which can accomodate a wide
range of configurations,
 including remote access, site-to-site VPNs, WiFi security, and enterprise-scale remote access solutions with load
balancing, failover,
 and fine-grained access-controls as it is designed and optimized for high performance
environments.
# author: Neo Chen<openunix@163.com>
 processname: $PROG
# config:
# pidfile: /var/run/openvpn
# source function library
. /etc/init.d/functions
PREFIX=/usr/local/openvpn
PROG=$PREFIX/sbin/openvpn
OPTIONS="-f /usr/local/openvpn/etc/openvpn.conf"
USER=daemon
RETVAL=0
prog="openvpn"
start()
 echo -n $"Starting $prog: "
if [ $UID -ne 0 ]; then
RETVAL=1
 failure
 else
 daemon --user=$USER $PROG $OPTIONS
 RETVAL=$?
 [ $RETVAL -eq 0 ] && touch /var/lock/subsys/openvpn
 fi;
 echo
 return $RETVAL
stop() {
 failure
 else
 killproc $PROG
 [ $RETVAL -eq 0 ] && rm -f /var/lock/subsys/openvpn
 echo
 return $RETVAL
}
reload(){
 echo -n $"Reloading $prog: "
 killproc $PROG -HUP
 RETVAL=$?
 return $RETVAL
restart(){
 stop
 start
condrestart(){
 [ -e /var/lock/subsys/openvpn ] && restart
 return 0
case "$1" in
  start)
 start
  stop)
 stop
  restart)
 restart
  reload)
```

```
reload
;;
condrestart)
 condrestart
;;
status)
 status openvpn
 RETVAL=$?
;;
*)
 echo $"Usage: $0 {start|stop|status|restart|condrestart|reload}"
 RETVAL=1
esac
exit $RETVAL
```

添加x权限

sudo chmod +x /etc/init.d/openvpn

上一页

第 24 章 Stunnel - universal SSL tunnel 起始页

2. Openvpn Server

下一页

Home | Mirror | Search

Google™ Custom Search

2. Openvpn Server

Ubuntu/Debian 环境安装

过程 25.2. Openvpn Server 安装步骤

• 相关软件包

```
netkiller@shenzhen:~$ apt-cache search openvpn
carpaltunnel - Configuration helper for OpenVPN
kvpnc - vpn clients frontend for KDE
network-manager-openvpn - network management framework (OpenVPN plugin)
openvpn - Virtual Private Network daemon
tunneldigger - Configures OpenVPN tunnel networks
tunneldigger-utils - Utilities for TunnelDigger-configured OpenVPN tunnels
You have new mail in /var/mail/netkiller
netkiller@shenzhen:~$
```

This is for Dapper ubuntu and openvpn

netkiller@shenzhen:~\$ sudo apt-get install openvpn

config file

/etc/openvpn/

share

/usr/share/openvpn/

doc

/usr/share/doc/openvpn/

example

/usr/share/doc/openvpn/examples/

2.1. create keys for the server

过程 25.3. CREATE KEYS FOR THE SERVER AND THE CLIENTS

1. Change to the directory /usr/share/doc/openvpn/examples/easy-rsa/2.0

netkiller@shenzhen:/usr/share/doc/openvpn/examples/easy-rsa/2.0\$ ls build-ca build-dh build-inter build-key build-key-pass build-key-pkcs12 build-key-server build-req build-req-pass clean-all inherit-inter list-crl Makefile openssl-0.9.6.cnf.gz openssl.cnf pkitool README.gz revoke-full sign-req vars whichopensslcnf

backup vars to vars.original

```
sudo cp vars vars.original
```

vi vars and change with you

```
export KEY_COUNTRY="CN"
export KEY_PROVINCE="GD"
export KEY_CITY="Shenzhen"
export KEY_ORG="http://netkiller.sourceforge.net/"
export KEY_EMAIL="openunix@163.com"
```

type the commands

- vars
- clean-all
- build-ca
- build-key-server server
- build-key client1
- build-dh
- 2. vars and clean-all

```
netkiller@shenzhen:/usr/share/doc/openvpn/examples/easy-rsa/2.0$ source ./vars
NOTE: If you run ./clean-all, I will be doing a rm -rf on
/usr/share/doc/openvpn/examples/easy-rsa/2.0/keys
netkiller@shenzhen:/usr/share/doc/openvpn/examples/easy-rsa/2.0$ ./clean-all
$ sudo mkdir keys
$ sudo chown neo.neo keys
```

3. build-ca

4. build-key-server server

You will have to answer the same questions above. It will ask you for a password, I suggest you don't put a

password when it ask.

enter yes to sign the certificate.

5. build-dh

2.2. create keys for the clients

过程 25.4. create keys for the clients

1. build-key client1

Now to build the client files

```
netkiller@shenzhen:/usr/share/doc/openvpn/examples/easy-rsa/2.0$ ./build-key client1
Generating a 1024 bit RSA private key
.++++++
......++++++
writing new private key to 'client1.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) [CN]:
State or Province Name (full name) [GD]:
Locality Name (eg, city) [Shenzhen]:
Organization Name (eg, company) [http://netkiller.8800.org]:
Organizational Unit Name (eg, section) []:
Common Name (eg, your name or your server's hostname) [client1]:
```

```
Email Address [openunix@163.com]:
Please enter the following 'extra' attributes to be sent with your certificate request A challenge password []:
An optional company name []:
Using configuration from /usr/share/doc/openvpn/examples/easy-rsa/2.0/openssl.cnf Check that the request matches the signature
Signature ok
The Subject's Distinguished Name is as follows countryName :PRINTABLE: 'CN'
 :PRINTABLE: 'GD'
stateOrProvinceName
 :PRINTABLE: 'Shenzhen'
localityName
 :PRINTABLE: 'Shenzhen'
:PRINTABLE: 'http://netkiller.8800.org'
:PRINTABLE: 'client1'
:IA5STRING: 'openunix@163.com'
organizationName
commonName
emailAddress
Certificate is to be certified until Nov 10 18:15:39 2017 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
```

And once again you will need to answer the questions above. I still don't recommend you putting a password as it can cause problems when I have tried.

注意在进入 Common Name (eg, your name or your server's hostname) []: 的输入时, 每个证书输入的名字必须不同.

2. All the files you just generated are located in /usr/share/doc/openvpn/examples/easy-rsa/2.0/keys

If you do a list command in the keys folder you should have something like:

```
netkiller@shenzhen:/usr/share/doc/openvpn/examples/easy-rsa/2.0$ ls keys/
01.pem ca.crt client1.crt client1.key index.txt index.txt.attr.old serial server.crt server.key
02.pem ca.key client1.csr dh1024.pem index.txt.attr index.txt.old serial.old server.csr
```

Copy the files ca.crt, ca.key, dh1024.pem, server.crt, and server.key to the /etc/openvpn/keys

```
netkiller@shenzhen:/usr/share/doc/openvpn/examples/easy-rsa/2.0$ cd keys/netkiller@shenzhen:/usr/share/doc/openvpn/examples/easy-rsa/2.0$ keys/ca.key keys/ca.crt keys/dh1024.pem keys/server.key keys/server.crt /etc/openvpn/
```

We will worry about the client files after we configure the client config file.

3. CONFIGURE THE SERVER

Change to the directory /usr/share/doc/openvpn/examples/sample-config-files

```
netkiller@shenzhen:/usr/share/doc/openvpn/examples/sample-config-files$ sudo gunzip server.conf.gz
netkiller@shenzhen:/usr/share/doc/openvpn/examples/sample-config-files$ sudo cp server.conf
/etc/openvpn/
netkiller@shenzhen:/usr/share/doc/openvpn/examples/sample-config-files$ cd /etc/openvpn/
netkiller@shenzhen:/etc/openvpn$
```

为用户添加路由

push "route 192.168.1.0 255.255.255.0"

例 25.2. server.conf

```
multi-client server.
# This file is for the server side
# of a many-clients <-> one-server
# OpenVPN configuration.
 #
 #
 #
 OpenVPN also supports
 single-machine <-> single-machine configurations (See the Examples page on the web site for more info).
 ##
 This config should work on Windows or Linux/BSD systems. Remember on Windows to quote pathnames and use
 double backslashes, e.g.:
 "C:\\Program Files\\OpenVPN\\config\\foo.key"
# Which local IP address should OpenVPN
# listen on? (optional)
;local a.b.c.d
;local 192.168.1.7
# WHITCH TCP/UDP port should OpenVPN listen on?

# If you want to run multiple OpenVPN instances

# on the same machine, use a different port

# number for each one. You will need to

# open up this port on your firewall.

port 1194
 # TCP or UDP server?
;proto tcp
proto udp
# "dev tun" will create a routed IP tunnel,
# "dev tap" will create an ethernet tunnel.
# Use "dev tap0" if you are ethernet bridging
# and have precreated a tap0 virtual interface
# and bridged it with your ethernet interface.
# If you want to control access policies
 and bridged it with your ethernet interface If you want to control access policies over the VPN, you must create firewall rules for the the TUN/TAP interface. On non-Windows systems, you can give an explicit unit number, such as tun0. On Windows, use "dev-node" for this. On most systems, the VPN will not function unless you partially or fully disable the firewall for the TUN/TAP interface.
 ;dev tap
# Windows needs the TAP-Win32 adapter name
# from the Network Connections panel if you
# have more than one. On XP SP2 or higher,
# you may need to selectively disable the
# Windows firewall for the TAP adapter.
# Non-Windows systems usually don't need this.
 idev-node MyTap
 SSL/TLS root certificate (ca), certificate (cert), and private key (key). Each client and the server must have their own cert and key file. The server and all clients will
 key file. The server use the same ca file.
 See the
 "easy-rsa" directory for a series
 of scripts for generating RSA certificates and private keys. Remember to use
 a unique Common Name for the server and each of the client certificates.
# Any X509 key management system can be used.
# OpenVPN can also use a PKCS #12 formatted key file
# (see "pkcs12" directive in man page).
 ca.crt
са
cert server.crt
key server.key # This file should be kept secret
# Diffie hellman parameters.
# Generate your own with:
# openssl dhparam -out dh1024.pem 1024
# Substitute 2048 for 1024 if you are using
# 2048 bit keys.
dh dh1024.pem
 Configure server mode and supply a VPN subnet
# Configure server mode and supply a VPN subnet
# for OpenVPN to draw client addresses from.
# The server will take 10.8.0.1 for itself,
# the rest will be made available to clients.
# Each client will be able to reach the server
# on 10.8.0.1. Comment this line out if you are
# ethernet bridging. See the man page for more info.
server 10.8.0.0 255.255.255.0
# Maintain a record of client <-> virtual IP address
# associations in this file. If OpenVPN goes down or
# is restarted, reconnecting clients can be assigned
# the same virtual IP address from the pool that was
# previously assigned.
ifconfig-pool-persist ipp.txt
# Configure server mode for ethernet bridging.
```

Sample OpenVPN 2.0 config file for

```
# You must first use your OS's bridging capability # to bridge the TAP interface with the ethernet # NIC interface. Then you must manually set the # IP/netmask on the bridge interface, here we # assume 10.8.0.4/255.255.255.0. Finally we # must set aside an IP range in this subnet # (start=10.8.0.50 end=10.8.0.100) to allocate # to connecting clients. Leave this line commented # out unless you are ethernet bridging.
 # out unless you are ethernet bridging.

;server-bridge 10.8.0.4 255.255.255.0 10.8.0.50 10.8.0.100
 Push routes to the client to allow it
to reach other private subnets behind
the server. Remember that these
# the server. Remember that these # private subnets will also need # to know to route the OpenVPN client # address pool (10.8.0.0/255.255.255.0) # back to the OpenVPN server. push "route 192.168.10.0 255.255.255.0" push "route 192.168.1.0 255.255.255.0" push "route 192.168.1.0 255.255.255.0"
 To assign specific IP addresses to specific
# clients or if a connecting client has a private
# subnet behind it that should also have VPN access,
# use the subdirectory "ccd" for client-specific
# configuration files (see man page for more info).
 EXAMPLE:
 Suppose the client
# EXAMPLE: Suppose the client
# having the certificate common name "Thelonious"
# also has a small subnet behind his connecting
# machine, such as 192.168.40.128/255.255.255.248.
# First, uncomment out these lines:
;client-config-dir ccd
;route 192.168.40.128 255.255.258.248
# Then create a file ccd/Thelonious with this line:
# iroute 192.168.40.128 255.255.248
# This will allow Thelonious' private subnet to
# access the VPN. This example will only work
# if you are routing, not bridging, i.e. you are
# using "dev tun" and "server" directives.
# EXAMPLE: Suppose you want to give
# Thelonious a fixed VPN IP address of 10.9.0.1.
# First uncomment out these lines:
;client-config-dir ccd
;route 10.9.0.0 255.255.255.252
# Then add this line to ccd/Thelonious:
# ifconfig-push 10.9.0.1 10.9.0.2
 # Suppose that you want to enable different
# firewall access policies for different groups
 of clients. There are two methods:
(1) Run multiple OpenVPN daemons, one for each group, and firewall the TUN/TAP interface
# group, and lirewall the low/lap interface
# for each group/daemon appropriately.
# (2) (Advanced) Create a script to dynamically
# modify the firewall in response to access
# from different clients. See man
# page for more info on learn-address script.
;learn-address ./script
# If enabled, this directive will configure
# all clients to redirect their default
# network gateway through the VPN, causing
# all IP traffic such as web browsing and
# and DNS lookups to go through the VPN
# (The OpenVPN server machine may need to NAT
# the TUN/TAP interface to the internet in
# order for this to work properly).
# CAVEAT: May break client's network config if
# client's local DHCP server packets get routed
# through the tunnel. Solution: make sure
# client's local DHCP server is reachable via
# a more specific route than the default route
# of 0.0.0.0/0.0.0.0.
# redirect-gateway"
 Certain Windows-specific network settings
 # can be pushed to clients, such as DNS
# or WINS server addresses. CAVEAT:
 # http://openvpn.net/faq.html#dhcpcaveats;push "dhcp-option DNS 10.8.0.1";push "dhcp-option WINS 10.8.0.1"
 # Uncomment this directive to allow different
# Uncomment this directive to allow different
# clients to be able to "see" each other.
# By default, clients will only see the server.
# To force clients to only see the server, you
# will also need to appropriately firewall the
# server's TUN/TAP interface.
 client-to-client
 Uncomment this directive if multiple clients
 # might connect with the same certificate/key
# files or common names. This is recommended
 only for testing purposes. For production use, each client should have its own certificate/key
 pair.
 IF YOU HAVE NOT GENERATED INDIVIDUAL CERTIFICATE/KEY PAIRS FOR EACH CLIENT
 EACH HAVING ITS OWN UNIQUE "COMMON NAME",
```

```
# UNCOMMENT THIS LINE OUT.
;duplicate-cn
# The keepalive directive causes ping-like
# messages to be sent back and forth over
# the link so that each side knows when
# the other side has gone down.
# Ping every 10 seconds, assume that remo
# peer is down if no ping received during
# a 120 second time period.
keepalive 10 120
 For extra security beyond that provided by SSL/TLS, create an "HMAC firewall" to help block DoS attacks and UDP port flooding.
 Generate with:
 openvpn --genkey --secret ta.key
 The server and each client must have a copy of this key.
# The second parameter should be '0'
# on the server and '1' on the clients.
;tls-auth ta.key 0 # This file is secret
# Enable compression on the VPN link.
# If you enable it here, you must also
# enable it in the client config file.
comp-lzo
\# The maximum number of concurrently connected \# clients we want to allow. 
 <code>;max-clients 100</code>
# It's a good idea to reduce the OpenVPN
# daemon's privileges after initialization.
# You can uncomment this out on
 non-Windows systems.
;user nobody
;group nogroup
# The persist options will try to avoid
# accessing certain resources on restart
# that may no longer be accessible because
# of the privilege downgrade.
persist-key
persist-tun
# Output a short status file showing # current connections, truncated # and rewritten every minute.
status openvpn-status.log
# By default, log messages will go to the syslog (or # on Windows, if running as a service, they will go to # the "\Program Files\OpenVPN\log" directory).
# Use log or log-append to override this default.
# "log" will truncate the log file on OpenVPN startup,
# while "log-append" will append to it. Use one
# or the other (but not both).
log
log openvpn.log; log-append openvpn.log
# Set the appropriate level of log
# file verbosity.
 O is silent, except for fatal errors
4 is reasonable for general usage
5 and 6 can help to debug connection problems
 9
 is extremely verbose
verb 3
# Silence repeating messages. At most 20 # sequential messages of the same message # category will be output to the log.
```

test

```
netkiller@shenzhen:/etc/openvpn$ sudo openvpn --config /etc/openvpn/server.conf
Tue Nov 13 14:12:33 2007 OpenVPN 2.0.9 i486-pc-linux-gnu [SSL] [LZO] [EPOLL] built on Mar
2 2007
Tue Nov 13 14:12:33 2007 Diffie-Hellman initialized with 1024 bit key
Tue Nov 13 14:12:33 2007 TLS-Auth MTU parms [ L:1542 D:138 EF:38 EB:0 ET:0 EL:0 ]
Tue Nov 13 14:12:33 2007 TUN/TAP device tun0 opened
Tue Nov 13 14:12:33 2007 ifconfig tun0 10.8.0.1 pointopoint 10.8.0.2 mtu 1500
Tue Nov 13 14:12:33 2007 route add -net 10.8.0.0 netmask 255.255.255.0 gw 10.8.0.2
```

```
Tue Nov 13 14:12:33 2007 Data Channel MTU parms [ L:1542 D:1450 EF:42 EB:135 ET:0 EL:0 AF:3/1 ]

Tue Nov 13 14:12:33 2007 UDPv4 link local (bound): [undef]:1194

Tue Nov 13 14:12:33 2007 UDPv4 link remote: [undef]

Tue Nov 13 14:12:33 2007 MULTI: multi_init called, r=256 v=256

Tue Nov 13 14:12:33 2007 IFCONFIG POOL: base=10.8.0.4 size=62

Tue Nov 13 14:12:33 2007 IFCONFIG POOL LIST

Tue Nov 13 14:12:33 2007 Initialization Sequence Completed
```

4. Start

netkiller@shenzhen:~\$ sudo /etc/init.d/openvpn start
Starting virtual private network daemon: server(OK).

上一页

第 25 章 OpenVPN (openvpn - Virtual Private

起始页

3. 吊销(revoke)用户证书

Network daemon)

上一页

第 25 章 OpenVPN (openvpn - Virtual Private Network daemon)

下一页

Home | Mirror | Search

crl-verify crl.pem

Google™ Custom Search

3. 吊销(revoke)用户证书

\$. vars
\$./revoke-full client1
\$ sudo cp keys/crl.pem /etc/openvpn/

命令执行完成之后,会在keys目录下面,生成一个crl.pem文件,这个文件中包含了吊销证书的名单。

确认成功注销某个证书,可以打开keys/index.txt 文件,可以看到前面已被标记为R的注销证书

在服务端的配置文件 server.conf 中,加入这样一行:

2. Openvpn Server <u>起始页</u> 4. Openvpn Client

下一面

Home | Mirror | Search

Google™ Custom Search

4. Openvpn Client

```
$ cd /usr/share/doc/openvpn/examples/easy-rsa/2.0
$ cp keys/ca.crt keys/client1.crt keys/client1.key /etc/openvpn/
```

过程 25.5. Openvpn Client 安装步骤

1. CONFIGURE THE CLIENTS

修改 remote my-server-1 1194

例 25.3. client.conf

```
This configuration can be used by multiple clients, however each client should have its own cert and key files.
# Specify that we are a client and that we
# will be pulling certain config file directives
# from the server.
client
# Use the same setting as you are using on
# the server.
# On most systems, the VPN will not function
# unless you partially or fully disable
# the firewall for the TUN/TAP interface.
 the server.
idev tap
# Windows needs the TAP-Win32 adapter name
# from the Network Connections panel
# if you have more than one. On XP SP2,
# you may need to disable the firewall
# for the TAP adapter.
;dev-node MyTap
# Are we connecting to a TCP or
# UDP server? Use the same setting as
# on the server.
;proto tcp
proto udp
# The hostname/IP and port of the server.
# You can have multiple remote entries
# to load balance between the servers.
remote vpn.netkiller.8800.org 1194
;remote my-server-2 1194
# Choose a random host from the remote
# list for load-balancing. Otherwise
# try hosts in the order specified.
;remote-random
# Keep trying indefinitely to resolve the
# host name of the OpenVPN server. Very useful
# on machines which are not permanently connected
# to the internet such as laptops.
resolv-retry infinite
# Most clients don't need to bind to
# a specific local port number.
```

```
# Downgrade privileges after initialization (non-Windows only)
 ;user nobody
;group nogroup
# Try to preserve some state across restarts. persist-key
persist-tun
# If you are connecting through an
# HTTP proxy to reach the actual OpenVPN
# server, put the proxy server/IP and
# port number here. See the man page
# if your proxy server requires
# authentication.
;http-proxy-retry # retry on connection failures
;http-proxy [proxy server] [proxy port #]
# Wireless networks often produce a lot
# of duplicate packets. Set this flag
# to silence duplicate packet warnings.
;mute-replay-warnings
# SSL/TLS parms.
# SSL/ILS parms.

# See the server config file for more

# description. It's best to use

# a separate .crt/.key file pair

# for each client. A single ca

# file can be used for all clients.
 ca ca.crt
cert client1.crt
key client1.key
# Verify server certificate by checking
# that the certicate has the nsCertType
# field set to "server". This is an
# important precaution to protect against
# a potential attack discussed here:
# http://openvpn.net/howto.html#mitm
# To use this feature, you will need to generate # your server certificates with the nsCertType # field set to "server". The build-key-server # script in the easy-rsa folder will do this. ;ns-cert-type server
# If a tls-auth key is used on the server
# then every client must also have the key.
;tls-auth ta.key 1
# Select a cryptographic cipher.
# If the cipher option is used on the server
# then you must also specify it here.
;cipher x
# Enable compression on the VPN link.
# Don't enable this unless it is also
 enabled in the server config file.
comp-lzo
# Set log file verbosity. verb 3
 # Silence repeating messages
```

2. 禁止Server端 redirect-gateway def1

redirect-gateway local

上一页

上一级

下一页

3. 吊销(revoke)用户证书

起始页

5. OpenVPN GUI for Windows

上一页

Home | Mirror | Search

Google™ Custom Search

5. OpenVPN GUI for Windows

5.1. Windows Server

过程 25.6. For Windows Server

1. http://openvpn.se/

http://openvpn.se/files/install_packages/openvpn-2.0.9-gui-1.0.3-install.exe

下载安装后,会在系统托盘上显示图标.这时并不能使用,使用创建配置文件后托盘图标才会显示连接菜单

2. 创建证书

```
C:\Documents and Settings\Neo>cd "\Program Files\OpenVPN\easy-rsa"
C:\Program Files\OpenVPN\easy-rsa>
C:\Program Files\OpenVPN\easy-rsa>init-config.bat
```

编辑vars.bat

```
set KEY_COUNTRY=CN
set KEY_PROVINCE=GD
set KEY_CITY=Shenzhen
set KEY_ORG=netkiller.org.cn
set KEY_EMAIL=openunix@163.com
```

```
C:\Program Files\OpenVPN\easy-rsa>clean-all.bat
C:\Program Files\OpenVPN\easy-rsa>vars.bat
```

创建CA证书

```
C:\Program Files\OpenVPN\easy-rsa>build-ca.bat
Loading 'screen' into random state - done
Generating a 1024 bit RSA private key
.....+++++
.....+++++
writing new private key to 'keys\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) [CN]:
State or Province Name (full name) [GD]:
Locality Name (eg, city) [Shenzhen]:
Organization Name (eg, company) [netkiller.org.cn]:
Organization Name (eg, company) [netkiller.org.cn]:
Common Name (eg, your name or your server's hostname) []:netkiller.org.cn
Email Address [openunix@163.com]:
C:\Program Files\OpenVPN\easy-rsa>
```

dh

server key

```
C:\Program Files\OpenVPN\easy-rsa>build-key-server.bat server Loading 'screen' into random state - done Generating a 1024 bit RSA private key
  .....+++++
writing new private key to 'keys\server.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) [CN]:
State or Province Name (full name) [GD]:
Locality Name (eg, city) [Shenzhen]:
Organization Name (eg, company) [netkiller.org.cn]:
Organization Name (eg, company) [netkiller.org.cn].
Organizational Unit Name (eg, section) []:vpn
Common Name (eg, your name or your server's hostname) []:netkiller.org.cn
Email Address [openunix@163.com]:
Please enter the following 'extra' attributes to be sent with your certificate request A challenge password []:chen An optional company name []: Using configuration from openssl.cnf
Loading 'screen' into random state - done
Check that the request matches the signature
Signature ok
The Subject's Distinguished Name is as follows countryName :PRINTABLE: 'CN'
countryName
 :PRINTABLE: 'GD'
stateOrProvinceName
stateOrProvinceName :PRINTABLE:'GD'
localityName :PRINTABLE:'Shenzhen'
organizationName :PRINTABLE:'netkiller.org.cn'
organizationalUnitName:PRINTABLE:'vpn'
commonName :PRINTABLE:'netkiller.org.cn'
emailAddress :IA5STRING:'openunix@163.com'
Certificate is to be certified until Jun 9 03:14:55 2017 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
C:\Program Files\OpenVPN\easy-rsa>
```

```
C:\Program Files\OpenVPN\easy-rsa>build-key.bat client
Loading 'screen' into random state - done
Generating a 1024 bit RSA private key
  ....+++++
writing new private key to 'keys\client.key'
You are about to be asked to enter information that will be incorporated
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) [CN]:
State or Province Name (full name) [GD]:
Locality Name (eg, city) [Shenzhen]:
Organization Name (eg, company) [netkiller.org.cn]:
Organizational Unit Name (eg, section) []:vpn
Common Name (eg, your name or your server's hostname) []:netkiller.org.cn
Email Address [openunix@163.com]:
Please enter the following 'extra' attrib
to be sent with your certificate request
A challenge password []:chen
An optional company name []:
Using configuration from openssl.cnf
 'extra' attributes
Loading 'screen' into random state - done DEBUG[load_index]: unique_subject = "yes" Check that the request matches the signature
Signature ok
The Subject's Distinguished Name is as follows countryName :PRINTABLE: 'CN'
 :PRINTABLE: 'GD'
:PRINTABLE: 'Shenzhen'
:PRINTABLE: 'netkiller.org.cn'
stateOrProvinceName
localityName organizationName
organizationalUnitName:PRINTABLE:'vpn'
commonName :PRINTABLE:'netkiller.org.cn'
emailAddress :IA5STRING:'openunix@163.com^I'
Certificate is to be certified until Jun 9 03:17:55 2017 GMT (3650 days) Sign the certificate? [y/n]:y failed to update database
TXT_DB error number
C:\Program Files\OpenVPN\easy-rsa>
```

3. 配置

例 25.4. server.ovpn

```
**************************************
# Sample OpenVPN 2.0 config file for
# multi-client server.
 This file is for the server side of a many-clients <-> one-server
 ##
 OpenVPN configuration.
 ##
# OpenVPN also supports
 single-machine <-> single-machine configurations (See the Examples page on the web site for more info).
 This config should work on Windows
 or Linux/BSD systems. Remember on Windows to quote pathnames and use double backslashes, e.g.:
"C:\\Program Files\\OpenVPN\\config\\foo.key"
 #
Which local IP address should OpenVPN
# listen on? (optional); local a.b.c.d
 Which TCP/UDP port should OpenVPN listen on?
# If you want to run multiple OpenVPN instances
# on the same machine, use a different port
# number for each one. You will need to
# open up this port on your firewall.
port 1194
# TCP or UDP server?
;proto tcp
proto udp
  "dev tun" will create a routed IP tunnel,
"dev tap" will create an ethernet tunnel.
Use "dev tap0" if you are ethernet bridging
and have precreated a tap0 virtual interface
and bridged it with your ethernet interface.
If you want to control access policies
over the VPN, you must create firewall
rules for the the TUN/TAP interface.
```

```
# On non-Windows systems, you can give
# an explicit unit number, such as tun0.
# On Windows, use "dev-node" for this.
# On most systems, the VPN will not function
# unless you partially or fully disable
# the firewall for the TUN/TAP interface.
; dev tap
dev tun
# Windows needs the TAP-Win32 adapter name
# from the Network Connections panel if you
# have more than one. On XP SP2 or higher,
# you may need to selectively disable the
# Windows firewall for the TAP adapter.
# Non-Windows systems usually don't need this.
 ;dev-node MyTap
# SSL/TLS root certificate (ca), certificate
# (cert), and private key (key). Each client
# and the server must have their own cert and
# key file. The server and all clients will
 use the same ca file.
# See the "easy-rsa" directory for a series
# of scripts for generating RSA certificates
# and private keys. Remember to use
# a unique Common Name for the server
 and each of the client certificates
 Any X509 key management system can be used.
# OpenVPN can also use a PKCS #12 formatted key file # (see "pkcs12" directive in man page).
ca ca.crt
 cert server.crt
 # This file should be kept secret
key server.key
 # Diffie hellman parameters.
# Generate your own with:
# openssl dhparam -out dh1024.pem 1024
# Substitute 2048 for 1024 if you are using # 2048 bit keys.
dh dh1024.pem
# Configure server mode and supply a VPN subnet
# for OpenVPN to draw client addresses from.
# The server will take 10.8.0.1 for itself,
# the rest will be made available to clients.
# Each client will be able to reach the server
# on 10.8.0.1. Comment this line out if you are
# ethernet bridging. See the man page for more info.
server 10.8.0.0 255.255.255.0
# Maintain a record of client <-> virtual IP address # associations in this file. If OpenVPN goes down or # is restarted, reconnecting clients can be assigned # the same virtual IP address from the pool that was # previously assigned.
 ifconfig-pool-persist ipp.txt
 Configure server mode for ethernet bridging
 You must first use your OS's bridging capability to bridge the TAP interface with the ethernet NIC interface. Then you must manually set the IP/netmask on the bridge interface, here we assume 10.8.0.4/255.255.255.0. Finally we must set aside an IP range in this subnet
 # must set aside an if range in this subhet

# (start=10.8.0.50 end=10.8.0.100) to allocate

# to connecting clients. Leave this line commented

# out unless you are ethernet bridging.

;server-bridge 10.8.0.4 255.255.255.0 10.8.0.50 10.8.0.100
 Push routes to the client to allow it to reach other private subnets behind
 the server. Remember that these
# private subnets will also need

# to know to route the OpenVPN client

# address pool (10.8.0.0/255.255.255.0)

# back to the OpenVPN server.

;push "route 192.168.10.0 255.255.255.0"

;push "route 192.168.20.0 255.255.255.0"
 # To assign specific IP addresses to specific
# clients or if a connecting client has a private
# subnet behind it that should also have VPN access,
# use the subdirectory "ccd" for client-specific
# configuration files (see man page for more info).
 # EXAMPLE: Suppose the client
 having the certificate common name "Thelonious"
# having the certificate common name "Thelonious"
# also has a small subnet behind his connecting
# machine, such as 192.168.40.128/255.255.255.248.
# First, uncomment out these lines:
;client-config-dir ccd
;route 192.168.40.128 255.255.255.248
# Then create a file ccd/Thelonious with this line:
 iroute 192.168.40.128 255.255.255.248
# This will allow Thelonious' private subnet to
# access the VPN. This example will only work
# if you are routing, not bridging, i.e. you are
# using "dev tun" and "server" directives.
# EXAMPLE: Suppose you want to give
# Thelonious a fixed VPN IP address of 10.9.0.1.
# First uncomment out these lines:
;client-config-dir ccd
```

```
;route 10.9.0.0 255.255.255.252
# Then add this line to ccd/Thelonious:
# ifconfig-push 10.9.0.1 10.9.0.2
 # Suppose that you want to enable different
# firewall access policies for different groups
 of
 clients. There are two methods:
 (1) Run multiple OpenVPN daemons, one for each group, and firewall the TUN/TAP interface
 # gloup/ and litewall the low/lar interface
# for each group/daemon appropriately.
# (2) (Advanced) Create a script to dynamically
# modify the firewall in response to access
# from different clients. See man
# page for more info on learn-address script.
;learn-address ./script
# If enabled, this directive will configure
# all clients to redirect their default
# network gateway through the VPN, causing
# all IP traffic such as web browsing and
# and DNS lookups to go through the VPN
# (The OpenVPN server machine may need to NAT
# the TUN/TAP interface to the internet in
# order for this to work properly).
# CAVEAT: May break client's network config if
# client's local DHCP server packets get routed
# through the tunnel. Solution: make sure
# client's local DHCP server is reachable via
# a more specific route than the default route
# of 0.0.0.0/0.0.0.0.
# 'push "redirect-gateway"
 ;push "redirect-gateway"
 # Certain Windows-specific network settings
# certain Windows-specific network settin
# can be pushed to clients, such as DNS
# or WINS server addresses. CAVEAT:
# http://openvpn.net/faq.html#dhcpcaveats
;push "dhcp-option DNS 10.8.0.1"
;push "dhcp-option WINS 10.8.0.1"
 Uncomment this directive to allow different
# clients to be able to "see" each other.
# By default, clients will only see the server.
# To force clients to only see the server, you
# will also need to appropriately firewall the
# server's TUN/TAP interface.
 ;client-to-client
 # Uncomment this directive if multiple clients
# might connect with the same certificate/key
# files or common names. This is recommended
# only for testing purposes. For production use,
# each client should have its own certificate/key
 IF YOU HAVE NOT GENERATED INDIVIDUAL CERTIFICATE/KEY PAIRS FOR EACH CLIENT, EACH HAVING ITS OWN UNIQUE "COMMON NAME", UNCOMMENT THIS LINE OUT.
 ;duplicate-cn
 The keepalive directive causes ping-like messages to be sent back and forth over the link so that each side knows when the other side has gone down. Ping every 10 seconds, assume that remote peer is down if no ping received during a 120 second time period.
 keepalive 10 120
 For extra security beyond that provided by SSL/TLS, create an "HMAC firewall" to help block DoS attacks and UDP port flooding.
 Generate with:
 openvpn --genkey --secret ta.key
# The server and each client must have
# a copy of this key.
# The second parameter should be '0'
# on the server and '1' on the clients.
;tls-auth ta.key 0 # This file is secret
# Select a cryptographic cipher.
# This config item must be copied to
# the client config file as well.
;cipher BF-CBC  # Blowfish (default)
 cipher AES-128-CBC # AES
cipher DES-EDE3-CBC # Triple-DES
 Enable compression on the VPN link.
 # If you enable it here, you must also # enable it in the client config file.
 # The maximum number of concurrently connected
 # clients we want to allow. ;max-clients 100
 # It's a good idea to reduce the OpenVPN
# daemon's privileges after initialization.
 can uncomment this out on
 # non-Windows systems.
 ;user nobody
 ;group nobody
```

```
# The persist options will try to avoid
# accessing certain resources on restart
# that may no longer be accessible because
# of the privilege downgrade.
persist-key
persist-twn

# Output a short status file showing
# current connections, truncated
# and rewritten every minute.
status openvpn-status.log

# By default, log messages will go to the syslog (or
# on Windows, if running as a service, they will go to
# the "\Program Files\OpenVPN\log" directory)
# Use log or log-append to override this default.
# "log" will truncate the log file on OpenVPN startup,
# while "log-append" will append to it. Use one
# or the other (but not both).
# og openvpn.log
# Set the appropriate level of log
# file verbosity.

# 0 is silent, except for fatal errors
# 4 is reasonable for general usage
# 5 and 6 can help to debug connection problems
# 9 is extremely verbose
verb 3

# Silence repeating messages. At most 20
# sequential messages of the same message
# category will be output to the log.
# mute 20
```

5.2. Windows Client

过程 25.7. For Windows Client

1. 配置文件

将C:\Program Files\OpenVPN\sample-config目录下的client.ovpn复制到C:\Program Files\OpenVPN\config ca.crt, client.crt, client.key 三个文件复制到 C:\Program Files\OpenVPN\config

修改;remote my-server-1 1194

```
remote vpn.netkiller.8800.org 1194
```

编辑client.ovpn文件

例 25.5. client.ovpn

```
# On most systems, the VPN will not function
# unless you partially or fully disable
# the firewall for the TUN/TAP interface.
;dev tap
dev tun
# Windows needs the TAP-Win32 adapter name
# from the Network Connections panel
# if you have more than one. On XP SP2,
# you may need to disable the firewall
# for the TAP adapter.
;dev-node MyTap
# Are we connecting to a TCP or
# UDP server? Use the same setting as
# on the server.
;proto tcp
proto udp
# The hostname/IP and port of the server.
# You can have multiple remote entries
# to load balance between the servers.
remote netkiller.8800.org 1194
;remote my-server-2 1194
# Choose a random host from the remote
# list for load-balancing. Otherwise
# try hosts in the order specified.
;remote-random
# Keep trying indefinitely to resolve the
# host name of the OpenVPN server. Very useful
# on machines which are not permanently connected
# to the internet such as laptops.
resolv-retry infinite
# Most clients don't need to bind to
# a specific local port number.
# Downgrade privileges after initialization (non-Windows only)
;user nobody
;group nobody
# Try to preserve some state across restarts.
persist-key
persist-tun
# If you are connecting through an
# HTTP proxy to reach the actual OpenVPN
# server, put the proxy server/IP and
# port number here. See the man page
# if your proxy server requires
# authentication.
;http-proxy-retry # retry on connection failures
;http-proxy [proxy server] [proxy port #]
# Wireless networks often produce a lot
# of duplicate packets. Set this flag
# to silence duplicate packet warnings.
;mute-replay-warnings
# SSL/TLS parms.
# See the server config file for more
# description. It's best to use
# a separate .crt/.key file pair
# for each client. A single ca
# file can be used for all clients.
ca ca.crt cert client1.crt
key client1.key
# Verify server certificate by checking
 that the certicate has the nsCertType field set to "server". This is an important precaution to protect against a potential attack discussed here: http://openvpn.net/howto.html#mitm
  To use this feature, you will need to generate your server certificates with the nsCertType field set to "server". The build-key-server script in the easy-rsa folder will do this.
ins-cert-type server
# If a tls-auth key is used on the server
# then every client must also have the key.
;tls-auth ta.key 1
# Select a cryptographic cipher.
# If the cipher option is used on the server
# then you must also specify it here.
;cipher x
# Enable compression on the VPN link.
# Don't enable this unless it is also
# enabled in the server config file.
# Set log file verbosity. verb 3
# Silence repeating messages
;mute 20
```

2. 连接到VPN服务器

托盘图标上->右键->选择 [Connect] 菜单

5.2.1. 客户端路由设置

client.ovpn 中加入

```
# Silence repeating messages
;mute 20
up client.ovpn_up.bat
```

client.ovpn_up.bat

```
@echo off
@echo 5秒后执行添加路由
set t=5
ping -n %t% 127.0.0.1>nul
@echo 开始执行添加路由

route ADD 0.0.0.0 MASK 0.0.0.0 192.168.90.254

route DELETE 0.0.0.0 MASK 128.0.0.0 10.8.0.21
route DELETE 128.0.0.0 MASK 128.0.0.0 10.8.0.21

rem route ADD 10.0.0 MASK 255.0.0.0 192.168.90.252
rem route ADD 192.168.0 MASK 255.255.0.0 192.168.90.252
rem route ADD 202.96.0.0 MASK 255.255.0.0 192.168.90.252
```

上一页

4. Openvpn Client

起始页

6. point-to-point VPNs

第 25 章 OpenVPN (openvpn - Virtual Private Network daemon)

下一页

,_____

Home | Mirror | Search

Google™ Custom Search

6. point-to-point VPNs

过程 25.8. This example demonstrates a bare-bones point-to-point OpenVPN configuration.

1. Generate a static key

```
$ cd /etc/openvpn/
$ sudo openvpn --genkey --secret static.key
```

2. server configuration file

```
$ cd /usr/share/doc/openvpn/examples/sample-config-files
$ sudo cp static-office.conf office.up /etc/openvpn/
```

static-office.conf

```
$ sudo vim static-office.conf
```

3. client configuration file

```
$ cd /usr/share/doc/openvpn/examples/sample-config-files
$ sudo cp static-home.conf home.up /etc/openvpn/
$ cd /etc/openvpn/
$ scp user@netkiller.8800.org:/etc/openvpn/static.key .
```

static-home.conf

```
remote netkiller.8800.org
```

OpenVPN GUI for Windows

copy C:\Program Files\OpenVPN\sample-config\sample.ovpn C:\Program Files\OpenVPN\config

5. OpenVPN GUI for Windows 起始页 7. VPN 案例

下一百

上一页

Home | Mirror | Search

Google™ Custom Search

7. VPN 案例

7.1. server and client vpn

例 25.6. office.conf

office

```
$ sudo sysctl -w net.ipv4.ip_forward=1
$ sudo iptables -t nat -A POSTROUTING -o eth0 -j MASQUERADE
```

```
# If you want to control access policies
# over the VPN, you must create firewall
# rules for the the TUN/TAP interface.
 On non-Windows systems, you can give an explicit unit number, such as tun0. On Windows, use "dev-node" for this. On most systems, the VPN will not function unless you partially or fully disable the firewall for the TUN/TAP interface.
 ;dev tap
dev tun
 Windows needs the TAP-Win32 adapter name from the Network Connections panel if you have more than one. On XP SP2 or higher, you may need to selectively disable the Windows firewall for the TAP adapter.

Non-Windows systems usually don't need this.
 ;dev-node MyTap
 SSL/TLS root certificate (ca), certificate (cert), and private key (key). Each client and the server must have their own cert and key file. The server and all clients will
 use the same ca file.
 See the "easy-rsa" directory for a series
 of scripts for generating RSA certificates
and private keys. Remember to use
a unique Common Name for the server
 and each of the client certificates
 Any X509 key management system can be used.
 OpenVPN can also use a PKCS #12 formatted key file (see "pkcs12" directive in man page).
 ca ca.crt
 cert server.crt
 # This file should be kept secret
key server.key
 Diffie hellman parameters.
 # Generate your own with:
# openssl dhparam -out dh1024.pem 1024
 Substitute 2048 for 1024 if you are using
# 2048 bit keys.
dh dh1024.pem
 Configure server mode and supply a VPN subnet for OpenVPN to draw client addresses from. The server will take 10.8.0.1 for itself, the rest will be made available to clients. Each client will be able to reach the server on 10.8.0.1. Comment this line out if you are otherward bridging. See the man race for more
# ethernet bridging. See the man page for more info. server 10.8.0.0 255.255.255.0
 Maintain a record of client <-> virtual IP address associations in this file. If OpenVPN goes down or is restarted, reconnecting clients can be assigned the same virtual IP address from the pool that was
 # previously assigned.
ifconfig-pool-persist ipp.txt
 Configure server mode for ethernet bridging.
You must first use your OS's bridging capability
to bridge the TAP interface with the ethernet
 NIC interface. Then you must manually set the IP/netmask on the bridge interface, here we assume 10.8.0.4/255.255.255.0. Finally we must set aside an IP range in this subnet (start=10.8.0.50 end=10.8.0.100) to allocate to connecting clients. Leave this line commented out unless you are othernet bridging.
 # out unless you are ethernet bridging.
;server-bridge 10.8.0.4 255.255.255.0 10.8.0.50 10.8.0.100
 Configure server mode for ethernet bridging using a DHCP-proxy, where clients talk to the OpenVPN server-side DHCP server
# to the OpenVPN server-side DHCP server
# to receive their IP address allocation
# and DNS server addresses. You must first use
# your OS's bridging capability to bridge the TAP
# interface with the ethernet NIC interface.
# Note: this mode only works on clients (such as
# Windows), where the client-side TAP adapter is
# bound to a DHCP client.
;server-bridge
 Push routes to the client to allow it
 to reach other private subnets behind
the server. Remember that these
# the server. Remember that these
# private subnets will also need
# to know to route the OpenVPN client
# address pool (10.8.0.0/255.255.255.0)
# back to the OpenVPN server.
;push "route 192.168.10.0 255.255.255.0"
push "route 172.16.0.0 255.255.255.0"
 To assign specific IP addresses to specific
 clients or if a connecting client has a private subnet behind it that should also have VPN access, use the subdirectory "ccd" for client-specific configuration files (see man page for more info).
 EXAMPLE: Suppose the client
# having the certificate common name "Thelonious"
```

```
# also has a small subnet behind his connecting
# machine, such as 192.168.40.128/255.255.255.248.
 # First, uncomment out these lines:
;client-config-dir ccd
  route 192.168.40.128 255.255.255.248
 Then create a file ccd/Thelonious with this line:
 iroute 192.168.40.128 255.255.255.248

This will allow Thelonious' private subnet to access the VPN. This example will only work if you are routing, not bridging, i.e. you are using "dev tun" and "server" directives.
 # EXAMPLE: Suppose you want to give
# Thelonious a fixed VPN IP address of 10.9.0.1.
# First uncomment out these lines:
;client-config-dir ccd
/crient-config-dfr ccd
/route 10.9.0.0 255.255.255.252
route 192.168.102.0 255.255.255.0
# Then add this line to ccd/Thelonious:
# ifconfig-push 10.9.0.1 10.9.0.2
 Suppose that you want to enable different firewall access policies for different groups
 of clients. There are two methods:

(1) Run multiple OpenVPN daemons, one for each group, and firewall the TUN/TAP interface for each group/daemon appropriately.
 (2) (Advanced) Create a script to dynamically modify the firewall in response to access from different clients. See man page for more info on learn-address script.
 ;learn-address ./script
# If enabled, this directive will configure
# all clients to redirect their default
# network gateway through the VPN, causing
# all IP traffic such as web browsing and
# and DNS lookups to go through the VPN
# (The OpenVPN server machine may need to NAT
# or bridge the TUN/TAP interface to the internet
# in order for this to work properly).
;push "redirect-gateway defl bypass-dhcp"
;push "redirect-gateway"
 Certain Windows-specific network settings
# Certain Windows-specific network setting
# can be pushed to clients, such as DNS
# or WINS server addresses. CAVEAT:
# http://openvpn.net/faq.html#dhcpcaveats
# The addresses below refer to the public
# DNS servers provided by opendns.com.
push "dhcp-option DNS 208.67.222.222"
push "dhcp-option DNS 208.67.220.220"
# Uncomment this directive to allow different
# clients to be able to "see" each other.
# By default, clients will only see the server.
# To force clients to only see the server, you
# will also need to appropriately firewall the
# server's TUN/TAP interface.
client-to-client
 Uncomment this directive if multiple clients might connect with the same certificate/key files or common names. This is recommended only for testing purposes. For production use, each client should have its own certificate/key
 IF YOU HAVE NOT GENERATED INDIVIDUAL CERTIFICATE/KEY PAIRS FOR EACH CLIENT, EACH HAVING ITS OWN UNIQUE "COMMON NAME", UNCOMMENT THIS LINE OUT.
 ;duplicate-cn
 The keepalive directive causes ping-like messages to be sent back and forth over the link so that each side knows when the other side has gone down. Ping every 10 seconds, assume that remote peer is down if no ping received during a 120 second time period.
keepalive 10 120
 For extra security beyond that provided by SSL/TLS, create an "HMAC firewall" to help block DoS attacks and UDP port flooding.
 Generate with:
 openvpn --genkey --secret ta.key
 The server and each client must have a copy of this key.
 # The second parameter should be '0'
# on the server and '1' on the clients.
;tls-auth ta.key 0 # This file is secret
 # Select a cryptographic cipher.
# This config item must be copied to
# the client config file as well.
;cipher BF-CBC  # Blowfish (default)
;cipher AES-128-CBC  # AES
;cipher DES-EDE3-CBC  # Triple-DES
 Enable compression on the VPN link.
 # If you enable it here, you must also
```

```
# enable it in the client config file.
comp-lzo
# The maximum number of concurrently connected # clients we want to allow. ;max-clients 100
 It's a good idea to reduce the OpenVPN daemon's privileges after initialization.
# You can uncomment this out on
# non-Windows systems.
; group nogroup
# The persist options will try to avoid
# accessing certain resources on restart
# that may no longer be accessible because
 of the privilege downgrade.
persist-key
persist-tun
# Output a short status file showing
# current connections, truncated
# and rewritten every minute.
status openvpn-status.log
 By default, log messages will go to the syslog (or on Windows, if running as a service, they will go to the "\Program Files\OpenVPN\log" directory).
# the 'Program Files OpenVPN(log directory).

# Use log or log-append to override this default.

# "log" will truncate the log file on OpenVPN startup,

# while "log-append" will append to it. Use one

# or the other (but not both).

log openvpn.log
log-append openvpn.log
 Set the appropriate level of log file verbosity.
 0 is silent, except for fatal errors
4 is reasonable for general usage
5 and 6 can help to debug connection problems
 9 is extremely verbose
verb 3
# Silence repeating messages. At most 20
# sequential messages of the same message
# category will be output to the log.
```

例 25.7. home.ovpn

```
This configuration can be used by multiple clients, however each client should have its own cert and key files.
Specify that we are a client and that we will be pulling certain config file directives
  from the server.
client
  Use the same setting as you are using on
 the server.
# On most systems, the VPN will not function # unless you partially or fully disable # the firewall for the TUN/TAP interface.
idev tap
  Windows needs the TAP-Win32 adapter name
# windows needs the TAP-Win32 adapter ha
# from the Network Connections panel
# if you have more than one. On XP SP2,
# you may need to disable the firewall
# for the TAP adapter.
;dev-node MyTap
# Are we connecting to a TCP or
# UDP server? Use the same setting as
# on the server.
;proto tcp
proto udp
  The hostname/IP and port of the server.
# You can have multiple remote entries
# to load balance between the servers.
```

```
remote netkiller.8800.org 1194
remote my-server-2 1194
  Choose a random host from the remote list for load-balancing. Otherwise
  try hosts in the order specified.
;remote-random
# Keep trying indefinitely to resolve the
# host name of the OpenVPN server. Very useful
# on machines which are not permanently connected
# to the internet such as laptops.
resolv-retry infinite
  Most clients don't need to bind to
# a specific local port number.
nobind
# Downgrade privileges after initialization (non-Windows only)
;user nobody
;group nobody
# Try to preserve some state across restarts. persist-key
persist-tun
 If you are connecting through an
# HTTP proxy to reach the actual OpenVPN # server, put the proxy server/IP and # port number here. See the man page
  if your proxy server requires authentication.
;http-proxy-retry # retry on connection failures
;http-proxy [proxy server] [proxy port #]
# Wireless networks often produce a lot
# of duplicate packets. Set this flag
# to silence duplicate packet warnings.
;mute-replay-warnings
 SSL/TLS parms.
See the server config file for more
  description. It's best to use a separate .crt/.key file pair for each client. A single ca
 for each client. A single ca
file can be used for all clients.
ca ca.crt cert client.crt
key client.key
 Verify server certificate by checking that the certicate has the nsCertType field set to "server". This is an important precaution to protect against a potential attack discussed here:
 http://openvpn.net/howto.html#mitm
# To use this feature, you will need to generate # your server certificates with the nsCertType # field set to "server". The build-key-server # script in the easy-rsa folder will do this.;ns-cert-type server
# If a tls-auth key is used on the server
# then every client must also have the key.
;tls-auth ta.key 1
# Select a cryptographic cipher.
# If the cipher option is used on the server
# then you must also specify it here.
;cipher x
  Enable compression on the VPN link. Don't enable this unless it is also
  enabled in the server config file.
comp-lzo
# Set log file verbosity.
verb 3
# Silence repeating messages
;mute 20
```

7.2. Ethernet Bridging Example

过程 25.9. server

1. yum -y install bridge-utils

2. server.conf

```
dev tap0
server-bridge 192.168.3.5 255.255.255.0 192.168.3.200 192.168.3.250
push "redirect-gateway local def1"
push "dhcp-option DNS 208.67.222.222"
push "dhcp-option DNS 208.67.220.220"
```

3. cp /usr/share/doc/openvpn-2.1.1/sample-scripts/bridge-st* /etc/openvpn/chmod +x /etc/openvpn/bridge*

config bridge-start

```
vim /etc/openvpn/bridge-start
eth="eth0"
eth_ip="192.168.3.5"
eth_netmask="255.255.255.0"
eth_broadcast="192.168.3.255"
```

4. start

```
/etc/openvpn/bridge-start
/etc/init.d/openvpn start
```

5. stop

```
/etc/init.d/openvpn stop
/etc/openvpn/bridge-stop
```

过程 25.10. client

1. client.ovpn

```
dev tap
dev-node tap-bridge
```

2. 网上邻居右键,选择属性,TAP-Win32 Adapter V8 重命名为 tap-bridge

vista windows7 操作系统注意:

```
OpenVPN GUI 右键"以管理员身份运行"
client.ovpn 中加入
route-method exe
route-delay 2
```

7.3. IDC Example

```
Internet

V
ethernet 0: 120.132.x.x

Cisco PIX Firewall NAT(120.132.x.x TO 172.16.1.2)
ethernet 1: 172.16.1.254

V
Cisco Catalyst 3750 Switch
g0/0/1: 172.16.1.1
V
eth0: 172.16.1.2
OpenVPN Server
```

VPN 拨通后不能正常访问172.16.1.0

/etc/openvpn/server.conf

push "redirect-gateway def1 bypass-dhcp"

\$ sudo iptables -t nat -A POSTROUTING -s 10.8.0.0/24 -o eth0 -j MASQUERADE

上一页 6. point-to-point VPNs 起始页 第 26 章 pptpd Home | Mirror | Search

Google™ Custom Search

第26章 pptpd

目录

1. FAO

过程 26.1. pptpd 安装步骤

1. install

```
$ sudo apt-get install pptpd
```

2. \$ sudo vim /etc/pptpd.conf

```
localip 172.16.0.1 remoteip 172.16.0.50-100
```

3. \$ sudo vim /etc/ppp/pptpd-options

```
ms-dns 208.67.222.222
ms-dns 208.67.220.220
```

4. \$ sudo vim /etc/ppp/chap-secrets

```
# Secrets for authentication using CHAP
# client server secret IP addresses
neo pptpd chen *
```

5. restart

```
sudo /etc/init.d/pptpd restart
Restarting PPTP:
Stopping PPTP: pptpd.
Starting PPTP Daemon: pptpd.
```

```
# ifconfig ppp0

ppp0 Link encap:Point-to-Point Protocol
 inet addr:192.168.3.9 P-t-P:192.168.3.15 Mask:255.255.255.255
 UP POINTOPOINT RUNNING NOARP MULTICAST MTU:1396 Metric:1
 RX packets:1545 errors:0 dropped:0 overruns:0 frame:0
 TX packets:1008 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:3
 RX bytes:342505 (334.4 KiB) TX bytes:239324 (233.7 KiB)
```

7. \$ sudo vim /etc/sysctl.conf

```
# Uncomment the next line to enable packet forwarding for IPv4
net.ipv4.ip_forward=1
```

refresh status

\$ sudo sysctl -p
net.ipv4.ip_forward = 1

8. NAT

 $\$ sudo iptables -t nat -A POSTROUTING -s 172.16.0.0/24 -o eth0 -j MASQUERADE $\$ sudo iptables-save > /etc/iptables-rules

\$ sudo vim /etc/network/interfaces

pre-up iptables-restore < /etc/iptables-rules</pre>

9. firewall

\$ sudo ufw allow 1723 Rules updated

MTU

\$ sudo iptables -A FORWARD -s 10.100.0.0/24 -p tcp -m tcp --tcp-flags SYN,RST SYN -j TCPMSS -- set-mss 1200

还有一个最简单的修改mtu的办法: \$ sudo vim /etc/ppp/ip-up.local

!/bin/bash

/sbin/ifconfig \$1 mtu 1496

1. FAQ

错误: 800

运行 ipconfig /flushdns 后,再试

上一页 上一级 下一页

7. VPN 案例

起始页

第 27 章 l2tpd - dummy package for l2tpd to

xl2tpd transition

下一页

Home | Mirror | Search

Google™ Custom Search

第 27 章 l2tpd - dummy package for l2tpd to xl2tpd transition

过程 27.1. install l2tpd

1. install

```
# apt-get install l2tpd
```

2. /etc/xl2tpd/xl2tpd.conf

```
# cp /etc/xl2tpd/xl2tpd.conf /etc/xl2tpd/xl2tpd.conf.original
# vim /etc/xl2tpd/xl2tpd.conf

[global]
port = 1701
auth file = /etc/xl2tpd/l2tp-secrets

[lns default]
ip range = 192.168.3.200-192.168.3.250
local ip = 192.168.3.9
require chap = yes
refuse pap = yes
refuse pap = yes
require authentication = yes
name = vpn.example.com
pppoptfile = /etc/ppp/options.l2tpd.lns
```

3. /etc/ppp/options.l2tpd.lns

```
vim /etc/ppp/options.12tpd.lns

ipcp-accept-local
ipcp-accept-remote
ms-dns 208.67.222.222
ms-dns 208.67.220.220
ms-wins 192.168.3.4
noccp
auth
crtscts
idle 1800
mtu 1410
mru 1410
mru 1410
nodefaultroute
debug
lock
proxyarp
connect-delay 5000
```

4. /etc/xl2tpd/l2tp-secrets

```
vim /etc/x12tpd/12tp-secrets
neo * chen *
```

5. start

/etc/init.d/xl2tpd start

 上一页
 上一级
 下一页

 第 26 章 pptpd
 起始页
 第 28 章 Ipsec VPN

下一页

Home | Mirror | Search

Google™ Custom Search

第 28 章 Ipsec VPN

目录

- 1. openswan IPSEC utilities for Openswan
- 2. strongswan IPSec utilities for strongSwan
- 3. ipsec-tools IPsec tools for Linux
- 1. openswan IPSEC utilities for Openswan

http://www.openswan.org/

上一页

第 27 章 l2tpd - dummy package for l2tpd to

起始页 xl2tpd transition 2. strongswan - IPSec utilities for strongSwan

上一页 第 28 章 Ipsec VPN 下一页

Home | Mirror | Search Google™ Custom Search

2. strongswan - IPSec utilities for strongSwan

http://www.strongswan.org/

上一页上一级下一页第 28 章 Ipsec VPN起始页3. ipsec-tools - IPsec tools for Linux

<u>上一页</u> 第 28 章 Ipsec VPN <u>下一页</u>

Home | Mirror | Search Google™ Custom Search

3. ipsec-tools - IPsec tools for Linux

https://trac.ipsec-tools.net/

上一页

2. strongswan - IPSec utilities for strongSwan <u>起始页</u> 第 29 章 Point to Point

部分 II. Network Application

下一页

Home | Mirror | Search

Google™ Custom Search

第 29 章 Point to Point

目录

1. download

- 1.1. rtorrent ncurses BitTorrent client based on LibTorrent
- 1.2. mldonkey-server Door to the 'donkey' network
- 1.3. amule client for the eD2k and Kad networks, like eMule

1. download

1.1. rtorrent - ncurses BitTorrent client based on LibTorrent

```
$ apt-cache search rtorrent
rtorrent - ncurses BitTorrent client based on LibTorrent
rtpg-www - web based front end for rTorrent
```

1.2. mldonkey-server - Door to the 'donkey' network

```
$ sudo apt-get install mldonkey-server

$ sudo cat /etc/default/mldonkey-server
# MLDonkey configuration file
# This file is loaded by /etc/init.d/mldonkey-server.
# This file is managed using ucf(1).

MLDONKEY_DIR=/var/lib/mldonkey
MLDONKEY_USER=mldonkey
MLDONKEY_GROUP=mldonkey
MLDONKEY_UMASK=0022
LAUNCH_AT_STARTUP=false
MLDONKEY_NICENESS=0
```

Initial Setup

Once the daemon is running, connect to it as the admin user and change the password:

```
$ telnet 127.0.0.1 4000
Trying 127.0.0.1...
Connected to 127.0.0.1.
Escape character is '^]'.
Welcome to MLDonkey 2.8.5
Welcome on mldonkey command-line

Use ? for help

MLdonkey command-line:
> auth admin ""
Full access enabled
```

```
MLdonkey command-line:
> passwd newpasswd
Password of user admin changed

MLdonkey command-line:
>
```

1.3. amule - client for the eD2k and Kad networks, like eMule

```
$ apt-cache search amule
amule - client for the eD2k and Kad networks, like eMule
amule-adunanza - client for the eD2k and Kadu networks for for Fastweb clients
amule-adunanza-daemon - non-graphic version of aMule-AdunanzA, a client for the eD2k and
amule-adunanza-utils - utilities for aMule-AdunanzA (command-line version)
amule-adunanza-utils-gui - graphic utilities for aMule-AdunanzA
amule-common - common files for the rest of aMule packages
amule-daemon - non-graphic version of aMule, a client for the eD2k and Kad networks
amule-emc - list ed2k links inside emulecollection files
amule-gnome-support - ed2k links handling support for GNOME web browsers
amule-utils - utilities for aMule (command-line version)
amule-utils-gui - graphic utilities for aMule
```

上一页 2. ipsec-tools - IPsec tools for Linux 上一级 正始页 第 30 章 News Group (innd)

下一页

Home | Mirror | Search

Google™ Custom Search

第 30 章 News Group (innd)

目录

- 1. User Authentication
- 2. usenet 管理
- 3. 通过SSL连接
- 4. src.rpm 安装
- 5. 常用新闻组

homepage: http://www.isc.org/inn.html

过程 30.1. innd

1. debian 安装

```
sudo apt-get install inn2
```

- 2. 配置
 - a. inn.conf

```
cd /etc/news/
chown news.news inn.conf
domain: example.org
server: localhost
fromhost: news.example.org
moderatormailer: openunix@163.com
```

b. storage.conf

```
vi storage.conf
method tradspool {
 newsgroups: *
 class: 0
}
```

c. readers.conf

```
vi readers.conf
auth "local" {
 hosts: "*"
 default: "*"
}
access "local" {
 users: "*"
 newsgroups: "*"
}
```

3. start

/etc/init.d/innd start

```
service innd start
Starting INND system: [ OK ]
```

sudo ufw allow nntp

news://news.example.org

1. User Authentication

过程 30.2. Authinfo

1. ckpasswd

```
chown root /usr/lib/news/bin/auth/passwd/ckpasswd chmod 4555 /usr/lib/news/bin/auth/passwd/ckpasswd
```

2. shadow auth

```
$ sudo vim /etc/news/readers.conf
auth local {
 auth: "ckpasswd -s"
}
access local {
 users: "neo"
 newsgroups: "*,!junk,!control,!control.*"
}
```

3. passwd file

```
auth local {
 auth: "ckpasswd -f /etc/news/newsusers"
}
access local {
 users: "neo"
 newsgroups: "*,!junk,!control,!control.*"
}
```

4. dbm,ndbm

```
auth: "ckpasswd -d /etc/news/newsusers.ndbm"
```

第 29 章 Point to Point 2. usenet 管理

Home | Mirror | Search

Google™ Custom Search

2. usenet 管理

创建组

```
sudo ctlinnd newgroup comp.lang.php
sudo ctlinnd newgroup comp.lang.perl
sudo ctlinnd newgroup comp.lang.python

sudo ctlinnd newgroup rec.photography
sudo ctlinnd newgroup rec.photographic.equipment
sudo ctlinnd newgroup rec.photographic.equipment.35mm
sudo ctlinnd newgroup rec.photographic.equipment.digital
sudo ctlinnd newgroup rec.photographic.equipment.lens
```

ctlinnd 手册

ctlinnd go [reason] ctlinnd go maintenance

使用 ctlinnd 这个 指令的大部份 功能都只会在 INND 开启后才可以使用,例如就是新增 Newsgroup,您可以参考 ctlinnd 的系统手册。以下是一些常用的功能解释及例子。
格式: ctlinnd newgroup [groupname] 例子: ctlinnd newgroup group.readers.discuss
这个作法是新增一个名为 "groupname] 的 Newsgroup
格式: ctlinnd rmgroup [groupname] 的 Newsgroup。
格式: ctlinnd rmgroup group.test.unused
这个指令是可以删除 [groupname] 的 Newsgroup。
格式: ctlinnd cannel [message-id] 例子: ctlinnd cancel 3BCBF4B3.8AD48C8F@linux.org.hk
把 Message-ID 为 "3BCBF4B3.8AD48C8F@linux.org.hk" 的文章删除,而这个 Message-ID 可以在 "View Source" 时看到 就如图二中是在 Netscape 中的画面,图中打圈的就是 Message-ID 的位置,不过要注意是某些的 Message-ID 是包括了 "\$" 号的,这时可别忘记在 "\$" 号前加 上 "\",,也就是 "\$"。"\$"。
格式: ctlinnd pause [reason] 例子: ctlinnd pause maintenance

营停一切的连线及不准许新的文章,这个适合作为暂时性的服务暂停。而 [reason] 部份是关键钥,您可以输入任何的 [reason] 部份是关键钥,您可以输入任何的 [reason],下文再谈。

这个 "go" 功能是使已暂停服务的 innd 继续服务,例如是在 "pause" 或是 "throttle" 后,可以使用这个功能、但是要注意笔者刚才提过 [reason] 一事,在 "go" 中使用的 [reason] 必须要与 "pause" 或是 "throttle" 中的 [reason] 相同。

上一页

第 30章 News Group (innd) <u>起始页</u> 3. 通过SSL连接

第30章 News Group (innd)

下一页

Home | Mirror | Search

Google™ Custom Search

3. 通过SSL连接

```
$ cat /etc/news/sasl.conf
```

创建证书

设置权限

\$ sudo chmod 640 cert.pem

2. usenet 管理 <u>起始页</u> 4. src.rpm 安装

第 30 章 News Group (innd)

下一页

Home | Mirror | Search

Google™ Custom Search

4. src.rpm 安装

下载文件

wget ftp://rpmfind.net/linux/redhat/enterprise/4/en/os/i386/SRPMS/inn-2.3.5-12.src.rpm
cd /usr/src/redhat/SPECS
rpmbuild --ba inn.spec
cd /usr/src/redhat/RPMS/i386/
rpm -ivh *

makedbz

cd /var/lib/news chmod 664 active sudo -u news /usr/lib/news/bin/makedbz -i mv history.n.dir history.dir mv history.n.hash history.hash mv history.n.index history.index

inncheck

sudo -u news /usr/lib/news/bin/inncheck

上一页

3. 通过SSL连接 5. 常用新闻组

上一页

第 30 章 News Group (innd)

下一页

Home | Mirror | Search

Google™ Custom Search

5. 常用新闻组

news://news.newsfan.net

news://news.nntp.hk

news://news.idsam.com

上一页

上一级

下一页

4. src.rpm 安装

起始页

第 31 章 IRC - Internet Relay Chat

上一页

部分 II. Network Application

下一页

Home | Mirror | Search

Google™ Custom Search

第 31 章 IRC - Internet Relay Chat

目录

2. IRC Commands

3. ircd-irc2 - The original IRCNet IRC server daemon

4. ircd-hybrid

5. IRC Client

5.1. ircII - interface to the Internet Relay Chat system

5.2. HydraIRC

IRC Protcol

irc://chat.freenode.net/wikipedia-zh

irc://host/channel

irc://chat.freenode.net/wikipedia-zh

上一页

5. 常用新闻组 <u>起始页</u> 2. IRC Commands

Home | Mirror | Search

Google™ Custom Search

2. IRC Commands

IRC常用命令

如果已经进入了 UTF-8 频道,却不知道自己是否正使用 UTF-8 编码,可以输入 /charset utf-8 /serv irc.freenode.net /nick 更改昵称 /join 加入/建立聊天室 /mode +(-)i 锁住聊天室

/knock 要求进入私人聊天室

/mode +(-)o 设定管理员权限

/invite 邀请用户进入私人聊天室

/privmsg 悄悄话

/ignore 忽略

/away 暂时离开

/whois 查询用户信息

/names 列出所有在线用户

/topic 更换聊天室主题

/kick 把用户踢出聊天室

/quit 退出聊天室

IRC命令有二点值得您注意:

所有的IRC命令都是由"/"引导。

在不引起混淆的情况下, IRC命令允许简写。例如, /join 命令可以简写为/j, /jo或者/joi。

/nick

更改昵称的基本方法是: /n(ick) 新的昵称

您的昵称可以包含英文字母,数字,汉字及下划线等。但是,昵称不能超过50个(每个字符和汉字都算一个字),而且不能包含\$,+,!和空格。

/nick 命令等价于工具按钮中的"改变别名"。

/join

/join命令的格式是: /j(oin) 聊天室名

如果聊天室已经存在,您就进入该聊天室。此时,/join 命令等价于聊天室列表工具按钮中的"进入"。

不存在,您就建立了一个新的聊天室并进入。此时,/join 命令等价于工具按钮中的"建聊天室"。 名字可以包含英文字母,数字,汉字及下划线等。但是,不能超过50个字(每个字符和汉字都算一个字),而且不能包

/mode + (-)i

/mode +(-)i 命令可以用来锁住(解锁)用户自建的聊天室(私人聊天室)。其命令格式是:/m(ode)

+i 或 /m(ode) -i

只有用户自建的聊天室才能加锁。

未经管理员邀请, 其他用户不能进入私人聊天室。

/mode + (-)o

/mode +(-)o 命令可以让聊天室管理员赋予或者剥夺其他用户的管理员身份。其命令格式是:/m(ode)

+o 用户昵称或/m(ode)-o用户昵称只有聊天室管理员才能使用这个命令。

/knock

/knock 命令可以让您询问私人聊天室管理员是否可以进入该私人聊天室。其命令格式是:/k(nock) 房间名

/invite

消息]

/invite 命令可以让聊天室管理员邀请其他用户进入私人聊天室。其命令格式是:/i(nvite) 用户昵称

只有私人聊天室的管理员才能使用这个命令。

/privmsq

/privmsg 命令用来向在同一间聊天室的某个用户发送私人消息(悄悄话)。也就是说,您的消息只送给指定的人,而不会显示给 其他用户。

/privmsg 命令的基本格式是: /p(rivmsg) 用户昵称 消息

接受您的私人消息的用户必须和您在同一间聊天室。

"用户昵称"和"消息"这两个参数是不能省略的。 如果某个用户的昵称太长,在不会产生混淆的情况下,您可以只输入用户昵称的头几个字母,系统会进行自动匹配。

例如: 聊天室里除了您之外还有两个用户,他们的昵称分别是xiaobao和softman。您若想给softman发送悄悄话,可以在输入框 里输入下面的命令:

p s Have you etanged today? 日于xiaobao和softman的第一个字母就不一样,所以系统会把您输入的昵称"s"自动匹配为"softman"。另 小,"/p"是"/privmsg"的缩写。

/ignore

/ˌignore 命令用来把某个用户加入您的"坏人黑名单"。一旦某个用户进入了您的黑名单,他说的任何话都将不会显示在您的终端

/ignore 命令的基本格式是: /ig(nore) 用户昵称

用户昵称所代表的用户必须和您在同一个聊天室。

/ignore 命令等价于用户列表工具按钮中的"忽略"。

如果某个用户的昵称太长,在不会产生混淆的情况下,您可以只输入用户昵称的头几个字母,系统会进行自动匹配。

在您的用户列表中,如果某个用户昵称前有一个#,表示该用户已经被您列入黑名单。

如果一个用户已经在您的黑名单中,您可以用 /ignore 用户昵称 把他从黑名单中去掉。

/away 命令用来把自己设为"暂时离开"状态,并可以留言给其他用户。当其他用户和您说悄悄话时,您预先设置的留言会自动回复给其他用户。

/away 命令的基本格式是: /a(way) [留言]

"留言"这个参数是可选的。如果有这个参数,您的状态会被设置为"暂时离开"。否则,您的状态会被设置为"我回来了"。

当您暂时离开聊天室时,用户列表中您的昵称前会出现一个?,表示您处于"离开"状态。工具按钮中的"暂时离开"也会变为"我回来

当您回来继续聊天时,您可以点击工具按钮中的"我回来了",或者在输入框里输入 /away 命令,将自己设置为正常状态。

/away 命令等价于工具按钮中的"暂时离开"

/whois

/whois 命令用来查询某个用户的信息,包括用户的亿唐ID,IP地址,目前所在的聊天室和发呆时间。

/whois 命令的基本格式是:/w(hois) 用户昵称

/whois命令等价于用户列表工具按钮中的"查询"。

/names

/names 命令用来查看当前所有(或某个聊天室内)的在线聊天用户。其命令格式是:/na(mes) [聊天室]

/topic

/topic 命令用来设定当前聊天室的主题。

/topic 命令的基本格式是:/t(opic) 聊天室主题

只有当前聊天室的管理员 (op) 才有权利设定聊天室主题。

聊天室的创建者就是该聊天室的管理员。

管理员权限可以通过 /mode +o 命令转交。

/kick

/kick 命令用来把某个用户踢出当前聊天室。

/kick 命令的基本格式是:/ki(ck) 用户昵称 [消息]

只有当前聊天室的管理员 (op) 才有权利把其他用户踢出当前聊天室。

聊天室的创建者就是该聊天室的管理员。

管理员权限可以通过/mode +o命令转交。

请诸位网友慎用这个命令。"君子动口不动手"嘛!

/auit

/quit 命令用来退出聊天室。

/quit 命令的基本格式是: /q(uit) [消息]

"消息"这个参数是可选的。如果您指定退出时的消息,该消息会发送给当前聊天室中的其他用户。您可以使用这个消息向其他用户道别。

/quit 命令等价于工具按钮中的"结束聊天"。

上一页 上一页 上一级 下一页

第 31 章 IRC - Internet Relay Chat

3. ircd-irc2 - The original IRCNet IRC server 起始页

daemon

第 31 章 IRC - Internet Relay Chat

下一页

Home | Mirror | Search

Google™ Custom Search

3. ircd-irc2 - The original IRCNet IRC server daemon

Installation

sudo apt-get install ircd-irc2

Configuration

\$ sudo vim /etc/ircd/ircd.conf \$ sudo /etc/init.d/ircd-irc2 start

上一页

2. IRC Commands 起始页 4. ircd-hybrid

第 31 章 IRC - Internet Relay Chat

下一面

上一页

Home | Mirror | Search

Google™ Custom Search

4. ircd-hybrid

install

netkiller@shenzhen:~\$ sudo apt-get install ircd-hybrid

script file

netkiller@shenzhen:~\$ /etc/init.d/ircd-hybrid
Usage: /etc/init.d/ircd-hybrid {start|stop|restart|reload|force-reload}

config file

daemon

netkiller@shenzhen:~\$ sudo ls /etc/ircd-hybrid/
cresv.conf dline.conf ircd.conf ircd.motd kline.conf nresv.conf rkline.conf rxline.conf
xline.conf

上一页

3. ircd-irc2 - The original IRCNet IRC server

起始页

5. IRC Client

第 31 章 IRC - Internet Relay Chat

下一页

上一页

Home | Mirror | Search

Google™ Custom Search

5. IRC Client

Client

5.1. ircII - interface to the Internet Relay Chat system

TUI client

```
$ sudo apt-get install ircii
```

/etc/irc/servers

remove the string: change_this_in_etc_irc_servers

add default irc server.

172.16.0.1

running irc client

```
$ irc -c '#system' neo 192.168.3.9
```

freenode.net

```
$ irc -c '#debian' neo chat.freenode.net
```

5.2. HydraIRC

http://www.hydrairc.com

上一页

4. ircd-hybrid 第 32 章 jabber

Home | Mirror | Search

Google™ Custom Search

第 32 章 jabber

目录

1. ejabberd - Distributed, fault-tolerant Jabber/XMPP server written in Erlang

1.1. ejabberdctl

- 2. DJabberd
- 3. freetalk A console based Jabber client
- 4. library

4.1. python-xmpp

jabber homepage

1. ejabberd - Distributed, fault-tolerant Jabber/XMPP server written in Erlang

http://www.ejabberd.im/

1. install

```
$ sudo apt-get install ejabberd
```

2. configure.

3. create a admin

\$ sudo ejabberdctl register neo netkiller.8800.org your_password

admin page: http://localhost:5280/admin/

4. firewall

```
$ sudo ufw allow xmpp-server
Rule added
$ sudo ufw allow xmpp-client
Rule added
```

5. test

```
$ sudo apt-get install sendxmpp
```

Create config file ~/.sendxmpprc

```
$ vim ~/.sendxmpprc
#account@host:port password
neo@netkiller.8800.org chen
$ sudo chmod 600 .sendxmpprc
```

send messages

```
$ echo -n hi | sendxmpp -r echocmd neo@netkiller.8800.org
```

1.1. ejabberdctl

set-password

\$ sudo ejabberdctl set-password eva netkiller.8800.org eva

Home | Mirror | Search

Google™ Custom Search

2. DJabberd

http://www.danga.com/djabberd/

上一页

第 32 章 jabber 3. freetalk - A console based Jabber client

上一页 第 32 章 jabber

Home | Mirror | Search

Google™ Custom Search

3. freetalk - A console based Jabber client

\$ sudo apt-get install freetalk

\$ freetalk 上一页 上一级 下一页

起始页 2. DJabberd

4. library

Home | Mirror | Search

Google™ Custom Search

4. library

4.1. python-xmpp

```
$ sudo apt-get install python-xmpp
```

```
$ cat jabber.py
import xmpp
jid=xmpp.protocol.JID('neo@netkiller.8800.org')
cl=xmpp.Client(jid.getDomain(),debug=[])
cl.connect()
cl.auth(jid.getNode(),'chen')
cl.send(xmpp.protocol.Message('neo@netkiller.8800.org','hi there'))
cl.disconnect()
```

上一页

3. freetalk - A console based Jabber client

起始页

第 33 章 NET SNMP (Simple Network

Management Protocol)

部分 II. Network Application

下一页

Home | Mirror | Search

Google™ Custom Search

第 33 章 NET SNMP (Simple Network Management Protocol)

目录

- 1. 安装SNMP
- 2. snmpd.conf
- 3. 列出MBI
- 4. SNMP v3
- 5. Cacti
- 6. Cisco
- 7. Linux

1. 安装SNMP

search package

```
netkiller@neo:~$ apt-cache search snmp
libsnmp-base - NET SNMP (Simple Network Management Protocol) MIBs and Docs
libsnmp-perl - NET SNMP (Simple Network Management Protocol) Perl5 Support
libsnmp-session-perl - Perl support for accessing SNMP-aware devices
libsnmp9 - NET SNMP (Simple Network Management Protocol) Library
libsnmp9-dev - NET SNMP (Simple Network Management Protocol) Development Files
snmp - NET SNMP (Simple Network Management Protocol) Apps
snmpd - NET SNMP (Simple Network Management Protocol) Agents
php5-snmp - SNMP module for php5
tcpdump - A powerful tool for network monitoring and data acquisition
```

安装

netkiller@neo:~\$ sudo apt-get install snmp snmpd

上一页

上一级

下一页

4. library

起始页

2. snmpd.conf

下一页

Home | Mirror | Search

Google™ Custom Search

2. snmpd.conf

配置 /etc/snmp/snmpd.conf

配置agentAddress

Management Protocol)

```
agentAddress udp:172.16.1.3:161
```

```
# sec.name source community
com2sec paranoid default chen

# incl/excl subtree mask
view all included .1 80
view system included .iso.org.dod.internet.mgmt.mib-2.system
view system included .iso.org.dod.internet.mgmt.mib-2.host
view system included .iso.org.dod.internet.mgmt.mib-2.interfaces
```

.iso.org.dod.internet.mgmt.mib-2.host 可以使用命令 snmptranslate -Onf -IR hrStorageDescr得到

参考:http://www.mkssoftware.com/docs/man1/snmptranslate.1.asp

上一页 第 33 章 NET SNMP (Simple Network 起始页

下一页

Home | Mirror | Search

Google™ Custom Search

3. 列出MBI

\$ snmpwalk -c public -v 1 127.0.0.1 1.3.6.1.2.1.1

```
netkiller@neo:/etc/snmp$ snmpwalk -c public -v 1 127.0.0.1 1.3.6.1.2.1.1 SNMPv2-MIB::sysDescr.0 = STRING: Linux neo.example.org 2.6.17-10-server #2 SMP Tue Dec 5
netkiller@neo:/etc/snmp$ snmpwalk -c public -v 1 127.0.0.1 1.3.6.1.2.1.1

SNMPv2-MIB::sysDescr.0 = STRING: Linux neo.example.org 2.6.17-10-server #2 SMP Tue Dec 5

22:29:32 UTC 2006 i686

SNMPv2-MIB::sysObjectID.0 = OID: NET-SNMP-MIB::netSnmpAgentOIDs.10

DISMAN-EVENT-MIB::sysUpTimeInstance = Timeticks: (120146) 0:20:01.46

SNMPv2-MIB::sysContact.0 = STRING: Root <root@localhost> (configure /etc/snmp/snmpd.local.conf)

SNMPv2-MIB::sysName.0 = STRING: neo.example.org

SNMPv2-MIB::sysLocation.0 = STRING: Unknown (configure /etc/snmp/snmpd.local.conf)

SNMPv2-MIB::sysORLastChange.0 = Timeticks: (18) 0:00:00.18

SNMPv2-MIB::sysORID.1 = OID: IF-MIB::ifMIB

SNMPv2-MIB::sysORID.2 = OID: SNMPv2-MIB::snmpMIB

SNMPv2-MIB::sysORID.3 = OID: TCP-MIB::tcpMIB
SNMPv2-MIB::sysORID.3 = OID: TCP-MIB::tcpMIB
SNMPv2-MIB::sysORID.4 = OID: IP-MIB::ip
SNMPv2-MIB::sysORID.5
 = OID:
 UDP-MIB: :udpMIB
 SNMP-VIEW-BASED-ACM-MIB::vacmBasicGroup
SNMP-FRAMEWORK-MIB::snmpFrameworkMIBCompliance
SNMPv2-MIB::sysORID.6 = OID:
SNMPv2-MIB::sysORID.7 = OID:
 = OID:
SNMPv2-MIB::sysORID.8 = OID: SNMP-MPD-MIB::snmpMPDCompliance
SNMPv2-MIB::sysORID.9 = OID: SNMP-USER-BASED-SM-MIB::usmMIBCompliance
SNMPv2-MIB::sysORDescr.1 = STRING: The MIB module to describe generic objects for network
 interface sub-layers
SNMPv2-MIB::sysORDescr.2 = STRING: The MIB module for SNMPv2 entities
 STRING: The MIB module for managing TCP implementations
STRING: The MIB module for managing IP and ICMP implementations
STRING: The MIB module for managing UDP implementations
STRING: View-based Access Control Model for SNMP.
STRING: The SNMP Management Architecture MIB.
STRING: The MIB for Message Processing and Dispatching.
STRING: The mib for Message Processing and Dispatching.
SNMPv2-MIB::sysORDescr.3 = STRING:
SNMPv2-MIB::sysORDescr.4 =
SNMPv2-MIB::sysORDescr.5
SNMPv2-MIB::sysORDescr.6 =
SNMPv2-MIB::sysORDescr.7 =
SNMPv2-MIB::sysORDescr.8 =
SNMPv2-MIB::sysORDescr.9 = STRING: The management information definitions for the SNMP User-
based Security Model.
SNMPv2-MIB::sysORUpTime.1
SNMPv2-MIB::sysORUpTime.2 = Timeticks:
SNMPv2-MIB::sysORUpTime.3 = Timeticks:
 (12)
(12)
 0:00:00.12
0:00:00.12
SNMPv2-MIB::sysORUpTime.4 = Timeticks:
SNMPv2-MIB::sysORUpTime.5 = Timeticks:
SNMPv2-MIB::sysORUpTime.6 = Timeticks:
 (12)
(12)
 0:00:00.12
0:00:00.12
SNMPv2-MIB::sysORUpTime.7 = Timeticks:
 (18)
 0:00:00.18
SNMPv2-MIB::sysORUpTime.8 =
 Timeticks:
 (18)
 0:00:00.18
SNMPv2-MIB::sysORUpTime.9 = Timeticks:
 (18) 0:00:00.18
End of MIB
netkiller@neo:/etc/snmp$ snmpget -v 1 -c public localhost sysDescr.0 SNMPv2-MIB::sysDescr.0 = STRING: Linux neo.example.org 2.6.17-10-server #2 SMP Tue Dec 5
SNMPv2-MIB::sysDescr.0
22:29:32 UTC 2006 i686
netkiller@neo:/etc/snmp$
```

snmpget -v 1 -c public localhost sysDescr.0

```
snmpwalk -v 1 -c OFcx6CvN 127.0.0.1 extEntry
```

 上一页
 上一级
 下一页

 2. snmpd.conf
 起始页
 4. SNMP v3

下一面

上一页

Home | Mirror | Search

Google™ Custom Search

4. SNMP v3

```
neo@debian:~$ sudo /etc/init.d/snmpd stop
Stopping network management services: snmpd snmptrapd.

neo@debian:~$ sudo net-snmp-config --create-snmpv3-user -ro -a "netadminpassword" netadmin adding the following line to /var/lib/snmp/snmpd.conf:
 createUser netadmin MD5 "netadminpassword" DES
adding the following line to /usr/share/snmp/snmpd.conf:
 rouser netadmin

neo@debian:~$ sudo /etc/init.d/snmpd start
Starting network management services: snmpd.
```

test

```
neo@debian:~$ snmpget -v 3 -u netadmin -l authNoPriv -a MD5 -A <passwd> 127.0.0.1 sysUpTime.0 DISMAN-EVENT-MIB::sysUpTimeInstance = Timeticks: (6342) 0:01:03.42
```

With a different password this fails:

```
neo@debian:~$ snmpget -v 3 -u netadmin -l authNoPriv -a MD5 -A nopasswd 127.0.0.1 sysUpTime.0 snmpget: Authentication failure (incorrect password, community or key) (Sub-id not found: (top) -> sysUpTime)
```

Note that this can be stuck in a snmp.conf file in ~/.snmp:

```
neo@debian:~$ mkdir ~/.snmp
neo@debian:~$ vim ~/.snmp/snmp.conf
defSecurityName netadmin
defContext ""
defAuthType MD5
defSecurityLevel authNoPriv
defAuthPassphrase <netadminpassword>
defVersion 3
```

test

```
neo@debian:~$ snmpget 127.0.0.1 sysUpTime.0
DISMAN-EVENT-MIB::sysUpTimeInstance = Timeticks: (39471) 0:06:34.71
```

第 33 章 NET SNMP (Simple Network Management Protocol)

下一页

Home | Mirror | Search

Google™ Custom Search

5. Cacti

<u>Cacti</u>

<pre>#access notConfigGroup "" access notConfigGroup "" view all included .1</pre>	any any	noauth noauth	exact systemview none exact all none none 80	none
上二百		L	717.	下二百

 上一页
 上一级
 下一页

 4. SNMP v3
 起始页
 6. Cisco

下一面

上一页

Home | Mirror | Search

Google™ Custom Search

6. Cisco

```
snmpwalk -c public -v2c 172.16.1.1
```

system.sysDescr

```
$ snmpget -v2c -c public 172.16.1.1 system.sysDescr.0

SNMPv2-MIB::sysDescr.0 = STRING: Cisco IOS Software, C3750 Software (C3750-IPBASE-M), Version 12.2(35)SE5, RELEASE SOFTWARE (fc1)
Copyright (c) 1986-2007 by Cisco Systems, Inc.
Compiled Thu 19-Jul-07 19:15 by nachen
$ snmpget -v2c -c public 172.16.1.1 sysName.0
SNMPv2-MIB::sysName.0 = STRING: Switch-3750-LAN
 snmpwalk -v2c -c public 172.16.1.1 interfaces.ifTable.ifEntry.ifDescr
IF-MIB::ifDescr.1 = STRING: Vlan1
IF-MIB::ifDescr.2 = STRING: Vlan2
IF-MIB::ifDescr.3 = STRING:
 Vlan3
IF-MIB::ifDescr.4 = STRING: Vlan4
IF-MIB::ifDescr.5 = STRING: Vlan5
IF-MIB::ifDescr.5179 = STRING: StackPort1
IF-MIB::ifDescr.5180 = STRING: StackSub-St1-1
IF-MIB::ifDescr.5181 = STRING: StackSub-St1-2
IF-MIB::ifDescr.10101 = STRING: GigabitEthernet1/0/1
IF-MIB::ifDescr.10102 = STRING: GigabitEthernet1/0/2
IF-MIB::ifDescr.10103 = STRING: GigabitEthernet1/0/3
IF-MIB::ifDescr.10104
 STRING: GigabitEthernet1/0/4
IF-MIB::ifDescr.10105 = STRING: GigabitEthernet1/0/5
IF-MIB::ifDescr.10106 = STRING: GigabitEthernet1/0/6
IF-MIB::ifDescr.10107
 STRING:
 GigabitEthernet1/0/7
IF-MIB::ifDescr.10108
IF-MIB::ifDescr.10109
 = STRING: GigabitEthernet1/0/8
= STRING: GigabitEthernet1/0/9
IF-MIB::ifDescr.10110
 STRING:
 GigabitEthernet1/0/10
IF-MIB::ifDescr.10111 =
IF-MIB::ifDescr.10112 =
IF-MIB::ifDescr.10113 =
 STRING: GigabitEthernet1/0/11
STRING: GigabitEthernet1/0/12
 STRING:
 GigabitEthernet1/0/13
 STRING: GigabitEthernet1/0/14
STRING: GigabitEthernet1/0/15
IF-MIB::ifDescr.10114
IF-MIB::ifDescr.10115
IF-MIB::ifDescr.10116
 STRING:
 GigabitEthernet1/0/16
IF-MIB::ifDescr.10117 =
IF-MIB::ifDescr.10118 =
IF-MIB::ifDescr.10119 =
 STRING:
 GigabitEthernet1/0/17
 STRING: GigabitEthernet1/0/18
 STRING:
 GigabitEthernet1/0/19
IF-MIB::ifDescr.10120 =
IF-MIB::ifDescr.10121 =
IF-MIB::ifDescr.10122 =
 STRING:
 GigabitEthernet1/0/20
 GigabitEthernet1/0/21
GigabitEthernet1/0/22
 STRING:
 STRING:
IF-MIB::ifDescr.10123
 STRING:
 GigabitEthernet1/0/23
IF-MIB::ifDescr.10124 =
 GigabitEthernet1/0/24
GigabitEthernet1/0/25
 STRING:
IF-MIB::ifDescr.10125
 STRING:
 STRING:
IF-MIB::ifDescr.10126
 GigabitEthernet1/0/26
IF-MIB::ifDescr.10127 = STRING: GigabitEthernet1/0/27
IF-MIB::ifDescr.10128 = STRING: GigabitEthernet1/0/28
IF-MIB::ifDescr.14501 = STRING: Null0
$ snmpget -v2c -c public 172.16.1.1 interfaces.ifNumber.0
IF-MIB::ifNumber.0 = INTEGER: 37
```

第 33 章 NET SNMP (Simple Network Management Protocol)

下一页

Home | Mirror | Search

Google™ Custom Search

7. Linux

\$ snmpwalk -c public -v2c 172.16.1.10 hrSWRunPerfMem | awk 'BEGIN {total_mem=0} { if (\$NF == "KBytes") {total_mem=total_mem+\$(NF-1)}} END {print total_mem}' 655784

上一页 6. Cisco 上一级 下一页 第 34 章 Network Authentication

Home | Mirror | Search

Google™ Custom Search

第 34 章 Network Authentication

目录

1. Network Information Service (NIS)

1.1. 安装NIS服务器

1.2. Slave NIS Server

1.3. 客户机软件安装

1.4. Authentication Configuration

1.5. application example

1.6. Mount /home volume from NFS

2. OpenLDAP

2.1. Server

2.2. Client

2.3. User and Group Management

3. Kerberos

3.1. Kerberos 安装

3.1.1. CentOS 安装

3.1.2. Install by apt-get

3.2. Kerberos Server

3.3. Kerberos Client

3.4. Kerberos Management

3.4.1. ktutil - Kerberos keytab file maintenance utility

3.4.2. klist - list cached Kerberos tickets

3.5. OpenSSH Authentications

3.5.1. Configuring the Application server system

3.5.2. Configuring the Application client system

4. FreeRADIUS (Remote Authentication Dial In User Service)

4.1. ldap

4.2. mysql

4.3. WAP2 Enterprise

5. SASL (Simple Authentication and Security Layer)

6. GSSAPI (Generic Security Services Application Program Interface)

- 1. Network Information Service (NIS)
- 1.1. 安装NIS服务器

过程 34.1. 安装NIS服务器

1. ypserv

```
# yum install ypserv -y
```

2. /etc/hosts

```
[root@nis ~]# hostname nis.example.com
[root@nis ~]# echo "192.168.3.5 nis.example.com" >> /etc/hosts
[root@nis ~]# cat /etc/hosts
# Do not remove the following line, or various programs
# that require network functionality will fail.
127.0.0.1 datacenter.example.com datacenter localhost.localdomain localhost
::1 localhost6.localdomain6 localhost6
127.0.0.1 kerberos.example.com
192.168.3.5 nis.example.com
```

3. 设置NIS域名

```
# nisdomainname example.com
# nisdomainname
example.com
```

加入/etc/rc.local 开机脚本

```
# echo '/bin/nisdomainname example.com' >> /etc/rc.local
# echo 'NISDOMAIN=example.com' >> /etc/sysconfig/network
```

4. 设置/etc/ypserv.conf主配置文件

```
# vim /etc/ypserv.conf

127.0.0.0/255.255.255.0 : * : * : none
192.168.3.0/255.255.255.0 : * : * : none
* : * : * : deny
```

5. 创建/var/yp/securenets 文件

securenets 安全配置文件

```
# vim /var/yp/securenets
host 127.0.0.1
255.255.255.0 192.168.3.0
```

6. 启动NIS服务器

NIS服务器需要portmap服务的支持,并且需要启动ypserv和yppasswdd两个服务

```
[root@nis ~]# service portmap status
portmap (pid 2336)
is running...
[root@nis ~]# service ypserv start
Starting YP
server services: [ OK ]
[root@nis ~]# service yppasswdd start
Starting YP passwd service: [ OK ]
```

7. 构建NIS数据库

32bit: /usr/lib/yp/ypinit -m

64bit: /usr/lib64/yp/ypinit -m

```
[root@nis ~]# /usr/lib64/yp/ypinit -m
At this point, we have to construct a list of the hosts which will run NIS servers. nis.example.com is in the list of NIS server hosts. Please contithe names for the other hosts, one per line. When you are done with the
 S server hosts. Please continue to add When you are done with the
list, type a <control D>.

next host to add:

next host to add:

next host to add:
 nis.example.com
The current list of NIS servers looks like this:
nis.example.com
Is this correct? [y/n: y]
We need a few minutes to build the databases...
Building /var/yp/example.com/ypservers...
Running /var/yp/Makefile...
gmake[1]: Entering directory `/var/yp/example.com'
Updating passwd byname
Updating passwd.byname...
Updating passwd.bynid...
Updating group.byname...
Updating group.bygid...
Updating hosts.byname...
Updating hosts.byaddr..
Updating rpc.byname...
Updating rpc.bynumber..
Updating services.byname
Updating services.byservicename...
Updating netid.byname...
Updating protocols.bynumber...
Updating protocols.byname...
Updating mail.aliases...
gmake[1]: Leaving directory `/var/yp/example.com'
nis.example.com has been set up as a NIS master server.
Now you can run ypinit -s nis.example.com on all slave server.
```

检查

```
# ls /var/yp/
binding example.com Makefile nicknames securenets ypservers
```

8. Service

```
[root@datacenter ~]# chkconfig --list |
ypbind 0:off 1:off 2:off
yppasswdd 0:off 1:off 2:off
 grep yp
3:off
3:off
 2:off
2:off
2:off
 5:off
5:off
5:off
 6:off
6:off
6:off
 4:off
yppasswdd
ypserv
 4:off
4:off
 0:off
 1:off
 3:off
ypxfrd
 0:off
 1:off
 2:off
 3:off
 4:off
 5:off
 6:off
[root@nis ~]# chkconfig ypserv on
[root@nis ~]# chkconfig yppasswdd on
```

1.2. Slave NIS Server

Now you can run ypinit -s nis.example.com on all slave server.

```
# ypinit -s nis.example.com
```

1.3. 客户机软件安装

过程 34.2. 安装NIS客户端软件

1. NIS客户机需要安装ypbind和yp-tools两个软件包

```
# yum install ypbind yp-tools -y
```

2. NIS域名

```
# nisdomainname example.com
```

3. /etc/hosts

```
192.168.3.5 nis.example.com
```

4. /etc/yp.conf

```
# vim /etc/yp.conf
domain example.com server nis.example.com
```

5. /etc/nsswitch.conf

```
# vim /etc/nsswitch.conf
passwd: files nis
shadow: files nis
group: files nis
hosts: files nis dns
```

6. 启动ypbind服务程序

```
[root@test ~]# service portmap status
portmap is stopped
[root@test ~]# service portmap start
Starting portmap: [ OK ]
[root@test ~]# service ypbind start
Turning on allow_ypbind SELinux boolean
Binding to the NIS domain: [ OK ]
Listening for an NIS domain server..
```

7. yp-tools 测试工具

yptest 命令可对NIS服务器进行自动测试

```
# yptest
```

ypwhich 命令可显示NIS客户机所使用的NIS服务器的主机名称和数据库文件列表

```
# ypwhich
# ypwhich -x
```

ypcat命令显示数据库文件列表和指定数据库的内容

```
# ypcat -x
# ypcat passwd
```


8. NIS Client Service


```
# chkconfig ypbind on
```

1.4. Authentication Configuration

```
# authconfig-tui
```

Use NIS

1.5. application example

nis server:

在NIS服务器上创建一个test用户

```
# adduser test
# passwd test
# /usr/lib64/yp/ypinit -m
```

nis client

使用test用户登录到客户机

```
ssh test@client.example.com
```

测试

```
[root@test ~]# yptest
Test 1: domainname
Configured domainname is "example.com"
Test 2: ypbind
Used NIS server:
nis.example.com
Test 3: yp_match
WARNING: No such key in map (Map
passwd.byname, key nobody)
Test 4: yp_first
neo:$1$e1nd3pts$s7NikMnKwpL4vUp2LM/N9.:500:500::/home/neo:/bin/bash
Test 5: yp_next
test: $1$g4.VCB7i$I/N5W/imakprFdtP02i8/.:502:502::/home/test:/bin/bashsvnrootsvnroot:!!:501:501::/home/svnroot:/bin/bash
Test 6: yp_master
nis.example.com
Test 7: yp_order 1271936660
Test 8: yp_maplist
rpc.byname
protocols.bynumber
ypservers
passwd.byname
hosts.byname
rpc.bynumber
group.bygid services.byservicename
mail.aliases
passwd.byuid
services.byname
netid.byname
protocols.byname
group.byname
hosts.byaddr
Test 9: yp_all
```

```
neo:$1$elnd3pts$s7NikMnKwpL4vUp2LM/N9.:500:500::/home/neo:/bin/bash
test
test:$1$g4.VCB7i$I/N5W/imakprFdtP02i8/.:502:502::/home/test:/bin/bash
svnroot svnroot:!!:501:501::/home/svnroot:/bin/bash
1 tests failed
```

更改密码

```
$ yppasswd
Changing NIS account information for test on nis.example.com.
Please enter old password:
Changing NIS password for test on
nis.example.com.
Please enter new password:
Please retype new password:
The NIS password has been changed on nis.example.com.
```

```
-bash-3.2$ ypcat hosts
127.0.0.1 localhost.localdomain localhost
127.0.0.1 kerberos.example.com
192.168.3.5 nis.example.com

-bash-3.2$ ypcat passwd
neo:$1$elnd3pts$s7NikMnKwpL4vUp2LM/N9.:500:500::/home/neo:/bin/bash
test:$1$g4.VCB7i$I/N5W/imakprFdtP02i8/.:502:502::/home/test:/bin/bash
svnroot:!!:501:501::/home/svnroot:/bin/bash
```

```
-bash-3.2$
ypwhich
nis.example.com

ypwhich -x
Use "ethers" for map "ethers.byname"
Use "aliases" for map "mail.aliases"
Use "services" for map "services.byname"
Use "protocols" for map "protocols.bynumber"
Use "hosts" for map "hosts.byname"
Use "networks" for map "networks.byaddr"
Use "group" for map "group.byname"
Use "passwd" for map "passwd.byname"
```

1.6. Mount /home volume from NFS

在NIS服务器中将"/home"输出为NFS共享目录

```
# vi /etc/exports
/home 192.168.3.0/24(sync,rw,no_root_squash)
```

重启NFS服务

```
# service nfs restart
```

在NIS客户端中挂载"/home"目录

```
# vi /etc/fstab
192.168.1.10:/home/ /home nfs defaults 0 0
```

mount home volume

mount /home

 上一页
 上一级
 下一页

 7. Linux
 起始页
 2. OpenLDAP

下一面

Home | Mirror | Search

Google™ Custom Search

2. OpenLDAP

2.1. Server

1. First, install the OpenLDAP server daemon slapd and ldap-utils, a package containing LDAP management utilities:

```
sudo apt-get install slapd ldap-utils
```

By default the directory suffix will match the domain name of the server. For example, if the machine's Fully Qualified Domain Name (FQDN) is ldap.example.com, the default suffix will be dc=example,dc=com. If you require a different suffix, the directory can be reconfigured using dpkg-reconfigure. Enter the following in a terminal prompt:

```
sudo dpkg-reconfigure slapd
```

2. example.com.ldif

```
dn: ou=people,dc=example,dc=com
objectClass: organizationalUnit
ou: people
dn: ou=groups,dc=example,dc=com
objectClass: organizationalUnit
ou: groups
dn: uid=john,ou=people,dc=example,dc=com
objectClass: inetOrgPerson
objectClass: posixAccount
objectClass: shadowAccount
uid: john
sn: Doe
givenName: John
cn: John Doe
displayName: John Doe
uidNumber: 1000
gidNumber: 10000
userPassword: password
gecos: John Doe
loginShell: /bin/bash
homeDirectory: /home/john
shadowExpire: -1
shadowFlag:
 0
shadowWarning: 7
shadowMin: 8
shadowMax: 999999
shadowLastChange: 10877
mail: john.doe@example.com
postalCode: 31000
1: Toulouse
o: Example
mobile: +33 (0)6 xx xx xx xx homePhone: +33 (0)5 xx xx xx xx title: System Administrator postalAddress: initials: JD
 cn=example,ou=groups,dc=example,dc=com
objectClass: posixGroup
cn: example gidNumber: 10000
```

3. To add the entries to the LDAP directory use the ldapadd utility:

```
ldapadd -x -D cn=admin,dc=example,dc=com -W -f example.com.ldif
```

We can check that the content has been correctly added with the tools from the ldap-utils package. In order to execute a search of the LDAP directory:

```
ldapsearch -xLLL -b "dc=example,dc=com" uid=john sn givenName cn
dn: uid=john,ou=people,dc=example,dc=com
cn: John Doe
sn: Doe
givenName: John
```

Just a quick explanation:

- -x: will not use SASL authentication method, which is the default.
- -LLL: disable printing LDIF schema information.

2.2. Client

1. libnss-ldap

```
sudo apt-get install libnss-ldap
```

2. reconfigure ldap-auth-config

```
sudo dpkg-reconfigure ldap-auth-config
```

3. auth-client-config

```
sudo auth-client-config -t nss -p lac_ldap
```

4. pam-auth-update.

```
sudo pam-auth-update
```

2.3. User and Group Management

```
sudo apt-get install ldapscripts
```

/etc/ldapscripts/ldapscripts.conf

```
SERVER=localhost
BINDDN='cn=admin,dc=example,dc=com'
BINDPWDFILE="/etc/ldapscripts/ldapscripts.passwd"
SUFFIX='dc=example,dc=com'
GSUFFIX='ou=Groups'
USUFFIX='ou=People'
MSUFFIX='ou=Computers'
GIDSTART=10000
UIDSTART=10000
MIDSTART=10000
```

Now, create the ldapscripts.passwd file to allow authenticated access to the directory:

sudo sh -c "echo -n 'secret' > /etc/ldapscripts/ldapscripts.passwd"
sudo chmod 400 /etc/ldapscripts/ldapscripts.passwd

上一页上一级下一页第 34章 Network Authentication起始页3. Kerberos

Home | Mirror | Search

Google™ Custom Search

3. Kerberos

(Kerberos: Network Authentication Protocol)

http://web.mit.edu/Kerberos/

kerberos是由MIT开发的提供网络认证服务的系统,很早就听说过它的大名,但一直没有使用过它。它可用来为网络上的各种server提供认证服务,使得口令不再是以明文方式在网络上传输,并且联接之间通讯是加密的;它和PKI认证的原理不一样,PKI使用公钥体制(不对称密码体制),kerberos基于私钥体制(对称密码体制)。

3.1. Kerberos 安装

3.1.1. CentOS 安装

获得krb5的安装包

yum search krb5

安装

yum install krb5-server.i386

```
[root@centos ~]# yum install krb5-server

Setting up Install Process

Resolving Dependencies

--> Running transaction check

---> Package krb5-server.x86_64 0:1.6.1-36.el5_4.1 set to be updated
--> Finished Dependency Resolution
Dependencies Resolved
______
Package
Size
Installing:
 x86_64
 1.6.1-36.el5_4.1
 krb5-server
 updates
914 k
Transaction Summary
Install
 1 Package(s)
```

```
0 Package(s)
 Update
 0 Package(s)
 Remove
Total download size: 914 k
Is this ok [y/N]: y
Downloading Packages:
krb5-server-1.6.1-36.el5_4.1.x86_64.rpm
Running rpm_check_debug
Running Transaction Test
 | 914 kB
 00:01
 Finished Transaction Test
 Transaction Test Su-
Running Transaction
 Succeeded
 : krb5-server
 Installing
 1/1
 Installed:
 krb5-server.x86_64 0:1.6.1-36.el5_4.1
 Complete!
 [root@datacenter ~]#Setting up Install Process
 Resolving Dependencies
 --> Running transaction check
---> Package krb5-server.x86_64 0:1.6.1-36.el5_4.1 set to be updated
--> Finished Dependency Resolution
 Dependencies Resolved
 ______
  Package
 Arch
 Version
 Repository
 ______
 Installing:
  krb5-server
 x86 64
 1.6.1-36.el5 4.1
 updates
Transaction Summary
 Install
 1 Package(s)
0 Package(s)
0 Package(s)
 Update
 Remove
 Total download size: 914 k
Total download size: 914 k
Is this ok [y/N]: y
Downloading Packages:
krb5-server-1.6.1-36.el5_4.1.x86_64.rpm
Running rpm_check_debug
Running Transaction Test
Finished Transaction Test
Transaction Test Succeeded
Pupping Transaction
 914 kB
 00:01
Running Transaction
Installing : krb5-server
 1/1
 Installed:
 krb5-server.x86_64 0:1.6.1-36.el5_4.1
 Complete!
yum install krb5-workstation
 [root@centos ~]# yum install krb5-workstation
yum install krb5-libs
3.1.2. Install by apt-get
 过程 34.3. installation
 $ sudo apt-get install krb5-admin-server
```

Configuring krb5-admin-server

Configuring

```
Setting up a Kerberos Realm

| This package contains the administrative tools required to run the Kerberos master server. |
| However, installing this package does not automatically set up a Kerberos realm. This can be done later by running the "krb5_newrealm" command. |
| Please also read the /usr/share/doc/krb5-kdc/README.KDC file and the administration guide | found in the krb5-doc package. |
| COk>
```

OK

Yes

3.2. Kerberos Server

过程 34.4. Kerberos Server 配置步骤

1. Create the Database

创建Kerberos的本地数据库

kdb5_util create -r EXAMPLE.COM -s

```
[root@datacenter ~]# kdb5_util create -r EXAMPLE.COM -s
Loading random data
Initializing database '/var/kerberos/krb5kdc/principal' for realm 'EXAMPLE.COM',
master key name 'K/M@EXAMPLE.COM'
You will be prompted for the database Master Password.
It is important that you NOT FORGET this password.
Enter KDC database master key:
Re-enter KDC database master key to verify:
```

```
# cp /etc/krb5.conf /etc/krb5.conf.old
# vim /etc/krb5.conf
[logging]
  default = FILE:/var/log/krb5libs.log
  kdc = FILE:/var/log/krb5kdc.log
  admin_server = FILE:/var/log/kadmind.log
[libdefaults]
  default_realm = EXAMPLE.COM
  dns_lookup_realm = false
  dns_lookup_kdc = false
  ticket_lifetime = 24h
  forwardable = yes

[realms]
  EXAMPLE.COM = {
 kdc = kerberos.example.com:88
 admin_server = kerberos.example.com:749
 default_domain = example.com
}

[domain_realm]
 .example.com = EXAMPLE.COM
 example.com = EXAMPLE.COM
[appdefaults]
 pam = {
 debug = false
 ticket_lifetime = 36000
 renew_lifetime = 36000
 forwardable = true
 krb4_convert = false
}
```

检查下面配置文件 /var/kerberos/krb5kdc/kadm5.acl

```
[root@datacenter ~]# cat /var/kerberos/krb5kdc/kadm5.acl
*/admin@EXAMPLE.COM *
```

格式

```
The format of the file is:

Kerberos_principal permissions [target_principal] [restrictions]
```

3. Add Administrators to the Kerberos Database

创建账号

```
[root@datacenter ~]# kadmin.local
Authenticating as principal root/admin@EXAMPLE.COM with password.
kadmin.local: addprinc admin/admin@EXAMPLE.COM;
WARNING: no policy specified for admin/admin@EXAMPLE.COM; defaulting to no policy
Enter password for principal "admin/admin@EXAMPLE.COM":
Re-enter password for principal "admin/admin@EXAMPLE.COM":
Principal "admin/admin@EXAMPLE.COM" created.
kadmin.local:
```

也同样可以使用下面命令

kadmin.local -q "addprinc username/admin"

```
[root@datacenter ~]# kadmin.local -q "addprinc krbuser"
Authenticating as principal admin/admin@EXAMPLE.COM with password.
WARNING: no policy specified for krbuser@EXAMPLE.COM; defaulting to no policy
Enter password for principal "krbuser@EXAMPLE.COM":
Re-enter password for principal "krbuser@EXAMPLE.COM":
Principal "krbuser@EXAMPLE.COM" created.
```

4. Create a kadmind Keytab

```
[root@datacenter ~]# kadmin.local -q "ktadd -k /var/kerberos/krb5kdc/kadm5.keytab => kadmin/admin kadmin/changepw"
```

```
Authenticating as principal admin/admin@EXAMPLE.COM with password.
kadmin.local: Principal => does not exist.
Entry for principal kadmin/admin with kvno 3, encryption type Triple DES cbc mode with HMAC/shal added to keytab WRFILE:/var/kerberos/krb5kdc/kadm5.keytab.
Entry for principal kadmin/admin with kvno 3, encryption type DES cbc mode with CRC-32 added to keytab WRFILE:/var/kerberos/krb5kdc/kadm5.keytab.
Entry for principal kadmin/changepw with kvno 3, encryption type Triple DES cbc mode with HMAC/shal added to keytab WRFILE:/var/kerberos/krb5kdc/kadm5.keytab.
Entry for principal kadmin/changepw with kvno 3, encryption type DES cbc mode with CRC-32 added to keytab WRFILE:/var/kerberos/krb5kdc/kadm5.keytab.
```

5. Start the Kerberos Daemons on the Master KDC

启动 Kerberos进程

6. Log 文件

```
[root@datacenter ~]# cat /var/log/krb5kdc.log
[root@datacenter ~]# cat /var/log/krb5libs.log
[root@datacenter ~]# cat /var/log/kadmind.log
```

3.3. Kerberos Client

过程 34.5. Kerberos Client 配置步骤

- 1. Ticket Management
 - a. Obtaining Tickets with kinit

```
[root@datacenter ~]# kinit admin/admin
Password for admin/admin@EXAMPLE.COM:
```

b. Viewing Your Tickets with klist

```
[root@datacenter ~]# klist
Ticket cache: FILE:/tmp/krb5cc_0
Default principal: admin/admin@EXAMPLE.COM

Valid starting Expires Service principal
03/25/10 16:15:18 03/26/10 16:15:18 krbtgt/EXAMPLE.COM@ZEXAMPLECOM

Kerberos 4 ticket cache: /tmp/tkt0
klist: You have no tickets cached
```

c. Destroying Your Tickets with kdestroy

```
[root@datacenter ~]# kdestroy
[root@datacenter ~]# klist
klist: No credentials cache found (ticket cache FILE:/tmp/krb5cc_0)

Kerberos 4 ticket cache: /tmp/tkt0
klist: You have no tickets cached
```

2. Password Management

Changing Your Password

```
[root@datacenter ~]# kpasswd
Password for admin/admin@EXAMPLE.COM:
Enter new password:
Enter it again:
Password changed.
```

3.4. Kerberos Management

3.4.1. ktutil - Kerberos keytab file maintenance utility

3.4.2. klist - list cached Kerberos tickets

```
[root@datacenter ~]# klist
Ticket cache: FILE:/tmp/krb5cc_0
Default principal: admin/admin@EXAMPLE.COM

Valid starting Expires Service principal
03/25/10 16:53:02 03/26/10 16:53:02 krbtgt/EXAMPLE.COM@EXAMPLE.COM
03/25/10 17:02:10 03/26/10 16:53:02 host/172.16.0.8@

Kerberos 4 ticket cache: /tmp/tkt0
klist: You have no tickets cached
```

3.5. OpenSSH Authentications

3.5.1. Configuring the Application server system

```
[root@datacenter ~]# kinit
 admin/admin
Password for admin/admin@EXAMPLE.COM:
[root@datacenter ~]# kadmin.local -q "addprinc -randkey host/172.16.0.8" Authenticating as principal admin/admin@EXAMPLE.COM with password. WARNING: no policy specified for host/172.16.0.8@EXAMPLE.COM; defaulting to no policy Principal "host/172.16.0.8@EXAMPLE.COM" created.
[root@datacenter \sim]# kadmin.local -q " ktadd -k /var/kerberos/krb5kdc/kadm5.keytab host/172.16.0.8" Authenticating as principal admin/admin@EXAMPLE.COM with password.
Entry for principal host/172.16.0.8 with kvno 3, encryption type Triple DES cbc mode with HMAC/shal added to keytab WRFILE:/var/kerberos/krb5kdc/kadm5.keytab.

Entry for principal host/172.16.0.8 with kvno 3, encryption type DES cbc mode with CRC-32 added
to keytab WRFILE:/var/kerberos/krb5kdc/kadm5.keytab. [root@datacenter ~]# ktutil
ktutil: rkt /var/kerberos/krb5kdc/kadm5.keytab
ktutil: 1
slot KVNO Principal
 kadmin/admin@EXAMPLE.COM
 2.
 kadmin/admin@EXAMPLE.COM
 3
 kadmin/changepw@EXAMPLE.COM
 kadmin/changepw@EXAMPLE.COM
host/172.16.0.8@EXAMPLE.COM
host/172.16.0.8@EXAMPLE.COM
 4
 5
 3
 3
 6
ktutil:
 q
[root@datacenter ~]#
```

3.5.2. Configuring the Application client system

/etc/ssh/sshd_config

KerberosAuthentication yes

上一页 上一级 下一页

2. OpenLDAP 4. FreeRADIUS (Remote Authentication Dial In 起始页

User Service)

第 34 章 Network Authentication

下一页

Home | Mirror | Search

Google™ Custom Search

4. FreeRADIUS (Remote Authentication Dial In User Service)

I want to authorize Wi-Fi Protected Access with freeradius for Wi-Fi Route.

- debian/ubuntu
- FreeRADIUS
- D-Link DI-624+A

some package of freeradius.

```
netkiller@shenzhen:~$ apt-cache search freeradius
freeradius - a high-performance and highly configurable RADIUS server
freeradius-dialupadmin - set of PHP scripts for administering a FreeRADIUS server
freeradius-iodbc - iODBC module for FreeRADIUS server
freeradius-krb5 - kerberos module for FreeRADIUS server
freeradius-ldap - LDAP module for FreeRADIUS server
freeradius-mysql - MySQL module for FreeRADIUS server
```

install

```
netkiller@shenzhen:~$ sudo apt-get install freeradius
```

OK, we have installed let's quickly test it. the '*****' is your password.

if you can see 'Access-Accept', you have succeed

let me to input an incorrect password.

you will see 'Access-Reject'.

```
# vim /etc/freeradius/clients.conf
```

- 4.1. ldap
- 4.2. mysql
- 4.3. WAP2 Enterprise

WRT54G

上一页

3. Kerberos

5. SASL (Simple Authentication and Security Layer)

第 34 章 Network Authentication

Home | Mirror | Search

Google™ Custom Search

下一页

5. SASL (Simple Authentication and Security Layer)

上一页 4. FreeRADIUS (Remote Authentication Dial In 6. GSSAPI (Generic Security Services 起始页 User Service) Application Program Interface)

上一级

上一页 第 34 章 Network Authentication 下一页

Home | Mirror | Search

Google™ Custom Search

6. GSSAPI (Generic Security Services Application Program Interface)

上一页 5. SASL (Simple Authentication and Security Eayer)

上一级

第 35 章 OpenSSH

下一页

Home | Mirror | Search

Google™ Custom Search

第 35 章 OpenSSH

目录

- 1. maximum number of authentication
- 2. disable root SSH login
- 3. 忽略known_hosts文件
- 4. Automatic SSH / SSH without password
- 5. disable password authentication
- 6. Putty
- 7. OpenSSH Tunnel

7.1. SOCKS v5 Tunnel

- 8. ssh-copy-id install your public key in a remote machine's authorized_keys
- 9. ssh-agent
 - 9.1. ssh-add
 - 9.2. Lock / Unlock agent
 - 9.3. Set lifetime (in seconds) when adding identities.

10. OpenSSH for Windows

安装

sudo apt-get install ssh

1. maximum number of authentication

限制SSH验证重试次数:

vi /etc/ssh/sshd_config
MaxAuthTries 6

上一页

上一级

下一页

6. GSSAPI (Generic Security Services

起始页

2. disable root SSH login

上一页 第 35 章 OpenSSH 下一

Home | Mirror | Search

Google™ Custom Search

2. disable root SSH login

禁止root用户登录

PermitRootLogin no

上一页 上一级 下一页

第 35 章 OpenSSH <u>起始页</u> 3. 忽略known_hosts文件

上一页 第 35 章 OpenSSH

Home | Mirror | Search

Google™ Custom Search

下一页

3. 忽略known_hosts文件

/etc/ssh/sshd_config

IgnoreUserKnownHosts yes

上一页

上一级

上一页 第 35 章 OpenSSH

Home | Mirror | Search

Google™ Custom Search

4. Automatic SSH / SSH without password

config /etc/ssh/sshd_config

```
$ sudo vim /etc/ssh/sshd_config
AuthorizedKeysFile %h/.ssh/authorized_keys
$ sudo /etc/init.d/ssh reload
```

ssh-keygen

ssh-keygen -d

master server

```
[netkiller@master ~ ]$ ssh-keygen -d
Generating public/private dsa key pair.
Enter file in which to save the key (/home/netkiller/.ssh/id_dsa):
Enter passphrase (empty for no passphrase):
Enter same passphrase again:
Your identification has been saved in /home/netkiller/.ssh/id_dsa.
Your public key has been saved in /home/netkiller/.ssh/id_dsa.pub.
The key fingerprint is:
bf:a9:21:2c:82:77:2d:71:33:12:20:10:93:5f:cb:74 netkiller@master
[netkiller@master ~ ]$
[netkiller@master ~ ]$ cp .ssh/id_dsa.pub .ssh/authorized_keys
[netkiller@master ~ ]$ chmod 600 .ssh/authorized_keys
[netkiller@master ~ ]$ ls -l .ssh/
total 12
-rw----- 1 netkiller netkiller 612 Mar 27 15:31 authorized_keys
-rw----- 1 netkiller netkiller 736 Mar 27 15:24 id_dsa
-rw-r--- 1 netkiller netkiller 612 Mar 27 15:24 id_dsa.pub
[netkiller@master ~ ]$
```

backup server

```
[netkiller@backup ~]$ ssh-keygen -d
Generating public/private dsa key pair.
Enter file in which to save the key (/home/netkiller/.ssh/id_dsa):
Created directory '/home/netkiller/.ssh'.
Enter passphrase (empty for no passphrase):
Enter same passphrase again:
Your identification has been saved in /home/netkiller/.ssh/id_dsa.
Your public key has been saved in /home/netkiller/.ssh/id_dsa.pub.
The key fingerprint is:
c5:2f:0e:4e:b0:46:47:ec:19:30:be:9c:20:ad:9c:51 netkiller@backup
[netkiller@backup ~]$ cp .ssh/id_dsa.pub .ssh/authorized_keys
[netkiller@backup ~]$ chmod 600 .ssh/authorized_keys
[netkiller@backup ~]$ ls -l .ssh/
total 16
-rw------ 1 netkiller netkiller 609 Mar 27 15:31 authorized_keys
-rw------ 1 netkiller netkiller 736 Mar 27 15:27 id_dsa
-rw-r----- 1 netkiller netkiller 609 Mar 27 15:27 id_dsa.pub
```

交换公钥证书

master => backup

```
[netkiller@master ~]$ scp .ssh/id_dsa.pub netkiller@backup.example.org:.ssh/master.pub netkiller@backup.example.org's password: id_dsa.p 100% 612 0.6KB/s 00:00
```

```
[netkiller@master ~]$
[netkiller@backup ~]$ cat .ssh/master.pub >> .ssh/authorized_keys
```

test

```
[netkiller@master ~]$ ssh backup.example.org
Enter passphrase for key '/home/netkiller/.ssh/id_dsa':
Last login: Tue Mar 27 15:26:35 2007 from master.example.org
[netkiller@backup ~]$
```

master <= backup

test

```
[netkiller@backup ~]$ ssh master.example.org
Enter passphrase for key '/home/netkiller/.ssh/id_dsa':
Last login: Tue Mar 27 15:44:37 2007 from backup.example.org
[netkiller@master ~]$
```

注意: authorized_keys权限必须为600, 否则可能登陆的时候还会让你输入密码, 但是一旦改成600以后并且成功登陆, 此问题不再出现。

script

```
ssh-keygen -d
cp .ssh/id_dsa.pub .ssh/authorized_keys
chmod 600 .ssh/authorized_keys
ls -l .ssh/
```

上一页

3. 忽略known_hosts文件

起始页

5. disable password authentication

上一页

第 35 章 OpenSSH

下一页

Home | Mirror | Search

Google™ Custom Search

5. disable password authentication

建议你使用证书登录,并禁用密码认证 Password Authentication yes,这样更安全,且不会骇客穷举你的口令。

PasswordAuthentication no

上一页

4. Automatic SSH / SSH without password

起始页

6. Putty

Home | Mirror | Search

Google™ Custom Search

6. Putty

1. config /etc/ssh/sshd_config

```
$ sudo vim /etc/ssh/sshd_config
AuthorizedKeysFile %h/.ssh/authorized_keys
$ sudo /etc/init.d/ssh reload
```

2. ssh-keygen

```
neo@master:~$ ssh-keygen
Generating public/private rsa key pair.
Enter file in which to save the key (/home/neo/.ssh/id_rsa):
Enter passphrase (empty for no passphrase):
Enter same passphrase again:
Your identification has been saved in /home/neo/.ssh/id_rsa.
Your public key has been saved in /home/neo/.ssh/id_rsa.pub.
The key fingerprint is:
98:35:81:56:fd:b5:87:e4:94:e4:54:b8:b9:0a:4e:80 neo@master
```

3. authorized_keys

```
$ mv .ssh/id_rsa.pub .ssh/authorized_keys
```

or

```
$ cat .ssh/id_rsa.pub > .ssh/authorized_keys
```

4. PuTTYgen

Load an existing private key file

to click 'Load' button and then open 'id_rsa'

'Save public key' and 'Save private key'

closing PuTTYgen

5. Pageant

opening Pageant

to click mouse right key and then select 'Add Key', opening above private key.

6. Putty

Host Name: your ip address

Connection -> Data -> Auto-login username: your username

Connection -> SSH -> Auth -> Allow agent forwarding, you must checked it

Now, You may click 'Open' to login linux system

上一页	上一级	下一页
5. disable password authentication	起始页	7. OpenSSH Tunnel

上一页 第 35 章 OpenSSH

Home | Mirror | Search

Google™ Custom Search

7. OpenSSH Tunnel

mysql tunnel

\$ ssh -L 3306:127.0.0.1:3306 user@example.org

testing

\$ mysql -h 127.0.0.1 -uroot -p test

7.1. SOCKS v5 Tunnel

ssh -D 1080 <远程主机地址> or ssh -D 7070 <远程主机地址>

I prefer 1080 to 7070. the reason is 1080 default for SOCKS port.

上一页

6. Putty

起始页

8. ssh-copy-id - install your public key in a

remote machine's authorized_keys

上一页 第 35 章 OpenSSH 下一页

Home | Mirror | Search

8. ssh-copy-id - install your public key in a remote machine's authorized_keys

ssh-copy-id [-i [identity_file]] [user@]machine			
上一页	上一级	下一页	
7. OpenSSH Tunnel	起始页	9. ssh-agent	

Home | Mirror | Search

Google™ Custom Search

9. ssh-agent

```
$ ssh-agent
SSH_AUTH_SOCK=/tmp/ssh-JvfzN17863/agent.17863; export SSH_AUTH_SOCK;
SSH_AGENT_PID=17864; export SSH_AGENT_PID;
echo Agent pid 17864;
```

```
eval `ssh-agent`
```

9.1. ssh-add

```
neo@netkiller:~$ ssh-add
Identity added: /home/neo/.ssh/id_dsa (/home/neo/.ssh/id_dsa)
neo@netkiller:~$ ssh-add -1
1024 e5:16:5a:ca:5c:ca:a6:66:89:2d:bf:f2:22:94:3c:d6 /home/neo/.ssh/id_dsa (DSA)
```

let's add a few one-off keys

```
$ ssh-add ssh-keys/id*
```

Delete all keys from the agent

```
neo@netkiller:~$ ssh-add -D
All identities removed.
```

9.2. Lock / Unlock agent

```
neo@netkiller:~$ ssh-add -x
Enter lock password:
Again:
Agent locked.
neo@netkiller:~$ ssh-add -X
Enter lock password:
Agent unlocked.
```

9.3. Set lifetime (in seconds) when adding identities.

```
neo@netkiller:~$ ssh-add -t 10
Identity added: /home/neo/.ssh/id_dsa (/home/neo/.ssh/id_dsa)
Lifetime set to 10 seconds

neo@netkiller:~$ ssh-add -l
1024 e5:16:5a:ca:5c:ca:a6:66:89:2d:bf:f2:22:94:3c:d6 /home/neo/.ssh/id_dsa (DSA)

neo@netkiller:~$ ssh-add -l
The agent has no identities.
```

 上一页

第 35 章 OpenSSH

下一页

Home | Mirror | Search

Google™ Custom Search

10. OpenSSH for Windows

homepage: http://sshwindows.sourceforge.net/

上一页

上一级

下一页

9. ssh-agent

起始页

第 36 章 Proxy Server

```
Home | Mirror | Search
```

Google™ Custom Search

第 36 章 Proxy Server

目录

1. Apache Proxy

2. Squid - Internet Object Cache (WWW proxy cache)

2.1. 源码安装

2.2. debian/ubuntu 安装

2.3. 配置

2.3.1. 正向代理

2.3.2. 代理服务器

2.3.3. Squid作为反向代理Cache服务器(Reverse Proxy)

2.3.4. 代理+反向代理

2.4. Squid 管理

2.4.1. squidclient

2.4.2. reset cache

2.5. 禁止页面被Cache

2.6. Squid 实用案例

2.6.1. Squid Apache/Lighttpd 在同一台服务器上

2.6.2. 用非 root 用户守护 Squid

3. Web page proxy

3.1. Surrogafier

3.2. CGIproxy

3.3. PHPProxy

3.4. BBlocked

3.5. Glype

<u>3.6. Zelune</u>

4. SOCKS

4.2. dante-server - SOCKS (v4 and v5) proxy daemon(danted)

4.3. hpsockd - HP SOCKS server

1. Apache Proxy

```
netkiller@Linux-server:/etc/apache2$ sudo a2enmod proxy
Module proxy installed; run /etc/init.d/apache2 force-reload to enable.
netkiller@Linux-server:/etc/apache2$ sudo a2enmod proxy_connect
Module proxy_connect installed; run /etc/init.d/apache2 force-reload to enable.
netkiller@Linux-server:/etc/apache2$ sudo a2enmod proxy_http
Module proxy_http installed; run /etc/init.d/apache2 force-reload to enable.
netkiller@Linux-server:/etc/apache2$
```

proxy.conf

ProxyRequests On

ProxyPass /mirror/1/ http://netkiller.hikz.com/

ProxyPassReverse /mirror/1/ http://netkiller.hikz.com/

```
netkiller@Linux-server:/etc/apache2$ cat mods-available/proxy.conf
<IfModule mod_proxy.c>
 #turning ProxyRequests on and allowing proxying from all may allow
 #spammers to use your proxy to send email.
 #ProxyRequests Off
 ProxyRequests On
 <Proxy *>
 Order deny,allow
Deny from all
#Allow from .your_domain.com
Allow from all
 </Proxv>
 # Enable/disable the handling of HTTP/1.1 "Via:" headers.
# ("Full" adds the server version; "Block" removes all outgoing Via: headers)
# Set to one of: Off | On | Full | Block
 ProxvVia On
 # To enable the cache as well, edit and uncomment the following lines:
# (no cacheing without CacheRoot)
 CacheRoot "/var/cache/apache2/proxy"
CacheSize 5
 CacheGcInterval
 CacheMaxExpire 24
 CacheLastModifiedFactor 0.1
 CacheDefaultExpire 1
# Again, you probably should change this.
#NoCache a_domain.com another_domain.edu joes.garage_sale.com
</IfModule>
```

VirtualHost

```
<VirtualHost *>
 ServerAdmin openunix@163.com
 DocumentRoot /home/netkiller/public_html
 ServerName netkiller.8800.org
 ErrorLog /home/netkiller/log/netkiller.8800.org-error_log
 CustomLog /home/netkiller/log/netkiller.8800.org-access_log common
 ProxyPass /mirror/1/ http://netkiller.hikz.com/
 ProxyPassReverse /mirror/1/ http://netkiller.hikz.com/

 <Location /repos>
 DAV svn
 SVNPath /home/netkiller/repos

 </Location>
 </UirtualHost>
 </UirtualHost *:*>
```

ServerAdmin openunix@163.com
ServerName mirror.netkiller.8800.org
ErrorLog /home/netkiller/log/netkiller.8800.org-error_log
CustomLog /home/netkiller/log/netkiller.8800.org-access_log common
ProxyPass / http://netkiller.hikz.com/
ProxyPassReverse / http://netkiller.hikz.com/
</VirtualHost>

测试http://netkiller.8800.org/mirror/1/, mirror.netkiller.8800.org

上一页

起始页

10. OpenSSH for Windows

2. Squid - Internet Object Cache (WWW proxy

cache)

上一页

第 36 章 Proxy Server

下一页

Home | Mirror | Search

Google™ Custom Search

2. Squid - Internet Object Cache (WWW proxy cache)

如果apache 安装了gzip,deflate需要开启cache_vary

cache_vary on

2.1. 源码安装

```
wget http://www.squid-cache.org/Versions/v2/2.6/squid-2.6.STABLE13.tar.gz
./configure --prefix=/usr/local/squid-2.6
make all
make install

mkdir -p /usr/local/squid-2.6/var/cache
chown nobody.nobody -R /usr/local/squid-2.6/var/
ln -s /usr/local/squid-2.6 /usr/local/squid
cd /usr/local/squid
./squid -NCd1
```

2.2. debian/ubuntu 安装

\$ sudo apt-get install squid

```
$ sudo apt-get install squid3
$ sudo apt-get install squidclient
```

2.3. 配置

查看当前配置参数

当你打开squid.conf文件时,你会头大,因为文件太长了,并且已经启用了部分参数。你可以使用下面命令查看那些参数被开启。

```
$ grep '^[a-z]' squid.conf
```

下面是安装squid3后的默认开启选项

```
grep '^[a-z]' squid.conf
acl manager proto cache_object
acl localhost src 127.0.0.1/32
acl to_localhost dst 127.0.0.0/8
acl SSL_ports port 443
acl Safe_ports port 80
acl Safe_ports port 21
 # http
acl Safe_ports port 443 acl Safe_ports port 70
 # https
# gopher
acl Safe_ports port
acl Safe_ports port 210
 wais
 # unregistered ports
# http-mgmt
# gss-http
acl Safe_ports port 1025-65535
 280
acl Safe_ports port
acl Safe_ports port
 591
777
acl Safe_ports port
 # filemaker
acl Safe_ports
 # multiling http
 port
 CONNECT method CONNECT
```

```
http_access allow manager localhost
http_access deny manager
http_access deny !Safe_ports
http_access deny CONNECT !SSL_ports
http_access allow localhost
http_access deny all
http_access deny all
http_port 3128
hierarchy at
hierarchy_stoplist cgi-bin ?
access_log /var/log/squid3/access.log squid refresh_pattern ^ftp: 1440 20% refresh_pattern ^gopher: 1440 0%
 20%
 10080
 0%
0%
 1440
refresh_pattern (cgi-bin|\?)
refresh_pattern
 20%
 4320
icp_port 3130
coredump_dir /var/spool/squid3
```

修改squid.conf之前请做好备份。

```
netkiller@Linux-server:/etc/squid$ sudo cp squid.conf squid.conf.old netkiller@Linux-server:/etc/squid$ sudo vi squid.conf
```

生成自己的squid.conf文件,这样比较清晰

```
$ grep '^[a-z]' squid.conf.old > squid.conf
```

2.3.1. 正向代理

```
# cat squid.conf
acl manager proto cache_object
acl localhost src 127.0.0.1/32 ::1
acl to_localhost dst 127.0.0.0/8 0.0.0.0/32 ::1
acl SSL_ports port 443
acl Safe_ports port 80
acl Safe_ports port 21
acl Safe_ports port 443
acl Safe_ports port 70
acl Safe_ports port 210
acl Safe_ports port 1025-65535
 # http
 https
 #
 gopher
 wais
 unregistered ports
 # http-mgmt
acl Safe_ports port 280
acl Safe_ports port 488
acl Safe_ports port 591
acl Safe_ports port 777
 # gss-http
# filemaker
acl Safe_ports port 777 # n
acl CONNECT method CONNECT
http_access allow manager localhost
 # multiling http
http_access deny manager
http_access deny !Safe_ports
http_access deny CONNECT !SSL_ports
http_access allow localhost
http_access allow all #http_access deny all
http_port 3128
hittp_port 3128
hierarchy_stoplist cgi-bin ?
coredump_dir /var/spool/squid3
refresh_pattern ^ftp: 1440
refresh_pattern ^gopher: 1440
refresh_pattern -i (/cgi-bin/|\?) 0
 1440
 20%
 10080
 1440
 O&
 1440
 1440 50% 129600 reload-into-ims
1440 90% 129600 reload-into-ims
1440 90% 129600 reload-into-ims
1440 90% 129600 reload-into-ims
0 90% 129600 reload-into-ims
refresh_pattern -i \.css$
refresh_pattern -i \.css$ 1440
refresh_pattern -i \.js$ 1440
refresh_pattern -i \.hml$ 1440
refresh_pattern -i \.html$ 1440
refresh_pattern -i \.shtml$ 1440 90%
refresh_pattern -i \.xml$ 1440
refresh_pattern -i \.jpg$ 1440
refresh_pattern -i \.png$ 1440
refresh_pattern -i \.png$ 1440
refresh_pattern -i \.png$ 1440
refresh_pattern -i \.png$ 1440
 1440 50% 129600 reload-into-ims
1440 90% 129600 reload-into-ims
1440 90% 129600 reload-into-ims
1440 90% 129600 ignore-reload
1440 90% 129600 ignore-reload
 1440 90% 129600 ignore-reload
refresh_pattern -i \.bmp$
refresh_pattern -i \.mp3$
refresh_pattern -i \.wmv$
refresh_pattern -i \.rm$
refresh_pattern -i \.swf$
refresh_pattern -i \.mpeg$
 50%
 1440
 2880 ignore-reload
 1440 50% 2880 ignore-reload
1440 50% 2880 ignore-reload
 50%
 ignore-reload
 1440 50% 2880 ignore-reload
refresh_pattern -i \.doc$
refresh_pattern -i \.ppt$
refresh_pattern -i \.xls$
 ignore-reload
 1440
 50%
 2880
 ignore-reload
 ignore-reload
 1440
 50%
 2880
refresh_pattern -i \.xis\
refresh_pattern -i \.pdf\$
refresh_pattern -i \.zip\$
refresh_pattern -i \.txt\$
 1440
 50%
 2880
 ignore-reload
 ignore-reload
2880 ignore
 1440
 50%
 2880
 1440
 50%
 ignore-reload
 ignore-reload
 1440
 50%
 2880
 20%
 4320
refresh pattern .
 0
```

```
declare -x ftp_proxy="192.168.0.1:3128"
declare -x ftps_proxy="192.168.0.1:3128"
declare -x http_proxy="192.168.0.1:3128"
declare -x https_proxy="192.168.0.1:3128"
```

检查Cache工作情况

```
# declare -x http_proxy="172.16.0.5:3128"
# curl -I http://www.qq.com
HTTP/1.0 200 OK
Server: squid/3.0
Date: Wed, 15 Jun 2011 07:54:36 GMT
Content-Type: text/html; charset=GB2312
Vary: Accept-Encoding
Expires: Wed, 15 Jun 2011 08:09:36 GMT
Cache-Control: max-age=900
Vary: Accept-Encoding
X-Cache: HIT from rainny.qq.com
X-Cache: MISS from localhost
X-Cache-Lookup: MISS from localhost:3128
Via: 1.0 localhost (squid/3.1.6)
Proxy-Connection: keep-alive

# curl -I http://www.qq.com
HTTP/1.0 200 OK
Server: squid/3.0
Date: Wed, 15 Jun 2011 07:54:36 GMT
Content-Type: text/html; charset=GB2312
Vary: Accept-Encoding
Expires: Wed, 15 Jun 2011 08:09:36 GMT
Cache-Control: max-age=900
Vary: Accept-Encoding
X-Cache: HIT from rainny.qq.com
Age: 2
X-Cache: HIT from localhost
X-Cache-Lookup: HIT from localhost:3128
Via: 1.0 localhost (squid/3.1.6)
Proxy-Connection: keep-alive
```

当第二次请求同一个URL的时候X-Cache: 由MISS变为HIT,表示已经被缓存

2.3.2. 代理服务器

加入权限认证

```
netkiller@Linux-server:/etc/squid$ sudo htpasswd -c /etc/squid/squid_passwd neo
New password:
Re-type new password:
Adding password for user neo
netkiller@Linux-server:/etc/squid$

netkiller@Linux-server:/etc/squid$ sudo find / -name ncsa_auth
/usr/lib/squid/ncsa_auth

# # Add this to the auth_param section of squid.conf
# auth_param basic program /usr/lib/squid/ncsa_auth /etc/squid/squid_passwd

# # Add this to the bottom of the ACL section of squid.conf
# acl ncsa_users proxy_auth REQUIRED
acl business_hours time M T W H F 9:00-17:00

# Add this at the top of the http_access section of squid.conf
# http_access allow ncsa_users business_hours
```

extension_methods REPORT MERGE MKACTIVITY CHECKOUT # subversion

```
extension_methods REPORT MERGE MKACTIVITY CHECKOUT
```

iptables -t nat -A PREROUTING -i eth0 -p tcp -s 0.0.0.0/0.0.0 --dport 80 -j REDIRECT --to-ports 3128

设置你的浏览器,并测试

2.3.3. Squid作为反向代理Cache服务器(Reverse Proxy)

这里我们将apache和squid安装在一台服务器上

过程 36.1. 配置步骤

1. 配置Apache监听端口

```
netkiller@Linux-server:~$ cd /etc/apache2/
netkiller@Linux-server:/etc/apache2$ sudo cp ports.conf ports.conf.old
netkiller@Linux-server:/etc/apache2$ sudo vi ports.conf
Listen 8080
Listen 443
netkiller@Linux-server:/etc/apache2$ sudo /etc/init.d/apache2 restart
  * Forcing reload of apache 2.0 web server...
[ ok ]
netkiller@Linux-server:/etc/apache2$
```

restart/reload后测试一下

http://localhost:8080/

2. squid 2.5 之前的版本

```
netkiller@Linux-server:/etc/apache2$ cd ../squid/
netkiller@Linux-server:/etc/squid$ sudo vi squid.conf
http_port 80
httpd_accel_host localhost
httpd_accel_port 8080
httpd_accel_single_host on
httpd_accel_with_proxy on
httpd_accel_with_proxy on
httpd_accel_uses_host_header off
netkiller@Linux-server:/etc/squid$ sudo /etc/init.d/squid reload
 * Reloading Squid configuration files
 ...done.
netkiller@Linux-server:/etc/squid$
```

squid 2.5 之前的版本

对公网主机220.201.35.11:80做Cache

多台主机做Cache

```
netkiller@Linux-server:/etc/apache2$ cd ../squid/
netkiller@Linux-server:/etc/squid$ sudo vi squid.conf
http_port 80
httpd_accel_host virtual
httpd_accel_port 8080
httpd_accel_single_host on
httpd_accel_with_proxy on
httpd_accel_with_proxy on
httpd_accel_uses_host_header off
netkiller@Linux-server:/etc/squid$ sudo /etc/init.d/squid reload
* Reloading Squid configuration files
```

```
...done.
netkiller@Linux-server:/etc/squid$
```

3. squid 2.6之后版本的配置

localhost

http_port 80 defaultsite=localhost vhost transparent cache_peer localhost parent 8080 0 no-query originserver

其它主机

http_port 80 defaultsite=192.168.1.2 vhost transparent cache_peer 192.168.1.2 parent 80 0 no-query originserver

4. 2.7/3.0 版本

```
visible_hostname netkiller.8800.org

http_port 80 accel vhost vport

cache_peer 127.0.0.1 parent 8080 0 no-query originserver name=mainsite
cache_peer 127.0.0.1 parent 8080 0 no-query originserver name=site1
cache_peer_domain mainsite netkiller.8800.org
cache_peer_domain site1 neo.ohyeap.com
http_access allow all
```

5. 注意事项

ERROR

The requested URL could not be retrieved

* Access Denied

出现上面错说,关闭http_access deny all

And finally deny all other access to this proxy

#http_access deny all

```
#BGWid.conf
#BGWETP 192.168.1.1
#BUTURFARTON BOWLT BO
```

```
http_access deny !Safe_ports
http_access allow all

#Squid信息设置
visible_hostname netkiller.8800.org
cache_mgr openunix@163.com

#基本设置
cache_effective_user squid
cache_effective_group squid
tcp_recv_bufsize 65535 bytes

#2.5的反向代理加速配置
#httpd_accel_host 127.0.0.1
#httpd_accel_port 80
#httpd_accel_single_host on
#httpd_accel_uses_host_header on
#httpd_accel_uses_host_header on
#httpd_accel_uses_host_header on
#httpd_accel_with proxy on
#2.6的反向代理加速配置
#代理到本机的80端口的服务,仅仅做为原始内容服务器
cache_peer 127.0.0.1 parent 80 0 no-query originserver
#错误文档
error_directory /usr/local/squid/share/errors/Simplify_Chinese

#单台使用,不使用该功能
icp_port 0
```

2.3.4. 代理+反向代理

2.4. Squid 管理

2.4.1. squidclient

squidclient -- client interface to the squid cache

squidclient 使用方法

- 1. 运行状态信息: squidclient -p 80 mgr:info
- 2. 内存使用情况: squidclient -p 80 mgr:mem
- 3. 磁盘使用情况: squidclient -p 80 mgr:diskd
- 4. 已经缓存的列表: squidclient -p 80 mgr:objects. use it carefully, it may crash
- 5. 强制更新url: squidclient -p 80 -m PURGE http://netkiller.8800.org/index.html
- 6. 查看更多信息: squidclient -h 或者 squidclient -p 80 mgr:

```
debian:~# squidclient -p 80 mgr:squidaio_counts
HTTP/1.0 200 OK
Server: squid/2.6.STABLE5
Date: Squid/2.0.5IABLES
Date: Sun, 29 Apr 2007 13:27:09 GMT
Content-Type: text/plain
Expires: Sun, 29 Apr 2007 13:27:09 GMT
Last-Modified: Sun, 29 Apr 2007 13:27:09 GMT
X-Cache: MISS from debian.example.org.example.org
X-Cache-Lookup: MISS from debian.example.org.example.org:80
Via: 1.0 debian.example.org.example.org:80 (squid/2.6.STABLE5)
Connection: close
ASYNC IO Counters:
Operation # Requests
open
close
cancel
write
read
stat
unlink
check_callback 0
gueue
debian:~#
```

squidclient -p 80 mgr:5min

2.4.2. reset cache

重做 cache

```
mkdir /var/spool/squid
chown proxy.proxy -R /var/spool/squid
netkiller@Linux-server:~$ sudo squid -z
netkiller@Linux-server:~$ sudo squid -k reconfigure
```

2.5. 禁止页面被Cache

加到head中

```
HTML
 HTTP-EQUIV="pragma" CONTENT="no-cache">
HTTP-EQUIV="Cache-Control" CONTENT="no-cache, must-revalidate">
HTTP-EQUIV="expires" CONTENT="Wed, 26 Feb 1978 08:21:57 GMT">
 <META
 <META
ASP
< %
 Response.Expires
 Response.ExpiresAbsolute = Now() - 1
Response.cachecontrol = "no-cache"
PHP
 header("Expires: Mon, 26 Jul 1997 05:00:00 GMT");
header("Cache-Control: no-cache, must-revalidate");
header("Pragma: no-cache");
JSP
 response.setHeader("Pragma", "No-Cache");
response.setHeader("Cache-Control", "No-Cache");
response.setHeader("Expires" 0);
response.setDateHeader("Expires", C#中禁止cache的方法!
 Response.Buffer=true;
 Response.ExpiresAbsolute=System.DateTime.Now.AddSeconds(-1);
Response.Expires=0;
 Response.CacheControl="no-cache";
```

让浏览器发送no-cache头,只需Ctrl+f5刷新

2.6. Squid 实用案例

2.6.1. Squid Apache/Lighttpd 在同一台服务器上

squid与web server在同一台服务器上,一般情况是squid监听80端口,web server监听其它端口(一般是8080)

用户访问时通过80端口访问服务器.不想让用户访问8080.

1. web server

Apache httpd.conf文件Listen 8080 改成IP:Port,这样8080端口只允许本地访问

```
Listen 127.0.0.1:8080
```

lighttpd

本地测试

```
curl http://127.0.0.1:8080/
```

2. Squid

```
http_port 80 defaultsite=localhost vhost cache_peer localhost parent 8080 0 no-query originserver acl our_networks src 172.16.0.0/16 http_access allow our_networks http_access allow all
```

测试

```
curl http://127.0.0.1/
```

在其它电脑上用IE访问http://your_ip/可以看到你的主页

在其它电脑上用IE访问 http://ip:8080/ 应该是无法访问

3. 另一种方法是使用 iptables 实现

```
/sbin/iptables -A INPUT -i eth0 -p tcp --dport 8080 -j DROP
/sbin/iptables -A INPUT -i lo -p tcp --dport 8080 -j ACCEPT
```

使用 nmap 工具还是可以看到8080存在的.

nmap localhost

```
debian:~# nmap localhost
Starting Nmap 4.11 ( http://www.insecure.org/nmap/ ) at 2007-04-29 08:28 EDT Interesting ports on localhost (127.0.0.1):
Not shown: 1670 closed ports
PORT STATE SERVICE
22/tcp
 open
 ssh
25/tcp
53/tcp
80/tcp
 open
 smtp
 domain
 open
 open
 http
111/tcp
113/tcp
 open
 rpcbind
 auth
 open
548/tcp
 open
 afpovertcp
901/tcp open
953/tcp open
8080/tcp open
 samba-swat
 rndc
 http-proxy
Nmap finished: 1 IP address (1 host up) scanned in 0.268 seconds
```

2.6.2. 用非 root 用户守护 Squid

squid.conf

http_port 3128 transparent vhost vport

iptables 做端口重定向

iptables -t nat -A PREROUTING -j REDIRECT -p tcp --destination-port 80 --to-ports 3128

 上一页
 上一级
 下一页

 第 36 章 Proxy Server
 起始页
 3. Web page proxy

Home | Mirror | Search

Google™ Custom Search

3. Web page proxy

3.1. Surrogafier

homepage: http://bcable.net/project.php?surrogafier

Surrogafier,安装最简便。只需要下载一个PHP文件,上传到网站的某个目录,然后从浏览器里访问这个PHP脚本,就有了代理页面。

基本配置

```
# Default to simple mode when the page is loaded. [false]
define('DEFAULT_SIMPLE', true);
# Force the page to always be in simple mode (no advanced mode option). [false]
define('FORCE_SIMPLE', false);
# Width for the URL box when in simple mode (CSS "width" attribute). [300px]
define('SIMPLE_MODE_URLWIDTH','300px');

# Default value for tunnel server. []
define('DEFAULT_TUNNEL_PIP','');
# Default value for tunnel port. []
define('DEFAULT_TUNNEL_PPORT','');
# Should the tunnel fields be displayed? "false" value here will force the defaults above
[true]
define('FORCE_DEFAULT_TUNNEL', true);

# Default value for "Persistent URL" checkbox [true]
define('DEFAULT_UIL_FORM', true);
# Default value for "Remove Cookies" checkbox [false]
define('DEFAULT_REMOVE_COOKIES', false);
# Default value for "Remove Referer Field" checkbox [false]
define('DEFAULT_REMOVE_SCRIPTS', false);
# Default value for "Remove Scripts" checkbox [false]
define('DEFAULT_REMOVE_SCRIPTS', false);
# Default value for "Remove Objects" checkbox [false]
define('DEFAULT_REMOVE_OBJECTS', false);
# Default value for "Remove Defaults" checkbox [false]
define('DEFAULT_REMOVE_OBJECTS', false);
# Default value for "Encrypt URLs" checkbox [false]
define('DEFAULT_REMOVE_OBJECTS', false);
# Default value for "Encrypt URLs" checkbox [false]
define('DEFAULT_ERMOYE_OOKS', true);
# Default value for "Encrypt Cookies" checkbox [false]
define('DEFAULT_ENCRYPT_UILS', true);
# Default value for "Encrypt Cookies" checkbox [false]
define('DEFAULT_ENCRYPT_COOKS', true);
```

高级选项

```
#从代理服务器到用户的传输用gzip压缩 define('GZIP_PROXY_USER',true); # 如果可能,在代理获取的内容也用gzip压缩 define('GZIP_PROXY_SERVER',true); #每次访问的超时计数,由10秒增加到20秒 define('TIME_LIMIT',20); #域名解析缓存的时间,由原来的10分钟,改为90分钟 define('DNS_CACHE_EXPIRE',90);
```

3.2. CGIproxy

http://www.jmarshall.com/tools/cgiproxy/

3.3. PHPProxy

http://sourceforge.net/projects/poxy/

\$ wget http://nchc.dl.sourceforge.net/sourceforge/poxy/poxy-0.5b2.zip
\$ unzip poxy-0.5b2.zip

http://freshmeat.net/projects/phpproxy/

3.4. BBlocked

http://www.bblocked.org/

3.5. Glype

http://www.glype.com/

3.6. Zelune

上一页 2. Squid - Internet Object Cache (WWW proxy ache) Ebb页

4. SOCKS 上一页 第 36 章 Proxy Server

Home | Mirror | Search

Google™ Custom Search

4. SOCKS

4.1. Socks5

软件包socks5-v1.0r11他的主站已经无法访问,你可以搜一下.

安装

```
./configure --with-threads
make
make install
```

- 4.2. dante-server SOCKS (v4 and v5) proxy daemon(danted)
 - install.

```
$ sudo apt-get install dante-server
```

2. configure.

```
$ sudo vim /etc/danted.conf

$ cat danted.conf | sed s/*#.*//g | sed -r /^$/d
logoutput: /tmp/socks.log
internal: eth0 port = 1080
external: 172.16.0.1
method: username none #rfc931
clientmethod: none
user.privileged: proxy
user.notprivileged: nobody
user.libwrap: nobody
client pass {
 from: 0.0.0.0/0 port 1-65535 to: 0.0.0.0/0
}
pass {
 from: 0.0.0.0/0 to: 0.0.0.0/0
 protocol: tcp udp
}
```

3. Once the config is complete. Start/Restart dante socks server:

```
$ sudo /etc/init.d/danted start
```

check to see if server is listening on 1080

4. Make sure the firewall is open.

```
$ grep socks /etc/services
socks 1080/tcp # socks proxy server
socks 1080/udp
$ sudo ufw allow socks
Rule added
```

SSL Tunnel

```
internal: 127.0.0.1 port = 1080
ssh -L 1080:localhost:1080 username@yourserver
or
ssh user@server.com -D 1080
# -D is for Dynamic Port Forwarding.
```

4.3. hpsockd - HP SOCKS server

```
$ sudo apt-get install hpsockd
$ sudo cp /usr/share/doc/hpsockd/examples/hpsockd.conf /etc/hpsockd.conf
$ sudo vim /etc/hpsockd.conf
```

上一页上一级下一页3. Web page proxy起始页部分 III. Web Application

上一页

Home | Mirror | Search

Google™ Custom Search

部分 III. Web Application

目录

37. web 服务器排名

38. LAMP

1. Install

1.1. Quick install apache with aptitude

1.1.1. command

1.1.2. rewrite module

1.1.3. PHP module

1.1.4. deflate module

1.1.5. ssl module

1.1.6. VirtualHost

1.1.7. ~userdir module - /public_html

1.2. PHP 5

1.3. Compile and then install Apache

<u>1.3.1. Apache 安装与配置</u>

1.3.2. 优化编译条件

1.3.3. PHP

1.3.4. Automation Installing

<u>1.4. XAMPP</u>

1.4.1. XAMPP for Linux

1.4.2. php5

2. Module

2.1. Output a list of modules compiled into the server.

2.2. Core

```
2.2.1. Listen
 2.2.2. Filesystem and Webspace
 2.2.2.1. Options
 2.2.3. Etag
 2.2.4. 隐藏 Apache 版本信息
2.3. worker
2.4. Apache Log
 2.4.1. LogLevel
 2.4.2. LogFormat
 2.4.3. Compressed
 2.4.4. rotatelogs - Piped logging program to rotate Apache logs
 2.4.5. cronolog
 2.4.6. 目志合并
 2.4.7. 日志归档
 2.4.8. logger
 2.4.9. other
2.5. mod_access
2.6. VirtualHost
 2.6.1. ServerName/ServerAlias
 2.6.2. rotatelogs
2.7. Alias / AliasMatch
2.8. Redirect / RedirectMatch
2.9. Rewrite
 2.9.1. R=301
 2.9.2. Rewrite + JkMount
 2.9.3. Apache redirect domain.com to www.domain.com
 2.9.4. 正则匹配扩展名
2.10. Proxy
 2.10.1. Reverse proxy
2.11. Deflate
 2.11.1. 测试 gzip,deflate 模块
2.12. Expires
```

```
2.13.1. mod disk cache
 2.13.2. mod mem cache
 2.14. usertrack
 2.15. Charset
 2.16. Dir
 2.17. Includes
 2.18. Apache Status
 2.19. Mod Perl
 2.20. Module FAQ
 2.21. mod_setenvif
 3. 设置Apache实现防盗连
 4. Error Prompt
 4.1. Invalid command 'Order', perhaps misspelled or defined by a module not included in the server
 configuration
 4.2. Invalid command 'AuthUserFile', perhaps misspelled or defined by a module not included in the server
 configuration
39. Lighttpd
 1. 安装Lighttpd
 1.1. quick install with aptitude
 1.2. yum install
 1.3. to compile and then install lighttpd
 1.3.1. shell script
 2. /etc/lighttpd/lighttpd.conf
 2.1. max-worker / max-fds
 2.2. accesslog.filename
 2.3. ETags
 2.4. server.tag
 3. Module
 3.1. simple_vhost
 3.2. ssl
 3.3. redirect
```

2.13. Cache

```
3.4. rewrite
 3.4.1. Lighttpd Rewrite OSA
 3.5. alias
 3.6. auth
 3.7. compress
 3.8. expire
 3.9. status
 3.10. setenv
 3.10.1. Automatic Decompression
 3.11. fastcgi
 3.11.1. enable fastcgi
 3.11.1.1. spawn-fcgi
 3.11.1.2. php-fpm
 3.11.2. PHP
 3.11.2.1. 编译安装PHP
 3.11.2.2. apt-get install
 3.11.3. Python
 3.11.3.1. Django
 3.11.3.2. Python Imaging Library
 3.11.4. Perl
 3.11.4.1. Installing lighttpd and FastCGI for Catalyst
 3.11.5. Ruby
 3.12. user-agent
4. 其他模块
 4.1. mod_secdownload 防盗链
5. Example
 5.1. s-maxage
```

40. Nginx

```
1.1. Installing by apt-get under the debain/ubuntu
 1.2. CentOS
 1.3. installing by source
 1.4. php-fpm
 1.5. rotate log
 1.5.1. log shell
 1.5.2. /etc/logrotate.d/nginx
 2. fastcgi
 2.1. spawn-fcgi
 2.2. php5-fpm
 3. worker_processes
 4. events
 5. 可用的全局变量
 6. http 配置
 6.1. X-Forwarded-For
 6.2. server
 6.2.1. VirtualHost (虚拟主机)
 6.2.2. location
 6.3. expires
 6.4. access
 6.5. autoindex
 6.6. ssi
 6.7. rewrite
 6.8. gzip
 6.9. Cache
 6.10. stub_status
 6.11. server_tokens
 7. Proxy
 7.1. request_filename + proxy_pass
41. Tomcat 安装与配置
 1. install java
```

1. Installing

2. install tomcat
2.1. tomcat-native
3. 配置 Tomcat 服务器
3.1. server.xml
3.1.1. compression
3.1.2. useBodyEncodingForURI
3.1.3. HTTPS
3.1.4. 隐藏Tomcat版本信息
3.1.5. vhost
3.1.6. access log
3.2. tomcat-users.xml
3.3. logging.properties
4. Connector
4.1. server.xml
4.2. mod_jk
4.3. mod_proxy_ajp
4.4. RewriteEngine 连接Tomcat
4.5. Testing file
5. Init.d Script
<u>5.1. Script 1</u>
5.2. Shell Script 2
42. Resin
1. 安装Resin
<u>1.1. 直接使用</u>
1.2. Debian/Ubuntu
1.3. 源码安装Resin
2. Compiling mod_caucho.so
3. resin.conf
3.1. Maximum number of threads
3.2. Configures the keepalive
3.3. ssl

```
4. virtual hosts
 4.1. explicit host
 4.2. regexp host
 4.3. host-alias
 4.4. configures a deployment directory for virtual hosts
 4.5. Resources
 5. FAQ
 5.1. java.lang.OutOfMemoryError: PermGen space
43. Application Server
 1. Zope
 2. JBoss - JBoss Enterprise Middleware
44. Search Engine
 1. Solr
 1.1. Embedded Jetty
 1.2. Jetty
 1.3. Tomcat
 1.4. solr-php-client
 1.5. multicore
 1.6. 中文分词
 1.6.1. ChineseTokenizerFactory
 1.6.2. CJK
 1.6.3. mmseg4j
 1.6.4. 中文分词"庖丁解牛" Paoding Analysis
 2. Nutch
 3. Lucene
 4. MG4J
 5. PhpDig
 6. Sphinx
 7. Mahout
45. Web Server Optimization
 1. ulimit
 1.1. open files
```

```
2. Memcached
 2.1. 编译安装
 2.2. debian/ubuntu
 3. khttpd
 4. php.ini
 4.1. Resource Limits
 4.2. File Uploads
 4.3. Session Shared
 4.4. PATHINFO
 5. APC Cache (php-apc - APC (Alternative PHP Cache) module for PHP 5)
 6. Zend Optimizer
 7. eaccelerator
46. varnish - a state-of-the-art, high-performance HTTP accelerator
 1. Varnish Install
 2. varnish utility
 2.1. status
 2.2. varnishadm
 2.2.1. 清除缓存
 2.3. varnishtop
 2.4. varnishhist
 2.5. varnishsizes
 3. log file
 4. Varnish Configuration Language - VCL
 5. example
47. Traffic Server
 1. Install
48. Cherokee
 1. Installing Cherokee
```

49. Jetty

1. Python SimpleHTTPServer

上一页

部分 III. Web Application

下一页

Home | Mirror | Search

Google™ Custom Search

第 37 章 web 服务器排名

http://news.netcraft.com/

上一页

部分 III. Web Application 第 38 章 LAMP

Google™ Custom Search

```
Home | Mirror | Search
```

第 38 章 LAMP

目录

1. Install

1.1. Quick install apache with aptitude

1.1.1. command

1.1.2. rewrite module

1.1.3. PHP module

1.1.4. deflate module

1.1.5. ssl module

1.1.6. VirtualHost

1.1.7. ~userdir module - /public_html

1.2. PHP 5

1.3. Compile and then install Apache

1.3.1. Apache 安装与配置

1.3.2. 优化编译条件

1.3.3. PHP

1.3.4. Automation Installing

<u>1.4. XAMPP</u>

1.4.1. XAMPP for Linux

1.4.2. php5

2. Module

2.1. Output a list of modules compiled into the server.

2.2. Core

2.2.1. Listen

2.2.2. Filesystem and Webspace

2.2.2.1. Options

```
2.2.4. 隐藏 Apache 版本信息
2.3. worker
2.4. Apache Log
 2.4.1. LogLevel
 2.4.2. LogFormat
 2.4.3. Compressed
 2.4.4. rotatelogs - Piped logging program to rotate Apache logs
 2.4.5. cronolog
 2.4.6. 日志合并
 2.4.7. 日志归档
 2.4.8. logger
 2.4.9. other
2.5. mod_access
2.6. VirtualHost
 2.6.1. ServerName/ServerAlias
 2.6.2. rotatelogs
2.7. Alias / AliasMatch
2.8. Redirect / RedirectMatch
2.9. Rewrite
 2.9.1. R=301
 2.9.2. Rewrite + JkMount
 2.9.3. Apache redirect domain.com to www.domain.com
 2.9.4. 正则匹配扩展名
2.10. Proxy
 2.10.1. Reverse proxy
2.11. Deflate
 2.11.1. 测试 gzip,deflate 模块
2.12. Expires
2.13. Cache
 2.13.1. mod disk cache
 2.13.2. mod mem cache
```

2.2.3. Etag

```
2.14. usertrack
 2.15. Charset
 2.16. Dir
 2.17. Includes
 2.18. Apache Status
 2.19. Mod Perl
 2.20. Module FAQ
 2.21. mod_setenvif
3. 设置Apache实现防盗连
4. Error Prompt
 4.1. Invalid command 'Order', perhaps misspelled or defined by a module not included in the server configuration
 4.2. Invalid command 'AuthUserFile', perhaps misspelled or defined by a module not included in the server
 configuration
1. Install
1.1. Quick install apache with aptitude
$ sudo apt-get install apache2$ sudo apt-get install apache2-mpm-worker
 netkiller@Linux-server:~$ sudo apt-get install apache2
1.1.1. command
 enable module: a2enmod
 enable site: a2ensite
1.1.2. rewrite module
 $ sudo a2enmod rewrite
```

1.1.3. PHP module

\$ sudo a2enmod php5

1.1.4. deflate module

```
root@neo:/etc/apache2# a2enmod deflate
Module deflate installed; run /etc/init.d/apache2 force-reload to enable.
root@neo:/etc/apache2# /etc/init.d/apache2 force-reload
  * Forcing reload of apache 2.0 web server...
  [
ok ]
root@neo:/etc/apache2#
```

1.1.5. ssl module

a2enmod ssl

a2ensite ssl

/etc/apache2/httpd.conf 加入

```
ServerName 220.201.35.11
```

安全模块

```
netkiller@Linux-server:~$ sudo apt-get install libapache2-mod-security

netkiller@Linux-server:/etc/apache2$ sudo vi ports.conf
netkiller@Linux-server:/etc/apache2$ cat ports.conf
Listen 80
Listen 443

NameVirtualHost *
NameVirtualHost *:443

netkiller@Linux-server:/etc/apache2$ sudo apache2-ssl-certificate
or
netkiller@Linux-server:~$ apache2-ssl-certificate -days 365

netkiller@Linux-server:~$ a2enmod ssl
or
netkiller@Linux-server:/etc/apache2/mods-enabled$ sudo ln -s ../mods-available/ssl.conf
netkiller@Linux-server:/etc/apache2/mods-enabled$ sudo ln -s ../mods-available/ssl.load
netkiller@Linux-server:/etc/apache2/sites-enabled$ sudo mkdir ssl/
netkiller@Linux-server:/etc/apache2/sites-enabled$ sudo cp netkiller woodart ssl/
netkiller@Linux-server:/etc/apache2/mods-enabled$ sudo /etc/init.d/apache2 reload
 * Reloading apache 2.0 configuration... [ ok ]
netkiller@Linux-server:/etc/apache2/mods-enabled$
```

1.1.6. VirtualHost

VirtualHost 虚拟主机

```
</VirtualHost>
netkiller@Linux-server:/etc/apache2/sites-available$ sudo apache2 -k restart
```

1.1.7. ~userdir module - /public_html

~web环境

```
netkiller@Linux-server:~$ mkdir public_html
netkiller@Linux-server:~$ cd public_html/
netkiller@Linux-server:~/public_html$
netkiller@Linux-server:~/public_html$ echo helloworld>index.html
netkiller@Linux-server:~/public_html$ ls
index.html
```

http://xxx.xxx.xxx/~netkiller/

1.2. PHP 5

\$ sudo apt-get install php5

```
netkiller@Linux-server:~$ sudo apt-get install php5
```

pgsql模块

```
netkiller@Linux-server:~$ sudo apt-get install php5-pgsql
netkiller@Linux-server:~$sudo cp /usr/lib/php5/20051025/pgsql.so /etc/php5/apache2/
```

php5-gd - GD module for php5

\$ sudo apt-get install php5-gd

```
netkiller@Linux-server:~$ apt-cache search gd
libgdbm3 - GNU dbm database routines (runtime version)
libgd2-xpm - GD Graphics Library version 2
php5-gd - GD module for php5
pnm2ppa - PPM to PPA converter
postgresql-doc-8.1 - documentation for the PostgreSQL database management system
libruby1.8 - Libraries necessary to run Ruby 1.8
ruby1.8 - Interpreter of object-oriented scripting language Ruby 1.8
klogd - Kernel Logging Daemon
sysklogd - System Logging Daemon
upstart-logd - boot logging daemon
netkiller@Linux-server:~$ sudo apt-get install php5-gd
netkiller@Linux-server:~$
```

1.3. Compile and then install Apache

1.3.1. Apache 安装与配置

configure

- --with-mpm=worker 进程,线程混合方式效率提高不少
- --enable-modules='dir mime' 没有它就找不到index.*文件
- --enable-rewrite=shared Rewrite用于表态化

- --enable-expires=shared 禁止页面被 cache
- --enable-authz_host=shared Order权限
- --enable-setenvif=shared
- --enable-log_config=shared 目志格式
- --enable-speling=shared 允许自动修正拼错的URL
- --enable-deflate=shared 压缩传送
- --enable-mods-shared='cache file-cache disk-cache mem-cache proxy proxy-ajp proxy-balancer' 代理和缓存

```
tar zxvf httpd-2.2.4.tar.gz cd httpd-2.2.4
./configure --prefix=/usr/local/httpd-2.2.4 \
--with-mpm=worker \
--enable-modules='dir mime'
 --enable-rewrite=shared
--enable-authz_host=shared \
--enable-alias=shared \
--enable-setenvif=shared
--enable-log_config=shared
--enable-speling=shared \
--enable-filter=shared \
--enable-deflate=shared
--enable-headers=shared
 --enable-expires=shared
--enable-mods-shared='cache file-cache disk-cache mem-cache proxy proxy-ajp proxy-balancer' \
--disable-include \
  -disable-actions
--disable-alias
--disable-asis
  -disable-autoindex
--disable-auth_basic
--disable-authn_file
  -disable-authn_default
--disable-authz_groupfile \
--disable-authz_user
 -disable-authz_default
--disable-cgi
--disable-cqid
 -disable-env
--disable-negotiation \
--disable-status
--disable-userdir
```

make; make install

启动

```
ln -s /usr/local/httpd-2.2.4/ /usr/local/apache
/usr/local/httpd/bin/apachectl start
```

1.3.2. 优化编译条件

```
# vim server/mpm/worker/worker.c

# define DEFAULT_SERVER_LIMIT 256
# define MAX_SERVER_LIMIT 20000
# define DEFAULT_THREAD_LIMIT 512
# define MAX_THREAD_LIMIT 20000
```

1.3.3. PHP

1. 第一步

```
cd /usr/local/src
wget http://cn2.php.net/get/php-5.3.0.tar.bz2/from/cn.php.net/mirror
tar jxvf php-5.3.0.tar.bz2
cd php-5.3.0
```

2. 第二步

```
./configure --prefix=/usr/local/php-5.3.0 \
--with-config-file-path=/usr/local/php-5.3.0/etc \
--with-apxs2=/usr/local/apache/bin/apxs \
--with-curl \
--with-gd \
--with-snmp \
--enable-zip \
--enable-exif \
--with-libxml-dir \
--with-mysql \
--with-mysql \
--with-pdo-mysql \
--with-pdo-pgsql \
make
make
make test
make install
```

a. 建立符号连接

```
ln -s /usr/local/php-5.3.0 /usr/local/php
```

b. php.ini

```
cp php.ini-dist /usr/local/php/etc/php.ini
```

c. conf/httpd.conf

```
AddType application/x-httpd-php .php .phtml
AddType application/x-httpd-php-source .phps
```

reload apache

3. 最后一步

phpinfo()测试文件复杂到apache目录

例 38.1. index.php

```
<?php phpinfo(); ?>
```

--with-snmp

redhat as4 启用 --with-snmp 需要安装下面包

```
rpm -i elfutils-libelf-devel-0.97.1-3.i386.rpm rpm -i elfutils-devel-0.97.1-3.i386.rpm
```

```
rpm -i beecrypt-devel-3.1.0-6.i386.rpm
rpm -i net-snmp-devel-5.1.2-11.EL4.7.i386.rpm
```

1.3.4. Automation Installing

例 38.2. autolamp.sh

```
#!/bin/bash
#!/DIM/Dash
HTTPD_SRC=httpd-2.2.15.tar.gz
PHP_SRC=php-5.2.13.tar.gz
MYSQL_SRC='mysql-5.1.45.tar.gz'
MYSQL_LIBS_SRC='mysql-5.1.45-linux-x86_64-glibc23.tar.gz'
SRC_DIR=$(pwd)
HTTPD_DIR=${HTTPD_SRC%%.tar.gz}
PHP_DIR=${PHP_SRC%%.tar.*}
MYSQL_DIR=${MYSQL_SRC%%.tar.*}
MYSQL_LIBS_DIR=${MYSQL_LIBS_SRC%%.tar.*}
function clean(){
 rm -rf $HTTPD_DIR
 rm -rf $PHP_DIR
 rm -rf $MYSQL_DIR
 rm -rf $MYSQL_LIBS_DIR
}
function mysql()
rm -rf $MYSQL_DIR
tar zxf $MYSQL_SRC
cd $MYSQL_DIR
./configure \
--prefix=/usr/local/$MYSQL_DIR \
--with-mysqld-user=mysql \
--with-unix-socket-path=/tmp/mysql.sock \
--with-charset=utf8 \
 --with-collation=utf8_general_ci \
--with-pthread \
--with-mysqld-ldflags \
--with-client-ldflags \
--with-openssl
--without-debug
--without-ndb-debug \
--without-bench
#--without-isam
#--without-innodb \
#--without-ndbcluster
  --without-blackhole
#--without-ibmdb2i \
#--without-federated
  --without-example
#--without-comment
#--with-extra-charsets=gbk,gb2312,utf8 \
 #--localstatedir=/usr/local/mysql/data
#--with-extra-charsets=all
make clean
make && make install
cd
 /usr/local/$MYSQL_DIR/bin/mysql_install_db
function httpd(){
rm -rf $HTTPD_DIR
tar zxf $HTTPD_SRC
cd $HTTPD_DIR
./configure -
 prefix=/usr/local/$HTTPD_DIR \
 -with-mpm=worker
--enable-so \
--enable-mods-shared=all \
 --disable-authn_file
--disable-authn_default
--disable-authz_groupfile
--disable-authz_user \
--disable-authz_default \
--disable-auth_basic \
 --disable-include
--disable-env \
--disable-status
 --disable-autoindex \
--disable-asis \
 --disable-cgi
 --disable-cgid
--disable-negotiation \
--disable-actions
 --disable-userdir
 --disable-alias
make clean
make && make install
cd ..
function php(){
rm -rf $MYSQL_LIBS_DIR
tar zxf $MYSQL_LIBS_SRC
rm -rf $PHP_DIR
tar zxf $PHP_SRC
```

```
./configure --prefix=/usr/local/$PHP_DIR \
--with-config-file-path=/usr/local/$PHP_DIR/etc \
--with-apxs2=/usr/local/$HTTPD_DIR/bin/apxs \
--with-curl \
--with-gd \
--with-jpeg-dir=/usr/lib64 \
--with-iconv \
--with-zlib-dir \
--with-pear \
--with-libxml
--with-dom \
--with-xmlrpc
--with-openssl
--with-mysql=/usr/local/mysql-5.1.45-linux-x86_64-glibc23 \
--with-mysqli \
--with-pdo-mysql
--enable-memcache
--enable-zip \
--enable-sockets
--enable-soap \
--enable-mbstring \
--enable-magic-quotes \
--enable-inline-optimization \
--enable-xml
#make && make test && make install
make && make install
cp /usr/local/src/$PHP_DIR/php.ini-dist /usr/local/$PHP_DIR/php.ini
function depend(){
 yum install gcc gcc-c++
 yum install -y libxml2-c
 y libxml2-devel libxslt-devel
 yum install curl-devel -y
yum install gd-devel libjpeg-devel libpng-devel -y
yum install ncurses-devel -y
 yum install mysql-devel -y
yum install libevent-devel -y
function java(){
 #yum install java-1.6.0-openjdk -y
 chmod +x jdk-6u20-linux-x64.bin
 ./jdk-6u20-linux-x64.bin
 mv jdk1.6.0_20 ..
 ln -s /usr/local/jdk1.6.0_20 /usr/local/java
function memcached() {
 MEMCACHED_PKG=memcached-1.4.5.tar.gz
 MEMCACHED_SRC=memcached-1.4.5
rm -rf $MEMCACHED_SRC
tar zxf $MEMCACHED_PKG
 tar zxf $MEMCACHED_PKG cd $MEMCACHED_SRC
 ./configure --prefix=/usr/local/memcached-1.4.5 make && make install
# See how we were called. case "$1" in
case
  clean)
 clean
 ;;
  httpd)
 httpd
  php)
 php
 ; ;
  mysql)
 if [ -f $0 ]; then
 mysql
 fi
 ;;
  depend)
 depend
 ;;
 iava)
 java
  memcached)
 memcached
  all)
 clean
 mysql
 httpd
 Installing
 php
 ln -s /usr/local/$HTTPD_DIR /usr/local/apache ln -s /usr/local/$MYSQL_DIR /usr/local/mysql ln -s /usr/local/$PHP_DIR /usr/local/php
 clean
```

cd \$PHP DIR

```
*)
 echo $"Usage: $0 {httpd|php|mysql|all|clean}"
 RETVAL=2
 ;;
esac
exit $RETVAL
```

1.4. XAMPP

1.4.1. XAMPP for Linux

http://www.apachefriends.org/en/xampp-linux.html

install

```
tar xvfz xampp-linux-1.7.3a.tar.gz -C /opt
```

start

/opt/lampp/lampp start

stop

/opt/lampp/lampp stop

remove

rm -rf /opt/lampp

1.4.2. php5

```
./lampp php5
XAMPP: PHP 5.3.8 already active.

./lampp startapache
XAMPP: Starting Apache with SSL (and PHP5)...

./lampp startmysql
XAMPP: Starting MySQL...
```

上一页

第 37 章 web 服务器排名 <u>起始页</u> 2. Module

Home | Mirror | Search

Google™ Custom Search

2. Module

常用模块

```
LoadModule dir_module modules/mod_dir.so
LoadModule mime_module modules/mod_mime.so
LoadModule expires_module modules/mod_expires.so
LoadModule config_log_module modules/mod_log_config.so
LoadModule alias_module modules/mod_alias.so
LoadModule rewrite_module modules/mod_rewrite.so
LoadModule access_module modules/mod_access.so
LoadModule auth_module modules/mod_auth.so
```

2.1. Output a list of modules compiled into the server.

This will not list dynamically loaded modules included using the LoadModule directive.

```
[root@development bin]# httpd -l
Compiled in modules:
 core.c
 worker.c
 http_core.c
 mod_so.c
```

2.2. Core

2.2.1. Listen

绑定多个IP

```
#Listen 80
Listen 192.168.3.40:80
```

```
Listen 192.168.4.40:80
Listen 192.168.5.40:80
```

2.2.2. Filesystem and Webspace

ref: http://httpd.apache.org/docs/2.2/en/sections.html

Filesystem Containers

```
<Directory /var/web/dirl>
 Options +Indexes
</Directory>

<Files private.html>
 Order allow,deny
 Deny from all

</Files>

<Directory /var/web/dirl>
 <Files private.html>
 Order allow,deny
 Deny from all

</Files>
</Directory>
```

Webspace Containers

```
<LocationMatch ^/private>
 Order Allow,Deny
 Deny from all
</LocationMatch>
```

Wildcards and Regular Expressions

2.2.2.1. Options

```
<DirectoryMatch (/var/www/logs|/var/www/logs/*)>
 Options FollowSymLinks MultiViews Indexes

DirectoryIndex index.html

AllowOverride AuthConfig
Order Allow,Deny
Allow From All

AuthName "Logs Access"
AuthType Basic
AuthType Basic
AuthUserFile /etc/nagios3/htpasswd.users
require valid-user
```

- 1. None是禁止所有
- 2. Indexes 当没有index.html 的时候列出目录

- 3. FollowSymLinks 允许符号连接,可以通过符号连接跨越DocumentRoot
- 4. AllowOverride 定义是否允许各个目录用目录中的.htaccess覆盖这里设定的Options

5.

2.2.3. Etag

2.2.4. 隐藏 Apache 版本信息

```
ServerTokens ProductOnly ServerSignature Off
```

2.3. worker

worker

```
# Server-pool management (MPM specific)
Include conf/extra/httpd-mpm.conf
```

conf/extra/httpd-mpm.conf

mpm_worker_module

```
<IfModule mpm_worker_module>
 ServerLimit
 64
256
 ThreadLimit
 StartServers
 8
 15000
 MaxClients
 100
 MinSpareThreads
 MaxSpareThreads
 200
 ThreadsPerChild
 10000
 MaxRequestsPerChild
</IfModule>
```

```
ServerLimit 默认是16,它决定系统最多启动几个httpd进程。
ThreadLimit 默认是64,
ThreadSperChild* ServerLimit=系统支持的最大并发。
MaxClients《ThreadSperChild* ServerLimit, MaxClients如果大于400将被限制在400.
400只是理论最大并发,实际并发就是MaxClients的值。
理论并发有什么用我不知道。

指令说明:
StartServers:设置服务器启动时建立的子进程数量。因为子进程数量动态的取决于负载的轻重,所有一般没有必要调整这个参数。
ServerLimit:服务器允许配置的进程数上限。只有在你需要将MaxClients和ThreadSperChild设置成需要超过默认值16个子进程的时候才需要使用这个指令。不要将该指令的值设置的比MaxClients和ThreadSperChild漫型成需要超过默认值16个子进程的时候才需要使用这个指令。不要将该指令的值设置的比MaxClients和ThreadSperChild需要的子进程数量高。修改此指令的值必须完全停止服务后再启动才能生效,以restart方式重启动将不会生效。
ThreadLimit:设置每个子进程可配置的线程数ThreadSperChild上限,该指令的值应当和ThreadSperChild可能达到的最大值保持一致。修改此指令的值必完全停止服务后再启动才能生效,以restart方式重启动将不会生效。
MaxClients:用于伺服客户端请求的最大法人请求数量(最大线程数)。任何超过MaxClients限制的请求都将进入等候队列。默认值是"400",16(ServerLimit)乘以25(ThreadSperChild)的结果。因此要增加MaxClients限制的请求都将进入等候队列。默认值是"400",16(ServerLimit)乘以25(ThreadSperChild)的结果。因此要增加MaxClients的时候、你必须同时增加 ServerLimit的值。差者建设将初始值设为(以Mo为单位的最大物理内存/2),然后根据负载情况进行动态调整。比如一台4G内存的机器,那么初始值就是4000/2=2000。
MinspareThreads:最小空闲线程数,默认值是"75"。这个MPM将基于整个服务器监视空闲线程数。如果服务器中总的空闲线程数太多,于进程程格系形多余的空闲线程数,默认值是"75"。这个MPM将基于整个服务器监视空闲线程数。如果服务器中总的空闲线程数数分,于进程程格系形多余的空闲线程。MaxSpareThreads的取优,是250°。这个MPM将基于整个服务器监视空闲线程数,如果服务器中总的空闲线程数数分,于进程程格系形多余的空闲线程。MaxSpareThreads的取优,是25°,它种品对理立这些线程后就不再建立新的线程了。
ThreadSperChild:每个子进程建立的线程数。默认值是25°子进程在启动时建立这些线程后就不再建立新的线程了。
```

```
每个子进程所拥有的所有线程的总数要足够大,以便可以处理可能的请求高峰。

MaxRequestsPerChild: 设置每个子进程在其生存期内允许伺服的最大请求数量。到达MaxRequestsPerChild的限制后,子进程将会结束。如果MaxRequestsPerChild为"0",子进程将永远不会结束。将MaxRequestsPerChild设置成非零值有两个好处:可以防止(偶然的)内存泄漏无限进行而耗尽内存;给进程一个有限寿命,从而有助于当服务器负载减轻的时候减少活动进程的数量。如果设置为非零值,笔者建议设为10000-30000之间的一个值。公式:

ThreadLimit >= ThreadsPerChild

MaxClients <= ServerLimit * ThreadsPerChild 必须是ThreadsPerChild的倍数MaxSpareThreads >= MinSpareThreads+ThreadsPerChild
```

2.4. Apache Log

2.4.1. LogLevel

日志级别

语法: LogLevel level

```
可以选择下列level,依照重要性降序排列:
emerg 紧急(系统无法使用)
alert 必须立即采取措施
crit 致命情况
error 错误情况
warn 警告情况
notice
info 普通信息
debug 调试信息
```

```
LogLevel crit
```

2.4.2. LogFormat

分割log日志文件

2.4.3. Compressed

```
# compressed logs
$ CustomLog "|/usr/bin/gzip -c >> /var/log/access_log.gz" common
```

2.4.4. rotatelogs - Piped logging program to rotate Apache logs

rotatelogs是一个配合Apache管道日志功能使用的简单程序。举例:

```
rotatelogs logfile [ rotationtime [ offset ]] | [ filesizeM ]
洗项
Dogfile
它加上基准名就是日志文件名。如果logfile中包含'%',则它会被视为用于的strftime(3)的格式字串;否则,它会被自动加上
以秒为单位的.nnnnnnnnn后缀。这两种格式都表示新的日志开始使用的时间。
rotationtime
日志文件回卷的以秒为单位的间隔时间
offset
相对于UTC的时差的分钟数。如果省略,则假定为0,并使用UTC时间。比如,要指定UTC时差为-5小时的地区的当地时间,则此参数
应为-300。
filesizeM
指定回卷时以兆字节为单位的后缀字母M的文件大小,而不是指定回卷时间或时差。
 型目也可以允子卫为毕业的后缀子丏M的义件不小,而个是指定回卷时间或时差。

列目志文件格式字串可以为所有的strftime(3)实现所支持,见各种扩展库对应的strftime(3)的手册。
星期名全称(本地的)
3个字符的星期名(本地的)
3个字符的月份名(本地的)
日期和时间(本地的)
2位数的一个月中的日期数
2位数的小时数(24小时制)
2位数的小时数(12小时制)
3位数的一年中的日期数
2位数的分钟数
2位数的分钟数
2位数的月份数
am/pm 12小时制的上下午(本地的)
2位数的一年中的星期数(星期天为一周的第一天)
2位数的一年中的星期数(星期天为一周的第一天)
1位数的星期几(星期天为一周的第一天)
时间(本地的)
日期(本地的)
日期(本地的)
4位数的年份
%а
%B
%b
%d
%Н
%j
%M
%p
%S
%W
%W
٧٤
CustomLog "|bin/rotatelogs /var/logs/logfile 86400" common
此配置会建立文件"/var/logs/logfile.nnnn",其中的nnnn是名义上的日志启动时的系统时间(此时间总是滚动时间的倍数,可以用于cron脚本的同步)。在滚动时间到达时(在此例中是24小时以后),会产生一个新的日志。
CustomLog "|bin/rotatelogs /var/logs/logfile 5M" common
此配置会在日志文件大小增长到5兆字节时滚动该日志。
ErrorLog "|bin/rotatelogs /var/logs/errorlog.%Y-%m-%d-%H_%M_%S 5M"
此配置会在错误日志大小增长到5兆字节时滚动该日志,日志文件名后缀会按照如下格式创建: errorlog.YYYY-mm-dd-
HH_MM_SS
ErrorLog " | /usr/local/apache/bin/rotatelogs /www/logs/www.example.com/error_%Y_%m_%d_log 86400
 "| /usr/local/apache/bin/rotatelogs /www/logs/www.example.com/access_%Y_%m_%d_log
CustomLog
86400 480" common
CustomLog "|/usr/local/httpd/bin/rotatelogs /www/logs/www.example.com/access.%Y-%m-%d.log 86400
 combined
```

2.4.5. cronolog

cronolog

```
cd /usr/local/src/
wget http://cronolog.org/download/cronolog-1.6.2.tar.gz
tar zxvf cronolog-1.6.2.tar.gz
cd cronolog-1.6.2
./configure --prefix=/usr/local/cronolog
make
make install
```

CustomLog "|/usr/local/cronolog/sbin/cronolog/opt/apache/logs/access_log.%Y%m%d" combined

2.4.6. 日志合并

合并多个服务器的日志文件(如log1、log2、log3),并输出到log_all中的方法是:

```
$ sort -m -t " " -k 4 -o log_all log1 log2 log3
```

```
30 4 * * * /usr/bin/qzip -f /www/logs/access.`date -d yesterday +%Y-%m-%d`.log
```

2.4.8. logger

https://www.sit.auckland.ac.nz/Logging_to_syslog_with_Apache Logging to syslog with Apache First you will need to install syslog-ng. This is the logging server that will send the log data to the syslog box. apt-get update && apt-get install syslog-ng syslog-ng uses a socket device to accept data from apache or whatever program is creating the Use the configuration here: Syslog-ng default config. The first part indicates what the socket will be called and where it will live. The second part tells syslog-ng where to send the collected data. The restart syslog-ng (/etc/init.d/syslog-ng restart)1. Configure apache's logging Add these directives to send apache's logs via a socket to syslog CustomLog "|/usr/bin/logger -s -t 'monitor.cs.auckland.ac.nz' -p info -u /var/log/apache_log.socket" Combined
ErrorLog "|/usr/bin/logger -s -t 'monitor.cs.auckland.ac.nz' -p err -u /var/log/apache_log.socket" Apache will then use the logger program to send data to syslog. /var/log/apache_log.socket refers to the device that syslog-ng has created. Data sent to this device is sent over the network to the main syslog box. Troubleshooting It seems that apache 2.0.54-5 does not like logging to a file and to a process at the same time. In this case log entries will become re-ordered or missed out. You can use the test scripts below to check if this is happening. Testing Here are some useful scripts that can help with testing to make sure the logging is working as expected. You can simulate http accesses using lynx with this command: watch lynx -source http://monitor.cs.auckland.ac.nz/ Which will make a http request every two seconds. Or, for a better test: for i in `seq 1 100`; do lynx -source http://monitor.cs.auckland.ac.nz/\$i;sleep 3;done The result of this test is a sequence of log entires from 1 to 100. If entries are missing or in the wrong order, you know there is a problem.

2.4.9. other

```
CustomLog "|/usr/bin/your_script" Combined ErrorLog "|/usr/bin/your_script"
```

2.5. mod_access

```
<Directory /www>
Order Allow,Deny
</Directory>

<Directory /www>
Order Deny,Allow
Deny from all
Allow from apache.org

</Directory>

<Directory /www>
Order Allow,Deny
Allow from apache.org
Deny from foo.apache.org

</p
```

```
A (partial) domain-name
Example: Allow from apache.org

A full IP address
Example: Allow from 10.1.2.3

A partial IP address
Example: Allow from 10.1

A network/netmask pair
Example: Allow from 10.1.0.0/255.255.0.0

A network/nnn CIDR specification
Example: Allow from 10.1.0.0/16
```

2.6. VirtualHost

conf/extra/httpd-vhosts.conf

or

/etc/httpd/conf.d/vhost.conf

```
NameVirtualHost *:80 

<VirtualHost *:80 >
 ServerAdmin webmaster@dummy-host.example.com
 DocumentRoot "/usr/local/httpd-2.2.14/docs/dummy-host.example.com"
 ServerName dummy-host.example.com
 ServerAlias www.dummy-host.example.com
 ErrorLog "logs/dummy-host.example.com-error_log"
 CustomLog "logs/dummy-host.example.com-access_log" common
</VirtualHost>
```

2.6.1. ServerName/ServerAlias

```
ServerName dummy-host.example.com
ServerAlias www.dummy-host.example.com
```

2.6.2. rotatelogs

```
CustomLog "|/usr/local/httpd/bin/rotatelogs /www/logs/men.xiu.com/access.%Y-%m-%d.log 86400 480" combined ErrorLog "|/usr/local/httpd/bin/rotatelogs /www/logs/men.xiu.com/error.%Y-%m-%d.log 86400 480"
```

2.7. Alias / AliasMatch

```
Alias /image /ftp/pub/image
AliasMatch ^/icons(.*) /usr/local/apache/icons$1
```

```
cat /etc/httpd/conf.d/logs.conf
Alias /logs "/www/logs"
<Directory "/www/logs">
 Options FollowSymLinks MultiViews Indexes
 AllowOverride None
 Order allow,deny
 Allow from all
# Order deny,allow
# Deny from all
# Allow from 127.0.0.1
# AuthName "Logs Access"
# AuthType Basic
# AuthUserFile /etc/httpd/htpasswd.users
# Require valid-user
</Directory>
```

2.8. Redirect / RedirectMatch

Redirect

```
Redirect /service http://foo2.example.com/service
Redirect permanent /one http://example.com/two
Redirect 303 /three http://example.com/other
```

RedirectMatch

```
RedirectMatch (.*)\.gif$ http://www.domain.com$1.jpg
```

2.9. Rewrite

Rewrite 需要 AllowOverride All

```
CDirectory "/www">
 # Possible values for the Options directive are "None", "All",
 # or any combination of:
 # Indexes Includes FollowSymLinks SymLinksifOwnerMatch ExecCGI MultiViews
 # Note that "MultiViews" must be named *explicitly* --- "Options All"
 # doesn't give it to you.
 # The Options directive is both complicated and important. Please see
 # http://httpd.apache.org/docs/2.2/mod/core.html#options
 # for more information.
 # Options Indexes FollowSymLinks

# AllowOverride controls what directives may be placed in .htaccess files.
# It can be "All", "None", or any combination of the keywords:
 # Options FileInfo AuthConfig Limit
 # AllowOverride None
AllowOverride None
AllowOverride All

# Controls who can get stuff from this server.
# Order allow,deny
Allow from all
```

```
</Directory>
```

2.9.1. R=301

```
RewriteEngine on
RewriteCond %{HTTP_HOST} ^x.x.x.x [NC]
RewriteRule ^/(.*)$ http://www.example.com/$1 [L,R=301]
```

例 38.3. R=301

2.9.2. Rewrite + JkMount

IkMount与 Rewrite 同时使用时

RewriteRule ^/community/top/(.*)\$ /community.do?method=activeContent&id=\$1 [PT]

后面用[PT]

2.9.3. Apache redirect domain.com to www.domain.com

```
$ vi .htaccess
RewriteEngine on
RewriteCond %{HTTP_HOST} ^domain\.com
RewriteRule ^(.*)$ http://www.domain.com/$1 [R=permanent,L]
```

2.9.4. 正则匹配扩展名

```
<VirtualHost *:80>
 ServerAdmin webmaster@example.com
 DocumentRoot "/www/www.example.com/images"
 ServerName images.example.com
 RewriteEngine On
 RewriteRule ^(.+)(jpg|gif|bmp|jpeg|ico|png|css)$ http://images.other.com/$1$2 [R]
 ErrorLog "logs/images.example.com-error.log"
</VirtualHost>
```

2.10. Proxy

```
ProxyRequests Off

<Proxy *>
 Order deny,allow
 Allow from all

</Proxy>
ProxyPass / http://your.domain.com:8080/
ProxyPassReverse / http://your.domain.com:8080/
```

2.10.1. Reverse proxy

/etc/httpd/conf.d/rails.conf

```
Listen 8080
ProxyRequests Off

<Proxy balancer://cluster>
 BalancerMember http://127.0.0.1:3001
 BalancerMember http://127.0.0.1:3002
 BalancerMember http://127.0.0.1:3003
 BalancerMember http://127.0.0.1:3004
 BalancerMember http://127.0.0.1:3005

</Proxy>

<VirtualHost *:8080>
 ServerName www.example.com:8080
 DocumentRoot /var/www/project/public
 ProxyPass /images !
 ProxyPass /javascripts !
 ProxyPass / javascripts !
 ProxyPass / balancer://cluster/
 ProxyPassReverse / balancer://cluster/
 ProxyPreserveHost on

</VirtualHost>
```

2.11. Deflate

mod_deflate

httpd.conf中中加入下列语句:

```
<IfModule mod_deflate.c>
 SetOutputFilter DEFLATE
 DeflateCompressionLevel 9
 AddOutputFilterByType DEFLATE text/html text/plain text/xml application/x-httpd-php
 AddOutputFilter DEFLATE txt css js
 SetEnvIfNoCase Request_URI \.(?:gif|jpe?g|png)$ no-gzip dont-vary
 SetEnvIfNoCase Request_URI \.(?:exe|t?gz|zip|bz2|sit|rar)$ no-gzip dont-vary
 SetEnvIfNoCase Request_URI \.pdf$ no-gzip dont-vary
 SetEnvIfNoCase Request_URI \.pdf$ no-gzip dont-vary
 DeflateFilterNote Input input_info
 DeflateFilterNote Output output_info
 DeflateFilterNote Ratio ratio_info
 LogFormat '"%r" %{output_info}n/%{input_info}n (%{ratio_info}n%%)' deflate
 CustomLog logs/deflate_log.log deflate
</IfModule>
```

对目录/usr/local/apache/htdocs有效

```
<Directory "/usr/local/apache/htdocs">
 AllowOverride None
 Options None
 Order allow,deny
 Allow from all
 SetOutputFilter DEFLATE
 DeflateCompressionLevel 9
 AddOutputFilterByType DEFLATE text/html text/plain text/xml application/x-httpd-php
 AddOutputFilter DEFLATE txt css js
```

```
SetEnvIfNoCase Request_URI \
\.(?:gif|jpe?g|png)$ no-gzip dont-vary
</Directory>
```

```
<Location />
 AddOutputFilterByType DEFLATE text/html text/plain text/xml text/css text/javascript
 AddOutputFilterByType DEFLATE application/javascript application/x-javascript
application/x-httpd-php
 AddOutputFilter DEFLATE txt css js
 SetOutputFilter DEFLATE
</Location>
```

Log定义

```
DeflateFilterNote Input instream # 未压缩的
DeflateFilterNote Output outstream # 压缩后
DeflateFilterNote Ratio ratio # 百分比
LogFormat '"%r" %{outstream}n/%{instream}n (%{ratio}n%%)' deflate # 格式定义
CustomLog logs/deflate_log.log deflate # 日志位置
CustomLog "|/usr/local/httpd/bin/rotatelogs /www/logs/deflate.%Y-%m-%d.log 86400 480" deflate # 分割日志位置
```

2.11.1. 测试 gzip,deflate 模块

telnet www.bg7nyt.cn 80

```
GET /index.html HTTP/1.0
Host: www.bg7nyt.cn
Accept-Encoding: gzip,deflate
```

你看到的是乱码,而不是HTML.

```
curl -H Accept-Encoding:gzip,defalte http://www.example.com/index.html | gunzip
```

gunzip 可以解压压缩内容

2.12. Expires

```
ExpiresByType image/gif "access plus 1 month"
ExpiresByType image/pieg "access plus 1 month"
ExpiresByType image/x-icon "access plus 1 month"
ExpiresByType image/png "access plus 1 month"
ExpiresByType image/png "access plus 30 minutes"
ExpiresByType text/html "access plus 30 minutes"
ExpiresByType text/js "access plus 30 minutes"
ExpiresByType text/js "access plus 30 minutes"
ExpiresByType application/x-javascript "access plus 30 minutes"
ExpiresByType application/x-shockwave-flash "access plus 30 minutes"

<filesMatch "\.(ico|jpg|jpeg|png|gif|js|css|swf|html|htm|gzip)$">
ExpiresActive on
ExpiresDefault "access plus 2 hours"
Header set Cache-Control "max-age=1800, public"

fileETag none
</filesMatch>
```

2.13. Cache

htcacheclean -- program for cleaning the disk cache.

2.13.1. mod_disk_cache

```
<IfModule mod_cache.c>
 CacheDefaultExpire 86400
 <ifModule mod_disk_cache.c>
 CacheEnable disk /
 CacheRoot /tmp/apacheCache
 CacheDirLevels 5
 CacheDirLength 5
 CacheMaxFileSize 1048576
 CacheMinFileSize 10
 </ifModule mod_disk_cache.c>
</IfModule mod_cache.c>
```

2.13.2. mod_mem_cache

2.14. usertrack

跟踪用户信息

跟踪用户的cookie,使用log日志文件记录用户的cookie

```
LoadModule usertrack_module modules/mod_usertrack.so

CookieTracking on
CookieDomain .example.com
CookieExpires "10 years"
CookieStyle Cookie

LogFormat "%h %l %u %t \"%r\" %>s %b \"%{Referer}i\" \"%{User-Agent}i\" %{cookie}n" combined
```

2.15. Charset

Default charset

```
AddCharset UTF-8 .html

AddType 'text/html; charset=UTF-8' html

AddDefaultCharset UTF-8
```

Files match

```
<FilesMatch "\.(htm|html|css|js)$">
 ForceType 'text/html; charset=UTF-8'
</FilesMatch>

<FilesMatch "\.(htm|html|css|js)$">
 AddDefaultCharset UTF-8
</FilesMatch>
```

Changing the occasional file

```
<Files "example.html">
 AddCharset UTF-8 .html
</Files>
```

```
<Files "example.html">
 ForceType 'text/html; charset=UTF-8'
</Files>
```

2.16. Dir

```
<IfModule dir_module>
 DirectoryIndex index.html index.php
</IfModule>
```

2.17. Includes

```
<Directory "/www">
 Options Indexes FollowSymLinks +Includes
</Directory>
```

```
<IfModule mime_module>
 AddType text/html .shtml
 AddOutputFilter INCLUDES .shtml
</IfModule>
```

2.18. Apache Status

开启Apache的status模块,需要修改httpd.conf,增加以下配置段:

```
ExtendedStatus On
<Location /server-status>
  SetHandler server-status
  Order deny,allow
  Deny from all
  Allow from 125.76.229.113
</Location>
```

http://www.domain.com/server-status

2.19. Mod Perl

ref: http://search.cpan.org/~agrundma/Catalyst-Engine-Apache-1.07/lib/Catalyst/Engine/Apache2/MP20.pm

\$ sudo apt-get install libapache2-mod-perl2 \$ sudo apt-get install libcatalyst-engine-apache-perl

```
$ sudo vi /etc/apache2/sites-available/catalyst.conf
```

例 38.4. mod_perl.conf

```
Order allow,deny Allow from all
 </Directory>
 # If the server is started as:
# httpd -X -D PERLDB
# then debugging will be turned on
<IfDefine PERLDB>
 PerlRequire conf/db.pl
 <Location />
 PerlFixupHandler Apache::DB
 </Location>
 </IfDefine>
 <Location />
 SetHandler modperl
 PerlResponseHandler MyApp
 </Location>
 Alias
 /static /var/www/MyApp/root/static
 </Location>
</VirtualHost>
```

db.pl

```
use APR::Pool ();
use Apache::DB ();
Apache::DB->init();
```

enable site

```
$ sudo a2ensite mod_perl.conf
$ sudo /etc/init.d/apache2 restart
```

2.20. Module FAQ

```
[root@srv-2 modules]# /etc/init.d/httpd start
Starting httpd: Syntax error on line 358 of /etc/httpd/conf/httpd.conf:
Invalid command 'Order', perhaps mis-spelled or defined by a module not included
in the server configuration
[FAILED]
LoadModule auch_module /etc/httpd/modules/mod_access.so
LoadModule auch_module /etc/httpd/modules/mod_auch.so
[rootesrv-2 modules]# /etc/init.d/httpd start
Starting httpd: Syntax error on line 368 of /etc/httpd/conf/httpd.conf:
Invalid command 'Userbir', perhaps mis-spelled or defined by a module not include
ed in the server configuration
[FAILED]
LoadModule userdir_module /etc/httpd/modules/mod_userdir.so
LoadModule userdir_module /etc/httpd/modules/mod_userdir.so
LoadModule userdir_module /etc/httpd/modules/mod_userdir.so
LoadModule userdir_module /etc/httpd/modules/mod_dir.so
[FAILED]
LoadModule dir_module /etc/httpd/modules/mod_dir.so
[FAILED]
LoadModule dir_module /etc/httpd/modules/mod_dir.so
[rootesrv-2 modules]# /etc/init.d/httpd start
Starting httpd: Syntax error on line 419 of /etc/httpd/conf/httpd.conf:
Invalid command 'TypesConfig', perhaps mis-spelled or defined by a module not included in the server configuration
[FAILED]
LoadModule mine module /etc/httpd/modules/mod_mine.so
[rootesrv-2 modules]# /etc/init.d/httpd start
Starting httpd: Syntax error on line 491 of /etc/httpd/conf/httpd.conf:
Invalid command 'LypFormat', perhaps mis-spelled or defined by a module not included in the server configuration
[FAILED]
LoadModule incommand 'LypFormat', perhaps mis-spelled or defined by a module not included in the server configuration
[FAILED]
LoadModule log_config_module /etc/httpd/modules/mod_log_config.so
[rootesrv-2 modules]# /etc/init.d/httpd start
Starting httpd: Syntax error on line 555 of /etc/httpd/conf/httpd.conf:
Invalid command 'Alias', perhaps mis-spelled or defined by a module not included in the server configuration
[FAILED]
LoadModule alias_module /etc/httpd/modules/mod_alias.so
[rootesrv-2 modules]# /etc/init.d/httpd start
Starting httpd: Syntax error on lin
```

```
Starting httpd: Syntax error on line 636 of /etc/httpd/conf/httpd.conf:
Invalid command 'IndexOptions', perhaps mis-spelled or defined by a module not i ncluded in the server configuration
[FAILED]
LoadModule autoindex_module /etc/httpd/modules/mod_autoindex.so
[root@srv-2 modules]# /etc/init.d/httpd start
Starting httpd: Syntax error on line 784 of /etc/httpd/conf/httpd.conf:
Invalid command 'LanguagePriority', perhaps mis-spelled or defined by a module n ot included in the server configuration
[FAILED]
LoadModule negotiation_module /etc/httpd/modules/mod_negotiation.so
[root@srv-2 modules]# /etc/init.d/httpd start
Starting httpd:
[ OK ]
[root@srv-2 modules]#
```

2.21. mod_setenvif

屏蔽爬虫

```
<directory "/www/example.com">
 Order allow,deny
 Allow from all
BrowserMatchNoCase
BrowserMatchNoC
```

屏蔽下载

 Home | Mirror | Search

Google™ Custom Search

3. 设置Apache实现防盗连

```
SetEnvIf Referer "http://news.netkiller.com/" local_referal
SetEnvIf Referer "$" local_referral

Order Deny,Allow
Deny from all
Allow from env=local_referal
```

配置httpd.conf文件

#LoadModule rewrite_module modules/mod_rewrite.so

去掉前面的"#"注释

AllowOverride None

改为

AllowOverride All

配置.htaccess文件

```
RewriteEngine on
RewriteCond % !^http://xxx.cn/.*$ [NC]
RewriteCond % !^http://xxx.cn$ [NC]
RewriteCond % !^http://www.xxx.cn/.*$ [NC]
RewriteCond % !^http://www.xxx.cn/.*$ [NC]
RewriteCond % !^http://www.xxx.cn$ [NC]
RewriteRule .*\.(jpg|jpeg|gif|png|bmp|rar|zip|exe)$ http://download.example.com/err.html [R,NC]
```

2. Module <u>起始页</u> 4. Error Prompt

Home | Mirror | Search

Google™ Custom Search

4. Error Prompt

4.1. Invalid command 'Order', perhaps misspelled or defined by a module not included in the server configuration

没有加载 mod_authz_host 模块

LoadModule authz_host_module modules/mod_authz_host.so

4.2. Invalid command 'AuthUserFile', perhaps misspelled or defined by a module not included in the server configuration

LoadModule auth_basic_module /usr/lib/apache2/modules/mod_auth_basic.so
LoadModule authz_owner_module /usr/lib/apache2/modules/mod_authz_owner.so
LoadModule authn_file_module /usr/lib/apache2/modules/mod_authn_file.so

3. 设置Apache实现防盗连

起始页

第 39 章 Lighttpd

```
Home | Mirror | Search
```

Google™ Custom Search

第 39 章 Lighttpd

目录

1. 安装Lighttpd

1.1. quick install with aptitude

1.2. yum install

1.3. to compile and then install lighttpd

1.3.1. shell script

2. /etc/lighttpd/lighttpd.conf

2.1. max-worker / max-fds

2.2. accesslog.filename

2.3. ETags

2.4. server.tag

3. Module

3.1. simple vhost

3.2. ssl

3.3. redirect

3.4. rewrite

3.4.1. Lighttpd Rewrite QSA

3.5. alias

3.6. auth

3.7. compress

<u>3.8. expire</u>

3.9. status

3.10. setenv

3.10.1. Automatic Decompression

3.11. fastcgi

```
3.11.1. enable fastcgi
 3.11.1.1. spawn-fcgi
 3.11.1.2. php-fpm
 3.11.2. PHP
 3.11.2.1. 编译安装PHP
 3.11.2.2. apt-get install
 3.11.3. Python
 3.11.3.1. Django
 3.11.3.2. Python Imaging Library
 3.11.4. Perl
 3.11.4.1. Installing lighttpd and FastCGI for Catalyst
 3.11.5. Ruby
 3.12. user-agent
4. 其他模块
 4.1. mod secdownload 防盗链
5. Example
 5.1. s-maxage
1. 安装Lighttpd
1.1. quick install with aptitude
 if you OS is Ubuntu/Debian
apt-get install lighttpd
 netkiller@shenzhen:~$ sudo apt-get install lighttpd
```

the config file in /etc/lighttpd

```
netkiller@shenzhen:~/document/Docbook/Linux$ find /etc/lighttpd/
/etc/lighttpd/
/etc/lighttpd/lighttpd.conf
/etc/lighttpd/conf-enabled
/etc/lighttpd/conf-available
/etc/lighttpd/conf-available/10-userdir.conf
/etc/lighttpd/conf-available/10-fastcgi.conf
/etc/lighttpd/conf-available/10-cgi.conf
/etc/lighttpd/conf-available/README
/etc/lighttpd/conf-available/10-ssl.conf
```

```
/etc/lighttpd/conf-available/10-proxy.conf
/etc/lighttpd/conf-available/10-auth.conf
/etc/lighttpd/conf-available/10-simple-vhost.conf
/etc/lighttpd/conf-available/10-ssi.conf
```

Enabling and disabling modules could be done by provided e.g.

```
/usr/sbin/lighty-enable-mod fastcgi
/usr/sbin/lighty-disable-mod fastcgi
```

when you enabled a mod please force-reload it

```
netkiller@shenzhen:/etc/lighttpd$ sudo lighty-enable-mod fastcgi
Available modules: auth cgi fastcgi proxy simple-vhost ssi ssl userdir
Already enabled modules: userdir
Enabling fastcgi: ok
Run /etc/init.d/lighttpd force-reload to enable changes
netkiller@shenzhen:/etc/lighttpd$ sudo /etc/init.d/lighttpd force-reload
 * Stopping web server lighttpd
[ OK ]
 * Starting web server lighttpd
```

1.2. yum install

```
yum install lighttpd lighttpd-fastcgi -y
chkconfig lighttpd on
```

1.3. to compile and then install lighttpd

1. 下载相关软件

立即下载

```
$ sudo apt-get install libpcre3*

cd /usr/local/src/
wget http://www.lighttpd.net/download/lighttpd-1.4.15.tar.gz
tar zxvf lighttpd-1.4.15.tar.gz
cd lighttpd-1.4.15
```

2. 编译安装

```
./configure --prefix=/usr/local/lighttpd-1.4.15 \
--with-bzip2 \
--with-memcache
make
make
make install
```

3. 创建目录与配置文件

```
ln -s /usr/local/lighttpd-1.4.15/ /usr/local/lighttpd
mkdir -p /www/pages
mkdir /www/logs
mkdir /usr/local/lighttpd/htdocs
mkdir /usr/local/lighttpd/logs
mkdir /usr/local/lighttpd/etc
cp ./doc/lighttpd.conf /usr/local/lighttpd/etc/
cd /usr/local/lighttpd/
```

4. 配置lighttpd.conf

vi etc/lighttpd.conf

找到 server.modules

```
删除 mod_fastcgi 前的注释
跟据你的需求修改下面定义
```

server.errorlog = "/usr/local/lighttpd/logs/lighttpd.error.log"
accesslog.filename = "/usr/local/lighttpd/logs/access.log"

server.document-root = "/usr/local/lighttpd/htdocs/"

注释 \$HTTP["url"]

```
#$HTTP["url"] =~ "\.pdf$" {
# server.range-requests = "disable"
#}
```

5. 运行lighttpd

```
/usr/local/lighttpd/sbin/lighttpd -f /usr/local/lighttpd/etc/lighttpd.conf
```

测试

curl http://ip/ 因为/www/pages/下没有HTML页面所以返回:

404 - Not Found

1.3.1. shell script

lighttpd script

例 39.1. /etc/init.d/lighttpd

```
#!/bin/bash
  lighttpd init file for web server
# chkconfig: - 100 100
# description: Security, speed, compliance, and flexibility--all of these describe LightTPD
which is rapidly redefining efficiency of a webserver;
# as it is designed and optimized for high performance
  author: Neo Chen<openunix@163.com>
  processname: $PROG
# pidfile: /var/run/lighttpd
# source function library
 /etc/init.d/functions
PREFIX=/usr/local/lighttpd
PROG=$PREFIX/sbin/lighttpd
OPTIONS="-f /usr/local/lighttpd/etc/lighttpd.conf"
USER=daemon
RETVAL=0
prog="lighttpd"
start()
 failure
 else
 daemon --user=$USER $PROG $OPTIONS
RETVAL=$?
 [ $RETVAL -eq 0 ] && touch /var/lock/subsys/lighttpd
 fi;
 echo
```

```
return $RETVAL
stop() {
 echo -n $"Stopping $prog:
if [ $UID -ne 0 ]; then
RETVAL=1
failure
 else
 killproc $PROG
RETVAL=$?
 [ $RETVAL -eq 0 ] && rm -f /var/lock/subsys/lighttpd
 fi;
 echo
 return $RETVAL
reload(){
 echo -n $"Reloading $prog: "
killproc $PROG -HUP
RETVAL=$?
 echo
 return $RETVAL
restart(){
 stop
 start
condrestart(){
 [ -e /var/lock/subsys/lighttpd ] && restart
 return 0
case "$1" in
  start)
 start
  stop)
 stop
  restart)
 restart
  reload)
 reload
  condrestart)
 condrestart
  status)
 status lighttpd
RETVAL=$?
  *)
 echo $"Usage: $0 {start|stop|status|restart|condrestart|reload}"
esac
exit $RETVAL
```

上一页

上一级

下一页

4. Error Prompt

起始页

2. /etc/lighttpd/lighttpd.conf

上一页 第 39 章 Lighttpd

Home | Mirror | Search

Google™ Custom Search

2. /etc/lighttpd/lighttpd.conf

2.1. max-worker / max-fds

max-worker 我一般设置为与处理器数目相同。

max-fds 最大连接数

```
server.max-worker = 24
server.max-fds = 4096
```

2.2. accesslog.filename

通过cronolog切割日志

```
#### accesslog module
#accesslog.filename = "/www/logs/lighttpd.access.log"
accesslog.filename = "| /usr/local/sbin/cronolog /www/logs/%Y/%m/%d/access.log"
```

2.3. ETags

disable etags

```
static-file.exclude-extensions = ( ".php", ".pl", ".fcgi" )
static-file.etags = "disable"
```

2.4. server.tag

隐藏服务器信息

```
server.tag = "Apache"
```

测试结果Server: Apache

```
curl -I http://172.16.0.7/
HTTP/1.1 200 OK
Content-Type: text/html
Content-Length: 4692
Date: Fri, 04 Nov 2011 12:33:19 GMT
Server: Apache
```

```
Home | Mirror | Search
```

Google™ Custom Search

3. Module

```
server.modules
 "mod_rewrite"
 "mod_redirect",
##
 "mod_alias"
 "mod_allas",
"mod_access",
"mod_trigger_b4_dl",
 "mod_auth"
##############
 "mod_status"
 "mod_setenv"
 "mod_fastcgi",
 "mod_proxy",
"mod_simple_vhost",
"mod_evhost",
 "mod_userdir",
"mod_cgi",
 "mod_compress",
 "mod_ssi"
 "mod_usertrack",
 "mod_expire
 "mod_secdownload",
 "mod_rrdtool'
 "mod_accesslog" )
```

3.1. simple_vhost

```
$ sudo lighty-enable-mod simple-vhost
```

simple-vhost.default-host = "www.example.com"

create your virtual host directory

```
$ mkdir -p /var/www/www.example.com/html
```

create a test file

```
$ echo helloworld!!!> /var/www/www.example.com/html/index.html
```

3.2. ssl

启用 ssl 模块

```
$ sudo lighttpd-enable-mod ssl
[sudo] password for neo:
Available modules: auth cgi fastcgi proxy rrdtool simple-vhost ssi ssl status userdir
Already enabled modules: cgi fastcgi simple-vhost
Enabling ssl: ok
Run /etc/init.d/lighttpd force-reload to enable changes
```

创建 ssl 证书

```
$ sudo openssl req -new -x509 -keyout server.pem -out server.pem -days 365 -nodes
$ sudo chmod 400 server.pem
```

3.3. redirect

```
url.redirect = ( "^/music/(.+)" => "http://www.example.org/$1" )
```

301重定向

```
RewriteCond %{HTTP_HOST} ^example\.org$ [NC]
RewriteRule ^(.*)$ http://www.example.org/$1 [R=301,L]
```

lighttpd 实现上面 apache功能

3.4. rewrite

example 1

```
url.rewrite-once = ( "^/wiki/(.*)$" => "/wiki/awki.cgi/$1" )
$HTTP["url"] =~ "^/wiki" {
 $HTTP["url"] !~ "^/wiki/awki.cgi/" {
 url.access-deny = ("")
 }
}
```

example 2

```
$HTTP["host"] =~ "^.*\.(example.org)$" {
  url.rewrite-once = ( "^/(.*)" => "/index.php/$1" )
}
```

example 3

3.4.1. Lighttpd Rewrite QSA

3.5. alias

3.6. auth

enable auth

```
$ sudo lighttpd-enable-mod auth
```

/etc/lighttpd/conf-enabled/05-auth.conf

create a passwd file

```
$ sudo vim .secret
neo:chen
$ sudo chmod 400 .secret
$ sudo chown www-data /etc/lighttpd/.secret
```

\$ sudo /etc/init.d/lighttpd reload

3.7. compress

创建cache目录

```
mkdir -p /var/cache/lighttpd/compress
```

配置lighttpd.conf文件

找到server.modules列表,去掉"mod_compress"注释,再打开compress module的注释

Compressing Dynamic Content

php.ini

```
zlib.output_compression = On
zlib.output_handler = On
```

最后使用telnet测试

telnet www.bg7nyt.cn 80

```
GET /index.html HTTP/1.0
Host: 10.10.100.183
Accept-Encoding: gzip,deflate
```

看到乱码输出,而非HTML,表示配置成功.

例 39.2. lighttpd compress

```
$HTTP["host"] =~ "www\.example\.com$" {

 compress.cache-dir = "/www/compress/"
 compress.filetype = ("text/plain", "text/html", "application/x-javascript", "text/css",
"application/javascript", "text/javascript")

 $HTTP["url"] =~ "(\.png|\.css|\.js|\.jpg|\.gif)$" {

 expire.url = (""=>"access 30 seconds")
}
```

3.8. expire

<access | modification > < number > < years | months | days | hours | minutes | seconds >

```
expire.url = ( "/images/" => "access 1 hours" )
```

Example to include all sub-directories:

```
$HTTP["url"] =~ "^/images/" {
 expire.url = ( "" => "access 1 hours" )
}
```

例 39.3. lighttpd expire

```
$ sudo lighty-enable-mod status
$ sudo /etc/init.d/lighttpd force-reload
```

3.10. setenv

3.10.1. Automatic Decompression

```
$HTTP["url"] =~ "(README|ChangeLog|\.txt)\.gz$" {
 setenv.add-response-header = ( "Content-Encoding" => "gzip")
 mimetype.assign = ("" => "text/plain" )
}
```

3.11. fastcgi

3.11.1. enable fastcgi

enable fastcgi

```
$ sudo lighty-enable-mod fastcgi
```

3.11.1.1. spawn-fcgi

```
"PATH", "SHELL", "USER"
),
"broken-scriptfilename" => "enable"
))
)
```

3.11.1.2. php-fpm

3.11.2. PHP

3.11.2.1. 编译安装PHP

1. 下载PHP

```
cd /usr/local/src/
wget http://cn2.php.net/get/php-5.2.3.tar.bz2/from/cn.php.net/mirror
tar jxvf php-5.2.3.tar.bz2
cd php-5.2.3
```

2. configure

```
./configure --prefix=/usr/local/php-5.2.3 \
--with-config-file-path=/usr/local/php-5.2.3/etc \
--enable-fastcgi \
--enable-force-cgi-redirect \
--with-curl \
--with-gd \
--with-ldap \
--with-snmp \
--enable-zip \
--enable-exif \
--with-pdo-mysql \
--with-pdo-pgsql \

make make test make install
```

其它有用的模块

```
--enable-pcntl
```

3. 符号连接

```
ln -s /usr/local/php-5.2.3 /usr/local/php
ln -s /usr/local/php/bin/php /usr/local/bin/php
```

4. php.ini

```
cp php.ini-dist /usr/local/php/etc/php.ini
```

5. env

```
PHP_FCGI_CHILDREN=384
```

6. 使用 php -v FastCGI 安装情况

php -v

显示(cgi-fcgi)表示正确

```
# cd /usr/local/php/
# bin/php -v
PHP 5.2.2 (cgi-fcgi) (built: May 25 2007 15:50:28)
Copyright (c) 1997-2007 The PHP Group
Zend Engine v2.2.0, Copyright (c) 1998-2007 Zend Technologies
```

(cgi-fcgi)不能正常工作

```
PHP 5.2.2 (cli) (built: May 25 2007 15:50:28)
Copyright (c) 1997-2007 The PHP Group
Zend Engine v2.2.0, Copyright (c) 1998-2007 Zend Technologies
```

使用 php -m 查看PHP Modules

```
# bin/php -m
[PHP Modules]
cgi-fcgi
ctype
date
dom
filter
gd
hash
iconv
json
ldap
libxml
mssql
pcre
PDO
pdo_mysql
pdo_sqlite
posix
Reflection
session
SimpleXML
snmp
SPL
SQLite
standard
tokenizer
xml
xmlreader
xmlwriter
[Zend Modules]
```

3.11.2.2. apt-get install

```
$ sudo apt-get install php5 php5-cli php5-cgi
```

参考php安装

找到 fastcgi.server 去掉注释

bin-path 改为PHP程序安装目录

)

下面例子更复杂一些

1. /usr/local/lighttpd/etc/lighttpd.conf

```
include /usr/local/lighttpd/etc/php-fastcgi.conf
```

2. /usr/local/lighttpd/etc/php-fastcgi.conf

3. PHP FastCGI环境测试

```
echo "<?php phpinfo(); ?>" > /www/pages/index.php
curl http://127.0.0.1/index.php
```

3.11.3. Python

```
sudo apt-get install python
sudo apt-get install python-setuptools
```

3.11.3.1. Django

```
wget http://www.djangoproject.com/download/0.96/tarball/
tar zxvf Django-0.96.tar.gz
cd Django-0.96
python setup.py install
```

生成项目

```
django-admin.py startproject newtest
```

web server

```
cd newtest/
./manage.py runserver
```

helloworld.py

```
from django.http import HttpResponse

def index(request):
 return HttpResponse("Hello, Django.")
```

urls.py

```
from django.conf.urls.defaults import *
urlpatterns = patterns('',
 # Example:
 # (r'^newtest/', include('newtest.foo.urls')),
 (r'^$', 'newtest.helloworld.index'),

# Uncomment this for admin:
 # (r'^admin/', include('django.contrib.admin.urls')),
)
```

启动Web Server

```
# ./manage.py runserver
Validating models...
0 errors found.

Django version 0.96, using settings 'newtest.settings'
Development server is running at http://127.0.0.1:8000/
Quit the server with CTRL-BREAK.
```

curl http://127.0.0.1:8000/

3.11.3.2. Python Imaging Library

Debian/Ubuntu

```
sudo apt-get install libjpeg62-dev sudo apt-get install python-imaging
```

采用源码安装

```
tar zxvf Imaging-1.1.6.tar.gz cd Imaging-1.1.6/
```

sudo python setup.py install

decoder jpeg not available

首先确认jpeg库是否安装

find / -name jpeglib.h

然后修改头文件

Imaging-1.1.6/libImaging

修改Jpeg.h, #include "jpeglib.h" 改为

#include "/usr/include/jpeglib.h"

3.11.4. Perl

install fastcgi module

```
$ sudo apt-get install libfcgi-perl libfcgi-procmanager-perl
```

The examples also use a virtual host regexp that matches either www.myapp.com or myapp.com

```
$HTTP["host"] =~ "^(www.)?mysite.com"
```

Starting the FastCGI server

```
MyApp/script/myapp_fastcgi.pl -l /tmp/myapp.socket -n 5 -d
```

lighttpd.conf

```
server.document-root = "/var/www/MyApp/root"
```

\$ sudo vim /etc/lighttpd/conf-available/10-fastcgi.conf

restart lighttpd

```
neo@master:~$ sudo /etc/init.d/lighttpd restart

* Stopping web server lighttpd [ OK ]

* Starting web server lighttpd [ OK ]
```

Testing

http://127.0.0.1/

More advanced configuration

例 39.4. fastcgi.conf

3.11.5. Ruby

3.12. user-agent

```
$HTTP["user-agent"] =~ "Googlebot|Sosospider+|eMule|Wget|^Java|^PHP|Ruby|Python" {
  url.rewrite = ( "^/(.*)" => "/crawler.html" )
}
```

```
$HTTP["user-agent"] =~ "Baiduspider+" {
 connection.delay-seconds = 10
}
```

上一页

上一级

下一页

2. /etc/lighttpd/lighttpd.conf 起

起始页

4. 其他模块

第 39 章 Lighttpd 上一页

Home | Mirror | Search

Google™ Custom Search

4. 其他模块

4.1. mod_secdownload 防盗链

下一页 <u>上一页</u> 上一级

起始页 3. Module 5. Example 上一页 第 39 章 Lighttpd

Home | Mirror | Search

Google™ Custom Search

5. Example

5.1. s-maxage

s-maxage 头作用于反向代理服务器

例 39.5. Cache

上一页

Google™ Custom Search

```
Home | Mirror | Search
第 40 章 Nginx
 目录
1. Installing
 1.1. Installing by apt-get under the debain/ubuntu
 1.2. CentOS
 1.3. installing by source
 1.4. php-fpm
 1.5. rotate log
 1.5.1. log shell
 1.5.2. /etc/logrotate.d/nginx
2. fastcgi
 2.1. spawn-fcgi
 2.2. php5-fpm
3. worker_processes
4. events
5. 可用的全局变量
6. http 配置
 6.1. X-Forwarded-For
 6.2. server
 6.2.1. VirtualHost (虚拟主机)
 6.2.2. location
 6.3. expires
 6.4. access
 6.5. autoindex
 6.6. ssi
```

6.7. rewrite

6.8. gzip

```
6.9. Cache
6.10. stub_status
6.11. server_tokens
```

7. Proxy

7.1. request_filename + proxy_pass

1. Installing

1.1. Installing by apt-get under the debain/ubuntu

```
$ sudo apt-get install nginx
```

```
/etc/init.d/nginx start
```

1.2. CentOS

http://nginx.org/packages/centos/\$releasever/\$basearch/

\$releasever 是版本号

\$basearch 处理器架构

http://nginx.org/packages/centos/6/x86_64/

```
cat > /etc/yum.repos.d/nginx.repo <<EOF
[nginx]
name=nginx repo
baseurl=http://nginx.org/packages/centos/6/x86_64/
gpgcheck=0
enabled=1
EOF</pre>
```

i386

```
cat > /etc/yum.repos.d/nginx.repo <<EOF
[nginx]
name=nginx repo
baseurl=http://nginx.org/packages/centos/5/i386/
gpgcheck=0
enabled=1
EOF</pre>
```

1.3. installing by source

```
cd /usr/local/src/
wget http://www.nginx.org/download/nginx-1.0.6.tar.gz

./configure --prefix=/usr/local/server/nginx \
 --with-openssl=/usr/include \
 --with-pcre=/usr/include/pcre/ \
 --with-http_stub_status_module \
 --without-http_memcached_module \
 --without-http_fastcgi_module \
 --without-http_rewrite_module \
 --without-http_map_module \
 --without-http_geo_module \
 --without-http_geo_module \
 --without-http_autoindex_module
```

rpm 所使用的编译参数

```
nginx -V
nginx: nginx version: nginx/1.0.6
nginx: built by gcc 4.4.4 20100726 (Red Hat 4.4.4-13) (GCC)
nginx: TLS SNI support enabled
nginx: configure arguments: --prefix=/etc/nginx/ --sbin-path=/usr/sbin/nginx --conf-
path=/etc/nginx/nginx.conf --error-log-path=/var/log/nginx/error.log --http-log-
path=/var/log/nginx/access.log --pid-path=/var/run/nginx.pid --lock-path=/var/run/nginx.lock --
http-client-body-temp-path=/var/cache/nginx/client_temp --http-proxy-temp-
path=/var/cache/nginx/proxy_temp --http-fastcgi-temp-path=/var/cache/nginx/fastcgi_temp --http-
uwsgi-temp-path=/var/cache/nginx/uwcgi_temp --http-scgi-temp-path=/var/cache/nginx/scgi_temp --
user=nginx --group=nginx --with-http_ssl_module --with-http_realip_module --with-
http_addition_module --with-http_sub_module --with-http_dav_module --with-http_secure_link_module --
with-http_stub_status_module --with-mail --with-mail_ssl_module --with-file-aio --with-ipv6
```

1.4. php-fpm

```
./configure --prefix=/srv/php-5.3.8 \
--with-config-file-path=/srv/php-5.3.8/etc \
--with-config-file-scan-dir=/srv/php-5.3.8/etc/conf.d \
--enable-fpm
--with-fpm-user=www
--with-fpm-group=www
--with-pear
--with-gd \
--with-jpeg-dir \
--with-png-dir \
--with-freetype-dir \setminus
--with-xpm-dir
--with-iconv
--with-mcrypt
--with-mhash
--with-zlib
--with-xmlrpc
--with-xsl
--with-openssl \
--with-mysql=/srv/mysql-5.5.16-linux2.6-i686 \
--with-mysqli=/srv/mysql-5.5.16-linux2.6-i686/bin/mysql_config \
--with-pdo-mysql=/srv/mysql-5.5.16-linux2.6-i686 \
--with-sqlite=shared \
--with-pdo-sqlite=shared \
--disable-debug \
--enable-zip
--enable-sockets
--enable-soap
--enable-mbstring \
--enable-magic-quotes
--enable-inline-optimization \
--enable-gd-native-ttf \
--enable-xml
--enable-ftp
--enable-exif
--enable-wddx \
--enable-bcmath
--enable-calendar
--enable-sqlite-utf8 \
--enable-shmop
--enable-dba
 --enable-sysvsem
--enable-sysvshm
--enable-sysvmsg
make && make install
```

```
# cp sapi/fpm/init.d.php-fpm /etc/init.d/php-fpm
# chmod 755 /etc/init.d/php-fpm
# ln -s /srv/php-5.3.5 /srv/php
# cp /srv/php/etc/php-fpm.conf.default /srv/php/etc/php-fpm.conf
# cp php.ini-production /srv/php/etc/php.ini
```

```
groupadd -g 80 www adduser -o --home /www --uid 80 --gid 80 -c "Web User" www
```

php-fpm.conf

```
# grep -v ';' /srv/php-5.3.5/etc/php-fpm.conf | grep -v "^$"
[global]
pid = run/php-fpm.pid
error_log = log/php-fpm.log
[www]
listen = 127.0.0.1:9000

user = www
group = www
pm = dynamic
pm.max_children = 2048
pm.start_servers = 20
pm.min_spare_servers = 5
pm.max_spare_servers = 35

pm.max_requests = 500
```

```
chkconfig --add php-fpm
```

1.5. rotate log

1.5.1. log shell

```
# cat /srv/bin/rotatelog.sh
#!/bin/bash
# run this script at 0:00

#Nginx Log Path
log_dir="/var/log/nginx"
date_dir='date +%Y/%m/%d/%H`

mkdir -p ${log_dir}/${date_dir} > /dev/null 2>&1
mv ${log_dir}/access.log ${log_dir}/${date_dir}/access.log
mv ${log_dir}/error.log ${log_dir}/${date_dir}/error.log
kill -USR1 `cat /var/run/nginx.pid`
gzip ${log_dir}/${date_dir}/access.log &
gzip ${log_dir}/${date_dir}/error.log &
gzip ${log_dir}/${date_dir}/error.log &
```

1.5.2. /etc/logrotate.d/nginx

```
# cat /etc/logrotate.d/nginx
/var/log/nginx/*.log {
 daily
 missingok
 rotate 52
 compress
 delaycompress
 notifempty
 create 640 root adm
 sharedscripts
 postrotate
 [ -f /var/run/nginx.pid ] && kill -USR1 `cat /var/run/nginx.pid`
 endscript
}
```

上一页

Home | Mirror | Search

Google™ Custom Search

2. fastcgi

2.1. spawn-fcgi

config php fastcgi

```
sudo vim /etc/nginx/sites-available/default

location ~ \.php$ {
 fastcgi_pass 127.0.0.1:9000;
 fastcgi_index index.php;
 fastcgi_param SCRIPT_FILENAME /scripts$fastcgi_script_name;
 include fastcgi_params;
}
```

Spawn-fcgi

We still need a script to start our fast cgi processes. We will extract one from Lighttpd. and then disable start script of lighttpd

```
$ sudo apt-get install lighttpd
$ sudo chmod -x /etc/init.d/lighttpd
```

```
$ sudo touch /usr/bin/php-fastcgi
$ sudo vim /usr/bin/php-fastcgi
#!/bin/sh
/usr/bin/spawn-fcgi -a 127.0.0.1 -p 9000 -u www-data -f /usr/bin/php5-cgi
```

fastcgi daemon

```
$ sudo touch /etc/init.d/nginx-fastcgi
$ sudo chmod +x /usr/bin/php-fastcgi
$ sudo vim /etc/init.d/nginx-fastcgi
This is also a new empty file, add the following and save:
#!/bin/bash
PHP_SCRIPT=/usr/bin/php-fastcgi
RETVAL=0
case "$1" in
start)
$PHP_SCRIPT
RETVAL=$?
stop)
killall -9 php
RETVAL=$?
restart)
killall -9 php
$PHP_SCRIPT
RETVAL=$?
echo "Usage: nginx-fastcgi {start|stop|restart}"
exit 1
esac
exit $RETVAL
We need to change some permissions to make this all work.
```

\$ sudo chmod +x /etc/init.d/nginx-fastcgi

create a test file

sudo vim /var/www/nginx-default/index.php
<?php echo phpinfo(); ?>

2.2. php5-fpm

sudo apt-get install php5-fpm

 上一页
 上一级
 下一页

 第 40 章 Nginx
 起始页
 3. worker_processes

Home | Mirror | Search

Google™ Custom Search

3. worker_processes

worker_processes = CPU 数量

 上一页
 上一级
 下一页

 2. fastcgi
 起始页
 4. events

Home | Mirror | Search

Google™ Custom Search

下一页

4. events

events {
 worker_connections 4096;
}

上一页

 3. worker_processes
 起始页

 5. 可用的全局变量

Home | Mirror | Search

Google™ Custom Search

5. 可用的全局变量

\$args
\$content_length
\$content_type
\$document_root
\$document_uri
\$host
\$http_user_agent
\$http_cookie
\$limit_rate
\$request_body_file
\$request_method
\$remote_addr
\$remote_port
\$remote_user
\$request_filename
\$request_filename
\$request_uri
\$query_string
\$scheme
\$server_protocol
\$server_addr
\$server_addr
\$server_name
\$server_port
\$uri

4. events <u>起始页</u> 6. http 配置

Home | Mirror | Search

Google™ Custom Search

6. http 配置

6.1. X-Forwarded-For

```
real_ip_header X-Forwarded-For;
```

6.2. server

6.2.1. VirtualHost (虚拟主机)

```
# cat /etc/nginx/conf.d/images.conf
server
 listen
 80;
 server_name images.example.com;
 #charset koi8-r;
 access_log /var/log/nginx/images.access.log main;
 location / {
 root /www/images;
 index index.html index.htm;
 #error_page 404
 /404.html;
 # redirect server error pages to the static page /50x.html
 500 502 503 504 /50x.html;
 error page
 location = /50x.html
 root
 /usr/share/nginx/html;
 # proxy the PHP scripts to Apache listening on 127.0.0.1:80
 #location ~ \.php$ {
# proxy_pass http://127.0.0.1;
 #}
 # pass the PHP scripts to FastCGI server listening on 127.0.0.1:9000
 # #location ~ \.php$ { html;
 fastcgi_pass 127.0.0.1:9000;
fastcgi_index index.php;
fastcgi_param SCRIPT_FILENAME
 fastcgi_pass
fastcgi_index
 /scripts$fastcgi_script_name;
 #
#}
 include
 fastcgi_params;
 # deny access to .htaccess files, if Apache's document root
# concurs with nginx's one
 #location ~ /\.ht {
# deny all;
```

绑定多个域名

```
server_name images.example.com img1.example.com img2.example.com;
```

使用通配符匹配

```
server_name *.example.com
server_name www.*;
```

正则匹配

```
server_name ~^(.+)\.example\.com$;
server_name ~^(www\.)?(.+)$;
```

6.2.2. location

```
location / {
 root /www;
 index index.html index.htm;
}
```

6.3. expires

```
#图片类资源缓存5天, 并且不记录请求日志
location ~ .*\.(ico|gif|jpg|jpeg|png|bmp|swf)$

{
 expires 5d;
 access_log off;
}

#css/js 缓存一天, 不记录请求日志
location ~ .*\.(js|css)?$

{
 expires 1d;
 access_log off;
}
```

```
location ~
 .*\.(htm|html|gif|jpg|jpeg|png|bmp|swf|ioc|rar|zip|txt|flv|mid|doc|ppt|pdf|xls|mp3|wma)$
{
 expires 30d;
}
location ~ .*\.(js|css)?$
{
 expires 1h;
}
```

```
location ~* \.(js|css|jpg|jpeg|gif|png|swf)$ {
 if (-f $request_filename) {
 expires 1h;
 break;
 }
}
location ~ .*\.(gif|jpg|jpeg|png|bmp|swf|ico)$ {
 expires 30d;
 access_log off;
}
location ~ .*\.(js|css)?$ {
 expires 30d;
 access_log off;
}
```

6.4. access

```
#防止access文件被下载
location ~ /\.ht {
 deny all;
}
```

```
location ~ ^/upload/.*\.php$
{
 deny all;
}
location ~ ^/static/images/.*\.php$
{
 deny all;
}
```

```
location ~ /\.ht {
 deny all;
}
```

```
location ~ .*\.(sqlite|sq3)$ {
 deny all;
}
```

6.5. autoindex

```
# vim /etc/nginx/sites-enabled/default
location / {
  autoindex on;
}
```

```
# /etc/init.d/nginx reload
Reloading nginx configuration: nginx.
```

6.6. ssi

```
http {
 ssi on;
}
location / {
 ssi on;
 ssi_silent_errors on;
 ssi_types text/shtml;
}
```

6.7. rewrite

```
location ~* \.(js|css|jpg|jpeg|gif|png|swf)$ {
 if (!-f $request_filename){
 rewrite /(.*) http://images.example.com/$1;
 }
}
```

```
if ($host ~ '(.*)\.static\.example\.com' ) {
 set $subdomain $1;
 rewrite "^/(.*)$" /$subdomain/$1;
}
```

```
gzip on;
gzip_min_length 1000;
gzip_buffers 4 8k;
gzip_types text/plain application/x-javascript text/css text/html application/xml;

gzip on;
gzip_http_version 1.0;
gzip_disable "MSIE [1-6].";
gzip_types text/plain application/x-javascript text/css text/javascript;
```

6.9. Cache

```
add_header Nginx-Cache "HIT from www.example.com";
or
add_header Nginx-Cache "$upstream_cache_status from www.example.com";
```

6.10. stub_status

```
location /nginx_status {
 stub_status on;
 access_log off;
 allow 127.0.0.1;
 deny all;
}
```

6.11. server_tokens

```
http {
...
server_tokens off;
}
```

5. 可用的全局变量 <u>起始页</u> 7. Proxy

Home | Mirror | Search

Google™ Custom Search

7. Proxy

```
# cat /etc/nginx/nginx.conf
#user nobody;
worker_processes 4;
#error_log
#error_log
#error_log
 logs/error.log;
logs/error.log
logs/error.log
 notice;
 info;
#pid
 logs/nginx.pid;
events {
 worker_connections 40960; use epoll;
http { include
 include mime.types;
default_type application/octet-stream;
 '$remote_addr - $remote_user [$time_local] "$request" '
'$status $body_bytes_sent "$http_referer" '
'"$http_user_agent" "$http_x_forwarded_for"';
 #log_format main
 #access_log logs/access.log main;
 access_log /dev/null;
 sendfile
 #tcp_nopush
 #keepalive_timeout 0;
keepalive_timeout 65;
 #gzip
 on;
upstream backend{
# server 172.16.0.6:80;
 server 10.0.0.68:80;
 server 10.0.0.69:80;
}
 server
 80;
 server_name localhost;
 #charset koi8-r;
 #access_log logs/host.access.log main;
 location /
 {
html;
 root
 index index.html index.htm;
#
 access_log /dev/null;
error_log /dev/null;
 location / {
 proxy_pass $scheme://$host$request_uri;
proxy_set_header Host $http_host;
#
#
 proxy_buffers 256 4k;
proxy_max_temp_file_size 0;
 proxy_connect_timeout 30;
 proxy_cache_valid 200 302 10m;
 proxy_cache_valid 301 1h;
proxy_cache_valid any 1m;
 http://backend;
 proxy_pass
 proxy_redirect
proxy_set_header
proxy_set_header
proxy_set_header
 off;
 Host
```

```
client_max_body_size 10m;
client_body_buffer_size 128k;
proxy_connect_timeout 30;
proxy_send_timeout 30;
proxy_buffer_size 4k;
proxy_buffers 256 4k;
proxy_buffers 256 4k;
proxy_busy_buffers_size 64k;
proxy_temp_file_write_size 64k;
tcp_nodelay on;
}

#error_page 404  /404.html;
# redirect server error pages to the static page /50x.html
#
error_page 500 502 503 504 /50x.html;
location = /50x.html {
 root html;
}
}
```

7.1. request_filename + proxy_pass

如果文件不存在,那么去指定的节点上寻找

```
location / {
 root /www;
 proxy_intercept_errors on;
 if (!-f $request_filename) {
 proxy_pass http://172.16.1.1;
 break;
 }
}

location / {
 root /www/images;
 proxy_intercept_errors on;
 if (!-f $request_filename) {
 proxy_pass http://172.16.1.2;
 break;
 }
}
```

```
Home | Mirror | Search
```

Google™ Custom Search

第41章 Tomcat 安装与配置

目录

1. install java

2. install tomcat

2.1. tomcat-native

3. 配置 Tomcat 服务器

3.1. server.xml

3.1.1. compression

3.1.2. useBodyEncodingForURI

3.1.3. HTTPS

3.1.4. 隐藏Tomcat版本信息

3.1.5. vhost

3.1.6. access_log

3.2. tomcat-users.xml

3.3. logging.properties

4. Connector

4.1. server.xml

4.2. mod_jk

4.3. mod_proxy_ajp

4.4. RewriteEngine 连接 Tomcat

4.5. Testing file

5. Init.d Script

5.1. Script 1

5.2. Shell Script 2

1. install java

```
chmod +x jdk-6u1-linux-i586.bin
./jdk-6u1-linux-i586.bin
输入"yes"回车
mv jdk1.6.0_01 /usr/local/
ln -s /usr/local/jdk1.6.0_01/ /usr/local/java
```

/etc/profile.d/java.sh

例 41.1. /etc/profile.d/java.sh

export JAVA_HOME=/usr/local/java export JRE_HOME=/usr/local/java/jre export PATH=\$PATH:/usr/local/java/bin:/usr/local/java/jre/bin export CLASSPATH="./:/usr/local/java/lib:/usr/local/java/jre/lib:/usr/local/memcached/api/java" export JAVA_OPTS="-Xmx512m -Xmx1024m"

上一页 上一级 下一页 起始页

7. Proxy 2. install tomcat 第41章 Tomcat 安装与配置

下一百

Home | Mirror | Search

Google™ Custom Search

2. install tomcat

下载binary解压到/usr/local/

下载软件包

```
wget http://archive.apache.org/dist/tomcat/tomcat-6/v6.0.13/bin/apache-tomcat-6.0.13.tar.gz
wget http://archive.apache.org/dist/tomcat/tomcat-connectors/native/tomcat-native-1.1.10-
src.tar.gz
wget http://archive.apache.org/dist/tomcat/tomcat-connectors/jk/source/jk-1.2.23/tomcat-
connectors-1.2.23-src.tar.gz
```

```
tar zxvf apache-tomcat-6.0.13.tar.gz
mv apache-tomcat-6.0.13 /usr/local/
ln -s /usr/local/apache-tomcat-6.0.13/ /usr/local/tomcat
```

tomcat-native

```
tar zxvf tomcat-native-1.1.10-src.tar.gz
cd tomcat-native-1.1.10-src/jni/native
 ./configure --with-apr=/usr/local/apache/bin/apr-1-config --with-java-home=/usr/local/java/
make
make install
```

catalina.sh

```
CATALINA_OPTS="-Djava.library.path=/usr/local/apr/lib"

JAVA_OPTS="-Xss128k -Xms128m -Xmx1024m -XX:PermSize=128M -XX:MaxPermSize=256m -

XX:MaxNewSize=256m"
```

启动

startup.sh

上一页

2.1. tomcat-native

```
cd /usr/local/tomcat-6.0.18/bin
tar zxvf tomcat-native.tar.gz
cd tomcat-native-1.1.14-src/jni/native
 ./configure --with-apr=/usr/local/apr --with-java-home=/usr/java/jdk1.6.0_11
make && make install
```

第 41 章 Tomcat 安装与配置

上一级

<u>下一页</u> 3. 配置 Tomcat 服务器

起始页

下一页

Home | Mirror | Search

Google™ Custom Search

3. 配置 Tomcat 服务器

3.1. server.xml

```
<Connector port="80" protocol="HTTP/1.1"

connectionTimeout="20000"

redirectPort="8443" />
```

性能调整

3.1.1. compression

压缩传送数据

```
compression="on"
compressionMinSize="2048"
noCompressionUserAgents="gozilla, traviata"
compressableMimeType="text/html,text/xml,text/plain,text/javascript,text/css"
```

3.1.2. useBodyEncodingForURI

如果你的站点编码非UTF-8,去掉URIEncoding="UTF-8"使用下面选项.

useBodyEncodingForURI="true"

3.1.3. HTTPS

```
SSLCertificateKeyFile="${catalina.base}/conf/localhost.key" />
```

3.1.4. 隐藏Tomcat版本信息

在Connector中加入server="Neo App Srv 1.0"

```
# curl -I http://localhost:8080/
HTTP/1.1 400 Bad Request
Transfer-Encoding: chunked
Date: Thu, 20 Oct 2011 09:51:55 GMT
Connection: close
Server: Neo App Srv 1.0
```

3.1.5. vhost

传统配置方式

建议配置方式

Configuring Your Contexts

```
mkdir $CATALINA_HOME/conf/Catalina/neo
cp $CATALINA_HOME/conf/Catalina/localhost/manager.xml $CATALINA_HOME/conf/Catalina/neo/ROOT.xml
or
cp $CATALINA_HOME/conf/Catalina/localhost/manager.xml $CATALINA_HOME/conf/Catalina/neo
```

Webapps Directory

```
mkdir $CATALINA_HOME/neo
```

3.1.6. access_log

3.2. tomcat-users.xml

```
<?xml version='1.0' encoding='utf-8'?>
<tomcat-users>
<role rolename="manager"/>
<user username="tomcat" password="QIOAjp7" roles="manager"/>
</tomcat-users>
```

状态监控 http://localhost/manager/status

服务管理 http://localhost/manager/html/list

3.3. logging.properties

修改日志目录

```
lcatalina.org.apache.juli.FileHandler.level = FINE
#lcatalina.org.apache.juli.FileHandler.directory = ${catalina.base}/logs
lcatalina.org.apache.juli.FileHandler.directory = /www/logs/tomcat
lcatalina.org.apache.juli.FileHandler.prefix = catalina.
```

<u>上一页</u>
<u>上一级</u>
——页

2. install tomcat <u>起始页</u> 4. Connector

Home | Mirror | Search

Google™ Custom Search

4. Connector

4.1. server.xml

vi conf/server.xml

```
<Connector port="8009"
 maxThreads="4096"
 minSpareThreads="500"
 maxSpareThreads="500"
 enableLookups="false"
 acceptCount="15000"
 connectionTimeout="30000"
 redirectPort="8443"
 disableUploadTimeout="true"
 URIEncoding="UTF-8"
 protocol="AJP/1.3"/>
```

4.2. mod_jk

mod_jk 安装

```
tar zxvf tomcat-connectors-1.2.23-src.tar.gz
cd tomcat-connectors-1.2.23-src/native/
./configure --with-apxs=/usr/local/apache/bin/apxs
make
make install
chmod 755 /usr/local/apache/modules/mod_jk.so
```

httpd.conf 尾部加入

```
Include conf/mod_jk.conf
```

配置workers.properties

apache/conf/workers.properties

```
# Define 1 real worker using ajp13
worker.list=worker1
# Set properties for worker1 (ajp13)
worker.worker1.type=ajp13
worker.worker1.host=127.0.0.1
worker.worker1.port=8009
worker.worker1.lbfactor=1
worker.worker1.cachesize=128
worker.worker1.cache_timeout=600
worker.worker1.socket_keepalive=1
worker.worker1.reclycle_timeout=300
```

mod_jk.conf

apache/conf/mod_jk.conf

```
[chenjingfeng@d3010 Includes]$ cat mod_jk.conf
<IfModule mod_jk.c>
modules/mod_jk.so
JkWorkersFile
 /usr/local/apache/conf/workers.properties
  Where to put jk logs
 /usr/local/apache/logs/mod_jk.log
JkLogFile
# Set the jk log level [debug/error/info]
JkLogLevel error
  kLogLevel E1101
Select the log format
kLogStampFormat "[%a %b %d %H:%M:%S %Y] "
JkOptions indicate to send SSL KEY SIZE,
kOptions +ForwardKeySize +ForwardURICompat -ForwardDirectories
JkRequestLogFormat set the request format
"%w %V %T"

'l-col/apache2/logs/mod_jk.shm
'l-col/apache2/logs/mod_jk.shm
JkLogStampFormat
JkRequestLogFormat
JKSNmFile /usr/local/apache2/logs/mod_jk.shm
# Send jsp,servlet for context * to worker named worker1
JkMount /status/* worker1
JkMount /*.jsp worker1
JkMount /*.do worker1
JkMount /*Servlet worker1
JkMount /ik/* worker1
JkMount
 /jk/* worker1
</IfModule>
```

分别测试apache,tomcat

4.3. mod_proxy_ajp

包含虚拟主机配置文件

vi conf/httpd.conf

```
# Virtual hosts
Include conf/extra/httpd-vhosts.conf
```

虚拟主机中配置ProxyPass,ProxyPassReverse

vi conf/extra/httpd-vhosts.conf

反向代理和均衡负载模块

4.4. RewriteEngine 连接 Tomcat

```
RewriteEngine On
```

```
RewriteRule ^/(.*) ajp://localhost:8009/ajp/$1 [P]
RewriteRule ^/(.*\.(jsp|do|sevlet)) ajp://localhost:8009/ajp/$1 [P]
```

4.5. Testing file

测试目录

```
[root@backup tomcat]# mkdir webapps/ajp
[root@backup tomcat]# mkdir webapps/jk
[root@backup tomcat]# vi webapps/ajp/index.jsp
[root@backup tomcat]# vi webapps/jk/index.jsp
```

测试文件

cat index.jsp

```
<%@ page contentType="text/html;charset=utf-8"%>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8">
<title>apache+tomcat</title>
</head>
<body>
<%="It works!"%>
<%=new java.util.Date()%>
</body>
</btml>
```

上一页

3. 配置 Tomcat 服务器 <u>起始页</u> 5. Init.d Script

Home | Mirror | Search

Google™ Custom Search

5. Init.d Script

5.1. Script 1

```
#!/bin/bash
Script for Apache and Tomcat File:/etc/rc.d/init.d/www
Setup environment for script execution
  chkconfig: - 91 35 description: Starts and stops the apache and tomcat daemons \
 used to provide Neo Chen
  pidfile: /var/run/www/apache.pid
pidfile: /var/run/www/tomcat.pid
config: /etc/apache2/apache2.conf
#APACHE_HOME=/usr/local/apache
#TOMCAT_HOME=/usr/local/tomcat
#APACHE_USER=apache
#TOMCAT_USER=tomcat
APACHE_HOME=/usr/local/apache-evaluation TOMCAT_HOME=/usr/local/apache-tomcat-evaluation
APACHE_USER=root
TOMCAT_USER=root
OPEN_FILES=20480
 Source function library
 -f /etc/init.d/functions]; then /etc/init.d/functions [ -f /etc/rc.d/init.d/functions ]; then
. / recc/rc.d/init.d/fun
. /etc/rc.d/init.d/functions
else
 exit 0
fi
if [ ! -d /var/run/www ] ; then
  mkdir /var/run/www
fi
if [ -f /var/lock/subsys/tomcat ] ; then
 echo
fi
start() {
 if [ `ulimit -n` != ${OPEN_FILES} ]; then
 ulimit -n ${OPEN_FILES}
 fi
echo -en "\\033[1;32;1m"
echo "Starting Tomcat $TOMCAT_HOME ..."
echo -en "\\033[0;39;1m"
if [-s /var/run/www/tomcat.pid]; then
echo "tomcat (pid `cat /var/run/www/tomcat.pid`) already running"
 su - ${TOMCAT_USER} -c "$TOMCAT_HOME/bin/catalina.sh start > /dev/null"
echo `pgrep java` > /var/run/www/tomcat.pid
 echo `pgrep java` > /var/run/
touch /var/lock/subsys/tomcat
 fi
 sleep 2
 sleep Z
echo -en "\\033[1;32;1m"
echo "Starting Apache $APACHE_HOME ..."
echo -en "\\033[0;39;1m"
su - ${APACHE_USER} -c "$APACHE_HOME/bin/apachectl start"
touch /var/lock/subsys/apache
}
stop() {
 echo -en "\\033[1;32;1m"
echo "Shutting down Apache $APACHE_HOME ..."
echo -en "\\033[0;39;1m"
su - ${APACHE_USER} -c "$APACHE_HOME/bin/apachectl stop"
sleep 2
echo -en "\\033[1;32;1m"
echo "Shutting down Tomcat $TOMCAT_HOME ..."
echo -en "\\033[0;39;1m"
```

```
su - ${TOMCAT_USER} -c "$TOMCAT_HOME/bin/catalina.sh stop > /dev/null"
 rm -rf /var/run/www/tomcat.pid
rm -f /var/lock/subsys/tomcat
rm -f /var/lock/subsys/apache
}
restart() {
 stop
 if [ "`pgrep java`" = "" ]&& [ "`pgrep httpd`" = "" ]; then
 exit 0
 echo "Usage: $0 killall (^C)" echo -n "Waiting: "
 fi
 while true;
 do
 echo -n "." #echo -n "Enter your [y/n]: "; read ISKILL;
 done
 echo
status() {
 ps -aux | grep -e tomcat -e apache
 echo -en "\\033[1;32;1m" echo ulimit open files: `ulimit -n` echo -en "\\033[0;39;1m"
 echo -en "\\033[1;32;1m"
echo -en "httpd count:"
ps axf|grep httpd|wc -1
echo -en "\\033[0;39;1m"
}
killall() {
 if [ "`pgrep httpd`" != "" ]; then
 echo -en "\\033[1;32;1m"
 echo "kill Apache pid(`pgrep httpd`) ..."
 kill -9 `pgrep httpd`
 echo -en "\\033[0;39;1m"
 ...
 if [ "`pgrep java`" != "" ]; then
 echo -en "\\033[1;32;1m"
 echo "kill Tomcat pid(`pgrep java`) ..."
 kill -9 `pgrep java`
echo -en "\\033[0;39;1m"
 fi
 rm -rf /var/run/www/tomcat.pid
rm -f /var/lock/subsys/tomcat
rm -f /var/lock/subsys/apache
# Determine and execute action based on command line parameter
case "$1" in
 start)
 start
 stop)
 stop
 restart)
 restart
 status)
 status
 ;;
 killall)
 killall
 * )
 echo -en "\\033[1;32;1m" echo "Usage: $1 {start|stop|restart|status|killall}" echo -en "\\033[0;39;1m"
esac
echo -en "\\033[0;39;m"
exit 0
```

5.2. Shell Script 2

Apache,Tomcat 运行脚本

例 41.2. /etc/rc.d/init.d/www

```
#!/bin/bash
# Script for Apache and Tomcat
# File:/etc/rc.d/init.d/www
# Setup environment for script execution
pidfile: /var/run/www/apache.pid
pidfile: /var/run/www/tomcat.pid
config: /etc/apache2/apache2.conf
#APACHE_HOME=/usr/local/apache
#TOMCAT_HOME=/usr/local/tomcat
#APACHE_USER=apache
#TOMCAT_USER=tomcat
APACHE HOME=/usr/local/apache
TOMCAT_HOME=/usr/local/tomcat
APACHE_USER=root
TOMCAT_USER=root
WAIT_TIME=10
get_apache_pid(){
 APACHE_PID=`pgrep -o httpd`
 echo $APACHE_PID
get_tomcat_pid(){
 TOMCAT_PID=`ps axww | grep catalina.home | grep -v 'grep' | sed q | awk '{print $1}'`
 echo $TOMCAT_PID
}
#OPEN FILS=40960
  Source function library.
#if [ -f /etc/init.d/functions ] ; then
# . /etc/init.d/functions
#elif [ -f /etc/rc.d/init.d/functions ] ; then
# . /etc/rc.d/init.d/fun
# . /etc/rc.d/init.d/functions
#else
# exit 0
#fi
 ! -d /var/run/www ] ; then
mkdir /var/run/www
fi
#if [ -f /var/lock/subsys/tomcat ] ; then
#fi
 {
#if [ `ulimit -n` -le ${OPEN_FILES} ]; then
# ulimit -n ${OPEN_FILES}
start()
 #fi
 su - {TOMCAT\_USER} -c "$TOMCAT_HOME/bin/catalina.sh start > /dev/null" echo `get_tomcat_pid` > /var/run/www/tomcat.pid touch /var/lock/subsys/tomcat
 fi
 sleep 2
 cho -en "\\033[1;32;1m"
echo "Starting Apache $APACHE_HOME ..."
echo -en "\\033[0;39;1m"
su - ${APACHE_USER} -c "$APACHE_HOME/bin/apachectl start"
touch /var/lock/subsys/apache
 echo -en "\\033[1;32;1m"
echo "Shutting down Apache $APACHE_HOME ..."
echo -en "\\033[0;39;1m"
su - ${APACHE_USER} -c "$APACHE_HOME/bin/apachectl stop"
sleep 2
stop() {
 sleep 2
echo -en "\\033[1;32;1m"
echo "Shutting down Tomcat $TOMCAT_HOME ..."
echo -en "\\033[0;39;1m"
su - ${TOMCAT_USER} -c "$TOMCAT_HOME/bin/catalina.sh stop > /dev/null"
rm -rf /var/run/www/tomcat.pid
rm -f /var/lock/subsys/tomcat
rm -f /var/lock/subsys/apache
restart() {
 stop
 sleep 2
if [ -z `get_tomcat_pid` ]&& [ -z `get_apache_pid` ]; then
 start
 exit 0
 else
 echo "Usage: $0 killall (^C)" echo -n "Waiting: "
 while true;
 do
 sleep 1
if [ -z `get tomcat pid` ] && [ -z `get apache pid` ]; then
```

```
break
 else
 echo -n "."
 fi
 done
 echo
 start
}
k9restart() {
 ISEXIT='false'
 stop
 i in `seq 1 ${WAIT_TIME}`;
 for
 if [ -z `get_tomcat_pid` ] && [ -z `get_apache_pid` ]; then
ISEXIT='true'
 break
 sleep 1
 fi
 if [ $ISEXIT == 'false' ]; then
 while true;
 break
 done
 rm -rf /var/run/www/tomcat.pid
rm -f /var/lock/subsys/tomcat
rm -f /var/lock/subsys/apache
 fi
 if [ $ISEXIT == 'true' ]; then
status() {
 #ps -aux | grep -e tomcat -e apache
 echo -en "\033[1;32;1m" echo ulimit open files: `ulimit -n` echo -en "\033[0;39;1m"
 echo -en "\\033[1;32;1m"
echo -en "httpd count:"
let hc=`ps axf|grep httpd|wc -l`-1
 echo $hc
echo -en "apache count:'
 echo -en apache count:

netstat -alp | grep '*:http' | wc -l
echo -en "tomcat count:"

netstat -alp | grep '*:webcache' | wc -l
echo -en "dbconn count:"

netstat -a | grep ':3433' | wc -l
echo -en "\\033[0;39;1m"
kall() {
 if [ `get_apache_pid` ]; then
 echo -en "\\033[1;32;1m"
 echo "kill Apache pid(`pgrep httpd`) ..."
 kill `pgrep httpd`
 echo -en "\\033[0;39;1m"
 if [ `get_tomcat_pid` ]; then
 echo -en "\\033[1;32;1m"
 echo "kill Tomcat pid(`pgrep java`) ..."
 kill `pgrep java`
 echo -en "\\033[0;39;1m"
 fi
 rm -rf /var/run/www/tomcat.pid
rm -f /var/lock/subsys/tomcat
rm -f /var/lock/subsys/apache
reload() { killall -HUP httpd
tomcat_restart() {
 su - ${TOMCAT_USER} -c "$TOMCAT_HOME/bin/catalina.sh stop > /dev/null"
 rm -rf /var/run/www/tomcat.pid
 rm -f /var/lock/subsys/tomcat
 sleep 2
 if [ -z `get_tomcat_pid` ]; then
 su - ${TOMCAT_USER} -c "$TOMCAT_HOME/bin/catalina.sh start > /dev/null"
 exit 0
 echo "Usage: $0 killall (^C)"
echo -n "Waiting: "
 while true;
```

```
sleep 1
if [ -z `get_tomcat_pid` ]; then
 echo
 break
 else
 echo -n "."
#echo -n "Enter your [y/n]: "; read ISKILL;
 fi
 done
 su - ${TOMCAT_USER} -c "$TOMCAT_HOME/bin/catalina.sh start > /dev/null"
echo `get_tomcat_pid` > /var/run/www/tomcat.pid
 touch /var/lock/subsys/tomcat
# Determine and execute action based on command line parameter
case $1 in
 apache)
 case "$2" in
 reload)
 reload
 ;;
 su - ${APACHE_USER} -c "${APACHE_HOME}/bin/apachectl $2"
 esac
 tomcat)
 case "$2" in
 restart)
 tomcat_restart
 su - ${TOMCAT_USER} -c "${TOMCAT_HOME}/bin/catalina.sh $2"
 esac
 ;;
start)
 start
 ;;
 stop)
 stop
 restart)
 restart
 status)
 status
 ;;
killall)
 kall
 k9restart)
 k9restart >/dev/null
 * )
 echo -en "\\033[1;32;1m" echo "Usage: $0 {start|stop|restart|status|killall|k9restart}" echo "Usage: $0 apache {start|restart|graceful|graceful-stop|stop|reload}" echo "Usage: $0 tomcat {debug|run|start|restart|stop|version}" echo -en "\\033[0;39;1m"
esac
 en "\\033[0;39;m"
exit 0
```

chmod 700 /etc/init.d/www

上一页

```
Home | Mirror | Search
```

Google™ Custom Search

第 42 章 Resin

目录

1. 安装Resin

1.1. 直接使用

1.2. Debian/Ubuntu

1.3. 源码安装Resin

2. Compiling mod_caucho.so

3. resin.conf

- 3.1. Maximum number of threads
- 3.2. Configures the keepalive

3.3. ssl

4. virtual hosts

4.1. explicit host

4.2. regexp host

4.3. host-alias

4.4. configures a deployment directory for virtual hosts

4.5. Resources

5. FAQ

5.1. java.lang.OutOfMemoryError: PermGen space

http://www.caucho.com

1. 安装Resin

JRE

```
$ sudo apt-get install sun-java6-jre
```

1.1. 直接使用

简易安装,直接解压缩后即可使用

```
$ wget http://www.caucho.com/download/resin-4.0.1.tar.gz
$ tar zxvf resin-4.0.1.tar.gz
$ sudo mv resin-4.0.1 ..
$ cd ..
$ sudo ln -s resin-4.0.1 resin
```

1.2. Debian/Ubuntu

```
$ wget http://www.caucho.com/download/resin_4.0.1-i386.deb
```

安装 Resin

```
$ sudo dpkg -i resin_4.0.1-i386.deb
```

1.3. 源码安装Resin

源码安装

```
$ cd /usr/local/src/
$ wget http://www.caucho.com/download/resin-4.0.1.tar.gz
$ tar zxvf resin-4.0.1.tar.gz
$ ./configure --prefix=/usr/local/resin-4.0.1 \
 --with-apxs=/usr/local/httpd/bin/apxs \
 --with-java-home=/usr/local/java \
 --enable-64bit \
 --enable-1fs \
 --enable-debug
$ make && make install
$ cd ..
$ sudo ln -s resin-4.0.1 resin
```

设置 resin 以服务的形式开机自启动

```
$ sudo cp /usr/local/resin/contrib/init.resin /etc/init.d/resin
$ sudo chmod 755 /etc/init.d/resin
$ sudo update-rc.d resin defaults 99
```

上一页

5. Init.d Script 2. Compiling mod_caucho.so

Home | Mirror | Search

Google™ Custom Search

2. Compiling mod_caucho.so

```
unix> ./configure --with-apxs=/usr/local/apache/bin/apxs
unix> make && make install
```

```
# mod_caucho Resin Configuration
# mod_caucho_module /usr/local/apache/modules/mod_caucho.so
ResinConfigServer localhost 6802
CauchoConfigCacheDirectory /tmp
CauchoStatus yes
<Location /caucho-status>
 SetHandler caucho-status
</Location>
```

上一页

第 42 章 Resin 3. resin.conf

3. resin.conf

Home | Mirror | Search

Google™ Custom Search

3. resin.conf

3.1. Maximum number of threads

Maximum number of threads.

```
<thread-max>4096</thread-max>
```

thread-max数值需要使用ab命令做压力测试,逐步调整。

3.2. Configures the keepalive

```
<!-- Configures the keepalive -->
<keepalive-max>128</keepalive-max>
<keepalive-timeout>15s</keepalive-timeout>
```

3.3. ssl

自颁发证书, 首先是使用keytool工具安装证书

```
生成证书:
keytool -genkeypair -keyalg RSA -keysize 2048 SHA1withRSA -validity 3650
 -alias neo -kevstore
server.keystore -storepass password -dname "CN=www.example.com, OU=test, O=example.com, L=SZ,
ST=GD, C=CN"
导出证书
-keytool -exportcert -alias neo -keystore server.keystore -storepass password -file server.cer
-rfc
打印证书
Keytool -printcert -file server.cer
导出证书签发申请
Keytool -certreg -aias neo -keystore server.keystore -storepass password -file ins.csr -v
导入证书
Keytool -importcert -trustcacerts -alias neo -file server.cer -keystore server.keystore -
storepass password
查看数字证书
Keytool -list
当成功的导入了证书以后就要容器中进行配置才可以使用
首先是要把证书中的那个 server.keystore 和 server.cer这两个文件放入到Resin服务器的keys这个文件夹中 如果没有的话 就手动的建立这个文件夹
然后去 config 文件夹下配置你的配置文件
我在resin 这个容器中的配置如下
```


Home | Mirror | Search

Google™ Custom Search

4. virtual hosts

4.1. explicit host

例 42.1. explicit host in resin.conf

4.2. regexp host

例 42.2. regexp host in resin.conf

4.3. host-alias

例 42.3. host-alias in the resin.conf

```
<resin xmlns="http://caucho.com">
<cluster id="">
```

例 42.4. host-alias in a /var/www/hosts/foo/host.xml

```
<host xmlns="http://caucho.com">
 <host-name>www.foo.com</host-name>
 <host-alias>foo.com</host-alias>
 <web-app id="" root-directory="htdocs"/>
 </host>
```

例 42.5. host-alias-regexp in the resin.conf

```
<resin xmlns="http://caucho.com">
 <cluster id="">
 <host id="www.foo.com" root-directory="/var/www/foo.com">
 <host-alias-regexp>.*foo.com</host-alias-regexp>

 <web-app id=""/>
 </host>

 </cluster>
 </resin>
```

4.4. configures a deployment directory for virtual hosts

\$RESIN_HOME/hosts其下的任何目录将对应一个虚拟主机。在\$RESIN_HOME/hosts下也可以放置jar文件, 其会被展开变成一个虚拟主机。

```
$RESIN_HOME/hosts/www.example.com
$RESIN_HOME/hosts/www.example.net
$RESIN_HOME/hosts/www.example.org
```

4.5. Resources

Oracle JDBC

例 42.7. rewrite-dispatch

Home | Mirror | Search

Google™ Custom Search

5. FAQ

5.1. java.lang.OutOfMemoryError: PermGen space

vim /usr/local/resin/conf/resin.conf

<jvm-arg>-XX:PermSize=128M</jvm-arg>
<jvm-arg>-XX:MaxPermSize=512m</jvm-arg>

上一页 4. virtual hosts 上一级 第43章 Application Server

下一面

Home | Mirror | Search

Google™ Custom Search

第 43 章 Application Server

目录

1. Zope

2. JBoss - JBoss Enterprise Middleware

1. Zope

参考Python安装

1. 下载 Zope-3

```
wget http://www.zope.org/Products/Zope3/3.3.1/Zope-3.3.1.tgz
tar zxvf Zope-3.3.1.tgz
cd cd Zope-3.3.1
```

2. configure

```
./configure --prefix=/usr/local/Zope --with-python=/usr/local/python2.4/bin/python
make
make check
make install
```

3. 创建一个Zope实例

```
cd /usr/local/Zope
./bin/mkzopeinstance -u neo:chen -d /usr/local/Zope/webapps
cd webapps
./bin/runzope
```

4. 测试

http://netkiller.8800.org:8080/

上一页

5. FAQ <u>起始页</u> 2. JBoss - JBoss Enterprise Middleware

上一页

第 43 章 Application Server

下一页

Home | Mirror | Search

Google™ Custom Search

2. JBoss - JBoss Enterprise Middleware

参考Java安装

1. 下载安装 JBoss

```
cd /usr/local/src/
wget http://nchc.dl.sourceforge.net/sourceforge/jboss/jboss-5.0.0.Beta2.zip
unzip jboss-5.0.0.Beta2.zip
mv jboss-5.0.0.Beta2 ..
cd ..
ln -s jboss-5.0.0.Beta2 jboss
```

2. 运行 Jboss

```
cd jboss/bin chmod +x *.sh ./run.sh
```

上一页

上一级

下一页

第 43 章 Application Server

起始页

第 44 章 Search Engine

```
Home | Mirror | Search
```

Google™ Custom Search

第 44 章 Search Engine

目录

1. Solr

1.1. Embedded Jetty

1.2. Jetty

1.3. Tomcat

1.4. solr-php-client

1.5. multicore

1.6. 中文分词

1.6.1. ChineseTokenizerFactory

1.6.2. CJK

1.6.3. mmseg4j

1.6.4. 中文分词"庖丁解牛" Paoding Analysis

- 2. Nutch
- 3. Lucene
- 4. MG4J
- 5. PhpDig
- 6. Sphinx
- 7. Mahout

1. Solr

http://lucene.apache.org/solr/

java 采用apt-get安装

例 44.1. /etc/profile.d/java.sh

1.1. Embedded Jetty

```
wget http://apache.freelamp.com/lucene/solr/1.3.0/apache-solr-1.3.0.tgz
tar zxvf apache-solr-1.3.0.tgz
ln -s apache-solr-1.3.0 ../apache-solr
cd ../apache-solr/example/
java -jar start.jar
```

multicore: java -Dsolr.solr.home=multicore -jar start.jar

1.2. Jetty

http://jetty.mortbay.org/jetty/

过程 44.1. apt-get install

1. install

```
$ sudo apt-get install libxpp3-java
$ sudo apt-get install solr-jetty
```

2. firewall

```
$ sudo ufw allow 8280
```

3. Testing.

http://172.16.0.1:8280/

http://172.16.0.1:8280/admin/ (user:admin, passwd:admin)

过程 44.2. source codes install

download

```
wget http://dist.codehaus.org/jetty/jetty-6.1.18/jetty-6.1.18.zip
```

1.3. Tomcat

http://tomcat.apache.org/

download

```
cd /usr/local/src
wget http://apache.etoak.com/tomcat/tomcat-6/v6.0.20/bin/apache-tomcat-6.0.20.tar.gz
wget http://apache.freelamp.com/lucene/solr/1.3.0/apache-solr-1.3.0.tgz

tar zxvf apache-tomcat-6.0.20.tar.gz
ln -s apache-tomcat-6.0.20 ../apache-tomcat

tar zxvf apache-solr-1.3.0.tgz
ln -s apache-solr-1.3.0 ../apache-solr
```

2. solr.xml

1.4. solr-php-client

http://code.google.com/p/solr-php-client/

```
wget http://solr-php-client.googlecode.com/files/SolrPhpClient.2009-03-11.tgz
tar zxvf SolrPhpClient.2009-03-11.tgz
sudo mv SolrPhpClient/Apache /usr/share/php/
```

1.5. multicore

solr.xml

core directory and config file

```
mkdir -p article/conf
vim article/conf/solrconfig.xml
<?xml version="1.0" encoding="UTF-8" ?>
<config>
  <updateHandler class="solr.DirectUpdateHandler2" />
<requestDispatcher handleSelect="true" >
 <requestParsers enableRemoteStreaming="false" multipartUploadLimitInKB="2048" />
  </requestDispatcher>
<requestHandler name="standard" class="solr.StandardRequestHandler" default="true" />
  <requestHandler name="/update" class="solr.XmlUpdateRequestHandler" />
<requestHandler name="/admin/" class="org.apache.solr.handler.admin.AdminHandlers" />
  <admin>
 <defaultQuery>solr</defaultQuery>
  </admin>
</config>
vim article/conf/schema.xml
<?xml version="1.0" ?>
<schema name="example core zero" version="1.1">
  <types>
 fieldType name="sint" class="solr.SortableIntField" sortMissingLast="true"
```

```
omitNorms="true"/>
 <fieldtype name="string" class="solr.StrField" sortMissingLast="true" omitNorms="true"
<fieldType name="date" class="solr.DateField" sortMissingLast="true" omitNorms="true"/>
<fieldType name="text" class="solr.TextField" positionIncrementGap="100" />
 "true"/>
 </types>
 <fields>
<!-- general -->
<field name="id"
required="true"/>
 type="sint"
 indexed="true"
 stored="true"
 multiValued="false"
 <field name="type"
 multiValued="false" />
multiValued="false" />
multiValued="false" />
multiValued="false" />
 type="string"
 indexed="true"
 stored="true"
 cliefd name="type" type="string" indexed="true" stored="true" multiValued
cfield name="title" type="string" indexed="true" stored="true" multiValued
cfield name="title" type="string" indexed="true" stored="true" multiValued
cfield name="content" type="text" indexed="true" stored="true" multiValued
cfield name="timestamp" type="date" indexed="true" stored="true" default="NOW"/>
 multiValued="false" />
 </fields>
 field to use to determine and enforce document uniqueness. -->
 <!-- field to dise to determine and surface and s
 <defaultSearchField>content</defaultSearchField>
 </schema>
```

commit datas

```
vim test.xml
<add>
 <doc>
 <field name="id">1</field>
 <field name="name">Hello world</field>
 </doc>
 <field name="id">2</field>
 <field name="title">Title Hello world</field>
 </doc>
 <doc>
 <field name="id">3</field>
<field name="name">Hello world 1</field>
 <field name="content">Content 1</field>
 </doc>
 <doc>
 <field name="id">4</field>
 <field name="name">Name Neo</field>
 </doc>
 <doc>
 <field name="id">5</field>
 <field name="name">Last Chan</field>
 </doc>
</add>
java -Durl=http://localhost:8983/solr/article/update -Dcommit=yes -jar ../exampledocs/post.jar
test.xml
```

1.6. 中文分词

1.6.1. ChineseTokenizerFactory

1.6.2. CJK

1.6.3. mmseg4j

http://code.google.com/p/mmseg4j/

install

```
$ cd /usr/local/src/
$ wget http://mmseg4j.googlecode.com/files/mmseg4j-1.7.2.zip
$ unzip mmseg4j-1.7.2.zip
$ mkdir /usr/local/apache-solr/example/multicore/lib
$ cp /usr/local/src/mmseg4j-1.7.2/mmseg4j-all-1.7.2.jar /usr/local/apache-solr/example/multicore/lib
$ cd mmseg4j-1.7.2/
```

test

mmseg4j 在 solr 中主要支持两个参数: mode、dicPath。 mode 表示是什么模式分词(有效值: simplex、complex、max-word,如果输入了无效的默认用 max-word。)。dicPath 是词库目录可以是绝对目录,也可以是相对目录(是相对 solr.home 目录下的,dic 就会在 solr.home/dic 目录下找词库文件),如果不指定就是默认在 CWD/data 目录(程序运行当前目录的data子目录)下找。

分词例子

```
<fieldtype name="textComplex" class="solr.TextField">
 <analyzer>
 </tokenizer>
 </analyzer>
</fieldtype>
<fieldtype name="textMaxWord" class="solr.TextField">
 <analyzer>
 <tokenizer class="com.chenlb.mmseg4j.solr.MMSegTokenizerFactory"</pre>
 mode="max-word" dicPath="dic
 </tokenizer>
 </analyzer>
</fieldtype>
<fieldtype name="textSimple" class="solr.TextField">
 <analyzer>
 </tokenizer>
 </analyzer>
</fieldtype>
```

添加到schema.xml

http://localhost:8080/solr/admin/analysis.jsp 在 Field 的下拉菜单选择 name,然后在应用输入 complex。可以看mmseg4j 的分词的结果.

1.6.4. 中文分词"庖丁解牛" Paoding Analysis

\$ cd /usr/local/src/
\$ mkdir paoding-analysis-2.0.4-beta
\$ cd paoding-analysis-2.0.4-beta/
\$ wget http://paoding.googlecode.com/files/paoding-analysis-2.0.4-beta.zip
\$ unzip paoding-analysis-2.0.4-beta.zip
\$ cp paoding-analysis.jar /usr/local/apache-solr/example/multicore/lib/

ChineseTokenizerFactory

上一页 2. JBoss - JBoss Enterprise Middleware 起始页 2. Nutch Home | Mirror | Search

Google™ Custom Search

2. Nutch

http://lucene.apache.org/nutch/

How to Setup Nutch and Hadoop

http://wiki.apache.org/nutch/NutchHadoopTutorial

1. 下载

```
$ cd /usr/local/src/
$ wget http://apache.etoak.com/lucene/nutch/nutch-1.0.tar.gz
$ tar zxvf nutch-1.0.tar.gz
$ sudo cp -r nutch-1.0 ..
$ cd ..
$ sudo ln -s nutch-1.0 apache-nutch
```

2. 创建文件myurl

```
$ cd apache-nutch
$ mkdir urls
$ vim urls/myurl
http://netkiller.8800.org/
```

3. 配置文件 crawl-urlfilter.txt

编辑conf/crawl-urlfilter.txt文件,修改MY.DOMAIN.NAME部分,把它替换为你想要抓取的域名

```
$ cp conf/crawl-urlfilter.txt conf/crawl-urlfilter.txt.old
$ vim conf/crawl-urlfilter.txt

# accept hosts in MY.DOMAIN.NAME

+^http://([a-z0-9]*\.)*MY.DOMAIN.NAME/

修改为:

# accept hosts in MY.DOMAIN.NAME

+^http://([a-z0-9]*\.)*netkiller.8800.org/
```

4. http.agent.name

```
http.agent.version
 and set their values appropriately.
 </description>
</property>
cproperty>
 <name>http.agent.description</name>
 <value></value>
 <description>Further description of our bot- this text is used in
the User-Agent header. It appears in parenthesis after the agent name.
 </description>
</property>
property>
 croperty>
<name>http.agent.url</name>
<value>http://netkiller.8800.org/robot.html</value>
<description>A URL to advertise in the User-Agent header. This will
appear in parenthesis after the agent name. Custom dictates that this
should be a URL of a page explaining the purpose and behavior of this
 </description>
</property>
property>
 <name>http.agent.email</name>
 <value>openunix@163.com</value>
<description>An email address to advertise in the HTTP 'From' recheader and User-Agent header. A good practice is to mangle this
 request
 address (e.g.
 'info at example dot com') to avoid spamming.
 </description>
</property>
</configuration>
```

5. 运行以下命令行开始工作

\$ bin/nutch crawl urls -dir crawl -depth 3 -threads 5

```
bin/nutch crawl <your_url> -dir <your_dir> -depth 2 -threads 4 >&logs/logs1.log
urls 存放需要爬行的url文件的目录,即目录/nutch/urls。
-dir dirnames 设置保存所抓取网页的目录.
-depth depth 表明抓取网页的层次深度
-delay delay 表明访问不同主机的延时,单位为"秒"
-threads threads 表明需要启动的线程数
-topN 50 topN 一个网站保存的最大页面数。

$ nohup bin/nutch crawl /usr/local/apache-nutch/urls -dir /usr/local/apache-nutch/crawl -depth 5 -threads 50 -topN 50 > /tmp/nutch.log &
```

6. depoly

```
$ cd /usr/local/apache-tomcat/conf/Catalina/localhost
$ vim nutch.xml
<Context docBase="/usr/local/apache-nutch/nutch-1.0.war" debug="0" crossContext="true" >
</Context>
```

searcher.dir

 上一页
 上一级
 下一页

 第 44 章 Search Engine
 起始页
 3. Lucene

上一页 第 44 章 Search Engine 下一页

Home | Mirror | Search | Coogle™ Custom Search

3. Lucene

http://lucene.apache.org/

 上一页
 上一级
 下一页

 2. Nutch
 起始页
 4. MG4J

<u>上一页</u> 第 44 章 Search Engine

Google™ Custom Search Home | Mirror | Search

4. MG4J

http://mg4j.dsi.unimi.it/

下一页 上一页

5. PhpDig 起始页 3. Lucene

第 44 章 Search Engine

Home | Mirror | Search

Google™ Custom Search

5. PhpDig

http://www.phpdig.net/

PhpDig is a web spider and search engine written in PHP, using a MySQL database and flat file support. PhpDig builds a glossary with words found in indexed pages. On a search query, it displays a result page containing the search keys, ranked by occurrence.

下一页 上一页 上一级 起始页 4. MG4J 6. Sphinx

6. Sphinx

Home | Mirror | Search

Google™ Custom Search

6. Sphinx

http://sphinxsearch.com/

```
sudo apt-get install sphinxsearch
```

/etc/sphinxsearch/sphinx.conf

```
sudo cp /etc/sphinxsearch/sphinx-min.conf.dist /etc/sphinxsearch/sphinx.conf
```

创建测试数据库并导入测试数据

```
$ wget http://sphinxsearch.googlecode.com/svn
$ mysql -h localhost -uroot -p < example.sql
$ mysql -h localhost -uroot -p
CREATE USER 'test'@'localhost' IDENTIFIED BY
GRANT SELECT ON test.* TO 'test'@'localhost';
FLUSH PRIVILEGES;
mysql> quit
 wget http://sphinxsearch.googlecode.com/svn/trunk/example.sql
$ echo "select * from documents" | mysql -utest -p test
Enter password:
 group_id2 date_added 2011-02-12 15:29:34 tes
 title
id
 content
 test one
 this is my test document number
1
one. also checking search within phrases.
2 1 6 2011-02-12 15:29:34
 this is my test document number
two
 2011-02-12 15:29:34
2011-02-12 15:29:34
 this is another group
 another doc
 doc number four this is to test groups
```

创建索引

sudo indexer <index>

```
$ sudo indexer test1

Sphinx 0.9.8.1-release (r1533)
Copyright (c) 2001-2008, Andrew Aksyonoff

using config file '/etc/sphinxsearch/sphinx.conf'...
indexing index 'test1'...
collected 4 docs, 0.0 MB
sorted 0.0 Mhits, 100.0% done
total 4 docs, 193 bytes
total 0.012 sec, 16531.05 bytes/sec, 342.61 docs/sec
```

```
$ sudo /etc/init.d/sphinxsearch start
Starting sphinx: Sphinx 0.9.8.1-release (r1533)
Copyright (c) 2001-2008, Andrew Aksyonoff
using config file '/etc/sphinxsearch/sphinx.conf'...
creating server socket on 0.0.0.0:3312
sphinx.
```

wget http://sphinxsearch.googlecode.com/svn/trunk/api/sphinxapi.php
wget http://sphinxsearch.googlecode.com/svn/trunk/api/test.php
php test.php test

 上一页
 上一级
 下一页

 5. PhpDig
 起始页
 7. Mahout

上一页

第 44 章 Search Engine

下一页

Home | Mirror | Search

Google™ Custom Search

7. Mahout

http://mahout.apache.org/

上一页

上一级

下一页

6. Sphinx

起始页

第 45 章 Web Server Optimization

下一页

```
Home | Mirror | Search
```

Google™ Custom Search

第 45 章 Web Server Optimization

目录

1. ulimit

1.1. open files

2. Memcached

2.1. 编译安装

2.2. debian/ubuntu

3. khttpd

4. php.ini

4.1. Resource Limits

4.2. File Uploads

4.3. Session Shared

4.4. PATHINFO

5. APC Cache (php-apc - APC (Alternative PHP Cache) module for PHP 5)

6. Zend Optimizer

7. eaccelerator

系统配置

- 1. Intel(R) Xeon(TM) CPU 3.00GHz
- 2. Memory 4G
- 3. Ethernet adapter 1000M

1. ulimit

查看 ulimit

```
ulimit -a
core file size (blocks, -c) 0
data seg size (kbytes, -d) unlimited
file size (blocks, -f) unlimited
pending signals (-i) 1024
max locked memory (kbytes, -1) 32
max memory size (kbytes, -m) unlimited
```

```
open files
pipe size
POSIX message queues
stack size
cpu time
 (-n) 1024
 8
819200
 (512 bytes,
 -q)
 (bytes,
 (kbytes, -s)
seconds, -t)
 2048
 unlimited
 (seconds,
max user processes
 (-u)
 77824
 -v) unlimited (-x) unlimited
virtual memory
 (kbytes,
file locks
```

1.1. open files

对于linux系统,所有设备都以映射为设备文件的方式存在,包括硬件(键盘,鼠标,打印机,显示器,串口,并口,USB,硬盘,内存,网卡,声卡,显卡,等等...),还有软件(管道,socket),访问这些资源,就相当与打开一个文件,

所以"open files"文件数限制很重要,默认值根本不能满足我们。

查看文件打开数

临时更改

```
# ulimit -n 65536
or
# ulimit -SHn 65536
or
# echo "65535" > /proc/sys/fs/file-max
```

永久更改

/etc/security/limits.conf

更省事的方法

```
* soft nofile 40960
* hard nofile 40960
```

最大线程数限制 threads-max

查看当前值

```
# cat /proc/sys/kernel/threads-max
32624
```

- 1 . sysctl -w kernel.threads-max=65536
 2 . echo 65536 > /proc/sys/kernel/threads-max

永久修改

编辑/etc/sysctl.conf 增加 kernel.threads-max = 65536 #sysctl -p 马上生效

以上数值仅供参考,随着计算机发展,上面的值已经不太适合,当前流行的服务器。

上一页 下一页 上一级

起始页 7. Mahout 2. Memcached Home | Mirror | Search

Google™ Custom Search

2. Memcached

2.1. 编译安装

http://www.monkey.org/~provos/libevent/

```
cd /usr/local/src/
wget http://www.monkey.org/~provos/libevent-1.4.13-stable.tar.gz
tar zxf libevent-1.4.13-stable.tar.gz
cd libevent-1.4.13-stable
 ./configure --prefix=/usr/local/libevent-1.4.13-stable
make
make install
make verify

ln -s /usr/local/libevent-1.4.13-stable /usr/local/libevent
ln -s /usr/local/libevent/lib/* /usr/lib/
ln -s /usr/local/libevent/include/* /usr/include/
ln -s /usr/local/libevent/lib/* /usr/local/lib/
ln -s /usr/local/libevent/lib/* /usr/local/lib/
ln -s /usr/local/libevent/include/* /usr/local/lib/
ln -s /usr/local/libevent/include/* /usr/local/include/
```

http://www.danga.com/memcached/

```
cd /usr/local/src/
wget http://memcached.googlecode.com/files/memcached-1.4.5.tar.gz
tar zxf memcached-1.4.5.tar.gz
cd memcached-1.4.5
./configure --prefix=/usr/local/memcached-1.4.5 --with-libevent=/usr/local/libevent
make
make install
ln -s /usr/local/memcached-1.4.5/ /usr/local/memcached
ln -s /usr/local/memcached/bin/memcached /usr/sbin/memcached
```

/usr/local/memcached/bin/memcached -d -m 2048 -l 127.0.0.1 -p 11211 -u root -c 15000 -P /tmp/memcached.pid

例 45.1. /etc/init.d/memcached

```
#!/bin/bash
 memcached init file for memcached
  chkconfig:
 - 100
 100
  description: a distributed memory object caching system
 author: Neo Chen<openunix@163.com>
 processname: /usr/sbin/memcached
 config:
pidfile: /var/run/memcached
# source function library
  /etc/init.d/functions
OPTIONS="-d -m 2048 -1 127.0.0.1 -p 11211 -u root -c 4096 -P /var/run/memcached"
USER=daemon
RETVAL=0
prog="memcached"
start()
 failure
 else
 daemon --user=$USER /usr/sbin/memcached $OPTIONS
 [ $RETVAL -eq 0 ] && touch /var/lock/subsys/memcached
```

```
echo
 return $RETVAL
stop() {
 failure
 else
 killproc /usr/sbin/memcached
RETVAL=$?
 [ $RETVAL -eq 0 ] && rm -f /var/lock/subsys/memcached
 fi;
 return $RETVAL
}
reload(){
 echo -n $"Reloading $prog: "
killproc /usr/sbin/memcached -HUP
RETVAL=$?
 echo
 return $RETVAL
restart(){
 start
condrestart(){
 [ -e /var/lock/subsys/memcached ] && restart
 return 0
}
case "$1" in
  start)
 start
  stop)
 stop
  restart)
 restart
 reload)
 reload
##
  condrestart)
 condrestart
  status)
 status memcached
 RETVAL=$?
  * )
 echo $"Usage: $0 {start|stop|status|restart|condrestart}"
 RETVAL=1
esac
exit $RETVAL
```

/etc/init.d/memcached

```
chmod +x /etc/init.d/memcached
```

flush_all指令清空memcache中的数据

```
$ telnet 172.16.3.51 11511
Trying 172.16.3.51...
Connected to 172.16.3.51.
Escape character is '^]'.
flush_all
OK
quit
Connection closed by foreign host.
```

2.2. debian/ubuntu

```
$ sudo apt-get install memcache
```

```
cat /etc/memcached.conf
 memcached default config file
2003 - Jay Bonci <jaybonci@debian.org>
This configuration file is read by the start-memcached script provided as
  part of the Debian GNU/Linux distribution.
 Run memcached as a daemon. This command is implied, and is not needed for the daemon to run. See the README.Debian that comes with this package for more
  information.
# Log memcached's output to /var/log/memcached
logfile /var/log/memcached.log
# Be verbose
# Be even more verbose (print client commands as well)
# Start with a cap of 64 megs of memory. It's reasonable, and the daemon default # Note that the daemon will grow to this size, but does not start out holding this much
  memory
-m 64
# Default connection port is 11211
-p 11211
 Run the daemon as root. The start-memcached will default to running as root if no -u command is present in this config file
-u nobody
# Specify which IP address to listen on. The default is to listen on all IP addresses # This parameter is one of the only security measures that memcached has, so make sure # it's listening on a firewalled interface.
-1 127.0.0.1
\sharp Limit the number of simultaneous incoming connections. The daemon default is 1024 \sharp -c 1024
  Lock down all paged memory. Consult with the README and homepage before you do this
 Return error when memory is exhausted (rather than removing items)
  Maximize core file limit
```

restart

\$ sudo /etc/init.d/memcached restart

上一页

第 45 章 Web Server Optimization <u>起始页</u> 3. khttpd

下一页

上一页

Home | Mirror | Search

Google™ Custom Search

3. khttpd

homepage: http://www.fenrus.demon.nl

 上一页
 上一级
 下一页

 2. Memcached
 起始页
 4. php.ini

Home | Mirror | Search

Google™ Custom Search

- 4. php.ini
- 4.1. Resource Limits

Resource Limits

4.2. File Uploads

4.3. Session Shared

编辑 php.ini 在 [Session]位置添加。

```
extension=memcache.so
memcache.allow_failover = 1
memcache.max_failover_attempts = 20
memcache.chunk_size = 8192
memcache.default_port = 11211
session.save_handler = memcache
session.save_path = "udp://172.16.0.10:11211,tcp://172.16.0.11:11211"
```

4.4. PATHINFO

```
cgi.fix_pathinfo=1
```

上一页

3. khttpd

起始页

5. APC Cache (php-apc - APC (Alternative

PHP Cache) module for PHP 5)

上一页

第 45 章 Web Server Optimization

下一页

Home | Mirror | Search

Google™ Custom Search

5. APC Cache (php-apc - APC (Alternative PHP Cache) module for PHP 5)

\$ apt-cache search php-apc
php-apc - APC (Alternative PHP Cache) module for PHP 5
\$ sudo apt-get install php-apc

apc cache 状态监控

http://pecl.php.net/package/APC

下载解包找到apc.php,放到web服务器上

4. php.ini <u>起始页</u> 6. Zend Optimizer

Home | Mirror | Search

Google™ Custom Search

6. Zend Optimizer

http://www.zend.com/

tar zxvf ZendOptimizer-3.2.8-linux-glibc21-i386.tar.gz
cd ZendOptimizer-3.2.8-linux-glibc21-i386
./install

过程 45.1. 安装 Zend Optimizer

1. 欢迎界面

单击 < OK > 按钮

2. LICENSE

Page Down / Page Up 阅读

ZEND LICENSE AGREEMENT
Zend Optimizer
Zend Optimizer

ZEND TECHNOLOGIES LTD. ("ZEND") SOFTWARE LICENSE AGREEMENT ("AGREEMENT")

IMPORTANT: READ THESE TERMS CAREFULLY BEFORE INSTALLING THE SOFTWARE KNOWN AS THE "ZEND OPTIMIZER," AS INSTALLED BY THIS INSTALLATION PROCESS, IN MACHINE-EXECUTABLE FORM ONLY, AND ANY RELATED DOCUMENTATION (COLLECTIVELY, THE "SOFTWARE") BY INSTALLING, OR OTHERWISE USING THIS SOFTWARE, YOU (THE "LICENSEE") ACKNOWLEDGE THAT YOU HAVE READ THIS AGREEMENT, AND THAT YOU AGREE TO BE BOUND BY ITS TERMS AND CONDITIONS. IF YOU DO NOT AGREE TO ALL OF THE TERMS AND CONDITIONS OF THIS AGREEMENT, YOU ARE NOT AN AUTHORIZED USER OF THE SOFTWARE AND IT IS YOUR RESPONSIBILITY TO EXIT THIS INSTALLATION PROGRAM WITHOUT INSTALLING THE SOFTWARE, OR TO DELETE THE SOFTWARE FROM YOUR COMPUTER.

- 1. License. Subject to the terms and conditions of this Agreement, including, without limitation, Section 2 hereof, Zend hereby grants to Licensee, during the Term (as defined below), a limited, a non-exclusive license (the "License") to: (i) install and operate the Software on a computer or a computer network owned or operated by Licensee; (ii) make copies of the Software; and (iii) sublicense and distribute a limited, non-exclusive sublicense to install, use and sublicense such copies of the Software, provided that any sub-license granted hereunder shall be subject to the limitations and restrictions set forth in this Agreement.
- 2. Restrictions. Except as otherwise expressly set forth herein, Licensee or any of its sub-licensees shall not: (a) translate or decompile, or create or attempt to create, by reverse engineering or otherwise, the source code form from the object code supplied hereunder; (b) modify, adapt, translate or create a derivative work from the Software; (c) remove any proprietary notices, labels, or marks on the Software.

单击 < EXIT > 按钮

3. 是否接受LICENSE?

单击 < Yes > 按钮

4. Zend Optimizer 安装路径

```
Zend Optimizer 3.2.8

Please specify the location for installing Zend Optimizer:


//usr/local/Zend

< OK > <Cancel>
```

单击 < OK > 按钮

建议安装在/usr/local/Zend_3.2.8

5. php.ini 安装路径

输入php.ini安装路径

6. 是否使用了Apache?

```
Zend Optimizer 3.2.8


Are you using Apache Web server?

< Yes > < No >
```

我的环境是 lighttpd 所以选择 No

单击 < Yes > 按钮

7. 提示信息

单击 < OK > 按钮

8. 安装完成

```
The installation has completed successfully.
Zend Optimizer is now ready for use.
You must restart your Web server for the modifications to take effect.

< OK >
```

单击 < OK > 按钮

上一页

5. APC Cache (php-apc - APC (Alternative

起始页

7. eaccelerator

第 45章 Web Server Optimization

下一页

上一页

Home | Mirror | Search

Google™ Custom Search

7. eaccelerator

tar jxvf eaccelerator-0.9.5.3.tar.bz2
cd eaccelerator-0.9.5.3/
/opt/php/bin/phpize
./configure --enable-eaccelerator=shared --with-php-config=/opt/php/bin/php-config
make
make install

上一页

6. Zend Optimizer

第 46 章 varnish - a state-of-the-art, high-起始页

performance HTTP accelerator

下一页

Home | Mirror | Search

Google™ Custom Search

第 46 章 varnish - a state-of-the-art, high-performance HTTP accelerator

目录

- 1. Varnish Install
- 2. varnish utility
 - <u>2.1. status</u>
 - 2.2. varnishadm
 - 2.2.1. 清除缓存
 - 2.3. varnishtop
 - 2.4. varnishhist
 - 2.5. varnishsizes
- 3. log file
- 4. Varnish Configuration Language VCL
- 5. example

1. Varnish Install

http://varnish.projects.linpro.no/

1. install

```
$ sudo apt-get install varnish
```

2. /etc/default/varnish

3. /etc/varnish/default.vcl

```
$ sudo vim /etc/varnish/default.vcl
```

```
backend default {
 .host = "127.0.0.1";
 .port = "8080";
}
```

4. reload

```
$ sudo /etc/init.d/varnish force-reload
 * Stopping HTTP accelerator [ OK ]
 * Starting HTTP accelerator
```

上一页 7. eaccelerator 上一级 下一页 2. varnish utility

下一页

Home | Mirror | Search

Google™ Custom Search

2. varnish utility

2.1. status

```
$ varnishstat
or
$ varnishstat -n /var/lib/varnish/atom-netkiller/
```

HTTP Head

```
$ curl -I http://bg7nyt.mooo.com/
HTTP/1.1 404 Not Found
X-Powered-By: PHP/5.2.6-3ubuntu4.2
Content-type: text/html
Server: lighttpd/1.4.19
Content-Length: 539
Date: Wed, 23 Sep 2009 00:05:11 GMT
X-Varnish: 938430316
Age: 0
Via: 1.1 varnish
Connection: keep-alive
```

test gzip,defalte

```
$ curl -H Accept-Encoding:gzip,defalte -I http://bg7nyt.mooo.com/
HTTP/1.1 200 OK
X-Powered-By: PHP/5.2.6-3ubuntu4.2
Content-Encoding: gzip
Vary: Accept-Encoding
Content-type: text/html
Server: lighttpd/1.4.19
Date: Wed, 23 Sep 2009 00:08:51 GMT
X-Varnish: 938430335
Age: 0
Via: 1.1 varnish
Connection: keep-alive
```

2.2. varnishadm

help messages

```
$ varnishadm -T 127.0.0.1:6082 help
help [command]
ping [timestamp]
status
status
start
stop
stats
vcl.load <configname> <filename>
vcl.inline <configname> <quoted_VCLstring>
vcl.use <configname>
vcl.discard <configname>
vcl.discard <configname>
vcl.discard <configname>
vcl.discard <configname>
vcl.list
vcl.show <configname>
param.show [-1] [<param>]
param.set <param> <value>
quit
purge.url <regexp>
purge.hash <regexp>
purge <field> <operator> <arg> [&& <field> <oper> <arg>]...
purge.list
```

2.2.1. 清除缓存

通过Varnish管理端口,使用正则表达式批量清除缓存:

清除所有缓存

```
/usr/local/varnish/bin/varnishadm -T 127.0.0.1:6082 url.purge *$
```

http://bg7nyt.mooo.com/zh-cn/technology/news.html 清除类/zh-cn/下所有缓存

```
/usr/local/varnish/bin/varnishadm -T 127.0.0.1:6082 url.purge /zh-cn/
```

```
/usr/local/varnish/bin/varnishadm -T 127.0.0.1:3500 url.purge w*$
```

2.3. varnishtop

```
varnishtop -i rxurl
varnishtop -i txurl
varnishtop -i RxHeader -I Accept-Encoding
```

2.4. varnishhist

2.5. varnishsizes

performance HTTP accelerator

上一页 第 46 章 varnish - a state-of-the-art, high-起始页 第 46 章 varnish - a state-of-the-art, high-performance HTTP accelerator

Home | Mirror | Search

Google™ Custom Search

3. log file

log file

\$ sudo vim /etc/default/varnishlog VARNISHLOG_ENABLED=1 \$ sudo /etc/init.d/varnishlog start * Starting HTTP accelerator log deamon [OK] \$ sudo vim /etc/default/varnishncsa
VARNISHNCSA_ENABLED=1
\$ sudo /etc/init.d/varnishncsa start
* Starting HTTP accelerator log deamon [OK]

上一页 下一页 上一级 2. varnish utility 起始页 4. Varnish Configuration Language - VCL

上一页

Home | Mirror | Search

Google™ Custom Search

4. Varnish Configuration Language - VCL

Varnish配置文件VCL中的函数详解

内置的例程

```
vcl_recv
有请求到达后成功接收并分析时被调用,一般以以下几个关键字结束。
error code [reason] 返回code给客户端,并放弃处理该请求
pass 进入pass模式,把控制权交给vcl_pass
pipe 进入pipe模式,把控制权交给vcl_pipe
lookup 在缓存里查找被请求的对象,根据查找结果把控制权交给vcl_hit或vcl_miss
vcl_pipe
进入pipe模式时被调用。请求被直接发送到backend,后端和客户端之间的后继数据不进行处理,只是简单传递,直到一方关闭连接。一般以以下几个关键字结束。
error code [reason]
pipe
vcl_pass
进入pass模式时被调用。请求被送到后端,后端应答数据送给客户端,但不进入缓存。同一连接的后继请求正常处理。一般以以下
几个关键字结束。
error code [reason]
pass
vcl hit
在lookup以后如果在cache中找到请求的内容事调用。一般以以下几个关键字结束。
error code [reason]
deliver 将找到的内容发送给客户端,把控制权交给vcl_deliver.
vcl_miss lookup后但没有找到缓存内容时调用,可以用于判断是否需要从后端服务器取内容。一般以以下几个关键字结束。
error code [reason]
pass
fetch 从后端取得请求的内容,把控制权交给vcl_fetch.
vcl_fetch
从后端取得内容后调用。一般以以下几个关键字结束。
error code [reason]
pass
insert 将取到的内容插入缓存,然后发送给客户端,把控制权交给vcl_deliver
vcl_deliver
缓存内容发动给客户端前调用。一般以以下几个关键字结束。
error code [reason]
deliver 内容发送给客户端
vcl_timeout
在缓存内容到期前调用。—
fetch 从后端取得该内容
discard 丢弃该内容
 般以以下几个关键字结束。
vcl_discard
由于到期或者空间不足而丢弃缓存内容时调用。一般以以下几个关键字结束。
discard 丢弃
keep 继续保留在缓存里
如果这些内置例程没有被定义,则执行缺省动作
一些内置的变量
now 当前时间,标准时间点(1970?)到现在的秒数
backend.host 后端的IP或主机名backend.port 后端的服务名或端口
请求到达后有效的变量
client.ip 客户端IP
```

server.ip 服务端IP
req.request 请求类型,比如GET或者HEAD或者POST
req.url 请求的URL
req.url 请求的URL
req.proto 请求的的HTTP版本号
req.backend 请求对应的后端
req.http.header 对应的HTTP头

在后段的请求时有效的变量
bereq.request 比如GET或HEAD
bereq.url URL
bereq.proto 协议版本
bereq.http.header HTTP头

从cache或后端取到内容后有效的变量
obj.proto HTTP协议版本
obj.status HTTP状态信息
obj.valid 是否有效的HTTP应答
obj.valid 是否有效的HTTP应答
obj.valid 是否有效的HTTP应答
obj.cacheable 是否可以缓存的内容,也就是说如果HTTP返回是200、203、300、301、302、404、410并且有非0的生存
期,则为可或在
obj.tl 生存期,
obj.lastuse 上一次请求到现在间隔秒数

对客户端应答时有效的变量
resp.proto response的HTTP版本
resp.status 回答客户端的HTTP状态信息
resp.response 回给客户端的HTTP状态信息
resp.response 回给客户端的HTTP状态信息
resp.http.header HTTP头

 上一页
 上一级
 下一页

 3. log file
 起始页
 5. example

Home | Mirror | Search

Google™ Custom Search

5. example

例 46.1. default.vcl

```
neo@netkiller:/etc/varnish$ cat default.vcl
# This is a basic VCL configuration file for varnish. See the vcl(7)
# man page for details on VCL syntax and semantics.
# Default backend definition. Set this to point to your content
#
 server.
backend default {
 .host = "127.0.0.1";
 .port = "8080";
  Below is a commented-out copy of the default VCL logic. If y redefine any of these subroutines, the built-in logic will be appended to your code.
 if (req.http.x-forwarded-for)
 set req.http.X-Forwarded-For =
 req.http.X-Forwarded-For ", " client.ip;
} else {
 set req.http.X-Forwarded-For = client.ip;
 if (req.request != "GET" &&
req.request != "HEAD" &&
req.request != "PUT" &&
req.request != "POST" &&
 - "POST" &&
!= "TRACE" &
 rea.reauest
 req.request != "OPTIONS" &&
req.request != "DELETE") {
 /* Non-RFC2616 or CONNECT which is weird. */
 return (pipe);
 if (req.request != "GET" && req.request != "HEAD") {
 /* We only deal with GET and HEAD by default */
 return (pass);
 if (req.http.Authorization || req.http.Cookie) {
 /* Not cacheable by default */
 return (pass);*/
 return (lookup);
 return (lookup);
}
sub vcl_pipe
 # Note that only the first request to the backend will have # X-Forwarded-For set. If you use X-Forwarded-For and want to # have it set for all requests, make sure to have: # set req.http.connection = "close"; # here. It is not set by default as it might break some broken web # applications like TIS with NTIM authentication.
 # applications, like IIS with NTLM authentication.
 return (pipe);
}
sub vcl_pass {
 return (pass);
sub vcl_hash {
 req.hash += req.url;
 if (req.http.host) {
 set req.hash += req.http.host;
} else {
 set req.hash += server.ip;
 return (hash);
}
 vcl_hit {
if (!obj.cacheable) {
 return (pass);
sub vcl_hit
 return (deliver);
```

```
sub vcl_miss {
 return (fetch);
sub vcl_fetch {
 if (!beresp.cacheable) {
 return (pass);
 }
}
 if (beresp.http.Set-Cookie) {
#
 return (pass);
return (deliver);
 return (deliver);
}
sub vcl_deliver {
 return (deliver);
synthetic {"
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
  <html>
 <head>
 <title>"} obj.status " " obj.response {"</title>
 </head>
 <body>
 </body>
  </html>
# <
# "
# }
 return (deliver);
```

上一页

上一级

下一页

4. Varnish Configuration Language - VCL

起始页

第 47章 Traffic Server

下一页

Home | Mirror | Search

Google™ Custom Search

第 47 章 Traffic Server

目录

1. Install

2

1. Install

yum install gcc gcc-c++ make autoconf -y yum -y install tcl lzma tcl-devel expat expat-devel pcre-devel perl perl-devel

cd /usr/local/src/
wget http://mirror.bjtu.edu.cn/apache//trafficserver/trafficserver-3.0.1.tar.bz2
tar -xvjf trafficserver-3.0.1.tar.bz2

cd trafficserver-3.0.1
./configure --prefix=/srv/trafficserver-3.0.1 && make && make install

上一页

5. example 起始页 2.

Home | Mirror | Search

Google™ Custom Search

2.

```
修改配置
vi records.config
 ### 修改成cache的server name即可
### 修改成需要侦听的interface名称,
CONFIG proxy.config.proxy_name STRING cachel CONFIG proxy.config.cluster.ethernet_interface STRING eth0 默认是 null
  CONFIG proxy.config.admin.user_id STRING nobody,默认是nobody
 ### 用来运行 traffic server 的用
CONFIG proxy.config.http.server_port INT 80
认是8080
 ### traffic server 侦听的端口, 默
vi cache.config
dest_domain=www.xiu.com scheme=http
 revalidate=2h
vi remap.conf
map http://www.xiu.com http://10.0.0.51 #前一个是用户访问的地址,后一个是源站点的IP,或者域名
配置变更应用生效
/srv/ts/bin/traffic_line -x
启动服务
/srv/ts/bin/trafficserver start
./traffic_shell show
show:cache
show:cache-stats
show:proxy-stats
./logstats -i www.xiu.com
如果服务器down掉,默认会生成core文件,在/ts
使用
ts/bin/traffic_server -c core.1234
```

 部分 III. Web Application

下一页

Home | Mirror | Search

Google™ Custom Search

第 48 章 Cherokee

目录

1. Installing Cherokee

1. Installing Cherokee

apt-get install cherokee

Cherokee can be configured through a web-based control panel which we can start as follows:

cherokee-admin -b

cherokee script

/etc/init.d/cherokee restart

上一页

上一级

下一页

2.

起始页

第49章 Jetty

上一页

部分 III. Web Application

下一页

Home | Mirror | Search

Google™ Custom Search

第49章 Jetty

上一页

上一级

下一页

第48章 Cherokee

起始页

第 50 章 Other Web Server

下一页

Home | Mirror | Search

Google™ Custom Search

第 50 章 Other Web Server

目录

1. Python SimpleHTTPServer

1. Python SimpleHTTPServer

python -m SimpleHTTPServer &

curl http://localhost:8000/

上一页
上一级
下一页

第 49 章 Jetty
部分 IV. Backup, Recovery, and Archiving Solutions

上一页

Home | Mirror | Search

Google™ Custom Search

部分 IV. Backup, Recovery, and Archiving Solutions

File Transfer, Synchronize, Storage

目录

51. Logical Volume Manager (LVM)

1. 物理卷管理 (physical volume)

1.1. pvcreate

1.2. pvdisplay

1.3. pvs

2. 卷组管理 (Volume Group)

2.1. vgcreate

2.2. vgdisplay

<u>2.3. vgs</u>

2.4. vgchange

2.5. vgextend

2.6. vgreduce

3. 逻辑卷管理 (logical volume)

3.1. lvcreate

3.1.1. snapshot

3.2. lvdisplay

3.3. lvremove

3.3.1. snapshot

4. Format

5. mount

5.1. lv

```
5.2. snapshot
 6. snapshot backup
52. Download Tools
 1. wget - retrieves files from the web
 1.1. 下载所有图片
 1.2. mirror
 1.3. reject
 <u>1.4. ftp 下载</u>
 2. axel - A light download accelerator - Console version
53. FTP (File Transfer Protocol)
 1. lftp
 1.1. pget
 1.2. lftp 批处理
 2. ncftp
 2.1. batch command
 2.2. ncftpget
 2.3. ncftpput
 3. FileZilla
 4. vsftpd - The Very Secure FTP Daemon
 4.1. chroot
 4.1.1. local user
 4.1.2. /etc/vsftpd/chroot_list
 4.2. test
 5. ProFTPD + MySQL / OpenLDAP 用户认证
 5.1. Proftpd + MySQL
 5.2. Proftpd + OpenLDAP
 6. Pure-FTPd + LDAP + MySQL + PGSQL + Virtual-Users + Quota
54. File Synchronize
 1. 跨服务器文件传输
```

```
1.2. nc - TCP/IP swiss army knife
2. rsync - fast remote file copy program (like rcp)
 2.1. 安装Rsync与配置守护进程
 2.1.1. install with source
 2.1.2. install with aptitude
 2.1.3. xinetd
 2.2. rsyncd.conf
 2.3. upload
 2.4. download
 2.5. mirror
 2.6. step by step to learn rsync
 2.7. rsync examples
 2.7.1. backup to a central backup server with 7 day incremental
 2.7.2. backup to a spare disk
 2.7.3. mirroring vger CVS tree
 2.7.4. automated backup at home
 2.7.5. Fancy footwork with remote file lists
 2.8. rsync for windows
 2.9. 多进程 rsync 脚本
 2.10. 数度限制
3. tsync
4. Unison File Synchronizer
 4.1. local
 4.2. remote
 4.3. config
5. csync2 - cluster synchronization tool
 5.1. server
 5.2. node
 5.3. test
 5.4. Advanced Configuration
```

5.5. 编译安装

1.1. scp - secure copy (remote file copy program)

55. File Share

1. NFSv4

1.1. Installation

1.1.1. NFSv4 server

1.1.2. NFSv4 client

1.2. exports

1.2.1. Permission

1.2.2. Parameters

1.2.3. 实例参考

2. Samba

2.1. install

2.2. smb.conf

2.2.1. Security consideration

2.3. by Example

2.3.1. share

2.3.2. user

2.3.3. test

2.4. nmblookup - NetBIOS over TCP/IP client used to lookup NetBIOS names

2.5. smbfs/smbmount/smbumount

2.6. smbclient - ftp-like client to access SMB/CIFS resources on servers

2.6.1. 显示共享目录

2.6.2. 访问共享资源

2.6.3. 用户登录

2.7. smbtar - shell script for backing up SMB/CIFS shares directly to UNIX tape drives

2.8. FAO

2.8.1. smbd/service.c:make_connection_snum(1013)

56. Distributed Filesystem

1. DRBD (Distributed Replicated Block Device)

```
1.2. Installation
 1.3. configure
 1.4. Starting
 1.5. Using
2. Network Block Device protocol
 2.1. nbd-server - Network Block Device protocol - server
 2.2. nbd-client - Network Block Device protocol - client
3. GridFS
 3.1. nginx-gridfs
4. Moose File System
 4.1. Master server installation
 4.2. Backup server (metalogger) installation
 4.3. Chunk servers installation
 4.4. Users' computers installation
 4.5. Testing MFS
5. GlusterFS
 5.1. glusterfs-server
 5.2. glusterfs-client
 5.3. Testing
 5.4. RAID
 5.4.1. Mirror
 5.4.2. Strip
 5.5. Filesystem Administration
6. Lustre
7. Hadoop - HDFS
8. MogileFS
9. Ceph
10. Kosmos distributed file system (KFS)
11. Coda
12. OpenAFS
13. fam & imon
```

1.1. disk and partition

```
1. inotify-tools
 2. Incron - cron-like daemon which handles filesystem events
 3. inotify-tools + rsync
 4. pyinotify
58. Network Storage - Openfiler
 1. Accounts
 2. Volumes
 2.1. RAID
 2.2. iSCSI
 2.2.1. Microsoft iSCSI Software Initiator
 3. Quota
 4. Shares
59. Backup / Restore
 1. 备份策略
 1.1. Incremental backup
 1.2. Differential backup
 2. Bacula, the Open Source, Enterprise ready, Network Backup Tool for Linux, Unix, Mac and Windows.
 2.1. Install Backup Server
 2.2. Install Backup Client
 3. Amanda: Open Source Backup
 4. Opendedup
上一页
 下一页
```

起始页

第 51 章 Logical Volume Manager (LVM)

57. inotify

第 50 章 Other Web Server

```
Home | Mirror | Search
```

Google™ Custom Search

第 51 章 Logical Volume Manager (LVM)

目录

1. 物理卷管理 (physical volume)

1.1. pvcreate

1.2. pvdisplay

1.3. pvs

<u>2. 卷组管理(Volume Group)</u>

2.1. vgcreate

2.2. vgdisplay

2.3. vgs

2.4. vgchange

2.5. vgextend

2.6. vgreduce

3. 逻辑卷管理 (logical volume)

3.1. lvcreate

3.1.1. snapshot

3.2. lvdisplay

3.3. lvremove

3.3.1. snapshot

4. Format

5. mount

5.1. lv

5.2. snapshot

6. snapshot backup

vg,lv命名规则,建议采用:

- 1. /dev/vg00/lvol00
- 2. /dev/VolGroup00/LogVol00

lvm 创建流程 pvcreate - vgcreate - lvcreate

```
# pvcreate /dev/sdb4
Physical volume "/dev/sdb4" successfully created

# vgcreate vg1 /dev/sdb4
Volume group "vg1" successfully created

# lvcreate -1 10239 -n lv0 vg1
Logical volume "lv0" created
```

1. 物理卷管理 (physical volume)

1.1. pvcreate

将整个硬盘划为物理卷

```
# pvcreate /dev/hdb
```

将单个分区创建为物理卷的命令为:

```
# pvcreate /dev/hda5
```

实例

```
# pvcreate /dev/sdb4
Physical volume "/dev/sdb4" successfully created
```

1.2. pvdisplay

1.3. pvs

```
# pvs
PV VG Fmt Attr PSize PFree
/dev/sdb4  vg1  lvm2 a- 1.02t 1004.15g
```

起始页

部分 IV. Backup, Recovery, and Archiving

2. 卷组管理(Volume Group)

Solutions

第 51 章 Logical Volume Manager (LVM)

下一页

Home | Mirror | Search

Google™ Custom Search

2. 卷组管理 (Volume Group)

2.1. vgcreate

```
# vgcreate vg1 /dev/sdb4
Volume group "vg1" successfully created
```

2.2. vgdisplay

```
# vgdisplay
--- Volume group ---
 VG Name
 vg1
 System ID
 lvm2
 Format
 Metadata Areas
 Metadata Sequence No
 2
 VG Access
VG Status
 read/write
 resizable
 MAX LV
Cur LV
 Open LV
Max PV
 Cur PV
Act PV
  Act PV
VG Size
PE Size
Total PE
Alloc PE / Size
Free PE / Size
 1

1.02 TiB

4.00 MiB

267301

10239 / 40.00 GiB

257062 / 1004.15 GiB

Kxd02t-mFtJ-nThA-Lciy-zI2A-Dwzq-2nJoVh
```

2.3. vgs

```
# vgs
VG #PV #LV #SN Attr VSize VFree
vg1 1 1 0 wz--n- 1.02t 1004.15g
```

2.4. vgchange

激活卷组

```
# vgchange -a y vgl
```

2.5. vgextend

```
vgextend vg1 /dev/sdb3
```

```
MAX LV
Cur LV
  Open LV
Max PV
Cur PV
 0
 0
  Act PV
 1.02 TiB
4.00 MiB
  VG Size
PE Size
  Total PE
Alloc PE / Size
Free PE / Size
 267301
10239 / 40.00 GiB
257062 / 1004.15 GiB
Kxd02t-mFtJ-nThA-Lciy-zI2A-Dwzq-2nJoVh
  VG UUID
  vas
 vg1
  vgextend vg1 /dev/sdb3
  No physical volume label read from /dev/sdb3
Physical volume "/dev/sdb3" successfully created
Volume group "vg1" successfully extended
# vgdisplay
  VG Name
 Volume group ---
 vg1
  System ID
Format
 lvm2
 2 3
  Metadata Areas
  Metadata Sequence No
  VG Access
VG Status
MAX LV
Cur LV
 read/write
 resizable
 0
  Open LV
Max PV
Cur PV
Act PV
 0
 0
  VG Size
PE Size
 1.51 TiB
4.00 MiB
  Total PE
Alloc PE / Size
Free PE / Size
 395303
 10239 / 40.00 GiB
385064 / 1.47 TiB
  VG UUID
 Kxd02t-mFtJ-nThA-Lciy-zI2A-Dwzq-2nJoVh
  vas
 # pvdisplay
 Physical volume ---
  PV Name
 /dev/sdb4
  VG Name
 vq1
 1.02 TiB / not usable 4.90 MiB
  PV Size
  Allocatable
 yes
  PE Size
 4.00 MiB
  Total PE
Free PE
 267301
257062
  Allocated PE
 10239
  PV UUID
 g2xLQ8-7tgm-iNZc-8dVq-vo3z-CFJp-LryYAs
 --- Physical volume ---
  PV Name
 /dev/sdb3
  VG Name
 vg1 500.01 GiB / not usable 1.12 MiB
  PV Size
  Allocatable
 yes
 4.00 MiB
128002
  PE Size
  Total PE
  Free PE
 128002
  Allocated PE
 0
  PV UUID
 77RRJm-e4iz-Zfos-ZYHT-XEBa-AZ7D-Yd7fdU
```

2.6. vgreduce

```
# vgreduce vg1 /dev/sdb3
Removed "/dev/sdb3" from volume group "vg1"
# pvdisplay
 -- Physical volume ---
  PV Name
 /dev/sdb4
  VG Name
PV Size
 vg1
1.02 TiB / not usable 4.90 MiB
 yes
4.00 MiB
267301
  Allocatable
  PE Size
Total PE
  Free PE
 257062
  Allocated PE
 10239
 g2xLQ8-7tgm-iNZc-8dVq-vo3z-CFJp-LryYAs
  PV UUID
  "/dev/sdb3" is a new physical volume of "500.01 GiB"
--- NEW Physical volume ---
  PV Name
 /dev/sdb3
  VG Name
PV Size
 500.01 GiB
  Allocatable
  PE Size
Total PE
 0
 Ö
  Free PE
  Allocated PE
 0
```

上一页

第 51章 Logical Volume Manager (LVM) <u>起始页</u> 3. 逻辑卷管理 (logical volume)

第 51 章 Logical Volume Manager (LVM)

下一页

Home | Mirror | Search

Google™ Custom Search

3. 逻辑卷管理 (logical volume)

3.1. lvcreate

创建1000M逻辑卷

```
# lvcreate -1 1000 -n lv0 vg1
Logical volume "lv0" created
# ls /dev/vg1/lv0
```

使用-L参数

```
# lvcreate -L 100G -n lv3 vg1
Logical volume "lv3" created
```

3.1.1. snapshot

```
# lvcreate --size 16m --snapshot --name snap0 /dev/vg1/lv0
Logical volume "snap0" created

# find /dev/vg1/
/dev/vg1/
/dev/vg1/snap0
/dev/vg1/lv3
/dev/vg1/lv1
/dev/vg1/lv0
```

3.2. lvdisplay

```
# lvdisplay
 Logical volume ---
  LV Name
 /dev/vg1/lv0
  VG Name
LV UUID
 vg1
 DyvPgz-VFjs-gu58-mxNX-ybCm-tcUP-kKk90y
  LV Write Access
LV Status
 read/write
 available
  # open
 40.00 GiB
  LV Size
  Current LE
 10239
  Segments
  Allocation
 inherit
  Read ahead sectors
- currently set to
Block device
 auto
256
 Logical volume ---
  LV Name
VG Name
LV UUID
 /dev/vg1/lv1
 vg1
8Nbuio-w2CH-euVD-9LNB-3Dcd-frS0-Cm3EBD
  LV Write Access
LV Status
 read/write
 available
 0
3.91 GiB
  # open
  LV Size
  Current LE
 1000
  Segments
Allocation
 inherit
  Read ahead sectors - currently set to Block device
 auto
 256
 253:1
```

```
# lvcreate -l 1000 -n lv1 vg1
Logical volume "lv1" created
# lvdisplay
 --- Logical volume ---
 /dev/vg1/lv0
  LV Name
 VG Name
 vq1
  LV UUID
LV Write Access
LV Status
 DyvPgz-VFjs-gu58-mxNX-ybCm-tcUP-kKk90y read/write
 available
  # open
LV Size
 40.00 GiB
  Current LE
 10239
  Segments
  Allocation
 inherit
  Read ahead sectors
 auto
 currently set to
 256
  Block device
 253:0
 - Logical volume ---
  LV Name
VG Name
 /dev/vg1/lv1
  LV UUID
LV Write Access
LV Status
 8Nbuio-w2CH-euVD-9LNB-3Dcd-frS0-Cm3EBD
 read/write
 available
  # open
LV Size
 0
3.91 GiB
 1000
  Current LE
  Segments
  Allocation
 inherit
  Read ahead sectors
- currently set to
 auto
256
  Block device
 253:1
# lvremove /dev/vg1/lv1
Do you really want to remove active logical volume lv1? [y/n]: y
Logical volume "lv1" successfully removed
# lvdisplay
  --- Logical volume ---
LV Name
 /dev/vg1/lv0
  VG Name
LV UUID
 vg1
DyvPgz-VFjs-gu58-mxNX-ybCm-tcUP-kKk90y
  LV Write Access
LV Status
 read/write
 available
  # open
LV Size
 40.00 GiB
  Current LE
 10239
  Segments
 Allocation
 inherit
  Read ahead sectors
- currently set to
 auto
256
  Block device
 253:0
```

3.3.1. snapshot

```
# lvremove /dev/vg1/snap0
Do you really want to remove active logical volume snap0? [y/n]: y
Logical volume "snap0" successfully removed
```

2. 卷组管理 (Volume Group) <u>起始页</u> 4. Format

下一页

上一页

Home | Mirror | Search

Google™ Custom Search

4. Format

上一页

3. 逻辑卷管理 (logical volume)

起始页 5. mount

上一页

下一页

Home | Mirror | Search

Google™ Custom Search

5. mount

5.1. lv

```
# mkdir /mnt/lv0
# mount /dev/vg1/lv0 /mnt/lv0
```

5.2. snapshot

```
# find /dev/vg1/
/dev/vg1/
/dev/vg1/snap0
/dev/vg1/lv3
/dev/vg1/lv1
/dev/vg1/lv0
# mkdir /mnt/snap0
# mount /dev/vg1/snap0 /mnt/snap0
```

 上一页
 上一级
 下一页

 4. Format
 起始页
 6. snapshot backup

上一页

下一世

Home | Mirror | Search

Google™ Custom Search

6. snapshot backup

dump + restore

```
1.挂载备份源www mount /dev/vgl/www /www
2.创建快照
lvcreate -L 16m -p r -s -n www-backup /dev/vgl/www
3.挂载快照 mkdir /mnt/www-backup mount -o ro /dev/vgl/www-backup /mnt/www-backup
4.备份快照 dump -0u -f /tmp/www-backup.dump /mnt/www-backup
5.删除快照 umount /mnt/www-backup
lvremove /dev/vgl/www-backup
6.重做www umount /www mkfs.ext4 /dev/vgl/www /www
7.恢复快照 cd /www restore -rf /tmp/www-backup.dump
```

dd

```
# mount -o remount,ro /dev/VolGroup00/LogVol01
# lvcreate -L500M -s -n backup /dev/VolGroup00/LogVol01
# dd if=/dev/VolGroup00/backup of=/mnt/VolGroup01/LogVol01/
# mount -o remount,rw /dev/VolGroup00/LogVol01
# umount /mnt/VolGroup01/LogVol01
# lvremove /dev/VolGroup00/backup
```

上一页 5. mount E始页 第 52 章 Download Tools

Home | Mirror | Search

Google™ Custom Search

第 52 章 Download Tools

目录

1. wget - retrieves files from the web

1.1. 下载所有图片

1.2. mirror

1.3. reject

<u>1.4. ftp 下载</u>

2. axel - A light download accelerator - Console version

1. wget - retrieves files from the web

wget各种选项分类列表

```
* 启动
* V, -version 显示wget的版本后退出
h, -help 打印消法帮助
b, -background 肩边前转人后台执行
e, -execute(COMMAND 执行.wgetrc'格式的命令, wgetrc格式参见/etc/wgetrc或-/.wgetrc
**记录和他人文件
-o, -output-file=File 把记录写到File文件中
-d, -debug 打印调点输出
-u, -qujet 安静模式 (对有轴比)
-v, -verbose 几核放 (大线和比)
-v, -verbose 10.k 放 (大线型)
-verbose 10.k 成 (大线
```

- -np 的作用是不遍历父目录
- -nd 不重新创建目录结构。
- --accept=iso 仅下载所有扩展名为 iso 的文件
- -i filename.txt 此命令常用于批量下载的情形,把所有需要下载文件的地址放到 filename.txt 中,然后 wget 就会自动为你下载所有文件了。
 - -c 选项的作用为断点续传。

\$ wget -m -k (-H) http://www.example.com/ 该命令可用来镜像一个网站, wget 将对链接进行转换。如果网站中的图像是放在另外的站点,那么可以使用 -H 选项。

1.1. 下载所有图片

```
wget --reject=htm,html,txt --accept=jpg,gif -p -m -H http://www.example.com
wget --domains=example.com --reject=htm,html,txt --accept=jpg,gif -p -m -H
http://www.example.com
```

1.2. mirror

```
wget -m -e robots=off http://www.example.com/
wget -m -e robots=off -U "Mozilla/5.0 (Windows; U; Windows NT 5.1; zh-CN; rv:1.9.1.6)
Gecko/20091201 Firefox/3.5.6" "http://www.example.com/"
```

1.3. reject

wget -m --reject=gif http://target.web.site/subdirectory

wget -q -c -m -P /backup/logs/cdn -nH ftp://user:passwd@localhost/

1.4. ftp 下载

上一页

6. snapshot backup

2. axel - A light download accelerator - Console 起始页

version

第 52 章 Download Tools

Home | Mirror | Search

sudo apt-get install axel

Google™ Custom Search

2. axel - A light download accelerator - Console version

axel

上一页

第 52 章 Download Tools 起始页

上一级

第 53 章 FTP (File Transfer Protocol)

下一页

Google™ Custom Search

```
Home | Mirror | Search
第 53 章 FTP (File Transfer Protocol)
 目录
1. lftp
 1.1. pget
 1.2. lftp 批处理
2. ncftp
 2.1. batch command
 2.2. ncftpget
 2.3. ncftpput
3. FileZilla
4. vsftpd - The Very Secure FTP Daemon
 4.1. chroot
 4.1.1. local user
 4.1.2. /etc/vsftpd/chroot_list
 4.2. test
5. ProFTPD + MySQL / OpenLDAP 用户认证
 5.1. Proftpd + MySQL
 5.2. Proftpd + OpenLDAP
6. Pure-FTPd + LDAP + MySQL + PGSQL + Virtual-Users + Quota
 参考http://netkiller.8800.org/article/ftpserver/
1. lftp
1.1. pget
```

多线程下载

lftp -c 'pget http://url.example.com/file.ext' # 默认5个线程 lftp -c 'pget -n 10 http://url.example.com/file.ext'

1.2. lftp 批处理

lftp \$HOSTADDR<<FTPCMD
cd \$REMOTEPATH
lcd \$DESTPATH
nlist > \$DYNAFILE
quit
FTPCMD

上一页 2. axel - A light download accelerator - Console 起始页

version

第 53 章 FTP (File Transfer Protocol)

下一面

上一页

Home | Mirror | Search

Google™ Custom Search

2. ncftp

```
sudo apt-get install ncftp
ncftp ftp://neo@127.0.0.1
```

2.1. batch command

batch ftp command

```
neo@netkiller:~$ cat upload
#!/bin/bash
ncftp ftp://netkiller:*****@netkiller.hikz.com/www/book/linux <<END_SCRIPT
put /home/neo/workspace/Development/public_html/book/linux/*.html</pre>
```

2.2. ncftpget

```
ncftpget ftp.freebsd.org . /pub/FreeBSD/README.TXT /pub/FreeBSD/index.html
ncftpget ftp.gnu.org /tmp '/pub/gnu/README.*'
ncftpget ftp://ftp.freebsd.org/pub/FreeBSD/README.TXT
ncftpget -R ftp.ncftp.com /tmp /ncftp (ncftp is a directory)
ncftpget -u gleason -p my.password Bozo.probe.net . '/home/mjg/.*rc'
ncftpget -u gleason Bozo.probe.net . /home/mjg/foo.txt (prompt for password)
ncftpget -f Bozo.cfg '/home/mjg/.*rc'
ncftpget -c ftp.freebsd.org /pub/FreeBSD/README.TXT | /usr/bin/more
ncftpget -c ftp://ftp.freebsd.org/pub/FreeBSD/README.TXT | /usr/bin/more
ncftpget -a -d /tmp/debug.log -t 60 ftp.wustl.edu . '/pub/README*'
```

2.3. ncftpput

\$ ncftpput -R -u netkiller -p password netkiller.hikz.com /home/netkiller/www ~/public_html/*

第 53 章 FTP (File Transfer Protocol) <u>起始页</u> 3. FileZilla

上一页 第 53 章 FTP (File Transfer Protocol)

下一页

Home | Mirror | Search

Google™ Custom Search

3. FileZilla

http://filezilla-project.org/

上一页 2. ncftp

上一级

下一页

起始页

4. vsftpd - The Very Secure FTP Daemon 上一页

下一页

Home | Mirror | Search

Google™ Custom Search

4. vsftpd - The Very Secure FTP Daemon

```
$ sudo apt-get install vsftpd
```

test

```
[08:25:37 jobs:0] $ ncftp ftp://127.0.0.1
NcFTP 3.2.1 (Jul 29, 2007) by Mike Gleason (http://www.NcFTP.com/contact/).
Connecting to 127.0.0.1...
(vsFTPd 2.0.7)
Logging in...
Login successful.
Logged in to 127.0.0.1.
Current remote directory is /.
ncftp / >
```

enable local user

```
$ sudo vim /etc/vsftpd.conf

# Uncomment this to allow local users to log in.
local_enable=YES
chroot_local_user=YES
$ sudo /etc/init.d/vsftpd reload
```

testing for local user

```
$ ncftp ftp://neo@127.0.0.1/
NcFTP 3.2.1 (Jul 29, 2007) by Mike Gleason (http://www.NcFTP.com/contact/).
Connecting to 127.0.0.1...
(vsFTPd 2.0.7)
Logging in...
Password requested by 127.0.0.1 for user "neo".

Please specify the password.

Password: ******

Login successful.
Logged in to 127.0.0.1.
Current remote directory is /home/neo.
ncftp /home/neo >
```

4.1. chroot

4.1.1. local user

chroot 所有本地用户

```
chroot_local_user=YES
```

受限用户用户添加到文件vsftpd.chroot_list

chroot_list_enable=YES
chroot_list_file=/etc/vsftpd/chroot_list

注意:每行一个用户名

4.2. test

adduser -o --home /www --shell /sbin/nologin --uid 99 --gid 99 --group nobody www echo "www:chen" | chpasswd echo www > /etc/vsftpd/chroot_list ncftp ftp://www:chen@172.16.0.1

上一页

3. FileZilla 5. ProFTPD + MySQL / OpenLDAP 用户认证

上一页

第 53 章 FTP (File Transfer Protocol)

下一页

Home | Mirror | Search

Google™ Custom Search

6. Pure-FTPd + LDAP + MySQL + PGSQL + Virtual-Users + Quota

参考 http://netkiller.sourceforge.net/pureftpd/

上一页

5. ProFTPD + MySQL / OpenLDAP 用户认证 <u>起始页</u> 第 54 章 File Synchronize

Home | Mirror | Search

Google™ Custom Search

第 54 章 File Synchronize

目录

1. 跨服务器文件传输

1.1. scp - secure copy (remote file copy program)

1.2. nc - TCP/IP swiss army knife

2. rsync - fast remote file copy program (like rcp)

2.1. 安装Rsync与配置守护进程

2.1.1. install with source

2.1.2. install with aptitude

2.1.3. xinetd

2.2. rsyncd.conf

2.3. upload

2.4. download

2.5. mirror

2.6. step by step to learn rsync

2.7. rsync examples

2.7.1. backup to a central backup server with 7 day incremental

2.7.2. backup to a spare disk

2.7.3. mirroring vger CVS tree

2.7.4. automated backup at home

2.7.5. Fancy footwork with remote file lists

2.8. rsync for windows

2.9. 多进程 rsync 脚本

2.10. 数度限制

3. tsync

4. Unison File Synchronizer

```
5.1. server
5.2. node
5.3. test
5.4. Advanced Configuration
5.5. 编译安装
6. synctool
1. 跨服务器文件传输
1.1. scp - secure copy (remote file copy program)

限速1M

# scp -1 1000 /www/index.html root@172.16.0.1:/www
1.2. nc - TCP/IP swiss army knife
```

上一级

起始页

下一页

rcp)

2. rsync - fast remote file copy program (like

4.1. local

4.2. remote

4.3. config

tar 通过nc发送到另一端

上一页

Virtual-Users + Quota

Server \$ tar cf - win98 | nc -1 -p 5555

6. Pure-FTPd + LDAP + MySQL + PGSQL +

Backup Machine
nc server_ip/server_doman_name 5555 | tar xf -

下一面

Home | Mirror | Search

Google™ Custom Search

2. rsync - fast remote file copy program (like rcp)

rsync is an open source utility that provides fast incremental file transfer. rsync is freely available under the GNU General Public License version 2 and is currently being maintained by Wayne Davison.

2.1. 安装Rsync与配置守护进程

2.1.1. install with source

过程 54.1. rsync

1. 安装rsync

在AS3 第二张CD上找到rsync-2.5.6-20.i386.rpm

```
[root@linuxas3 root]# cd /mnt
[root@linuxas3 mnt]# mount cdrom
[root@linuxas3 mnt]# cd cdrom/RedHat/RPMS
[root@linuxas3 RPMS]# rpm -ivh rsync-2.5.6-20.i386.rpm
```

2. 配置/etc/rsyncd.conf

在rh9,as3系统上rsync安装后,并没有创建rsyncd.conf文档,要自己创建rsyncd.conf文档

```
[root@linuxas3 root]# vi /etc/rsyncd.conf
uid=nobody
gid=nobody
max connections=5
use chroot=no
log file=/var/log/rsyncd.log
pid file=/var/run/rsyncd.pid
lock file=/var/run/rsyncd.lock
#auth users=root
secrets file=/etc/rsyncd.passwd
[postfix]
path=/var/mail
comment = backup mail
ignore errors
read only = yes
list = no
auth users = postfix
[netkiller]
path=/home/netkiller/web
comment = backup 9812.net
ignore errors
read only = yes
list = no
auth users = netkiller
[pgsqldb]
path=/var/lib/pgsql
comment = backup postgresql database
ignore errors
read only = yes
list = no
```

a. 选项说明

```
uid = nobody
gid = nobody
use chroot = no  # 不使用chroot
max connections = 4  # 最大连接数为4
pid file = /var/run/rsyncd.pid  #进程ID文件
lock file = /var/run/rsyncd.lock
log file = /var/log/rsyncd.log  # 日志记录文件
secrets file = /etc/rsyncd.pwd  # 认证文件名,主要保存用户密码,权限建议设为600,所有者root

[module]  # 这里是认证的模块名,在client端需要指定
path = /var/mail  # 需要做镜像的目录
comment = backup xxxx  # 注释
ignore errors  # 可以忽略一些无关的IO错误
read only = yes  # 只读
list = no  # 不允许列文件
auth users = postfix  # 认证的用户名,如果没有这行,则表明是匿名

[other]
path = /path/to...
comment = xxxxx
```

b. 密码文件

在server端生成一个密码文件/etc/rsyncd.pwd

```
[root@linuxas3 root]# echo postfix:xxx >>/etc/rsyncd.pwd
[root@linuxas3 root]# echo netkiller:xxx >>/etc/rsyncd.pwd
[root@linuxas3 root]# chmod 600 /etc/rsyncd.pwd
```

c. 启动rsync daemon

```
[root@linuxas3 root]# rsync --daemon
```

3. 添加到启动文件

```
echo "rsync --daemon" >> /etc/rc.d/rc.local [ OK ]
```

cat /etc/rc.d/rc.local 确认一下

4. 测试

```
[root@linux docbook]# rsync rsync://netkiller.8800.org/netkiller
[root@linux tmp]# rsync rsync://netkiller@netkiller.8800.org/netkiller
Password:
[chen@linux temp]$ rsync -vzrtopg --progress --delete postfix@netkiller.8800.org::postfix /tmp
Password:
```

2.1.2. install with aptitude

过程 54.2. installation setp by setp

1. installation

```
$ sudo apt-get install rsync
```

2. enable

```
$ sudo vim /etc/default/rsync
RSYNC_ENABLE=true
```

3. config /etc/rsyncd.conf

```
$ sudo vim /etc/rsyncd.conf
uid=nobody
gid=nobody
max connections=5
use chroot=no
pid file=/var/run/rsyncd.pid
lock file=/var/run/rsyncd.lock
log file=/var/log/rsyncd.log
#auth users=root
secrets file=/etc/rsyncd.secrets
path=/home/neo/www
comment = backup neo
ignore errors
read only = yes
list = no
auth users = neo
path=/home/netkiller/public_html
comment = backup netkiller
ignore errors
read only = yes
list = no
auth users = netkiller
[mirror]
path=/var/www/netkiller.8800.org/html/
comment = mirror netkiller.8800.org
exclude = .svn
ignore errors
read only = yes
list = yes
[music]
path=/var/music
comment = backup music database
ignore errors
read only = yes
list = no
[pgsqldb]
path=/var/lib/pgsql
comment = backup postgresql database
ignore errors
read only = yes
list = no
auth users = neo,netkiller
```

4. /etc/rsyncd.secrets

```
$ sudo vim /etc/rsyncd.secrets
neo:123456
netkiller:123456
```

\$ sudo chmod 600 /etc/rsyncd.secrets

5. start

```
$ sudo /etc/init.d/rsync start
```

6. test

```
$ rsync -vzrtopg --progress --delete neo@localhost::neo /tmp/test1/
$ rsync -vzrtopg --progress --delete localhost::music /tmp/test2/
```

7. firewall

```
$ sudo ufw allow rsync
```

```
yum install xinetd
```

```
cat /etc/xinetd.d/rsvnc
# default: off
# description: The rsync server is a good addition to an ftp server, as it \
# allows crc checksumming etc.
service rsync
 disable = yes
 flags
 = IPv6
 socket_type
 = stream
 wait
 = no
 = root
 user
 server
 = /usr/bin/rsync
 server_args = --daemo:
log_on_failure += USERID
 = --daemon
}
```

```
chkconfig xinetd on /etc/init.d/xinetd restart
```

2.2. rsyncd.conf

```
# Minimal configuration file for rsync daemon
# See rsync(1) and rsyncd.conf(5) man pages for help
# This line is required by the /etc/init.d/rsyncd script
pid file = /var/run/rsyncd.pid
port = 072
port = 873
address = 192.168.1.171
#uid = nobody
#gid = nobody
uid = root
gid = root
use chroot = yes
read only = yes
#limit access to private LANs
hosts allow=192.168.1.0/255.255.255.0 10.0.1.0/255.255.255.0
hosts deny=*
 connections = 5
motd file = /etc/rsyncd/rsyncd.motd
#This will give you a separate log file
#log file = /var/log/rsync.log
\# This will log every file transferred - up to 85,000+ per user, per sync <math>\# transfer logging = yes
log format = %t %a %m %f %b
syslog facility = local3
timeout = 300
[home]
 /home
path = /:
list=yes
ignore errors
auth users = linux
secrets file = /etc/rsyncd/rsyncd.secrets
comment = linuxsir home
exclude = beinan/ samba/
[beinan]
path = /opt
list=no
ignore errors
comment = optdir
auth users = bei
 = beinan
secrets file = /etc/rsyncd/rsyncd.secrets
[www]
path = /www/
ignore errors
read only = true
list = false
hosts allow = 172.16.1.1
hosts deny = 0.0.0.0/32
auth users = backup
secrets file = /etc/backserver.pas
[web_user1]
path = /home/web_user1/
ignore errors
read only = true
list = false
hosts allow = 202.99.11.121
```

```
hosts deny = 0.0.0.0/32
uid = web_user1
gid = web_user1
auth users = backup
secrets file = /etc/backserver.pas

[pub]

comment = Random things available for download
path = /path/to/my/public/share
read only = yes
list = yes
uid = nobody
gid = nobody
auth users = pub
secrets file = /etc/rsyncd.secrets
```

2.3. upload

```
$ rsync -v -u -a --delete --rsh=ssh --stats localfile username@hostname:/home/username/
```

for example:

I want to copy local workspace of eclipse directory to another computer.

```
$ rsync -v -u -a --delete --rsh=ssh --stats workspace neo@192.168.245.131:/home/neo/
```

2.4. download

```
$ rsync -v -u -a --delete --rsh=ssh --stats neo@192.168.245.131:/home/neo/* /tmp/
```

2.5. mirror

rsync使用方法

rsync rsync://认证用户@主机/模块

```
rsync -vzrtopg --progress --delete 认证用户@主机::模块 /mirror目录
```

2.6. step by step to learn rsync

1. transfer file from src to dest directory

```
neo@netkiller:/tmp$ mkdir rsync
neo@netkiller:/tmp$ cd rsync/
neo@netkiller:/tmp/rsync$ ls
neo@netkiller:/tmp/rsync$ mkdir src dest
neo@netkiller:/tmp/rsync$ echo file1 > src/file1
neo@netkiller:/tmp/rsync$ echo file2 > src/file2
neo@netkiller:/tmp/rsync$ echo file3 > src/file3
```

skipping directory

```
neo@netkiller:/tmp/rsync$ mkdir src/dir1
neo@netkiller:/tmp/rsync$ mkdir src/dir2
neo@netkiller:/tmp/rsync$ rsync src/* dest/
skipping directory src/dir1
skipping directory src/dir2
```

3. recurse into directories

```
neo@netkiller:/tmp/rsync$ rsync -r src/* dest/
neo@netkiller:/tmp/rsync$ ls dest/
dir1 dir2 file1 file2 file3
```

4. backup

```
neo@netkiller:/tmp/rsync$ rsync -r --backup --suffix=.2008-11-21 src/* dest/
neo@netkiller:/tmp/rsync$ ls dest/
dir1 dir2 file1 file1.2008-11-21 file2 file2.2008-11-21 file3 file3.2008-11-21
neo@netkiller:/tmp/rsync$
```

backup-dir

```
neo@netkiller:/tmp/rsync$ rsync -r --backup --suffix=.2008-11-21 --backup-dir mybackup src/* dest/
neo@netkiller:/tmp/rsync$ ls dest/
dir1 dir2 file1 file1.2008-11-21 file2 file2.2008-11-21 file3 file3.2008-11-21
mybackup
neo@netkiller:/tmp/rsync$ ls dest/mybackup/
file1.2008-11-21 file2.2008-11-21 file3.2008-11-21
```

```
rsync -r --backup --suffix=.2008-11-21 --backup-dir ../mybackup src/* dest/
neo@netkiller:/tmp/rsync$ ls
dest mybackup src
neo@netkiller:/tmp/rsync$ ls src/
dir1 dir2 file1 file2 file3
```

5. update

```
neo@netkiller:/tmp/rsync$ rm -rf dest/*
neo@netkiller:/tmp/rsync$ rsync -r -u src/* dest/
neo@netkiller:/tmp/rsync$ echo netkiller>>src/file2
neo@netkiller:/tmp/rsync$ rsync -v -r -u src/* dest/
building file list ... done
file2

sent 166 bytes received 42 bytes 416.00 bytes/sec
total size is 38 speedup is 0.18
```

update by time and size

```
neo@netkiller:/tmp/rsync$ echo Hi>src/dirl/file1.1
neo@netkiller:/tmp/rsync$ rsync -v -r -u src/* dest/
building file list ... done
dirl/file1.1

sent 166 bytes received 42 bytes 416.00 bytes/sec
total size is 41 speedup is 0.20
```

6. --archive

```
rsync -a src/ dest/
```

7. --compress

```
rsync -a -z src/ dest/
```

8. --delete

src

```
svn@netkiller:~$ ls src/
dir1 dir2 file1 file2 file3
```

```
neo@netkiller:~$ rsync -v -u -a --delete -e ssh svnroot@127.0.0.1:/home/svnroot/src
/tmp/dest
svnroot@127.0.0.1's password:
receiving file list ... done
created directory /tmp/dest
src/
src/file1
src/file2
src/file3
src/dir1/
src/dir2/
sent 104 bytes received 309 bytes 118.00 bytes/sec
total size is 0 speedup is 0.00
```

src

```
svn@netkiller:~$ rm -rf src/file2
svn@netkiller:~$ rm -rf src/dir2
```

dest

```
neo@netkiller:~$ rsync -v -u -a --delete -e ssh svnroot@127.0.0.1:/home/svnroot/src
/tmp/dest
svnroot@127.0.0.1's password:
receiving file list ... done
deleting src/dir2/
deleting src/file2
src/
sent 26 bytes received 144 bytes 68.00 bytes/sec
total size is 0 speedup is 0.00
```

2.7. rsync examples

http://samba.anu.edu.au/rsync/examples.html

例 54.1. examples

2.7.1. backup to a central backup server with 7 day incremental

例 54.2. backup to a central backup server with 7 day incremental

```
#!/bin/sh

# This script does personal backups to a rsync backup server. You will end up
# with a 7 day rotating incremental backup. The incrementals will go
# into subdirectories named after the day of the week, and the current
# full backup goes into a directory called "current"
# tridge@linuxcare.com

# directory to backup
BDIR=/home/$USER

# excludes file - this contains a wildcard pattern per line of files to exclude
EXCLUDES=$HOME/cron/excludes
# the name of the backup machine
```

2.7.2. backup to a spare disk

例 54.3. backup to a spare disk

```
I do local backups on several of my machines using rsync. I have an extra disk installed that can hold all the contents of the main disk. I then have a nightly cron job that backs up the main disk to the backup. This is the script I use on one of those machines.

#!/bin/sh

export PATH=/usr/local/bin:/usr/bin:/bin

LIST="rootfs usr data data2"

for d in $LIST; do

mount /backup/$d

rsync -ax --exclude fstab --delete /$d/ /backup/$d/

umount /backup/$d

done

DAY=`date "+%A"`

rsync -a --delete /usr/local/apache /data2/backups/$DAY

rsync -a --delete /data/solid /data2/backups/$DAY

The first part does the backup on the spare disk. The second part backs up the critical parts to daily directories. I also backup the critical parts using a rsync over ssh to a remote machine.
```

2.7.3. mirroring vger CVS tree

例 54.4. mirroring vger CVS tree

2.7.4. automated backup at home

例 54.5. automated backup at home

```
I use rsync to backup my wifes home directory across a modem link each night. The cron job looks like this

#!/bin/sh
cd ~susan
{
echo
date
dest=~/backup/`date +%A`
mkdir $dest.new
find . -xdev -type f \( ( -mtime 0 -or -mtime 1 \) -exec cp -aPv "{}"
$dest.new ';
cnt=`find $dest.new -type f | wc -l`
if [ $cnt -gt 0 ]; then
rm -rf $dest
mv $dest.new $dest
fi

im -rf $dest.new
rsync -Cavze ssh . samba:backup
} >> ~/backup/backup.log 2>&1

note that most of this script isn't anything to do with rsync, it just
creates a daily backup of Susans work in a ~susan/backup/ directory so
she can retrieve any version from the last week. The last line does
the rsync of her directory across the modem link to the host
samba. Note that I am using the -C option which allows me to add
entries to .cvsignore for stuff that doesn't need to be backed up.
```

2.7.5. Fancy footwork with remote file lists

例 54.6. Fancy footwork with remote file lists

```
One little known feature of rsync is the fact that when run over a remote shell (such as rsh or ssh) you can give any shell command as the remote file list. The shell command is expanded by your remote shell before rsync is called. For example, see if you can work out what this does:

rsync -avR remote:'`find /home -name "*.[ch]"`' /tmp/

note that that is backquotes enclosed by quotes (some browsers don't show that correctly).
```

2.8. rsync for windows

http://www.rsync.net/resources/howto/windows_rsync.html

2.9. 多进程 rsync 脚本

2.10. 数度限制

限制为 100k Bytes/s

```
rsync -auvzP--bwlimit=100 /www/* root@172.16.0.1/www
```

第 54章 File Synchronize <u>起始页</u> 3. tsync

上一页

Home | Mirror | Search

Google™ Custom Search

3. tsync

rcp)

homepage: http://tsyncd.sourceforge.net/

上一页

2. rsync - fast remote file copy program (like

起始页

4. Unison File Synchronizer

上一页

下一页

Home | Mirror | Search

Google™ Custom Search

4. Unison File Synchronizer

If you are looking for a tool to sync your laptop with your workstation, you better have a look at Unison.

homepage: http://www.cis.upenn.edu/~bcpierce/unison/

installation

```
$ sudo apt-get install unison
```

4.1. local

dir to dir

```
unison dir1 dir2
```

4.2. remote

ssh

```
unison dir1 ssh://username@remotehostname(ip)//absolute/path/to/dir2
```

socket

target host

```
# unison -socket NNNN
```

source host

```
# unison dir1 socket://remotehost(ip):port//absolute/path/to/dir2
```

4.3. config

create a config file under '.unison' directory.

```
vim ~/.unison/config.prf

root = /var/www
root = ssh://netkiller@netkiller.8800.org//var/www
force = /var/www
ignore = Path templates_compiled
ignore = Name tmp/*.pdf
auto = true
log = true
```

logfile = /home/netkiller/.unison/netkiller.8800.org.log

上一页

3. tsync 5. csync2 - cluster synchronization tool

下一页

Home | Mirror | Search

Google™ Custom Search

5. csync2 - cluster synchronization tool

homepage: http://oss.linbit.com/

5.1. server

过程 54.3. Install and setup csync2 on Ubuntu

installation

```
$ sudo apt-get install csync2 sqlite3 openssl xinetd
```

The following line will be added to your /etc/inetd.conf file:

```
$ cat /etc/inetd.conf
csync2 stream tcp nowait root /usr/sbin/csync2 csync2 -i
```

If you are indeed using xinetd, you will have to convert the above into /etc/xinetd.conf format, and add it manually.

```
service csync2
{
 disable = no
 protocol = tcp
 socket_type = stream
 wait = no
 user = root
 server = /usr/sbin/csync2
 server_args = -i
}
```

/etc/services

```
$ cat /etc/services |grep csync2 csync2 # cluster synchronization tool
```

2. create a self-signed SSL certificate for csync2

```
sudo openssl genrsa -out /etc/csync2_ssl_key.pem 1024
sudo openssl req -new -key /etc/csync2_ssl_key.pem -out /etc/csync2_ssl_cert.csr
sudo openssl x509 -req -days 600 -in /etc/csync2_ssl_cert.csr -signkey
/etc/csync2_ssl_key.pem -out /etc/csync2_ssl_cert.pem
```

```
$ sudo csync2 -k /etc/csync2_ssl_cert.key
```

3. After having done everything, we are now going to configure Csync2 so that we can determine which files are going to be synchronized.

For this example, we are going to synchronize /etc/apache2 and /etc/mysql. For that we open /etc/csync2.cfg and we configure it like this:

```
$ sudo vim /etc/csync2.cfg
# please see the REAMDE file how to configure csync2
group testing #group name, we can have multiple groups
{
 host master; #master server
 host (slave); #slave server
 #host (node1);
 key /etc/csync2_ssl_cert.key;
 include /etc/apache2/;
 include /home/neo;

 backup-directory /var/backups/csync2;
 backup-generations 3;
 auto none; #no automatic sync
}
```

4. hosts

```
$ sudo vim /etc/hosts
192.168.245.131 slave
```

5. restart

```
$ sudo /etc/init.d/xinetd restart
```

5.2. node

过程 54.4. node

1. login to slave node

```
neo@slave:~$ sudo vim /etc/hosts
192.168.245.129 master
```

2. install

```
$ sudo apt-get install csync2 xinetd
```

3. copy config file from master

```
neo@slave:~$ sudo scp root@master:/etc/csync2* /etc/
```

4. restart

```
neo@slave:~$ sudo /etc/init.d/xinetd restart
```

5.3. test

1. master

```
neo@master:/etc/apache2$ sudo touch test.master
neo@master:/etc/apache2$ sudo csync2 -x
```

2. node

```
neo@slave:/etc/apache2$ ls test.master -l -rw-r--r- 1 root root 0 2008-10-31 06:37 test.master
```

5.4. Advanced Configuration

例 54.7. /etc/csync2.cfg

```
$ sudo cat /etc/csync2.cfg
# please see the REAMDE file how to configure csync2
# group name, we can have multiple groups

group www {
 host master;
 host (slave);
 key /etc/csync2_ssl_cert.key;
 include /etc/apache2/;
 include /etc/csync2.cfg;
 include /var/www;
 include %homedir*/neo;
 exclude %homedir*/neo/temp;
 exclude %homedir*/neo/temp;
 exclude *~ .*;

action
{
 pattern /etc/apache2/httpd.conf;
 pattern /etc/apache2/sites-available/*;
 exec "/usr/sbin/apache2cll graceful";
 logfile "/var/log/csync2_action.log";
}

 backup-directory /var/backups/csync2;
 backup-generations 3;
 auto none;
}

prefix homedir
{
 on *: /home;
}
```

5.5. 编译安装

过程 54.6.

```
• # yum install byacc -y
```

```
# tar zxvf librsync-0.9.7.tar.gz
# cd librsync-0.9.7
./configure --prefix=/usr/local/librsync-0.9.7
# make && make install
```

```
# www.sqlite.org
# wget http://www.sqlite.org/sqlite-3.7.2.tar.gz
# tar zxvf sqlite-3.7.2.tar.gz
```

```
# www.gnu.org/software/gnutls/
# wget http://ftp.gnu.org/pub/gnu/gnutls/gnutls-2.10.1.tar.bz2
# tar jxvf gnutls-2.10.1.tar.bz2
```

```
# wget http://oss.linbit.com/csync2/csync2-1.34.tar.gz
# tar csync2-1.34.tar.gz
# ./configure --prefix=/usr/local/csync2-1.34 --with-librsync-
source=/usr/local/src/librsync-0.9.7.tar.gz --with-libsqlite-source=/usr/local/src/sqlite-
3.7.2.tar.gz --disable-gnutls
```

上一页 上一级 下一页 起始页 4. Unison File Synchronizer 6. synctool

第 54 章 File Synchronize

Home | Mirror | Search

Google™ Custom Search

6. synctool

上一页

synctool 是一个集群管理工具,用来在集群中的所有节点间进行保证配置文件的同步。节点可以是一个逻 辑组和类的一部分,它们可能需要部分的配置文件。synctool守护进程可以根据配置更改而对应用进行重启, 还包括执行一些其他的管理任务。 新版本增加了一个新的工具 synctool-scp, 你可以使用这个工具来将文件复 制到集群中的所有节点。

5. csync2 - cluster synchronization tool

上一级 起始页

下一页

第 55 章 File Share

```
Home | Mirror | Search
```

Google™ Custom Search

第 55 章 File Share

目录

1. NFSv4

1.1. Installation

1.1.1. NFSv4 server

1.1.2. NFSv4 client

1.2. exports

1.2.1. Permission

1.2.2. Parameters

1.2.3. 实例参考

2. Samba

2.1. install

2.2. smb.conf

2.2.1. Security consideration

2.3. by Example

2.3.1. share

2.3.2. user

2.3.3. test

2.4. nmblookup - NetBIOS over TCP/IP client used to lookup NetBIOS names

2.5. smbfs/smbmount/smbumount

2.6. smbclient - ftp-like client to access SMB/CIFS resources on servers

2.6.1. 显示共享目录

2.6.2. 访问共享资源

2.6.3. 用户登录

2.7. smbtar - shell script for backing up SMB/CIFS shares directly to UNIX tape drives

2.8.1. smbd/service.c:make_connection_snum(1013)

1. NFSv4

1.1. Installation

1.1.1. NFSv4 server

```
sudo apt-get install nfs-kernel-server
```

Configuration

```
vim /etc/exports
/www *(ro,sync,no_root_squash)
/home *(rw,sync,no_root_squash)
/export 192.168.1.0/24(rw,fsid=0,insecure,no_subtree_check,async)
/export/users 192.168.1.0/24(rw,nohide,insecure,no_subtree_check,async)
```

To start the NFS server

```
sudo /etc/init.d/nfs-kernel-server start
```

1.1.2. NFSv4 client

```
sudo apt-get install nfs-common
```

NFSv3

```
sudo mount example.hostname.com:/www/www
```

NFSv4

```
# mount -t nfs4 -o proto=tcp,port=2049 nfs-server:/ /mnt
# mount -t nfs4 -o proto=tcp,port=2049 nfs-server:/users /home/users
```

NFS Client Configuration

```
vim /etc/fstab
example.hostname.com:/ubuntu /local/ubuntu nfs rsize=8192,wsize=8192,timeo=14,intr
```

1.2. exports

1.2.1. Permission

```
/etc/exports为:
/tmp *(rw,no_root_squash)
/home/public 192.168.0.*(rw) *(ro)
/home/test 192.168.0.100(rw)
```

1.2.2. Parameters

General Options

ro rw

同时传输(读)的数据块大小同时传输(写)的数据块大小 rsize wsize

sync async

secure

insecure wdelay

NFS通过1024以下的安全TCP/IP端口发送 NFS通过1024以上的端口发送 如果多个用户要写入NFS目录,则归组写入(默认) 如果多个用户要写入NFS目录,则立即写入,当使用async时,无需此设置。 在NFS共享目录中不共享其子目录 共享NFS目录的子目录 如果共享/usr/bin之类的子目录时,强制NFS检查父目录的权限(默认) 和上面相对,不检查父目录权限 no_wdelay

hide

no_hide subtree_check

no_subtree_check

User ID Mapping

共享文件的UID和GID映射匿名用户anonymous,适合公用目录。保留共享文件的UID和GID(默认) root用户的所有请求映射成如anonymous用户一样的权限(默认) root用户具有根目录的完全管理访问权限 指定NFS服务器/etc/passwd文件中匿名用户的UID 指定NFS服务器/etc/passwd文件中匿名用户的GID all_squash no_all_squash root_squash no_root_squas anonuid=xxx anongid=xxx

1.2.3. 实例参考

只读挂载

172.16.2.5:/	/www/images	nfs4	ro,rsize=8192,wsize=8192,timeo=15,intr,noac

上一页 上一级 下一页

起始页 2. Samba 6. synctool

<u>上一页</u> 第 55 章 File Share <u>下一页</u>

Home | Mirror | Search

Google™ Custom Search

2. Samba

2.1. install

环境 ubuntu 8.10

```
$ sudo apt-get install samba
```

查看Samba 服务器的端口

防火墙

```
neo@shenzhen:~$ iptables -L
```

iptables -L

2.2. smb.conf

security = share user 共享|用户模式

```
comment = 描述
valid users = '%S'登录用户, 'neo'允许neo访问
read only = 'No'读写模式, 'Yes'只读模式
browseable = 'No'不显示, 'Yes'显示
```

2.2.1. Security consideration

```
[global]
interfaces = lo, eth0
bind interfaces only = true
```

2.3. by Example

Backup the /etc/samba/smb.conf file:

```
sudo cp /etc/samba/smb.conf /etc/samba/smb.conf.original
```

security = share

```
[tmp]
  comment = test
  writable = yes
  locking = yes
  path = /tmp
  public = yes

[neo]
  comment = neo
  writable = yes
  locking = yes
  path = /home/neo/
  public = yes

[htdocs]
  comment = neo
  writable = yes
  locking = yes
  path = /opt/lampp/htdocs
  public = yes
```

2.3.2. user

```
sudo cp /etc/samba/smb.conf /etc/samba/smb.conf.original
```

```
security = user
```

add user

```
sudo useradd -s /bin/true neo sudo smbpasswd -L -a neo
```

enable

```
sudo smbpasswd -L -e neo
```

del user

```
sudo smbpasswd -L -x neo
```

2.3.3. test

测试配置文件是否正确

\$ testparm

查看共享目录

```
Workgroup Master
-----
WORKGROUP PRINTSERVER
```

Windows 访问测试

2.4. nmblookup - NetBIOS over TCP/IP client used to lookup NetBIOS names

2.5. smbfs/smbmount/smbumount

```
sudo apt-get install smbfs
```

smbmount

```
$ sudo mkdir /mnt/winfs
$ sudo smbmount //172.16.0.92/tmp /mnt/winfs
$ ls /mnt/winfs/
```

使用neo帐号登录

```
$ sudo smbmount //172.16.0.92/tmp /mnt/winfs -o username=neo
```

mount

```
$ mount -t smbfs -o username=jwhittal \\\\172.16.1.3\\c$ /mnt/thumb
```

linux 不再使用smbfs, 替换为 cifs

```
$ mount -t cifs //192.168.0.2/ /mnt/
```

2.6. smbclient - ftp-like client to access SMB/CIFS resources on servers

```
$ sudo apt-get install smbclient
```

2.6.1. 显示共享目录

```
neo@netkiller:~$ smbclient -L 172.16.0.1
Enter neo's password:
Domain=[WORKGROUP] OS=[Unix] Server=[Samba 3.4.0]
 Comment
 Type
 Sharename
 IPC Service (netkiller server (Samba, Ubuntu))
www diretcory
 IPCS
 IPC
 Disk
 www
 print$
 Disk
 Printer Drivers
 neo
 Disk
 Home Directories
Domain=[WORKGROUP] OS=[Unix] Server=[Samba 3.4.0]
 Server
 Comment
 debian server
 NETKILLER
 netkiller server (Samba, Ubuntu)
 Workgroup
 Master
 WORKGROUP
 DEBIAN
```

2.6.2. 访问共享资源

访问developer共享目录

```
$ smbclient //localhost/developer
Enter neo's password:
Domain=[WORKGROUP] OS=[Unix] Server=[Samba 3.3.2]
Server not using user level security and no password supplied.
 Thu Oct
 02:05:37
 2009
 Thu Oct 22
 05:27:16
 D
 2009
  ofcard.php
 1104
 Tue Oct
 27 02:00:49
 2009
 29 02:05:37
  index.html
 580
 Thu Oct
 2009
 Wed Oct
 28 06:04:08
  webapps
ecmall
 D
 2009
 Thu Oct
 22 00:00:12
 2009
 28 06:04:09
22 03:35:08
  doc
 D
 0
 Wed Oct
 2009
  supersite
 Thu Oct
 2009
 Thu Oct
 22 02:56:12
  empire
 D
D
 0
  discuz
 Wed Oct
 21
 22:04:29
 2009
 28 06:21:02
  resin-data
 2009
 Wed Oct
  phpMyAdmin
 Oct
 24 09:02:29
 Sat
 22 04:12:44
21 21:56:40
 0
  empirecms6
 D
 Thu Oct
 2009
 2009
 Wed Oct
  ecshop
 Oct
 28 06:07:19
  watchdog-data
 Wed
 Wed Oct 21 22:41:58
Fri Oct 23 11:35:39
  ucenter
 D
 0
 2009
  ecshop.old
 0
 2009
  magento
 Tue
 Oct
  weberp
 D
 Fri Oct 23 05:21:33 2009
 61335 blocks of size 131072. 41655 blocks available
smb: \>
```

2.6.3. 用户登录

使用用户Neo登录

```
$ smbclient //localhost/developer -U neo
Enter neo's password:
Domain=[UBUNTU] OS=[Unix] Server=[Samba 3.3.2]
smb: \> ls
 Thu Oct 29 03:13:31 2009
 D
 0
 Thu Oct 22 05:27:16
Tue Oct 27 02:00:49
Thu Oct 29 03:13:31
 Tue Oct
Thu Oct
  ofcard.php
 1104
 2009
 2009
  index.html
 676
 28 06:04:08
  webapps
 Wed Oct
 Thu Oct
Wed Oct
 22 00:00:12
28 06:04:09
  ecmall
 D
 2009
 D
 0
 2009
  doc
 22 03:35:08
  supersite
 Thu Oct
 22 02:56:12
21 22:04:29
  empire
 D
D
 2009
 0
 Thu
 Oct
 Wed Oct
 2009
  discuz
 0
 28 06:21:02
24 09:02:29
22 04:12:44
21 21:56:40
  resin-data
 Wed Oct
 2009
  phpMyAdmin
 0
 Sat
 Oct
 2009
 Thu Oct
Wed Oct
  empirecms6
 D
 0
 2009
 2009
  ecshop
 28 06:07:19
21 22:41:58
  watchdog-data
 0
 Wed Oct
 2009
 0
 22:41:58
  ucenter
 D
 Wed Oct
 2009
 23 11:35:39
  ecshop.old
 Oct
 2009
 Fri
  magento
 Oct
 19:19:54
 2009
  weberp
 Fri Oct 23 05:21:33 2009
 D
 0
 61335 blocks of size 131072. 41654 blocks available
```

2.7. smbtar - shell script for backing up SMB/CIFS shares directly to UNIX tape drives

2.8. FAQ

2.8.1. smbd/service.c:make_connection_snum(1013)

```
'/www' does not exist or permission denied when connecting to [www] Error was Permission denied [2010/05/17 17:26:08, 0] smbd/service.c:make_connection_snum(1013)
 '/www' does not exist or permission denied when connecting to [www] Error was Permission denied [2010/05/17 17:26:08, 0] smbd/service.c:make_connection_snum(1013)
 '/www' does not exist or permission denied when connecting to [www] Error was Permission denied [2010/05/17 17:26:11, 0] smbd/service.c:make_connection_snum(1013)
 '/www' does not exist or permission denied when connecting to [www] Error was Permission denied [2010/05/17 17:26:13, 0] smbd/service.c:make_connection_snum(1013)
 '/www' does not exist or permission denied when connecting to [www] Error was Permission denied [2010/05/17 17:26:13, 0] smbd/service.c:make_connection_snum(1013)
 '/www' does not exist or permission denied when connecting to [www] Error was Permission denied [2010/05/17 17:26:13, 0] smbd/service.c:make_connection_snum(1013)
 '/www' does not exist or permission denied when connecting to [www] Error was Permission denied [2010/05/17 17:26:13, 0] smbd/service.c:make_connection_snum(1013)
 '/www' does not exist or permission denied when connecting to [www] Error was Permission denied [2010/05/17 17:26:13, 0] smbd/service.c:make_connection_snum(1013)
 '/www' does not exist or permission denied when connecting to [www] Error was Permission denied [2010/05/17 17:26:13, 0] smbd/service.c:make_connection_snum(1013)
 '/www' does not exist or permission denied when connecting to [www] Error was Permission denied [2010/05/17 17:26:13, 0] smbd/service.c:make_connection_snum(1013)
```

关闭 SELinux

上一页 第 55 章 File Share 上一级 第 56 章 Distributed Filesystem

```
Home | Mirror | Search
```

Google™ Custom Search

第 56 章 Distributed Filesystem

目录

1. DRBD (Distributed Replicated Block Device)

- 1.1. disk and partition
- 1.2. Installation
- 1.3. configure
- 1.4. Starting
- 1.5. Using

2. Network Block Device protocol

- 2.1. nbd-server Network Block Device protocol server
- 2.2. nbd-client Network Block Device protocol client

3. GridFS

3.1. nginx-gridfs

4. Moose File System

- 4.1. Master server installation
- 4.2. Backup server (metalogger) installation
- 4.3. Chunk servers installation
- 4.4. Users' computers installation
- 4.5. Testing MFS

5. GlusterFS

- 5.1. glusterfs-server
- 5.2. glusterfs-client
- 5.3. Testing
- 5.4. RAID
 - 5.4.1. Mirror
 - 5.4.2. Strip

5.5. Filesystem Administration

6. Lustre

7. Hadoop - HDFS

8. MogileFS

9. Ceph

10. Kosmos distributed file system (KFS)

11. Coda

12. OpenAFS

13. fam & imon

1. DRBD (Distributed Replicated Block Device)

Homepage: http://www.drbd.org/

实验环境需要两台电脑,如果你没有,建议你使用VMware,并且为每一个虚拟机添加两块硬盘。

实验环境

master: 192.168.0.1 DRBD:/dev/sdb 1.

2. slave: 192.168.0.2 DRBD:/dev/sdb

1.1. disk and partition

Each of the following steps must be completed on both nodes

show all of disk and partition

neo@master:~\$ sudo sfdisk -s /dev/sda: 8388608 /dev/sdb: 2097152 total: 10485760 blocks

create a new partition on the disk /dev/sdb

\$ sudo cfdisk /dev/sdb

you must have extended partition

check partition

```
neo@master:~$ sudo fdisk -1
```

Disk /dev/sda: 8589 MB, 8589934592 bytes 255 heads, 63 sectors/track, 1044 cylinders Units = cylinders of 16065 * 512 = 8225280 bytes

Disk identifier: 0x000301bd

```
System
Linux
 Start
 End
 Blocks
 Device Boot
/dev/sda1
/dev/sda2
 7976241
 83
 994
 1044
 409657+
 Extended
 Linux swap / Solaris
 82
/dev/sda5
 994
 1044
 409626
Disk /dev/sdb: 2147 MB, 2147483648 bytes
255 heads, 63 sectors/track, 261 cylinders
Units = cylinders of 16065 * 512 = 8225280 bytes
Disk identifier: 0x00000000
 End
 Blocks
 Id
 Device Boot
 Start
 System
/dev/sdb1
 2096451
 Extended
 83 Linux
/dev/sdb5
 1
 261
 2096419+
```

format/dev/sdb1

```
neo@master:~$ sudo mkfs.ext3 /dev/sdb1
```

you also can using other file system

reiserfs

```
neo@master:~$ sudo mkfs.reiserfs /dev/sdb1
```

I suggest you using reiserfs.

1.2. Installation

Each of the following steps must be completed on both nodes

search drbd8-utils package

```
neo@master:~$ apt-cache search drbd
drbd8-utils - RAID 1 over tcp/ip for Linux utilities
drbd0.7-module-source - RAID 1 over tcp/ip for Linux module source
drbd0.7-utils - RAID 1 over tcp/ip for Linux utilities
drbdlinks - Manages symlinks into a shared DRBD partition
```

installation

```
neo@master:~$ sudo apt-get install drbd8-utils
```

to add modules from the Linux Kernel

```
neo@master:~$ sudo modprobe drbd
neo@master:~$ lsmod |grep drbd
drbd 213000 0
cn 9632 1 drbd
```

1.3. configure

Each of the following steps must be completed on both nodes

backup configure file

```
neo@master:~$ sudo cp /etc/drbd.conf /etc/drbd.conf.old
```

```
global {
  usage-count yes;
common {
  protocol C;
resource r0
  on master
 /dev/drbd0;
 device
 /dev/sdb5;
 disk
 address
 192.168.0.1:7789;
 meta-disk internal;
  on slave {
 /dev/drbd0;
 device
 disk
 /dev/sdb5;
10.1.1.32:7789;
 address
 meta-disk internal;
```

1.4. Starting

Each of the following steps must be completed on both nodes.

```
neo@master:~$ sudo drbdadm create-md r0
neo@master:~$ sudo drbdadm attach r0
neo@master:~$ sudo drbdadm connect r0
neo@master:~$ sudo drbdadm -- --overwrite-data-of-peer primary r0

neo@slave:~$ sudo drbdadm create-md r0
neo@slave:~$ sudo drbdadm attach r0
neo@slave:~$ sudo drbdadm connect r0
```

master

```
neo@master:~$ sudo drbdadm create-md r0
v08 Magic number not found
md_offset 2146725888
al_offset 2146693120
bm_offset 2146627584

Found some data
==> This might destroy existing data! <==

Do you want to proceed?
[need to type 'yes' to confirm] yes

v07 Magic number not found
v07 Magic number not found
v08 Magic number not found
Writing meta data...
initialising activity log
NOT initialized bitmap
New drbd meta data block sucessfully created.
success
```

slave

```
neo@slave:~# sudo drbdadm create-md r0
v08 Magic number not found
md_offset 2146725888
al_offset 2146693120
bm_offset 2146627584

Found some data
==> This might destroy existing data! <==

Do you want to proceed?
[need to type 'yes' to confirm] yes

v07 Magic number not found
v07 Magic number not found
v08 Magic number not found
Writing meta data...
initialising activity log
NOT initialized bitmap
New drbd meta data block sucessfully created.
success
```

status

```
neo@master:~$ cat /proc/drbd
version: 8.0.11 (api:86/proto:86)
GIT-hash: b3fe2bdfd3b9f7c2f923186883eb9e2a0d3a5b1b build by phil@mescal, 2008-02-12 11:56:43
0: cs:StandAlone st:Primary/Unknown ds:UpToDate/DUnknown r---
ns:0 nr:0 dw:0 dr:0 al:0 bm:0 lo:0 pe:0 ua:0 ap:0
resync: used:0/31 hits:0 misses:0 starving:0 dirty:0 changed:0
act_log: used:0/127 hits:0 misses:0 starving:0 dirty:0 changed:0
1: cs:Connected st:Secondary/Secondary ds:Diskless/Inconsistent C r---
ns:0 nr:0 dw:0 dr:0 al:0 bm:0 lo:0 pe:0 ua:0 ap:0
```

1.5. Using

master

```
neo@master:~$ sudo drbdadm primary all
neo@master:~$ sudo mkfs.reiserfs /dev/drbd0
neo@master:~$ sudo mkdir /mnt/drbd0
neo@master:~$ sudo mount /dev/drbd0 /mnt/drbd0/
neo@master:~$ sudo touch /mnt/drbd0/helloworld.tmp
neo@master:~$ df -h
Filesystem
 Size
 Used Avail Use% Mounted on
 7.6G
125M
 1.3G
216K
 6.0G
125M
/dev/sda1
 18% /
 1%
 /var/run
varrun
varlock
 125M
 8.0K
 125M
 1%
 /var/lock
udev
 125M
 60K
 125M
 1%
 /dev
 0% /dev/shm
2% /mnt/drbd0
 125M
 125M
devshm
 0
 33M 2.0G
/dev/drbd0
 2.0G
neo@master:~$ sudo dd if=/dev/zero of=/mnt/drbd0/tempfile1.tmp bs=104857600 count=1 1+0 records in 1+0 records out
104857600 bytes (105 MB) copied, 0.564911 s, 186 MB/s neo@master:~$ sudo umount /mnt/drbd0/ neo@master:~$ sudo drbdadm secondary all
```

slave

```
neo@slave:~$ sudo drbdadm primary all
neo@slave:~$ sudo mkdir /mnt/drbd0
neo@slave:~$ sudo mount /dev/drbd0 /mnt/drbd0/
neo@slave:~$ ls /mnt/drbd0/
helloworld.tmp tempfile1.tmp
```

上一页

2. Samba <u>起始页</u> 2. Network Block Device protocol

下一页

下一页

Home | Mirror | Search

第 56 章 Distributed Filesystem

Google™ Custom Search

2. Network Block Device protocol

2.1. nbd-server - Network Block Device protocol - server

```
apt-get install nbd-server

# modprobe nbd
# mkdir -p /home/exported
# dd if=/dev/zero of=/home/exported/trial.img count=256 bs=1024k
# mkfs.ext3 /home/exported/trial.img
# nbd-server 1234 /home/exported/trial.img
# touch /root/empty
# nbd-server 1234 /home/exported/trial.img -C /root/empty
```

2.2. nbd-client - Network Block Device protocol - client

```
# apt-get install nbd-client
# nbd-client mine.my.flat 1234 /dev/nbd0
Negotiation: ..size = 262144KB
bs=1024, sz=262144
 mkdir /mnt/remote
mount /dev/nbd0 /mnt/remote
for i in $(seq 1 100); do echo $i > /mnt/remote/$i; done
# umount /mnt/remote
root@vain:~# nbd-client 127.0.0.1 1234 /dev/nbd0
root@vain:~# mkdir /tmp/foo
root@vain:~# mount /dev/nbd0 /tmp/foo
root@vain:~#
1 14 2
 ls /tmp/foo/
25 30 36 4
 90
91
92
93
94
 8
80
 85
86
87
88
 25
 41
 63
64
 96
97
 47
 36
37
 69
7
70
71
72
73
 74
75
76
77
78
79
 26
27
28
 20
 42
 53
 59
 98
99
 16
17
 21
22
23
 32
33
34
 38
39
4
 43
44
 54
55
56
 65
66
67
 81
82
83
100
 49
 6
 60
11
 61
13
 19
 40
 lost+found
```

<u>上一页</u>

起始页 3. GridFS

第 56 章 Distributed Filesystem

下一面

Home | Mirror | Search

Google™ Custom Search

3. GridFS

http://www.mongodb.org/display/DOCS/GridFS

GridFS 类似 MogileFS

3.1. nginx-gridfs

http://github.com/mdirolf/nginx-gridfs

上一页

2. Network Block Device protocol 起始页 4. Moose File System

Home | Mirror | Search

Google™ Custom Search

4. Moose File System

http://www.moosefs.org/

4.1. Master server installation

```
groupadd mfs
useradd -g mfs mfs
cd /usr/local/src
wget
http://pro.hit.gemius.pl/hitredir/id=nXCV9nrckU2Et.zoR5kxdXZJLQqlfqbG4AIiq5K95Gz.07/url=moosefs.org,
1.6.19.tar.gz
tar zxvf mfs-1.6.19.tar.gz
cd mfs-1.6.19
./configure --prefix=/srv/mfs \
--with-default-user=mfs \
--with-default-group=mfs \
--disable-mfschunkserver \
--disable-mfsmount

make
make install
```

```
cd /srv/mfs/etc/
cp /srv/mfs/var/mfs/metadata.mfs.empty /srv/mfs/var/mfs/metadata.mfs

cp mfsexports.cfg.dist mfsexports.cfg
cp mfsmaster.cfg.dist mfsmaster.cfg
cp mfsmetalogger.cfg.dist mfsmetalogger.cfg
vim mfsmaster.cfg
```

```
WORKING_USER = mfs
WORKING_GROUP = mfs
SYSLOG_IDENT = mfsmaster
LOCK_MEMORY = 0
NICE\_LEVEL = -19
EXPORTS_FILENAME = /srv/mfs/etc/mfsexports.cfg
DATA_PATH = /srv/mfs/var/mfs
BACK\_LOGS = 50
REPLICATIONS_DELAY_INIT = 300
REPLICATIONS_DELAY_DISCONNECT = 3600
MATOML_LISTEN_HOST =
MATOML_LISTEN_PORT = 9419
MATOCS LISTEN HOST =
MATOCS_LISTEN_PORT = 9420
MATOCU LISTEN HOST =
MATOCU_LISTEN_PORT = 9421
CHUNKS_LOOP_TIME = 300
CHUNKS_DEL_LIMIT = 100
CHUNKS_WRITE_REP_LIMIT = :
CHUNKS_READ_REP_LIMIT = 5
REJECT_OLD_CLIENTS = 0
 deprecated, to be removed in MooseFS 1.7
LOCK_FILE = /srv/mfs/var/run/mfs/mfsmaster.lock
```

```
echo "192.168.3.10 mfsmaster" >> /etc/hosts
```

```
# /srv/mfs/sbin/mfsmaster start
working directory: /srv/mfs/var/mfs
lockfile created and locked
initializing mfsmaster modules ...
loading sessions ... ok
sessions file has been loaded
exports file has been loaded
loading metadata ...
create new empty filesystemmetadata file has been loaded
no charts data file - initializing empty charts
master <-> metaloggers module: listen on *:9419
master <-> chunkservers module: listen on *:9420
main master server module: listen on *:9421
mfsmaster daemon initialized properly
```

```
# /srv/mfs/sbin/mfscgiserv
starting simple cgi server (host: any , port: 9425 , rootpath: /srv/mfs/share/mfscgi)
```

http://192.168.3.10:9425/

4.2. Backup server (metalogger) installation

```
groupadd mfs
useradd -g mfs mfs
cd /usr/local/src
wget
http://pro.hit.gemius.pl/hitredir/id=nXCV9nrckU2Et.zoR5kxdXZJLQqlfqbG4AIiq5K95Gz.07/url=moosefs.org.
1.6.19.tar.gz
tar zxvf mfs-1.6.19.tar.gz
cd mfs-1.6.19
./configure --prefix=/srv/mfs \
--with-default-user=mfs \
--with-default-group=mfs \
--disable-mfschunkserver \
--disable-mfsmount

make
make install

cd /srv/mfs/etc/
cp mfsmetalogger.cfg.dist mfsmetalogger.cfg
vim mfsmetalogger.cfg
```

```
WORKING_USER = mfs
WORKING_GROUP = mfs
SYSLOG_IDENT = mfsmetalogger
LOCK_MEMORY = 0
NICE_LEVEL = -19

DATA_PATH = /srv/mfs/var/mfs

BACK_LOGS = 50
META_DOWNLOAD_FREQ = 24

MASTER_RECONNECTION_DELAY = 5

MASTER_HOST = mfsmaster
MASTER_PORT = 9419

MASTER_TIMEOUT = 60

# deprecated, to be removed in MooseFS 1.7
# LOCK_FILE = /srv/mfs/var/run/mfs/mfsmetalogger.lock
```

```
echo "192.168.3.10 mfsmaster" >> /etc/hosts
```

```
# /srv/mfs/sbin/mfsmetalogger start
working directory: /srv/mfs/var/mfs
lockfile created and locked
initializing mfsmetalogger modules ...
mfsmetalogger daemon initialized properly
```

4.3. Chunk servers installation

```
groupadd mfs
useradd -g mfs mfs
cd /usr/local/src
wget
http://pro.hit.gemius.pl/hitredir/id=nXCV9nrckU2Et.zoR5kxdXZJLQqlfqbG4AIiq5K95Gz.07/url=moosefs.org,
```

```
1.6.19.tar.gz
tar zxvf mfs-1.6.19.tar.gz
cd mfs-1.6.19

./configure --prefix=/srv/mfs \
--with-default-user=mfs \
--with-default-group=mfs \
--disable-mfsmaster \
--disable-mfsmount

make
make install

cd /srv/mfs/etc/
cp mfschunkserver.cfg.dist mfschunkserver.cfg
cp mfshdd.cfg.dist mfshdd.cfg
vim mfschunkserver.cfg
```

```
WORKING_USER = mfs
WORKING_GROUP = mfs
SYSLOG_IDENT = mfschunkserver
LOCK_MEMORY = 0
NICE_LEVEL = -19

DATA_PATH = /srv/mfs/var/mfs

MASTER_RECONNECTION_DELAY = 5

BIND_HOST = *
MASTER_HOST = mfsmaster
MASTER_PORT = 9420

MASTER_TIMEOUT = 60

CSSERV_LISTEN_HOST = *
CSSERV_LISTEN_PORT = 9422
CSSERV_TIMEOUT = 5

HDD_CONF_FILENAME = /srv/mfs/etc/mfshdd.cfg
HDD_TEST_FREQ = 10

# deprecated, to be removed in MooseFS 1.7
# LOCK_FILE = /srv/mfs/var/run/mfs/mfschunkserver.lock
# BACK_LOGS = 50
```

```
cat >> /srv/mfs/etc/mfshdd.cfg <<EOF
/mnt/mfschunks
EOF
chown -R mfs:mfs /mnt/mfschunks</pre>
```

```
echo "192.168.3.10 mfsmaster" >> /etc/hosts
```

```
# /srv/mfs/sbin/mfschunkserver start
working directory: /srv/mfs/var/mfs
lockfile created and locked
initializing mfschunkserver modules ...
hdd space manager: scanning folder /mnt/mfschunks/ ...
hdd space manager: scanning complete
hdd space manager: /mnt/mfschunks/: 0 chunks found
hdd space manager: scanning complete
main server module: listen on *:9422
no charts data file - initializing empty charts
mfschunkserver daemon initialized properly
```

http://192.168.3.10:9425/mfs.cgi?sections=CS

http://192.168.3.10:9425/mfs.cgi?sections=HD

4.4. Users' computers installation

```
yum install fuse-devel

cd /usr/local/src
wget
http://pro.hit.gemius.pl/hitredir/id=nXCV9nrckU2Et.zoR5kxdXZJLQq1fqbG4AIiq5K95Gz.07/url=moosefs.org,
1.6.19.tar.gz
tar zxvf mfs-1.6.19.tar.gz
cd mfs-1.6.19
./configure --prefix=/srv/mfs \
 --with-default-user=mfs \
 --with-default-group=mfs \
```

```
--disable-mfsmaster \
--disable-mfschunkserver

make
make install
```

mount

```
mkdir -p /mnt/mfs
modprobe fuse
/srv/mfs/bin/mfsmount /mnt/mfs -H 192.168.3.10
```

```
# df /mnt/mfs
Filesystem 1K-blocks Used Available Use% Mounted on
mfs#192.168.3.10:9421
6085120 0 6085120 0% /mnt/mfs
```

umount

```
umount /mnt/mfs
```

4.5. Testing MFS

mfs client

```
[root@dev4 ~]# mkdir -p /mnt/mfs/neo
[root@dev4 ~]# touch test /mnt/mfs/
[root@dev4 ~]# touch /mnt/mfs/neo/test
[root@dev4 ~]# touch /mnt/mfs/helloworld
```

write testing

```
# time dd if=/dev/zero of=sometestfile bs=1024 count=100000
```

mfs chunk server

```
ls /mnt/mfschunks/
0 07 0E 15 1C
 9A
 5B
 62
 69
 70
 77
 7E
 85
 8C
 93
 A1
 AF
08
 C4
1D
A8
01
 B6
OF
 D2
2B
 D9
32
 E0
 E7
 EE
47
 F5
4E
 FC
55
 CB
24
CC
25
CD
26
 BD
 71
 78
 7F
 16
 5C
 63
 8D
 94
 9В
 A2
 бΑ
 86
 в7
 BE
 C5
 D3
 DA
 E1
 E8
 FD
02
AA
 09
B1
 10
B8
 17
BF
 1E
C6
 2C
D4
 33
DB
 3A
E2
 41
E9
 48
F0
 4F
F7
 56
 5D
 64
 бВ
 72
 79
 80
 87
 8E
 95
 9C
 А3
 FE
03
 0A
 18
 1F
 2D
 34
 3В
 42
 49
 5E
 65
 6C
 73
 81
 96
 9D
 7A
 88
 8F
 A4
 CE
27
AB
04
 B2
0B
 C0
19
 C7
20
 D5
2E
 DC
35
 E3
3C
 EA
43
 F1
4A
F2
 F8
51
 В9
 ਸਸ
 74
 7в
 90
 97
 12
 58
 5F
 66
 6D
 82
 89
 9E
 A5
 C8
21
C9
22
 CF
28
D0
 В3
 C1
 D6
 DD
 E4
 EΒ
 BA
 1A
C2
1B
 2F
D7
 44
EC
05
 0C
 13
 36
 3D
 4B
 52
 59
 60
 67
 бE
 75
 7C
 83
 8A
 91
 98
 9F
 Аб
 FA
53
 B4
 BB
 DE
 F3
AD
 E.5
06
 30
 3E
 \frac{1}{4}5
 4C
 84
 99
 0D
 14
 5A
 61
 68
 бF
 76
 7D
 8B
 92
 A0
 Α7
 BC
 D8
```

3. GridFS起始页5. GlusterFS

Home | Mirror | Search

Google™ Custom Search

5. GlusterFS

http://www.gluster.org/

```
$ apt-cache search glusterfs glusterfs-client - clustered file-system (client package) glusterfs-dbg - GlusterFS debugging symbols glusterfs-examples - example files for the glusterfs server and client glusterfs-server - clustered file-system (server package) libglusterfs-dev - GlusterFS development libraries and headers (development files) libglusterfs0 - GlusterFS libraries and translator modules
```

5.1. glusterfs-server

```
$ sudo apt-get install glusterfs-server
$ sudo cp /etc/glusterfs/glusterfsd.vol.orig
```

```
cat /etc/glusterfs/glusterfsd.vol
### file: server-volume.vol.sample
#### CONFIG FILE RULES:
### "#" is comment character.
### - Config file is case sensitive
### - Options within a volume block can be in any order.
### - Options within a volume block can be in any order.
### - Spaces or tabs are used as delimitter within a line.
### - Multiple values to options will be : delimitted.
### - Each option should end within a line.
### - Missing or commented fields will assume default values.
### - Blank/commented lines are allowed.
### - Sub-volumes should already be defined above before referring.
### Export volume "brick" with the contents of "/home/export" directory.
volume brick
 type storage/posix
 # POSIX FS translator
 option directory /home/export
 # Export this directory
end-volume
### Add network serving capability to above brick.
volume server
 type protocol/server
  option transport-type tcp
option transport-type unix
option transport-type ib-sdp
  option transport.socket.bind-address 192.168.1.10
 # Default is to listen on all interfaces
# Default is 6996
  option transport.socket.listen-port 6996
  option transport-type ib-verbs
  option transport.ib-verbs.bind-address 192.168.1.10
 # Default is to listen on all
interfaces
 option transport.ib-verbs.listen-port 6996
option transport.ib-verbs.work-request-send-size 13
option transport.ib-verbs.work-request-send-count 64
option transport.ib-verbs.work-request-recv-size 13
 # Default is 6996
 131072
 131072
  option transport.ib-verbs.work-request-recv-count 64
  option client-volume-filename /etc/glusterfs/glusterfs-client.vol
 subvolumes brick
  NOTE: Access to any volume through protocol/server is denied by default. You need to explicitly grant access through # "auth"
  option.
 option auth.addr.brick.allow * # Allow access to "brick" volume
end-volume
```

```
$ sudo mkdir /home/export
$ sudo /etc/init.d/glusterfs-server start
$ sudo /etc/init.d/glusterfs-server status
* GlusterFS server is running.
```

5.2. glusterfs-client

```
$ sudo apt-get install glusterfs-client
$ sudo cp /etc/glusterfs/glusterfs.vol /etc/glusterfs/glusterfs.vol.orig
```

```
cat /etc/glusterfs/glusterfs.vol
### file: client-volume.vol.sample
#####################################
### GlusterFS Client Volume File ##
#### CONFIG FILE RULES:
### "#" is comment character.
### - Config file is case sensitive
### - Options within a volume block can be in any order.
### - Spaces or tabs are used as delimitter within a line.
### - Each option should end within a line.
### - Missing or commented fields will assume default values.
### - Blank/commented lines are allowed.
### - Sub-volumes should already be defined above before referring.
\mbox{\tt \#\#\#} Add client feature and attach to remote subvolume volume client
 protocol/client
 option transport-type tcp option transport-type unix
  option transport-type ib-sdp
option remote-host 192.168.80.1
option transport.socket.remote-port 6996
 \# IP address of the remote brick
 # default server port is 6996
  option transport-type ib-verbs option transport.ib-verbs.remote-port 6996
 # default server port is 6996
 option transport.ib-verbs.work-request-send-size 1048576 option transport.ib-verbs.work-request-send-count 16 option transport.ib-verbs.work-request-recv-size 1048576
  option transport.ib-verbs.work-request-recv-count 16
 # seconds to wait for a reply
# from server for each request
# option transport-timeout 30
 # name of the remote volume
 option remote-subvolume brick
end-volume
### Add readahead feature
#volume readahead
 type performance/read-ahead
 option page-size 1MB option page-count 2
 # unit in bytes
 # cache per file = (page-count x page-size)
 subvolumes client
#end-volume
### Add IO-Cache feature
#volume iocache
 type performance/io-cache
 option page-size 256KB option page-count 2
 subvolumes readahead
#end-volume
### Add writeback feature
#volume writeback
# type performance/write-behind
 option aggregate-size 1MB
 option window-size 2MB option flush-behind off
 subvolumes iocache
#end-volume
```

```
mkdir /mnt/glusterfs
glusterfs -f /etc/glusterfs/glusterfs.vol /mnt/glusterfs
or
mount -t glusterfs /etc/glusterfs/glusterfs.vol /mnt/glusterfs
```

fstab

```
/etc/glusterfs/glusterfs.vol /mnt/glusterfs glusterfs defaults 0 0
```

5.3. Testing

client

```
touch /mnt/glusterfs/test1
touch /mnt/glusterfs/test2
```

server

```
# 11 /mnt/glusterfs
total 0
-rw-r--r-- 1 root root 0 Jun 16 11:57 test1
-rw-r--r-- 1 root root 0 Jun 16 11:57 test2
```

5.4. RAID

http://www.gluster.com/community/documentation/index.php/GlusterFS_User_Guide

 $http://www.gluster.com/community/documentation/index.php/Storage_Server_Installation_and_Configuration$

ref:http://www.howtoforge.com/high-availability-storage-cluster-with-glusterfs-on-ubuntu-p2

5.4.1. Mirror

例 56.1. Mirror

```
glusterfs-volgen --name storel --raid 1 gluster1:/home/export gluster2:/home/export
```

5.4.2. Strip

例 56.2. Strip

```
glusterfs-volgen --name storel --raid 0 gluster1:/home/export gluster2:/home/export
```

5.5. Filesystem Administration

```
# /etc/init.d/glusterd start
gluster peer probe gluster1
gluster peer probe gluster2
# gluster peer status
Number of Peers: 3

Hostname: gluster1
Uuid: 195c5908-750f-4051-accc-697ab72fa3f2
State: Probe Sent to Peer (Connected)

Hostname: gluster2
Uuid: 5f9887a9-da15-443f-aab1-5d9952247507
State: Probe Sent to Peer (Connected)
# gluster peer detach gluster3
Detach successful
```

To create a new volume

gluster volume create test-volume gluster1:/exp3 gluster2:/exp4

上一页

4. Moose File System 起始页 6. Lustre

上一页

第 56 章 Distributed Filesystem

下一页

Home | Mirror | Search

Google™ Custom Search

6. Lustre

6. Lustre

<u>上一页</u>

上一级

下一页

5. GlusterFS

起始页

7. Hadoop - HDFS

Home | Mirror | Search

Google™ Custom Search

7. Hadoop - HDFS

http://hadoop.apache.org/

java

过程 56.1. Master configure

1. Download and Installing Software

```
$ cd /usr/local/src/
$ wget http://apache.etoak.com/hadoop/core/hadoop-0.20.0/hadoop-0.20.0.tar.gz
$ tar zxvf hadoop-0.20.0.tar.gz
$ sudo cp -r hadoop-0.20.0 ..
$ sudo ln -s hadoop-0.20.0 hadoop
$ cd hadoop
```

2. Configuration

hadoop-env.sh

```
$ vim conf/hadoop-env.sh
export JAVA_HOME=/usr
```

conf/core-site.xml

conf/hdfs-site.xml

conf/mapred-site.xml

3. Setup passphraseless ssh

```
Now check that you can ssh to the localhost without a passphrase:

$ ssh localhost

If you cannot ssh to localhost without a passphrase, execute the following commands:

$ ssh-keygen -t dsa -P '' -f ~/.ssh/id_dsa

$ cat ~/.ssh/id_dsa.pub >> ~/.ssh/authorized_keys
```

4. Execution

```
Format a new distributed-filesystem:
$ bin/hadoop namenode -format

Start the hadoop daemons:
$ bin/start-all.sh

When you're done, stop the daemons with:
$ bin/stop-all.sh
```

5. Monitor

Browse the web interface for the NameNode and the JobTracker; by default they are available at:

- NameNode http://localhost:50070/
- JobTracker http://localhost:50030/
- 6. Test

1. SSH

\$ scp neo@master:~/.ssh/id_dsa.pub .ssh/master.pub
\$ cat .ssh/master.pub >> .ssh/authorized_keys

2. Hadoop

\$ scp neo@master:/usr/local/hadoop /usr/local/hadoop

<u>上一页</u>
——页

6. Lustre <u>起始页</u> 8. MogileFS

上一页

第 56 章 Distributed Filesystem

下一页

Home | Mirror | Search

Google™ Custom Search

8. MogileFS

http://www.danga.com/mogilefs/

上一页	上一级	下一页
7. Hadoop - HDFS	<u>起始页</u>	9. Ceph

上一页 第 56 章 Distributed Filesystem

下一页

Home | Mirror | Search

Google™ Custom Search

9. Ceph

http://ceph.newdream.net/

上一页

8. MogileFS 起始页 10. Kosmos distributed file system (KFS)

上一页

第 56 章 Distributed Filesystem

下一页

Home | Mirror | Search

Google™ Custom Search

10. Kosmos distributed file system (KFS)

http://kosmosfs.sourceforge.net/

上一页 第 56 章 Distributed Filesystem

下一页

Home | Mirror | Search

Google™ Custom Search

11. Coda

上一页

10. Kosmos distributed file system (KFS) 起始页 12. OpenAFS

上一页

第 56 章 Distributed Filesystem

下一页

Home | Mirror | Search

Google™ Custom Search

12. OpenAFS

http://www.openafs.org/

 上一页
 上一级
 下一页

 11. Coda
 起始页
 13. fam & imon

第 56 章 Distributed Filesystem 上一页

Home | Mirror | Search

Google™ Custom Search

13. fam & imon

上一页 上一级

12. OpenAFS

起始页

第57章 inotify

下一页

Home | Mirror | Search

Google™ Custom Search

第 57 章 inotify

目录

- 1. inotify-tools
- 2. Incron cron-like daemon which handles filesystem events
- 3. inotify-tools + rsync
- 4. pyinotify

\$ ls -ld /proc/sys/fs/inotify/*

1. inotify-tools

Installation

ubuntu

```
sudo apt-get install inotify-tools
```

centos

```
yum install inotify-tools
```

inotifywait -r -m \$HOME

监控登录过程

```
neo@master:~$ inotifywait -r
 -m $HOME
Setting up watches. Watches established.
 Beware: since -r was given, this may take a while!
/home/neo/ OPEN .profile
/home/neo/ ACCESS .profi
 ACCESS .profile
CLOSE_NOWRITE,CLOSE .profile
/home/neo/
 OPEN bashrc ACCESS bash
/home/neo/
/home/neo/
 ACCESS .bashrc
CLOSE_NOWRITE,CLOSE .bashrc
/home/neo/
 OPEN .bash_history
ACCESS .bash_history
/home/neo/
 ACCESS .bash_history
CLOSE_NOWRITE,CLOSE
/home/neo/
/home/neo/
 .bash_history
 OPEN .bash_history
ACCESS .bash_history
/home/neo/
 ACCESS .bash_history
CLOSE_NOWRITE,CLOSE .bash_history
/home/neo/
/home/neo/
```

create a new file helloworld.txt

```
/home/neo/ CREATE helloworld.txt
/home/neo/ OPEN helloworld.txt
/home/neo/ MODIFY helloworld.txt
/home/neo/ CLOSE_WRITE,CLOSE helloworld.txt
```

cat a file using cat helloworld.txt

```
/home/neo/ OPEN,ISDIR
/home/neo/ CLOSE_NOWRITE,CLOSE,ISDIR
/home/neo/ OPEN,ISDIR
/home/neo/ CLOSE_NOWRITE,CLOSE,ISDIR
/home/neo/ OPEN helloworld.txt
/home/neo/ ACCESS helloworld.txt
/home/neo/ CLOSE_NOWRITE,CLOSE helloworld.txt
```

delete a file helloworld.txt

/home/neo/ OPEN,ISDIR /home/neo/ CLOSE_NOWRITE,CLOSE,ISDIR /home/neo/ OPEN,ISDIR /home/neo/ CLOSE_NOWRITE,CLOSE,ISDIR /home/neo/ DELETE helloworld.txt
--

上一页

起始页

13. fam & imon

2. Incron - cron-like daemon which handles

filesystem events

上一页	第 57 章 inotify		下一页
Harris Mirror Course		Google™ Custom Search	

2. Incron - cron-like daemon which handles filesystem events

Home | Mirror | Search

Home | Mirror | Search

Google™ Custom Search

3. inotify-tools + rsync

- 1. -m 是保持一直监听
- 2. -r 是递归查看目录
- 3. -q是打印出事件~
- 4. -e create, move, delete, modify 监听 创建 移动 删除 写入 事件

```
inotifywait -mrq --event create,delete,modify,move --format '%w %e' /your_path | while read w
e; do
 if [ "$e" = "IGNORED" ]; then
 continue
 fi
 rsync -az --delete $w username@your_ip:$w
done
```

```
#!/bin/sh
# A slightly complex but actually useful example
inotifywait -mrq --timefmt '%d/%m/%y %H:%M' --format '%T %f' \
-e close_write /home/billy | while read date time file; do
 rsync /home/billy/${file} rsync://billy@example.com/backup/${file} && \
 echo "At ${time} on ${date}, file ${file} was backed up via rsync"
done
```

```
[root@development ~]# cat inotify-rsync
#!/bin/bash
# $Id$ #
# Author neo<openunix@163.com> #
# monitor path
monitor_path=cms
#inotifywait path
INOTIFYWAIT=inotifywait
# rsync image file
function images
 local file=$1
rsync -az --de
 rsync -az --delete $file /tmp/images/$file rsync ${file} ${rsync_url}/${file}
# rsync html file
function html {
 lntmi {
local file=$1
rsync -az --delete $file /tmp/$file
$INOTIFYWAIT -mrq --event close_write --format '%w%f %e' $monitor_path | while read file event;
 if [ "$event" = "CLOSE_WRITE,CLOSE" ]; then
 ext=$(echo $file | awk -F'.'
if [ $ext = 'jpg']; then
 '{print $2}')
 images $file
 fi
 fi
done &
```

上一页

2. Incron - cron-like daemon which handles 4. pyinotify <u>起始页</u>

filesystem events

Home | Mirror | Search

Google™ Custom Search

4. pyinotify

[root@development ~]# easy_install pyinotify
[root@development ~]# yum install gcc
[root@development ctypes-1.0.2]# python setup.py install

3. inotify-tools + rsync 第 58 章 Network Storage - Openfiler

部分 IV. Backup, Recovery, and Archiving Solutions

Home | Mirror | Search

Google™ Custom Search

第 58 章 Network Storage - Openfiler

目录

1. Accounts

2. Volumes

2.1. RAID

2.2. iSCSI

2.2.1. Microsoft iSCSI Software Initiator

3. Quota

4. Shares

Openfiler is a powerful, intuitive browser-based network storage software distribution. Openfiler delivers file-based Network Attached Storage and block-based Storage Area Networking in a single framework.

openfiler 的官方网站

过程 58.1. Openfiler Storage Control Center

登录管理界面 1.

https://<ip address>:446/

初始帐号和密码是: openfiler/password

首先要修改默认密码 2.

Accounts->Admin Password

Confirm Tassword: password New Password: 新密码

Confirm New Password: 确认密码

Submit 提交

1. Accounts

用户认证

openfiler.ldif

```
dn: ou=people,dc=bg7nyt,dc=cn
ou: people objectClass: organizationalUnit
dn: ou=Idmap,dc=bg7nyt,dc=cn
ou: Idmap
objectClass: organizationalUnit
```

添加people组织单元


```
[chenjingfeng@backup ldap]$ ldapadd -x -D "cn=root,dc=bg7nyt,dc=cn" -W -f openfiler.ldif
Enter LDAP Password: adding new entry "ou=people,dc=bg7nyt,dc=cn"
adding new entry "ou=Idmap,dc=bg7nyt,dc=cn"
```

Accounts->Authentication

Use LDAP: 打勾

Server: ldap.bg7nyt.cn Base DN: dc=bg7nyt,dc=cn
Root bind DN: cn=root,dc=bg7nyt,dc=cn
Root bind Password: 你的密码

Ъ. Services->LDAP Settings

dc=bg7nyt,dc=cn

Root bind DN: cn=root,dc=bg7nyt,dc=cn Root Password: 你的密码

Services->Enable/Disable

Enable/Disable services							
Service Name	Status	Modification					
SMB/CIFS	Enabled	Disable					
NFSv3	Enabled	Disable					
HTTP / WebDAV	Enabled	Disable					
FTP	Enabled	Disable					
iSCSI target	Enabled	Disable					
Rsync	Disabled	<u>Enable</u>					
UPS	Disabled	<u>Enable</u>					
LDAP	Enabled	<u>Disable</u>					

d. Accounts->Account Administration

i. Group Administration

```
Group Name: nfs
```

ii. User Administration

```
Username: 用户名
Password: 密码
Retype password: 确认密码
Primary Group: 用户组
```

查看组织单元: ou=people,dc=bg7nyt,dc=cn

```
[chenjingfeng@backup ldap]$ ldapsearch -x -b 'ou=people,dc=bg7nyt,dc=cn'
# extended LDIF
# LDAPv3
# base <ou=people,dc=bg7nyt,dc=cn> with scope sub
# filter: (objectclass=*)
# requesting: ALL
#
# people, bg7nyt.cn
dn: ou=people,dc=bg7nyt,dc=cn
ou: people
objectClass: organizationalUnit
# neo, People, bg7nyt.cn
dn: uid=neo,ou=People,dc=bg7nyt,dc=cn
objectClass: inetOrgPerson
objectClass: inetOrgPerson
objectClass: posixAccount
homeDirectory: /dev/null
loginShell: /bin/false
cn: neo
givenName: neo
sn: neo
uid: neo
uid* ne
```

Home | Mirror | Search

Google™ Custom Search

2. Volumes

卷管理 [Volumes]

我这里是使用VMware做的试验,在VMware中增加一些硬盘即可.

Volumes -> Physical Storage Mgmt. a.

Physical Storage Management							
Edit Disk	Туре	Description	Size	Label type	Partitions		
/dev/sda	SCSI	VMware, VMware Virtual S	8.00 GB	msdos	3 (<u>view</u>)		
/dev/sdb	SCSI	VMware, VMware Virtual S	8.00 GB	gpt	0 (<u>view</u>)		
/dev/sdc	scsi	VMware, VMware Virtual S	8.00 GB	gpt	0 (<u>view</u>)		
/dev/sdd	scsi	VMware, VMware Virtual S	8.00 GB	gpt	0 (<u>view</u>)		

```
Edit Disk Type Description Size Label type Partitions /dev/sda SCSI VMware, VMware Virtual S 8.00 GB msdos 3 (vie /dev/sdb SCSI VMware, VMware Virtual S 8.00 GB gpt 0 (view) /dev/sdc SCSI VMware, VMware Virtual S 8.00 GB gpt 0 (view) /dev/sdd SCSI VMware, VMware Virtual S 8.00 GB gpt 0 (view)
```

openfiler安装在/dev/sda,/dev/sda硬盘空间不用太大,单独给openfiler使用.建议做RAID 1(硬件RAID卡或服务器主版提供的 RAID)

其它硬盘是用于存储的硬盘,如果有条件这些硬盘组也最好做成硬RAID,没有条件我们可以在openfiler中做软件RAID.

点击"Edit Disk"列表内硬盘标签,之后可以看到"Create a partition in /dev/sdb"

Mode: **Primary**Partition Type: **[Physical volume]** / [RAID array member]
Starting cylinder: 1
Ending cylinder Size: **1044**Size: 自动产生

单击"Create"创建分区

Back to the list of physical storage devices

如果没有特别需求,不需要创建多个分区.

```
Edit partitions in /dev/sdb (1044 cylinders with "gpt" label)

Device Type Number Start cyl End cyl Blocks Size Type Delete
/dev/sdb1 Linux Physical Volume (0x8e) 1 1 10 78831 76.98 MB Primary Delete
/dev/sdb2 Linux Physical Volume (0x8e) 2 10 100 721920 705.00 MB Primary Delete
/dev/sdb3 Linux Physical Volume (0x8e) 3 100 200 801792 783.00 MB Primary Delete
/dev/sdb4 Linux Physical Volume (0x8e) 4 200 300 802816 784.00 MB Primary Delete
/dev/sdb5 Linux Physical Volume (0x8e) 5 300 400 801792 783.00 MB Primary Delete
```

b. Volumes->Volume Group Mgmt.

Volume Group 可以实现动态扩展空间,注意如果在使用中有一个成员盘损坏,你将无法恢复数据.

应急使用可以,不建议长期使用.

Cre	Create a new volume group						
		Volume group	name				
	[vg0					
	Select physical volumes to add						
	~	/dev/sdb1	8.00 GB				
	~	/dev/sdc1	8.00 GB				
	/dev/sdd1 8.00 GB						
	Add volume group						

Volume group name: **vg0**Select physical volumes to add: 在列表前面打勾
/dev/sdb1 8.00 GB
/dev/sdc1 8.00 GB

单击"Add volume group"创建vg0

Volume Group Management						
Volume Group Name	Size	Allocated	Free	Members	Add physical storage	Delete VG
vg0	15.94 GB	0 bytes	15.94 GB	<u>View member PVs</u>	Add PVs	<u>Delete</u>

表 58.1. Volume Group Management

Volume Group Name	Size	Allocated	Free	Members	Add physical storage	Delete VG
vg0	15.94 GB	0 bytes	15.94 GB	View member	PVs Add	PVs Delete

分区列表前面打勾

[Submit]提交

c. Volumes -> Create New Volume

选择VG

Select Volume Group
Please select a volume group to create a volume under from the list below.
vg0 Change

创建卷

Create a volume in "vg0"	
Volume Name (must be specified like a UNIX filename without its path)	www
Volume Description	web server
Required Space (MB)	8046
Filesystem type	XFS 🔽
Create	

Volume Name: 卷名 Volume Description: 描述 Required Space (MB): 配额 Filesystem type: 文件系统

单击[Create]按钮

2.1. RAID

Openfiler提供软RAID.

1. Volumes -> Physical Storage Mgmt.

Physical Storage Management						
Edit Disk	Туре	Description	Size	Label type	Partitions	
/dev/sda	scsi	VMware, VMware Virtual S	8.00 GB	msdos	3 (<u>view</u>)	
/dev/sdb	SCSI	VMware, VMware Virtual S	8.00 GB	gpt	0 (<u>view</u>)	
/dev/sdc	SCSI	VMware, VMware Virtual S	8.00 GB	gpt	0 (<u>view</u>)	
/dev/sdd	SCSI	VMware, VMware Virtual S	8.00 GB	gpt	0 (<u>view</u>)	

点击"Edit Disk"列表内硬盘标签,之后可以看到"Create a partition in /dev/sdb"

单击[Create]按钮创建RAID组成员

Edit partitions in /dev/sdb (1044 cylinders with "gpt" label) End Start Device Number Blocks Size Delete cyl cyl Linux RAID Array 8.00 /dev/sdb1 1 1044 8384495 Primary <u>Delete</u> Member (0xfd) GB Back to the list of physical storage devices

2. Volumes -> Software RAID Mgmt.

	Create a new RAID array							
Please note that RAID-0 arrays need atleast 2 member devices; RAID-1 array members need to be multiples of 2; RAID-5 arrays need atleast 3 member devices; RAID-6 arrays need atleast 4 member devices; RAID-10 arrays need atleast 4 member devices and need to be multiples of 2.						s of 2.		
	chunk	size						
		Select RAI	(D array t	уре	Select chunk size			
	R	AID-5 (parity)	~	64 kB 🔽			
		Se	elect RAID	devices to	add			
	x	Device	Size	Member	Spare			
		/dev/sdb1	8.00 GB	•	C			
	V	/dev/sdc1	8.00 GB	•	C			
	/dev/sdd1 8.00 GB							
Add array								

Select RAID array type: RAID(0,1,5,6,10) Select chunk size: 这可以针对你的需求做优化 Select RAID devices to add: 打勾选择

单击[Add array]创建RAID

Software RAID Management									
Array	Level	Array Size	Device Size	State	Synchronization	Manage	Add	Used In	Delete
/dev/md0	RAID- 5	15.99 GB	8.00 GB	Clean	Synchronized	<u>View</u> members	All RAID partitions are used	Unknown / unused	<u>Delete</u>

RAID创建完成后,就可以卷组和卷

Volumes -> Volume Group Mgmt. -> Create New Volume

RAID 6 采用双校验盘最少4块硬盘

2.2. iSCSI

 $Volumes {\:\raisebox{3pt}{\text{--}}}{>} Create New Volume$

Create a volume in "raid5"						
Volume Name (must be specified like a UNIX filename without its path)	iscsi0					
Volume Description	create by neo					
Required Space (MB)	16352					
Filesystem type	iscsi 🔽					
Create						

单击[Update]按钮

Services -> Enable/Disable -> iSCSI target 确认已经 Enable

General -> Local Networks

单击[Update]按钮

Volumes -> List of Existing Volumes -> Select Volume Group

单击 iScsi 卷列表 Properties 下的 [Edit] 连接

默认是:Deny, 修为Allow

2.2.1. Microsoft iSCSI Software Initiator

开始菜单 找到 Microsoft iSCSI Initiator 并运行

单击 Discovery 选项卡

单击 [Add] 按钮

单击[OK]按钮

单击 Targets 选项卡

单击 [Refresh] 按钮 -> [Log On...]

单击[OK]按钮

完成Initiator设置

我的电脑 -> 单击鼠标右键 -> 管理

初始化硬盘

选择硬盘

初始化完成, 红色图标消失后你就可以对磁盘分区, 挂载卷, 格式化。

使用iSCSI与使用本地磁盘完全一样。

?

上一页

第 58章 Network Storage - Openfiler 起始页 3. Quota

Home | Mirror | Search

Google™ Custom Search

3. Quota

注意

有些文件系统不支持Quota

a. Quota -> Guest Quota

单击[Change]按钮

单击[Apply]按钮

Home | Mirror | Search

4. Shares

• Shares

单击列表内的连接.

单击 [Create Sub-folder] 按钮 创建文件夹

Share name: 输入共享名 Share description: 描述 Override SMB share name:

Edit share /mnt/raid5/www/product/

Please use unique SMB share name overrides as duplicates automatically have a suffix attached to them.

Existing shares with duplicate names can have their suffix changed every time more duplicates are created.

单击[Change]按钮修改

组的权限制

单击[Update]按钮

主机访问权限配置

单击[Update]按钮

 上一页
 上一级
 下一页

 3. Quota
 超始页
 第 59 章 Backup / Restore

部分 IV. Backup, Recovery, and Archiving Solutions

下一页

Home | Mirror | Search

Google™ Custom Search

第59章 Backup / Restore

目录

1. 备份策略

- 1.1. Incremental backup
- 1.2. Differential backup
- 2. Bacula, the Open Source, Enterprise ready, Network Backup Tool for Linux, Unix, Mac and Windows.
 - 2.1. Install Backup Server
 - 2.2. Install Backup Client
- 3. Amanda: Open Source Backup
- 4. Opendedup
- 1. 备份策略
- 1.1. Incremental backup
- 1.2. Differential backup

上一页

起始页

4. Shares

2. Bacula, the Open Source, Enterprise ready, Network Backup Tool for Linux, Unix, Mac and

Windows.

下一页

Home | Mirror | Search

Google™ Custom Search

2. Bacula, the Open Source, Enterprise ready, Network Backup Tool for Linux, Unix, Mac and Windows.

http://www.bacula.org/

ubuntu 10.10

```
| neo@backup:-$ apt-cache search bacula bacula - network backup, recovery and verification - meta-package bacula-client - network backup, recovery and verification - client meta-package bacula-common - network backup, recovery and verification - common support files bacula-common-mysql - network backup, recovery and verification - MysQL common files bacula-common-pgsql - network backup, recovery and verification - PostgresQL common files bacula-common-sqlite3 - network backup, recovery and verification - SQLite v3 common files bacula-console - network backup, recovery and verification - Director common files bacula-director-common - network backup, recovery and verification - Director common files bacula-director-mysql - network backup, recovery and verification - MysQL storage for Director bacula-director-pgsql - network backup, recovery and verification - MysQL storage for Director bacula-director-sqlite3 - network backup, recovery and verification - SQLite 3 storage for Director bacula-director-sqlite3 - network backup, recovery and verification - SQLite 3 storage for Director bacula-sd - network backup, recovery and verification - file daemon bacula-sd - network backup, recovery and verification - MysQL SD tools bacula-sd-pgsql - network backup, recovery and verification - PostgresQL SD tools bacula-sd-pgsql - network backup, recovery and verification - PostgresQL SD tools bacula-sd-sqlite3 - network backup, recovery and verification - SQLite 3 D tools bacula-sconsole-qt - Bacula Administration Tool Console bacula-console-qt - Bacula Administration Tool Console bacula-doc - Documentation for Bacula bacula-sd-sqlite - network backup, recovery and verification - SQLite 5D tools bacula-sd-sqlite - network backup, recovery and verification - Tray monitor
```

2.1. Install Backup Server

过程 59.1.

1. 安装bacula服务器

```
$ sudo apt-get install bacula
```

启动脚本.

```
neo@backup:/etc/bacula$ ls -1 /etc/init.d/bacula-*
/etc/init.d/bacula-director
/etc/init.d/bacula-fd
/etc/init.d/bacula-sd
```

Bacula Config files

```
neo@backup:~$ ls -1 /etc/bacula/
bacula-dir.conf
bacula-fd.conf
bacula-sd.conf
bconsole.conf
common_default_passwords
```

Checking Bacula Daemons Status

```
neo@backup:~$ ps auwx | grep bacula bacula 25044 0.0 0.1 72624 2092 ? Ssl 14:55 0:00 /usr/sbin/bacula-sd -c /etc/bacula/bacula-sd.conf -u bacula -g tape root 25659 0.0 0.0 60068 1376 ? Ssl 14:56 0:00 /usr/sbin/bacula-fd -c /etc/bacula/bacula-fd.conf bacula 29551 0.0 0.1 87672 3096 ? Ssl 15:48 0:00 /usr/sbin/bacula-dir -c /etc/bacula/bacula-dir.conf -u bacula -g bacula neo 30344 0.0 0.0 7748 876 pts/0 S+ 15:57 0:00 grep --color=auto bacula
```

2. bconsole

```
neo@backup:/etc/bacula$ sudo bconsole
Connecting to Director localhost:9101
1000 OK: backup.xiu.com-dir Version: 5.0.2 (28 April 2010)
Enter a period to cancel a command.
*help
  Command
 Description
  add
 Add media to a pool
 Autodisplay console messages
Automount after label
Cancel a job
Create DB Pool from resource
  autodisplay
  automount
  cancel
 create
 Delete volume, pool or job
Disable a job
Enable a job
Performs FileSet estimate, listing gives full listing
  delete
  disable
 enable
 estimate
 Terminate Boonsole session
  exit
 gui
 Non-interactive gui
 mode
 Print help on specific command Label a tape
  help
 label
 List objects from catalog
Full or long list like list command
Display pending messages
 list
 llist
  messages
 Print current memory usage
Mount storage
Prune expired records from catalog
  memory
  mount.
  prune
 Purge records from catalog
Python control commands
Terminate Bconsole session
  purge
  python
quit
 Query catalog
Restore files
Relabel a tape
  query
  restore
  relabel
  release
 Release storage
 Reload conf file
Run a job
Report status
  reload
  run
 status
 setdebug
 Sets debug level
Sets new client address -- if authorized
  setip
 resource records
 show
 Show
 Use SQL to query catalog
Print current time
 sqlquery
 time
 Turn on/off trace to file
 trace
 Unmount storage
Umount - for old-time Unix guys, see unmount
Update volume, pool or stats
 unmount
  umount
  update
 Use catalog xxx
Does variable expansion
Print Director version
Wait until no jobs are running
  use
  var
 version
When at a prompt, entering a period cancels the command.
```

3. 修改配置文件,增加备份策略.

备份配置文件,以免把文件改坏。

```
root@backup:~# cd /etc/bacula/
root@backup:/etc/bacula# mkdir original
root@backup:/etc/bacula# cp *.conf original/
root@backup:/etc/bacula#
```

bacula-dir.conf

```
root@backup:/etc/bacula# vim bacula-dir.conf
Job {
  Name = "BackupClient2"
  Client = web-fd
```

```
JobDefs = "DefaultJob"
}
```

2.2. Install Backup Client

• neo@web:~\$ sudo apt-get install bacula-client

上一页 第 59 章 Backup / Restore 上一级 3. Amanda: Open Source Backup 第59章 Backup / Restore

下一页

Home | Mirror | Search

Google™ Custom Search

3. Amanda: Open Source Backup

http://www.amanda.org/

Amanda is the most popular open source backup and recovery software in the world. Amanda protects more than half a million of servers and desktops running various versions of Linux, UNIX, BSD, Mac OS-X and Microsoft Windows operating systems worldwide.

上一页 2. Bacula, the Open Source, Enterprise ready, 4. Opendedup

Network Backup Tool for Linux, Unix, Mac and

起始页

Windows.

上一页

第 59 章 Backup / Restore

下一页

Home | Mirror | Search

Google™ Custom Search

4. Opendedup

http://www.opendedup.org/

上一页

上一级

下一页

3. Amanda: Open Source Backup

起始页

部分 V. Monitoring

上一页

Home | Mirror | Search

Google™ Custom Search

部分 V. Monitoring

目录

60. System Infomation

1. Cpu Bit

61. shutdown

62. Profile

1. shell

63. Scanner & Sniffer

1. nmap - Network exploration tool and security / port scanner

1.1. 扫描一个网段

1.2. UDP 扫描

2. tcpdump - A powerful tool for network monitoring and data acquisition

2.1. 监控网络适配器接口

2.2. 监控主机

2.3. 监控TCP端口

2.4. 监控协议

2.5. 输出到文件

2.6. 案例

2.6.1. 监控80端口与icmp,arp

2.6.2. monitor mysql tcp package

2.6.3. HTTP 包

2.6.4. 显示SYN、FIN和ACK-only包

3. nc - TCP/IP swiss army knife

4. Unicornscan, Zenmap, nast

5. netstat-nat - Show the natted connections on a linux iptable firewall

```
64. Vulnerability Scanner
 1. Nessus
 2. OpenVAS
65. Network Management Software & Network Monitoring
 1. Webmin
 1.1. webalizer
 2. Mrtg
 3. Cacti
 3.1. Template
 4. Nagios
 4.1. Install Nagios
 4.2. 配置 Nagios
 4.2.1. authorized
 4.2.2. contacts
 4.2.3. hostgroups
 4.2.4. generic-service
 4.2.5. SOUND OPTIONS
 4.2.6. SMS 短信
 4.3. 配置监控设备
 4.3.1. routers
 4.3.2. hosts / service
 4.3.2.1. http
 4.3.2.2. mysql hosts
 4.4. Monitor Client nrpe
 4.4.1. Nagios3 nrpe plugins
 4.4.2. nagios-nrpe-server
 4.5. Monitoring Windows Machines
 4.5.1. NSClient++
 4.5.2. check nt
```

6. Wireshark

4.5.3. Enable Password Protection 4.6. Nagios Plugins 4.6.1. http.cfg 4.6.1.1. check_http 4.6.2. mysql.cfg 4.6.2.1. check_mysql 4.6.2.2. mysql.cfg check mysql replication 4.6.2.3. nrpe.cfg check mysql replication 4.6.3. Disk 4.6.3.1. disk.cfg 4.6.3.2. check_disk 4.6.3.3. disk-smb.cfg 4.6.4. tcp_udp.cfg 4.6.4.1. check_tcp 4.6.4.2. Memcache 5.1. Installation Monitor Server 5.2. Installation Node 5.3. Additional Plugins

5. Munin

5.4. plugins

5.4.1. mysql

5.4.2. apache

6. Zabbix

6.1. Installing and Configuring Zabbix

6.2. web ui

6.3. zabbix-agent

7. Ganglia

7.1. Server

7.2. Client

7.3. Plugin

```
8. lvs-rrd
 9. Ntop
 9.1. Installation
 9.2. Web UI
 10. Observium
 10.1. Installation
 11. BIG BROTHER
 12. Bandwidth
 13. OpenNMS
 14. Performance Co-Pilot
 15. Clumon Performance Monitor
 16. Zenoss
 17. 商业软件
 18. OSSIM, Spiceworks, Splunk, FireGen, LANSweeper, OSSEC, HIDS
66. Web
 1. awstats
 1.1. 语言
 1.2. 输出HTML文档
 1.3. 多站点配置
 1.4. 合并日志
 1.5. Flush history file on disk (unique url reach flush limit of 5000) 优化
 1.6. IAWStats
 2. webalizer
 2.1. 手工生成
 2.2. 批量处理历史数据
 2.3. crontab
67. SMS
 1. gnokii
 2. AT Commands
```

68. IPMI (Intelligent Platform Management Interface)

7.4. Installing Ganglia on Centos

```
2. freeipmi
 2.1. ipmiping
 2.2. ipmimonitoring
 2.3. ipmi-sensors
 2.4. ipmi-locate
 3. ipmitool - utility for controlling IPMI-enabled devices
 3.1. ipmitool
 3.1.1. ubuntu
 3.1.2. CentOS
 3.2. sensor
 3.3. ipmitool shell
 3.4. ipmitool 访问远程主机
 3.5. Get chassis status and set power state
 3.6. Configure Management Controller
 3.6.1. Management Controller status and global enables
 3.6.2. Configure LAN Channels
 3.6.3. Configure Management Controller users
 3.6.4. Configure Management Controller channels
 3.7. Example for iDRAC
 3.7.1. 更改IP地址,子网掩码与网关
 3.7.2. 更改 iDRAC LCD 显示屏
 3.7.3. 更改 iDRAC 密码
 3.7.4. 关机/开机
69. NetFlow
 1. flow-tools - collects and processes NetFlow data
 1.1. flow-capture
 2. netams - Network Traffic Accounting and Monitoring Software
 2.1. netams-web
70. Logs 分析
 1. php-syslog-ng
```

1. OpenIPMI

2. Apache Log

- 2.1. 删除日志
- 2.2. 统计爬虫
- 2.3. 统计浏览器
- <u>2.4. IP 统计</u>
- 2.5. 统计域名
- 2.6. HTTP Status
- 2.7. URL 统计
- 2.8. 文件流量统计
- 2.9. 脚本运行速度

3. Tomcat Log

3.1. 截取 0-3 点区间的日志

上一页

4. Opendedup 第 60 章 System Infomation

上一页 部分 V. Monitoring 下一页

Home | Mirror | Search

Google™ Custom Search

第 60 章 System Infomation

目录

1. Cpu Bit

1. Cpu Bit

neo@netkiller:~\$ uname -a
Linux netkiller 2.6.28-15-server #52-Ubuntu SMP Wed Sep 9 11:34:09 UTC 2009 x86_64 GNU/Linux
neo@netkiller:~\$ getconf LONG_BIT
64

上一页

 Home | Mirror | Search

Google™ Custom Search

第61章 shutdown

shutdown -h now shutdown -h 10:00 10点关机 shutdown -h +10 10mins后关机 shutdown -r now reboot at once shutdown -r +30 'System will reboot in 30mins' shutdown -k 'System will reboot'

上一页 上一页 第 60 章 System Infomation 第 62 章 Profile

上一页 部分 V. Monitoring

Home | Mirror | Search

Google™ Custom Search

下一页

第62章 Profile

\$ chsh /bin/bash

目录

1. shell

1. shell

上一页

上一级

第61章 shutdown 起始页 第63章 Scanner & Sniffer

上一页 部分 V. Monitoring

Home | Mirror | Search

Google™ Custom Search

```
第63章 Scanner & Sniffer
```

目录

1. nmap - Network exploration tool and security / port scanner

1.1. 扫描一个网段

1.2. UDP 扫描

2. tcpdump - A powerful tool for network monitoring and data acquisition

```
2.1. 监控网络适配器接口
```

2.2. 监控主机

2.3. 监控TCP端口

2.4. 监控协议

2.5. 输出到文件

2.6. 案例

2.6.1. 监控80端口与icmp,arp

2.6.2. monitor mysql tcp package

2.6.3. HTTP 包

2.6.4. 显示SYN、FIN和ACK-only包

3. nc - TCP/IP swiss army knife

4. Unicornscan, Zenmap, nast

5. netstat-nat - Show the natted connections on a linux iptable firewall

6. Wireshark

1. nmap - Network exploration tool and security / port scanner

nmap

```
$ nmap localhost

Starting Nmap 4.20 ( http://insecure.org ) at 2007-11-19 05:20 EST
Interesting ports on localhost (127.0.0.1):

Not shown: 1689 closed ports
PORT STATE SERVICE
21/tcp open ftp
22/tcp open ssh
25/tcp open smtp
80/tcp open http
139/tcp open netbios-ssn
```

```
443/tcp open https
445/tcp open microsoft-ds
3306/tcp open mysql
```

1.1. 扫描一个网段

```
$ nmap -v -sP 172.16.0.0/24

Starting Nmap 4.62 (http://nmap.org ) at 2010-11-27 10:00 CST
Initiating Ping Scan at 10:00
Scanning 256 hosts [1 port/host]
Completed Ping Scan at 10:00, 0.80s elapsed (256 total hosts)
Initiating Parallel DNS resolution of 256 hosts. at 10:00
Completed Parallel DNS resolution of 256 hosts. at 10:00, 2.77s elapsed
Host 172.16.0.0 appears to be down.
Host 172.16.0.1 appears to be up.
Host 172.16.0.2 appears to be up.
Host 172.16.0.3 appears to be down.
Host 172.16.0.5 appears to be down.
Host 172.16.0.6 appears to be down.
Host 172.16.0.8 appears to be down.
Host 172.16.0.8 appears to be down.
Host 172.16.0.9 appears to be down.
Host 172.16.0.9 appears to be down.
Host 172.16.0.253 appears to be down.
Host 172.16.0.254 appears to be down.
Host 172.16.0.255 appears to be down.
Read data files from: /usr/share/nmap
Nmap done: 256 IP addresses (8 hosts up) scanned in 3.596 seconds
```

扫描正在使用的IP地址

```
$ nmap -v -sP 172.16.0.0/24 | grep up
Host 172.16.0.1 appears to be up.
Host 172.16.0.2 appears to be up.
Host 172.16.0.5 appears to be up.
Host 172.16.0.9 appears to be up.
Host 172.16.0.19 appears to be up.
Host 172.16.0.40 appears to be up.
Host 172.16.0.188 appears to be up.
Host 172.16.0.252 appears to be up.
Nmap done: 256 IP addresses (8 hosts up) scanned in 6.574 seconds
```

```
nmap -sP -PI -PT -oN ipandmaclist.txt 192.168.80.0/24
```

1.2. UDP 扫描

扫描DNS端口

```
$ sudo nmap -sU -p 53 120.132.144.20
```

<u>上一页</u> <u>上一级</u> <u>下一页</u>

第62章 Profile

<u>起始页</u>

2. tcpdump - A powerful tool for network monitoring and data acquisition

上一页

第63章 Scanner & Sniffer

下一页

Home | Mirror | Search

Google™ Custom Search

2. tcpdump - A powerful tool for network monitoring and data acquisition

tcpdump

2.1. 监控网络适配器接口

```
$ sudo tcpdump -n -i eth1
```

2.2. 监控主机

tcpdump host 172.16.5.51

tcpdump host 172.16.5.51 tcpdump: verbose output suppressed, use -v or -vv for full protocol decode listening on eth0, link-type EN10MB (Ethernet), capture size 65535 bytes 17:49:26.202556 IP 172.16.1.3 > 172.16.5.51: ICMP echo request, id 4, seq 22397, length 40 17:49:26.203002 IP 172.16.5.51 > 172.16.1.3: ICMP echo reply, id 4, seq 22397, length 40

2.3. 监控TCP端口

显示所有到的FTP会话

```
# tcpdump -i eth1 'dst 202.40.100.5 and (port 21 or 20)'
```

\$ tcpdump -n -i eth0 port 80

监控网络但排除 SSH 22 端口

 $\$ sudo tcpdump -n not dst port 22 and not src port 22

显示所有到192.168.0.5的HTTP会话

tcpdump -ni eth0 'dst 192.168.0.5 and tcp and port http'

监控DNS的网络流量

```
# tcpdump -i eth0 'udp port 53'
```

2.4. 监控协议

```
$ tcpdump -n -i eth0 icmp or arp
```

2.5. 输出到文件

```
# tcpdump -n -i eth1 -s 0 -w output.txt src or dst port 80
```

使用wireshark分析输出文件,下面地址下载

http://www.wireshark.org/

2.6. 案例

2.6.1. 监控80端口与icmp,arp

```
$ tcpdump -n -i eth0 port 80 or icmp or arp
```

2.6.2. monitor mysql tcp package

```
#!/bin/bash

tcpdump -i eth0 -s 0 -l -w - dst port 3306 | strings | perl -e '
while(<>) { chomp; next if /^[^ ]+[ ]*$/;
 if(/^(SELECT|UPDATE|DELETE|INSERT|SET|COMMIT|ROLLBACK|CREATE|DROP|ALTER)/i) {
 if (defined $q) { print "$q\n"; }
 $q=$_;
 } else {
 $_ =~ s/^[ \t]+//; $q.=" $_";
 }
}'
```

2.6.3. HTTP 包

```
tcpdump -i eth0 -s 0 -l -w - dst port 80 | strings
```

2.6.4. 显示SYN、FIN和ACK-only包

显示所有进出80端口IPv4 HTTP包,也就是只打印包含数据的包。例如: SYN、FIN包和ACK-only包输入:

```
# tcpdump 'tcp port 80 and (((ip[2:2] - ((ip[0]&0xf)<<2)) - ((tcp[12]&0xf0)>>2)) != 0)'
```

上一页

上一级

下一页

第63章 Scanner & Sniffer

起始页

3. nc - TCP/IP swiss army knife

上一页

第63章 Scanner & Sniffer

下一页

Home | Mirror | Search

Google™ Custom Search

3. nc - TCP/IP swiss army knife

上一页 2. tcpdump - A powerful tool for network monitoring and data acquisition

1. Unicornscan, Zenmap, nast 第63章 Scanner & Sniffer

Home | Mirror | Search

Google™ Custom Search

4. Unicornscan, Zenmap, nast

<u>上一页</u> 上一级 下一页 3. nc - TCP/IP swiss army knife 5. netstat-nat - Show the natted connections on 起始页

a linux iptable firewall

<u>上一页</u> 第 63 章 Scanner & Sniffer <u>下一页</u>

Home | Mirror | Search

Google™ Custom Search

5. netstat-nat - Show the natted connections on a linux iptable firewall

Proto	NATed Address	Destination Address	State	
tcp	10.8.0.14:1355	172.16.1.25:ssh	ESTABLISHED	
tcp	10.8.0.14:1345	172.16.1.63:ssh	ESTABLISHED	
tcp	10.8.0.14:1340	172.16.1.46:ssh	ESTABLISHED	
tcp	10.8.0.14:1346	172.16.1.25:ssh	ESTABLISHED	
tcp	10.8.0.14:1344	172.16.1.62:ssh	ESTABLISHED	
tcp	10.8.0.14:1343	172.16.1.48:ssh	ESTABLISHED	

你也同时可以使用下面命令查看

\$ cat /proc/net/ip_conntrack
\$ cat /proc/net/nf_conntrack

<u>上一页</u>
——页

4. Unicornscan, Zenmap, nast 起始页 6. Wireshark

第63章 Scanner & Sniffer

Home | Mirror | Search

Google™ Custom Search

6. Wireshark

Wireshark is a network protocol analyzer for Unix and Windows.

http://www.wireshark.org/

上一页 下一页

5. netstat-nat - Show the natted connections on a linux iptable firewall

起始页

第 64 章 Vulnerability Scanner

Home | Mirror | Search

Google™ Custom Search

第 64 章 Vulnerability Scanner

目录

1. Nessus

2. OpenVAS

1. Nessus

http://www.nessus.org/

```
[root@centos6 src]# /opt/nessus/sbin/nessus-adduser
Login : admin
Login password :
Login password (again): Do you want this user to be a Nessus 'admin' user ? (can upload plugins, etc...) (y/n) [n]: y
User rules
nessusd has a rules system which allows you to restrict the hosts
that admin has the right to test. For instance, you may want him to be able to scan his own host only.
Please see the nessus-adduser manual for the rules syntax
Enter the rules for this user, and enter a BLANK LINE once you are done :
(the user can have an empty rules set)
 : admin
Login
Password
This user will have 'admin' privileges within the Nessus server
Rules
Is that ok ? (y/n) [y]
User added
```

申请一个验证吗<u>http://www.nessus.org/products/nessus/nessus-plugins/obtain-an-activation-code</u>会发送到你的邮箱中。

```
[root@centos6 src]# /opt/nessus/bin/nessus-fetch --register 433E-3B47-94AF-5CF8-7E8E Your activation code has been registered properly - thank you. Now fetching the newest plugin set from plugins.nessus.org... Your Nessus installation is now up-to-date. If auto_update is set to 'yes' in nessusd.conf, Nessus will update the plugins by itself.
```

Starting Nessus services:
[root@centos6 src]# Missing plugins. Attempting a plugin update...
Your installation is missing plugins. Please register and try again.
To register, please visit http://www.nessus.org/register/

https://localhost:8834

 上一页
 上一级
 下一页

 6. Wireshark
 起始页
 2. OpenVAS

上一页

第 64 章 Vulnerability Scanner

下一页

Home | Mirror | Search

Google™ Custom Search

2. OpenVAS

上一页 第 64 章 Vulnerability Scanner 第 65 章 Network Management Software & 起始页 Home | Mirror | Search

Google™ Custom Search

第 65 章 Network Management Software & Network Monitoring

目录

1. Webmin

1.1. webalizer

2. Mrtg

3. Cacti

3.1. Template

4. Nagios

4.1. Install Nagios

4.2. 配置 Nagios

4.2.1. authorized

4.2.2. contacts

4.2.3. hostgroups

4.2.4. generic-service

4.2.5. SOUND OPTIONS

<u>4.2.6. SMS 短信</u>

4.3. 配置监控设备

4.3.1. routers

4.3.2. hosts / service

4.3.2.1. http

4.3.2.2. mysql hosts

4.4. Monitor Client nrpe

4.4.1. Nagios3 nrpe plugins

4.4.2. nagios-nrpe-server

4.5. Monitoring Windows Machines

```
4.5.1. NSClient++
 4.5.2. check nt
 4.5.3. Enable Password Protection
 4.6. Nagios Plugins
 4.6.1. http.cfg
 4.6.1.1. check_http
 4.6.2. mysql.cfg
 4.6.2.1. check_mysql
 4.6.2.2. mysql.cfg check_mysql_replication
 4.6.2.3. nrpe.cfg check mysql replication
 4.6.3. Disk
 4.6.3.1. disk.cfg
 4.6.3.2. check disk
 4.6.3.3. disk-smb.cfg
 4.6.4. tcp_udp.cfg
 4.6.4.1. check_tcp
 4.6.4.2. Memcache
5. Munin
 5.1. Installation Monitor Server
 5.2. Installation Node
 5.3. Additional Plugins
 5.4. plugins
 5.4.1. mysql
 5.4.2. apache
6. Zabbix
 6.1. Installing and Configuring Zabbix
 6.2. web ui
 6.3. zabbix-agent
7. Ganglia
 7.1. Server
```

```
7.3. Plugin
 7.4. Installing Ganglia on Centos
8. lvs-rrd
9. Ntop
 9.1. Installation
 9.2. Web UI
10. Observium
 10.1. Installation
11. BIG BROTHER
12. Bandwidth
13. OpenNMS
14. Performance Co-Pilot
15. Clumon Performance Monitor
16. Zenoss
17. 商业软件
18. OSSIM, Spiceworks, Splunk, FireGen, LANSweeper, OSSEC, HIDS
1. Webmin
 网站
 http://www.webmin.com/
 过程 65.1. Webmin 安装步骤:
 Debian Package
 1.
 命令:
 2.
 sudo dpkg --install webmin_1.380_all.deb
 sudo apt-get install perl libnet-ssleay-perl openssl libauthen-pam-perl libpam-runtime libio-pty-perl libmd5-
 perl
 Webmin install complete. You can now login to https://netkiller.8800.org:10000/ as root with your root
 password, or as any user who can use sudo to run commands as root.
 3.
 script
```

7.2. Client

Usage: /etc/init.d/webmin { start | stop }

4. nmap localhost

#apt-get install webmin-webalizer

1.1. webalizer

上一页	<u>上一级</u>	下一页
2. OpenVAS	起始页	2. Mrtg

上一页

下一页

3. Cacti

Home | Mirror | Search

Google™ Custom Search

2. Mrtg

<pre>\$ sudo apt-get install mrtg \$ sudo mkdir /etc/mrtg/ \$ sudo sh -c 'cfgmakerglobal "HtmlDir: /var/www/mrtg" \global "ImageDir: /var/www/mrtg" \global "LogDir: /var/lib/mrtg" \global "ThreshDir: /var/lib/mrtg" \global "Options[_]: growright,bits" \ifref=nameifdesc=descrshow-op-down \ public@172.16.0.254 > /etc/mrtg/firewall.cfg'</pre>
<pre>\$ sudo mkdir -p /var/www/mrtg \$ sudo indexmakeroutput=/var/www/mrtg/firewall.html /etc/mrtg/firewall.cfg</pre>

例 65.1. mrtg

第 65 章 Network Management Software &

起始页

Network Monitoring

下一页

Home | Mirror | Search

```
Google™ Custom Search
```

3. Cacti

Cacti is a complete network graphing solution designed to harness the power of RRDTool's data storage and graphing functionality. Cacti provides a fast poller, advanced graph templating, multiple data acquisition methods, and user management features out of the box. All of this is wrapped in an intuitive, easy to use interface that makes sense for LAN-sized installations up to complex networks with hundreds of devices.

homepage: http://www.cacti.net/

Cacti requires MySQL, PHP, RRDTool, net-snmp, and a webserver that supports PHP such as Apache.

```
sudo apt-get install rrdtool
sudo apt-get install snmp snmpd
sudo apt-get install php5-snmp
```

At first, install snmp for linux

- 1. wget http://www.cacti.net/downloads/cacti-0.8.7b.tar.gz
- 2. tar zxvf cacti-0.8.7b.tar.gz
- 3. mv cacti-0.8.7b /home/netkiller/public_html/cacti
- 4. mysqladmin --user=root create cacti
- 5. mysql -uroot -p cacti < cacti.sql
- 6. echo "GRANT ALL ON cacti.* TO cactiuser@localhost IDENTIFIED BY 'somepassword';" | mysql -uroot -p
- 7. echo "flush privileges;" | mysql -uroot -p
- 8. vi include/config.php

例 65.2. cacti config.php

```
$database_type = "mysql";
$database_default = "cacti";
$database_hostname = "localhost";
$database_username = "cactiuser";
$database_password = "somepassword";
$database_port = "3306";
```

```
9.
 crontab -e
 */5 * * * * php /var/www/neo.6600.org/html/cacti/poller.php > /dev/null 2>&1
 or
 /etc/crontab
 */5 * * * * nobody php /home/netkiller/public_html/cacti/poller.php > /dev/null 2>&1
10.
 mkdir -p /var/log/cacti/
```

configure cacti

http://your-server/cacti/

3.1. Template

MySQL Template: http://code.google.com/p/mysql-cacti-templates/

```
cd /usr/local/src/
wget http://mysql-cacti-templates.googlecode.com/files/better-cacti-templates-1.1.7.tar.gz
tar zxvf better-cacti-templates-1.1.7.tar.gz
cd better-cacti-templates-1.1.7.
cp scripts/ss_get_mysql_stats.php /usr/share/cacti/site/scripts
```

default password

```
vim /usr/share/cacti/site/scripts/ss_get_mysql_stats.php.cnf
$mysql_user = "root";
$mysql_pass = "s3cret";
?>
<?php
```

Import Templates

```
Import/Export -> Import Templates -> Import Template from Local File -> Save
```

设置模版

```
Templates ->
X MyISAM Indexes DT
X MyISAM Key Cache DT
X MySQL Binary/Relay Logs DT
X MySQL Command Counters DT
 MySQL Command Counters DT
MySQL Connections DT
MySQL Files and Tables DT
MySQL Handlers DT
MySQL Network Traffic DT
MySQL Processlist DT
MySQL Query Cache DT
MySQL Query Cache Memory DT
MySQL Replication DT
MySQL Select Types DT
MySOL Sorts DT
X MySQL Select Types DT
X MySQL Sorts DT
X MySQL Table Locks DT
X MySQL Temporary Objects DT
X MySQL Threads DT
X MySQL Transaction Handler DT
Custom Data
```

Hostname Username Password Port

#单击复选框,并输入默认用户名 #单击复选框,并输入默认密码

-> Save

上一页

2. Mrtg <mark>起始页</mark> 4. Nagios

下一页

Home | Mirror | Search

Google™ Custom Search

4. Nagios

homepage: http://www.nagios.org/

4.1. Install Nagios

Nagios 是一种开放源代码监视软件,它可以扫描主机、服务、网络方面存在的问题。Nagios 与其他类似的包之间的主要区别在于,Nagios 将所有的信息简化为"工作(working)"、"可疑的(questionable)"和"故障(failure)"状态,并且 Nagios 支持由插件组成的非常丰富的"生态系统"。这些特性使得用户能够进行有效安装,在此过程中无需过多地关心细节内容,只提供他们所需的信息即可。

install

```
$ sudo apt-get install nagios3 nagios-nrpe-plugin
```

add user nagiosadmin for nagios

```
$ sudo htpasswd -c /etc/nagios2/htpasswd.users nagiosadmin
New password:
Re-type new password:
Adding password for user nagiosadmin
```

Create a new nagcmd group for allowing external commands to be submitted through the web interface. Add both the nagios user and the apache user to the group.

```
$ groupadd nagcmd
$ sudo usermod -a -G nagcmd nagios
$ sudo usermod -a -G nagcmd www-data
$ cat /etc/group
nagcmd:x:1003:nagios,www-data
```

reload apache

```
$ sudo /etc/init.d/apache2 reload
* Reloading web server config apache2 [ OK ]
```

4.2. 配置 Nagios

```
$ sudo vim /etc/nagios3/nagios.cfg

cfg_dir=/etc/nagios3/hosts
cfg_dir=/etc/nagios3/servers
cfg_dir=/etc/nagios3/switches
cfg_dir=/etc/nagios3/routers

admin_email=nagios, neo.chen@zoshow.com
```

add user neo for nagios

```
$ sudo htpasswd /etc/nagios3/htpasswd.users neo
New password:
Re-type new password:
Adding password for user neo
```

```
$ sudo vim /etc/nagios3/cgi.cfg
authorized_for_all_services=nagiosadmin,neo
authorized_for_all_hosts=nagiosadmin,neo
```

4.2.2. contacts

```
$ sudo vim /etc/nagios3/conf.d/contacts_nagios2.cfg
define contact{
 contact name
 neo
 Neo
 alias
 service_notification_period
 2.4 \times 7
 host_notification_period
 24x7
 service_notification_options
 w,u,c,r
 host_notification_options
service_notification_commands
 d,r
 notify-service-by-email
 host_notification_commands
 notify-host-by-email
 email
 neo.chen@example.com
CONTACT GROUPS
We only have one contact in this simple configuration file, so there is
# no need to create more than one contact group
define contactgroup{
 contactgroup_name
 admins
 Nagios Administrators
 alias
 members
 root, neo
```

当服务出现w一报警(warning),u一未知(unkown),c一严重(critical),r一从异常恢复到正常,在这四种情况下通知联系人

当主机出现d-当机(down),u一返回不可达(unreachable),r一从异常情况恢复正常,在这3种情况下通知联系人

确认 contact_groups 已经设置

4.2.3. hostgroups

4.2.4. generic-service

```
$ cat /etc/nagios3/conf.d/generic-service_nagios2.cfg
  generic service template definition
define service{
 generic-service; The 'name' of this service template
 name
 ; Active service checks are enabled ; Passive service checks are enabled/accepted
 active_checks_enabled
 1
 passive_checks_enabled
 parallelize_check
 Active service checks should be parallelized
(disabling this can lead to major performance problems)
 ; We should obsess over this service (if
 obsess_over_service
 1
necessary)
 ; Default is to NOT check service 'freshness'
; Service notifications are enabled
; Service event handler is enabled
 check
 _freshness
 0
 notifications_enabled
 1
 event_handler_enabled
 flap_detection_enabled
 1
 Flap detection is enabled
 ; Failure prediction is enabled
 failure_prediction_enabled
 1
 Process performance data
 process_perf_data
 retain_status_information
 1
 ; Retain status information across program
restarts
 retain_nonstatus_information
 1
 ; Retain non-status information across program
restarts
 0
 ; Only send notifications on
 notification_interval
status change by default. is_volatile
 check_period
 24x7
 normal_check_interval retry_check_interval
 check_attempts
 max
 notification_period
notification_options
 24x7
 w,u,c,r
 admins
 contact_groups
 ; DONT REGISTER THIS DEFINITION - ITS NOT A
 register
 0
REAL SERVICE, JUST A TEMPLATE!
```

- notification_interval 报警发送间隔,单位分钟
- normal_check_interval 间隔时间
- retry_check_interval 重试间隔时间
- max_check_attempts 检查次数, 4次失败后报警

4.2.5. SOUND OPTIONS

发出警报声

```
$ sudo vim /etc/nagios3/cgi.cfg

# SOUND OPTIONS
# These options allow you to specify an optional audio file
# that should be played in your browser window when there are
# problems on the network. The audio files are used only in
# the status CGI. Only the sound for the most critical problem
# will be played. Order of importance (higher to lower) is as
# follows: unreachable hosts, down hosts, critical services,
# warning services, and unknown services. If there are no
# visible problems, the sound file optionally specified by
# 'normal_sound' variable will be played.

# 

* varname>=<sound_file>
#
# Note: All audio files must be placed in the /media subdirectory
# under the HTML path (i.e. /usr/local/nagios/share/media/).

host_unreachable_sound=hostdown.wav
host_down_sound=hostdown.wav
service_critical_sound=critical.wav
service_warning_sound=warning.wav
service_unknown_sound=warning.wav
normal_sound=noproblem.wav
```

```
sudo vim /etc/nagios3/conf.d/contacts_nagios2.cfg
define contact{
 contact name
 Neo
 alias
 service notification period
 24x7
 host_notification_period
 24x7
 service_notification_options
host_notification_options
 w,u,c,r
 d,r
 notify-service-by-email, notify-service-by-sms notify-host-by-email, notify-host-by-sms
 service_notification_commands
 host_notification_commands
email
 neo.chen@xiu.com
```

4.3. 配置监控设备

4.3.1. routers

```
vim /etc/nagios3/routers/firewall.cfg
define host{
 generic-host; Inherit default values from a template
 use
 ; The name we're giving to this switch
 alias
 Cisco PIX 515E Firewall; A longer name associated with the switch
 address
 172.16.1.254
 ; IP address of the switch
 ; Host groups this switch is associated with
 hostgroups
 all, networks
define service{
 generic-service; Inherit values from a template
 use
host_name associated with
 firewall; The name of the host the service is
 service description
 PING
 ; The service description
 check_ping!200.0,20%!600.0,60%; The command used to monitor
 check command
the service
 normal_check_interval
 ; Check the service every 5 minutes under normal
conditions
 ; Re-check the service every minute until its
 retry_check_interval
 1
final/hard state is determined
define service{
 use
 generic-service ; Inherit values from a template
 host_name
 firewall
 service description
 Uptime
 check_command
 check_snmp!-C public -o sysUpTime.0
 }
```

4.3.2. hosts / service

```
$ cat /etc/nagios3/hosts/www.example.com.cfg
define host{
 use
 generic-host
 ; Inherit default values from a template
 host_name
 www.example.com
 ; The name we're giving to this host
 ; A longer name associated with the host
 alias
 Some Remote Host
 address
 120.132.14.6
 ; IP address of the host
 hostgroups
 all, http-servers
 ; Host groups this host is associated with
define service{
 use
 generic-service
 ; Inherit default values from a template
 host name
 www.example.com
 service_description
 HTTP
 check command
 check http
```

HTTP状态

```
neo@monitor:~$ /usr/lib/nagios/plugins/check_http -H www.example.com -I 172.16.0.8 -s "HTTs" HTTP CRITICAL: HTTP/1.1 404 Not Found - string not found - 336 bytes in 0.001 second response time |time=0.000733s;;;0.000000 size=336B;;;0

neo@monitor:~$ /usr/lib/nagios/plugins/check_http -H www.example.com -I 172.16.0.8 -e '404' HTTP OK: Status line output matched "404" - 336 bytes in 0.001 second response time |time=0.000715s;;;0.000000 size=336B;;;0
```

4.3.2.2. mysql hosts

```
$ sudo vim /etc/nagios3/hosts/mysql.cfg
define host{
 use
 generic-host
 ; Inherit default values from a template
 mysql-master.example.com
 ; The name we're giving to this
 host name
host
 alias
 Some Remote Host
 ; A longer name associated with the host
 address
 172.16.1.6
 ; IP address of the host
 hostgroups
 all, mysql-servers
 ; Host groups this host is associated with
 }
define service{
 generic-service
 ; Inherit default values from a template
 host name
 mysql-master.example.com
 service_description
 MySQL
 check_command
 check_mysql_database!user!passwd!database
```

4.4. Monitor Client nrpe

4.4.1. Nagios3 nrpe plugins

nrpe 插件接收来自nagios-nrpe-server数据报告

```
define host{
 ; Inherit default values from a template
 use
 generic-host
 ; The name we're giving to this host
 host name
 host.example.org
 alias
 Some Remote Host
 ; A longer name associated with the host
 172.16.1.3
 ; IP address of the host
 address
 hostgroups
 all
 ; Host groups this host is associated with
# NRPE disk check.
define service {
 generic-service
 host_name
 backup
 nrpe-disk
 service description
 check_command
 check_nrpe_larg!check_all_disks!172.16.1.3
define service {
 generic-service
 use
 host_name
 backup
 service_description check_command
 nrpe-users
 check_nrpe_larg!check_users!172.16.1.3
define service {
 generic-service
 use
 host_name
 nrpe-swap
check_nrpe_larg!check_swap!172.16.1.3
 service_description
 check command
define service {
 generic-service
 use
 host_name
 nrpe-procs
check_nrpe_larg!check_procs!172.16.1.3
 service_description
 check command
}
```

4.4.2. nagios-nrpe-server

nagios-nrpe-server 的功能是向服务器发送监控数据

```
sudo apt-get install nagios-nrpe-server nagios-plugins
```

/etc/nagios/nrpe.cfg

/etc/nagios/nrpe_local.cfg

```
$ sudo vim /etc/nagios/nrpe_local.cfg
allowed_hosts=172.16.1.2

command[check_users]=/usr/lib/nagios/plugins/check_users -w 5 -c 10
 command[check_load]=/usr/lib/nagios/plugins/check_load -w 15,10,5 -c 30,25,20
 command[check_zombie_procs]=/usr/lib/nagios/plugins/check_procs -w 5 -c 10 -s Z
 command[check_total_procs]=/usr/lib/nagios/plugins/check_procs -w 150 -c 200
 command[check_procs]=/usr/lib/nagios/plugins/check_procs -w 150 -c 200
 command[check_swap]=/usr/lib/nagios/plugins/check_swap -w 20% -c 10%
 command[check_all_disks]=/usr/lib/nagios/plugins/check_disk -w 20% -c 10% -e
 command[check_disk_root]=/usr/lib/nagios/plugins/check_disk -w 20% -c 10% -p /
 command[check_disk_home]=/usr/lib/nagios/plugins/check_disk -w 20% -c 10% -p /home
 command[check_sda_iostat]=/usr/lib/nagios/plugins/check_iostat -d sda -w 100 -c 200
 command[check_sdb_iostat]=/usr/lib/nagios/plugins/check_iostat -d sdb -w 100 -c 200
 # command[check_uri_user]=/usr/lib/nagios/plugins/check_http -I 127.0.0.1 -p 80 -u
 http://example.com/test/ok.php
# command[check_mysql]=/usr/lib/nagios/plugins/check_mysql -H localhost -u root -ppassword test
 -P 3306
```

重启后生效

```
/etc/init.d/nagios-nrpe-server restart
```

4.5. Monitoring Windows Machines

4.5.1. NSClient++

4.5.2. check_nt

Define windows services that should be monitored.

```
# Define a host for the Windows machine we'll be monitoring
# Change the host_name, alias, and address to fit your situation
define host{
 ; Inherit default values from a template ; The name we're giving to this host ; A longer name associated with the host
 windows-server
host name
 remote-windows-host
alias
 Remote Windows Host
address
 192.168.1.4
 ; IP address of the remote windows host
define service{
 generic-service
use
host
 remote-windows-host
 name
 NSClient++ Version check_nt!CLIENTVERSION
service_description
check_command
define service{
 generic-service
use
host
 remote-windows-host
 name
service_description
 Uptime
check_command
 check_nt!UPTIME
define service{
 generic-service
remote-windows-host
use
host
 name
service_description
 Load
check_command
 check_nt!CPULOAD!-1 5,80,90
define service{
 generic-service
remote-windows-host
use
host
 name
service_description
 Memory Usage
check_command
 check_nt!MEMUSE!-w 80 -c 90
define service{
 generic-service remote-windows-host
host
 name
 C:\ Drive Space
service_description
 check_nt!USEDDISKSPACE!-1 c -w 80 -c 90
check_command
define service{
 generic-service
host
 name
 remote-windows-host
service_description
 W3SVC
check_command
 check_nt!SERVICESTATE!-d SHOWALL -1 W3SVC
define service{
 generic-service
 name
host
 remote-windows-host
service_description
 Explorer
check_command
 check_nt!PROCSTATE!-d SHOWALL -l Explorer.exe
```

4.5.3. Enable Password Protection

```
define command{
  command_name check_nt
  command_line $USER1$/check_nt -H $HOSTADDRESS$ -p 12489 -s My2Secure$Password -v $ARG1$
  $ARG2$
}
```

4.6. Nagios Plugins

检查命令配置文件 /etc/nagios-plugins/config/

4.6.1. http.cfg

```
command_line
-e '$ARG1$'
 }

define command{
 command_name
 command_line
 -u '$ARG1$'
 }

/usr/lib/nagios/plugins/check_http -H '$HOSTADDRESS$' -I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-I '$HOSTADDRESS$'
-
```

默认HTTP健康检查超时时间是10秒,如果你的网站需要更长的时间才能打开可以使用-t参数修改默认 Timeout时间

4.6.1.1. check_http

```
neo@monitor:~$ /usr/lib/nagios/plugins/check_http -H www.example.com -I 172.16.0.8 -s "HTTs" HTTP CRITICAL: HTTP/1.1 404 Not Found - string not found - 336 bytes in 0.001 second response time |time=0.000733s;;;0.000000 size=336B;;;0

neo@monitor:~$ /usr/lib/nagios/plugins/check_http -H www.example.com -I 172.16.0.8 -e '404' HTTP OK: Status line output matched "404" - 336 bytes in 0.001 second response time |time=0.000715s;;;0.000000 size=336B;;;0
```

4.6.2. mysql.cfg

/etc/nagios-plugins/config/mysql.cfg

4.6.2.1. check_mysql

```
$ /usr/lib64/nagios/plugins/check_mysql --hostname=172.16.1.5 --port=3306 --username=monitor --
password=monitor
Uptime: 27001 Threads: 8 Questions: 25280156 Slow queries: 14941 Opens: 1389932 Flush
tables: 3 Open tables: 128 Queries per second avg: 936.267
```

 $4.6.2.2.\ mysql.cfg\ check_mysql_replication$

```
sudo chmod +x /usr/lib64/nagios/plugins/check_mysql_replication
/usr/lib64/nagios/plugins/check_mysql_replication 172.16.1.4
Critical - slave is error
```

4.6.2.3. nrpe.cfg check_mysql_replication

nrpe.cfg

```
/usr/lib64/nagios/plugins/check_mysql_replication <<EOF
 #!/bin/bash
declare -a slave is
slave_is=($(mysql -umonitor -pxmNhj -e "show slave status\G"|grep Running |awk '{print $2}'))
if [ \$\{slave_is[0]\}" = \$\{slave_is[1]\}" = \$\{slave_is[1]\}
 then echo "OK - slave is running"
 exit 0
 echo "Critical - slave is error" exit 2
EOF
command[check_mysql_slave]=/usr/lib64/nagios/plugins/check_mysql_replication
/usr/local/nagios/libexec/check_nrpe -H 192.168.1.1 /usr/local/nagios/libexec/check_nrpe -H 192.168.1.1 -c check_mysql_replication
define service {
 host_name 192.168.10.232
 \begin{tabular}{ll} service\_description & check\_mysql\_replication \\ check\_period & 24x7 \end{tabular}
 max_check_attempts 5
 normal_check_interval retry_check_interval 2
 contact_groups mygroup
 notification_interval 5 notification_period 24x7 notification_options w,u,c,r
 check_command check_nrpe!check_mysql_replication
}
```

4.6.3. Disk

4.6.3.1. disk.cfg

```
$ cat /etc/nagios-plugins/config/disk.cfg
# 'check_disk' command definition define command{

command_name check_disk
 check_disk
 /usr/lib/nagios/plugins/check_disk -w '$ARG1$' -c '$ARG2$' -e -p
 command_line
'$ARG3$'
 'check_all_disks' command definition
define command{
 command_name
 check_all_disks
 command_line
 /usr/lib/nagios/plugins/check_disk -w '$ARG1$' -c '$ARG2$' -e
 'ssh_disk' command definition
define command{
 command_name
 ssh disk
command_line /usr/lib/nagios/plugins/check_by_ssh -H '$HOSTADDRESS$' -C '/usr/lib/nagios/plugins/check_disk -w '\''$ARG1$' -c '\''$ARG2$'\'' -e -p '\''$ARG3$'\'
####
# use these checks, if you want to test IPv4 connectivity on IPv6 enabled systems
####
# 'ssh_disk_4' command definition
define command{
command_name ssh_disk_4
command_line /usr/lib/nagios/plugins/check_by_ssh -H '$HOSTADDRESS$' -C
'/usr/lib/nagios/plugins/check_disk -w '\''$ARG1$'\'' -c '\''$ARG2$'\'' -e -p '\''$ARG3$'\' -4
```

WARNING/CRITICAL 报警阀值

```
-w 10% -c 5%
-w 100M -c 50M
```

-p, --path=PATH, --partition=PARTITION参数监控路径,可以一次写多个参数

```
$ /usr/lib/nagios/plugins/check_disk -w 10% -c 5% -p / -p /opt -p /boot
DISK OK - free space: / 23872 MB (66% inode=92%); /opt 99242 MB (47% inode=93%); /boot 276 MB
(63% inode=99%); /=11767MB;33792;35669;0;37547 /opt=110882MB;199232;210300;0;221369
/boot=160MB;414;437;0;460

$ /usr/lib/nagios/plugins/check_disk -w 100M -c 50M -p / -p /opt -p /boot
DISK OK - free space: / 23872 MB (66% inode=92%); /opt 99242 MB (47% inode=93%); /boot 276 MB
(63% inode=99%); /=11768MB;37447;37497;0;37547 /opt=110882MB;221269;221319;0;221369
/boot=160MB;360;410;0;460
```

-x, --exclude_device=PATH 排除监控路径

```
/usr/lib64/nagios/plugins/check_disk -w 10% -c 5% -e -x /bak -x /u01
```

4.6.3.3. disk-smb.cfg

```
cat disk-smb.cfg
 'check disk smb'
 command definition
define command{
 command_name
 check_disk_smb
 command_line
 /usr/lib/nagios/plugins/check_disk_smb -H '$ARG1$' -s '$ARG2$'
 check disk smb workgroup' command definition
define command{
 command_name
 check_disk_smb_workgroup
/usr/lib/nagios/plugins/check_disk_smb -H '$ARG1$' -s '$ARG2$' -W
 command line
'$ARG3$'
# 'check_disk_smb_host' command definition
check_disk_smb_host
 command_line
 /usr/lib/nagios/plugins/check_disk_smb -a '$HOSTADDRESS$' -H '$ARG1$' -s
'$ARG2$'
'check_disk_smb_workgroup_host' command definition
 check_disk_smb_workgroup_host
/usr/lib/nagios/plugins/check_disk_smb -a '$HOSTADDRESS$' -H '$ARG1$' -s
 command_line
'$ARG2$'
 '$ARG3$'
 }
# 'check_disk_smb_user' command definition
define command{
command_name check_disk_smb_user command_line /usr/lib/nagios/plugins/check_disk_smb -H '$ARG1$' -s '$ARG2$' -u '$ARG3$' -p '$ARG4$' -w '$ARG5$' -c '$ARG6$' }
# 'check_disk_smb_workgroup_user' command definition
# 'CHECK_GIBS.__'
define command{
 command_name
 command_line /usr/lib/nagios/plugins/check_disk_smb -H '$ARG1$' -s '$ARG2$' -W -u '$ARG4$' -p '$ARG5$' }
'$ARG3$'
  'check_disk_smb_host_user' command definition
define command{
 command_name
 check_disk_smb_host_user
/usr/lib/nagios/plugins/check_disk_smb -a '$HOSTADDRESS$' -H '$ARG1$' -s
'$ARG4$'
 -u
}
 command_line
'$ARG2$'
 '$ARG3$' -p
 'check_disk_smb_workgroup_host_user' command definition
define command{
 command_name
 check disk smb workgroup host user
```

```
command_line /usr/lib/nagios/plugins/check_disk_smb -a '$HOSTADDRESS$' -H '$ARG1$' -s '$ARG2$' -W '$ARG3$' -u '$ARG4$' -p '$ARG5$' }
```

4.6.4. tcp_udp.cfg

4.6.4.1. check_tcp

```
$ /usr/lib/nagios/plugins/check_tcp -H 172.16.1.2 -p 80
TCP OK - 0.000 second response time on port 80|time=0.000369s;;;0.000000;10.000000
```

4.6.4.2. Memcache

 上一页
 上一级
 下一页

 3. Cacti
 起始页
 5. Munin

上一页

下一页

Home | Mirror | Search

Google™ Custom Search

5. Munin

5.1. Installation Monitor Server

```
$ sudo apt-get install munin
neo@monitor:~$ sudo vim /etc/munin/munin.conf
neo@monitor:~$ sudo service munin-node restart

[example.com]
 address 127.0.0.1
 use_node_name yes

[web2]
 address 172.16.1.2
 use_node_name yes

[web3]
 address 172.16.1.3
 use_node_name yes

[database]
 address 172.16.1.10
 use_node_name yes
```

5.2. Installation Node

```
sudo apt-get install munin-node
vim /etc/munin/munin-node.conf
allow ^172\.16\.1\.2$
```

5.3. Additional Plugins

```
sudo apt-get install munin-plugins-extra
```

5.4. plugins

5.4.1. mysql

```
ln -s /usr/share/munin/plugins/mysql_* /etc/munin/plugins/
```

/etc/munin/plugin-conf.d/munin-node

```
$ sudo vim /etc/munin/plugin-conf.d/munin-node

[mysql*]
user root
env.mysqlopts --defaults-file=/etc/mysql/debian.cnf
env.mysqluser debian-sys-maint
env.mysqlconnection DBI:mysql:mysql_read_default_file=/etc/mysql/debian.cnf

[mysql*]
env.mysqlopts -h 192.168.3.40 -uneo -pchen
```

5.4.2. apache

\$ sudo vim /etc/munin/plugin-conf.d/munin-node
[apache_*]
env.url http://127.0.0.1/server-status?auto
env.ports 80

 上一页
 上一级
 下一页

 4. Nagios
 起始页
 6. Zabbix

下一页

Home | Mirror | Search

Google™ Custom Search

6. Zabbix

6.1. Installing and Configuring Zabbix

```
neo@monitor:~$ apt-cache search zabbix
zabbix-agent - network monitoring solution - agent
zabbix-frontend-php - network monitoring solution - PHP front-end
zabbix-proxy-mysql - network monitoring solution - proxy (using MySQL)
zabbix-proxy-pgsql - network monitoring solution - proxy (using PostgreSQL)
zabbix-server-mysql - network monitoring solution - server (using MySQL)
zabbix-server-pgsql - network monitoring solution - server (using PostgreSQL)
```

```
GRANT ALL PRIVILEGES ON zabbix.* TO 'zabbix'@'localhost' IDENTIFIED BY 'chen' WITH GRANT OPTION;
FLUSH PRIVILEGES;
```

```
sudo apt-get install zabbix-server-mysql zabbix-frontend-php
```

如果上述过程中遇到一些问题,可以手工安装数据库

```
$ sudo mysql -uroot -p -e"create database zabbix;"
$ sudo mysql -uroot -p -e"grant all privileges on zabbix.* to zabbix@localhost identified by
'enter-password-here';"
$ mysql -uzabbix -p zabbix < /usr/share/zabbix-server/mysql.sql
$ mysql -uzabbix -p zabbix < /usr/share/zabbix-server/data.sql
$ sudo dpkg-reconfigure zabbix-server-mysql</pre>
```

```
cat >> /etc/services <<EOF

zabbix-agent 10050/tcp  #Zabbix Agent
zabbix-agent 10050/udp  #Zabbix Agent
zabbix-trapper 10051/tcp  #Zabbix Trapper
zabbix-trapper 10051/udp  #Zabbix Trapper
EOF
```

6.2. web ui

http://localhost/zabbix/

user: admin

passwd: zabbix

6.3. zabbix-agent

```
# sudo apt-get install zabbix-agent
```

#Server=localhost Server=your_server_ip_address

vim /etc/services

zabbix-agent 10050/tcp #Zabbix Agent zabbix-agent 10050/udp #Zabbix Agent

sudo /etc/init.d/zabbix-agent restart

<u>上一页</u>
<u>上一级</u>
<u>下一页</u>

5. Munin起始页7. Ganglia

下一页

Home | Mirror | Search

Google™ Custom Search

7. Ganglia

Ganglia是一个集群监控软件

Ganglia 是一个开源项目,它为高性能计算系统(例如集群和网格)提供了一个免费的可扩展分布式监视系统。

7.1. Server

```
sudo apt-get install ganglia-monitor ganglia-webfrontend
Restart apache2? 选择 Yes
sudo ln -s /usr/share/ganglia-webfrontend/ /var/www/ganglia
```

/etc/ganglia/gmond.conf

```
name = "my servers" (只改了这个地方,改成"my cluster")
```

在浏览器输入"http://localhost/ganglia"就可以看到Web UI

7.2. Client

```
# apt-get install ganglia-monitor
$ sudo vim /etc/ganglia/gmond.conf
sudo cp /etc/ganglia/gmond.conf /etc/ganglia/gmond.conf.old
sudo cp /etc/ganglia/gmetad.conf /etc/ganglia/gmetad.conf.old
sudo vim /etc/ganglia/gmetad.conf
$ sudo /etc/init.d/gmetad restart
$ sudo /etc/init.d/ganglia-monitor restart
```

ip route add 239.2.11.71 dev eth1

7.3. Plugin

7.4. Installing Ganglia on Centos

http://www.jansipke.nl/installing-ganglia-on-centos

启动

chkconfig --list gmond gmond 0:off 1:off 2:on 3:on 4:on 5:on 6:off

 上一页
 上一级
 下一页

 6. Zabbix
 起始页
 8. lvs-rrd

第 65章 Network Management Software & Network Monitoring

Home | Mirror | Search

Google™ Custom Search

8. lvs-rrd

http://tepedino.org/lvs-rrd/

上一页 起始页 7. Ganglia

9. Ntop

第 65章 Network Management Software & Network Monitoring

下一页

Home | Mirror | Search

Google™ Custom Search

9. Ntop

9.1. Installation

\$ sudo apt-get install ntop

设置管理员密码

\$ sudo ntop --set-admin-password

\$ sudo /etc/init.d/ntop start

9.2. Web UI

http://localhost:3000/

上一页

8. lvs-rrd 起始页 10. Observium

Google™ Custom Search

Home | Mirror | Search

10. Observium

http://www.observium.org

10.1. Installation

```
aptitude install libapache2-mod-php5 php5-cli php5-mysql php5-gd php5-snmp \ php-pear snmp graphviz subversion mysql-server mysql-client rrdtool \ fping imagemagick whois mtr-tiny nmap ipmitool
```

```
Install the IPv4 and IPv6 pear libraries:
$ sudo pear install Net_IPv6
$ sudo pear install Net_IPv4
```

http://www.observium.org/observium-latest.tar.gz

```
$ wget http://www.observium.org/observium-latest.tar.gz
$ tar zxvf observium-latest.tar.gz
$ sudo mv observium /opt
$ cd /opt/observium/
$ cp config.php.default config.php
$ sudo mkdir graphs rrd
$ chown www-data.www-data graphs rrd
$ mkdir /opt/observium/logs
```

```
CREATE DATABASE observium;
GRANT ALL PRIVILEGES ON observium.* TO 'observium'@'localhost'
IDENTIFIED BY '<observium db password>';
```

```
$ mysql -uroot -p
Enter password: <mysql root password>
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 238145
Server version: 5.1.41-3ubuntu12.10 (Ubuntu)

Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.

mysql> CREATE DATABASE observium;
Query OK, 1 row affected (0.10 sec)

mysql> GRANT ALL PRIVILEGES ON observium.* TO 'observium'@'localhost' IDENTIFIED BY 'observium';
Query OK, 0 rows affected (0.06 sec)
```

```
$ vim config.php

### Database config
$config['db_host'] = "localhost";
$config['db_user'] = "observium";
$config['db_pass'] = "observium";
$config['db_name'] = "observium";

### List of networks to allow scanning-based discovery
$config['nets'][] = "172.16.1.0/24";
$config['nets'][] = "172.16.3.0/24";

or
$config['nets'][] = "172.16.0.0/16";
```

```
$ mysql -uobservium -pobservium observium < database-schema.sql
```

```
$ sudo vim /etc/apache2/sites-available/observium
ServerName observium.domain.com
DocumentRoot /opt/observium/html
 <Directory />
 Options FollowSymLinks
 AllowOverride None
 </Directory>
 AllowOverride All
 Order allow, deny allow from all
 </Directory>
 ErrorLog /var/log/apache2/error.log
LogLevel warn
 CustomLog /var/log/apache2/access.log combined ServerSignature On
</VirtualHost>
$ sudo a2enmod rewrite
Enabling module rewrite.
Run '/etc/init.d/apache2 restart' to activate new configuration!
 sudo a2ensite observium
Enabling site observium.
Run '/etc/init.d/apache2 reload' to activate new configuration!
```

```
$ ./adduser.php
Add User Tool
Usage: ./adduser.php <username> <password> <level 1-10> [email]
$ ./adduser.php neo chen 1 neo.chen@example.com
$ ./adduser.php netkiller 3655927 10 neo.chen@xiu.com
User netkiller added successfully

$ ./addhost.php
Observium v0.11.9.2439 Add Host Tool
Usage: ./addhost.php <hostname> [community] [v1|v2c] [port] [udp|udp6|tcp|tcp6]
$ ./addhost.php localhost public v2c
Trying community public
Added device localhost (1)
```

\$ sudo apache2ctl restart

```
./discovery.php -h all
./poller.php -h all

$ crontab -e

33 */6 * * * cd /opt/observium/ && ./discovery.php -h all >> /dev/null 2>&1
*/5 * * * * cd /opt/observium/ && ./discovery.php -h new >> /dev/null 2>&1
*/5 * * * * cd /opt/observium/ && ./poller.php -h all >> /dev/null 2>&1
*/5 * * * * cd /opt/observium/ && ./poller.php -h all >> /dev/null 2>&1
$ sudo /etc/init.d/cron reload
```

9. Ntop <u>起始页</u> 11. BIG BROTHER

第 65章 Network Management Software & Network Monitoring

下一页

Home | Mirror | Search

Google™ Custom Search

11. BIG BROTHER

waiting ...

 上一页
 上一级
 下一页

 10. Observium
 起始页
 12. Bandwidth

Home | Mirror | Search

Google™ Custom Search

12. Bandwidth

http://bandwidthd.sourceforge.net/

\$ apt-cache search bandwidthd bandwidthd - Tracks usage of TCP/IP and builds html files with graphs bandwidthd-pgsql - Tracks usage of TCP/IP and builds html files with graphs			
\$ sudo apt-get install bandwidthd			
BandwidthD			
Bandwidthd needs to know which interface it should listen for traffic on. Only a single			
Interface to listen on:			
any			
10			
eth0			
eth1			
tun0			
<0k>			
BandwidthD			
Bandwidthd can create graphs for one or several ip-subnets. Subnets are specified either in			
dotted-quad format (192.168.0.0 255.255.0.0) or in CIDR format (192.168.0.0/16) and			
separated by a comma. Example: 192.168.0.0/16, 10.0.0.0 255.0.0.0, 172.16.1.0/24. If you			
don't know what to specify then you can use 0.0.0.0/0 but it is strongly discouraged.			
¦1			
Subnets to log details about:			
¦I			
10.8.0.2/32, 172.16.2.0/24, 10.8.0.0/24, 172.16.1.0/24			
<0k>			
¦l			
\$ sudo mkdir /www/bandwidth			
\$ sudo vim /etc/bandwidthd/bandwidthd.conf htdocs_dir "/www/bandwidthd"			
\$ sudo /etc/init.d/bandwidthd restart			
* Stopping BandwidthD bandwidthd [OK] * Starting BandwidthD bandwidthd [OK]			

http://localhost/bandwidthd/index.html

上一页

11. BIG BROTHER起始页13. OpenNMS

上一页 第 65 章 Network Management Software & Network Monitoring

下一页

Home | Mirror | Search

Google™ Custom Search

13. OpenNMS

http://www.opennms.org/

上一页 12. Bandwidth 14. Performance Co-Pilot

第 65章 Network Management Software & Network Monitoring

下一页

Home | Mirror | Search

Google™ Custom Search

14. Performance Co-Pilot

http://oss.sgi.com/projects/pcp/

Performance Co-Pilot (PCP) provides a framework and services to support system-level performance monitoring and management. It presents a unifying abstraction for all of the performance data in a system, and many tools for interrogating, retrieving and processing that data.

上一页	上一级	下一页
13. OpenNMS	起始页	15. Clumon Performance Monitor

第 65 章 Network Management Software & Network Monitoring

下一页

Home | Mirror | Search

Google™ Custom Search

15. Clumon Performance Monitor

http://clumon.ncsa.illinois.edu/

上一页 14. Performance Co-Pilot 上一级 16. Zenoss

第 65章 Network Management Software & Network Monitoring

下一页

Home | Mirror | Search

Google™ Custom Search

16. Zenoss

http://www.linuxjournal.com/article/10070

上一页

15. Clumon Performance Monitor 起始页 17. 商业软件

第 65章 Network Management Software & Network Monitoring

下一页

Home | Mirror | Search

Google™ Custom Search

17. 商业软件

首选上ITM , OpenView

其次Solarwinds

国产 BTNM, siteview

上一页

16. Zenoss 起始页 18. OSSIM,Spiceworks,Splunk,FireGen,LANSweeper,OSSEC,HIDS

第 65章 Network Management Software & Network Monitoring

下一页

Home | Mirror | Search

Google™ Custom Search

18. OSSIM, Spiceworks, Splunk, FireGen, LANSweeper, OSSEC, HIDS

 上一页
 上一级
 下一页

 17. 商业软件
 起始页
 第 66 章 Web

上一页 部分 V. Monitoring

Home | Mirror | Search

Google™ Custom Search

第 66 章 Web

目录

1. awstats

1.1. 语言

1.2. 输出HTML文档

1.3. 多站点配置

1.4. 合并日志

1.5. Flush history file on disk (unique url reach flush limit of 5000) 优化

1.6. JAWStats

2. webalizer

2.1. 手工生成

2.2. 批量处理历史数据

2.3. crontab

1. awstats

http://sourceforge.net/projects/awstats/

1. install

sudo apt-get install awstats

2. configure

sudo vim /etc/awstats/awstats.conf or awstats.conf.local

```
$ sudo vim /etc/awstats/awstats.conf.local
LogFile="/home/netkiller/logs/access_log"
SiteDomain="netkiller.8800.org"
```

or

```
# cd /usr/share/doc/awstats/examples/
#/usr/share/doc/awstats/examples$ perl awstats_configure.pl
```

3. apache

sudo cp /usr/share/doc/awstats/examples/apache.conf /etc/apache2/conf.d/awstats.conf

4. how do I test awstats.

http://netkiller.8800.org/awstats/awstats.pl

5. Generating the First Stats

```
sudo -u www-data /usr/bin/perl /usr/lib/cgi-bin/awstats.pl -update -
config=netkiller.8800.org
```

6. Automatising the stats generation using Cron

If we check the file installed by awstats and search for the word cron using the following command line:

```
$ dpkg -L awstats | grep cron
/etc/cron.d
/etc/cron.d/awstats
```

sudo vim /etc/cron.d/awstats

```
0,10,20,30,40,50 * * * * www-data [ -x /usr/lib/cgi-bin/awstats.pl -a -f /etc/awstats/awstats.conf -a -r /home/netkiller/logs/access.log ] && /usr/lib/cgi-bin/awstats.pl -config=netkiller.8800.org -update >/dev/null
```

7. web 测试

http://netkiller.8800.org/awstats/awstats.pl

http://netkiller.8800.org/awstats/awstats.pl?config=other.8800.org

1.1. 语言

```
\verb"awstats.pl -update -config=sitename -lang=cn"
```

1.2. 输出HTML文档

```
perl awstats.pl -config=www.example.com -output -staticlinks -lang=cn > awstats.example.html
```

1.3. 多站点配置

```
$ sudo gunzip /usr/share/doc/awstats/examples/awstats.model.conf.gz
$ sudo cp /usr/share/doc/awstats/examples/awstats.model.conf
/etc/awstats/awstats.www.example.com.conf
$ sudo cp /usr/share/doc/awstats/examples/awstats.model.conf
/etc/awstats/awstats.www.other.com.conf
```

```
neo@monitor:/etc/awstats$ vim awstats.www.example.com.conf
LogFile = /opt/logs/21/access.log
SiteDomain="www.example.com"
```

```
neo@monitor:/etc/awstats$ vim awstats.www.other.com.conf
LogFile = /opt/logs/22/access.log
SiteDomain="www.other.com"
```

```
$ sudo -u www-data /usr/bin/perl /usr/lib/cgi-bin/awstats.pl -update -config=www.example.com
$ sudo -u www-data /usr/bin/perl /usr/lib/cgi-bin/awstats.pl -update -config=www.other.com
```

```
http://localhost/cgi-bin/awstats.pl?config=www.example.com
http://localhost/cgi-bin/awstats.pl?config=www.other.com
```

批量生成

```
awstats_updateall.pl now -awstatsprog=/usr/lib/cgi-bin/awstats.pl -configdir=/etc/awstats/
```

1.4. 合并日志

/usr/share/doc/awstats/examples/logresolvemerge.pl

```
$ vim awstats.www.example.com.conf
LogFile="/usr/share/doc/awstats/examples/logresolvemerge.pl /var/log/*/access_log.* | "
LogFile="/usr/share/doc/awstats/examples/logresolvemerge.pl /mnt/*/logs/www/access.%YYYY-24-%MM-
24-%DD-24.log | "
```

```
sudo -u www-data /usr/bin/perl /usr/lib/cgi-bin/awstats.pl -update -config=www.examples.com
```

http://localhost/cgi-bin/awstats.pl?config=www.example.com

```
LogType=W
LogFormat=1
LogSeparator="
SiteDomain="www.example.com"
HostAliases="localhost 127.0.0.1 REGEX[myserver\.com$]"
DNSLookup=2
DirData="."
DirCgi="/cgi-bin"
DirIcons="/icon"
AllowToUpdateStatsFromBrowser=0
AllowFullYearView=2
EnableLockForUpdate=0
DNSStaticCacheFile="dnscache.txt"
DNSLastUpdateCacheFile="dnscachelastupdate.txt"
SkipDNSLookupFor=
AllowAccessFromWebToAuthenticatedUsersOnly=0
AllowAccessFromWebToFollowingAuthenticatedUsers=""
AllowAccessFromWebToFollowingIPAddresses=""
CreateDirDataIfNotExists=0
BuildHistoryFormat=text
BuildReportFormat=html
SaveDatabaseFilesWithPermissionsForEveryone=0
PurgeLogFile=0
ArchiveLogRecords=0
KeepBackupOfHistoricFiles=0
DefaultFile="index.html
SkipHosts=
SkipUserAgents=""
SkipFiles=
SkipReferrersBlackList=""
OnlyHosts=
OnlyUserAgents=""
OnlyUsers="OnlyFiles="
NotPageList="css js class gif jpg jpeg png bmp ico rss xml swf" ValidHTTPCodes="200 304" ValidSMTPCodes="1 250"
AuthenticatedUsersNotCaseSensitive=0
URLNotCaseSensitive=0
URLWithAnchor=0
URLQuerySeparators="?;"
URLWithQuery=0
URLWithQueryWithOnlyFollowingParameters="
URLWithQueryWithoutFollowingParameters=""
URLReferrerWithQuery=0
WarningMessages=1
ErrorMessages=""
DebugMessages=0
NbOfLinesForCorruptedLog=50
WrapperScript=""
```

```
MiscTrackerUrl="/js/awstats_misc_tracker.js"
 # 0 disables Browsers detection.
# 2 reduces AWStats speed by 2%
# allphones reduces AWStats speed by 5%
LevelForBrowsersDetection=2
 # allphones reduces AWStats speed by 5%
# 0 disables OS detection.
# 2 reduces AWStats speed by 3%
# 0 disables Origin detection.
# 2 reduces AWStats speed by 14%
# 0 disables Robots detection.
# 2 reduces AWStats speed by 2.5%
# 0 disables Search engines detection.
# 2 reduces AWStats speed by 9%
# 0 disables Keyphrases/Keywords detection.
# 2 reduces AWStats speed by 1%
# 0 disables File types detection.
LevelForOSDetection=2
LevelForRefererAnalyze=2
LevelForRobotsDetection=2
LevelForSearchEnginesDetection=2
LevelForKeywordsDetection=2
 # 0 disables File types detection.
# 2 reduces AWStats speed by 1%
# 0 disables Worms detection.
LevelForFileTypesDetection=2
LevelForWormsDetection=0
 # 2 reduces AWStats speed by 15%
UseFramesWhenCGI=1
DetailedReportsOnNewWindows=1
Expires=0
MaxRowsInHTMLOutput=1000
Lang="auto"
DirLang="./lang"
ShowMenu=1
ShowSummary=UVPHB
ShowMonthStats=UVPHB
ShowDaysOfMonthStats=VPHB
ShowDaysOfWeekStats=PHB
ShowHoursStats=PHB
ShowDomainsStats=PHB
ShowHostsStats=PHBL
ShowAuthenticatedUsers=0
ShowRobotsStats=HBL ShowWormsStats=0
ShowEMailSenders=0
ShowEMailReceivers=0
ShowSessionsStats=1
ShowPagesStats=PBEX
ShowFileTypesStats=HB
ShowFileSizesStats=0
ShowOSStats=1
ShowBrowsersStats=1
ShowScreenSizeStats=0
ShowOriginStats=PH
ShowKeyphrasesStats=1
ShowKeywordsStats=1
ShowMiscStats=a
ShowHTTPErrorsStats=1
ShowSMTPErrorsStats=0
ShowClusterStats=0
AddDataArrayMonthStats=1
AddDataArrayShowDaysOfMonthStats=1
AddDataArrayShowDaysOfWeekStats=1
AddDataArrayShowHoursStats=1
IncludeInternalLinksInOriginSection=0
MaxNbOfDomain = 10
MinHitDomain = 1
MinHitDomain
MaxNbOfHostsShown = 10
MinHitHost
MaxNbOfLoginShown = 10
MinHitLogin = 1
MaxNbOfRobotShown = 10
MinHitRobot
MaxNbOfPageShown = 10
MinHitFile
MinHitFile = 1
MaxNbOfOsShown = 10
MinHitOs = 1
MaxNbOfBrowsersShown = 10
MinHitBrowser = 1
MaxNbOfScreenSizesShown = 5
MinHitScreenSize = 1
MaxNbOfWindowSizesShown = 5
MinHitWindowSize = 1
MaxNbOfRefererShown = 10
MinHitRefer
MaxNbOfKeyphrasesShown = 10
MinHitKeyphrase = 1
MaxNbOfKeywordsShown = 10
MinHitKeyword = 1
MaxNbOfEMailsShown = 20
MinHitEMail
FirstDayOfWeek=1
ShowFlagLinks=""
ShowLinksOnUrl=1
UseHTTPSLinkForUrl=""
MaxLengthOfShownURL=64
HTMLHeadSection=""
HTMLEndSection=""
Logo="awstats_logo6.png"
LogoLink="http://awstats.sourceforge.net"
BarWidth = 260
BarHeight = 90
StyleSheet=""
 # Background color for main page (Default = "FFFFFF")
# Background color for table title (Default = "CCCCDD")
# Table title font color (Default = "000000")
# Background color for table (Default = "CCCCDD")
# Table row title font color (Default = "FFFFFF")
# Background color for row title (Default = "ECECEC")
# Table border color (Default = "ECECEC")
# Color of text (Default = "000000")
# Color of text for percent values (Default = "606060")
# Color of text title within colored Title Rows
color_Background="FFFFFF"
color_TableBGTitle="CCCCDD"
color_TableTitle="000000"
color_TableBG="CCCCDD"
color_TableBowTitle="FFFFFF"
color_TableBGRowTitle="ECECEC"
color_TableBorder="ECECEC"
color_text="000000"
color_textpercent="606060"
color titletext="000000"
```

```
(Default = "000000")
color_weekend="EAEAEA"
color_link="0011BB"
color_hover="605040"
color_u="FFAA66"
 # Background color for number of unique
visitors (Default = "FFAA66") color_v="F4F090"
 # Background color for number of visites
(Default = "F4F0
color_p="4477DD"
= "4477DD")
 "F4F090")
 # Background color for number of pages (Default
color_h="66DDEE"
= "66DDEE")
 # Background color for number of hits (Default
color_k="2EA495"
 # Background color for number of bytes (Default
  "2EA495"
color_s="8888DD"
(Default = "8888DD")
color_e="CEC2E8"
 # Background color for number of search
 # Background color for number of entry pages
(Default = "CEC2E8")
color_x="C1B2E2"
(Default = "C1B2E2")
 # Background color for number of exit pages
ExtraTrackedRowsLimit=500
```

1.5. Flush history file on disk (unique url reach flush limit of 5000) 优化

\$LIMITFLUSH=50000

1.6. JAWStats

http://www.jawstats.com/

18. OSSIM,Spiceworks,Splunk,FireGen,LANSweeper,OSSEC,HIDS 起始页 2. webalizer

Home | Mirror | Search

Google™ Custom Search

2. webalizer

What is Webalizer?

The Webalizer is a fast, free web server log file analysis program. It produces highly detailed, easily configurable usage reports in HTML format, for viewing with a standard web browser

1. install webalizer

```
sudo apt-get install webalizer
```

2. config

```
vim /etc/webalizer/webalizer.conf
LogFile /home/netkiller/logs/access.log
OutputDir /home/netkiller/public_html/webalizer
```

rotate log

```
Incremental yes
```

3. crontab

/etc/cron.daily/webalizer

```
netkiller@shenzhen:~$ cat /etc/cron.daily/webalizer
#!/bin/sh
 /etc/cron.daily/webalizer: Webalizer daily maintenance script
# This script was originally written by
# Remco van de Meent <remco@debian.org>
# and now, all rewrited by Jose Carlos Medeiros <jose@psabs.com.br>
# This script just run webalizer agains all .conf files in /etc/webalizer directory
WEBALIZER=/usr/bin/webalizer
WEBALIZER_CONFDIR=/etc/webalizer
[ -x ${WEBALIZER} ] || exit 0;
[ -d ${WEBALIZER_CONFDIR} ] || exit 0;
for i in ${WEBALIZER_CONFDIR}/*.conf; do
  # run agains a rotated or normal logfile
LOGFILE=`awk '$1 ~ /^LogFile$/ {print $2}' $i`;
  # empty ?
[ -s "${LOGFILE}" ] || continue;
 readable
 -r "${LOGFILE}" ] || continue;
  # there was a output ?
OUTDIR=`awk '$1 ~ /^OutputDir$/ {print $2}' $i`;
  # exists something ?
[ "${OUTDIR}" != "" ] || continue;
  # its a directory ?
[ -d ${OUTDIR} ] || continue;
# its writable ?
[ -w ${OUTDIR} ] || continue;
 # Run Really quietly, exit with status code if !0
```

4. initialization

```
sudo /usr/bin/webalizer
```

5. http://netkiller.8800.org/webalizer/

```
最后附上webalizer的参数表:
可以找行webalizer -h得到所有命令行参数:
Usage: webalizer [options] [log file]
-h = 打印帮助信息
-d = 打印附備试信息
-d = 打印附備试信息
-f type | 归志依式类型. type= (clf | ftp | squid)
-i = 忽略所文文件
-p = 保略所表(德增模式)
-Q = 忽略所有信息
-Q = 忽略所有信息
-Y = 忽略所有信息
-Y = 忽略所内接影
-H = 忽略所为时统计信息
-L = 忽略所为时统计信息
-L = 忽略所为时统计信息
-L = 忽略所为时统计信息
-L = 忽略所为时级计信息
-L = 和 = 在接中使用数字背景线
-m num = 打印时间信息
文件
-n num = 在接近中使用数字背景线
-n num = 在接近中使用数字背景线
-n num = 是来最近时代是上的主机名
-a name = 隐藏访问经接
-a name = 隐藏访问经接
-z name = 隐藏访问经接
-z name = 是就证件扩展名
-n name = 是不可以表知行。
-n name = 是不可以为人名经保险。
-n name = 是不可以为人名经证明。
-n name = 是来可以为人名经证明。
-n name = 是来可以为人名经证明。
-n name = 是来可以为人名经证明。
-n name = 是来可以为人名经证明。
-n name = 是来可以为人名经数(0=禁用dns)
```

2.1. 手工生成

```
$ sudo webalizer -c /etc/webalizer/webalizer.conf -o /var/www/webalizer/web2
/opt/logs/web2/www/access_log
```

分析多个文件

```
# find ./ -exec sudo webalizer -p -c /etc/webalizer/webalizer.conf -o /var/www/webalizer/my
/mnt/logs/www/{} \;
```

2.2. 批量处理历史数据

下面脚本可以批量处理历史日志,等这个脚本运行完后在crontab中加入另一个脚本。

```
for f in /mnt/logs/cdn/*.gz ; do webalizer -c /etc/webalizer/webalizer.conf -o /var/www/webalizer/cdn/ $f ; done
```

crontab

```
\label{linear} we balizer -c /etc/we balizer/we balizer.conf -o /var/www/we balizer/cdn/ /mnt/logs/cdn/\$(date -d '-1 day' +'\$Y-\$m-\$d').log.gz
```

多域名批量处理

```
for d in /mnt/cdn/* ; do
 htmldir=/var/www/webalizer/$(basename $d)
 mkdir -p $htmldir
 for f in $d/*.log.gz ; do webalizer -c /etc/webalizer/webalizer.conf -o $htmldir $f ; done
done
```

crontab

```
#!/bin/bash
for d in /mnt/cdn/*;
do
 htmldir=/var/www/webalizer/$(basename $d)
 mkdir -p $htmldir
 webalizer -c /etc/webalizer/webalizer.conf -o $htmldir $d/$(date -d '-1 day' +'%Y_%m_%d').log.gz
done
```

2.3. crontab

sudo webalizer -F clf -p -t www.example.com -Q -c /etc/webalizer/webalizer.conf -o /var/www/webalizer/xiu /mnt/logs/www/access.\$(date -d '-1 day' +'%Y-%m-%d').log

Home | Mirror | Search

Google™ Custom Search

第 67 章 SMS

目录

1. gnokii

2. AT Commands

1. gnokii

http://www.gnokii.org

```
neo@monitor:~$ apt-cache search gnokii
opensync-plugin-gnokii - Opensync gnokii plugin
gnokii - Datasuite for mobile phone management
gnokii-cli - Datasuite for mobile phone management (console interface)
gnokii-common - Datasuite for mobile phone management (base files)
gnokii-smsd - SMS Daemon for mobile phones
gnokii-smsd-mysql - SMSD plugin for MySQL storage backend
gnokii-smsd-pgsql - SMSD plugin for PostgreSQL storage backend
libgnokii-dev - Gnokii mobile phone interface library (development files)
libgnokii5 - Gnokii mobile phone interface library
xgnokii - Datasuite for mobile phone management (X interface)

neo@monitor:~$ sudo apt-get install gnokii-cli
```

```
vim /etc/gnokiirc
or
vim ~/.gnokiirc

[global]
port = /dev/ttyS0
model = AT
initlength = default
connection = serial
serial_baudrate = 19200
smsc_timeout = 10
```

```
$ echo "This is a test message" | gnokii --sendsms +13113668890
$ gnokii --sendsms number <<EOF
hi neo,
This is a test message
EOF
$ gnokii --dialvoice number</pre>
```

上一页

Home | Mirror | Search

Google™ Custom Search

2. AT Commands

AT
AT+CSCA=+86
AT+CMGF=1
AT+CMGS="13122993040"
Hello,This is the test of GSM module! Ctrl+z

上一页 第 67 章 SMS 第 68 章 IPMI (Intelligent Platform 起始页 Management Interface)

下一页

Home | Mirror | Search

Google™ Custom Search

第 68 章 IPMI (Intelligent Platform Management Interface)

目录

1. OpenIPMI

2. freeipmi

- 2.1. ipmiping
- 2.2. ipmimonitoring
- 2.3. ipmi-sensors
- 2.4. ipmi-locate

3. ipmitool - utility for controlling IPMI-enabled devices

3.1. ipmitool

3.1.1. ubuntu

3.1.2. CentOS

- <u>3.2. sensor</u>
- 3.3. ipmitool shell
- 3.4. ipmitool 访问远程主机
- 3.5. Get chassis status and set power state
- 3.6. Configure Management Controller
 - 3.6.1. Management Controller status and global enables
 - 3.6.2. Configure LAN Channels
 - 3.6.3. Configure Management Controller users
 - 3.6.4. Configure Management Controller channels

3.7. Example for iDRAC

3.7.1. 更改IP地址,子网掩码与网关

3.7.2. 更改 iDRAC LCD 显示屏

3.7.3. 更改 iDRAC 密码

3.7.4. 关机/开机

Ipmitool: http://ipmitool.sourceforge.net/
ipmiutil: http://ipmiutil.sourceforge.net/

1. OpenIPMI

yum install OpenIPMI

start

/etc/init.d/ipmi start
Starting ipmi drivers: [OK]

上一页

 Home | Mirror | Search

Google™ Custom Search

2. freeipmi

```
# yum install freeipmi
```

2.1. ipmiping

```
# ipmiping 172.16.5.52
ipmiping 172.16.5.52 (172.16.5.52)
response received from 172.16.5.52: rq_seq=57
response received from 172.16.5.52: rq_seq=58
response received from 172.16.5.52: rq_seq=59
response received from 172.16.5.52: rq_seq=60
response received from 172.16.5.52: rq_seq=61
^C--- ipmiping 172.16.5.52 statistics ---
5 requests transmitted, 5 responses received in time, 0.0% packet loss
```

2.2. ipmimonitoring

```
ipmimonitoring -h 172.16.1.23 -u root -pcalvin
 Caching SDR repository information: /root/.freeipmi/sdr-cache/sdr-cache-J10-51-Memcache-0.172.16.5.23
Caching SDR record 125 of 125 (current record ID 125)

Record_ID | Sensor Name | Sensor Group | Monitoring Status | Sensor Units | Sensor Reading 7 | Ambient Temp | Temperature | Nominal | C | 27.000000 9 | CMOS Battery | Battery | Nominal | N/A | 'OK' 10 | VCORE PG | Voltage | Nominal | N/A | 'State Deasserted'
 | Temperature | Battery | Nominal | N/A | State Deasserted | Voltage | Nominal | N/A | State Deasserted | Nominal | N/A | State Deasserted | State
 Ambient CMOS Battery | Battery | Battery | CMOS Battery | Battery | CMOS Battery 
 VCORE PG
VCORE PG
 Voltage
 11
 N/A
N/A
N/A
 1.5V PG
1.8V PG
3.3V PG
 Voltage
 1.8V PG | Voltage | Nominal | N/A | 'State Deasserted'
3.3V PG | Voltage | Nominal | N/A | 'State Deasserted'
5V PG | Voltage | Nominal | N/A | 'State Deasserted'
0.75VTT PG | Voltage | Nominal | N/A | 'State Deasserted'
HEATSINK PRES | Entity Presence | Nominal | N/A | 'Entity Present'
iDRAC6 Ent PRES | Entity Presence | Nominal | N/A | 'Entity Present'
USB CABLE PRES | Entity Presence | Nominal | N/A | 'Entity Present'
STOR ADAPT PRES | Entity Presence | Nominal | N/A | 'Entity Present'
RISER2 PRES | Entity Presence | Nominal | N/A | 'Entity Present'
RISER1 PRES | Entity Presence | Nominal | N/A | 'Entity Present'
0.75 VTT PG | Voltage | Nominal | N/A | 'State Deasserted'
MEM PG | Voltage | Nominal | N/A | 'State Deasserted'
MEM PG | Voltage | Nominal | N/A | 'State Deasserted'
VTT PG | Voltage | Nominal | N/A | 'State Deasserted'
VTT PG | Voltage | Nominal | N/A | 'State Deasserted'
VTT PG | Voltage | Nominal | N/A | 'State Deasserted'
VTT PG | Voltage | Nominal | N/A | 'State Deasserted'
VTT PG | Voltage | Nominal | N/A | 'State Deasserted'
VTT PG | Voltage | Nominal | N/A | 'State Deasserted'
VTT PG | Voltage | Nominal | N/A | 'State Deasserted'
VTT PG | Voltage | Nominal | N/A | 'State Deasserted'
 'State Deasserted
'State Deasserted
 14
 Voltage
 15
 16
 17
19
 20
 21
 22
 23
 24
 25
 26
 | 'State Deasserted'
'State Deasserted'
'State Deasserted'
28
 0.9V PG | Voltage | Nominal | N/A | 'State Deasserted'
VTT PG | Voltage | Nominal | N/A | 'State Deasserted'
1.8 PLL PG | Voltage | Nominal | N/A | 'State Deasserted'
1.8 PLL PG | Voltage | Nominal | N/A | 'State Deasserted'
1.8 PLL PG | Voltage | Nominal | N/A | 'State Deasserted'
 29
31
32
 8.0V PG | Voltage | Nominal | N/A
1.1V PG | Voltage | Nominal | N/A
1.0V LOM PG | Voltage | Nominal | 1.0V AUX PG | Voltage | Voltage | Nominal | 1.0V AUX PG | Voltage 
 'State Deasserted'
34
35
 N/A
N/A
 'State Deasserted'
'State Deasserted'
 36
37
 1.05V PG | Voltage
FAN MOD 1A RPM | Fa
FAN MOD 2A RPM | Fa
 Nominal | N/A
 'State Deasserted'
| 5040.000000
| 7800.000000
 RPM
 38
 Fan
 Fan
 Nominal
 RPM
 8040.000000
8760.000000
8640.000000
 40
 FAN MOD 3A RPM
 RPM
 Fan
 Nominal
 FAN MOD 4A RPM
 41
 Fan
 Nominal
 RPM
 42
 FAN MOD
 5A RPM
 Fan
 Nominal
 RPM
 43
 FAN MOD 6A RPM
 RPM
 5040.000000
 Fan
 Nominal
 3840.000000
6000.000000
 FAN MOD 1B RPM
 44
 Fan
 Nominal
 RPM
 45
 2B RPM
 RPM
 FAN MOD
 Fan
 Nominal
 46
 FAN
 MOD
 3B RPM
 Fan
 Nominal
 RPM
 6120.000000
 6600.000000
6600.000000
 4B RPM
 47
 FAN MOD
 Fan
 Nominal
 RPM
 48
 5B RPM
 FAN
 MOD
 Fan
 RPM
 Nominal
 49
 6B RPM
 3840.000000
 FAN MOD
 Fan
 Nominal
 RPM
 Entity Presence
Entity Presence
 Nominal
 N/A
N/A
 'Entity Present'
'Entity Present'
 50
 Presence
 51
 Presence
 Nominal
 Entity Presence
Entity Presence
Entity Presence
 'Entity Present'
'Entity Present'
| 'Entity Present
 Nominal
 | Entity Presence | Nominal | N/A | 'Entity Present' |
| Entity Presence | Nominal | N/A | 'Entity Present' |
| Processor | Nominal | N/A | 'Processor Presence detected' |
| Processor | Nominal | N/A | 'Processor Presence detected' |
| Power Supply | Nominal | N/A | 'Presence detected' |
| Power Supply | Critical | N/A | 'Presence detected' |
| Power Supply | Critical | N/A | 'Presence detected' |
| Power Supply | Critical | N/A | 'Presence detected' |
| Power Supply | Critical | N/A | 'Presence detected' |
| Power Supply | Critical | N/A | 'Presence detected' |
| Power Supply | Critical | N/A | 'Presence detected' |
| Power Supply | Critical | N/A | 'Presence detected' |
| Power Supply | Critical | N/A | 'Presence detected' |
| Power Supply | Critical | N/A | 'Presence detected' |
| Power Supply | Critical | N/A | 'Presence detected' |
| Power Supply | Critical | N/A | 'Presence detected' |
| Power Supply | Critical | N/A | 'Presence detected' |
| Power Supply | Critical | N/A | 'Presence detected' |
| Power Supply | Critical | N/A | 'Presence detected' |
| Power Supply | Critical | N/A | 'Presence detected' |
| Power Supply | Critical | N/A | 'Presence detected' |
| Power Supply | Critical | N/A | 'Presence detected' |
| Power Supply | Critical | N/A | 'Presence detected' |
 53
 Presence
 54
 Presence
 Status
 56
 Status
 57
 Status
 Status
 Riser Config | Cable/Interconnect | Nominal | N/A | 'Cable/Interconnect is connected'
```

```
60 | OS Watchdog | Watchdog 2 | Nominal | N/A | 'OK'
62 | Intrusion | Physical Security | Nominal | N/A | 'OK'
64 | Fan Redundancy | Fan | Nominal | N/A | 'Fully Redundant'
66 | Drive | Drive Slot | Nominal | N/A | 'Drive Presence'
67 | Cable SAS A | Cable/Interconnect | Nominal | N/A | 'Cable/Interconnect is connected'
68 | Cable SAS B | Cable/Interconnect | Nominal | N/A | 'Cable/Interconnect is connected'
116 | Current | Current | Nominal | A | 1.400000
118 | Voltage | Voltage | Nominal | V | 220.000000
120 | System Level | Current | Nominal | W | 329.000000
123 | ROMB Battery | Battery | Nominal | N/A | 'OK'
```

2.3. ipmi-sensors

```
# ipmi-sensors -h 172.16.5.23 -u root -pca
1: Temp (Temperature): NA (NA/90.00): [NA]
2: Temp (Temperature): NA (NA/90.00): [NA]
3: Temp (Temperature): NA (NA/NA): [NA]
3: Temp (Temperature): NA (NA/NA): [NA]
4: Ambient Temp (Temperature): NA (NA/NA): [NA]
5: Temp (Temperature): NA (NA/NA): [NA]
6: Ambient Temp (Temperature): NA (NA/NA): [NA]
7: Ambient Temp (Temperature): NA (3.00/47.00): [OK]
8: Planar Temp (Temperature): NA (3.00/97.00): [NA]
9: CMOS Battery (Battery): [OK]
10: VCORE PG (Voltage): [State Deasserted]
11: VCORE PG (Voltage): [State Deasserted]
12: IOH THERMTRIP (Temperature): [NA]
13: 1.5V PG (Voltage): [State Deasserted]
14: 1.8V PG (Voltage): [State Deasserted]
15: 3.3V PG (Voltage): [State Deasserted]
16: 5V PG (Voltage): [State Deasserted]
17: 0.75VTT PG (Voltage): [State Deasserted]
18: PFault Fail Safe (Voltage): [Unknown]
19: HEATSINK PRES (Entity Presence): [Entity Present]
 HEATSINK PRES (Entity Presence): [Entity Present]
iDRAC6 Ent PRES (Entity Presence): [Entity Present]
USB CABLE PRES (Entity Presence): [Entity Present]
STOR ADAPT PRES (Entity Presence): [Entity Present]
 19: HEATSINK PRES
 20:
 21:
 22: STOR ADAPT PRES (Entity Presence): [Entity Presence): [Entity Presence]: [State Presence]: [Entity Presence]: [Entity Presence]: [Entity Presence]: [Entity Presence]: [Entity Presence]: [Entity Presence]: [State Deasserted]
24: RISER1 PRES (Entity Presence): [Entity P. 25: 0.75 VTT PG (Voltage): [State Deasserted 26: MEM PG (Voltage): [State Deasserted] 27: MEM PG (Voltage): [State Deasserted] 28: 0.9V PG (Voltage): [State Deasserted] 29: VTT PG (Voltage): [State Deasserted] 30: VTT PG (Voltage): [State Deasserted] 31: 1.8 PLL PG (Voltage): [State Deasserted] 32: 1.8 PLL PG (Voltage): [State Deasserted] 33: 8.0V PG (Voltage): [State Deasserted] 34: 1.1V PG (Voltage): [State Deasserted] 35: 1.0V LOM PG (Voltage): [State Deasserted]
  34: 1.1V PG (Voltage): [State Deasserted]
35: 1.0V LOM PG (Voltage): [State Deasserted]
36: 1.0V AUX PG (Voltage): [State Deasserted]
37: 1.05V PG (Voltage): [State Deasserted]
38: FAN MOD 1A RPM (Fan): 5040.00 RPM (1920.00/NA):
39: FAN MOD 2A RPM (Fan): 8040.00 RPM (1920.00/NA):
40: FAN MOD 3A RPM (Fan): 7920.00 RPM (1920.00/NA):
41: FAN MOD 4A RPM (Fan): 9240.00 RPM (1920.00/NA):
42: FAN MOD 5A RPM (Fan): 9120.00 RPM (1920.00/NA):
43: FAN MOD 6A RPM (Fan): 5040.00 RPM (1920.00/NA):
44: FAN MOD 1B RPM (Fan): 3840.00 RPM (1920.00/NA):
 [OK]
 [OK]
 [OK]
 [OK]
 [OK
 FAN MOD 6A RPM (Fan): 5040.00 RPM (1920.00/NA): [OK]
FAN MOD 1B RPM (Fan): 3840.00 RPM (1920.00/NA): [OK]
FAN MOD 2B RPM (Fan): 6120.00 RPM (1920.00/NA): [OK]
FAN MOD 3B RPM (Fan): 6000.00 RPM (1920.00/NA): [OK]
FAN MOD 4B RPM (Fan): 6960.00 RPM (1920.00/NA): [OK]
FAN MOD 5B RPM (Fan): 6960.00 RPM (1920.00/NA): [OK]
FAN MOD 6B RPM (Fan): 3840.00 RPM (1920.00/NA): [OK]
 44: FAN MOD 1B RPM
45: FAN MOD 2B RPM
46: FAN MOD 3B RPM
 47: FAN MOD 4B RPM
48: FAN MOD 5B RPM
 49:
 49: FAN MOD 6B RPM (Fan): 3840.00 RPM (1920.00/NA): [
50: Presence (Entity Presence): [Entity Present]
51: Presence (Entity Presence): [Entity Present]
52: Presence (Entity Presence): [Entity Present]
53: Presence (Entity Presence): [Entity Present]
54: Presence (Entity Presence): [Entity Present]
55: Status (Processor): [Processor Presence detected]
56: Status (Processor): [Processor Presence detected]
57: Status (Power Supply): [Presence detected]
 57: Status (Power Supply): [Presence detected]
58: Status (Power Supply): [Presence detected][Power Supply input lost (AC/DC)]
59: Riser Config (Cable/Interconnect): [Cable/Interconnect is connected]
 59: Riser Config (Cable/Interconnect): [Cable/Interconnect is connected 60: OS Watchdog (Watchdog 2): [OK] 61: SEL (Event Logging Disabled): [Unknown] 62: Intrusion (Physical Security): [OK] 63: PS Redundancy (Power Supply): [NA] 64: Fan Redundancy (Fan): [Fully Redundant] 65: CPU Temp Interf (Temperature): [NA] 66: Drive (Drive Slot): [Drive Presence] 67: Cable SAS A (Cable/Interconnect): [Cable/Interconnect is connected] 68: Cable SAS B (Cable/Interconnect): [Cable/Interconnect is connected] 69: DKM Status (OFM Reserved): [OFM Status = 0000h]
 68: Cable SAS B (Cable/Interconnect): [Cable/Interconnect)
69: DKM Status (OEM Reserved): [OEM State = 0000h]
79: ECC Corr Err (Memory): [Unknown]
80: ECC Uncorr Err (Memory): [Unknown]
81: I/O Channel Chk (Critical Interrupt): [Unknown]
82: PCI Parity Err (Critical Interrupt): [Unknown]
83: PCI System Err (Critical Interrupt): [Unknown]
84: SBE Log Disabled (Event Logging Disabled): [Unknown]
85: Logging Disabled (Event Logging Disabled): [Unknown]
86: Unknown (System Event): [Unknown]
87: CPU Protocol Err (Processor): [Unknown]
 CPU Protocol Err (Processor):
 CPU Protocol Err (Processor): [Unknown CPU Bus PERR (Processor): [Unknown] CPU Init Err (Processor): [Unknown] CPU Machine Chk (Processor): [Unknown] Memory Spared (Memory): [Unknown] Memory Mirrored (Memory): [Unknown] Memory RAID (Memory): [Unknown] Memory Added (Memory): [Unknown]
 88:
 91:
 92:
```

```
95: Memory Removed (Memory): [Unknown]
96: Memory Cfg Err (Memory): [Unknown]
97: Mem Redun Gain (Memory): [Unknown]
98: PCIE Fatal Err (Critical Interrupt): [Unknown]
99: Chipset Err (Critical Interrupt): [Unknown]
100: Err Reg Pointer (OEM Reserved): [Unknown]
101: Mem ECC Warning (Memory): [Unknown]
102: Mem CRC Err (Memory): [Unknown]
103: USB Over-current (Memory): [Unknown]
104: POST Err (System Firmware Progress): [Unknown]
105: Hdwr version err (Version Change): [Unknown]
106: Mem Overtemp (Memory): [Unknown]
107: Mem Fatal SB CRC (Memory): [Unknown]
108: Mem Fatal NB CRC (Memory): [Unknown]
109: OS Watchdog Time (Watchdog 1): [Unknown]
110: Non Fatal PCI Er (OEM Reserved): [Unknown]
111: Fatal IO Error (OEM Reserved): [Unknown]
112: MSR Info Log (OEM Reserved): [Unknown]
113: Temp (Temperature): NA (3.00/47.00): [NA]
114: Temp (Temperature): NA (3.00/47.00): [NA]
115: Temp (Temperature): NA (3.00/47.00): [NA]
116: Current (Current): 1.40 A (NA/NA): [OK]
117: Current (Current): NA (NA/NA): [Unknown]
118: Voltage (Voltage): 220.00 V (NA/NA): [OK]
119: Voltage (Voltage): NA (NA/NA): [Unknown]
120: System Level (Current): 329.00 W (NA/966.00): [OK]
121: Power Optimized (OEM Reserved): [Unrecognized State]
123: VFlash (Module/Board): [OEM State = 0000h]
```

2.4. ipmi-locate

```
Probing KCS device using DMIDECODE... done IPMI Version: 2.0 IPMI locate driver: DMIDECODE
IPMI interface: KCS
BMC driver device:
BMC I/O base address: 0xCA8
Register spacing: 4
Probing SMIC device using DMIDECODE... FAILED
Probing BT device using DMIDECODE... FAILED
Probing SSIF device using DMIDECODE... FAILED
Probing KCS device using SMBIOS... done
IPMI Version: 2.0
IPMI locate driver:
 SMBIOS
 interface:
 KCS
BMC driver device:
BMC I/O base address: 0xCA8
Register spacing: 4
Probing SMIC device using SMBIOS... FAILED
Probing BT device using SMBIOS... FAILED
Probing SSIF device using SMBIOS... FAILED
Probing KCS device using ACPI... FAILED
Probing SMIC device using ACPI... FAILED
Probing BT device using ACPI... FAILED
Probing SSIF device using ACPI... FAILED
Probing KCS device using PCI... FAILED
Probing SMIC device using PCI... FAILED
Probing BT device using PCI... FAILED
Probing SSIF device using PCI... FAILED
KCS device default values:
IPMI Version: 1.5
IPMI locate driver:
IPMI interface: KCS
BMC driver device:
BMC I/O base address: 0xCA2
Register spacing: 1
SMIC device default values:
IPMI Version: 1.5
IPMI locate driver: DEFAULT
IPMI interface: SMIC
BMC driver device:
BMC I/O base address: 0xCA9
Register spacing:
BT device default values:
SSIF device default values:
IPMI Version: 1.5
IPMI locate driver: DEFAULT
IPMI interface: SSIF
BMC driver device: /dev/i2c-0
```

上一页 第 68 章 IPMI (Intelligent Platform

3. ipmitool - utility for controlling IPMI-起始页

enabled devices

BMC SMBUS slave address: 0x42 Register spacing: 1

Management Interface)

第 68 章 IPMI (Intelligent Platform Management Interface)

下一页

Home | Mirror | Search

Google™ Custom Search

- 3. ipmitool utility for controlling IPMI-enabled devices
- 3.1. ipmitool
- 3.1.1. ubuntu

确定硬件是否支持 IPMI

```
sudo apt-get install openipmi
sudo apt-get install ipmitool
sudo mkdir -p /var/lock/subsys/ipmi
$ sudo /etc/init.d/openipmi start
  * Starting ipmi drivers [ OK ]
```

3.1.2. CentOS

3.2. sensor

```
# ipmitool -I open sensor list
```

3.3. ipmitool shell

```
# ipmitool shell
```

mc info

```
ipmitool> mc info
Device ID
 : 32
 : 0
: 1.54
: 2.0
Device Revision
Firmware Revision IPMI Version
Manufacturer ID
 : DELL Inc
: 256 (0x0100)
Manufacturer Name
Product ID
Product Name
 : Unknown (0x100)
Device Available
Provides Device SDRs
 : yes
 : yes
Additional Device Support :
Sensor Device
 SDR Repository Device
SEL Device
FRU Inventory Device
IPMB Event Receiver
 Bridge
 Chassis Device
Aux Firmware Rev Info
 0x00
 0x0f
 0x00
 0 \times 00
ipmitool> lan print 1
 : Set Complete
: NONE MD2 MD5 PASSWORD
: Callback : MD2 MD5
: User : MD2 MD5
: Operator : MD2 MD5
: Admin : MD2 MD5
Set in Progress
Auth Type Support
Auth Type Enable
 : Static Address
: 172.16.1.132
: 255.255.255.0
: 84:2b:2b:fd:e2:51
IP Address Source
IP Address
Subnet Mask
MAC Address
SNMP Community String
 : 84:2b:2b:fd:e2:51
: public
: TTL=0x40 Flags=0x40 Precedence=0x00 TOS=0x10
: 172.16.1.254
: 00:00:00:00:00:00
: 0.0.0.0
: 0.0:00:00:00:00
: Disabled
: 0
: 0,1,2,3,4,5,6,7,8,9,10,11,12,13,14
: aaaaaaaaaaaaa
: X=Cipher Suite Unused
: c=CALLBACK
IP Header
Default Gateway IP
Default Gateway MAC
Backup Gateway IP
Backup Gateway MAC
802.1q VLAN ID
802.1q VLAN Priority
RMCP+ Cipher Suites
Cipher Suite Priv Max
IP Header
 11=USER
 o=OPERATOR
 a=ADMIN
 O=OEM
```

3.4. ipmitool 访问远程主机

```
Cipher Suite Priv Max : aaaaaaaaaaaaa : X=Cipher Suite Unused : c=CALLBACK : u=USER : o=OPERATOR : a=ADMIN : O=OEM
```

3.5. Get chassis status and set power state

```
ipmitool -I open chassis
Chassis Commands: selftest
 status, power, identify, policy, restart_cause, poh, bootdev, bootparam,
  ipmitool -I open chassis status
System Power
Power Overload
Power Interlock
 : on : false
 : inactive
Main Power Fault : false
Power Control Fault : false
Power Restore Policy : previous
Last Power Event :
Chassis Intrusion : inactive
 : inactive
: inactive
: false
Front-Panel Lockout
Drive Fault
Cooling/Fan Fault
 : false
Sleep Button Disable : not allowed Diag Button Disable : allowed Reset Button Disable : not allowed Power Button Disable : allowed
Sleep Button Disabled: false Diag Button Disabled: true
Reset Button Disabled: false
Power Button Disabled: false
```

3.6. Configure Management Controller

3.6.1. Management Controller status and global enables

```
ipmitool -I open mc
MC Commands:
  reset <warm|cold>
  quid
  info
  watchdog <get|reset|off>
  selftest
  getenables
  setenables <option=on|off>
 Receive Message Queue Interrupt
Event Message Buffer Full Interrupt
Event Message Buffer
 recv msg intr
 event_msg_intr
 event_msg
 system_event_log
 System Event Logging
 OEM 0
 oem0
 oem1
 OEM 1
 OEM 2
 oem2
```

3.6.2. Configure LAN Channels

```
ipmitool -I open lan print 1 显示BMC通道的信息,如果不知道BMC使用的是哪个通道,请使用下面的命令确认:
ipmitool -I open channel info 1
ipmitool -I open lan set 1 ipsrc static
ipmitool -I open lan set 1 ipaddr 172.16.0.2
ipmitool -I open lan set 1 netmask 255.255.255.0
ipmitool -I open lan set 1 defgw ipaddr 172.16.0.254
同一路由
```

3.6.3. Configure Management Controller users

```
ipmitool user list 1 查看BMC的用户列表
ipmitool user set name 1 username 对BMC的1号用户设置用户名username
ipmitool user set password 1 123456 对BMC的1号用户设置密码123456
```

3.6.4. Configure Management Controller channels

```
# ipmitool -I open channel info 1
Channel 0x1 info:
Channel Medium Type : 802.3 LAN
Channel Protocol Type : IPMB-1.0
Session Support : multi-session
Active Session Count : 0
Protocol Vendor ID : 7154
Volatile(active) Settings
Alerting : disabled
Per-message Auth : disabled
User Level Auth : enabled
Access Mode : always available
Non-Volatile Settings
Alerting : disabled
Per-message Auth : disabled
User Level Auth : enabled
Access Mode : always available
User Level Auth : disabled
Per-message Auth : disabled
Per-message Auth : disabled
Access Mode : always available
```

3.7. Example for iDRAC

http://support.dell.com/support/edocs/software/smbmcmu/bmcmu_4_0/cs/ug/bmcugc0d.htm#wp1067804

3.7.1. 更改IP地址,子网掩码与网关

查看IP, 子网掩码与网关

```
lan print 1
: Set Complete
: NONE MD2 MD5 PASSWORD
: Callback : MD2 MD5
: Tiser : MD2 MD5
: MD2 MD5
# ipmitool -I open lan print 1
Set in Progress
Auth Type Support
Auth Type Enable
 : Operator : MD2 MD5
: Admin : MD2 MD5
 OEM
IP Address Source IP Address
 : Static Address
: 172.16.5.23
: 255.255.255.0
Subnet Mask
MAC Address
SNMP Community String
 : 18:03:73:f5:ee:82
 : public
: TTL=0x
 TTL=0x40 Flags=0x40 Precedence=0x00 TOS=0x10
 Header
IP Header
Default Gateway IP
Default Gateway MAC
Backup Gateway IP
Backup Gateway MAC
802.1q VLAN ID
802.1q VLAN Priority
RMCP+ Cipher Suites
Cipher Suite Priv Max
 : 172.16.5.254
: 00:00:00:00:00:00
 : 0.0.0.0
 : 00:00:00:00:00:00
 : Disabled
 : 0,1,2,3,4,5,6,7,8,9,10,11,12,13,14
 : aaaaaaaaaaaaaa
 X=Cipher Suite Unused
 c=CALLBACK
 u=USER
 o=OPERATOR
 O=OEM
```

设置IP, 子网掩码与网关

```
/usr/bin/ipmitool -I open lan set 1 ipaddr 172.16.8.200
/usr/bin/ipmitool -I open lan set 1 netmask 255.255.255.0
/usr/bin/ipmitool -I open lan set 1 defgw ipaddr 172.16.8.254
/usr/bin/ipmitool -I open lan set 1 access on
```

3.7.2. 更改 iDRAC LCD 显示屏

```
# ipmitool delloem lcd set mode userdefined test
# ipmitool delloem lcd info
LCD info
 Setting: User defined
 Text: test
```

3.7.3. 更改 iDRAC 密码

```
# ipmitool user list 2
ID Name Callin Link Auth IPMI Msg Channel Priv Limit
2 root true true ADMINISTRATOR
# ipmitool user set password 2 "mypasswd"
```

3.7.4. 关机/开机

```
服务器关机
#ipmitool -I lan -U root -P secpass -H 10.10.0.5 power off
服务器开机
#ipmitool -I lan -U root -P secpass -H 10.10.0.5 power on
服务器 reset
#ipmitool -I lan -U root -P secpass -H 10.10.0.5 power reset
```

2. freeipmi 第 69 章 NetFlow

Home | Mirror | Search

Google™ Custom Search

第69章 NetFlow

目录

1. flow-tools - collects and processes NetFlow data

1.1. flow-capture

2. netams - Network Traffic Accounting and Monitoring Software

2.1. netams-web

1. flow-tools - collects and processes NetFlow data

mkdir /opt/netflow flow-capture -z 6 -n 143 -e 8928 -V 5 -w /opt/netflow 0/0/2055

\$ sudo apt-get install flow-tools

1.1. flow-capture

<u>上一页</u> <u>上一级</u> <u>下一页</u>

3. ipmitool - utility for controlling IPMI-enabled devices

起始页

2. netams - Network Traffic Accounting and
Monitoring Software

上一页 第 69 章 NetFlow 下二

Home | Mirror | Search

Google™ Custom Search

2. netams - Network Traffic Accounting and Monitoring Software

过程 69.1. 安装步骤

1. netams netams-web

```
$ sudo apt-get install netams netams-web
$ dpkg -s netams netams-web
```

2. NeTAMS administrator password

如果你想重新配置安装过程可以运行下面命令

```
$ sudo dpkg-reconfigure netams netams-web
```

3. 基本配置

```
$ sudo vim /etc/default/netams
RUN="yes"

$ sudo cp /etc/netams/netams.conf /etc/netams/netams.conf.old
$ sudo vim /etc/netams/netams.conf
$ sudo /etc/init.d/netams restart
```

```
$ cat /etc/apache2/conf.d/netams.conf
Alias /netams/images /usr/share/netams
Alias /netams/stat /var/lib/netams/stat

Coptions -Indexes -FollowSymlinks
```

4. .netamsctl.rc

```
$ vim ~/.netamsctl.rc
login=admin
password=123456
host=localhost

$ netamsctl "show version"
NeTAMS 3.4.3 (3475.1) buildd@yellow / Tue 06 Apr 2010 03:40:49 +0000
Run time 22 mins 6.5699 secs
System time: 22 mins 1.2800 secs
Average CPU/system load: 0.10%
Process ID: 23647 RES: 9212K
Memory allocated: 3640404 (23161), freed (31) (0 NULL) [23130 used]
Total objects:
 Oids used: 9
 NetUnits: 4
 Policies: 3
 Services: 10
 Users: 1
 Connections: 1 active, 8 total

Services info:
Storage ID=1 type mysql wr_q 0/0 rd_q 0/0
Data-source ID=1 type LIBPCAP source eth0:0 loop 316382 average 4182 mcsec
 Perf: average skew delay 21580 mcsec, PPS: 77, BPS: 16788
Alerter 0 queue max: 255, current: 0
Scheduled tasks: 1
```

2.1. netams-web

http://localhost/netams/stat/

http://localhost/netams/cgi-bin/login.cgi

上一页

第 69 章 NetFlow 第 70 章 Logs 分析

上一页

部分 V. Monitoring

下一页

Home | Mirror | Search

Google™ Custom Search

第 70 章 Logs 分析

目录

1. php-syslog-ng

2. Apache Log

- 2.1. 删除日志
- 2.2. 统计爬虫
- 2.3. 统计浏览器
- 2.4. IP 统计
- 2.5. 统计域名
- 2.6. HTTP Status
- 2.7. URL 统计
- 2.8. 文件流量统计
- 2.9. 脚本运行速度

3. Tomcat Log

3.1. 截取 0-3 点区间的日志

1. php-syslog-ng

上一页 上一页

2. netams - Network Traffic Accounting and

起始页

2. Apache Log

Monitoring Software

上一页 第 70 章 Logs 分析

Home | Mirror | Search

Google™ Custom Search

2. Apache Log

```
1、查看当天有多少个IP访问:
awk '{print $1}' log_file|sort|uniq|wc -1

2、查看某一个页面被访问的次数:
grep "/index.php" log_file | wc -1

3、查看每一个IP访问了多少个页面:
awk '{++S[$1]} END {for (a in S) print a,S[a]}' log_file

4、将每个IP访问的页面数进行从小到大排序:
awk '{++S[$1]} END {for (a in S) print S[a],a}' log_file | sort -n

5、查看某一个IP访问了哪些页面:
grep ^1l1.1l1.1l1 log_file| awk '{print $1,$7}'

6、去掉搜索引擎统计当天的页面:
awk '{print $12,$1}' log_file | grep ^\"Mozilla | awk '{print $2}' | sort | uniq | wc -1

7、查看2009年6月21日14时这一个小时内有多少IP访问:
awk '{print $4,$1}' log_file | grep 21/Jun/2009:14 | awk '{print $2}' | sort | uniq | wc -1
```

2.1. 刪除日志

刪除一个月前的日志

```
rm -f /www/logs/access.log.$(date -d '-1 month' +'%Y-%m')*
```

2.2. 统计爬虫

```
grep -E 'Googlebot|Baiduspider' /www/logs/www.example.com/access.2011-02-23.log | awk '{ print
$1 }' | sort | uniq
```

2.3. 统计浏览器

```
cat /www/logs/example.com/access.2010-09-20.log | grep -v -E 'MSIE|Firefox|Chrome|Opera|Safari|Gecko|Maxthon' | sort | uniq -c | sort -r -n | head -n 100
```

2.4. IP 统计

```
# cat /www/logs/www/access.2010-09-20.log | awk '{print $1}' | awk -F'.' '{print $1"."$2"."$3".0"}' | sort | uniq -c | sort -r -n | head -n 200
```

2.5. 统计域名

```
# cat /www/logs/access.2011-07-27.log |awk '{print $2}'|sort|uniq -c|sort -rn|more
```

2.6. HTTP Status

```
# cat /www/logs/access.2011-07-27.log |awk '{print $9}'|sort|uniq -c|sort -rn|more 5056585 304 1125579 200 7602 400 5 301
```

2.7. URL 统计

```
cat /www/logs/access.2011-07-27.log |awk '{print $7}'|sort|uniq -c|sort -rn|more
```

2.8. 文件流量统计

```
cat /www/logs/access.2011-08-03.log |awk '{sum[$7]+=$10}END{for(i in sum){print sum[i],i}}'|sort
-rn|more
grep ' 200 ' /www/logs/access.2011-08-03.log |awk '{sum[$7]+=$10}END{for(i in sum){print
sum[i],i}}'|sort -rn|more
```

2.9. 脚本运行速度

查出运行速度最慢的脚本

grep -v 0\$ access.2010-11-05.log | awk -F '\" ' '{print \$4" " \$1}' web.log | awk '{print \$1"
"\$8}' | sort -n -k 1 -r | uniq > /tmp/slow_url.txt

 上一页
 上一级
 下一页

 第 70 章 Logs 分析
 起始页
 3. Tomcat Log

Home | Mirror | Search

Google™ Custom Search

3. Tomcat Log

3.1. 截取 0-3 点区间的日志

egrep '^2011-08-02 0[0-3].*' sale-debug.log

上一页 上一级 下一页

2. Apache Log 部分 VI. Cluster

上一页

Home | Mirror | Search

Google™ Custom Search

部分 VI. Cluster

Load Balancing / HA

目录

71. Linux Virtual Server

- 1. 环境配置
- <u>2. VS/NAT</u>
- 3. VS/TUN
- 4. VS/DR

4.1. 配置文件

4.1.1. Director

4.1.2. RealServer

- 5. ipvsadm script
- 6. Timeout
- 7. debug
- 8. ipvsadm monitor

72. keepalived

1. 安装

2. test

73. heartbeat+ldirectord

- 1. heartbeat
- 2. ldirectord
- 3. test

74. Piranha

75. HAProxy - fast and reliable load balancing reverse proxy

<u>上一页</u>

下一页

起始页

3. Tomcat Log

第71章 Linux Virtual Server

Home | Mirror | Search

Google™ Custom Search

第71章 Linux Virtual Server

目录

- 1. 环境配置
- 2. VS/NAT
- 3. VS/TUN
- 4. VS/DR

4.1. 配置文件

4.1.1. Director

4.1.2. RealServer

- 5. ipvsadm script
- 6. Timeout
- 7. debug
- 8. ipvsadm monitor

Session

当选用持久服务 (-p选项) 支持HTTP session时,来自同一IP地址的请求将被送到同一台服务器。所以在这种状况下,一个ab生成的请求都会被调度到一台服务器,达不到性能测试的目的。在真实系统使用中,持久服务时间一般设置好几个小时。当ldirectord监测到并且在列表中删除一台应用服务器时,之前有建立连接的,继续转发到这台机上,确实是这样。因为IPVS并不立即淘汰刚删除的服务器,考虑到服务器太忙被删除,可能很快会被加回来。如果你需要马上淘汰已删除服务器的连接,可以用 echo 1 >

/proc/sys/net/ipv4/vs/expire_nodest_conn 不用担心记录连接所消耗的内存,因为一个连接只占用128个字节,所以 512M可用内存可以支持四百万条连接数。可以考虑用分布式的测试工具,或者多台机器一起跑ab。

1. 环境配置

ssh

neo@ubuntu:~\$ sudo apt-get install ssh

network

```
neo@ubuntu:~$ sudo ifconfig eth0 172.16.0.250 neo@ubuntu:~$ sudo route add default gw 172.16.0.254
```

install ipvsadm

```
neo@ubuntu:~$ apt-cache search ipvsadm
ipvsadm - Linux Virtual Server support programs
neo@ubuntu:~$ sudo apt-get install ipvsadm
Reading package lists... Done
Building dependency tree
Reading state information... Done
Suggested packages:
 heartbeat keepalived ldirectord
The following NEW packages will be installed:
 ipvsadm
0 upgraded, 1 newly installed, 0 to remove and 30 not upgraded.
Need to get 0B/43.9kB of archives.
After unpacking 238kB of additional disk space will be used.
Preconfiguring packages ...
Selecting previously deselected package ipvsadm.
(Reading database ... 16572 files and directories currently installed.)
Unpacking ipvsadm (from .../ipvsadm_1.24+1.21-1.1ubuntu3_i386.deb) ...
Setting up ipvsadm (1.24+1.21-1.1ubuntu3) ...
neo@ubuntu:~$
```

test

neo@ubuntu:~\$ sudo ipvsadm
IP Virtual Server version 1.2.1 (size=4096)
Prot LocalAddress:Port Scheduler Flags
-> RemoteAddress:Port Forward Weight ActiveConn InActConn
neo@ubuntu:~\$

 上一页
 上一级
 下一页

 部分 VI. Cluster
 起始页
 2. VS/NAT

Home | Mirror | Search

Google™ Custom Search

下一页

2. VS/NAT

ip_forward

```
sysctl -w net.ipv4.ip_forward=1
or
echo 1 > /proc/sys/net/ipv4/ip_forward
or
/etc/sysctl.conf 文件, 保证其中有如下一行:
net.ipv4.ip_forward = 1
执行:
sysctl -p
```

iptables

```
sudo iptables -t nat -A POSTROUTING -j MASQUERADE -p tcp -o eth0 -s 172.16.0.0/16 -d 0.0.0.0/0 sudo iptables -t nat -A POSTROUTING -j MASQUERADE -p tcp -o eth1 -s 192.168.1.0/24 -d 0.0.0.0/0
```

ipvsadm


```
sudo ipvsadm -A -t 172.16.0.1:80 -s wlc
sudo ipvsadm -a -t 172.16.0.1:80 -r 192.168.0.4:80 -m
sudo ipvsadm -a -t 172.16.0.1:80 -r 192.168.0.5:80 -m -w 2
```


上一页 上一页 第 71 章 Linux Virtual Server 起始页 3. VS/TUN

Home | Mirror | Search

Google™ Custom Search

3. VS/TUN

Director

```
ifconfig eth0:0 172.16.0.1 netmask 255.255.255.255 broadcast 172.16.0.1 up
```

ifconfig eth0:0 < VIP > netmask 255.255.255.255 broadcast < VIP > up

```
ipvsadm -A -t 172.16.0.1:80 -s wlc
ipvsadm -a -t 172.16.0.1:80 -r 172.16.0.10 -i
ipvsadm -a -t 172.16.0.1:80 -r 172.16.0.20 -i
ipvsadm -a -t 172.16.0.1:80 -r 172.16.0.30 -i
```

ifconfig

route

```
[root@centos etc]# route
Kernel IP routing table
Destination
 Flags Metric Ref
 Use Iface
 Gateway
 Genmask
 255.255.0.0
255.255.0.0
169.254.0.0
 0
 0 eth0
 U
172.16.0.0
 TJ
 0
 0
 0 eth0
 172.16.0.254
default.
 0.0.0.0
 UG
 0
 0
 0 eth0
[root@centos etc]#
```

ipvsadm

```
[root@centos etc]# ipvsadm
IP Virtual Server version 1.2.1 (size=4096)
Prot LocalAddress:Port Scheduler Flags
 -> RemoteAddress:Port Forward Weight ActiveConn InActConn
TCP 172.16.0.1:http wlc
 -> 172.16.0.30:http Tunnel 1 0 0
 -> 172.16.0.20:http Tunnel 1 0 0
 -> 172.16.0.10:http Tunnel 1 0 0
 [root@centos etc]#
```

realserver

```
echo 1 > /proc/sys/net/ipv4/ip_forward modprobe ipip ifconfig tunl0 0.0.0.0 up echo 1 > /proc/sys/net/ipv4/conf/all/hidden echo 1 > /proc/sys/net/ipv4/conf/tunl0/hidden ifconfig tunl0 172.16.0.1 netmask 255.255.255 broadcast 172.16.0.1 up route add -host 172.16.0.1 dev tunl0
```

ubuntu real server

```
neo@backup:~$ sudo sysctl -w net.ipv4.ip_forward=1
net.ipv4.ip_forward = 1
neo@backup:~$ sudo modprobe ipip
neo@backup:~$ sudo ifconfig tunl0 0.0.0.0 up
neo@backup:~$ sudo ifconfig tunl0 172.16.0.1 netmask 255.255.255.255 broadcast 172.16.0.1 up neo@backup:~$ sudo route add -host 172.16.0.1 dev tunl0 neo@backup:~$ route
Kernel IP routing table
Destination 172.16.0.1
 Use Iface
0 tunl0
 Gateway
 Genmask
 Flags Metric Ref
 255.255.255.255 UH
255.255.0.0 U
 0
 0
 0
localnet
 UG
 0 eth0
default
 172.16.0.254
 0.0.0.0
neo@backup:~$
```

script

```
sudo sysctl -w net.ipv4.ip_forward=1
sudo modprobe ipip
sudo ifconfig tunl0 0.0.0.0 up
sudo ifconfig tunl0 172.16.0.1 netmask 255.255.255 broadcast 172.16.0.1 up
```

ifconfig


```
neo@master:~$ ifconfig
 Link encap:Ethernet HWaddr 00:0C:29:CC:CF:A2
inet addr:172.16.0.10 Bcast:172.16.255.255 Mask:255.255.0.0
inet6 addr: fe80::20c:29ff:fecc:cfa2/64 Scope:Link
UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
RX packets:5006 errors:0 dropped:0 overruns:0 frame:0
TX packets:4692 errors:0 dropped:0 overruns:0 carrier:0
collisions:0 txqueuelen:1000
RX bytes:2866792 (2.7 MiB) TX bytes:639042 (624.0 KiB)
Interrupt:177 Base address:0x1400
 Link encap:Local Loopback
inet addr:127.0.0.1 Mask:255.0.0.0
inet6 addr: ::1/128 Scope:Host
UP LOOPBACK RUNNING MTU:16436 Metric:1
RX packets:0 errors:0 dropped:0 overruns:0 frame:0
TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
collisions:0 txqueuelen:0
RX bytes:0 (0.0 b) TX bytes:0 (0.0 b)
10
 Link encap: IPIP Tunnel HWaddr
inet addr: 172.16.0.1 Mask: 255.255.255.255
UP RUNNING NOARP MTU: 1480 Metric: 1
RX packets: 98 errors: 0 dropped: 0 overruns: 0 frame: 0
TX packets: 0 errors: 0 dropped: 0 overruns: 0 carrier: 0
collisions: 0 txqueuelen: 0
RY bytes: 19511 (19.0 KiR) TY bytes: 0 (0.0 b)
tun10
 RX bytes:19511 (19.0 KiB) TX bytes:0 (0.0 b)
neo@master:~$ route
Kernel IP routing table
Destination Gateway
 Use Iface
0 eth0
 Flags Metric Ref
 Genmask
 0
172.16.0.0
 255.255.0.0
 172.16.0.254 0.0.0.0
default
 IJG
 0
 0 eth0
neo@master:~$
```


2. VS/NAT <u>起始页</u> 4. VS/DR

Home | Mirror | Search

Google™ Custom Search

4. VS/DR

VS/DR方式是通过改写请求报文中的MAC地址部分来实现的。

Director和RealServer必需在物理上有一个网卡通过不间断的局域网相连。

Director

VIP:172.16.0.1

```
neo@ubuntu:~$ sudo ifconfig eth0 172.16.0.1/16
or
ifconfig eth0 172.16.0.x netmask 255.255.0.0 broadcast 172.16.0.255 up
ifconfig eth0:0 172.16.0.1 netmask 255.255.255.255 broadcast 172.16.0.1 up
sudo sysctl -w net.ipv4.ip_forward=1
```

ipvsadm

```
#!/bin/bash
ipvsadm -C
ipvsadm -A -t 172.16.0.1:80 -s wlc
ipvsadm -a -t 172.16.0.1:80 -r 172.16.0.10 -g
ipvsadm -a -t 172.16.0.1:80 -r 172.16.0.20 -g
ipvsadm -a -t 172.16.0.1:80 -r 172.16.0.30 -g
```

script

```
ifconfig eth0 172.16.0.x netmask 255.255.0.0 broadcast 172.16.0.255 up
ifconfig eth0:0 172.16.0.1 netmask 255.255.255.255 broadcast 172.16.0.1 up
echo 1 > /proc/sys/net/ipv4/ip_forward
```

RealServer

Ubuntn

```
neo@master:~$ sudo sysctl -w net.ipv4.ip_forward=1
net.ipv4.ip_forward = 1
neo@master:~$ sudo sysctl -w net.ipv4.conf.lo.arp_ignore=1
net.ipv4.conf.lo.arp_ignore = 1
neo@master:~$ sudo sysctl -w net.ipv4.conf.lo.arp_announce=2
net.ipv4.conf.lo.arp_announce = 2
neo@master:~$ sudo sysctl -w net.ipv4.conf.all.arp_ignore=1
net.ipv4.conf.all.arp_ignore = 1
neo@master:~$ sudo sysctl -w net.ipv4.conf.all.arp_announce=2
net.ipv4.conf.all.arp_announce = 2
neo@master:~$ sudo ifconfig lo:0 172.16.0.1 netmask 255.255.255 broadcast 172.16.0.1 up
neo@master:~$ sudo route add -host 172.16.0.1 dev lo:0
```

```
sudo sysctl -w net.ipv4.ip_forward=1
sudo sysctl -w net.ipv4.conf.lo.arp_ignore=1
sudo sysctl -w net.ipv4.conf.lo.arp_announce=2
sudo sysctl -w net.ipv4.conf.all.arp_ignore=1
sudo sysctl -w net.ipv4.conf.all.arp_announce=2
sudo ifconfig lo:0 172.16.0.1 netmask 255.255.255.255 broadcast 172.16.0.1 up
sudo route add -host 172.16.0.1 dev lo:0
```

redhat

```
echo 1 > /proc/sys/net/ipv4/ip_forward
echo 1 > /proc/sys/net/ipv4/conf/all/hidden
echo 1 > /proc/sys/net/ipv4/conf/lo/hidden
ifconfig lo:0 172.16.0.1 netmask 255.255.255 broadcast 172.16.0.1 up
```

test

```
neo@ubuntu:~$ sudo tcpdump -i eth0|grep "172.16.0.1"
```

4.1. 配置文件

4.1.1. Director

ifconfig

ipvsadm

```
neo@ubuntu:~$ sudo ipvsadm
IP Virtual Server version 1.2.1 (size=4096)
Prot LocalAddress:Port Scheduler Flags
-> RemoteAddress:Port Forward Weight ActiveConn InActConn
TCP 172.16.0.1:www wlc
-> 172.16.0.20:www Route 1 0 0
-> 172.16.0.10:www Route 1 0 0
neo@ubuntu:~$
```

4.1.2. RealServer

ifconfig

neo@ubuntu:~\$ ifconfig
eth0 Link encap:Ethernet HWaddr 00:0C:29:CC:CF:A2
 inet addr:172.16.0.20 Bcast:172.16.255.255 Mask:255.255.0.0
 inet6 addr: fe80::20c:29ff:fecc:cfa2/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:1897 errors:0 dropped:0 overruns:0 frame:0
 TX packets:1511 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:229334 (223.9 KiB) TX bytes:205973 (201.1 KiB)
 Interrupt:177 Base address:0x1400

10 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:0 (0.0 b) TX bytes:0 (0.0 b)

10:0 Link encap:Local Loopback
 inet addr:172.16.0.1 Mask:255.255.255
 UP LOOPBACK RUNNING MTU:16436 Metric:1

 上一页
 上一级
 下一页

 3. VS/TUN
 起始页
 5. ipvsadm script

<u>上一页</u> 第 71 章 Linux Virtual Server <u>下一页</u>

Home | Mirror | Search

Google™ Custom Search

5. ipvsadm script

save/restore

```
$ ipvsadm-sav > ipvsadm.sav
$ ipvsadm-restore < ipvsadm.sav</pre>
```

同步

```
#sync daemon.
ipvsadm --start-daemon=master --mcast-interface=eth1
ipvsadm --start-daemon=backup --mcast-interface=eth1
```

cancel

```
[root@centos etc]# ipvsadm -C
[root@centos etc]# ifconfig eth0:0 down
and
[root@centos etc]# ifconfig lo:0 down
```

上一页

4. VS/DR <u>起始页</u> 6. Timeout

上一页

第71章 Linux Virtual Server

下一页

Home | Mirror | Search

Google™ Custom Search

6. Timeout

ipvsadm -L --timeout Timeout (tcp tcpfin udp): 900 120 300

 上一页
 上一级
 下一页

 5. ipvsadm script
 起始页
 7. debug

上一页 第 71 章 Linux Virtual Server

下一页

Home | Mirror | Search

Google™ Custom Search

7. debug

```
tcpdump -n -i eth0 port 80 or icmp or arp
```

正确的IP包

6. Timeout <u>起始页</u> 8. ipvsadm monitor

Home | Mirror | Search

Google™ Custom Search

8. ipvsadm monitor

monitor.py

```
#!/usr/bin/env python
class Ipvs:
 types = ''
vip = '0.0.0.0'
vport = '0'
 scheduler = ''
 nodes = []
 def __init__(self, vs):
 self.types = vs[0]
 self.vip = vs[1]
 self.vport = vs[2]
 self.scheduler = vs
 vs[3]
 self.nodes = vs[4]
class Node:
 = '0.0.0.0'
 nip
 nport
 forward =
 weight = 0
 acti.
inact = c
init_
- r
 active = 0
 _(self, node):
 nip = node[0]
nport = node[1]
forward = node[2]
weight = node[3]
active = node[4]
incat = node[5]
 self.nip = nip
self.nport = nport
self.forward = forward
self.weight = weight
self.active = active
self.inact = incat
class Monitor:
 buffer = []
ipvsdict = {}
def __init__(self):
 self.buffer.append('<?xml version="1.0"?>')
 self.buffer.append('<?xml-stylesheet type="text/xsl" href="vs.xsl"?>')
 "colf make()"
 #self.make()
 pass
def clear(self):
 self.buffer = []
self.ipvss = []
def make(self):
 self.buffer.append('<ipvs>')
for key in self.ipvsdict:
 ipvs = self.ipvsdict[key]
 for node in nodes:
 self.buffer.append('<node>')
 self.buffer.append('<nip>'+node.nip+'</nip>')
 self.buffer.append('<nport>'+node.nport+'</nport>')
 self.buffer.append('<forward>'+node.forward+'</forward>')
 self.buffer.append('<weight>'+node.weight+'</weight>')
 self.buffer.append('<active>'+node.active+'</active>')
 self.buffer.append('<inact>'+node.inact+'</inact>')
 self.buffer.append('</node>')
 self.buffer.append('')
def display(self):
 for buf in self.buffer:
 for buf in self.buffer:
 print buf

def saveAs(self,filename):
 if filename:
#
 f = open(filename,'w')
 for buf in self.buffer:
 f.write(buf)
 f.close()
```

```
def save(self):
 self.saveAs('vs.xml')
 def ipvslist(self):
 = os.popen2(IPVSADM)
 w,r
 w.close()
 w.close()
version = r.readline()
vsfield = r.readline()
nodefield = r.readline()
 cp_vs = re.compile(pattern_vs)
cp_node = re.compile(pattern_node)
 current_vs = ''
for line in r.readlines():
 if line[:3] == 'TCP' or line[:3] == 'UDP':
 current_vs = line
 result = cp_vs.search(line).groups()
ipvs = Ipvs()
ipvs.types = result[0]
ipvs.vip = result[1]
ipvs.vport = result[2]
ipvs.scheduler = result[3]
 ipvs.vport = result[2]
ipvs.scheduler = result[3]
ipvs.nodes = []
 self.ipvsdict[current_vs] = ipvs
 elif line[2:4]==
 result = cp_node.search(line).groups()
oneNode = Node(result)
 #nodes.append(oneNode)
self.ipvsdict[current_vs].nodes.append(oneNode)
class Network:
 interface = []
 def __init__(self):
 pass def hostname:
 pass
class Ipvsadmin:
 cmdline =
 vscache = []
forward = {'nat':'','route':'','tunel':''}
 def load(self, config):
 pass
def vip(self, vip, vport, scheduler):
 pass
def rip(self, vip,rip,rport,forward,weight):
 pass
def list(self):
 pass
def saveAs(self):
 pass
def restore(self):
 pass
class Deploy:
 src = ['vs.xml','vs.xsl']
dst = ''
 _init___(self):
 def
 pass
 def target(self, dst):
 self.dst = dst
def start(self):
 try:
 for srcfile in self.src:
 shutil.copy(srcfile,self.dst)
except (IOError, os.error), why:
 print "Can't copy %s to %s: %s" % (`self.src`, `self.dst`, str(why))
import os,re
import shutil
IPVSADM='/sbin/ipvsadm'
def main():
 xml = Monitor()
xml.ipvslist()
 xml.make()
 #xml.display()
 xml.save()
#xml.saveAs('/var/www/vs.xml')
 deploy = Deploy()
deploy.target('/var/www')
deploy.start()
 __name___ == "___main___":
main()
```

ipvs.xsl

```
<?xml version="1.0" encoding="utf-8"?>
<!-- stylesheet by netkiller -->
```

```
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform" version="1.0">
<xsl:output method="html"/>
<xsl:template match="/">
<html>
<head>
<title><xsl:value-of select="table/caption"/></title>
<meta http-equiv="content-type" content="text/html; charset=utf-8" />
<meta content="陈景峰,网路杀手,网络杀手,bg7nyt,ham,火腿" name="keywords" />
<meta content="陈景峰" name="description" />

'link rel="shortcut icon" href="favicon.ico" />

k rel="Bookmark" href="favicon.ico" />

<link rel="stylesheet" type="text/css" href="style.css" />
<body bgcolor="DFEFFF" text="#000000">
<a name="top" />
<xsl:apply-templates/>
</body>
</html>
</xsl:template>
<xsl:template match="/ipvs">
<xsl:for-each select="table">

<caption><xsl:value-of select="caption"/></caption>
<xsl:for-each select="node">

<xsl:value-of select="nip"/><xsl:value-of select="nport"/>

</xsl:for-each>
<br />
</xsl:for-each>
</xsl:template>
<xsl:template match="chapter/title">
<center><h1>
<xsl:apply-templates/>
</h1>
</center>
<hr />
</xsl:template>
</xsl:template>
<xsl:apply-templates select="title"/><br />
<xsl:for-each select="setp">
</xsl:for-each>
</xsl:stylesheet>
```

<u>上一页</u>

7. debug <u>起始页</u> 第 72 章 keepalived

下一页

Home | Mirror | Search

Google™ Custom Search

第72章 keepalived

目录

1. 安装

2. test

VRRP (Virtual Router Redundancy Protocol) 协议

网站: http://www.keepalived.org/

http://www.lvwnet.com/vince/linux/Keepalived-LVS-NAT-Director-ProxyArp-Firewall-HOWTO.html

http://www.keepalived.org/LVS-NAT-Keepalived-HOWTO.html

http://archive.linuxvirtualserver.org/html/lvs-users/2002-12/msg00189.html

http://www.linuxvirtualserver.org/docs/ha/keepalived.html

1. 安装

两台已经安装好Ubuntu的服务器

分别安装ssh以方便putty登录

```
neo@master:~$ sudo apt-get install ssh
neo@slave:~$ sudo apt-get install ssh
```

install keepalived

```
neo@master:~$ apt-cache search lvs
keepalived - Failover and monitoring daemon for LVS clusters
neo@master:~$ sudo apt-get install keepalived
```

配置 keepalived.conf

```
neo@master:/etc/keepalived$ sudo touch keepalived.conf
neo@master:/etc/keepalived$ sudo vi keepalived.conf
```

例 72.1. keepalived.conf

```
vrrp_sync_group VG1 {
```

```
group { VI_
 VI_1
VI_2
}
vrrp_instance VI_1 {
 state MASTER
 interface eth0
 virtual_router_id 51
 priority 100
advert_int 1
 authentication {
 auth_type PASS
 auth_pass 1111
 virtual_ipaddress { 172.16.0.1
}
vrrp_instance VI_2 {
 state MASTER
 interface eth1
 virtual_router_id 51
 priority 100 advert_int 1
 authentication {
 auth_type PASS
 auth_pass 1111
 virtual_ipaddress { 172.18.1.254
}
virtual_server 172.16.0.1 80 {
 delay_loop 6
 lb_algo wlc
 lb_kind NAT
 persistence_timeout 600 protocol TCP
 real_server 172.16.0.2 80 {
 weight 100
 TCP_CHECK
 connect_timeout 3
 real_server 172.16.0.3 80 {
 weight 100
 TCP_CHECK
 connect_timeout 3
 real_server 172.16.0.4 80 {
 weight 100
 TCP_CHECK
 connect_timeout 3
 }
```

enable ip_forward

\$ sudo sysctl -w net.ipv4.ip_forward=1

```
neo@master:~$ sysctl net.ipv4.ip_forward
net.ipv4.ip_forward = 0
```

Starting keepalived

```
neo@master:/etc/keepalived$ sudo /etc/init.d/keepalived start Starting keepalived: keepalived.
```

virtual_ipaddress

virtual_ipaddress { 172.16.0.1/16 } 正常直接写IP即可.但在ubuntu中如果不写子网掩码,它会默认为172.16.0.1/32.

上一页

8. ipvsadm monitor <u>起始页</u> 2. test

上一页 第72章 keepalived <u>下一页</u>

```
Home | Mirror | Search
```

Google™ Custom Search

2. test

Log

Keepalived 日志输出位置

Debian/Ubutun: /var/log/daemon.log

Other: /var/log/messages

```
tail -f /var/log/daemon.log |grep Keepalived
```

\$ sudo ipvsadm

链接测试

```
$ w3m -no-cookie -dump 'http://172.16.0.1'
```

查看vip

```
neo@master:/etc/keepalived$ ip addr show eth0
2: eth0: <BROADCAST,MULTICAST,UP,10000> mtu 1500 qdisc pfifo_fast qlen 1000
 link/ether 00:0c:29:07:40:14 brd ff:ff:ff:ff:ff:
 inet 172.16.0.2/16 brd 172.16.255.255 scope global eth0
 inet6 fe80::20c:29ff:fe07:4014/64 scope link
 valid_lft forever preferred_lft forever
neo@master:/etc/keepalived$

neo@master:/etc/keepalived$ sudo /etc/init.d/keepalived start
Starting keepalived: keepalived.

neo@master:/etc/keepalived$ ip addr show eth0
2: eth0: <BROADCAST,MULTICAST,UP,10000> mtu 1500 qdisc pfifo_fast qlen 1000
 link/ether 00:0c:29:07:40:14 brd ff:ff:ff:ff:
 inet 172.16.0.2/16 brd 172.16.255.255 scope global eth0
 inet6 fe80::20c:29ff:fe07:4014/64 scope link
 valid_lft forever preferred_lft forever
neo@master:/etc/keepalived$
```

正确应该显示: inet 172.16.0.1/16 scope global secondary eth0

genhash 生成web hash类似md5sum,对比每次输出是否一样

```
genhash -s 172.16.0.1 -p 80 -u /
genhash -s 172.16.0.1 -p 80 -u /
genhash -s 172.16.0.1 -p 80 -u /
...
genhash -s 172.16.0.1 -p 80 -u /
```

Home | Mirror | Search

Google™ Custom Search

第73章 heartbeat+ldirectord

目录

- 1. heartbeat
- 2. ldirectord

3. test

1. heartbeat

neo@ubuntu:~\$ apt-cache search heartbeat
heartbeat - Subsystem for High-Availability Linux
heartbeat-dev - Subsystem for High-Availability Linux - development files
ipvsadm - Linux Virtual Server support programs
neo@ubuntu:~\$ sudo apt-get install heartbeat

2. test起始页2. Idirectord

第73章 heartbeat+ldirectord

下一页

Home | Mirror | Search

Google™ Custom Search

2. ldirectord

当前环境

```
[root@backup ~]# cd /etc/ha.d/
[root@backup ha.d]# ls
authkeys harc ldirectord.cf README.config shellfuncs
ha.cf haresources rc.d/ resource.d/
```

heartbeat主要有三个配置文件:

- 1. /etc/ha.d/authkeys
- 2. /etc/ha.d/ha.cf
- 3. /etc/ha.d/haresources

过程 73.1. 配置步骤:

1. /etc/ha.d/authkeys

auth 3

3 md5 hello

```
[root@backup ha.d]# vi authkeys
auth 3
#1 crc
#2 sha1 HI!
3 md5 hello
```

2. /etc/ha.d/ha.cf

master

logfile /var/log/ha-log

logfacility local0

```
deadtime 30
 warntime 10
 initdead 120
 udpport 694
 ucast eth1 10.10.10.161
 ucast eth1 <backup node ip>
 auto_failback on
node master.example.org
node backup.example.org
 ping_group group1 10.10.10.160 10.10.10.161
 respawn hacluster /usr/lib/heartbeat/ipfail
 apiauth ipfail gid=haclient uid=hacluster
 [root@backup ha.d]# vi ha.cf
logfile /var/log/ha-log
 backup
 ucast eth1 master node ip
 /etc/ha.d/haresources
 <node> <vip>/<netmask>/<interface>/<vip> ldirectord
 master.example.org 211.100.37.164/32/eth0:0/211.100.37.164 ldirectord
 [root@master ha.d]# cat haresources
master.example.org 211.100.37.164/32/eth0:0/211.100.37.164 ldirectord
 backup.example.org 211.100.37.164/32/eth0:0/211.100.37.164 ldirectord
 [root@backup ha.d]# cat haresources
backup.example.org 211.100.37.164/32/eth0:0/211.100.37.164 ldirectord
```

keepalive 2

/etc/ha.d/ldirectord.cf

上一页 第73章 heartbeat+ldirectord <u>上一级</u> <u>下一页</u> 3. test 上一页

第73章 heartbeat+ldirectord

下一页

Home | Mirror | Search

Google™ Custom Search

3. test

debug

tail -f /var/log/ha-log

察看心跳监听是否工作:

[root@master ha.d]# tcpdump -i eth1 icmp
[root@backup ha.d]# tcpdump -i eth1 icmp

IPaddr2 Script

IPAddr2::10.10.0.1/32/0:0/10.10.0.1

resource.d/IPaddr2 10.10.0.1/32/0:0/10.10.0.1 start

上一页

2. Idirectord 第 74 章 Piranha

Home | Mirror | Search

Google™ Custom Search

第74章 Piranha

CentOS Piranha

3. test <u>起始页</u>

第 75 章 HAProxy - fast and reliable load

balancing reverse proxy

Home | Mirror | Search

Google™ Custom Search

第 75 章 HAProxy - fast and reliable load balancing reverse proxy

```
$ apt-cache search haproxy
haproxy - fast and reliable load balancing reverse proxy
```

```
yum install haproxy
```

```
cd /etc/haproxy/
cp haproxy.cfg haproxy.cfg.old
 cat /etc/haproxy/haproxy.cfg
  Example configuration for a possible web application. See the full configuration options online.
 http://haproxy.lwt.eu/download/1.4/doc/configuration.txt
 Global settings
global
 # to have these messages end up in /var/log/haproxy.log you will
 # need to:
 1) configure syslog to accept network log events. This by adding the '-r' option to the SYSLOGD_OPTIONS in
 This is done
 /etc/sysconfig/syslog
 2) configure local2 events to go to the /var/log/haproxy.log
file. A line like the following can be added to
 /etc/sysconfig/syslog
 ##
 local2.*
 /var/log/haproxy.log
 log
 127.0.0.1 local2
 /var/lib/haproxv
 chroot
 pidfile
 /var/run/haproxy.pid
 40000
 maxconn
 user
 haproxy
 group
 haproxy
 daemon
 # turn on stats unix socket
 stats socket /var/lib/haproxy/stats
 common defaults that all the 'listen' and 'backend' sections will use if not designated in their block
defaults
 mode
 http
 log
 global
 httplog
 option
 option
 dontlognull
 option http-server-close
 except 127.0.0.0/8
 option forwardfor
 option
 redispatch
 retries
 timeout http-request
 10s
 timeout queue
 1 m
 timeout connect
 10s
 timeout client
 timeout server 1m timeout http-keep-alive 10s
 timeout check
 maxconn
 40000
# main frontend which proxys to the backends
frontend main *:80
 -i /static /images /javascript /stylesheets
-i .jpg .gif .png .css .js
 acl url_static
 path_beg
 path_end
 acl url_static
```

 上一页
 上一级
 下一页

 第 74章 Piranha
 起始页
 第 76章 Voice over IP

上一页

Home | Mirror | Search

Google™ Custom Search

第76章 Voice over IP

目录

1. Gnu Gatekeeper

1.1. Gnu Gatekeeper Install

1.2. Gnu Gatekeeper Configure

1.3. Gnu Gatekeeper Test

1.3.1. Part I - Microsoft Windows NetMeeting

1.3.2. Part II - ohphone

2. Asterisk (OpenSource Linux PBX that supports both SIP and H.323)

3. OpenSER SIP Server

安装环境 ubuntu 7.10

1. Gnu Gatekeeper

http://www.gnugk.org/

1.1. Gnu Gatekeeper Install

```
sudo apt-get install gnugk
sudo apt-get install ohphone
```

start|stop|restart|force-reload

```
netkiller@shenzhen:~$ sudo /etc/init.d/gnugk
Usage: /etc/init.d/gnugk {start|stop|restart|force-reload}
```

Start

```
netkiller@shenzhen:~$ sudo /etc/init.d/gnugk start
Starting H.323 gatekeeper: gnugk.
netkiller@shenzhen:~$

netkiller@shenzhen:~$ sudo /etc/init.d/gnugk stop
Stopping H.323 gatekeeper: gnugk.
netkiller@shenzhen:~$
```

gatekeeper.ini

```
[Gatekeeper::Main]
Fourtytwo=42
[GkStatus::Auth]
rule=allow
```

1.3. Gnu Gatekeeper Test

How do I test Gatekeeper

first, telnet tools

```
netkiller@shenzhen:~$ telnet 127.0.0.1 7000
Trying 127.0.0.1...
Connected to 127.0.0.1.
Escape character is '^]'.
Version:
Gatekeeper(GNU) Version(2.2.5)
Ext(pthreads=1,radius=1,mysql=1,pgsql=1,firebird=1,large_fdset=0,crypto/ssl=1) Build(Feb 2 2007, 21:39:07) Sys(Linux i686 2.6.20-15-server)
GkStatus: Version(2.0) Ext()
Toolkit: Version(1.0) Ext(basic)
Startup: Fri, 09 Nov 2007 17:26:23 -0500 Running: 0 days 00:08:34;
```

1.3.1. Part I - Microsoft Windows NetMeeting

Windows XP

Start NetMeeting

Start->Run->conf

Tools -> Option -> Advence

网关守卫设置

1.3.2. Part II - ohphone

For example:

netkiller

neo@machine1:~\$ ohphone -l -a -u neo

neo

 $\verb|netkiller@machine2:~$| ohphone -u netkiller neo|$

上一页

第 75 章 HAProxy - fast and reliable load

balancing reverse proxy

起始页

2. Asterisk (OpenSource Linux PBX that supports both SIP and H.323)

下一页

上一页 第76章 Voice over IP

Home | Mirror | Search

Google™ Custom Search

2. Asterisk (OpenSource Linux PBX that supports both SIP and H.323)

http://www.asteriskpbx.com/

```
netkiller@shenzhen:~$ apt-cache search Asterisk
asterisk-app-dtmftotext - Text entry application for Asterisk
asterisk-app-fax - Softfax application for Asterisk
asterisk-app-misdn-v110 - V.110 protocol handler for Asterisk
asterisk-chan-capi - Common ISDN API 2.0 implementation for Asterisk
asterisk-chan-misdn - mISDN support for Asterisk
asterisk-chan-misdn - mISDN support for Asterisk
asterisk-prompt-de - German voice prompts for the Asterisk PBX
asterisk-prompt-de - German voice prompts for the Asterisk PBX
asterisk-prompt-es-co - Colombian Spanish voice prompts for Asterisk
asterisk-prompt-fr - French voice prompts for Asterisk
asterisk-prompt-it - Italian voice prompts for Asterisk
asterisk-prompt-es - Swedish voice prompts for Asterisk
asterisk-prompt-se - Swedish voice prompts for Asterisk
asterisk-sounds-extra - Additional sound files for the Asterisk PBX
destar - management interface for the Asterisk PBX
gastman - GUI tool for Asterisk administration and monitoring
iaxmodem - software modem with IAX2 connectivity
kiax - IAX VoIP softphone
libiax-dev - implementation of the Inter-Asterisk eXchange protocol (devel)
libiax0 - implementation of the Inter-Asterisk eXchange protocol
op-panel - switchboard type application for the Asterisk PBX
asterisk-prompt-es - Spanish prompts for the Asterisk PBX
asterisk-prompt-es - Spanish prompts for the Asterisk PBX
asterisk-prompt-es - Private Branch Exchange (PBX) - BRIstuff-enabled version
asterisk-classic - Open Source Private Branch Exchange (PBX) - original Digium version
asterisk-config - config files for asterisk
asterisk-doc - decumentation for asterisk
asterisk-doc - decumentation for asterisk
asterisk-asounds-main - sound files for asterisk
asterisk-mail - Web-based (CGI) voice mail interface for Asterisk
netkiller@shenzhen:-$
 netkiller@shenzhen:~$ apt-cache search Asterisk
 netkiller@shenzhen:~$
```

上一页 下一页 上一级 起始页

第76章 Voice over IP

3. OpenSER SIP Server

<u>上一页</u> 第 76 章 Voice over IP <u>下一页</u>

Home | Mirror | Search

Google™ Custom Search

3. OpenSER SIP Server

http://www.openser.org/

netkiller@shenzhen:~\$ apt-cache search openser
openser - very fast and configurable SIP proxy
openser-cpl-module - CPL module (CPL interpreter engine) for OpenSER
openser-dbg - very fast and configurable SIP proxy [debug symbols]
openser-jabber-module - Jabber module (SIP-Jabber message translation) for OpenSER
openser-mysql-module - MySQL database connectivity module for OpenSER
openser-postgres-module - PostgreSQL database connectivity module for OpenSER
openser-radius-modules - radius modules for OpenSER
openser-unixodbc-module - unixODBC database connectivity module for OpenSER

上一页

2. Asterisk (OpenSource Linux PBX that

起始页

第77章 FAQ

supports both SIP and H.323)

上一页

Home | Mirror | Search

Google™ Custom Search

第77章 FAQ

目录

1. 通过SSH与控制台不能登录

1. 通过SSH与控制台不能登录

通过SSH与控制台不能登录,登录后立即退出。

我在做压力测试的时候将所有用户的 nofile 设置为 1050000 导致 SSH 与控制台均不能登录Linux 系统。

```
# cat /etc/security/limits.conf |tail
#* hard rss
 10000
 20
20
#@student
 nproc
#@faculty
 soft
 nproc
 50
#@faculty
 hard
 nproc
#ftp
 nproc
#@student
 maxlogins
 End of file
soft nofile 1050000
hard nofile 1050000
```

后来发现/var/log/secure 日志,提示Could not set limit for 'nofile': Operation not permitted

```
# tail -f /var/log/secure

Aug 6 04:07:56 r510 sshd[20858]: Accepted password for root from 192.168.80.129 port 51798 ssh2

Aug 6 04:07:56 r510 sshd[20858]: pam_limits(sshd:session): Could not set limit for 'nofile': Operation not permitted

Aug 6 04:07:56 r510 sshd[20858]: pam_unix(sshd:session): session opened for user root by (uid=0)

Aug 6 04:07:56 r510 sshd[20858]: error: PAM: pam_open_session(): Permission denied
```

上一页

 上一页

Home | Mirror | Search

Google™ Custom Search

附录 A. 附录

目录

- 1. 参考文档
- 2. Linux 下载排名
- 3. Ubuntu Server Edition
- 4. CentOS The Community ENTerprise Operating System

1.参考文档

http://www.faqs.org/docs/Linux-HOWTO/Bash-Prog-Intro-HOWTO.html

http://xiaowang.net/bgb-cn/index.html

上一页

第 77 章 FAQ <u>起始页</u> 2. Linux 下载排名

Home | Mirror | Search

Google™ Custom Search

2. Linux 下载排名

http://distrowatch.com/

上一页

附录 A. 附录 <u>起始页</u> 3. Ubuntu Server Edition

上一页 附录 A. 附录 下一页

Home | Mirror | Search

Google™ Custom Search

3. Ubuntu Server Edition

http://www.ubuntu.com/

<u>Netkiller Ubuntu Linux</u> 手札

上一页

2. Linux 下载排名

4. CentOS - The Community ENTerprise 起始页

Operating System

上一页 <u>下一页</u>

Home | Mirror | Search

Google™ Custom Search

4. CentOS - The Community ENTerprise Operating System

http://www.centos.org/

Netkiller CentOS Linux 手札

上一页

Home | Mirror | Search

Google™ Custom Search

附录 B. 历史记录

修订	历	史
1911	1)]	X

修订 1.0 2007-1-12

• 开始

• ubuntu linux

修订1.1 2007-5-10

Application (Zope)

修订 1.2 2007-5-15

Memcached

修订 1.3 2007-5-18

Jboss

修订 1.4 2007-5-21

php memcache, lighttpd script

修订 1.5 2007-5-22

rsync

修订 1.6 2007-5-24

openfiler

修订 1.7 2007-5-25

openfiler, php sql server

修订 1.8 2007-5-28

openfiler, zend optimizer	
修订 1.9	2007-6-9
ip tunnel, memcached script, lighttpd script	
修订 1.10	2007-11-13
栏目重新排版,增加很多新内容	
修订1.11	2008-1-17
awstats, webalizer	
修订 1.12	2008-1-22
TUTOS, TRAC	
修订1.2	2008-3-21
栏目重新排版,增加很多新内容	
修订 1.2.1	2008-3-21
Shorewall	
修订 1.2.2	2008-6-20
FreeRADIUS	
修订 1.2.3	2008-10-7
MySQL Replication	
修订 1.2.4	2008-10-8
MySQL Cluster	
修订 1.2.5	2008-10-9
modi: Openldap	
修订 1.2.6	2008-10-21

ufw - program for managing a netfilter firewall

inotify-tools

修订 1.2.7 2008-10-31 modify rsync chapter add csync2 修订 1.2.8 2008-12-3 modified system chapter add nagios, and remove developer chapter 修订 1.2.9 2008-12-16 the system chapter was modified 修订 1.2.10 2008-12-22 added loop devices added ACL - Access Control List under chapter security. added ncftp, ncftpget, ncftpput 修订 1.3.0 2009-3-10 bash added if, for, while, until and function 修订 1.3.1 2009-3-22 vsftpd 修订 1.3.2 2009-4-5 to move chapter database to new docbook. 修订 1.3.2 2009-4-15 Stunnel.

2009-5-7

修订 1.3.3

增加很多新内容,章节重新排版。

修订 1.3.4 2009-10-27

PPTPD

上一页

4. CentOS - The Community ENTerprise

起始页

Operating System

Home | Mirror | Search

Google™ Custom Search

Netkiller Linux 手札

Netkiller Linux Cookbook

Mr. Neo Chan, 陈景峰 (BG7NYT)

中国广东省深圳市宝安区龙华镇

518109

+86 755 29812080

+86 755 29812080

<openunix@163.com>

版权 © 2006, 2007, 2008, 2009, 2010, 2011 Netkiller(Neo Chan). All rights reserved.

版权声明

转载请与作者联系, 转载时请务必标明文章原始出处和作者信息及本声明。

文档出处: http://netkiller.github.com

文档最近一次更新于 Tue Dec 6 12:12:43 UTC 2011

内容摘要

本文档讲述Linux系统涵盖了系统管理与配置包括:

对初学Linux的爱好者忠告

玩Linux最忌reboot (重新启动) 这是windows玩家坏习惯

Linux只要接上电源你就不要再想用reboot,shutdown,halt,poweroff命令,Linux系统和应用软件一般备有reload,reconfigure,restart/start/stop...不需要安装软件或配置服务器后使用reboot重新引导计算机

在Linux系统里SIGHUP信号被定义为刷新配置文件,有些程序没有提供reload参数,你可以给进程发送HUP信号,让它刷新配置文件,而不用restart.通过pkill,killall,kill都可以发送HUP信号例如: pkill -HUP httpd

下面是我多年积累下来的经验总结,整理成文档供大家参考:

Netkiller Architect 手札 Netkiller Linux 手札 Netkiller Developer 手札 Netkiller Database 手札

Netkiller Debian 手札 Netkiller CentOS 手札 Netkiller FreeBSD 手札 Netkiller Shell 手札

Netkiller Web 手札 Netkiller Monitoring 手札 Netkiller Storage 手札 Netkiller Mail System 手札

Netkiller MySQL 手札 Netkiller LDAP 手札 Netkiller Security 手札 Netkiller Version 手札

Netkiller Intranet 手札 Netkiller Cisco IOS 手札 Netkiller Writer 手札 Netkiller Studio Linux 手札

鸣谢

目录

自述

- 1. 本文目的
- 2. 内容简介
- 3. 读者对象
- 4. 作者简介

4.1. 联系作者

1. Introduction

- 1. Distribution Version
- 2. Distribution information
- 3. Linux Installation
 - 3.1. HDD Partition

I. System Administrator

- 2. Kernel
- 3. System Infomation
 - 1. Cpu Bit
- 4. shutdown

```
1. shell
6. Device information
 1. dmesg - print or control the kernel ring buffer
 2. smartctl - Control and Monitor Utility for SMART Disks
 3. lspci - list all PCI devices
 4. dmidecode - DMI table decoder
 5. 鉴别eth(x)
 6. usb device
 7. SCSI
 8. HBA
 9. kudzu - detects and configures new and/or changed hardware on a system
7. Locale
 1. time zone
 2. to change system date/time
 2.1. NTP Server
 3. Language
8. console / terminal
 1. serial console
 2. console timeout
 3. TUI (Text User Interface)
 4. framebuffer
9. Harddisk
 1. 查看分区分区 UUID
 2. Label
 2.1. Ext2
 2.1.1. 查看卷标
 2.1.2. 更改卷标
 3. 临时增加 swap 分区
 4. Show partition
```

5. Create partition

5. Profile

```
6. Clone partition
 7. Format partition
 7.1. ext3
 7.2. ReiserFS
 8. estimate disk / directory / file space usage
 9. Convert from ext3 to ext4 File system
 10. GPT
 10.1. 查看分区
 10.2. 创建分区
 10.3. 退出
 10.4. mount
 11. loop devices
 11.1. losetup - set up and control loop devices
10. Removable Storage
 1. usb flash
 2. CD / DVD
 2.1. Mount an ISO file
 2.2. create iso file from CD
 2.3. burner
 2.4. ISO Mirror
11. File System
 1. Mount partition
 1.1. Mount
 1.2. Umount
 1.3. bind directory
 1.4. /etc/fstab
 2. RAM FS
 3. tmpfs
 4. ftp fs
 5. SSHFS (sshfs - filesystem client based on SSH File Transfer Protocol)
12. Networking
```

```
1.1. /etc/hostname
 1.2. /etc/host.conf
 1.3. /etc/hosts
 1.4. hosts.allow / hosts.deny
 1.5. /etc/resolv.conf
 2. Network adapter
 3. Ethernet Interfaces
 3.1. ifquery
 3.2. DHCP
 3.3. Static IP
 4. Mask
 5. Gateway
 6. Configuring Name Server Lookups
 7. sysctl
 8. bonding
 8.1. Ubuntu
 9. Finding optimal MTU
13. syslog, klogctl - read and/or clear kernel message ring buffer; set console_loglevel
 1. /etc/sysconfig/syslog
 2. /etc/syslog.conf
 3. logger
 4. To Log Messages Over UDP Network
14. logrotate - rotates, compresses, and mails system logs
 1. /etc/logrotate.conf
 2. /etc/logrotate.d/
 2.1. apache2
 <u>2.2. mysql</u>
 2.3. cacti
15. remote syslog
 1. syslog-ng
```

1. Hostname

2. rsyslog

16. Service

1. update-rc.d - install and remove System-V style init script links 2. invoke-rc.d - executes System-V style init script actions 3. runlevel 4. sysv-rc-conf 5. xinetd - replacement for inetd with many enhancements 5.1. tftpd 6. Scheduled Tasks 6.1. crontab - maintain crontab files for individual users 6.2. at, batch, atq, atrm - queue, examine or delete jobs for later execution II. Network Application 17. network tools 1. curl / w3m / lynx 18. OpenNTPD 1. install 2. ntpdate 3. ntpd.conf / ntp.conf 3.1. server 配置 3.2. ntp 安全设置 19. Linux IP And Router 1. netmask 2. arp - manipulate the system ARP cache 2.1. display hosts 2.2. delete a specified entry 2.3. /proc/net/arp 2.4. /etc/ethers 3. iproute2 3.1. 添加路由 3.2. 删除路由

3.3. 变更路由

```
3.4. 替换已有的路由
 3.5. 增加默认路由
 3.6. cache
 4. 策略路由
 5. 负载均衡
 6. MASQUERADE
 7. ip tunnel
 8. VLAN
 9. Zebra
20. DHCP
 1. DHCP Server
 2. dhclient
 3. release matching connections
21. DNS/Bind
 1. 安装 bind9
 2. forwarders
 3. Load Balancing
 4. view
 5. Master / Slave
 5.1. master /etc/named.conf
 5.2. /var/named/example.com.zone
 5.3. slave /etc/named.conf
 6. DNS tools
 6.1. dig - DNS lookup utility
 6.1.1. any
 6.1.2. ns
 6.1.3. mx
 6.2. nslookup
 6.2.1. 刷新 DNS 解析缓存
```

<u>7. DNS</u>

6.2.2. 查看NS记录

6.2.3. Mx 记录

```
7.2. Google DNS
22. dnsmasq
 1. Install
 1.1. CentOS / Redhat
 1.2. Debian / Ubuntu
 1.3. Firewall 设置
 2. /etc/dnsmasq.conf
 3. dnsmasq.resolv.conf
 4. dnsmasq.hosts
 5. /etc/dnsmasq.d/dnsmasq.server.conf
 6. /etc/dnsmasq.d/dnsmasq.address.conf
 6.1. 域名劫持
 <u>7. FAO</u>
23. Firewall
 1. sysctl - configure kernel parameters at runtime
 1.1. net.ipv4.ip_forward
 1.2. net.ipv4.icmp echo ignore all
 2. iptables - administration tools for packet filtering and NAT
 2.1. Getting Started
 2.2. User-defined Chain
 2.2.1. Chains List
 2.2.2. Chains Refresh
 2.2.3. Chains Admin
 2.3. Common Chains Filtering
 2.3.1. INPUT Rule Chains
 2.3.1.1. OpenSSH
 2.3.1.2. FTP
 2.3.1.3. DNS
 2.3.1.4. WWW
 2.3.1.5. SOCKS5
```

7.1. OpenDNS

```
2.3.1.6. Mail Server
 2.3.1.7. MySQL
 2.3.1.8. PostgreSQL
 2.3.1.9. DHCP
 2.3.1.10. Samba
 2.3.1.11. ICMP
 2.3.1.12. 禁止IP访问自己
 2.3.1.13. DENY
 2.3.2. OUTPUT Rule Chains
 2.3.2.1. outbound
 2.3.2.2. ICMP
 2.3.2.3. 禁止自己访问某个IP
 2.3.3. Forward
 2.3.3.1. TCPMSS
 2.3.4. Malicious Software and Spoofed IP Addresses
 2.4. Interfaces
 2.5. IP Addresses
 2.6. Ports and Protocols
 2.7. IPTables and Connection Tracking
 2.8. NAT
 2.8.1. Redirect
 2.8.2. Postrouting and IP Masquerading
 2.8.3. Prerouting
 2.8.4. DNAT and SNAT
 2.8.5. DMZ zone
 2.9. IPV6
 2.10. iptables-xml - Convert iptables-save format to XML
 2.11. Example
3. ulogd - The Netfilter Userspace Logging Daemon
4. ufw - program for managing a netfilter firewall
 4.1. /etc/default/ufw
 4.2. ip forward
 4.3. DHCP
```

4.4. Samba 5. Shorewall 5.1. Installation Instructions 5.1.1. Install using RPM 5.1.2. Install using apt-get 5.2. Configuring Shorewall 5.2.1. zones 5.2.2. policy 5.2.3. interfaces 5.2.4. masq 5.2.5. rules 5.2.6. params 6. Firewall GUI Tools 7. Endian Firewall 8. Smooth Firewall 24. Stunnel - universal SSL tunnel 25. OpenVPN (openvpn - Virtual Private Network daemon) 1. 源码安装 2. Openvpn Server 2.1. create keys for the server

2.2. create keys for the clients

3. 吊销(revoke)用户证书

5. OpenVPN GUI for Windows

5.1. Windows Server

5.2. Windows Client

7.1. server and client vpn

7.2. Ethernet Bridging Example

6. point-to-point VPNs

7. VPN 案例

5.2.1. 客户端路由设置

4. Openvpn Client

```
26. pptpd
 1. FAO
27. l2tpd - dummy package for l2tpd to xl2tpd transition
28. Ipsec VPN
 1. openswan - IPSEC utilities for Openswan
 2. strongswan - IPSec utilities for strongSwan
 3. ipsec-tools - IPsec tools for Linux
29. Point to Point
 1. download
 1.1. rtorrent - ncurses BitTorrent client based on LibTorrent
 1.2. mldonkey-server - Door to the 'donkey' network
 1.3. amule - client for the eD2k and Kad networks, like eMule
30. News Group (innd)
 1. User Authentication
 2. usenet 管理
 3. 通过SSL连接
 4. src.rpm 安装
 5. 常用新闻组
31. IRC - Internet Relay Chat
 1.
 2. IRC Commands
 3. ircd-irc2 - The original IRCNet IRC server daemon
 4. ircd-hybrid
 5. IRC Client
 5.1. ircII - interface to the Internet Relay Chat system
 5.2. HvdraIRC
32. jabber
 1. ejabberd - Distributed, fault-tolerant Jabber/XMPP server written in Erlang
```

1.1. ejabberdctl

7.3. IDC Example

```
2. DJabberd
 3. freetalk - A console based Jabber client
 4. library
 4.1. python-xmpp
33. NET SNMP (Simple Network Management Protocol)
 1. 安装SNMP
 2. snmpd.conf
 3. 列出MBI
 4. SNMP v3
 5. Cacti
 6. Cisco
 7. Linux
34. Network Authentication
 1. Network Information Service (NIS)
 1.1. 安装NIS服务器
 1.2. Slave NIS Server
 1.3. 客户机软件安装
 1.4. Authentication Configuration
 1.5. application example
 1.6. Mount /home volume from NFS
 2. OpenLDAP
 2.1. Server
 2.2. Client
 2.3. User and Group Management
 3. Kerberos
 3.1. Kerberos 安装
 3.1.1. CentOS 安装
 3.1.2. Install by apt-get
 3.2. Kerberos Server
 3.3. Kerberos Client
 3.4. Kerberos Management
 3.4.1. ktutil - Kerberos keytab file maintenance utility
```

3.5. OpenSSH Authentications 3.5.1. Configuring the Application server system 3.5.2. Configuring the Application client system 4. FreeRADIUS (Remote Authentication Dial In User Service) 4.1. ldap 4.2. mysql 4.3. WAP2 Enterprise 5. SASL (Simple Authentication and Security Layer) 6. GSSAPI (Generic Security Services Application Program Interface) 35. OpenSSH 1. maximum number of authentication 2. disable root SSH login 3. 忽略known hosts文件 4. Automatic SSH / SSH without password 5. disable password authentication 6. Putty 7. OpenSSH Tunnel 7.1. SOCKS v5 Tunnel 8. ssh-copy-id - install your public key in a remote machine's authorized_keys 9. ssh-agent 9.1. ssh-add 9.2. Lock / Unlock agent 9.3. Set lifetime (in seconds) when adding identities. 10. OpenSSH for Windows 36. Proxy Server 1. Apache Proxy 2. Squid - Internet Object Cache (WWW proxy cache)

2.1. 源码安装

2.3. 配置

2.2. debian/ubuntu 安装

3.4.2. klist - list cached Kerberos tickets

```
2.3.1. 正向代理
 2.3.2. 代理服务器
 2.3.3. Squid作为反向代理Cache服务器(Reverse Proxy)
 2.3.4. 代理+反向代理
 2.4. Squid 管理
 2.4.1. squidclient
 2.4.2. reset cache
 2.5. 禁止页面被Cache
 2.6. Squid 实用案例
 2.6.1. Squid Apache/Lighttpd 在同一台服务器上
 2.6.2. 用非 root 用户守护 Squid
 3. Web page proxy
 3.1. Surrogafier
 3.2. CGIproxy
 3.3. PHPProxy
 3.4. BBlocked
 3.5. Glype
 3.6. Zelune
 4. SOCKS
 4.1. Socks5
 4.2. dante-server - SOCKS (v4 and v5) proxy daemon(danted)
 4.3. hpsockd - HP SOCKS server
III. Web Application
 37. web 服务器排名
 38. LAMP
 1. Install
 1.1. Quick install apache with aptitude
 1.1.1. command
 1.1.2. rewrite module
 1.1.3. PHP module
 1.1.4. deflate module
 1.1.5. ssl module
```

```
1.1.6. VirtualHost
 1.1.7. ~userdir module - /public_html
 1.2. PHP 5
 1.3. Compile and then install Apache
 1.3.1. Apache 安装与配置
 1.3.2. 优化编译条件
 1.3.3. PHP
 1.3.4. Automation Installing
 1.4. XAMPP
 1.4.1. XAMPP for Linux
 1.4.2. php5
2. Module
 2.1. Output a list of modules compiled into the server.
 2.2. Core
 2.2.1. Listen
 2.2.2. Filesystem and Webspace
 2.2.2.1. Options
 2.2.3. Etag
 2.2.4. 隐藏 Apache 版本信息
 2.3. worker
 2.4. Apache Log
 2.4.1. LogLevel
 2.4.2. LogFormat
 2.4.3. Compressed
 2.4.4. rotatelogs - Piped logging program to rotate Apache logs
 2.4.5. cronolog
 2.4.6. 日志合并
 2.4.7. 日志归档
 2.4.8. logger
 2.4.9. other
 2.5. mod access
 2.6. VirtualHost
```

```
2.6.2. rotatelogs
 2.7. Alias / AliasMatch
 2.8. Redirect / RedirectMatch
 2.9. Rewrite
 2.9.1. R=301
 2.9.2. Rewrite + JkMount
 2.9.3. Apache redirect domain.com to www.domain.com
 2.9.4. 正则匹配扩展名
 2.10. Proxy
 2.10.1. Reverse proxy
 2.11. Deflate
 2.11.1. 测试 gzip,deflate 模块
 2.12. Expires
 2.13. Cache
 2.13.1. mod disk cache
 2.13.2. mod mem cache
 2.14. usertrack
 2.15. Charset
 2.16. Dir
 2.17. Includes
 2.18. Apache Status
 2.19. Mod Perl
 2.20. Module FAQ
 2.21. mod setenvif
3. 设置Apache实现防盗连
4. Error Prompt
 4.1. Invalid command 'Order', perhaps misspelled or defined by a module not included in the server
 configuration
 4.2. Invalid command 'AuthUserFile', perhaps misspelled or defined by a module not included in the
```

2.6.1. ServerName/ServerAlias

server configuration

```
1. 安装Lighttpd
 1.1. quick install with aptitude
 1.2. yum install
 1.3. to compile and then install lighttpd
 1.3.1. shell script
2. /etc/lighttpd/lighttpd.conf
 2.1. max-worker / max-fds
 2.2. accesslog.filename
 2.3. ETags
 2.4. server.tag
3. Module
 3.1. simple_vhost
 3.2. ssl
 3.3. redirect
 3.4. rewrite
 3.4.1. Lighttpd Rewrite QSA
 3.5. alias
 3.6. auth
 3.7. compress
 <u>3.8. expire</u>
 3.9. status
 3.10. seteny
 3.10.1. Automatic Decompression
 3.11. fastcgi
 3.11.1. enable fastcgi
 3.11.1.1. spawn-fcgi
 3.11.1.2. php-fpm
 3.11.2. PHP
 3.11.2.1. 编译安装PHP
 3.11.2.2. apt-get install
```

```
3.11.3. Python
 3.11.3.1. Django
 3.11.3.2. Python Imaging Library
 3.11.4. Perl
 3.11.4.1. Installing lighttpd and FastCGI for Catalyst
 3.11.5. Ruby
 3.12. user-agent
 4. 其他模块
 4.1. mod_secdownload 防盗链
 5. Example
 5.1. s-maxage
40. Nginx
 1. Installing
 1.1. Installing by apt-get under the debain/ubuntu
 1.2. CentOS
 1.3. installing by source
 1.4. php-fpm
 1.5. rotate log
 1.5.1. log shell
 1.5.2. /etc/logrotate.d/nginx
 2. fastcgi
 2.1. spawn-fcgi
 2.2. php5-fpm
 3. worker_processes
 4. events
 5. 可用的全局变量
 6. http 配置
 6.1. X-Forwarded-For
 6.2. server
```

6.2.2. location 6.3. expires 6.4. access 6.5. autoindex 6.6. ssi 6.7. rewrite 6.8. gzip 6.9. Cache 6.10. stub_status 6.11. server_tokens 7. Proxy 7.1. request_filename + proxy_pass 41. Tomcat 安装与配置 1. install java 2. install tomcat 2.1. tomcat-native 3. 配置 Tomcat 服务器 3.1. server.xml 3.1.1. compression 3.1.2. useBodyEncodingForURI 3.1.3. HTTPS 3.1.4. 隐藏Tomcat版本信息 3.1.5. vhost 3.1.6. access log 3.2. tomcat-users.xml 3.3. logging.properties 4. Connector 4.1. server.xml 4.2. mod_ik 4.3. mod_proxy_ajp 4.4. RewriteEngine 连接Tomcat

6.2.1. VirtualHost (虚拟主机)

```
4.5. Testing file
 5. Init.d Script
 5.1. Script 1
 5.2. Shell Script 2
42. Resin
 1<u>. 安装Resin</u>
 1.1. 直接使用
 1.2. Debian/Ubuntu
 1.3. 源码安装Resin
 2. Compiling mod_caucho.so
 3. resin.conf
 3.1. Maximum number of threads
 3.2. Configures the keepalive
 3.3. ssl
 4. virtual hosts
 4.1. explicit host
 4.2. regexp host
 4.3. host-alias
 4.4. configures a deployment directory for virtual hosts
 4.5. Resources
 5. FAO
 5.1. java.lang.OutOfMemoryError: PermGen space
43. Application Server
 1. Zope
 2. JBoss - JBoss Enterprise Middleware
44. Search Engine
 1. Solr
 1.1. Embedded Jetty
 1.2. Jetty
 1.3. Tomcat
```

```
1.5. multicore
 1.6. 中文分词
 1.6.1. ChineseTokenizerFactory
 1.6.2. CJK
 1.6.3. mmseg4j
 1.6.4. 中文分词"庖丁解牛" Paoding Analysis
 2. Nutch
 3. Lucene
 4. MG4I
 5. PhpDig
 6. Sphinx
 7. Mahout
45. Web Server Optimization
 1. ulimit
 1.1. open files
 2. Memcached
 2.1. 编译安装
 2.2. debian/ubuntu
 3. khttpd
 4. php.ini
 4.1. Resource Limits
 4.2. File Uploads
 4.3. Session Shared
 4.4. PATHINFO
 5. APC Cache (php-apc - APC (Alternative PHP Cache) module for PHP 5)
 6. Zend Optimizer
 7. eaccelerator
46. varnish - a state-of-the-art, high-performance HTTP accelerator
 1. Varnish Install
 2. varnish utility
 2.1. status
```

1.4. solr-php-client

2.2. varnishadm 2.2.1. 清除缓存 2.3. varnishtop 2.4. varnishhist 2.5. varnishsizes 3. log file 4. Varnish Configuration Language - VCL 5. example 47. Traffic Server 1. Install 48. Cherokee 1. Installing Cherokee 49. Jetty 50. Other Web Server 1. Python SimpleHTTPServer IV. Backup, Recovery, and Archiving Solutions 51. Logical Volume Manager (LVM) 1. 物理卷管理 (physical volume) 1.1. pvcreate 1.2. pvdisplay 1.3. pvs 2. 卷组管理 (Volume Group) 2.1. vgcreate 2.2. vgdisplay 2.3. vgs 2.4. vgchange 2.5. vgextend 2.6. vgreduce

3. 逻辑卷管理 (logical volume)

```
3.1.1. snapshot
 3.2. lvdisplay
 3.3. lvremove
 3.3.1. snapshot
 4. Format
 5. mount
 5.1. lv
 5.2. snapshot
 6. snapshot backup
52. Download Tools
 1. wget - retrieves files from the web
 1.1. 下载所有图片
 1.2. mirror
 1.3. reject
 <u>1.4. ftp 下载</u>
 2. axel - A light download accelerator - Console version
53. FTP (File Transfer Protocol)
 <u>1. lftp</u>
 1.1. pget
 1.2. lftp 批处理
 2. ncftp
 2.1. batch command
 2.2. ncftpget
 2.3. ncftpput
 3. FileZilla
 4. vsftpd - The Very Secure FTP Daemon
 4.1. chroot
 4.1.1. local user
```

3.1. lvcreate

```
4.1.2. /etc/vsftpd/chroot_list

4.2. test

5. ProFTPD + MySQL / OpenLDAP 用户认证

5.1. Proftpd + MySQL

5.2. Proftpd + OpenLDAP

6. Pure-FTPd + LDAP + MySQL + PGSQL + Virtual-Users + Quota
```

54. File Synchronize

1. 跨服务器文件传输

1.1. scp - secure copy (remote file copy program)

1.2. nc - TCP/IP swiss army knife

2. rsync - fast remote file copy program (like rcp)

2.1. 安装Rsync与配置守护进程

2.1.1. install with source

2.1.2. install with aptitude

2.1.3. xinetd

2.2. rsyncd.conf

2.3. upload

2.4. download

2.5. mirror

2.6. step by step to learn rsync

2.7. rsync examples

2.7.1. backup to a central backup server with 7 day incremental

2.7.2. backup to a spare disk

2.7.3. mirroring vger CVS tree

2.7.4. automated backup at home

2.7.5. Fancy footwork with remote file lists

2.8. rsync for windows

2.9. 多进程 rsync 脚本

2.10. 数度限制

3. tsync

4. Unison File Synchronizer

```
4.2. remote
 4.3. config
 5. csync2 - cluster synchronization tool
 5.1. server
 5.2. node
 5.3. test
 5.4. Advanced Configuration
 5.5. 编译安装
 6. synctool
55. File Share
 1. NFSv4
 1.1. Installation
 1.1.1. NFSv4 server
 1.1.2. NFSv4 client
 1.2. exports
 1.2.1. Permission
 1.2.2. Parameters
 1.2.3. 实例参考
 2. Samba
 2.1. install
 2.2. smb.conf
 2.2.1. Security consideration
 2.3. by Example
 2.3.1. share
 2.3.2. user
 2.3.3. test
 2.4. nmblookup - NetBIOS over TCP/IP client used to lookup NetBIOS names
 2.5. smbfs/smbmount/smbumount
 2.6. smbclient - ftp-like client to access SMB/CIFS resources on servers
```

4.1. local

```
2.6.3. 用户登录
 2.7. smbtar - shell script for backing up SMB/CIFS shares directly to UNIX tape drives
 2.8. FAO
 2.8.1. smbd/service.c:make_connection_snum(1013)
56. Distributed Filesystem
 1. DRBD (Distributed Replicated Block Device)
 1.1. disk and partition
 1.2. Installation
 1.3. configure
 1.4. Starting
 1.5. Using
 2. Network Block Device protocol
 2.1. nbd-server - Network Block Device protocol - server
 2.2. nbd-client - Network Block Device protocol - client
 3. GridFS
 3.1. nginx-gridfs
 4. Moose File System
 4.1. Master server installation
 4.2. Backup server (metalogger) installation
 4.3. Chunk servers installation
 4.4. Users' computers installation
 4.5. Testing MFS
 5. GlusterFS
 5.1. glusterfs-server
 5.2. glusterfs-client
 5.3. Testing
 5.4. RAID
```

5.4.1. Mirror

5.4.2. Strip

2.6.1. 显示共享目录

2.6.2. 访问共享资源

6. Lustre 7. Hadoop - HDFS 8. MogileFS 9. Ceph 10. Kosmos distributed file system (KFS) 11. Coda 12. OpenAFS 13. fam & imon 57. inotify 1. inotify-tools 2. Incron - cron-like daemon which handles filesystem events 3. inotify-tools + rsync 4. pyinotify 58. Network Storage - Openfiler 1. Accounts 2. Volumes 2.1. RAID 2.2. iSCSI 2.2.1. Microsoft iSCSI Software Initiator 3. Quota 4. Shares 59. Backup / Restore 1. 备份策略 1.1. Incremental backup 1.2. Differential backup 2. Bacula, the Open Source, Enterprise ready, Network Backup Tool for Linux, Unix, Mac and Windows. 2.1. Install Backup Server 2.2. Install Backup Client 3. Amanda: Open Source Backup 4. Opendedup

5.5. Filesystem Administration

```
60. System Infomation
 1. Cpu Bit
61. shutdown
62. Profile
 1. shell
63. Scanner & Sniffer
 1. nmap - Network exploration tool and security / port scanner
 1.1. 扫描一个网段
 1.2. UDP 扫描
 2. tcpdump - A powerful tool for network monitoring and data acquisition
 2.1. 监控网络适配器接口
 2.2. 监控主机
 2.3. 监控TCP端口
 2.4. 监控协议
 2.5. 输出到文件
 2.6. 案例
 2.6.1. 监控80端口与icmp,arp
 2.6.2. monitor mysql tcp package
 2.6.3. HTTP 包
 2.6.4. 显示SYN、FIN和ACK-only包
 3. nc - TCP/IP swiss army knife
 4. Unicornscan, Zenmap, nast
 5. netstat-nat - Show the natted connections on a linux iptable firewall
 6. Wireshark
64. Vulnerability Scanner
 1. Nessus
 2. OpenVAS
65. Network Management Software & Network Monitoring
```

1. Webmin

V. Monitoring

```
1.1. webalizer
2. Mrtg
3. Cacti
 3.1. Template
4. Nagios
 4.1. Install Nagios
 4.2. 配置 Nagios
 4.2.1. authorized
 4.2.2. contacts
 4.2.3. hostgroups
 4.2.4. generic-service
 4.2.5. SOUND OPTIONS
 4.2.6. SMS 短信
 4.3. 配置监控设备
 4.3.1. routers
 4.3.2. hosts / service
 4.3.2.1. http
 4.3.2.2. mysql hosts
 4.4. Monitor Client nrpe
 4.4.1. Nagios3 nrpe plugins
 4.4.2. nagios-nrpe-server
 4.5. Monitoring Windows Machines
 4.5.1. NSClient++
 4.5.2. check nt
 4.5.3. Enable Password Protection
 4.6. Nagios Plugins
 4.6.1. http.cfg
 4.6.1.1. check_http
 4.6.2. mysql.cfg
 4.6.2.1. check_mysql
```

```
4.6.2.3. nrpe.cfg check mysql replication
 4.6.3. Disk
 4.6.3.1. disk.cfg
 4.6.3.2. check_disk
 4.6.3.3. disk-smb.cfg
 4.6.4. tcp_udp.cfg
 4.6.4.1. check_tcp
 4.6.4.2. Memcache
5. Munin
 5.1. Installation Monitor Server
 5.2. Installation Node
 5.3. Additional Plugins
 5.4. plugins
 5.4.1. mysql
 5.4.2. apache
6. Zabbix
 6.1. Installing and Configuring Zabbix
 6.2. web ui
 6.3. zabbix-agent
7. Ganglia
 7.1. Server
 7.2. Client
 7.3. Plugin
 7.4. Installing Ganglia on Centos
8. lvs-rrd
9. Ntop
 9.1. Installation
 9.2. Web UI
10. Observium
 10.1. Installation
```

4.6.2.2. mysql.cfg check mysql replication

```
11. BIG BROTHER
 12. Bandwidth
 13. OpenNMS
 14. Performance Co-Pilot
 15. Clumon Performance Monitor
 16. Zenoss
 17. 商业软件
 18. OSSIM, Spiceworks, Splunk, FireGen, LANSweeper, OSSEC, HIDS
66. Web
 1. awstats
 1.1. 语言
 1.2. 输出HTML文档
 1.3. 多站点配置
 1.4. 合并日志
 1.5. Flush history file on disk (unique url reach flush limit of 5000) 优化
 1.6. JAWStats
 2. webalizer
 2.1. 手工生成
 2.2. 批量处理历史数据
 2.3. crontab
67. SMS
 1. gnokii
 2. AT Commands
68. IPMI (Intelligent Platform Management Interface)
 1. OpenIPMI
 2. freeipmi
 2.1. ipmiping
 2.2. ipmimonitoring
 2.3. ipmi-sensors
 2.4. ipmi-locate
 3. ipmitool - utility for controlling IPMI-enabled devices
```

3.1. ipmitool

```
<u>3.1.1. ubuntu</u>
 3.1.2. CentOS
 3.2. sensor
 3.3. ipmitool shell
 3.4. ipmitool 访问远程主机
 3.5. Get chassis status and set power state
 3.6. Configure Management Controller
 3.6.1. Management Controller status and global enables
 3.6.2. Configure LAN Channels
 3.6.3. Configure Management Controller users
 3.6.4. Configure Management Controller channels
 3.7. Example for iDRAC
 3.7.1. 更改IP地址,子网掩码与网关
 3.7.2. 更改 iDRAC LCD 显示屏
 3.7.3. 更改 iDRAC 密码
 3.7.4. 关机/开机
 1. flow-tools - collects and processes NetFlow data
 1.1. flow-capture
 2. netams - Network Traffic Accounting and Monitoring Software
 2.1. netams-web
70. Logs 分析
```

69. NetFlow

1. php-syslog-ng

2.1. 删除日志

2.2. 统计爬虫

2.4. IP 统计

2.5. 统计域名

2.6. HTTP Status

2.8. 文件流量统计

2.7. URL 统计

2.3. 统计浏览器

2. Apache Log

2.9. 脚本运行速度 3. Tomcat Log 3.1. 截取 0-3 点区间的日志 VI. Cluster 71. Linux Virtual Server 1. 环境配置 2. VS/NAT 3. VS/TUN 4. VS/DR 4.1. 配置文件 4.1.1. Director 4.1.2. RealServer

5. ipvsadm script

8. ipvsadm monitor

6. Timeout

7. debug

72. keepalived

1. 安装

2. test

73. heartbeat+ldirectord

1. heartbeat

2. ldirectord

75. HAProxy - fast and reliable load balancing reverse proxy

3. test

1. Gnu Gatekeeper

1.1. Gnu Gatekeeper Install

1.3. Gnu Gatekeeper Test

1.2. Gnu Gatekeeper Configure

74. Piranha

76. Voice over IP

1.3.2. Part II - ohphone 2. Asterisk (OpenSource Linux PBX that supports both SIP and H.323) 3. OpenSER SIP Server 77. FAQ 1. 通过SSH与控制台不能登录 A. 附录 1. 参考文档 2. Linux 下载排名 3. Ubuntu Server Edition 4. CentOS - The Community ENTerprise Operating System B. 历史记录 表格清单 1.1. Linux partition 23.1. net.ipv4.ip_forward 58.1. Volume Group Management 范例清单 9.1. GPT Example 12.1. bonding example 23.1. 25.1. openvpn.conf 25.2. server.conf 25.3. client.conf 25.4. server.ovpn 25.5. <u>client.ovpn</u> 25.6. office.conf 25.7. home.ovpn

38.1. <u>index.php</u>

38.2. autolamp.sh

38.4. mod_perl.conf

39.1. /etc/init.d/lighttpd

39.2. lighttpd compress

38.3. <u>R=301</u>

1.3.1. Part I - Microsoft Windows NetMeeting

- 39.3. <u>lighttpd expire</u>
- 39.4. fastcgi.conf
- 39.5. <u>Cache</u>
- 41.1. /etc/profile.d/java.sh
- 41.2. /etc/rc.d/init.d/www
- 42.1. explicit host in resin.conf
- 42.2. regexp host in resin.conf
- 42.3. host-alias in the resin.conf
- 42.4. host-alias in a /var/www/hosts/foo/host.xml
- 42.5. host-alias-regexp in the resin.conf
- 42.6. shared database in host
- 42.7. rewrite-dispatch
- 44.1. /etc/profile.d/java.sh
- 45.1. /etc/init.d/memcached
- 46.1. default.vcl
- 54.1. examples
- 54.2. backup to a central backup server with 7 day incremental
- 54.3. backup to a spare disk
- 54.4. mirroring vger CVS tree
- 54.5. automated backup at home
- 54.6. Fancy footwork with remote file lists
- 54.7. /etc/csync2.cfg
- 56.1. <u>Mirror</u>
- 56.2. <u>Strip</u>
- 65.1. mrtg
- 65.2. cacti config.php
- 72.1. <u>keepalived.conf</u>