

IRONTEC - http://www.irontec.com

CURSO LINUX: Administración de Sistema y Servicios

Antes de nada...

GNU Software Libre Linux Kernel GNU/Linux Debian **Distribución Linux Paquete** (K)Ubuntu Gnome **Emule**

Nuestra distro

Debian

¿Qué es Debian?

- Sistema operativo libre desarrollado por la comunidad.
- Conjunto de programas básicos y utilidades.
- Utiliza el núcleo Linux (el corazón del sistema operativo).
- Herramientas básicas Proyecto GNU -> GNU/Linux.

Debian Sarge

- Versión estable de Debian.
- Probada y testeada a conciencia.
- Óptima para un servidor en producción.

Debian Testing e Inestable

• Versiones de desarrollo y experimentación.

Debian

Contrato Social de Debian:

- «Contrato social» con la comunidad de software libre:
 - 1) Debian permanecerá 100% libre.
 - 2) Contribuiremos a la comunidad de software libre.
 - 3) No ocultaremos los problemas.
 - 4) Nuestra prioridad son nuestros usuarios y el software libre.
 - 5) Rama de paquetes "contrib" y "non-free".
- http://www.debian.org/social contract

Debian

Instalación para todas las arquitecturas:

- Debian soporta múltiples arquitecturas.
- http://www.us.debian.org/releases/stable/installmanual

Instalación para i386:

http://www.us.debian.org/releases/stable/i386

Instalación de Debian Sarge

Instalación Debian Sarge

- Desde CD **Net-Install**:
 - → http://www.us.debian.org/CD/netinst/
- Durante la instalación:
 - → Kernel 2.6 (opción linux26).
 - → Red por DHCP.
 - → Repositorios externos por http.
 - → Particionamiento (dependiendo del disco duro):
 - /-> Ext3 4GB
 - /var -> Ext3 6GB
 - /home -> Ext3 40GB
 - swap -> 1GB

Introducción a GNU/Linux

Introducción a GNU/Linux

Introducción a GNU/Linux

GNU/Linux

- Herramientas GNU + Linux (núcleo).
- Compatible con UNIX (GNU's Not UNIX).
- Sistema multiusuario y multitarea.

Bash

- Herramienta GNU.
- Shell, intérprete de comandos.

Introducción a GNU/Linux

Shells

- Existen muchas shells: sh, csh, ksh, bash...
- Entorno de trabajo:
 - → Case sensitive: sensible a mayúsculas (ECHO!= echo).
 - → Sintáxis: comando arg1 arg2... argn
 - → Si un programa no está en el PATH: ./programa
 - → Prompt:
 - \$: usuario normal
 - #: usuario administrador (root)

Introducción a GNU/Linux

Comandos

- Manejo del sistema de ficheros: ls, cd, cp, mv, rm, mkdir, rmdir...
- Información sobre ficheros: cat, more, less, file...
- Busquedas: find, whereis, locate...
- Filtros: grep, sed, cut, tr...
- Usuarios y grupos: id, whoami, su, sudo...
- Permisos: chmod, chown, chgrp...
- Otros: date, tar, gzip, echo...

Introducción a GNU/Linux

Tuberías

- Un proceso en un sistema UNIX-like tiene inicialmente abiertos 3 canales:
 - → 0: STDIN o entrada estándar
 - → 1: STDOUT o salida estándar
 - → 2: STDERR o salida de error
- Imaginémonos una refinería:
 - → Metes crudo por 0 (STDIN), consigues gasolina por 1 (STDOUT) y bastantes residuos por el "desagüe" 2 (STDERR).

Introducción a GNU/Linux

Tuberías

- Redirigiendo la salida de un comando:
 - → > : redirigir STDOUT a un fichero:

```
ls > listado.txt
```

→ >>: redirigir STDOUT al final de un fichero (añadir):

```
ls >> listados.txt
```

→ 2>: redirigir STDERR a un fichero:

```
ls 2> errores.txt
```

→ 2>>: redirigir STDERR al final de un fichero:

```
ls 2>> errores.txt
```

→ 2>&1: redirigir STDOUT y STDERR a un fichero:

```
ls > salida 2>&1
```

Introducción a GNU/Linux

Tuberías

- Redirigiendo la entrada de un comando:
 - → <: redirigir el contenido de un fichero a STDIN:

```
tr a A < fichero.txt</pre>
```

• | : es posible recoger la salida de un desagüe y conducirlo a la entrada de otro comando.

```
cat fichero.txt | tr a A
echo "Solo la X de este texto" | cut -d" " -f3
```

Programación Básica en Shell

Programación Básica en Shell (Bash)

Shell Scripts

- Script = Guión
- Tareas repetitivas se pueden agrupar en un guión y ejecutarse automáticamente (Batch Processing).
 - → Es sencillo ejecutar 4 comandos para crear un buzón de correo.
 - → No lo es tanto para crear 20.000 buzones.
 - → Es sencillo hacer un bucle que se repita 20.000 veces ;-)

Shell Scripts

Nuestro primer shell script

• Usamos un editor y creamos el fichero hola.sh:

```
#!/bin/sh
echo hola
```

- Con #! en la primera línea indicamos quién debería interpretar el resto de comandos (/bin/sh).
- Posteriormente escribimos los comandos separados por saltos de línea.

Shell Scripts

Variables

 Una variable tiene un nombre y un valor, y sirve para dotar de dinamismo a nuestros scripts:

```
FECHA="15/07/2004" echo "Hoy es $FECHA"
```

- FECHA es el nombre de la variable.
- \$FECHA es su valor.
- Para asignar un valor, se utiliza "=". iiiSIN ESPACIOS!!!

Shell Scripts

Variables de entorno

- Al arrancar una shell, ya hay muchas variables definidas, son las variables de entorno.
 - → Podemos ver su valor con el comando "env".
- Ámbito de una variable:
 - → Si se define una variable en una shell, sólo tiene valor en esa shell, a no ser que se exporte a los programas "hijo".
 - → export USUARIO="joaquin"
 - → Si desde esa shell lanzamos un script u otro programa, la variable USUARIO contendrá "joaquin".

Shell Scripts

Variables: interactividad

- Es posible leer del usuario el valor de una variable, dotando a nuestros scripts de interactividad.
- cat hola.sh

```
#!/bin/sh
echo "Dime tu nombre:"
read NOMBRE
echo "Hola $NOMBRE, encantado de conocerte"
```

Shell Scripts

Variables: argumentos

- Es posible pasar los parámetros o argumentos que queramos y utilizarlos dentro del script.
- cat nombre.sh

```
#!/bin/sh
echo "Nombre: $1"
echo "Primer Apellido: $2"
echo "Segundo Apellido: $3"
```

- ./nombre.sh Juan López Martínez
- ./nombre.sh "Maria Dolores" Pradera Sánchez

Shell Scripts

Variables: argumentos

- \$1, \$2, \$3... \${10}, \${11}: argumentos
- \$0 es el propio script.
 - → basename \$0: nombre del script.
 - → dirname \$0: ruta al nombre del script.
- shift: rota los argumentos hacia la izquierda
 - → \$1 ahora vale lo que valía \$2, \$2 lo que valía \$3, etc.
 - → \$0 no cambia.

Shell Scripts

Variables: argumentos especiales

- \$#: número de argumentos que nos han pasado.
- \$*: todos los argumentos. "\$*" = "\$1 \$2 \$3..."
- \$@: todos los argumentos. "\$@" = "\$1" "\$2" "\$3"...
- \$_: comando anteriormente ejecutado.
- \$\$: PID del propio proceso shell.

Shell Scripts

Variables: sustitución de comandos

- Es posible almacenar en una variable el resultado de la ejecución de un comando.
- Dos sintaxis:
 - → Acentos graves: compatibilidad

```
LISTADO=`ls`
```

→ Con \$(): anidable

```
LISTADO=$(ls)
LISTADO=$(ls $(cat directorios.txt))
```

Shell Scripts

expr: Permite realizar operaciones aritméticas.

• Sintaxis: expr ARG1 OP ARG2

Shell Scripts

Control del flujo de ejecución

• Condiciones: test ó []

```
→ test "$NOMBRE" == "Juan" (==,!=,>,<,>=,<=)
```

- → test \$DINERO -eq 1000 (-eq, -ne, -gt, -lt, -ge, -le)
- \rightarrow test -f /etc/passwd (-f, -d, -l, -r, -w, -x)
- Modifican el valor de \$?
 - → cero = verdadero
 - → no cero = falso

(iial revés que en c!!)

Shell Scripts

Control del flujo de ejecución

• if: alternativa simple. Sintaxis:

```
if condición_1
then
 comandos
elif condición_2
then
 comandos
else
 comandos
fi
```

Shell Scripts

Control del flujo de ejecución

• if. Ejemplo:

```
if test "$NOMBRE" == "Juan"
then
  echo "Hola Juanin, ¿qué tal?"
elif test "$NOMBRE" == "Pedro"
then
  echo "Pedreteee, ¡cuánto tiempo!"
else
  echo "No te conozco"
fi
```

Shell Scripts

Control del flujo de ejecución

• case: cómodo para evitar alternativas anidadas. Sintaxis:

```
case $VARIABLE in
  "VALOR1") comandos
  ;;
  "VALOR2") comandos
  ;;
  *) comandos;
esac
```

Shell Scripts

Control del flujo de ejecución

• case. Ejemplo:

```
case $NOMBRE in
  "Juan") echo "Hola Juanin, ¿qué tal?"
  ;;
  "Pedro") "Pedreteee, ¡cuánto tiempo!"
  ;;
  *) echo "no te conozco";
esac
```

Shell Scripts

Control del flujo de ejecución

• while. Ejecución de 0 a N veces. Sintaxis:

```
while condición
do
comandos
done
```

Shell Scripts

Control del flujo de ejecución

• while. Ejemplo:

```
N=1
while [ $N -lt 100 ]
do
 echo "Repito esta frase, ya voy $N veces"
 N=$(expr $N + 1)
 sleep 1 # Esperamos 1 segundo
done
```

Shell Scripts

Control del flujo de ejecución

• until. Ejecución de 0 a N veces. Idéntico a while con la condición negada. Sintaxis:

```
until comando
do
 comandos
done
```

Shell Scripts

Control del flujo de ejecución

• until. Ejecución de 0 a N veces. Idéntico a while con la condición negada. Sintaxis:

```
N=1
until [ $N -ge 100 ]
do
 echo "Repito esta frase, ya voy $N veces"
 N=$(expr $N + 1)
done
```

Shell Scripts

Control del flujo de ejecución

• for: ejecución repetitiva asignando a una variable de control valores de una lista. Sintaxis:

```
for VARIABLE in LISTA
do
 comandos
done
```

Shell Scripts

Control del flujo de ejecución

• for. Ejemplo:

```
for N in "Sopa" "Carne" "Pan de ajo"
do
 echo "Hoy comemos $N"
done
```

Shell Scripts

Control del flujo de ejecución

• for: la LISTA define la separación de cada elemento por el valor de la variable IFS (que por defecto vale "\t\n"). Ejemplo:

```
IFS=":"
echo "Directorios en el PATH..."
for DIR in $PATH
do
 echo $DIR
done
```

Shell Scripts

Control del flujo de ejecución

• for. Ejemplos numéricos:

```
for N in 1 2 3 4 5 6 7 8 9 10
do
  echo "N ahora vale $N"
done
for N in $(seq 10)
do
  echo "N ahora vale $N"
done
```

Shell Scripts

Control del flujo de ejecución

• select: muestra las opciones especificadas en LISTA y asigna a VARIABLE la opción escogida. Sintaxis:

```
select VARIABLE in LISTA
do
comandos
done
```


Shell Scripts

Control del flujo de ejecución

• select: Ejemplo:

```
select OPCION in "Doner Kebab" "Pizza"
do
 case $OPCION in
 "Doner Kebab") echo "Mmmm..."
 break;;
 "Pizza") echo "Slurppp!"
 break;;
 *) echo "No sé qué es eso"
 esac
done
```

IMPORTANTE: sin el break el select seguiría ejecutándose indefinidamente.

Shell Scripts

function

- Podemos modularizar los scripts agrupando tareas en funciones.
- Es necesario que una función esté definida ANTES de que sea llamada.
- Dentro de una función, \$1, \$2, \$3, etc. serán los parámetros pasados a la función, no al script en sí.

Shell Scripts

function. Ejemplo:

```
#!/bin/sh
function suma
{
 echo $(expr $1 + $2)
}
suma 4 6
suma 3 234
```


Shell Scripts

source,.

 Con source o con "." podemos incluir el código de otro script en el nuestro:

```
#!/bin/sh
source funciones.sh # ahí se define suma
suma 1 3
suma 12 12312
```

Shell Scripts

- Es posible mejorar el aspecto de nuestros menús y opciones más allá de "read" y "select" usando herramientas como "dialog", "whiptail", "Xdialog", "gdialog" o "kdialog".
- Son bastante similares y sencillas de utilizar.
- Son capaces de generar cajas de texto, diálogos de petición de texto o contraseñas, menús, barras de progreso, etc.

Shell Scripts

dialog

- dialogos desde shell scripts en ncurses.
- MsgBox:

```
dialog --title "Alerta" --backtitle "Cursillo de Bash
Shell" --msgbox "Este es un mensaje con dialog" 8 50
```

Shell Scripts

dialog

• YesNo:

```
dialog --title "Pregunta" --backtitle "Curso de Bash
Shell" --yesno "\n;Estas aprendiendo algo?" 7 60

RESPUESTA=$?
case $RESPUESTA in
 0) echo "Bien!";;
 1) echo "Mal!";;
 255) echo "Salir [ESC]";;
esac
```

Shell Scripts

dialog

• InputBox y PasswordBox:

```
dialog --title "Creacion de usuarios" --inputbox "Nombre
de usuario" 0 0 2> /tmp/dialog.$$
USUARIO=$(cat /tmp/dialog.$$)

dialog -title "Creacion de usuarios" --passwordbox
"Clave" 0 0 2> /tmp/dialog.$$
CONTRASENYA=$(cat /tmp/dialog.$$)

rm /tmp/dialog.$$
```

Shell Scripts

dialog

• Menu:

```
dialog --title "Creacion de usuarios" --menu "Grupos" 0 0
3 0 root 100 users 5 audio 2>
  /tmp/dialog.$$
GRUPOS=$(cat /tmp/dialog.$$)
rm /tmp/dialog.$$
```

Shell Scripts

dialog

• Barras de progreso (gauge):

```
echo 10; sleep 1
echo 40; sleep 2
echo 95; sleep 1
echo 100
} | dialog --title "Creacion de usuarios" --gauge
"Creando..." 0 0 0
```

Shell Scripts

Todo lo anterior se puede hacer con el resto, con cambios mínimos en la sintaxis:

- whiptail: ncurses, aspecto mejorado
- Xdialog: widgets X simples
- gdialog: GNOME
- kdialog: KDE

Tareas periódicas

cron

- El demonio cron permite la ejecución programada de procesos, scripts o simples comandos.
- Cron mira cada minuto si tiene que lanzar algún proceso y en caso afirmativo lo lanza. No se puede planificar una ejecución de forma más precisa.
- Cada usuario tiene su tabla de planificación (crontab)
 aunque también existen una tabla de planificación global
 del sistema (/etc/crontab) y una serie de directorios
 especiales.

Tareas periódicas

cron

- Ficheros de información de cron. Los ficheros de cron tienen una sintaxis especial y son los siguientes:
 - → /etc/crontab: Fichero de cron del sistema.
 - → /etc/cron.d/: Directorio para que paquetes puedan meter ficheros de cron.
 - → fichero de cron de cada usuario:
 - No se ven (/var/spool/cron...).
 - No es necesario indicar el usuario que sobre el que se ejecutará, ya que pertenecen a un usuario concreto.
 - Se edita con crontab -e y se muestra con crontab -1.

Tareas periódicas

cron

• La sintaxis típica de los ficheros de cron consiste en 6 campos:

```
* * * * * [user] comando parametros

minuto: 0-59. Número, rango, intervalo o lista (separada por comas).

hora: 0-23.

día del mes: 1-31.

mes: 1-12 o nombres.

día de la semana: 0-7 o nombres.

usuario: sólo en ficheros comentados anteriormente.

comando: el resto de la línea es el comando a ejecutar.
```

- Nota: También puede haber líneas al principio con declaración de variables y comentarios (#).
- Más info (man 5 crontab).

Tareas periódicas

cron

• Ejemplo de cron de un usuario (root):

```
PATH=$PATH:/usr/bin:/usr/local/bin

# los viernes cada 2 horas...
* */2 * * 5 cd /root/scripts; ./generaEstadisticas.sh

# cada día por la noche
20 3 * * * /root/scripts/backupDiario.sh

# rotación de backups cada mes
0 1 1 * * cd /root/scripts; ./rotaBackups.sh
```

Tareas periódicas

cron

Creación o edición del fichero de cron del usuario actual:

```
$ EDITOR=vi
$ export EDITOR
$ crontab -e
(se edita...)
:wq (se guarda y se sale)
```

• Mostrar el contenido del cron de un usuario:

```
$ crontab [-u user] -1
```


Tareas periódicas

cron

Directorios especiales:

```
/etc/cron.daily/
/etc/cron.hourly/
/etc/cron.monthly/
/etc/cron.weekly/
```

 Los ficheros ejecutables que metamos en esos directorios se ejecutarán en su momento por el usuario root. NO DEBEN SER FICHEROS DE CRON, sino scripts o programas.

Servicios y Niveles de Ejecución

Proceso de arranque

- La BIOS busca un dispositivo de inicio (disco duro, CD-ROM,..) y pasa el control al MBR (512 bytes).
- Se carga el gestor de arranque (instalado en MBR).
- Se carga el kernel.
- Se monta el sistema de ficheros raiz (/).
- Se inicia el init (el abuelo de todos los procesos).
- Se lee el archivo /etc/inittab.
- Se ejecutan los scripts indicados por el nivel de ejecución de arranque.

Gestores de arranque

LiLo

- LILO (Linux Loader) es un gestor de arranque capaz de arrancar diferentes sistemas operativos en diferentes particiones y discos duros.
- Normalmente se instala en el MBR (master boot record) del disco duro principal.
- El archivo de configuración en Debian GNU/Linux es: /etc/lilo.conf
- Siempre que se realice un cambio en la configuración hay que ejecutar 'lilo' para que se escriba el sector de arranque de nuevo.

Gestores de arranque

LiLo

• Datos de interes del archivo lilo.conf:

```
boot=/dev/hda  # Donde se instala el lilo
install=menu
 # Tipo de instalación (interfaz)
delay=20
 # Tiempo de espera
default=Linux-2.6.8 # Label de arranque por defecto
image=/boot/bzImage-2.6.8.1 # Imagen del kernel
 label=Linux-2.6.8 # Etiqueta
 read-only
 #vga=0x317
 # (1024x768)
 append="video=i810fb:xres:1024,yres:768,bpp:8,
 hsync1:30, hsync2:55, vsync1:50, vsync2:85"
other=/dev/hda2
 # Otros S.O.
 label=Windows
```

Gestores de arranque

LiLo

• LILO con menú gráfico:

```
install=/boot/boot-bmp.b
bitmap=/boot/debian-bootscreen-woody.bmp # debe existir
bmp-colors=1,,0,2,,0
bmp-table=120p,173p,1,15,17
bmp-timer=254p,432p,1,0,0
```

Gestores de arranque

Grub

- Grub (Grand Unified Bootloader) es un gestor de arranque capaz de arrancar diferentes sistemas operativos en diferentes particiones y discos duros.
- Normalmente se instala en el MBR (master boot record) del disco duro principal.
- El archivo de configuración en Debian GNU/Linux es: /boot/grub/menu.lst
- No es necesario ejecutar ningún comando para que se tengan en cuenta los cambios realizados.

Gestores de arranque

Grub

- Grub no es capaz de distinguir entre dispositivos IDE, SCSI u otros.
- Sintaxis:
 - → Dispositivos

- → Ficheros
 - Es necesario indicar la ruta completa

```
(hd0,0)/boot/grub/menu.lst
```

Gestores de arranque

Grub

• Datos de interes del archivo menu.lst:

```
default
timeout
title
 Ubuntu, kernel 2.6.12-10-386
root
 (hd0, 1)
 /boot/vmlinuz-2.6.12-10-386
kernel
root=/dev/hda2 ro quiet splash
 /boot/initrd.img-2.6.12-10-386
initrd
savedefault
boot
title
 Microsoft Windows
root
 (hd0, 2)
savedefault
makeactive
chainloader
 +1
```

Niveles de Ejecución

En los sistemas Unix hay 7 (0...6) niveles de ejecución

- nivel 0: estado de parada (halt)
- nivel 1: monousuario
- nivel 2, 3 y 5: multiusuario
- nivel 4: no tiene un uso específico
- nivel 6: estado de reinicio (reboot)

Niveles de Ejecución

Init

- Es el primer proceso que se crea (PID=1).
- Se configura mediante /etc/inittab.
 - → Sintaxis

```
id:nivel:accion:proceso
```

- id: nombre de la línea
- nivel: nivel o niveles en los que la línea debe procesarse
- accion

```
wait (espera), once (solo 1 vez), respawn (rearranca una vez finalizado), off (ignora la línea)
```

• proceso: path del proceso a ejecutar

Niveles de Ejecución

Init

→ Valores típicos del archivo /etc/inittab:

```
id:2:initdefault
10:0:wait:/etc/init.d/rc 0
11:1:wait:/etc/init.d/rc 1
12:2:wait:/etc/init.d/rc 2
13:3:wait:/etc/init.d/rc 3
1:2345:respawn:/sbin/getty 38400 tty1
2:23:respawn:/sbin/getty 38400 tty2
z6:6:respawn:/sbin/sulogin
# CTRL-ALT-DEL!
ca:12345:ctrlaltdel:/sbin/shutdown -t1 -a -r now
```

Arranque del sistema

- Cuando la máquina se inicia en un nivel de ejecución N se ejecutan todos los scripts que empiecen por 'S' o 'K' contenidos en /etc/rcN.d/ con las siguientes particularidades.
 - → Si el nombre del script comienza por S se le pasa como parámetro 'start'.
 - → Si el nombre del script comienza por K se le pasa como parámetro 'stop'.
- Normalmente todos estos ficheros de /etc/rcN.d son enlaces a scripts localizados en /etc/init.d/

Configurando servicios en arranque y parada

update-rc.d

- Herramienta para configurar automágicamente los enlaces a los scripts de init tipo System V que están en /etc/rcN.d/[S|K]NNnombre y que apuntan a los scripts /etc/init.d/nombre.
- Ejemplos

```
# update-rc.d 3ware defaults
# update-rc.d script start 90 1 2 3 4 5 . stop 20 0 6 .
```

Gestión de Paquetes en GNU/Linux

Gestión de Paquetes

Paquetes .deb

DPKG, Sistema de gestión de paquetes de Debian

- Permite la instalación, borrado y mantenimiento de .debs
 - → dpkg -i paquete.deb: instala un paquete.
 - → dpkg -r [--purge] paquete: elimina un paquete
 - → dpkg -L paquete: muestra el contenido completo de un paquete.
 - → dpkg -S file: busca paquetes que contengan el fichero.
 - → dpkg -1: muestra la lista completa de paquetes instalados en el sistema.
 - → dpkg -s paquete: muestra información del estado de un paquete.

Paquetes .deb

APT, front-end avanzado para DPKG

- APT resuelve dependencias. Al instalar un paquete puede que éste dependa de otro u otros para su funcionamiento. APT detecta esta dependencia e instala los paquetes necesarios.
- Funcionamiento:
 - → Se crea una base de datos local con la información de los paquetes instalables. Para crear esta base de datos hace falta un fichero con las fuentes (/etc/apt/sources.list) de donde bajarse la información.
 - → Esta base de datos local hay que actualizarla periódicamente (apt-get update)

Paquetes .deb

APT, front-end avanzado para DPKG

- Funcionamiento (cont.):
 - → Cuando se solicita la instalación de un paquete, APT comprueba primero en el sistema que el paquete no esté ya instalado y posteriormente comprueba en la base de datos local si el paquete está disponible.
 - → Si el paquete está disponible entonces se conecta a la fuente en cuestión para bajarse el paquete (archivo .deb). Estos paquetes bajados se guardan en /var/cache/apt/archives
 - → Posteriormente se procede a la instalación y configuración automática del paquete. Si el paquete necesita datos de configuración nos los pedirá el APT.

Paquetes .deb

APT, front-end avanzado para DPKG

- Definición de fuentes para APT:
 - → Se definen en el fichero /etc/apt/sources.list
 - → Se pueden configurar con un asistente ejecutando aptsetup.
 - → Para leer CDs con fuentes podemos utilizar también aptcdrom.
- Ejemplo de sources.list básico:

```
deb http://ftp.fi.debian.org/debian stable main contrib non-free
deb http://ftp.se.debian.org/debian-non-US stable/non-US main contrib non-free
deb http://security.debian.org/ stable/updates main contrib non-free
```

Paquetes .deb

apt-cache: realiza búsquedas sobre la base de datos local de paquetes.

- Útil para la obtención de información sobre software disponible.
 - → apt-cache search patron: busca paquetes que cumplan un patrón.
 - → apt-cache show paquete: muestra la información de un paquete
 - → apt-cache depends paquete: muestra las dependencias del paquete.
 - → apt-cache rdepends paquete: muestra las dependencias inversas del paquete.

Paquetes .deb

apt-get: interfaz para instalar y desinstalar paquetes así como para la generación y actualización de la base de datos local de paquetes.

- → apt-get update: Actualiza la base de datos local de paquetes.
- → apt-get upgrade: Actualiza todos los paquetes instalados que pueda (solo si hay versiones nuevas disponibles)
- → apt-get dist-upgrade: Actualiza todos los paquetes que pueda incluso cuando la actualización implique la instalación de paquetes nuevos.
- → apt-get install paquete1 paquete2...: Instala paquetes

Paquetes .deb

apt-get

- → apt-get remove [--purge] paquete1 paquete2... : Desinstala paquetes.
- → apt-get clean: elimina archivos descargados en /var/cache/apt/archives (para liberar espacios, NO desinstala los paquetes).

Networking en GNU/Linux

Networking

Configuración de la red

• Las interfaces de red se configuran en el fichero '/etc/network/interfaces' (man interfaces).

```
aktor@irontec:~$ cat /etc/network/interfaces
auto eth0 eth1
iface eth0 inet static
 address 192.168.0.2
 netmask 255.255.255.0
 broadcast 192.168.0.255
 gateway 192.168.0.1
iface eth1 inet dhcp
```

Configuración de la red

Configuración manual de la red

• ifconfig: configura interfaces de red. Asigna IP, máscara, gateway, etc.

```
$ ifconfig eth0 192.168.0.12 netmask 255.255.255.0 up
```

• route: añade rutas estáticas. Ejemplo típico:

```
$ route add default gw 192.168.0.1
$ route add -net 10.10.0.0 netmask 255.255.255.0 gw
192.168.0.100
$ route -n (muestra tabla de rutas)
```

• /etc/resolv.conf: indica los servidores DNS

```
$ cat /etc/resolv.conf
nameserver 195.235.113.3
```

Configuración de la red

- IP alias: crear un interfaz de red sobre otro.
 - → Una misma red física puede albergar distintas redes con distinto direccionamiento y rango.

```
$ ifconfig eth0:1 192.168.1.123 netmask 255.255.255.0

$ ifconfig eth0:1
eth0:1
 Link encap:Ethernet HWaddr 00:14:85:E8:D3:AF
 inet addr:192.168.1.123 Bcast:192.168.1.255
 Mask:255.255.255.
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 Interrupt:217 Base address:0xe800
```

Configuración de la red

Configuración manual de la red

- /etc/hosts: realiza una resolución directa de nombre a IP sin realizar consulta DNS. Normalmente este fichero se mira antes de preguntar al servidor DNS (sólo para consulta de tipo A).
- Para asegurarnos que el sistema pregunte al DNS o al fichero '/etc/hosts' para resolver nombres de host hay que mirar el fichero '/etc/nsswitch.conf'

Configuración de la red

Configuración automática de la red (DHCP)

- Configuración para el arranque: en /etc/network/interfaces definimos la interfaz como "inet dhcp"
- Configuración manual:
 - → se utiliza un cliente dhcp como dhclient o pump

```
# dhclient eth0
# pump -i eth0
```

Comandos básicos de administración de red

ping: manda un mensaje ICMP – echo request.

• Se utiliza normalmente para comprobar si un interfaz de red remoto está levantado.

```
$ ping 212.55.8.132
PING 212.55.8.132 (212.55.8.132) 56(84) bytes of data.
bytes from 212.55.8.132: icmp_seq=1 ttl=242 time=166 ms
;hay conectividad!
```

 Nota: Si no hay ping puede que el tráfico ICMP esté filtrado por algún firewall.

Comandos básicos de administración de red

telnet: protocolo de terminal remoto

• Se utiliza para conectarse a una máquina remota.

```
$ telnet IP puerto (default 23)
```

- NO es un protocolo seguro (SSH sí).
- Se utiliza también para comprobar estado de servicios remotos. Ejemplo:

```
$ telnet www.euskalnet.net 80
Connected to eui3h.euskaltel.es.
Escape character is '^]'.
;el servidor web funciona!
```

Comandos básicos de administración de red

netstat: muestra conexiones de red

- Comando potente que permite mostrar casi toda la información de la configuración TCP/IP de la máquina (man netstat).
- Ejemplos:

```
netstat -atup # muestra tambien procesos
netstat -a # muestra todas las conex.
netstat -a | grep LISTEN
netstat -a | grep ESTABLISHED
netstat -nrv # muestra tabla de rutas
```

Comandos avanzados administración de red

iptraf:

Comandos avanzados administración de red

```
netcat (nc): "navaja suiza" de red
```

Capaz de funcionar como cliente, como servidor, etc.

→ Lo mismo con netcat (nc):

```
echo "GET /" | nc 127.0.0.1 80
```

→ Cliente/Servidor:

```
nc -l -p 5000
cat fichero | nc 192.168.1.1 5000
```

Gestión de Incidencias en GNU/Linux

Gestión de Incidencias

Herramientas de monitorización

top

- Herramienta presente en todos los Unix que muestra información de forma continua (cada 3s.) sobre el estado del sistema, incluyendo la lista de procesos que más CPU están usando.
- Los procesos pueden ser ordenados en base a:
 - → Recursos: utilización de CPU, memoria...
 - → Usuarios: uid, gid...
 - → Procesos: prioridad, estado...

Herramientas de monitorización

top

Herramientas de monitorización

htop

- Herramienta similar a top pero con soporte para desplazamiento vertical entre los procesos.
- Permite gestionar los procesos (reiniciarlos, matarlos..) sin tener que conocer su PID.

Herramientas de monitorización

htop

Herramientas de monitorización

slmon

- Herramienta que permite monitorizar el rendimiento de un sistema en tiempo real.
- Los recursos que monitoriza son:
 - → Carga de CPU
 - → Memoria
 - → Interfaces de red
 - → Nº de usuarios logueados
 - → Sistemas de ficheros
 - → Procesos

Herramientas de monitorización

slmon

Herramientas de monitorización

iostat

• Estadísticas de CPU y acceso a disco (man iostat)

```
Linux 2.6.15-26-686 (mihost) 22/11/06
```

```
avg-cpu: %user %nice %system %iowait %steal %idle 51,29 0,01 0,42 0,13 0,00 48,15
```

Device:	tps	Blk_read/s	Blk_wrtn/s	Blk_read	Blk_wrtn
hda	2,55	14,45	59,21	13825459	56666320
hdb	0,09	18,78	7,29	17967684	6978592

- %user: Uso de CPU en nivel de usuario.
- %nice: Uso de en nivel de usuario con prioridad.
- %system: Uso de CPU a nivel de sistema (kernel).
- %iowait: Porcentaje de tiempo esperando peticiones I/O de disco.
- %steal: Tiempo de espera involuntario por uso de varios CPU's (virtuales).
- %idle: Tiempo de espera sin recibir petición I/O de disco.

Herramientas de monitoriazión

potion

Consumo de ancho de banda por interfaz y conexión.

potion eth0

666666666666666666666666666666666666666							
Source	Destination	Protocol	Avg Rate				
666666666666666666666666666666666666666							
10.10.0.235:5060	10.10.0.205:5061	udp	751.4				
192.168.1.1:1900	239.255.255.250:1900	udp	666.2				
10.10.0.205:5061	10.10.0.235:5060	udp	499.9				
10.10.0.235:54568	64.233.183.99:80	tcp	144.0				
82.194.72.74:1195	10.10.0.235:1195	udp	34.2				
10.10.0.235:1195	82.194.72.74:1195	udp	33.9				

Recuperación ante errores

Gestores de Arranque: LiLo

- En caso de que algo haya machacado nuestro MBR...
 - → El objetivo es ejecutar /sbin/lilo de nuestro sistema para volver a escribir el MBR de la máquina y que lilo vuelva a funcionar.
 - → Para ello podemos arrancar de diferentes formas:
 - Diskette de arranque preparado de antemano + /sbin/lilo
 - CD 1 de Debian GNU/Linux con opcion rescue, rescbf24 o similar:
 - Live CD (Knoppix o similar) + montar disco + chroot + /sbin/lilo (más complicada)

Recuperación ante errores

Gestores de Arranque: Grub

- En caso de que algo haya machacado nuestro MBR...
 - → Podemos recuperarlo de varios modos
 - Arrancamos con live-CD, montamos la partición, chroot y ejecutamos grub-install /disco/duro
 - Arrancamos con live-CD, consola, shell de grub (grub) y ejecutamos:

```
grub> root(hd0,0)
grub> setup(hd0)
grub> quit
```

Referencias

- Bash Scripting:
 - → http://www.tldp.org/LDP/abs/html/
- Gestores de arranque:
 - → http://www.gnu.org/software/grub/manual/html_node/
 - → http://www.tldp.org/HOWTO/LILO.html
- Gestión de paquetes:
 - http://www.debian.org/doc/manuals/apt-howto/
- Administración de redes:
 - http://www.faqs.org/docs/linux_network/

Licencia Copyleft

- Para la elaboración de este documento se han utilizado imágenes y documentos de otras personas como Eduardo González de la Herran y Pablo Garaizar Sagarminaga entre otros.
- Este documento está protegido bajo la licencia
 Reconocimiento-Compartir-Igual 2.5 España de Creative
 Common. http://creativecommons.org/licenses/by-sa/2.5/es/

Copyright © 2006 Irontec <contacto@irontec.com>
Se permite la copia, distribución, uso comercial y
realización de la obra, siempre y cuando se reconozca
la autoría de la misma, a no sea ser que se obtenga
permiso expreso del autor.

