Licence 3 Informatique - SR2 Systèmes et Réseaux II

Chapitre 2

Installation des applications pour les systèmes d'exploitation UNIX

Éric Leclercq Département IEM / uB Eric.Leclercq@u-bourgogne.fr Bureau R8 Aile H 18 janvier 2024


Plan du chapitre

- 1. Introduction
- 2. Étude des packages RPM
- 3. Autres formes de packages
- 4. Installation à partir des fichiers sources
- 5. Conclusion

É. Leclercq

Différentes méthodes d'installation de logiciels

On distingue généralement 4 modes d'installation différents :

- la notion de packages
- la notion de port ou portage
- installation à partir des sources
- installation des binaires
 - installation selon une méthode spécifique (propriétaire)

Exercice:

- Définir les usages ciblés par les distribution GNU/Linux suivantes ainsi que leurs spécificités :
- Debian, Suse, Fedora, RedHat, Oracle Linux, Arch Linux, Gentoo, Slackware, Rocky, Alma

É. Leclercq Introduction 3/4

Notions de package

- Ensemble de fichiers dédiés à une application, valable pour une architecture précise (x86 32bits, SPARC, etc.)
- Utilisés dans les distribution RedHat, Suse, Mandrake (RPM)
 Debian (.deb) mais aussi sous Solaris (.pkg)
- Une base de données enregistre les packages installés dans le système
- Toute modification ou installation hazardeuse peut entrainer une incohérence de la base de données
- Veiller à installer uniquement des packages pour la distribution installée, et l'architecture matérielle de la machine
- Les applications n'existant pas sous la forme de package ou installées depuis le code source doivent être localisées dans une partie spécifique du système de fichiers

É. Leclercq Introduction 4/4

Gestion de l'arobrescence du système

Chaque répertoire à une utilisation particulière :

```
/etc
 fichiers de configuration des services
 applications pour les utilisateurs
/usr
/usr/bin
 binaires des applications utilisateur
/usr/sbin binaire d'outils d'administration système
/usr/include en-tête des fonctions des lib pour le développement
/usr/local libre à organiser (application compilées)
/var
 variables (log. spool, mail)
/var/log
 les iournaux
/tmp
 répertoires des fichiers temporaires
/bin
 hinaires essentiels
/sbin
 binaires essentiels pour l'admin systèmes
 pour les applications installées en binaires
/opt
/boot
 novau
/proc
 filesystem spécial rempli dynamiquement
/lib
/lib32
/lib64
 librairies binaires pour les applications
/dev
/home
```

Tous les répertoires ne sont pas sous le contrôle du système de package : /opt et /usr/local sont à gérer spécifiquement par l'administrateur système.

É. Leclercq Introduction 5

Où en sommes nous?

- 1. Introduction
- 2. Étude des packages RPM

Gestion de packages (RPM)

- RedHat Package Manager (RPM): utilisé sur RH, Fedora,
 CentOS
- Lors des mises à jour, RPM traite les fichiers de configuration de façon particulière, de sorte les personnalisations sont préservées
- RPM permet aussi au développeur d'empaqueter le code source d'un logiciel et de l'insérer dans des paquetages source et binaires destinés aux utilisateurs finaux
- Objectifs des RPM:
 - **Évolutivité :** facilité des mises à jour et des corrections
 - ► Fonction d'interrogation puissante : effectuer des recherches dans la BD des packages ou seulement dans certains fichiers, retrouver aisément à quel package appartient un fichier
 - Vérification du système: si vous craignez d'avoir supprimé un fichier important pour un paquetage quelconque, il suffit de vérifier celui-ci,

Le nommage des packages

Les packages rpm adoptent la convention de nommage nom-version-release.architecture.rpm. La signification de chaque partie du nom du package est la suivante:

- nom : represente le nom du package, en général il s'agit du nom du logiciel mais celui-ci peut aussi être decomposé en plusieurs packages. Ainsi, on trouve couramment :
 - nom-devel: package de développement (include C, bibliothèques) pour permettre la compilation de logiciels utilisant les ressources fournies par le packages;
 - libnom: les bibliotheques du logiciel sont separées du package principal;
 - nom-common: partie du logiciel utilisable pour un serveur ou un client;
 - nom-server: partie du logiciel pour un serveur;
 - nom-client: partie du logiciel pour un client.
- version: telle qu'elle est definie par le ou les developpeurs du logiciel;

Le nommage des packages

- release: elle est definie par celui qui construit le package;
- l'architecture représente la categorie de processeur sur laquelle le package peut être installé :
 - ppc pour powerpc (mac), sparc pour stations sun, alpha pour pc avec processeurs alpha etc.
 - ▶ Pour les architectures intel la dénomination est la suivante : i* = processeurs intel, + i386 : la base commune (80386) + i486, + i566 : pentium, i686 : pentium II, III, IV. Tous ces packages contiennent des programmes compilés, donc non portables entre les differents processeurs (intel, powerpc, sparc)
 - les programmes dependent également des librairies utilisées lors de la compilation et sont donc souvent non portables entre distributions differentes, voire sur la même distribution, entre versions différentes

Le nommage des packages

- il existe deux types d'architectures portables :
 - noarch: ces packages contiennent des fichiers de configuration, ou des programmes en langage interprété (shell, perl, python, etc.), et peuvent donc être installés partout
 - src: ces "pseudo-packages" contiennent les programmes sources, avec ce qu'il faut pour les recompiler (configure, make) et fabriquer un package

Modes de fonctionnement

- RPM offre cinq modes de fonctionnement de base :
 - 1 installation,
 - désinstallation,
 - 3 mise à jour,
 - 4 interrogation,
 - 5 vérifications
- L'ensemble des possibilités est donné par rpm -- help les principales sont présentées dans les transparents suivant

RPM: Installation

- Les fichier RPM portent généralement des noms tels que prog-1.0-1.i386.rpm, la version (1.0) du code, l'édition (1) maj RedHat, l'architecture (i386)
- Installer le package: rpm -ivh prog-1.0-1.i386.rpm
- La commande -U est généralement utilisée pour mettre à jour des paquetages, elle permet également d'en installer de nouveaux
- Réinstaller un package: -- replacepkgs rpm -ivh -- replacepkgs prog-1.0-1.i386.rpm

RPM: Désinstallation

- La désinstallation d'un package se fait par la commande : rpm -e prog
- Nous avons utilisé le nom prog, pas le nom du fichier d'origine prog-1.0-1.i386.rpm
- Une erreur de dépendance peut se produire :

```
# rpm -e prog
removing these packages would break dependencies :
prog is needed by xyz-1.0-1
```

 Pour faire en sorte que RPM ignore cette erreur et désinstalle le paquetage malgré tout, utiliser l'option -- nodeps

RPM: Mise à jour

- La mise à jour est similaire à l'installation: rpm -Uvh prog-2.0-1.i386.rpm
- RPM effectue une mise à jour intelligente un message du type suivant peut apparaître :

```
enregistrement de /etc/prog.conf
/etc/prog.conf.rpmsave
```

- les modifications apportées au fichier de configuration risquent de ne pas être compatibles avec le nouveau fichier de config du package (utilisation .rpmnew ou .rpmsave)
- ▶ RPM a enregistré le fichier d'origine et en a installé un nouveau
- rechercherles.rpmnewou.rpmsavedansl'arboresence

RPM: Mise à jour

mise à niveau vers un paquetage portant un numéro de version plus ancien, le système affiche le message suivant :

```
rpm -Uvh foo-1.0-1.i386.rpm foo
package foo-2.0-1 (which is newer) is
already installed error : foo-1.0-1.i386.rpm
cannot be installed
```

■ Pour faire en sorte que RPM effectue malgré tout la mise à niveau, utilisez -- oldpackage dans la ligne de commande: rpm -Uvh --oldpackage prog-1.0-1.i386.rpm prog

RPM: Recherches

- L'interrogation de la BD des packages installés s'effectue au moyen de rpm -q
- rpm -q prog imprime le nom, la version de prog (installé)
- On peut aussi utiliser les options suivantes avec -q pour spécifier le(s) paquetage(s) interrogés.
 - -a recherche tous les paquetages actuellement installés
 - -f fic interroge le package contenant fic
 - ▶ -p nomp interroge le package nomp
- Plusieurs manières de spécifier les informations à afficher :
 - -i affiche nom, description, version, taille, date de compilation, date d'installation, éditeur, etc.
 - ▶ -l affiche la liste des fichiers contenus dans le package
 - ▶ -d affiche la liste des fichiers de documentation
 - c affiche la liste des fichiers de configuration
- Pour les options qui affichent des listes de fichiers, -v pour obtenir les listes dans un format ls -l

RPM: Vérification

- Comparer les informations sur les fichiers d'un package installé avec celles de l'original : taille, MD5, autorisations, type, propriétaire et groupe de chaque fichier : rpm -V
- Pour vérifier un package contenant un fichier particulier : rpmVf nomfic
- Pour vérifier tous les paquetages installés : rpm Va
- Pour comparer un package installé à un fichier RPM: rpm -Vp prog-1.0-1.i386.rpm
- Si la vérification est correcte, elle ne fournit aucun résultat
- Si il y a des différences, le résultat est une chaîne de 8 caractères (indiquant l'échec de certains tests):
 - 5 : somme de contrôle MD5 L : lien symbolique
- S: taille de fichier U: utilisateur

G: groupe

M: mode (permissions et type)

RPM: Problèmes courants

Conflits de fichiers: si vous tentez d'installer un package contenant un fichier déjà installé par un autre package, le système affiche:

```
# rpm -ivh truc-1.0-1.i386.rpm
foo /usr/bin/truc conflicts with file from xyz-1.0-1
error : truc-1.0-1.i386.rpm cannot be installed
```

- Solution:utiliserl'option --replacefiles
- **Dépendance non résolue :** les RPM peuvent dépendre d'autres paquetages

```
# rpm -ivh prog-1.0-1.i386.rpm
failed dependencies : truc is needed by prog-1.0-1
```

- ▶ Pour résoudre cette erreur, installez les paquetages demandés.
- ▶ Pour forcer l'installation utiliser l'option -- nodeps
- À utiliser avec précaution car les màj seront plus difficiles

RPM: Questions Réponses

- j'ai supprimé certains fichiers accidentellement comment déterminer quels sont les éléments manquants : rpm -Va
- je veux voire ce que va installer le package toto.rpm
 rpm -qlp toto.rpm
- je recontre un fichier inconnu, a quel package appartient il? rpm -qf /usr/sbin/fichierInconnu
- j'ai un probleme avec le programme truc, je ne connais pas le package: rpm -Vf /usr/bin/truc
- je recherche les fichiers de documentation de ftp, où sont ils installés? rpm -qdf /usr/bin/ftp
- que fait le RPM wu-ftpd?
 rpm -qip wu-ftpd.2.6.2.i386.rpm
- un programme a besoin de la commande cmd, j'ignore le package qui la contient

Conclusion sur les packages

Pour ou contre les packages?

- + flexibilité,
- + mises à jours,
- optimization,
- sécurité?
- réactivité en cas de bugs
- tous les programmes ne sont pas livrés sous la forme de package

Les packages sous Debian

Le système apt se base sur la commande dpkg (utilisé également sur Ubuntu).

- La distribution Debian propose un gestionnaire de package intégrant un téléchargement automatique depuis une liste de serveurs pré-définie (/etc/apt/source.list)
- Accessible via les commandes : apt-get et apt-cache
- Mises-à-jour via les options update, upgrade ou dist-upgrade de la commande apt-get
- Installation:apt-get install nompackage1 nompackage2
- Déinstallation: apt-get remove package1, l'option
 -- purge efface en plus les fichier de configuration
- Éffacer les fichier temporaires : apt-get clean

Les packages sous Debian

Recherche dans le système de packages

- Recherche dans la base des packages disponibles: apt-cache search liste de mots clés
- Description d'un package: apt-cache show package1 Remarque sur le gestion des bibliothèques:
 - Les packages avec le mot clélib sont les librairies binaires (.so, .a) utilisables par les modules binaires de applications
 - Les packages avec le mot clé dev (et éventuellement lib) contiennent les en-têtes nécessaires pour compiler des programmes utilisant les librairies

Exercice:

Exercice : apt ne permet pas de tout gérer, retrouver les fonctionnalités du RPM RedHat avec dpkg

Les packages sous Solaris

- Notion identique aux packages RPM Linux
- Accessbile via les commandes :
 - pkgadd
 - ▶ pkgrm
 - ▶ pkginfo
- Il existe une commande (à installer en plus de Solaris)
 permettant un traitement des packages de façon similaire à
 Debian: pkg-get

Où en sommes nous?

- 1. Introduction
- 2. Étude des packages RPM
- 3. Autres formes de packages

La notion de portage

Il s'agit d'un mécanisme issus des distribution UNIX BSD

- le package est distribué sous la forme de fichiers sources
- nécessite une compilation sur la machine cible
- permet une adaptation et des optimisation très poussées
- utilisé dans les distribution BSD et Linux Gentoo entre autres

Où en sommes nous?

- 1. Introduction
- 2. Étude des packages RPM
- 3. Autres formes de packages
- 4. Installation à partir des fichiers sources

Principes

- télécharger les archives des sources depuis le site officiel ou un de ses miroirs
- décompresser les sources chez un utilisateur crée spécifiquement
- installer les binaires produits par la phase de compilation dans une partie spécifique du système de fichier
- utiliser des règles de nommage précises pour faciliter la desinstallation
- lire rigoureusement les documentations (fichiers README, INSTALL)
- les packages gcc, g++, automake, autoconf doivent être installé
- certain packages ont besoin de librairies (lib et dev) : regarder les messages issus de l'étape de configuration

Conventions d'installation

```
1 rwxrwxrwx
 1 root
 staff
 9 Aug 17
 2004 ant -> ant-1.6.2
drwxr-sr-x
 6 root
 staff 4096 Aug 16 2004 ant-1.6.2
1 rwxrwxrwx
 1 root
 staff
 13 Aug 17 2004 apache -> apache-1.3.31
drwxr-sr-x 12 root
 staff 4096 Aug 14 2004 apache-1.3.31
 root 4096 Jan 26 2004 j2sdk1.4.2 03
drwxr-xr-x 9 root
drwxr-xr-x 5 root
 root 4096 Jan 26 2004 j2sdk nb-3.5.1
lrwxrwxrwx 1 root
 root 14 Jul 15 2004 java -> j2sdk1.4.2 03/
1 rwx rwx rwx
 1 root
 staff 13 Mar 1 2006 java1.4 -> j2sdk1.4.2 03
 2006 java1.5 -> /usr/local/jdk1.5.0 09
lrwxrwxrwx 1 root
 staff 22 Nov 28
drwxr-xr-x
 9 root
 root 4096 Oct 12
 2006 idk1.5.0 09
```

- créer un utilisateur, source par exemple, pour effectuer les compilation (adduser avec les options ou useradd source)
- déposer ou télécharger chez l'utilisateur les archives des sources
- décompresser les archives
- lancer la procédure de configuration, compilation
- passer root, lancer l'installation

Installation de PostgreSQL (1)

Créer un utilisateur postgres

```
-- en étant sources
  tar xzfv postgresql-7.4.5.tar.gz
 ./configure --prefix=/usr/local/postgresql-7.4.5 \
 --with-java --enable-thread-safety
  make
-- en étant root
  make install
  make install-all-headers
```

Verifier que l'utilisateur postgres existe puis effectuer les tests :

```
su postgres
make check
```

Attention mettre les droits x sur l'ensemble des répertoires traversés pour accéder a postgres, positionner le propriétaire des sources sur postgres. En étant root, sous /usr/local, créer le lien et le répertoire des database files.

```
ln -sf postgresql-7.4.5/ postgresql
mkdir /usr/local/postgres/data
chown postgres /usr/local/postgres/data
```

Installation de PostgreSQL (2)

Initialisation du dictionnaire de donnees :

```
su postgres
 /usr/local/postgresql/bin/initdb -D \
 /usr/local/postgresql/data
résultat :
  Success. You can now start the database server using:
 /usr/local/postgresql/bin/postmaster \
 -D /usr/local/postgresgl/data
 or
 /usr/local/postgresql/bin/pg ctl \
 -D /usr/local/postgresql/data -l logfile start
```

Installation de MySQL (1)

```
-- en étant root
  groupadd mysql
  useradd -g mysgl mysgl
-- en étant sources
 tar xzfv mysql-4.0.21.tar.gz
 ./configure --prefix=/usr/local/mysql-4.0.21 \
 --with-innodb --enable-thread-safe-client
 make
-- passer root
 make install
 scripts/mysql install db
 ln -sf mysql-4.0.21/ mysql
 chown -R root /usr/local/mysql
 chgrp -R mysql /usr/local/mysql
 chown -R mysgl /usr/local/mysgl/var
```

Installation de MySQL (2)

Résultat:

```
To start mysgld at boot time you have to copy support-files/mysgl.server
to the right place for your system
PLEASE REMEMBER TO SET A PASSWORD FOR THE MySOL root USER!
To do so, start the server, then issue the following commands:
/usr/local/mysql-4.0.21/bin/mysqladmin -u root password 'new-password'
/usr/local/mysgl-4.0.21/bin/mysgladmin -u root -h XYZ.u-bourgogne.fr password 'new-
password'
See the manual for more instructions.
You can start the MvSOL daemon with :
cd /usr/local/mysgl-4.0.21; /usr/local/mysgl-4.0.21/bin/mysgld safe &
You can test the MySOL daemon with the benchmarks in the 'sql-bench' directory:
cd sql-bench; perl run-all-tests
Please report any problems with the /usr/local/mysgl-4.0.21/bin/mysglbug script!
The latest information about MySQL is available on the web at
http://www.mvsal.com
Support MySOL by buying support/licenses at https://order.mysgl.com
```

Installation de MySQL (3)

Fixer le password de root (root mysql, pas celui du système)

```
/usr/local/mysql-4.0.21/bin/mysqld_safe &
/usr/local/mysql-4.0.21/bin/mysqladmin \
 -u root password 'toto'
/usr/local/mysql-4.0.21/bin/mysqladmin \
 -u root -h XYZ.u-bourgogne.fr password 'toto'
```

Installation d'apache

Vérifier l'existence de l'utilisateur et du groupe nobody ou de www – da t a suivant les distributions

```
-- en étant source
tar xzfv apache-1.3.30.tar.gz
./configure --prefix=/usr/local/apache-1.3.30 \
--enable-module=so
make
-- sous root
make install
```

Éditer le fichier httpd.conf effectuer quelques paramétrages et lancer le serveur apache

```
/usr/local/apache/bin/apachectl start
```

Ajouter des utilisateurs pour les différentes applications web, les positionner dans le groupe nobody ou www-data

Installation d'apache : configuration

```
# BindAddress : You can support virtual hosts with this option. This directive
# is used to tell the server which IP address to listen to. It can either
# contain "*". an IP address. or a fully qualified Internet domain name.
# See also the <VirtualHost> and Listen directives.
BindAddress *
# Example :
# LoadModule foo module libexec/mod foo.so
LoadModule php4 module
 libexec/libphp4.so
...
# Port : The port to which the standalone server listens. For
# ports < 1023, you will need httpd to be run as root initially.
Port 80
User nobody
Group nobody
# ServerAdmin : Your address, where problems with the server should be
# e-mailed. This address appears on some server-generated pages, such
 as error documents.
ServerAdmin adminaserveur.com
```

Installation d'apache : configuration

```
#
DocumentRoot : The directory out of which you will serve your
# documents. By default, all requests are taken from this directory, but
# symbolic links and aliases may be used to point to other locations.
#
# DocumentRoot "/usr/local/apache_1.3.29/htdocs"
DocumentRoot "/usr/local/www"
...
#
# This should be changed to whatever you set DocumentRoot to.
# 
# 
Clirectory "/usr/local/apache 1.3.29/htdocs">
```

Installation d'apache : configuration

```
alias /master "/home0/fdess/"
<Directory "/home0/fdess/">
 Options Indexes FollowSymLinks
 AllowOverride None


✓Directory>
alias /infoiem "/home0/infoiem/www"
<Directory "/home0/infoiem/www/">
 Options Indexes FollowSymLinks
 AllowOverride None
⟨ Directory>
alias /webcal "/home0/webcal/www"
<Directory "/home0/webcal/www/">
 Options Indexes FollowSymLinks
 AllowOverride None

✓Directory>
```

Installation de PHP

```
./configure --prefix=/usr/local/php-4.3.8
  --with-mysql=/usr/local/mysql
  --with-postgres=/usr/local/postgresql
  --with-apxs=/usr/local/apache/bin/apxs
  --with-zlib --with-jpeg --with-png
  --with-gettext --with-gd2
  make
  make install
Éditer la config http
/usr/local/apache/conf/httpd.conf
ajouter AddType application/x-httpd-php .php
(vers les autres lignes concernees par le addtype)
/usr/local/apache/bin/apachectl stop
/usr/local/apache/bin/apachectl start
```

Exemple d'infrastcuture de SI


Ajouter TOMCAT et une laison TOMCAT Apache. En TP tester les briques séparément puis l'ensemble.

É. Leclercq Conclusion 39

Conclusion

- Les systèmes de packages offrent les même fonctionnalités
- Spécificité du mécanisme de ports
- Installation par recompilation depuis les sources permet une gestion fine des applications critiques (essentielles)
- Comment déployer, sur un ensemble de serveur, une installation à partir des sources?
- Quels composants du SE sont de bon candidat pour une installation à partir des sources?

É. Leclercq Conclusion 40 / 4