

Les développeurs aussi maîtrisent le systemd

#systemD

Jean-Eudes Couignoux - @Jean_Eudes

Calendrier

- Système d'init ?
- SystemD : Une solution à quelles problématiques ?
- Décortiquons un peu systemD
- Les « scripts » SystemD

Responsabilité de l'init

- Initialisation des processus
- Gestion du cycle de vie des processus
- Resté en vie

- Lecture du fichier inittab
- Chargement des différents niveaux


```
. /lib/lsb/init-functions
NAME=cocktail
EXEC=$CATALINA HOME/bin/startup.sh
PIDFILE=$CATALINA_BASE/logs/cocktail.pid
export CATALINA PID=$PIDFILE
do_start()
start-stop-daemon --start --quiet --pidfile $PIDFILE --exec $EXEC -c tomcat
do stop()
start-stop-daemon --stop --quiet --retry=TERM/30/KILL/5 --pidfile $PIDFILE
rm -f $PIDFILE
do status()
status of proc -p $PIDFILE $EXEC $NAME && exit 0 || exit $?
```

Comment démarrer un processus

\$ /etc/init.d/myService start

Comment arrêter un processus

\$ /etc/init.d/myService stop

Comment arrêter un processus

\$ kill \$PID

Comment arrêter un processus

\$ kill \$PID

Connaître le status d'un processus

\$ ps aux | grep service

Connaître le status d'un processus

\$ /etc/init.d/myService status

Les problématiques avec SystemV

- Les dépendances entre services
- Gestion des daemons
- Gestion des processus zombie
- Duplication du code

Les alternatives à SystemV

- Upstart
- OpenRC

La philosophie SystemD

Fiche signalétique

- Projet commence en 2010
- Écrit en C
- maintenu par Lennart Poettering

Adoption

- Fedora / Red Hat / Centos
- Archlinux
- Debian / Ubuntu (en cours)

- Paralléliser le démarrage des services
- Démarrer moins de services

Gérer les dépendances entre services

Est ce vraiment la bonne solution ?

Est ce vraiment la bonne solution?

Une autre alternative

- Supprimer la dépendance au service
- Dépendre uniquement de la socket

- Regrouper des processus
- Contrôler l'usage des ressources matériels
- Comptabiliser les ressources utilisées

Gestion des logs

- Un nouvel outil : journald
- Récupérer facilement les logs des services
- Requêter plus facilement les logs
- zip, rotation, ...

All is Unit

- Un service : unit
- Monter un système de fichier : unit
- Créer une socket : unit
- Créer un cron : unit
- ...

La boîte à outil systemD

Gérer les services

\$ systemctl

Connaître la liste des services actifs

\$ systemctl list-units -t service

Connaître la liste des services actifs

\$ systemctl list-units -t service

Gestion des unités

- \$ systemctl start <unit>
- \$ systemctl stop <unit>
- \$ systemctl restart <unit>
- \$ systemctl reload <unit>

activer une unité au démarrage

- \$ systemctl enable <unit>
- \$ systemctl disable <unit>

Mask une unité

- \$ systemctl mask <unit>
- \$ systemctl unmask <unit>

Lire les logs

\$ journalctl

Lire les logs pour un service donné

\$ journalctl -u sshd

\$ tail -f /var/log/messages | grep sshd

Lire les logs pour un pid donné

\$ journalctl _PID=1

Lire les logs de la dernière heure

\$ journalctl --since="2015-06-12 16:30:00"

Connaître la liste de tous les services

\$ systemctl list-units -t service --all

De très nombreux critères de recherches

- service
- date
- utilisateur, groupe
- ...

Des formats d'export

- texte
- json

Mais encore

- loginctl
- machinectl
- ...

Les scripts systemD

A 980 (十八八四年 1.55日日天里 1314年16日 45-18 1935 15 JETFIELT FATTER FER STATE AND THE TERMINATION OF THE TERMINATION OF THE SECOND SEPTAPIZAT SZAR) ATET RUSTE PATERNAZON NA SARRED MX 电引起放射器 4. 11 X 11 3 3 3 3 3 3 3 4 3 4 4 1 1 1 3 2 X 3 I 2 3 1 1 2 3 2 X 3 I 2 3 1 1 2 3 3 2 X 3 I 2 3 3 2 X 3 I 2 3 3 2 X 3 I 2 3 3 2 X 3 I 2 3 3 2 X 3 I 2 3 3 2 X 3 I 2 3 3 2 X 3 I 2 X OSTFTERNAME I JEPTIMAN ANTEXTIST HAS PIRECETI 2344213844 11 N LA LAS 1 31 N N S L A N S L A STREET AND ASSET VALUE OF THE WELL OF THE STREET OF THE STREET St. 22 9 2 2 2 0 1 4488 4 8138 CAREE 1 38 839 9 88 19 1 1 7 88 1 SORAL EXT SEXTES I SWETHING AFOUND ALESSY JETRIFLAXE MEET ARUTA! SPRAXET SEE JEFET C STETHTORES 1 39% DREMIT DE FRUARYS 1/17/073/32 MX JB9X 12 EXT TA 1 EXT IL JEKNIX 41 FIX A FT CHT OF 192 M PARTY EXTAMINENTO LEFT MAY ENTAY 32 1 0 85 FFF EXT MAR JUISKEST MAR JETET I BEPI HIXHIXEYI JAKANI 38H111971 38H8/N2791 UYEL BEET SEHI BAMPAXPS DAS JOXO 1 At LE 9482701 FREST THE WAY BY THE STERN STERN STERN OHT I EXTS AXETTI A THE MININES I AVE SEED TING HAT HE TO DEAL のH町) LX町 の田以入べ) 全工戸町の村下の正本のX町) もぶおど 庁 LR町 はず 出す 五张子子在不 成为明明,即任 30次年 中任皇 年明 从于从下的时间的 3次年 田田代 KVEHKAN KOTI MOTERNOSTO TOTERTOS MOTERTANT, 1 MAI SATTISTH STHITMAT SHENGHMUTEGILL VITA) 1988年中心可以为此的4年7年3月4日的广州于河南州中门市。战争200

```
. /lib/lsb/init-functions
NAME=cocktail
EXEC=$CATALINA HOME/bin/startup.sh
PIDFILE=$CATALINA_BASE/logs/cocktail.pid
export CATALINA PID=$PIDFILE
do_start()
start-stop-daemon --start --quiet --pidfile $PIDFILE --exec $EXEC -c tomcat
do stop()
start-stop-daemon --stop --quiet --retry=TERM/30/KILL/5 --pidfile $PIDFILE
rm -f $PIDFILE
do status()
status of proc -p $PIDFILE $EXEC $NAME && exit 0 || exit $?
```

Un exemple simple

[Unit]

Description=Une application simple en Node.js

[Service]

ExecStart=/opt/nodejs/bin/node /var/www/myApp/main.js

\$ systemctl start monAppli.service

Activation en service

[Unit]

Description=Une application simple en Node.js

[Service]

ExecStart=/opt/nodejs/bin/node /var/www/myApp/main.js

[Install]

WantedBy=multi-user.target

\$ systemctl enable monAppli.service

Redémarrage automatique

[Unit]

Description=Une application simple en Node.js

[Service]

ExecStart=/opt/nodejs/bin/node /var/www/myApp/main.js

Restart=Always

[Install]

Redémarrage automatique (autres options)

- no (par défaut)
- always
- on-success
- on-abort
- on-abnormal

- Définir un laps de temps : RestartSec
- 100 ms par défaut

Passer en mode production

[Unit]

Description=Une application simple en Node.js

[Service]

ExecStart=/opt/nodejs/bin/node /var/www/myApp/main.js

Restart=Always

Environment=NODE_ENV=production

[Install]

Les variables d'environnement

Utiliser un fichier : EnvironmentFile

Récupérons les logs

[Unit]

Description=Une application simple en Node.js

[Service]

ExecStart=/opt/nodejs/bin/node /var/www/myApp/main.js

Restart=Always

Environment=NODE_ENV=production

StandardOutput=journal

[Install]

Récupérons les logs

- null
- tty
- journal
- syslog
- journal+console, syslog+console
- inherit

On a la même option pour la sortie d'erreur : StandardError

Spécifier un user

[Unit]

Description=Une application simple en Node.js

[Service]

ExecStart=/opt/nodejs/bin/node /var/www/myApp/main.jsRestart=Always

Environment=NODE_ENV=production

StandardOutput=journal

User=nobody

Group=nobody

[Install]

Utilisons chroot

[Unit]

Description=Une application simple en Node.js

[Service]

ExecStart=/nodejs/bin/node /www/myApp/main.js

Restart=Always

Environment=NODE_ENV=production

StandardOutput=journal

User=nobody

Group=nobody

RootDirectory=/opt/myApp

[Install]

Arrêter mon service

\$ systemctl stop myApp

Arrêter mon service

- Utilise un kill par défaut
- tue l'ensemble des processus généré par le processus parent
- Définir une commande ExecStop

Essayons avec un tomcat

[Unit]

Description=Une application simple en Java

[Service]

Type=forking

PIDFile=/var/run/tomcat.pid

Environment=CATALINA_PID=/var/run/tomcat.pid

ExecStart=/usr/bin/tomcat start

[Install]

Les autres valeurs de type

- simple (valeur par défaut)
- forking
- oneshot
- dbus, notify, idle

Essayons avec un docker

[Unit]

Description=Une application simple avec docker

[Service]

Type=oneshot

ExecStart=/usr/bin/docker run --name busybox1 busybox /bin/sh -c "while true; do echo Hello World; sleep 1; done"

[Install]

Gestion des dépendances

- Requires, Wants
- Before, After

\$ systemctl list-dependencies busybox1

[Unit]

Description=Une application simple avec docker

[Service]

Type=oneshot

ExecStartPre=/usr/bin/docker kill busybox1

ExecStartPre=/usr/bin/docker rm busybox1

ExecStartPre=/usr/bin/docker pull busybox1

ExecStart=/usr/bin/docker run --name busybox1 busybox /bin/sh -c

"while true; do echo Hello World; sleep 1; done"

[Install]

- ExecStartPre
- ExecStartPost
- ExecStopPost

- Démarrer une socket
- Monter un système de fichier
- Démarrer des cron
- Lancer des containers (machinectl)

Pour aller plus loin

- man
- http://0pointer.de/blog/projects/systemd.html (lennart)
- http://www.freedesktop.org/wiki/Software/systemd/

