Linux OS Fundamentals for the SQL Admin

Anthony E. Nocentino aen@centinosystems.com

Anthony E. Nocentino

- · Consultant and Trainer
- Founder and President of Centino Systems
 - Specialize in system architecture and performance
 - Masters Computer Science
 - Microsoft MVP Data Platform 2017
 - Linux Foundation Certified Engineer
 - Friend of Redgate 2015-2017
- email: aen@centinosystems.com
- Twitter: @nocentino
- · Blog: www.centinosystems.com/blog
- Pluralsight Author: www.pluralsight.com

Overview

- Linux Architecture
- Interacting With Your Linux System
- I/O Redirection and Pipelines
- File System Basics
- Working With PowerShell on Linux
- Working With Packages
- Managing Services with systemd
- System Resource Management
- Getting Help

Linux Architecture

Space	Users	Interact with the Shell	Cause Problems :)
User (Shell	Executes Your Commands Your Interface to the Kernel	Commands, Editorsany User Program
Kernel	Kernel	Resource Management and Access Process, Pages and File	
	Hardware	Physical Resources	CPU, Memory and Disk

Interacting With Your Linux System

- Text
 - Console
 - SSH Secure Shell
 - Terminal (Linux/Mac)
 - PuTTY (Windows)
 - WSL (Bash on Windows)
- Graphically
 - Desktop Manager
 - · VNC

```
Red Hat Enterprise Linux
Kernel 3.10.0-514.el7.x86_64 on an x86_64
rhel1 login:
```


Access and Privileged Access

- Linux security is based on user ids
 - · root UID 0
 - # at the command prompt [root@rhell ~]
 - Try to avoid using root
 - Regular Named Users
 - \$ at the command prompt [demo@rhel1 ~]\$
- Switching users
 - su switch user, uses that user's password
 - sudo Allows for users to execute and individual command with escalated privileges. Your password.

Many UNIX programs do quite trivial things in isolation, but, combined with other programs, become general and useful tools

Kernighan and Pike

IO Redirection

Text Based Pipelines

1s | more process group

I/O Redirection and Pipes

- Redirect standard output stdout (> and >>)
 - Normally directed to the terminal
 - Useful for redirecting the output of a command to file or another process
- Redirect standard input stdin (< and <<)
 - Normally input via keyboard
 - Useful for directing input into a program from a file
- Redirect standard error stderr (2>)
 - Normally output to terminal
 - Useful for separating error output from standard output and redirect to another location
- Using a pipe (|)
 - Interprocess communication
 - Process groups
 - Internal buffers

The LINUX File System

 Everything is a file - No really, EVERYTHING!

- File system tree
 - The most common analogy

- Filesystem Hierarchy Standard (FHS)
 - The standard UNIX filesystem layout

Working with PowerShell on Linux

- Available now in RC1 (about monthly releases)
- PowerShell and be used as your default Linux shell http://bit.ly/2iFOKuN
- Remoting
 - Currently relies on SSH
 - WSMan/WinRM remoting exists but...
 - If you want to manage both Windows and Linux from Linux...you'll need OpenSSH on all the systems - http://bit.ly/2jcCjDc

Demo Linux and PowerShell

- Connecting to a system via SSH
- Process management
 - ps
 - Get-Process
- Building command pipelines

RPM Package Manager (RPM)

- Package Management System
 - A package is a collection of programs, scripts and meta data
- Suite of management tools
- Used to install/upgrade/remove packages
- Does not provide dependency management
- · apt

yum

- Package manager
- Dependency management
- Software is stored in repositories
 - Software publishers {RedHat, CentOS}
 - Third Party {EPEL, RPMForge, Microsoft}
 - Your own
- System wide updates
- · apt

Demo

- Package management with yum
 - Install SQL Server on Linux from Microsoft's yum repository

Managing Services with systemd

- Service Control systemctl
- Verifying Services are Running
- Units and Unit Files
- Dependencies before/after
- Viewing Logs journalctl

Demo

- systemctl
 - enable
 - disable
 - status
 - stop
 - start

System Resource Management

- · CPU
 - Load average and run queues
- Disk
 - Space and latency, IO waits
- Memory
 - Memory pressure and swapping
- Network
 - Throughput, latency and reliability
- SQL Server DMVs

System Resource Management

- Included with your OS or it's repositories
 - top/htop
 - vmstat
 - free -m
 - du -chs ./dir
 - df -h
 - dstat (Monitoring Swiss Army Knife)
 - sar (system activity reporter)

Performance Monitoring

System	Windows	Linux Tool	Linux
CPU	%Processor Time	top	CPU usage, load average
Memory	%Committed bytes in use	free -m	Total, used, free, cache
Disk - Space	%Free Space	df -h	Total, used, available, mount
Disk - IOs	Disk Transfers/sec	iostat -dx	tps, r/s, w/s
Disk - Latency	Avg. Disk Sec/ Transfer	iostat -dx	await, svctm***
Disk - IO Size	Avg. Disk Bytes/ Transfer	iostat -dx	avgrq-sz
Interface	Bytes/Sec	ifstat/bwm-ng/nload	Packets/sec, bits/sec

Check out dstat it will do most of these

Getting Help

- man pages
- Get-Help
- Local documentation
 - /usr/share/doc
 - Documentation about all of the install packages on your system
 - Help files
 - Example and default configuration files

Key Takeaways

- It's just an operating system, once you get over the syntax and environmental changes
 - A lot of the concepts are the same
 - Architecture
 - I/O redirection and text based pipelines
 - File system basics
 - PowerShell on Linux
 - Packages
 - systemd
 - System resource management

Additional Resources

Pluralsight

- Understanding and Using Essential Tools for Enterprise Linux 7
 - Installation, command execution, managing files
 - Using VI, Advanced Shell Topics and Pipelining
- LFCE Advanced Network and System Administration
 - Managing services, performance monitoring, package management, NFS and Samba
- Play by Play: Microsoft Open Source PowerShell and Linux and Mac
 - Where PowerShell fits in a heterogenous data center
 - Remoting, Linux management tasks, PowerShell functions and DSC

Need more data or help?

http://www.centinosystems.com/blog/talks/

Links to resources

Demos

Presentation

aen@centinosystems.com @nocentino www.centinosystems.com

Solving tough business challenges with technical innovation

Questions?

Thank You!

