

UNIVERSIDADE DO PORTO

NETWORK FILE SYSTEM

ADMINISTRAÇÃO DE SISTEMAS
2021/2022
ROLANDO MARTINS

Referências dos slides

- O conteúdo destes slides é baseado no livro da disciplina: "Unix and Linux System Administration Handbook (4ªEd)" por Evi Nemeth, Garth Snyder, Trent R. Hein e Ben Whaley, Prentice Hall, ISBN: 0-13-148005-7
- As imagens usadas têm a atribuição aos autores ou são de uso livre.

Sistemas de ficheiros em rede

- Manutenção de estado
- Performance
- Segurança (controlo de acesso)

Manutenção de estado

- Servidor com estado (Stateful): mantem estado sobre todos os ficheiros que todos os clientes têm abertos no servidor.
 - o Pode levar a incoerência com crashes do servidor ou cliente.
- Servidor sem estado (stateless): todos os pedidos são independentes uns dos outros. Não sabe quem tem que ficheiros abertos.
 - Não gere a concorrência (o estado do ponto de vista dos clientes)

Performance

- Fazer cache de escritas no cliente
 - Para as fazer em "série" (batch)
- "Ler da rede" parte dos ficheiros abertos antes de ser necessário
 - o Buffer local

- Objetivo: diminuir os pedidos à rede do conteúdo dos ficheiros
 - → diminuir tempo de acesso

Segurança

- Definição de uma forma de controlo de acesso centralizado
- Manter o controlo de acesso granular aos ficheiros
- Autenticação do acesso utilizando GSS-API [RFC2743]
 - o Generic Security Service Application Program Interface
 - Suporte de Kerberos V5 obrigatório
- Acesso por *filehandles* opacas (podem ser adivinhadas)
- Dados podem ir cifrados (operação RPC READ e WRITE)
 - o Mas não usualmente

Kerberos

[dcc]

NFS

História

- Desenvolvido pela SUN Microsystems
- Atualmente aberto e sem licenças:
 - o <u>RFC 7530</u>: Network File System (NFS) Version 4 Protocol
 - Com extensão na 4.2, RFC7862
 - o Versão WebNFS (para versão NFS 2 e 3)
 - Ver Public File Handle no NFS 4.0, secção 16.21
 - RFC 2054: WebNFS Client Specification (para versão NFS 2 e 3)
 - <u>RFC 2055</u>: WebNFS Server Specification
- V2: (1ª pública) (<u>RFC 1094</u>)
 - Cliente necessitava de confirmação do servidor da escrita
 - o Servidor apenas confirmava depois de escrever no disco
- V3: (RFC 1813, diferenças para v2)
 - o Permite escrita assíncrona
 - o Elevada melhoria de performance

NFS v4

- Compatibilidade e cooperação com firewalls e serviços NAT
- Integração das operações de lock e mount
- Operações com estado
- Segurança integrada (ver NFS3, <u>RFC1813-8</u>)
- Suporte para replicação e migração (RFC7530-9.14.4)
- Suporte de clientes Unix e Windows (refas a Windows API RFC7530)
- ACL (listas de controlo de acesso) (<u>RFC7530-6</u>)
- Suporte de UNICODE para nomes de ficheiros
- Melhoria da performance

Retro-compatibilidade

- Não existe retro-compatibilidade com as versões anteriores
- Em geral servidores suportam separadamente as 3 versões

Características

- V4 usa TCP
 - o V3 tinha opção entre UDP e TCP
- V4 mantem estado
 - V2 e v3 eram sem estado
 - Utilizam cookies para manter informação do lado do cliente
 - V4 mantem info sobre locks e ficheiros abertos
- Lista de diretórios exportados
 - o /etc/exports
- Lock ficheiros:
 - V4: diretamente suportado
 - o V2 e v3: utiliza o statd e lockd

V3 vs V4

https://archive.fosdem.org/2018/schedule/eve nt/nfs3_to_nfs4/attachments/slides/2702/expo rt/events/attachments/nfs3_to_nfs4/slides/270 2/FOSDEM_Presentation_Final_pdf.pdf

Controlo acesso

- Segurança, controlo de acesso
 - AUTH_NONE: sem autenticação
 - AUTH_SYS: autenticação usa mapeamento do UID e GID enviado pelo cliente para ser mapeado num UID e GID do servidor (utilizando o /etc/passwd)
 - Não há garantias/validação dos dados enviados pelo cliente
 - RPCSEC_GSS: definição de autenticação para controlo de acesso, integridade e privacidade
 - Servidores V4 têm de implementar RPCSEC_GSS

https://pike.lysator.liu.se/docs/ietf/rfc/26/rfc2623.xml

Mapeamento de utilizadores

- Mapeia utilizadores do cliente em utilizadores do servidor (nome)
 - O Servidor utiliza o /etc/passwd local para mapear UID e GID em user@server
 - Cliente mapeia user usando /etc/passwd local para um UID.
 - No caso de se ter de mostrar o nome do utilizador (1s -1), remapeia-se UID para nome
- Não é utilizado o nome para controlo de acesso
 - o Para controlo de acesso são utilizados os UID e GID diretamente
- Usado por exemplo para stat() (ou o comando) e chown

Mapeamento em V4

- Utiliza rpc.idmapd
- Identificadores
 - o username@domínio-nfs
 - o groupname@domínio-nfs
 - o Mapeiam para UID e GID locais ao servidor

Exemplo (com cliente NFS 4)

```
No servidor UID 1000 é do john
[ben@nfs-client]$ id ben
uid=1000(ben) gid=1000(ben) groups=1000(ben)
[ben@nfs-client]$ id john
uid=1010(john) gid=1010(john) groups=1010(john)
[ben@nfs-client]$ ls -ld ben/
drwxr-xr-x 2 john root 4096 May 27 16:42 ben
[ben@nfs-client]$ touch ben/file
[ben@nfs-client] $ 1s -1 ben/file
-rw-rw-r-- 1 john <a href="mailto:nfsnobody">nfsnobody</a> 0 May 27 17:07 ben/file
```


Mapeamento UID

Apesar da indicação de id=1010 o controle de acesso não é baseado neste mapeamento

Admin. Sistemas 20/21 rmartins- NFS

U. PORTO

Mapeamento (cont.)

- Usado por chamadas à API do sistema de ficheiros
- Se usadas implicitamente (touch no exemplo) o sistema de autenticação/autorização é usado
 - o Não usando o mapeamento, mas o uid no filehandle
 - o Daí o ben poder criar o ficheiro
 - o Daí o ficheiro ter o uid do ben no cliente (mapeado no john no servidor)

root squash

- Utilizador root é mapeado no utilizador nobody
- Existe a possibilidade de fazer o mesmo para todos os utilizadores:
 - oall_squash
 - "The "all_squash" option maps all client requests to a single anonymous uid/gid on the NFS server, negating the ability to track file access by user ID"

Exemplo /etc/exports

```
/home harp(rw,no_root_squash) monk(rw)
/usr/share/man *.atrust.com(ro)
```

Ver mais: https://access.redhat.com/documentation/en-us/red_hat_enterprise_linux/5/html/deployment_guide/s1-nfs-server-config-exports

Type	Syntax	Meaning
Hostname	hostname	Individual hosts
Netgroup	@groupname	NIS netgroups (not frequently used)
Wild cards	* and ?	FQDNs with wild cards; "*" will not match a dot
IP networks	ipaddr/mask	CIDR-style specifications (e.g.,
		128.138.92.128/25)

FQDN - Fully Qualified Domain Name

Option	Description	
ro	Exports read-only	
rw	Exports for reading and writing (the default)	
rw=list	Exports read-mostly. The list enumerates the hosts allowed to mount	
	for writing ; all others must mount read-only.	
root_squash	Maps ("squashes") UID 0 and GID 0 to the values specified by anonuid	
	and anongid. This is the default.	
no_root_squash	Allows normal access by root. Dangerous.	
all_squash	Maps all UIDs and GIDs to their anonymous versions. Useful for	
	supporting PCs and untrusted single-user hosts.	
anonuid=xxx	Specifies the UID to which remote roots should be squashed	
anongid=xxx	Specifies the GID to which remote roots should be squashed	
secure	Requires remote access to originate at a privileged port	
insecure	Allows remote access from any port	
noaccess	Blocks access to this dir and subdirs (used with nested exports)	
wdelay	Delays writes in hopes of coalescing multiple updates	
no_wdelay	Writes data to disk as soon as possible	
async	Makes server reply to write requests before actual disk write	
nohide	Reveals filesystems mounted within exported file trees	
no_subtree_check	Verifies only that file requests refer to an exported filesystem	
secure_locks	Requires authorization for all lock requests	
insecure_locks	Specifies less stringent locking criteria (supports older clients)	
sec=flavor	Specifies a list of security methods for the exported directory. Values	
	include sys (UNIX authentication), dh (DES), krb5 (Kerberos	
	authentication), krb5i (Kerberos authentication and integrity), krb5p	
	(Kerberos authentication, integrity, and privacy), and none	
	(anonymous access, not recommended).	

[dcc]

OPÇÕES

Servidor – nfsd

- Daemon que recebe os comandos
 - o Emite comandos para a parte NFS embebida no Kernel
- Deve-se estipular o número de threads nfsd que devem correr
 - o Deve ser verificado manualmente qual o melhor número

cliente

- Ver exports disponíveis (apenas se servidor suportar v3)
- \$ showmount -e server
- Usar o mount para montar os diretórios exportados
- # mount -t nfs4 -o rw,hard,bg server:/exportdir/auser \
 /home/auser
- (ver man nfs)

Opções mount NFScliente

Flag	Description		
rw	Mounts the filesystem read-write (must be exported that way)		
ro	Mounts the filesystem read-only		
bg	If the mount fails (server doesn't respond), keeps trying it in the background and continues with		
	other mount requests		
hard	If a server goes down, causes operations that try to access it to block until the server comes back up		
soft	If a server goes down, causes operations that try to access it to fail and return an error, thereby		
	avoiding processes "hanging" on inessential mounts		
intr	Allows users to interrupt blocked operations (and return an error)		
nointr	Does not allow user interrupts		
retrans=n	Specifies the number of times to repeat a request before returning an error on a soft-mounted		
	filesystem		
timeo=n	Sets the timeout period (in 10ths of a second) for requests		
rsize=n	Sets the read buffer size to n bytes		
wsize=n	Sets the write buffer size to n bytes		
sec=flavor	Specifies the security flavor		
vers=na	Sets the NFS protocol version		
proto=proto	Selects a transport protocol; must be tcp for NFS version 4		

Outros

nfsstat

- -c: estatísticas do lado do cliente
- -s: lado servidor

automount

Auto montar sistemas /etc/auto.master

Resumo

- Estado, performance, segurança
- NFS características
- Controlo de acesso
- Configuração

[dcc]

QUESTÕES/ COMENTÁRIOS