

Oracle Linux 7: System **Administration**

Student Guide | Volume 2 D88168GC10 Edition 1.0 | January 2015 | D89907

Learn more from Oracle University at oracle.com/education/

Author

Craig McBride

Technical Contributors and Reviewers

Yasar Akthar

Gavin Bowe

Avi Miller

Chris Potter

Tim Hill

Manish Kapur

Wim Coekaerts

Al Flournoy

Joel Goodman

Harald Van Breederode

Michele Dady

Steve Miller

Antoinette O'Sullivan

Editors

Malavika Jinka

Raj Kumar

Smita Kommini

Graphic Designer

Seema Bopaiah

Publishers

Joseph Fernandez Giri Venugopal

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Disclaimer

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle training course. The document may not be modified or altered in any way. Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle.

The information contained in this document is subject to change without notice. If you find any problems in the document, please report them in writing to: Oracle University, 500 Oracle Parkway, Redwood Shores, California 94065 USA. This document is not warranted to be error-free.

Restricted Rights Notice

If this documentation is delivered to the United States Government or anyone using the documentation on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

The U.S. Government's rights to use, modify, reproduce, release, perform, display, or disclose these training materials are restricted by the terms of the applicable Oracle license agreement and/or the applicable U.S. Government contract.

Trademark Notice

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Contents

1 Course Introduction

Course Objectives 1-2

Course Schedule 1-3

Lesson Objectives 1-6

Virtualization with Oracle VM Server for x86 1-7

Oracle VM Server for x86 in the Classroom 1-8

The GNU Project 2-5
GNU General Public License (GPL) 2-6
Linux Kernel Development Model 2-8
Continuous Mainline Kernel Develocation Distributions 2-14
Dracle Linux

2 Introduction to Oracle Linux

Oracle's Technical Contributions to Linux 2-14

Oracle Linux: Compatible with Red Hat Enterprise Linux (RHEL) 2-16

Unbreakable Enterprise Kernel 2-18

Unbreakable Enterprise Kernel Release 1 2-19

Unbreakable Enterprise Kernel Release 2 2-22

Unbreakable Enterprise Kernel Release 3 2-25

Oracle Linux Release Notes 2-27

Summary 2-29

Quiz 2-30

Practice 2: Overview 2-32

3 Installing Oracle Linux 7

Objectives 3-2

Obtaining Oracle Linux 3-3

Oracle Software Delivery Cloud 3-4

Anaconda Installer 3-5

Oracle Linux 7.0 Installation Menu 3-6

Boot Options 3-7

Welcome to Oracle Linux 7 3-8

Installation Summary 3-9

Date & Time Configuration 3-10

NTP Configuration 3-11

Keyboard Layout 3-12

Language Support 3-13

Software Installation Source 3-14

Selecting the Software to Install 3-15

Installation Destination 3-16

Automatic Partitioning 3-17

Manual Partitioning 3-18

Summary of Partitioning 3-19

immed.a.ameen@oracle.com) has a icense to use this student Guide. Network and Hostname Configuration 3-20

Network Connection Settings 3-21

Completing the Installation 3-22

Setting the root Password 3-23

Creating an Initial User 3-24

Installation Complete 3-25

Initial Setup and Firstboot 3-26

GUI Login Window 3-27

Quiz 3-28

Summary 3-29

Practice 3: Overview 3-30

4 Oracle Linux 7 Boot Process

Objectives 4-2

Oracle Linux 7 Boot Process 4-3

The Initial RAM File System 4-5

Master Boot Record (MBR) 4-6

GRUB 2 Bootloader 4-7

The /etc/default/grub File 4-8

Kernel Boot Parameters 4-10

GRUB 2 Configuration File 4-11

GRUB 2 Menu 4-12

Editing a GRUB 2 Menu Option 4-14

GRUB 2 Command Line 4-15

Introduction to systemd 4-16

systemd Features 4-18

systemd Service Units 4-19

Displaying the Status of Services 4-20

Starting and Stopping Services 4-22

Enabling and Disabling Services 4-23

systemd Target Units 4-24

Comparision of SysV Run Levels and Target Units 4-25

Working with Target Units 4-26

Rescue Mode and Emergency Mode 4-28

Shutting Down, Suspending, or Rebooting Commands 4-29

Summary 4-30

Quiz 4-31

Practice 4: Overview 4-34

5 System Configuration

Configuring System Date and Time During Installation 5-3
Configuring System Date and Time from the Command Line 5-4
Using the timedatectl Utility 5-6
Using Network Time Protocol 5-8
Configuring NTP Least Configuring NTP se to use this student Guide.

Configuring NTP by Using Chrony 5-10

The /etc/sysconfig Directory 5-10

The proc File System 5-13

Top-Level Files Within /proc 5-15

Process Directories in /proc 5-17

Other Directories in /proc 5-18

The sysfs File System 5-20

The sysctl Utility 5-22

Quiz 5-23

Summary 5-27

Practice 5: Overview 5-28

6 Package Management

Objectives 6-2

Introduction to Package Management 6-3

rpm Utility 6-4

Oracle Public Yum Server 6-6

yum Configuration 6-9

yum Utility 6-11

yum Groups 6-13

Unbreakable Linux Network (ULN) 6-14

ULN Channels 6-15

Oracle Linux 7 x86 64 Channels on ULN 6-17

Switching from RHN to ULN 6-18

Quiz 6-20

Summary 6-22

Practice 6: Overview 6-23

7 Ksplice

Objectives 7-2

Introduction to Ksplice 7-3

How Ksplice Works 7-4

Ksplice Implementation 7-5

Ksplice Packages on ULN 7-6

Modifying a Local Yum Server to Act as a Ksplice Mirror 7-12
Updating a Local Yum Server with Ksplice Channels 7-13
Configuring Ksplice Offline Clients to Use the Local Yum Server With Ksplice Channels 7-15
Summary 7-16

Practice 7: Overview

8 Automating Tasks

Objectives 8-2

Automating System Tasks 8-3

Configuring cron Jobs 8-4

Other cron Directories and Files 8-6

crontab Utility 8-8

Configuring anacron Jobs 8-9

at and batch 8-11

Quiz 8-13

Summary 8-14

Practice 8: Overview 8-15

9 Kernel Module Configuration

Objectives 9-2

Loadable Kernel Modules (LKM) 9-3

Loading and Unloading Kernel Modules 9-5

Kernel Module Parameters 9-8

Quiz 9-10

Summary 9-11

Practice 9: Overview 9-12

10 User and Group Administration

Objectives 10-2

Introduction to Users and Groups 10-3

User and Group Configuration Files 10-4

Adding a User Account 10-6

Modifying or Deleting User Accounts 10-9

Group Account Administration 10-10

User Private Groups 10-12

Jose of the su Command 10-18
Allowing Use of the sudo Command 10-19
User/Group Administration in the Enterprise 10-20
Quiz 10-21
Summary 10-23
Practice 10: Overview 10-24

Partitions, File Systems, and Swap
Dijectives 11-2
Pisk Partitions

11 Partitions, File Systems, and Swap

Disk Partitions 11-3

Partitions Created During Installation 11-4

Partition Table Manipulation Utilities 11-5

fdisk Utility 11-6

Using the fdisk Utility 11-8

cfdisk Utility 11-10

parted Utility 11-11

File System Types 11-13

Making ext File Systems 11-15

Mounting File Systems 11-17

/etc/fstab File 11-20

Maintaining File Systems 11-21

Swap Space 11-23

Quiz 11-25

Summary 11-27

Practice 11: Overview 11-28

12 XFS File System

Objectives 12-2

XFS File System 12-3

Creating an XFS File System 12-4

xfs_growfs Utility 12-6

xfs_admin Utility 12-7

Enabling Disk Quotas on an XFS File System 12-8

xfs_quota Utility 12-10

Setting Project Quotas 12-12

Backing Up and Restoring XFS File Systems 12-13

Btrfs with Oracle Linux 13-5
Creating a Btrfs File System 13-6
btrfs Utility 13-8
Btrfs Subvolumes 13-9
otrfs subvolume Utilities 13-11
3trfs Snapshots 13-12
aking a Snar XFS File System Maintenance 12-15

13 Btrfs File System

Taking a Snapshot of a File 13-13

Mounting a Subvolume or Snapshot 13-14

btrfs filesystem Utilities 13-16

btrfs filesystem df Utility 13-17

btrfs filesystem show|sync Utilities 13-19

btrfs filesystem defragment Utility 13-20

btrfs filesystem resize Utility 13-21

btrfs device Utilities 13-22

btrfs device Utility: Examples 13-23

btrfs scrub Utilities 13-25

btrfs scrub Utility: Examples 13-26

Converting Ext File Systems to Btrfs 13-28

Quiz 13-29

Summary 13-32

Practice 13: Overview 13-33

14 Storage Administration

Objectives 14-2

Logical Volume Manager (LVM) 14-3

LVM Configuration: Example 14-4

Physical Volume Utilities 14-5

Volume Group Utilities 14-7

Logical Volume Utilities 14-9

Making Logical Volumes Usable 14-11

Backing Up and Restoring Volume Group Metadata 14-13

LVM Thin Provisioning 14-14

Snapper 14-16

nammed a ameen@oracle.com) has a Redundant Array of Independent Disks (RAID) 14-19

mdadm Utility 14-21

Se to use this Student Guide. Making RAID Devices Usable 14-23

Quiz 14-24

Summary 14-25

Practice 14: Overview 14-26

15 Network Configuration

Objectives 15-2

Network Interface File Names 15-3

Network Interface File Parameters 15-5

Additional Network Configuration Files 15-7

Starting the Network Service 15-9

The ethtool Utility 15-10

NetworkManager 15-11

Network Settings Editor 15-12

Edit an Existing Network Connection 15-13

Network Connections Editor 15-14

The nmcli Utility 15-15

The nmcli general Object 15-16

The nmcli networking Object 15-18

The nmcli radio Object 15-20

The nmcli connection Object 15-21

The nmcli connection show Command 15-22

The nmcli connection up|down Commands 15-23

The nmcli connection add Command 15-25

The nmcli connection edit Command 15-27

The nmcli connection modify Command 15-29

The nmcli connection delete | reload | load Commands | 15-30

The nmcli device Object 15-31

The nmtui Utility 15-33

The ip Utility 15-34

The ip addr Object 15-36

The ip link Object 15-38

Address Resolution Protocol (ARP) 15-40

The ip route Object 15-42

Quiz 15-44

Summary 15-47

Practice 15: Overview 15-48

16 File Sharing

NFS Client Configuration 16-10
Automounting File Systems 16-12
Direct Maps 16-13
Indirect Maps 16-14
Host Maps 16-16
ntroduction to vsftpd 16
sftpd Configuration

Quiz 16-20

Summary 16-21

Practice 16: Overview 16-22

17 OpenSSH

Objectives 17-2

Introduction to OpenSSH 17-3

OpenSSH Configuration Files 17-4

OpenSSH Configuration 17-6

Using OpenSSH Utilities 17-7

Using the ssh Command 17-9

Using the scp Command 17-10

Using the sftp Command 17-11

Using the ssh-keygen Command 17-12

Using ssh-agent 17-14

Quiz 17-15

Summary 17-16

Practice 17: Overview 17-17

18 Security Administration

Objectives 18-2

chroot Jail 18-3

chroot Utility 18-4

Implementing a chroot Jail 18-5

Running Services in a chroot Jail 18-7

Introduction to Packet-filtering Firewalls 18-9

Introduction to firewalld 18-10

firewalld Zones 18-11

Predefined firewalld Zones 18-12

nmed a ameen@oracle.com) has a Setting the Default firewalld Zone 18-14

firewalld Services 18-15

Starting firewalld 18-17

The firewalld Configuration Tool 18-18

The firewall-cmd Utility 18-19

Introduction to iptables 18-21

iptables Terminology 18-22

Beginning iptables Maintenance 18-24

Adding a Rule by Using the iptables Utility 18-26

iptables Rule Specs 18-28

More iptables Options 18-29

NAT Table 18-30

TCP Wrappers 18-32

TCP Wrappers Configuration 18-33

TCP Wrapper Command Options 18-35

Quiz 18-37

Summary 18-39

Practice 18: Overview 18-40

19 Oracle on Oracle

Objectives 19-2

Oracle Software User Accounts 19-3

Oracle Software Group Accounts 19-4

System Resource Tuning 19-6

Linux Shared Memory 19-7

Semaphores 19-8

Network Tuning 19-10

Setting the File Handles Parameter 19-11

Asynchronous IO (AIO) 19-12 Oracle-Related Shell Limits 19-13

HugePages 19-15

Configuring HugePages 19-17

Oracle Database Smart Flash Cache (DBSFC) 19-19

Oracle Pre-Install RPM 19-20

Oracle ASM 19-22

ASM Library Driver (ASMLib) 19-24

Using ASMLib Commands 19-26

Quiz 19-28

Summary 19-29

mohammed a ameen@oracle com) has a Practice 19: Overview 19-30

20 System Monitoring

Objectives 20-2

sosreport Utility 20-3

iostat Utility 20-5

mpstat Utility 20-7

vmstat Utility 20-9

sar Utility 20-11

top Utility 20-13

iotop Utility 20-15

strace Utility 20-16

netstat Utility 20-17

tcpdump Utility 20-19

Wireshark 20-21

OSWatcher Black Box (OSWbb) 20-22

OSWbb Diagnostic Data Output 20-24

OSWatcher Analyzer (OSWbba) 20-28

Analyzing OSWbb Archive Files 20-31

Enterprise Manager Ops Center 20-33

Enterprise Manager Ops Center GUI 20-35

Enterprise Manager Ops Center Provisioning 20-36

Enterprise Manager Ops Center Patching 20-37

Enterprise Manager Ops Center Monitoring 20-38

Spacewalk 20-39

Spacewalk Features and Functionality 20-40

Quiz 20-42

Summary 20-43

Practice 20: Overview 20-44

21 System Logging

Objectives 21-2

System Logging: Introduction 21-3

rsyslog Configuration 21-4

rsyslog Filter Options 21-6

Facility/Priority-Based Filters 21-7

rsyslog Actions 21-9

rsyslog Templates 21-11

Configuring Log Rotation (logrotate) 21-13

logwatch Utility 21-15

Introduction to journald 21-16

22 Troubleshooting

Objectives 22-2
Two-Phased Approach to Troubleshooting 22-3
Gathering Information 22-4
Operating System Logs 22-5
Imesg Utility 22-6
Troubleshooting Troublesh

My Oracle Support 22-8

Causes of Common Problems 22-9

Troubleshooting Boot Problems 22-11

Typical Causes of NFS Problems 22-12

Quiz 22-13

Summary 22-14

Practice 22: Overview 22-15

Btrfs File System d.a.ameen@oracle.com) has a d.a.ameen@oracle.com) has a d.a.ameen@oracle.com) has a d.a.ameen@oracle.com) Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

ORACLE

Objectives

After completing this lesson, you should be able to:

- Describe the features of the Btrfs file system
- Create a Btrfs file system
- Create Btrfs subvolumes and snapshots
- Take a snapshot of a file in a Btrfs subvolume
- Mount Btrfs subvolumes and snapshots
- Defragment and resize a Btrfs file system
- Add and remove devices in a Btrfs file system
- Check and repair the integrity of a Btrfs file system use this Stude
- Convert ext file systems to Btrfs

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Btrfs: Introduction

- Jointly developed by a number of companies
- Extent-based file storage
- 50 TB maximum file size, 50 TB maximum file system size
- All data and metadata written via copy-on-write
- Readable and writable snapshots
- leeu@oracle.com) has a Integrated volume management and RAID capabilities
- CRCs for all metadata and data
- Online resizing and defragmentation

- SSD optimizations and TRIM support

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Btrfs is an open-source, general-purpose file system for Linux. The name derives from the use of B-trees to store internal file system structures. Different names are used for the file system, including "Butter F S" and "B-tree F S." Development of Btrfs began at Oracle in 2007, and now a number of companies (including Red Hat, Fujitsu, Intel, SUSE, and many others) are contributing to the development effort. Btrfs is included in the mainline Linux kernel.

Btrfs provides extent-based file storage with a maximum file size of 50 TB and a maximum file system size of 50 TB. All data and metadata is copy-on-write. This means that blocks of data are not changed on disk. Btrfs just copies the blocks and then writes out the copies to a different location. Not updating the original location eliminates the risk of a partial update or data corruption during a power failure. The copy-on-write nature of Btrfs also facilitates file system features such as replication, migration, backup, and restoration of data.

Btrfs allows you to create both readable and writable snapshots. A snapshot is a copy of an entire Btrfs subvolume taken at a given point in time. The snapshots appear as normal directories and you can access the snapshot as you would any other directory. Writable snapshots allow you to roll back a file system to a previous state. You can take a snapshot, perform a system upgrade, and reboot into the snapshot if the upgrade causes problems. All snapshots are writable by default but you also have the option to create read-only snapshots. Read-only snapshots are useful for a backup and then can be deleted when the backup completes.

Btrfs allows a file system to span multiple devices. This is different from logical volume management (LVM) style of volume management. Btrfs does not create block devices; it just creates subvolumes in the file system that can then be mounted like a regular file system.

Btrfs also has built-in RAID support for RAID-0, RAID-1, and RAID-10 levels. Btrfs's RAID is not a multi-disk RAID like the software RAID devices created by using the mdadm command. It is not block RAID either because it does not mirror block devices. Btrfs's RAID just ensures that for every block, there are "x" amount of copies. For RAID-1, for example, Btrfs just stores two copies of everything on two different devices.

Btrfs maintains CRCs for all metadata and data so everything is checksummed to preserve the integrity of data against corruption. With a RAID-1 or RAID-10 configuration, if checksum fails on the first read, data is pulled off from another copy.

Btrfs has online resizing and defragmentation. You can add or remove devices while the file systems remain online. When a device is removed, the extents stored on it are redistributed to the other devices in the file system. You can also replace devices while Btrfs is online. Btrfs rebalances the extents across the new disk and then you can drop the old disk from a Btrfs array.

Btrfs has transparent compression and currently supports two compression methods: zlib and LZO (the default). LZO offers a better compression ratio, whereas zlib offers faster compression. Btrfs can determine whether the blocks can be compressed and, therefore, compresses only when possible. You enable compression and specify the compression method by using a mount option. For example, to enable LZO or zlib compression:

```
# mount -o compress=lzo|zlib <device> <mount_point>
```

You can also force Btrfs to always compress data:

```
# mount -o compress-force <device> <mount point>
```

Btrfs provides efficient storage for small files. All Linux file systems address storage in block sizes, for example 4 KB. With other file systems, a file that is smaller than 4 KB wastes the leftover space. Btrfs stores these smaller files directly into the metadata, thereby providing a significant performance advantage over other file systems when creating and reading small files.

Btrfs automatically detects solid state drives (SSD) and turns off all optimizations for rotational media. For example, on spinning disks, it is important to store related data close together to reduce seeking. This requires CPU cycles to get good data locality on spinning disks, which is not as important with SSD. TRIM support is also an optimization for SSD. It tells the SSD which blocks are no longer needed and are available to be written over.

Btrfs with Oracle Linux

- Btrfs is production-ready for Oracle Linux since the UEK R2 release.
- Btrfs is currently under technology preview with the RHCK.
- Use the latest Oracle Linux update release and latest UEK to get the most stability and benefits.
- hammed a ameen@oracle.com) has a student Guide. Refer to the Oracle Linux 7 and UEK R3 release notes at http://docs.oracle.com/cd/E52668 01/index.html.

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Btrfs is considered production-ready with Oracle Linux since the release of the Unbreakable Enterprise Kernel (UEK) R2 (version 2.6.39). See the press release at http://www.oracle.com/us/corporate/press/1555025.

Btrfs is currently under technology preview with the Red Hat compatible kernel (RHCK). It is strongly recommended to use the latest Oracle Linux update release and latest UEK to get the most stability and benefits.

Several notable features are implemented for Btrfs in UEK R3. Refer to the following release notes at http://docs.oracle.com/cd/E52668 01/index.html:

- Oracle Linux 7 Release Notes
- Oracle Linux Unbreakable Enterprise Kernel Release 3 Release Notes
- Oracle Linux Unbreakable Enterprise Kernel Release 3 Quarterly Update 2 Release **Notes**
- Oracle Linux Unbreakable Enterprise Kernel Release 3 Quarterly Update 3 Release **Notes**

Creating a Btrfs File System

 Btrfs utilities are provided by the btrfs-progs software package.

```
# rpm -ql btrfs-progs
```

• Use the mkfs.btrfs command to create a file system.

```
mkfs.btrfs [options] block_device [block_device ...]
```

To create a Btrfs file system across two devices:

```
# mkfs.btrfs /dev/sdb /dev/sdc
```

 Mount the Btrfs file system by using the mount command, referencing either device:

```
# mount /dev/sdb /btrfs
```

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

use this

The Btrfs utilities are provided by the btrfs-progs software package. Use the following command to list the files provided by the package.

```
# rpm -ql btrfs-progs
```

Use the mkfs.btrfs command to create a Btrfs file system. The syntax is:

```
mkfs.btrfs [options] block device [block device ...]
```

You can create a Btrfs file system on a single device or on multiple devices. Devices can be disk partitions, loopback devices (disk images in memory), multipath devices, or LUNs that implement RAID in hardware.

Some of the available options for the mkfs.btrfs command are:

- -A offset Specify the offset from the start of the device for the file system. The default is 0, which is the start of the device.
- -b size Specify the size of the file system. The default is all the available storage.
- -d type Specify how the file system data is spanned across the devices. The type argument must be raid0, raid1, raid10, or single.
- -1 size Specify the leaf size, the least data item in which Btrfs stores data. The
 default is the page size.
- -L name Specify a label name for the file system.

- -m profile Specify how the file system metadata is spanned across the devices. The profile argument must be raid0, raid1, raid10, single, or dup.
- -M Mix data and metadata chunks together for more efficient space utilization. This option affects performance for larger file systems, and is recommended only for file systems that are 1 GB or smaller.
- -n size Specify the node size. The default is the page size.
- -s size Specify the sector size, which is the minimum block allocation.
- -v Print the mkfs.btrfs version and exit.

mkfs.btrfs: Examples

To create a Btrfs file system on a single block device (for example, /dev/sdb):

```
# mkfs.btrfs /dev/sdb
```

To create a Btrfs file system on two block devices (for example, /dev/sdb and /dev/sdc):

```
# mkfs.btrfs /dev/sdb /dev/sdc
```

The default configuration for a file system with multiple devices is:

multiple devices is:

-m raid1 – Mirror the file system metadata across all devices.

eate a Btrfs file system with multiple devices (/dex/= 3)

ata and the metadata: To create a Btrfs file system with multiple devices (/dev/sdb and /dev/sdc) and stripe both the data and the metadata:

```
# mkfs.btrfs -m raid0 /dev/sdb /dev/sdc
```

To create a Btrfs file system with multiple devices (/dev/sdb and /dev/sdc) and mirror both the data and the metadata:

```
# mkfs.btrfs -d raid1 /dev/sdb /dev/sdc
```

When you specify a single device, metadata is duplicated on that device unless you specify only a single copy. To create a Btrfs file system on a single block device (for example, /dev/sdb) and to specify not to duplicate the metadata:

```
# mkfs.btrfs -m single /dev/sdb
```

For RAID-10 data or metadata, you must specify an even number of at least four devices. To create a Btrfs file system and stripe the data and metadata across mirrored devices (RAID-10):

```
# mkfs.btrfs -d raid10 -m raid10 /dev/sd[bcde]
```

Mounting the File System

Use the mount command or make an entry in /etc/fstab as you would when mounting any other type of Linux file system. You can reference either device when your file system contains multiple devices. You can also reference the file system label or the UUID. Example:

```
# mount /dev/sdb /btrfs
```

btrfs Utility

The btrfs utility requires a subcommand.

```
# btrfs
usage: btrfs [--help] [--version] <group> [<group>...]
 <command> [<arqs>]
```

- Available subcommands include:
 - subvolume
 - filesystem
 - device | replace
 - scrub
 - nmed a ameen@oracle.com) has a use this Student Guide. check | rescue
 - inspect-internal
 - send | receive
 - quota ggroup

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the btrfs command to manage and display information about a Btrfs file system. The command requires a subcommand. Enter btrfs without any arguments to list the subcommands:

```
# btrfs
```

```
Usage: btrfs [--help] [--version] <qroup> [<qroup>...] <command>
[<args>]
 btrfs subvolume create [-i <qqroupid>] [<dest>/]<name>
 Create a subvolume
 btrfs subvolume delete <subvolume> [<subvolume>...]
 Delete subvolume(s)
 btrfs filesystem df <path>
 Show space usage information for a mount point
 btrfs filesystem show [--all-devices] [<uuid>|<label>]
 Show the structure of a filesystem
```

Btrfs Subvolumes

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

This slide illustrates a Btrfs file system hierarchy that consists of subvolumes, directories, and files. Btrfs subvolumes are named B-trees that hold files and directories. Subvolumes can also contain subvolumes, which are themselves named B-trees that can also hold files and directories. The top level of a Btrfs file system is also a subvolume, and is known as the *root subvolume*.

The root subvolume is mounted by default and Btrfs subvolumes appear as regular directories within the file system. However, a subvolume can be mounted and only files and directories in the subvolume are accessible. The following example lists the hierarchy displayed in the slide, with the default root subvolume mounted on /btrfs:

```
# ls -l /btrfs

drwxr-xr-x ... SV1

drwxr-xr-x ... D1

-rw-r--r- ... F1

drwxr-xr-x ... SV2
```

Mounting the ${\tt SV1}$ subvolume or the ${\tt SV2}$ subvolume on ${\tt /btrfs}$ allows access only to the files and directories within the respective subvolumes. Remount the root subvolume to gain access to the entire hierarchy.

Use the btrfs subvolume command to manage and report on Btrfs subvolumes. A list of the available subvolume commands is as follows:

btrfs subvolume

```
usage: btrfs subvolume <command> <args>
 btrfs subvolume create [-i <qqroupid>] [<dest>/]<name>
 Create a subvolume
 btrfs subvolume delete <subvolume> [<subvolume>...]
 Delete a subvolume(s)
 btrfs subvolume list [options] [-G [+|-]value] [-C [+|-
]value] [--sort=qen,oqen,rootid,path] <path>
 List subvolumes (and snapshots)
 btrfs subvolume snapshot [-r] <source> <dest>
[<dest>/]<name>
 btrfs subvolume snapshot [-r] [-i <qgroupid>] <source>
<dest>|[<dest>/]<name>
 btrfs subvolume get-default <path>
 Get the default subvolume of a filesystem
 btrfs subvolume set-default <subvolid> <path>
 Set the default subvolume of a filesystem
 btrfs subvolume find-new <path> <lastgen>
 List the recently modified files in a filesystem
 btrfs subvolume show <subvol-path>
 Show more information of the subvolume
```

The word "subvolume" in the btrfs command can be abbreviated to "sub". For example, both of the following commands are valid:

- # btrfs subvolume create /btrfs/SV1
- # btrfs sub create /btrfs/SV1

The abbreviation applies to other btrfs subcommands as well. For example, both of the following subcommands are valid:

- # btrfs filesystem df /btrfs
- # btrfs file df /btrfs

btrfs subvolume Utilities

 Use the btrfs subvolume create command to create a subvolume on a mounted Btrfs file system, such as:

```
# btrfs subvolume create /btrfs/SV1
```

 The subvolume appears as a normal directory when the ls command is used (only a partial output is shown):

```
# ls -l /btrfs
drwxr-xr-x ... SV1
```

• Use the btrfs subvolume list command to view the subvolumes in a Btrfs file system, as in this example:

```
# btrfs subvolume list /btrfs
ID 258 gen 10 top level 5 path SV1
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the btrfs subvolume create command to create a subvolume. The following example creates a subvolume named SV1 on a Btrfs file system mounted on /btrfs:

```
# btrfs subvolume create /btrfs/SV1
Create subvolume '/btrfs/SV1'
```

The subvolume appears as a regular directory. The following example creates a regular directory in /btrfs and then displays the content:

```
# mkdir /btrfs/D1
# ls -l /btrfs
drwxr-xr-x ... D1
drwxr-xr-x ... SV1
```

Use the btrfs subvolume list command to view only the subvolumes in a Btrfs file system, as in this example:

```
# btrfs subvolume list /btrfs
ID 258 gen 10 top level 5 path SV1
```

This command also displays the subvolume ID (258), root ID generation of the B-tree (10), and the top-level ID (5). These fields are described later in this lesson.

Btrfs Snapshots

- A snapshot is a point-in-time copy of a subvolume.
- Snapshots are created quickly and initially consume very little disk space.
- Use the btrfs subvolume snapshot command to create a snapshot of a subvolume.
- The following example creates a writable/readable snapshot named SV1-snap of the SV1 subvolume:

```
# btrfs subvolume snapshot /btrfs/SV1 /btrfs/SV1-snap
```

- Use the -r option to create a read-only snapshot:
- # btrfs subvolume snapshot -r /btrfs/SV1 /btrfs/SV1rosnap

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

use this

Btrfs subvolumes can be snapshotted and cloned, which creates additional B-trees. A snapshot starts as a copy of a subvolume taken at a point in time. You can make a snapshot writable and use it as an evolving clone of the original subvolume. Or you can use the snapshot as a stable image of a subvolume for backup purposes or for migration to other systems. Snapshots can be created quickly and they initially consume very little disk space. Use the btrfs subvolume snapshot command to create a writable/readable snapshot of a

```
# btrfs subvolume snapshot /btrfs/SV1 /btrfs/SV1-snap
Create a snapshot of '/btrfs/SV1' in '/btrfs/SV1-snap'
```

Use the btrfs subvolume snapshot -r option to create a read-only snapshot:

subvolume. The following example creates a snapshot of the SV1 subvolume:

```
# btrfs subvolume snapshot -r /btrfs/SV1 /btrfs/SV1-rosnap
Create a readonly snapshot of '/btrfs/SV1' in '/btrfs/SV1-
rosnap'
```

The snapshots appear as a regular directory when the ls command is used. Snapshots also appear in the output of the btrfs subvolume list command.

Taking a Snapshot of a File

- Use the cp --reflink command to take a snapshot of a file.
- A new file shares the same disk blocks as the original file.
- The copy operation is almost instantaneous and also saves disk space.
- This operation works only within the boundaries of the same Btrfs file system and within the same subvolume.
- Example:

```
# cp --reflink /btrfs/SV1/file /btrfs/SV1/copy_of_file
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

You can use the <code>cp--reflink</code> command to take a snapshot of a file. With this option, the file system does not create a new link pointing to an existing inode, but instead creates a new inode that shares the same disk blocks as the original copy. The new file appears to be a copy of the original file but the data blocks are not duplicated. This allows the copy to be almost instantaneous and also saves disk space. As the file's content diverges over time, its amount of required storage grows. One restriction is that this operation can work only within the boundaries of the same file system and within the same subvolume.

The following example copies a file by using the cp --reflink command. The space used is given both before and after the copy operation. Note that the space used does not increase.

```
# df -h /btrfs
Filesystem
 Size
 Used
 Avail
 Use%
 Mounted on
/dev/sdb
 16G
 /btrfs
 8.2M
 14G
 1%
# cp --reflink /btrfs/SV1/vmlinuz* /btrfs/SV1/copy of vmlinuz
# df -h
Filesystem
 Size Used Avail
 Mounted on
 Use%
/dev/sdb
 /btrfs
 16G
 8.2M
 14G
 1%
```

Mounting a Subvolume or Snapshot

- To mount a subvolume or snapshot, you must first determine the ID number.
- Use the btrfs subvolume list command to display the ID numbers, as in this example:

```
# btrfs subvolume list /btrfs
ID 258 gen 12 top level 5 path SV1
ID 259 gen 9 top level 5 path SV1-snap
```

 Use the btrfs subvolume set-default command to change the ID number to the entity to be mounted:

```
# btrfs subvolume set-default 259 /btrfs
```

- Unmount and remount the file system.
- Alternatively, use -o subvolid=# when mounting the file system, but this does not change the default subvolume ID.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

By default, Linux mounts the parent Btrfs volume, which has an ID of 0. In this example, the following mount command was issued before creating any subvolumes and snapshots:

```
# mount /dev/sdb /btrfs
```

The subvolume SV1 was created in /btrfs. The 1s command shows the subvolume:

```
# ls -1 /btrfs
drwx----- ... SV1
```

The following example copies files into SV1, creates a snapshot of SV1, and verifies that both the subvolume and the snapshot contain the same files:

```
# cp /boot/vmlinuz-3.8.13-35* /btrfs/SV1
# btrfs sub snapshot /btrfs/SV1 /btrfs/SV1-snap
# ls /btrfs/SV1*
/btrfs/SV1:
vmlinuz-3.8.13-35.3.1.el7uek.x86_64
/btrfs/SV1-snap:
vmlinuz-3.8.13-35.3.1.el7uek.x86 64
```

If you unmount /btrfs and remount it, the parent Btrfs volume is mounted by default:

```
# ls /btrfs
SV1 SV1-snap
# umount /btrfs
# mount /dev/sdb /btrfs
# ls /btrfs
SV1 SV1-snap
```

You can, however, mount a btrfs subvolume or snapshot as though it were a disk device. If you mount a snapshot instead of its parent subvolume, you effectively roll back the state of the file system to the time that the snapshot was taken.

The following example copies a file to SV1 so that the content is different from SV1-snap:

```
# cp ~/test-file /btrfs/SV1
# ls /btrfs/SV1*
/btrfs/SV1:
test-file vmlinuz-3.8.13-35.3.1.el7uek.x86_64
/btrfs/SV1-snap:
vmlinuz-3.8.13-35.3.1.el7uek.x86_64

punt a subvolume or snapshot vou must first data.
```

To mount a subvolume or snapshot, you must first determine the ID number of the subvolume that you want to mount. Use the btrfs subvolume list command to display the ID numbers. In the following example, the ID of the root subvolume is 5:

```
# btrfs subvolume list /btrfs
ID 258 gen 12 top level 5 path SV1
ID 259 gen 9 top level 5 path SV1-snap
```

Use the btrfs subvolume set-default command to set the default subvolume of a file system. For example, to mount the SV1 Btrfs subvolume, which has an ID of 258:

```
# btrfs subvolume set-default 258 /btrfs
```

You then need to unmount and remount the Btrfs file system. The root level then contains the contents of the SV1 subvolume and the root subvolume is no longer visible:

```
# umount /btrfs
# mount /dev/sdb /btrfs
# ls /btrfs
test-file vmlinuz-3.8.13-35.3.1.el7uek.x86 64
```

You can also use the -o subvolid option to the mount command to mount the root subvolume or a subvolume or snapshot. For example, to mount the root subvolume:

```
# umount /btrfs
# mount -o subvolid=5 /dev/sdb /btrfs
# ls /btrfs
SV1 SV1-snap
```

btrfs filesystem Utilities

- Use the btrfs filesystem command to manage and report on Btrfs file systems.
- Available commands include:
 - btrfs filesystem df
 - btrfs filesystem show
 - btrfs filesystem sync
 - btrfs filesystem defragment
 - btrfs filesystem resize
- @oracle.com) has a

```
For example, to display the file system label:

Trfs filesystem label /btrfs

Is
# btrfs filesystem label /btrfs
Btrfs
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the btrfs filesystem command to manage and report on Btrfs file systems. A partial list of the available commands is as follows:

btrfs filesystem

```
Usage: btrfs filesystem [<group>] <command> [<args>]
 btrfs filesystem df <path>
 Show space usage information for a mount point
 btrfs filesystem show [options|<path>|<uuid>]
 Show the structure of a filesystem
 btrfs filesystem sync <path>
 Force a sync on a filesystem
 btrfs filesystem defragment [options] <file>|<dir> [...]
 Defragment a file or a directory
 btrfs filesystem resize [devid:][+/-]<newsize>[gkm] | ...
 Resize a filesystem
```

btrfs filesystem df Utility

 Use the btrfs filesystem df command to show accurate space usage information for a mount point:

```
# btrfs filesystem df /btrfs
Data, RAID1: total=1.00GiB, used=5.18MiB
Data, single: total=8.00MiB, used=0.00
System, RAID1: total=8.00MiB, used=16.00KiB
System, single: total=4.00MiB, used=0.00
Metadata, RAID1: total=1.00GiB, used=112.00KiB
Metadata, single: total=8.00MiB, used=0.00
```

- Btrfs allocates space on disks in chunks.
 - A chunk is 1 GB for data and 256 MB for metadata.
 - A chunk also has a specific RAID profile associated with it.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Some information is presented when you create a Btrfs file system. The following example creates a Btrfs file system with two 5 GB devices (/dev/sdb and /dev/sdc) and mirrors both the data and the metadata (metadata is mirrored by default):

```
# mkfs.btrfs -L Btrfs -d raid1 /dev/sdb /dev/sdc
...adding device /dev/sdc id 2
fs created label Btrfs on /dev/sdb
 nodesize 16384 leafsize 16384 sectorsize 4096 size 10.00GiB
Btrfs v3.12
```

The preceding output shows that the block size is 4 KB with a total of 10 GiB of space. But because the array is RAID1, you can fit only 5 GB of data on this file system. You actually have less than 5 GB because space is needed for the metadata as well. The example continues with creating a mount point and mounting the file system:

```
# mkdir /btrfs
# mount /dev/sdb /brtfs
```

As previously discussed, you can mount by referencing either device in the array, the LABEL, or the UUID.

Even the /proc/mounts file does not show the second device for the Btrfs file system:

```
# grep btrfs /proc/mounts
```

```
/dev/sdb /btrfs btrfs rw, seclabel, relatime, space cache 0 0
```

For example, the following command copies a file to the Btrfs file system:

```
# cd /btrfs
# cp /boot/vmlinuz-3.10* .
# ls -l
-rwxr-xr-x ... Vmlinuz-3.10...
```

When the file system is mounted and has a file copied to it, the output of the df command produces inaccurate information for the Btrfs file system:

```
# sync
# df -h
Filesystem Size Used Avail Use% Mounted on
...
/dev/sdb 10g 11M 8.0G 1% /btrfs
```

This output shows that the file system has a size of 10 G, which is not accurate because this is a RAID-1 array. To get accurate space information for a Btrfs file system, use the btrfs filesystem df command:

```
# btrfs filesystem df /btrfs
```

```
Data, RAID1: total=1.00GiB, used=5.18MiB
Data, single: total=8.00MiB, used=0.00
System, RAID1: total=8.00MiB, used=16.00KiB
System, single: total=4.00MiB, used=0.00
Metadata, RAID1: total=1.00GiB, used=112.00KiB
Metadata, single: total=8.00MiB, used=0.00
```

Btrfs allocates space on disks in chunks. A chunk is 1 GB for data and 256 MB for metadata. A chunk also has a specific RAID profile associated with it, which allows Btrfs to have different allocation profiles for data and for metadata. The output of the btrfs filesystem df command shows that it has allocated only a 1 GB chunk of RAID-1 at this time.

Btrfs is not yet actually "RAIDing" the entire device. For example, if you specify RAID-1 for metadata and RAID-0 for data, metadata writes are mirrored across all the disks and data writes are striped across the disks.

The output of the btrfs filesystem df command shows that you are currently using 5.18 MB. The disk (system RAID1) has a total allocated space of 8 MB and has used 16 KB. Metadata is allocated 1 GB of space as well; it has used 112 KB of it.

btrfs filesystem show | sync Utilities

 Use the btrfs filesystem show command to display the structure of a file system, as in this example:

```
# btrfs filesystem show
Label: Btrfs uuid: ...
 Total devices 2 FS bytes used 9.69MiB
 devid 1 size 5.00GiB used 2.03GiB path /dev/sdc
 devid 2 size 5.00GiB used 2.01GiB path /dev/sdb
```

 Use the btrfs filesystem sync command to force a sync for the file system:

```
# btrfs filesystem sync /btrfs
FSSync '/btrfs'
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the btrfs filesystem show command to display the structure of a file system. The syntax follows:

```
btrfs filesystem show [options|<path>|<uuid>
```

If you omit the optional path and uuid, the command shows information about all the Btrfs file systems.

The following example displays the structure of a Btrfs file system:

```
# btrfs filesystem show
Label: Btrfs uuid: ...
 Total devices 2 FS bytes used 9.69MiB
 devid 1 size 5.00GiB used 2.03GiB path /dev/sdc
 devid 2 size 5.00GiB used 2.01GiB path /dev/sdb
```

Use the btrfs filesystem sync command to force a sync for the file system. The file system must be mounted. To force a sync of the file system mounted on /btrfs:

```
# btrfs filesystem sync /btrfs
FSSync '/btrfs'
```

btrfs filesystem defragment Utility

- Use the btrfs filesystem defragment command to defragment a file system, file, or directory.
- To defragment a file system:

```
# btrfs filesystem defragment /btrfs
```

To defragment and compress a file system:

```
# btrfs filesystem defragment -c /btrfs
```

Set up automatic defragmentation by specifying the autodefrag option with the mount command:

```
mount -o autodefrag /dev/sdb /btrfs
 use this Student
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

hammed a ameer

Btrfs provides online defragmentation of a file system, file, or directory. The online defragmentation facility reorganizes data into contiguous chunks wherever possible to create larger sections of available disk space and to improve read and write performance. Use the btrfs filesystem defragment command to defragment a file or a directory.

```
btrfs filesystem defragment [options] <file>|<dir> [...]
```

The available options include the following:

- -v Verbose
- -c Compress file contents while defragmenting.
- -r Defragment files recursively.
- -f Flush file system after defragmenting.
- -s start Defragment only from byte start onward.
- -1 1en Defragment only up to 1en bytes.
- -t size Defragment files only at least size bytes.

You can set up automatic defragmentation by specifying the -o autodefrag option when you mount the file system. Do not defragment with kernels up to version 2.6.37 if you have created snapshots or made snapshots of files by using the cp --reflink option. Btrfs in these earlier kernels unlinks the copy-on-write copies of data.

btrfs filesystem resize Utility

- Use the btrfs filesystem resize command to resize a file system.
- To accommodate the resizing, you must have space available on the underlying devices.
- To reduce the file system by 2 GB:

```
# btrfs filesystem resize -2G /btrfs
```

To increase the file system by 2 MB:

```
# btrfs filesystem resize +2M /btrfs
```

To have the file system occupy all available space:

```
# btrfs filesystem resize max /btrfs
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Btrfs provides online resizing of a file system. Use the btrfs filesystem resize command to resize a file system. You must have space available to accommodate the resizing because the command has no effect on the underlying devices. The syntax is as follows:

btrfs filesystem resize [devid:][+/-]<newsize>[gkm] | [devid:]max
<path>

Descriptions of the parameters:

- + newsize Increases the file system size by newsize amount
- newsize Decreases the file system size by newsize amount
- newsize Specifies the newsize amount
- g, k, or m Specifies the unit of newsize (GB, KB, or MB). If no units are specified, the parameter defaults to bytes.
- max Specifies that the file system occupies all available space

For example, to reduce the size of the file system by 2 GB:

```
# btrfs filesystem resize -2G /btrfs
Resize '/btrfs/' of '-2G'
```

btrfs device Utilities

- Use the btrfs device command to manage devices on Btrfs file systems.
- Available commands include:
 - btrfs device add delete scan ready stats
- The btrfs device scan command scans physical devices looking for members of a Btrfs volume.
 - This allows a multiple-disk Btrfs file system to be mounted without specifying all the disks on the mount command.
- Udev automatically runs btrfs device scan on boot.
- The btrfs device ready command checks whether all devices are in cache for mounting.
- The btrfs device stats command shows IO stats.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the btrfs device command to manage devices on Btrfs file systems. A list of the available commands is as follows:

btrfs device

```
Usage: btrfs device <command> [<args>]
 btrfs device add [options] <device> [<device>...] <path>
 Add a device to a filesystem

btrfs device delete <device> [<device>...] <path>
 Remove a device from a filesystem

btrfs device scan [<--all-devices>|<device>| [<device>...]]
 Scan devices for a btrfs filesystem
```

The btrfs device scan command scans physical devices looking for members of a Btrfs volume. This command allows a multiple-disk Btrfs file system to be mounted without specifying all the disks on the mount command.

You do not need to run btrfs device scan from the command line, because udev automatically runs btrfs device scan on boot.

btrfs device Utility: Examples

 Use the btrfs device add command to add a device to a mounted file system, as in this example:

```
# btrfs device add /dev/sdd /btrfs
```

 Use the btrfs filesystem balance command after adding a device:

```
# btrfs filesystem balance /btrfs
```

 Use the btrfs device delete command to remove a device from a file system:

```
# btrfs device delete /dev/sdd /btrfs
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the btrfs device add command to add a device to a file system. In this example, the current file system structure is as follows:

```
# btrfs filesystem show
```

```
Label: Btrfs uuid: ...

Total devices 1 FS bytes used 4.86MiB

devid 1 size 5.00GB used 276.00MiB path /dev/sdb
```

The btrfs filesystem df command shows:

btrfs filesystem df /btrfs

```
Data, single: total=8.00MiB, used=4.74MiB
System, single: total=4.00MiB, used=16.00KiB
Metadata, single: total=264.00MiB, used=112.00KiB
```

The output of the df command shows:

df -h /btrfs

```
Filesystem Size Used Avail Use% Mounted on /dev/sdb 5.0G 4.9M 4.8G 1% /btrfs
```

Add a 5 GB disk, /dev/sdd, to the file system mounted on /btrfs by using the btrfs device add command:

```
# btrfs device add /dev/sdd /btrfs
```

The output of the btrfs filesystem show command shows the newly added device:

```
# btrfs file show
Label: Btrfs uuid: ...
 Total devices 2 FS bytes used 4.86MiB
 devid
 1 size 5.00GiB used 276.00MiB path /dev/sdb
 devid
 2 size 5.00GiB used 0.00 path /dev/sdc
```

The output of the btrfs filesystem df command shows no difference after adding the new device:

btrfs filesystem df /btrfs

```
Metadata, single: total=264.00MiB, used=16.00KiB

is no difference in the output because the newly addatated for either data or metadata.
```

There is no difference in the output because the newly added device has not yet been allocated for either data or metadata.

The additional size is reflected in the output of df:

```
# df -h /btrfs
Filesystem Size Used Avail Use%
 Mounted on
```

```
10g 4.9M 9.8G
/dev/sdb
 1%
 /btrfs
```

After adding a device, it is recommended that you run the following balance command on the file system:

```
# btrfs filesystem balance /btrfs
```

Running this command redistributes space by balancing the chunks of the file system across all the devices. This command also reclaims any wasted space.

Use the btrfs device delete command to remove a device from a file system.

Example:

btrfs device delete /dev/sdd /btrfs

btrfs scrub Utilities

- Use the btrfs scrub command to manage scrubbing on Btrfs file systems.
- Scrubbing is performed in the background by default. It attempts to report and repair bad blocks on the file system.
- Available commands include:
 - btrfs scrub start
 - btrfs scrub cancel
 - btrfs scrub resume
 - btrfs scrub status

hammed a ameen@oracle.com) has a student Guide.

5, Oracle -Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

You can initiate a check of the entire file system by triggering a file system scrub job. The scrub job runs in the background by default and scans the entire file system for integrity. It automatically attempts to report and repair any bad blocks that it finds along the way. Instead of going through the entire disk drive, the scrub job deals only with data that is actually allocated. Depending on the allocated disk space, this is much faster than performing an entire surface scan of the disk.

Scrubbing involves reading all the data from all the disks and verifying checksums. If any values are not correct, the data can be corrected by reading a good copy of the block from another drive. The scrubbing code also scans on read automatically. It is recommended that you scrub high-usage file systems once a week and all other file systems once a month.

The following is a partial list of the available btrfs scrub commands:

btrfs scrub

```
Usage: btrfs scrub <command> [options] <path>|<device>
 btrfs scrub start [-BdqrR] [-c ioprio class ...
 Start a new scrub
 btrfs scrub status [-dR] <path>|<device>
 Show status of running or finished scrub
```

btrfs scrub Utility: Examples

 Use the btrfs scrub start command to start a scrub on all the devices of a file system or on a single device.

btrfs scrub start /btrfs

 Use the btrfs scrub status command to get the status of a scrub job. The following example includes detailed scrub information about each device in the file system:

btrfs scrub status -dR /btrfs

 Use the btrfs scrub cancel command to cancel a running scrub job:

```
# btrfs scrub cancel /btrfs
```

 Use the btrfs scrub resume command to resume a previously canceled or interrupted scrub:

```
# btrfs scrub resume /btrfs
```

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the btrfs scrub start command to start a scrub on all the devices of a file system or on a single device. The syntax is as follows:

```
btrfs scrub start [-BdqrR] [-c ioprio class ...
```

Description of options:

- -B Do not run in the background and print statistics when finished.
- -d Print separate statistics for each device of the file system. This option is used in conjunction with the -B option.
- q Run in quiet mode, omitting error messages and statistics.
- -r Run in read-only mode, not correcting any errors.
- -R Raw print mode. Print full data instead of summary.
- -c ioprio class Set IO priority class (see ionice (1) man page).
- -n ioprio classdata Set IO priority classdata (see ionice(1) man page).

The following example starts a scrub on the Btrfs file system that is mounted on /btrfs.

```
# btrfs scrub start /btrfs
scrub started on /brtfs, fsid ... (pid=...)
```

Use the btrfs scrub status command to get the status of a scrub job. One option is available:

-d - Print separate statistics for each device of the file system.

The following is a partial output from the btrfs scrub status command:

```
# btrfs scrub status /btrfs
Scrub status for ...
 scrub started at ... and finished after 0 seconds
 total bytes scrubbed: 10.60MiB with 1 errors
 error details: csum=1
 corrected errors: 1, uncorrectable errors: 0,
 unverified errors: 0
```

You can also cancel a running scrub job. Progress is saved in the scrub progress file and you the scruz can resume scrubbing later.

To cancel a scrub:

```
# btrfs scrub cancel /btrfs
```

To resume a canceled or interrupted scrub job:

```
# btrfs scrub resume /btrfs
```

The scrub resume command has the same options as the scrub start command.

Btrfs stores the last two minutes, at 30-second intervals, of root ID generations. Btrfs continues to keep rolling these generations, even if there are no changes in the file system.

If a scrub does not correct errors, you can use the following mount option to roll back to a known good B-tree, given that the rest of the tree is available because of copy-on-write:

```
# mount -o recovery /dev/xvdb /btrfs
Mohami
```

Converting Ext File Systems to Btrfs

- Use the btrfs-convert utility to convert an ext2, ext3, or ext4 file system to a Btrfs file system.
- To convert a non-root ext file system:
 - 1. Unmount the ext file system.
 - 2. Use fack to check the integrity of the ext file system.
 - 3. Use the btrfs-convert utility to convert the file system.
 - 4. Edit /etc/fstab and change the file system type to btrfs.
 - 5. Mount the converted file system on the original mount point.
- The syntax of the btrfs-convert utility is as follows:

btrfs-convert <device>

 You cannot convert the root file system or a bootable partition, such as /boot, to Btrfs.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Btrfs supports the conversion of ext2, ext3, and ext4 file systems to Btrfs file systems. The original ext file system metadata is stored in a snapshot named ext#_saved so that the conversion can be reversed if necessary.

Use the btrfs-convert utility to convert an ext file system. Always make a backup copy before converting a file system. To convert a non-root ext file system, perform the steps listed in the slide.

You cannot convert the root file system or a bootable partition, such as /boot, to Btrfs.

Which of the following statements are true?

- Btrfs is a general-purpose file system.
- All Btrfs data and metadata is written via copy-on-write.
- Btrfs supports only readable snapshots.
- Btrfs supports online resizing and defragmentation. hammed a ameen oracle com) has a

ORACLE

Which of the following statements are true?

- Btrfs has built-in RAID support for RAID-0, RAID-1, RAID-5, RAID-6, and RAID-10.
- Btrfs supports transparent compression.
- Btrfs automatically detects and optimizes solid state drives.
- hammed a ameen oracle com) has a d. Oracle Linux with UEK2 is the first release to officially support Btrfs.

ORACLE

Which of the following are valid btrfs commands?

- a. btrfs subvolume create
- b. btrfs snapshot create
- c. btrfs filesystem show
- d. btrfs device create

hammed a ameen@oracle.com) has a hammed a ameen@oracle.com) has a complete this student

Summary

In this lesson, you should have learned how to:

- Describe the features of the Btrfs file system
- Create a Btrfs file system
- Create Btrfs subvolumes and snapshots
- Take a snapshot of a file in a Btrfs subvolume
- Mount Btrfs subvolumes and snapshots
- Defragment and resize a Btrfs file system
- Add and remove devices in a Btrfs file system
- Check and repair the integrity of a Btrfs file system use this Stude
- Convert ext file systems to Btrfs

ORACLE!

Practice 13: Overview

This practice covers the following topics:

- Creating Btrfs file systems with different specifications
- Resizing a Btrfs file system
- Adding a disk to and removing a disk from a Btrfs file system
- Creating a Btrfs subvolume and snapshot
- Mounting a subvolume and a snapshot
- Taking a snapshot of a file by using the cp --reflink command
- Corrupting data on a Btrfs file system and recovering from data corruption

ORACLE!

Storage Administration ta.ameen@oracle.com) has a decide and this Student Guide.

ORACLE

Objectives

After completing this lesson, you should be able to:

- Describe the Linux device mapper
- Describe Logical Volume Manager (LVM)
- Configure LVM components
- Back up and restore volume group metadata
- Describe LVM thin provisioning
- Describe snapper
- Describe Linux kernel multi-disk (MD) driver
- hammed a ameen guident Guide this Student Describe RAID and configure RAID devices

ORACLE

Logical Volume Manager (LVM)

- LVM is a tool to facilitate the management of physical volumes, volume groups, and logical volumes.
 - Physical volume (PV): A physical storage device
 - Volume group (VG): Physical volumes are grouped together into storage pools called volume groups.
 - Logical volume (LV): Each volume group is divided into multiple LVs.
- File systems are created on LVs.
- Use LVM to increase the size of VGs and LVs "on the fly" use this student Guic hammed a ameen ooka (without interrupting operations).

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The Linux device mapper (DM) provides an abstraction layer on top of the actual storage block devices and provides the foundation for Logical Volume Manager (LVM2), RAID, encryption, and other storage features. LVM2 manages multiple physical volumes and also supports mirroring and striping of logical volumes to provide redundancy and increase performance. To assist in understanding LVM, the following terms are defined:

- **Physical volumes:** These are physical storage devices (hard drives, partitions, arrays).
- **Volume groups:** Physical volumes are grouped together into volume groups.
- Logical volumes: Each volume group is divided into multiple logical volumes.

Each logical volume is analogous to a standard disk partition. Logical volumes, therefore, function as partitions that can span multiple physical disks.

File systems, such as ext3 or ext4, can be created on logical volumes and connected to the directory hierarchy through mount points. As these "partitions" become filled with data, use LVM to increase their capacity from free space in the volume group. New physical storage devices are added to volume groups to increase the capacity of these groups.

With LVM, capacity is expanded in logical volumes "on the fly" (dynamically) without the need to back up the data on standard partitions, modify the partition table, and restore the data. Logical volume management does not interrupt usage and is transparent to users.

LVM Configuration: Example

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

This slide illustrates a possible LVM configuration. There are four physical volumes (PV), with three of these being partitions on one drive, and the fourth being an entire hard drive:

xvda1: 10 GB
xvda2: 8 GB
xvda3: 12 GB
xvdb: 20 GB

All of the PV are grouped into a single volume group (VG), named myvg. The storage capacity of this group is 50 GB, which is the total space of the four PV.

The volume group is divided into three logical volumes (LV). The following lists the LV name, the size, the mount point, and the file system type of each logical volume:

- rootly, 13 GB, / (root), ext3
- mysqllv, 17 GB, /var/lib/mysql, ext4
- homely, 15 GB, /home, btrfs

Finally, the illustration shows that there is 5 GB of unused space in the VG. This is available to be allocated to any of the existing logical volumes, or to a new logical volume.

Physical Volume Utilities

Use the pycreate command to create physical volumes:

```
# pvcreate -v /dev/xvdd1 /dev/xvdd2
```

- The following commands display physical volumes:
 - pvdisplay
 - pvs
 - pvscan
- Use the pyremove command to remove physical volumes:

```
# pvremove /dev/xvdd1
```

- Additional PV commands are available:
 - pvchange: Change the attributes of physical volumes.
 - pvresize: Resize physical volumes.
 - pvck: Check the consistency of physical volumes.
 - pvmove: Move extents from one physical volume to another.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The first step in implementing LVM is to create physical volumes. In addition to creating physical volumes, commands exist to display the attributes of physical volumes, remove physical volumes, and perform other functions on physical volumes.

Creating Physical Volumes

Use the pycreate command to create physical volumes. The syntax is:

```
pvcreate [options] device
```

You can initialize multiple disks or partitions for use by LVM in the same command. For example, the following command initializes two partitions. The -v option makes the output more verbose:

```
# pvcreate -v /dev/xvdd1 /dev/xvdd2
```

```
Set up physical volume for "/dev/xvdd1" with ...
Zeroing start of device /dev/xvdd1
Writing physical volume data to disk "/dev/xvdd1"
Physical volume "/dev/xvdd1" successfully created
Set up physical volume for "/dev/xvdd2" with ...
Zeroing start of device /dev/xvdd2
```

. . .

Displaying Physical Volumes

Use the pvdisplay command to display attributes of physical volumes.

In addition to pvdisplay, two other commands list information about physical volumes. The pvs command reports information about physical volumes in a more condensed form. The pvscan command scans all disks for physical volumes. Example:

```
# pvs
 een@oracle.com) has a
 ΡV
 VG
 Fmt
 Attr Psize PFree
 lvm2 a--
 /dev/xvdd1
 1.00q
 1.00q
 /dev/xvdd2
 lvm2
 a--
 1.00g
 1.00g
# pvscan
 PV /dev/xvdd1
 [1.00GiB]
 lvm2
 [1.00GiB]
 PV /dev/xvdd2
 lvm2
 ] / in no VG: 2 [2.00 GiB]
 Total: 2 [2.00GiB] / in use: 0 [0
```

Removing Physical Volumes

Use the pyremove command to remove a physical volume, for example:

```
# pvremove /dev/xvdd1
Labels on physical volume "/dev/xvdd1" successfully wiped
# pvdisplay /dev/xvdd1
No physical volume label read from /dev/xvdd1
Failed to read physical volume "/dev/xvdd1"
```

Additional PV Commands

The following are other commands that are associated with the manipulation of physical volumes:

- pvchange: Change the attributes of physical volumes.
- pvresize: Resize physical volumes.
- pvck: Check the consistency of physical volumes.
- pvmove: Move extents from one physical volume to another.

Volume Group Utilities

Use the vgcreate command to create volume groups:

vgcreate -v myvolg /dev/xvdd1 /dev/xvdd2

- The following commands display volume groups:
 - vgdisplay
 - vqs
 - vgscan
- Use the vgremove command to remove volume groups:

vgremove myvolg

- Additional VG commands are available, for example:
 - vgchange: Change volume group attributes.
 - vgck: Check the consistency of volume groups.
 - vgextend: Add physical volumes to a volume group.
 - vgreduce: Remove physical volumes from a volume group.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The next step in implementing LVM is to assign the physical volumes to an existing or new volume group.

Creating a Volume Group

Use the vgcreate command to create a new volume group. Space in a volume group is divided into "extents." The default physical extent size is 4 MB. The syntax is:

vgcreate [options] volume_group_name physical_volume

For example, to create a volume group named myvolg by using the /dev/xvdd1 and /dev/xvdd2 physical volumes with a default physical extent size of 4 MB, enter:

vgcreate -v myvolg /dev/xvdd1 /dev/xvdd2

Adding physical volume '/dev/xvdd1' to volume group 'myvolg' Adding physical volume '/dev/xvdd2' to volume group 'myvolg' Archiving volume group "myvolg" metadata (seqno 0).

Creating volume group backup "/etc/lvm/backup/myvolg" ...

Volume group "myvolg" successfully created

Displaying Volume Groups

Use the vgdisplay command to display attributes of volume groups:

```
# vgdisplay
--- Volume group ---
VG Name myvolg
System ID
Format lvm2
```

In addition to vgdisplay, two other commands list information about volume groups. The vgs command reports information about volume groups in a more condensed form. The vgscan command scans all disks for volume groups and rebuilds caches. Example:

```
# vgs
  VG
 #PV
 #LV
 #SN
 Vsize VFree
 Attr
  myvolq
 0
 0
 wz--n-
 5.01q
 5.01q
# vqscan
 Reading all physical volumes. This may take a while.
  Found volume group "myvolg" using metadata type lvm2
```

Removing Volume Groups

Use the vgremove command to remove a volume group, for example:

```
# vgremove myvolg
Volume group "myvolg" successfully removed
# vgdisplay
No volume groups found
```

Additional VG Commands

The following commands are used to manipulate volume groups:

- vgcfgbackup: Back up volume group configurations.
- vgcfgrestore: Restore volume group configurations.
- vgchange: Change volume group attributes.
- vgck: Check the consistency of volume groups.
- vgconvert: Change the volume group metadata format.
- vgexport: Unregister volume groups from the system.
- vgextend: Add physical volumes to a volume group.
- vgimport: Register an exported volume group with the system.
- vgmerge: Merge volume groups.
- vgmknodes: Create special files for volume group devices in /dev.
- vgreduce: Remove physical volumes from a volume group.
- vgrename: Rename a volume group.
- vgsplit: Move physical volumes into a new or existing volume group.

The use of the vgcfgbackup and vgcfgrestore commands is discussed in a later slide.

Logical Volume Utilities

Use the lvcreate command to create logical volumes:

```
# lvcreate -v --size 2g --name myvol myvolg
```

- The following commands display logical volumes:
 - lvdisplay
 - lvs
 - lvscan
- Use the lyremove command to remove logical volumes:

```
# lvremove myvolg/myvol
```

- Additional LV commands are available, for example:
 - lvchange: Change the attributes of logical volumes.
 - lvextend: Add space to a logical volume.
 - lvreduce: Reduce the size of a logical volume.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The next step in implementing LVM is to create logical volumes from the space allocated to volume groups.

Creating Logical Volumes

Use the lvcreate command to create a new logical volume. This command automatically creates the block device nodes in the /dev directory. The syntax is:

```
lvcreate [options] --size <size> --name LV_name VG_name
```

The --size option defines the size of the logical volume by allocating logical extents from the free physical extent pool of the volume group. For example, to create a logical volume named myvol from the volume group named myvolg with a size of 2 GB, enter:

```
# lvcreate -v --size 2g --name myvol myvolg
 Setting logging type to disk
 Finding volume group "myvolg"
 Archiving volume group "myvolg" metadata (seqno 1).
 Creating logical volume myvol
 Create volume group backup "/etc/lvm/backup/myvolg" ...
```

Displaying Logical Volumes

Use the lvdisplay command to display the attributes of logical volumes.

In addition to lvdisplay, two other commands list information about logical volumes. The lvs command reports information about logical volumes in a more condensed form. The lvscan command scans all disks for logical volumes. Example:

```
# lvs
LV VG Attr LSize Pool Origin Data% Move Log Cpy...
myvol myvolg -wi-a---- 2.00g
# lvscan
ACTIVE '/dev/myvolg/myvol' [2.00 GiB] inherit
```

Removing Logical Volumes

Use the lvremove command to remove a logical volume. You must include the volume group name as well as the logical volume name. You are prompted to confirm your request. Example:

```
# lvremove myvol
Volume group "myvol" not found
Skipping volume group myvol
# lvremove myvolg/myvol
Do you really want to remove active logical volume myvol? ...
Logical volume "myvol" successfully removed
```

Additional LV Commands

The following commands are used to manipulate logical volumes:

- lvchange: Change the attributes of logical volumes.
- lvconvert: Change logical volume layout.
- lvextend: Add space to a logical volume.
- lvmdiskscan: List devices that may be used as physical volumes.
- lvmsadc: Collect activity data.
- lvmsar: Create activity report.
- lvreduce: Reduce the size of a logical volume.
- lvrename: Rename a logical volume.
- lvresize: Resize a logical volume.

Making Logical Volumes Usable

- Final steps:
 - Create a file system on the logical volume.
 - Create a mount point.
 - Attach the logical volume to the directory hierarchy.
- The lycreate command creates two entries in the /dev directory for each logical volume. Example: com) has a
 - /dev/mapper/myvolg-myvol
 - /dev/myvolq/myvol
- Either of these block device names are usable as arguments to the mkfs command:

```
# mkfs -t ext4 /dev/mapper/myvolg-myvol
 mkfs -t ext4 /dev/myvolg/myvol
```

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The last step in implementing LVM is to create a file system on the logical volume, create a mount point, and attach the logical volume to the directory hierarchy. There is nothing new here, these steps were discussed in the lesson titled "Partitions, File Systems, and Swap." Logical volumes do not require a file system to be usable. For example, they can be used as Automatic Storage Management (ASM) disks or as a raw device.

The only thing different from creating a file system on a disk partition, and creating a file system on a logical volume, is the name of the block device in the /dev directory. The lvcreate command creates two entries in the /dev directory for each logical volume. For example, when creating the logical volume named myvol from the volume group named myvolg, the following two block device names in the /dev directory were automatically created:

```
/dev/mapper/myvolg-myvol
/dev/myvolg/myvol
```

Use either of these device names as arguments to the mkfs command when making a file system. For example, to make an ext4 file system on the myvol logical volume, enter either of the following commands:

```
# mkfs -t ext4 /dev/mapper/myvolg-myvol
# mkfs -t ext4 /dev/myvolg/myvol
```

The blkid command displays the same output (and the same UUIDs) when querying either of the logical volume device names:

```
# blkid /dev/mapper/myvolg-myvol
/dev/mapper/myvolg-myvol: UUID="9fa64e..." TYPE="ext4"
# blkid /dev/myvolg/myvol
/dev/myvolg/myvol: UUID="9fa64e..." TYPE="ext4"
```

Create a mount point and mount the new logical volume file system, for example:

- # mkdir /test
- # mount /dev/mapper/myvolg-myvol /test

Create an entry in /etc/fstab to mount the file system at boot time.

Backing Up and Restoring Volume Group Metadata

- LVM metadata contains configuration details of volume groups.
- Metadata backups and archives are automatically created on every volume group and logical volume configuration change.
 - Backups are stored in /etc/lvm/backup.
 - Archives are stored in /etc/lvm/archive.
- Configuration settings are stored in /etc/lvm/lvm.conf.
- Use the vgcfgbackup command to manually back up LVM metadata.
- Use the vgcfgrestore command to restore from a backup to recover from corrupted or missing metadata.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

LVM metadata contains configuration details of LVM volume groups. By default, metadata backups and archives are automatically created on every volume group and logical volume configuration change. Settings can be changed in the LVM configuration file, /etc/lvm/lvm.conf. The lvm dumpconfig command displays configuration settings.

Metadata backups are stored in the /etc/lvm/backup directory. Metadata archives are stored in the /etc/lvm/archive directory. You can manually back up the metadata by using the vgcfgbackup command. For example, the following command backs up the metadata of the myvolg volume group to the /etc/lvm/backup/myvolg file:

vgcfgback myvolg

Omit the name of the volume group to back up metadata for all volume groups. Use the -f < filename > option to give the backup file a specific file name.

The following are examples of error messages you might get if the metadata area is corrupted or incorrect:

```
Couldn't find device with uuid '...'.
Couldn't find all physical volumes for volume group myvolg.
```

You can use the vgcfgrestore command to restore volume group metadata from a backup. Provide the name of the volume group as an argument to the vgcfgrestore command.

LVM Thin Provisioning

- LVM thin provisioning allows you to over-commit the physical storage.
- You can create file systems which are larger than the available physical storage.
- Use the lvcreate command to create a thin pool:

```
# lvcreate -L 100m -T myvolg/mythinpool
```

- Use the lycreate command to create a thin volume.
 - A thin volume is a virtual disk inside a thin pool.
 - The size of the virtual disk can be greater than the size of the thin pool.

```
# lvcreate -V 1g -T myvolg/mythinpool -n mythinvol
```

 Use the lvs command to monitor the allocated pool data and add more capacity when it starts to become full.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

LVM thin provisioning allows you to create virtual disks inside a thin pool. The size of the virtual disk can be greater than the available space in the thin pool. This allows you to overcommit the physical storage and create file systems which are larger than the actual available physical storage. It is important that you monitor the thin pool and add more capacity when it starts to become full.

Thin pools are created using the lvcreate command and as such, they are essentially logical volumes. Use either the $-true{thin}$ option, or the -thin option, or the -thin pool option when creating a thin pool. The following example creates a thin pool named mythin pool from the myvolg volume group that is 100m in size:

```
# lvcreate -L 100m -T myvolg/mythinpool
```

This command creates a logical volume as shown by the following command:

```
# lvs
```

```
LV VG Attr LSize Pool Origin Data%...
mythinpool myvolg twi-a-tz-- 100.00m 0.00
```

The "Data%" column shows the allocated pool data. The example shows 0.00% because virtual thin volumes have not yet been created in this thin-pool. You can also use the lvdisplay command to show the "Allocated pool data" percentage.

The thin pool logical volume is not mountable. That is, there is no entry in the /dev directory:

```
# ls /dev/myvolg*
```

```
ls: cannot access /dev/myvolg*: No such file or directory
```

Use the lycreate command with the -V option to create a thin volume (a virtual disk) from a thin pool. The following example creates a 1 GB thin volume named mythinvol in the myvolg/mythinpool thin pool. Note that the size of the thin volume is larger than the size of the thin pool that contains it.

```
# lvcreate -V 1g -T myvolg/mythinpool -n mythinvol
```

This command creates a thin volume as shown by the following command:

lvs

```
LV
 VG
 Attr
 LSize
 Pool
 Origin Data%...
mythinpool myvolg twi-a-tz-- 100.00m
 0.00
 1.00g mythinpool
 myvolg Vwi-a-tz--
 0.00
mythinvol
```

Note the difference in attributes. The thin volume has a 'V' attribute for virtual disk. The Data% column shows 0.00 until you create a file system on the thin volume.

The virtual disk thin volume has a /dev entry shown as follows. In this example, the entry is a is Student symbolic link to the dm-4 block device.

```
# ls -l /dev/myvolg*
```

```
lrwxrwxrwx ... mythinvol -> ../dm-4
```

You can create a file system on this thin volume and mount it. For example:

```
# mkfs.ext4 /dev/myvolg/mythinvol
```

```
# mkdir /myvol
```

```
# mount /dev/myvolg/mythinvol /myvol
```

Output of the df command shows the size of the file system is 976M, which is an overallocation of the available storage in the thin pool.

```
# df -h
```

```
Filesystem
 Size Used Avail
 Use% Mounted on
/dev/mapper/myvolg-mythinvol
 976M 2.6M
 907M
 1%
 /myvol
```

Copy some data to /myvol then run the lvs command to show the allocated pool data.

```
# cp /boot/vmlinuz* /myvol
```

lvs

```
LSize
LV
 VG
 Attr
 Pool
 Origin Data%...
mythinpool myvolg twi-a-tz-- 100.00m
 49.00
mythinvol
 myvolq Vwi-a-tz--
 1.00g mythinpool
```

This shows you have used 49% of the allocated pool data. This also shows that the thin volume has used 4.79% of 1 GB. You can use the lvextend command to add space to a thin pool logical volume.

Snapper

- Command-line utility in Oracle Linux 7 to create and manage snapshots
- Supports Btrfs and LVM thin volumes
- Requires a configuration file for each Btrfs and LVM volume
 - To create myvol1_snap configuration file for ext4 file system on LVM thin volume mounted on /myvol1:

```
# snapper -c myvol1_snap create-config -f "lvm(ext4)"
/myvol1
```

- Entry is added to /etc/sysconfig/snapper.
- snapshots directory is created in the /myvol1 directory.
- Configuration file, myvol1_snap, is created in the /etc/snapper/configs/ directory.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Snapper is a command-line utility in Oracle Linux 7 used to create and manage snapshots of LVM thin volumes. It can create, delete, and compare snapshots and revert changes done between snapshots. Snapper also allows for the easy creation and management of snapshots for Btrfs. Use the following command to install the snapper software package:

```
# yum install snapper
```

The snapper software package includes a cron.hourly file to create snapshots and a cron.daily file to clean up old snapshots.

```
# ls -l /etc/cron*/snapper
-rwxr-xr-x ... /etc/cron.daily/snapper
-rwxr-xr-x ... /etc/cron.hourly/snapper
```

To create a snapshot using snapper, a configuration file is required for the LVM thin volume or Btrfs subvolume. The LVM and Btrfs volumes must also have a mounted file system. Use the create-config command to create the configuration file. The following example creates a configuration file named myvol snap for an LVM ext4 file system mounted on /myvol1:

```
# snapper -c myvol1 snap create-config -f "lvm(ext4)" /myvol1
```

This command adds an entry to /etc/sysconfig/snapper, creates a .snapshots directory in the /myvol1 directory, and creates the configuration file, myvol1_snap, in the /etc/snapper/configs/directory.

Snapper

- There are three types of snapshots that you can create:
 - pre, post, single
 - Always associate a pre snapshot with a post snapshot
 - All snapshots have an associated number.
- To create a pre snapshot:

```
# snapper -c myvol1_snap create -t pre -p
```

To create a post snapshot:

```
# snapper -c myvol1_snap create -t post -pre-num 4 -p
```

 To list the differences in a pre snapshot (#4) and a post snapshot (#5):

```
# snapper -c myvol1 snap diff 4..5
```

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Each /etc/snapper/configs/* file describes a snapper configuration. See the snapper-configs(5) man page for a description of the parameters in the snapper configuration file.

The hourly cron job performs automatic snapshot creation but you can also create snapshots manually. There are three types of snapshots that you can create by using snapper:

- pre: Use to record the state of a volume before a modification. Pre snapshots should always have a corresponding post snapshot.
- post: Use to record the state of a volume after a modification.
- single: These snapshots have no special relationship to other snapshots.

Use the create -t command to specify the type of snapshot to create. Possible values are single, pre, and post.

The following example creates a pre snapshot of the /myvoll volume. The -p option causes snapper to display the number of the snapshot. In this example, the number is 4.

```
# snapper -c myvol1_snap create -t pre -p
4
```

The snapshots are stored by snapshot number in the .snapshots subdirectory of the volume.

The following example creates a post snapshot of the /myvol1 volume. The --pre-num 4 option references the associated pre snapshot number. The -p option causes snapper to display the number of the snapshot. In this example, the number is 5.

```
# snapper -c myvol1 snap create -t post -pre-num 4 -p
5
```

Use the snapper status command to display the files and directories that have been added, removed, or modified between a pre snapshot and a post snapshot. Example:

```
# snapper -c myvol1 snap status 4..5
```

Use the snapper diff command to display the differences between the contents of the files in a pre snapshot and a post snapshot. Example:

```
# snapper -c myvol1 snap diff 4..5
```

Use the snapper list command to list the snapshots that exist for a volume defined by the Use the snapper delete command to delete a snapshot number. Example:

snapper -c myvol1_snap delete 1

Use the snap

Use the snapper undochange command to revert the contents of a volume defined by a ...dochange 4
.. configuration file to the pre snapshot contents. Example:

```
# snapper -c myvol1 snap undochange 4..5
```

Redundant Array of Independent Disks (RAID)

- The multi-disk (MD) driver supports software RAID.
 - MD organizes disk drives into RAID devices (arrays).
- Common RAID levels are supported:
 - Linear RAID: Concatenated drives
 - RAID-0: Striping
 - RAID-1: Mirroring
 - RAID-5: Distributed parity
 - RAID-6: Dual-distributed parity
 - Nested RAID levels:
- TAID 0+1: Mirrored striping

 RAID 1+0 (or RAID 10): Striped mirror

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

In addition to logical volume management with LVM2, the Linux kernel supports "software RAID" with the multi-disk (MD) driver. MD organizes disk drives into RAID devices, or arrays, and provides different RAID levels. RAID devices are virtual devices created from two or more real block devices.

RAID combines multiple disk drives into an array and allows data to be spread across the drives to increase capacity, achieve redundancy, and increase performance.

Supported RAID Levels

The following RAID levels are the most commonly used levels supported by Oracle Linux:

- **Linear RAID:** Linear RAID simply groups drives together to create a larger virtual drive. Data is written to the first drive until it is full, and then it is written to the next drive. There is no redundancy or performance benefit. Reliability is actually decreased, because the entire array cannot be used if any one drive fails.
- **RAID-0:** RAID-0 is called striping and provides an increase in performance but offers no redundancy. Data is broken down into stripes and written across all the drives, rather than filling up the first drive before moving on to the next as is the case with Linear RAID. In addition, as is the case with Linear RAID, the entire array cannot be used if any one drive fails.

- **RAID-1:** RAID-1 is called mirroring and provides redundancy by writing identical data to each drive in the array. If one drive fails, the mirror drive satisfies I/O requests. RAID-1 is expensive because the same information is written to all of the disks in the array.
- RAID-5: RAID-5 is the most common type of RAID and uses striping with distributed parity. RAID-5 is able to recover from the loss of one drive in the array. Parity information is calculated based on the contents of the rest of the drives in the array. This information is used to reconstruct data when one drive in the array fails. The reconstructed data also satisfies I/O requests to the failed drive before it is replaced, and repopulates the failed disk after it has been replaced. With RAID-5, the parity is distributed across all drives in the array.
- RAID-6: RAID-6 uses striping with double distributed parity. RAID-6 is able to recover from the loss of two drives in the array. RAID-6 is commonly used when data redundancy and preservation, and not performance, is of most importance.

Nested RAID Levels

Nested RAID levels, also known as hybrid RAID, combine standard RAID levels for additional performance and/or redundancy. One example is **RAID 0+1**, which is a mirror (RAID-1) of striped (RAID-0) disks. Another example is **RAID 1+0**, sometimes called **RAID 10**, which is a stripe of mirrors.

Many Oracle Database customers use one of these nested RAID levels, but have the RAID implemented in the storage area network (SAN) arrays. RAID 5 and RAID 6 provide the redundancy needed, but add overhead to calculate parity. This can impact the performance of write-intensive databases.

mdadm Utility

- Use the mdadm command to build, manage, and monitor Linux MD devices (software RAID devices).
- To create a device:

```
# mdadm --create /dev/md0 --level=1 --raid-devices=2
 /dev/xvdd1 /dev/xvdd2
```

To query a device:

```
# mdadm --query /dev/md0
# mdadm --detail /dev/md0
 hammed a ameen ooran
 cat /proc/mdstat
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Creating a RAID Device

The mdadm command is used to build, manage, and monitor Linux MD devices (software RAID devices). The basic syntax to create a new RAID array is:

```
mdadm --create <md device> --level=<RAID level> --raid-
devices=<#> devices
```

For example, to create a RAID-1 device (/dev/md0) consisting of two block devices (/dev/xvdd1 and /dev/xvdd2), enter:

```
# mdadm --create /dev/md0 --level=1 -raid-devices=2 /dev/xvdd1
/dev/xvdd2
```

Information about the RAID device to be created is displayed along with the following prompt: Continue creating array?

Respond with "y" to create the array. View the /proc/mdstat file to check the status of your MD RAID devices:

```
# cat /proc/mdstat
Personalities : [raid1]
mdo : active raid1 xvdd2[1] xvdd1[0]
```

Querying a RAID Device

You can also use the mdadm command to view information about the RAID device:

```
# mdadm --query /dev/md0
 /dev/md0: 2.01GiB raid1 2 devices, 0 spares.
To see even more detail, enter:
 # mdadm --detail /dev/md0
 /dev/md0:
 Version: 1.2
 Creation Time : ...
 Raid Level : raid1
 Array Size : 1048000 (023.61 MiB 1073.15 MB)
 Persistence: Superblock is persistent
Update Time: ...
State: clean
Active Devices: 2
Working Devices: 2
Failed Devices: 0
Spare Devices: ^
  Devices: 2
railed Devices: 0
Spare Devices: 0
```

Making RAID Devices Usable

- Create a file system on the RAID device.
- Create a mount point.
- 3. Attach the RAID device to the directory hierarchy.
- 4. Update the mdadm configuration file:
 - /etc/mdadm.conf
 - hammed a ameen@oracle.com) has a ARRAY /dev/md0 devices=/dev/xvdd1,/dev/xvdd2

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The last step in implementing a RAID device is to create a file system on the device, create a mount point, and attach the device to the directory hierarchy. Again, this is nothing new. These steps are necessary for standard partitions, logical volumes, and RAID devices. You can create logical volumes on top of RAID block devices.

Assuming that the RAID device name is /dev/md0 and that you want to create an ext4 file system on the device and mount it to /raid, enter:

```
# mkfs -t ext4 /dev/md0
```

- # mkdir /raid
- # mount /dev/md0 /raid

The last step is to update the mdadm configuration file, /etc/mdadm.conf. It is useful to store the RAID configuration information in this file. This helps mdadm to assemble existing arrays at system boot. You can either copy and adapt the sample configuration file from /usr/share/doc/mdadm-3.2.1/mdadm.conf-example, or create the file from scratch. The following entry would suffice for the RAID device created in the practices for this lesson:

ARRAY /dev/md0 devices=/dev/xvdd1,/dev/xvdd2

Which of the following commands is used to build, manage, and monitor software RAID devices?

- a. raidadm
- b. lvadm
- c. mdadm
- d. dmsetup

hammed a ameen oracle com) has a share to use this student Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Summary

In this lesson, you should have learned how to:

- Describe the Linux device mapper
- Describe Logical Volume Manager (LVM)
- Configure LVM components
- Back up and restore volume group metadata
- Describe LVM thin provisioning

- Linux kernel multi-disk (MD) driver
 Describe RAID and configure RAID devices hammed a ameen student Guide this Student

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Practice 14: Overview

The practices for this lesson cover the following:

- Creating Linux LVM partitions
- Creating a logical volume
- Creating a file system and mounting a logical volume
- Backing up volume group metadata
- Creating a logical volume snapshot

- Creating a thinly provisioned logical volume
 Using snapper with LVM thin provision
 Creating a PAID
- Creating a RAID device

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Network Configuration d.a.ameen@oracle.com) has a d.a.ameen@oracle.com) has a d.a.ameen@oracle.com) has a d.a.ameen@oracle.com) has a d.a.ameen@oracle.com) Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

ORACLE

Objectives

After completing this lesson, you should be able to:

- Describe network interface configuration files
- Describe additional network configuration files
- Start the network service
- Use the ethtool utility
- Describe NetworkManager
- Use the NetworkManager GUI
- Use the Network Connections Editor Describe ARP and the ARP cache
 Use the ip utility

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Network Interface File Names

- Each physical network device has an associated network interface configuration file.
- Network interface configuration files are located in the /etc/sysconfig/network-scripts directory.
- Naming scheme automatically assigns interface names that are predictable. For example:

```
# ls/etc/sysconfig/network-scripts/ifcfg*
ifcfg-enp134s1f0 ifcfg-enp134s1f1 ifcfg-lo
```

- Names persist across system reboots, hardware reconfiguration, and kernel and device driver updates.
- Naming scheme can be changed by boot parameters:
 - biosdevname=1
 - net.ifnames=0

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Linux handles network communications through software configuration files and the physical networking devices in your system. Each physical network device has an associated configuration file, named ifcfg-<interface>, located in the /etc/sysconfig/network-scripts directory.

In the following example, there are two Ethernet interfaces, represented by ifcfg-enp134s1f0 and ifcfg-enp134s1f1, and one loopback interface (ifcfg-lo). The system uses these files during the boot process to configure the network interfaces.

```
# ls /etc/sysconfig/network-scripts/ifcfg*
ifcfg-enp134s1f0 ifcfg-enp134s1f1 ifcfg-lo
```

In Oracle Linux 7, systemd and udev support different network interface name schemes. The default is to assign fixed names based on firmware, topology, and location. In the example, the network interfaces are on a PCI card and are named "en" for Ethernet followed by p

p

p

p

s<slot>, and f<function number>. The following shows the names in /sys:

```
# ls -lR /sys | grep 134
lrwxrwxrwx... enp134s1f0 ->
/sys/devices/pci0000:80/0000:80:11.0/0000:86:01.0/net/enp134s1f0
lrwxrwxrwx... enp134s1f1 ->
/sys/devices/pci0000:80/0000:80:11.0/0000:86:01.1/net/enp134s1f1
```

This naming scheme automatically assigns interface names that are predictable and ensures that the names persist across system reboots, hardware reconfiguration, and updates to device drivers and the kernel.

By default, systemd assigns a two character prefix based on the type of interface:

- en: Ethernet
- w1: Wireless LAN (WLAN)
- ww: Wireless wide area network (WWAN)

The prefix is followed by a suffix based on the hardware configuration, system bus configuration, or MAC address of the device, described as follows:

- o*N*: Onboard device with index number *N*. For example, eno1.
- sS[fF] [dD]: Hot-plug device with slot number S, optional function number F, and optional device ID D
- **x**M: Device with MAC address M
- pBsS[fF] [dD]: PCI device with bus number B, slot number S, optional function number F, and optional device ID D. For example:
 - enp134s1f0: Ethernet, bus number 134, slot number 1, function number 0
 - enp134s1f1: Ethernet, bus number 134, slot number 1, function number 1
- pBsS[fF] [uP] [cC] [iI]: USB device with bus number B, slot number S, optional function number F, optional port number P, optional configuration number C, and optional interface number I

The kernel assigns a legacy, unpredictable network interface name (ethN and wlanN) only if it cannot discover any information about the device that would allow it to disambiguate the device from other such devices. You can use the net.ifnames=0 boot parameter to reinstate the legacy naming scheme. The following gives the network interface names in /sys when using the net.ifnames=0 boot parameter:

```
# ls -lR /sys | grep eth
lrwxrwxrwx... eth0 ->
/sys/devices/pci0000:80/0000:80:11.0/0000:86:01.0/net/eth0
lrwxrwxrwx... eth1 ->
/sys/devices/pci0000:80/0000:80:11.0/0000:86:01.1/net/eth1
```

The name of embedded network interfaces, PCI card network interfaces, and virtual function network interfaces can also be changed by the biosdevname udev helper utility. This feature requires that you install the biosdevname software package, and that you enable the biosdevname boot option as follows:

```
# yum install biosdevname
biosdevname=1
```

Note that using the net.ifnames or biosdevname boot parameters to change the naming scheme can render existing firewall rules invalid. This is discussed further in the lesson titled "Security Administration." Changing the naming scheme can also affect other software that refers to legacy network interface names.

Network Interface File Parameters

- Configuration parameters include:
 - TYPE=Ethernet
 - BOOTPROTO=none
 - DEFROUTE=yes
 - NAME=eth0
 - ONBOOT=yes
 - a ameen@oracle.com) has a - HWADDR=00:14:4F:8D:B0:BC
 - IPADDR0=10.150.36.203
 - PREFIX0=23
 - GATEWAY0=10.150.36.1
 - DNS1=152.68.154.3
 - DNS2=10.216.106.3
 - use this student Guide. DOMAIN=us.oracle.com

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The system reads the network interface files during the boot process to determine which interfaces to bring up and how to configure them. The following is a sample:

```
# cat /etc/sysconfig/network-scripts/ifcfg-enp134s1f0
```

TYPE=Ethernet BOOTPROTO=none DEFROUTE=yes IPV4 FAILURE FATAL=no IPV6INIT=yes IPV6 AUTOCONF=yes IPV6 DEFROUTE=yes IPV4 FAILURE FATAL=no NAME=enp134s1f0 UUID=... ONBOOT=yes

HWADDR=00:14:4F:8D:B0:BC

IPADDR0=10.150.36.203 PREFIX0=23 GATEWAY0=10.150.36.1 DNS1=152.68.154.3 DNS2=10.216.106.3 DOMAIN=us.oracle.com IPV6 PEERDNS=yes IPV6 PEERROUTES=yes

A description of some of these configuration parameters follows:

TYPE=device type: The type of network interface device

BOOTPROTO=*protocol*: Where *protocol* is one of the following:

- none: No boot-time protocol is used.
- bootp: Use BOOTP (bootstrap protocol).
- dhcp: Use DHCP (Dynamic Host Configuration Protocol).

om) has a **DEFROUTE** | IPV6 DEFROUTE=answer: Where answer is one of the following:

- yes: This interface is set as the default route for IPv4|IPv6 traffic.
- no: This interface is not set as the default route.

IPV6INIT=answer: Where answer is one of the following:

- yes: Enable IPv6 on this interface. If IPV6INIT=yes, the following parameters could also be set in this file:
 - IPV6ADDR=IPv6 address
 - IPV6 DEFAULTGW=The default route through the specified gateway
- no: Disable IPv6 on this interface.

IPV4 FAILURE FATAL IPV6 FAILURE FATAL=answer: Where answer is one of the following:

- yes: This interface is disabled if IPv4 or IPv6 configuration fails.
- no: This interface is not disabled if configuration fails.

ONBOOT=answer: Where answer is one of the following:

- yes: This interface is activated at boot time.
- no: This interface is not activated at boot time.

HWADDR=MAC-address: The hardware address of the Ethernet device

IPADDRN=address: The IPv4 address assigned to the interface

PREFIXN=N: Length of the IPv4 netmask value

GATEWAYN=address: The IPv4 gateway address assigned to the interface. Because an interface can be associated with several combinations of IP address, network mask prefix length, and gateway address, these are numbered starting from 0.

DNSN=address: The address of the Domain Name Servers (DNS)

DOMAIN=DNS search domain: The DNS search domain

Refer to http://docs.oracle.com/cd/E37670 01/E41138/html/ol about netconf.html for a description of network interface configuration file parameters.

Additional Network Configuration Files

- /etc/hosts associates host names with IP addresses.
 - Larger networks would use DNS to perform this resolution.
 - Specify the IP address of the loopback device.
- /etc/resolv.conf:
 - Provides access to DNS
 - Identifies DNS name server(s) and search domain
- /etc/sysconfig/network specifies global information for all network interfaces.
- /etc/nsswitch.conf lists the order of host name searches.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

In addition to the individual network interface configuration files in the /etc/sysconfig/network-scripts directory, there are other, more global network configuration files. These files are:

- /etc/hosts
- /etc/resolv.conf
- /etc/sysconfig/network
- /etc/nsswitch.conf

/etc/hosts

This file associates host names with IP addresses. It resolves, or looks up, an IP address when the host name is known. Larger networks would use Domain Name Service (DNS) to perform this resolution. Even if using DNS, include in this file a line specifying the IP address of the loopback device (127.0.0.1) as localhost.localdomain. A sample /etc/hosts file follows. The first column contains the IP address. The second column is the fully qualified host names. Additional columns contain host name aliases:

cat /etc/hosts

127.0.0.1 localhost.localdomain localhost 192.0.2.101 host01.example.com host01

/etc/resolv.conf

The resolver configuration file provides access to DNS. This file usually has at least two lines, one line specifying the IP address of a DNS server (or name server) and the other specifying the search domain. The following example shows three name servers and the search domain:

```
# cat /etc/resolv.conf
search us.oracle.com
nameserver 152.68.154.3
nameserver 10.216.106.3
nameserver 193.32.3.252
```

/etc/sysconfig/network

This file specifies global network settings. For example, you can specify the default gateway in this file:

```
# cat /etc/sysconfig/network
GATEWAY=192.0.2.1
```

/etc/nsswitch.conf

com) has have This file is the system databases and name service switch configuration file. It provides sources for common configuration databases and name resolution mechanisms. Entries in this file identify the database name in the first field, then a colon, and then a list of possible resolution mechanisms in the second field. The order in which the mechanisms are listed determines the order in which queries on the specified database are resolved.

The following example indicates that host name resolution is attempted first by guerying local files, that is, /etc/hosts, and then by querying the DNS server if the host name is not resolved:

```
# cat /etc/nsswitch.conf
 files dns
hosts:
```

Starting the Network Service

 Use the systematl command to start, stop, and restart the network service:

systemctl restart network

- Interface control scripts in /etc/sysconfig/networkscripts can also be used.
- Use ifup <interface name> to activate an interface:

```
# ifup enp134s1f0
```

Use ifdown < interface_name > to deactivate an interface:

```
# ifdown enp134s1f0
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The systemd service unit for networking is named network.service shown as follows:

```
# systemctl list-units -type service | grep network
```

network.service loaded active exited LSB: Bring up/down network

Use the systematl command and specify network to start, stop, or view the status of network interfaces. The following example starts and stops all network interfaces:

```
# systemctl restart network
```

You can also use interface control scripts, located in the <code>/etc/sysconfig/network-scripts</code> directory, to start and stop network interfaces. The <code>ifup</code> and <code>ifdown</code> interface scripts are symbolic links to scripts in the <code>/usr/sbin</code> directory. When either of these scripts are called, they require the interface to be specified as an argument. For example, to bring the <code>enp134s1f0</code> interface down:

ifdown enp134s1f0

To bring the enpl34s1f0 interface up:

```
# ifup enp134s1f0
```

There are additional interface control scripts in the /etc/sysconfig/network-scripts directory to start and stop different types of interfaces such as PPP, ISDN, PPP, and IPv6.

The ethtool Utility

- ethtool is used to query and set low-level network interface properties.
- Changes made by ethtool do not persist after a reboot.
- To show current low-level properties on an interface:

```
# ethtool enp134s1f0
...
```

 Use the -s option to set low-level properties on an interface. Example:

```
# ethtool -s enp134s1f0 speed 1000 autoneg on duplex
full
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The ethtool command allows you to query and set properties of the network device. This is useful for diagnosing possible mismatched settings that affect performance. The settings that ethtool controls are considered low-level or device settings.

The changes that ethtool makes are not permanent and do not persist through a reboot. To make the changes permanent, change the /etc/sysconfig/network-scripts/ifcfg-<interface> file for the device.

ethtool can be used to configure options such as speed, full or half duplex, autonegotiate, and other properties. To display a list of available options, use the -h option:

The following example configures the enp134s1f0 interface to 1000 Mb/sec, full duplex, and enables autonegotiate:

```
# ethtool -s enp134s1f0 speed 1000 autoneg on duplex full
```

NetworkManager

- NetworkManager:
 - Dynamically detects and configures network connections
 - Includes a GNOME Notification Area network icon
- Click the icon to display status and to manage network connections.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

NetworkManager is the default networking service in Oracle Linux 7. It dynamically detects and configures network connections and also attempts to keep network interfaces up and active. Use the following commands to ensure that the package is installed and that the service is started:

- # yum install NetworkManager
- # systemctl start NetworkManager

Run the following command to ensure that NetworkManager starts at boot time:

systemctl enable NetworkManager

The GNOME Shell provides a network icon in the Notification Area, which represents network connection states as reported by NetworkManager. Click the network icon in the Notification Area to view the status of the network interfaces and also to manage network connections. A sample status screen is shown in the slide. In this example, there are two networking interfaces, eth0 and eth1. The eth0 interface is enabled (ON) and eth1 is disabled (OFF). On this screen you can:

- Click a network interface entry to enable or disable the specific network interface. The ON/OFF toggle switch changes each time you click an entry.
- Click the Network Settings entry to display the Network Settings window.

Network Settings Editor

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The Network Settings editor window is shown in the slide. Each of the existing network devices is listed in the left-hand pane. Details are displayed for the selected entry on the right side of the window. You can toggle the **ON/OFF** switch to enable or disable the selected entry. You can also toggle the **ON/OFF** switch to enable or disable airplane mode.

Click the plus sign (+) to add a new connection type. Click the minus sign (-) to delete the selected entry. You can create any of the following connection types. These connection types are covered in another course.

- VPN: Virtual Private Network
- Bond: Combine multiple network connections into a single logical interface
- Team: A new implementation of the bonding concept offered in Oracle Linux 7
- Bridge: A link-layer device that forwards traffic between networks based on MAC addresses
- VLAN: Virtual Local Area Network

You also have the option to **Add Profile**. A profile is a named collection of network settings that can be applied to a network interface. You can define more than one profile for an interface and apply each profile as needed. When you add a profile, NetworkManager creates a new configuration file and then opens the same window used for editing an existing connection.

Edit an Existing Network Connection

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

To edit an existing interface, select the interface from the list on the left of the Network Settings editor window, and click the gear icon in the lower right-hand corner of the window. The window shown in the slide displays. You can then select from the following list of options:

- Details: Displays the same information displayed on the Network Settings editor window such as IPv4 and IPv6 addresses, hardware address, default route, and any DNS servers
- Security: Enable or disable 802.1x security, choose an authentication method, and
 provide additional authentication information based on the chosen method. Available
 authentication methods are MD5 (message-digest algorithm), TLS (Transport Layer
 Security), FAST (Flexible Authentication via Secure Tunneling), Tunneled TLS, or PEAP
 (Protected Extensible Authentication Protocol).
- Identify: Specify the device Name, MAC address, cloned address, and MTU
- **IPv4:** Enable or disable IPv4, specify DHCP or IPv4 address, netmask, and gateway, enable or disable DNS, and specify DNS servers.
- **IPv6:** Enable or disable IPv6, specify DHCP or IPv6 address, enable or disable DNS, specify DNS servers, enable or disable routes, and specify route address and prefix.
- Reset: Specify Reset to reset the settings for the network or Forget to remove all details and do not attempt to automatically connect.

Network Connections Editor

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

You can also use the Network Connections editor window to add, delete, or edit network interface information. The following commands install the required package and display the Network Connections window:

- # yum install nm-connection-editor
- # nm-connection-editor

The example in the slide shows the use of the Network Connections window to configure IPv4 settings for an Ethernet connection. The window on the left shows the existing Ethernet connections. Select an entry from the list and then click **Edit** to modify parameters. Tabs on the Editing window include:

- General: Specify to automatically connect and other general parameters.
- Ethernet: Specify the MAC address and the MTU.
- **802.1x Security:** Enable 802.1x security and specify authentication information.
- DCB: Enable Data Center Bridging (DCB) and specify parameters.
- IPv4 Settings: Specify IPv4 settings as shown in the slide.
- IPv6 Settings: Specify IPv6 settings.

The nmcli Utility

- Command-line tool used to control NetworkManager.
 - Useful for scripting and for controlling NetworkManager without a GUI
- The command provides five different categories, or objects:
 - general: NetworkManager's general status and operations

 - connection: NetworkManager's connections
 device: Devices managed by Network*
- See the nmcli-examples (5) manual page for examples.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

NetworkManager includes a command-line tool, nmcli, which is used to control NetworkManager. You can use nmcli to create, display, edit, delete, activate, and deactivate network connections, as well as control and display network device status. The syntax is:

```
nmlci OPTIONS OBJECT { COMMAND | help }
```

There are five different objects: general, networking, radio, connection, and device. Use the help argument to display the options and information about the five different objects:

```
# nmcli help
OPTIONS
. . .
OBJECT
 NetworkManager's general status and operations
 q[eneral]
 n[etworking]
 overall networking control
  r[adio]
 NetworkManager radio switches
  c[onnection]
 NetworkManager's connections
  d[evice]
 devices managed by NetworkManager
```

The nmcli general Object

- The nmcli general object provides the following commands:
 - status: Show the overall status of NetworkManager.
 - hostname: Get or change the system hostname. The system hostname is stored in /etc/hostname.
 - permissions: Show permissions for the various authenticated operations that NetworkManager provides.
 - logging: Get or change NetworkManager logging level for nammed a ameen on a Guide student Guide 5, Oradomains. See the NetworkManager.conf(5) man page for description of log levels and domains.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the nmcli general object to show NetworkManager status and permissions. This command also allows you view and change the system hostname and the NetworkManager logging level. The following command provides help on the nmcli general object:

```
# nmcli general help
Usage: nmcli general { COMMAND | help }
COMMAND := { status | hostname | permissions | logging }
```

Some examples of using this command follow. Use the following command to display the overall status of NetworkManager. The status argument is the default and can be omitted.

```
# nmcli general status
STATE
 CONNECTIVITY
 WIFI-HW
 WTFT
 WWAN-HW
 WWAN
 enabled
 enabled
 enabled
connected
 full
 disabled
```

The hostname argument is used to display or change the system hostname. The hostname is stored in the /etc/hostname file. The following example changes the hostname to my host.us.oracle.com and updates the /etc/hostname file:

```
# nmcli general hostname my host.us.oracle.com
```

The permissions argument shows the permissions a caller has for the various authenticated operations that NetworkManager provides. The following example shows permissions for enabling and disabling networking, changing Wi-Fi and WWAN state, modifying connections, and other operations:

nmcli general permissions

PERMISSION	VALUE
org.freedesktop.NetworkManager.enable-disable-network	yes
org.freedesktop.NetworkManager.enable-disable-wifi	yes
org.freedesktop.NetworkManager.enable-disable-wwan	yes
org.freedesktop.NetworkManager.enable-disable-wimax	yes
org.freedesktop.NetworkManager.sleep-wake	yes
org.freedesktop.NetworkManager.network-control	yes
org.freedesktop.NetworkManager.wifi.share.protected	yes
org.freedesktop.NetworkManager.wifi.share.open	yes
org.freedesktop.NetworkManager.settings.modify.system	yes
org.freedesktop.NetworkManager.settings.modify.own	yes
org.freedesktop.NetworkManager.settings.modify.hostnam	ne yes

The logging argument is used to get and change NetworkManager logging level for domains. Without any argument, the current logging level and domains are shown as follows:

```
# nmcli general logging
```

LEVEL DOMAINS

INFO PLATFORM,RFKIL,ETHER,WIFI,BT,MB,DHCP4,DHCP6,PPP,IP4,IP6, AUTOIP4,DNS,VPN,SHARING,SUPPLICANT,AGENTS,SETTINGS,SUSPEND,CORE, DEVICE,OLPC,WIMAX,INFINIBAND,FIREWALL,ADSL,BOND,VLAN,BRIDGE,TEAM, CONCHECK.DCB

To change logging state, provide the level and/or domain parameters using the following syntax:

nmcli general logging [level <log level>] [domains <log domains>]

The logging level can be one of the following (listed in order of verbosity):

- ERR: Logs only critical errors
- warn: Logs warnings that might reflect operation
- INFO: Logs various informational messages that are useful for tracking state and operations
- DEBUG: Enables verbose logging for debugging purposes

The following example sets the logging level to DEBUG for the IPv4 domain:

```
# nmcli general logging level DEBUG domains IP4
```

The following example sets the logging level to INFO for all domains:

```
# nmcli general logging level INFO domains ALL
```

For information on configuring NetworkManager logging and for domain descriptions, see the NetworkManager.conf (5) man page.

The nmcli networking Object

- The nmcli networking object provides the following commands:
 - on: Enable networking by NetworkManager.
 - off: Disable networking by NetworkManager.
 - connectivity [check]: Get network connectivity state.
- To display networking status:

```
# nmcli networking
enabled
```

To get network connectivity state:

```
# nmcli networking connectivity check
full
```

- Possible states: none, portal, limited, full, unknown.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the nmcli networking object to show NetworkManager networking status, or to enable and disable networking. Disabling networking removes the configuration from all devices and changes them to the "unmanaged" state. The following command provides help on the nmcli networking object:

```
# nmcli networking help
Usage: nmcli networking { COMMAND | help }
COMMAND := { [ on | off | connectivity ] }
```

Some examples of using this command are given. The following sequence of commands displays the networking status and then disables and enables networking:

```
# nmcli networking
enabled
# nmcli networking off
# nmcli networking
disabled
# nmcli networking on
```

The connectivity argument shows the network connectivity state. An optional check argument tells NetworkManager to recheck the connectivity. Without the check argument, the command displays the most recent known connectivity state without rechecking. The following example includes the check argument:

nmcli networking connectivity check
full

Possible states are:

- none: The host is not connected to any network.
- portal: The host is behind a captive portal and cannot reach the full Internet.
- limited: The host is connected to a network, but it has no access to the Internet.
- full: The host is connected to a network and has full access to the Internet.
- unknown: The connectivity status cannot be determined.

The nmcli radio Object

- The nmcli radio object provides the following commands:
 - wifi [on | oof]: Get or set status of Wi-Fi in NetworkManager.
 - wwan [on | oof]: Get or set status of WWAN (mobile broadband).
 - com) has a wimax [on | oof]: Get or set status of WiMAX (Worldwide Interoperability for Microwave Access).
 - WiMAX support is a compile-time decision.
 - all [on | oof]: Get or set status of all the above.
- To display status of all the radio switches:

```
# nmcli radio
WIFI-HW
 WIFI
 WWAN-HW
 WWAN
enabled
 enabled
 enabled
 enabled
```

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the nmcli radio object to show radio switch status, or to enable and disable the switches. The following command provides help on the nmcli radio object:

```
# nmcli radio help
Usage: nmcli radio { COMMAND | help }
COMMAND := { [ all | wifi | wwan | wimax ] }
```

Some examples of using this command are given. The following sequence of commands displays the radio switch status and then disables Wi-Fi in NetworkManager:

```
# nmcli radio
WIFI-HW
 WIFI
 WWAN-HW
 WWAN
enabled enabled enabled
# nmcli radio wifi off
# nmcli radio
WIFI-HW WIFI
 WWAN-HW
 WWAN
enabled disabled enabled
 enabled
```

The nmcli connection Object

- NetworkManager stores all network configuration information as connections.
- Connections contain all the information required to create or connect to a network.
- There can be multiple connections for a given device.
- Only one connection can be active on a device at a time.
- The nmcli connection object provides the following commands, as displayed, by using the help argument:

```
# nmcli connection help
Usage: nmcli connection { COMMAND | help }
COMMAND := {show | up | down | add | modify | edit |
 delete | reload | load }
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the nmcli connection object to start, stop, and manage network connections.

NetworkManager stores all network configuration information as connections. Connections contain all the information, such as MAC address and IP address, required to create or connect to a network. A connection is active when a device uses that connection's configuration to create or connect to a network.

There can be multiple connections for a given device but only one of them can be active on that device at any given time. The additional connections can be used to allow quick switching between different networks and configurations. For example, you can have a connection defined for a network interface that uses static IP addressing. You could have a second connection defined for the same network interface that uses DHCP.

The following command provides help on the nmcli connection object:

```
# nmcli connection help
Usage: nmcli connection { COMMAND | help }
COMMAND := { show | up | down | add | modify | edit | delete | reload | load }
...
```

The various commands for the nmcli connection object are described on the following slides.

The nmcli connection show Command

- Use the show argument to list connection profiles.
- Include the --active option to list only the active profiles.

 View detailed information by specifying an < ID> keyword and associated value:

```
# nmcli connection show id enp134s1f0
connection.id: enp134s1f0
connection.type: 802-3-ethernet
connection.autoconnect: yes
...
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the show argument to list connection profiles. Include the --active option to list only the active profiles. Example:

```
# nmcli connection show --active

NAME UUID TYPE DEVICE

virbr0 ... bridge virbr0

enp134s1f0 ... 802-3-ethernet eth0
```

You can also view detailed information for a specific connection by specifying an optional <ID> keyword followed by an associated value. The <ID> can be id, uuid, path, or apath. The following example uses the id keyword to show detailed information for the enp134s1f0 connection. Only partial output is shown:

```
# nmcli connection show id enp134s1f0
...
802-3-ethernet.mac-address: 00:14:4F:8D:B0:BC
ipv4.addresses: { ip = 10.150.36.203/23, gw = ... }
GENERAL.DBUS-PATH:
/org/freedesktop/NetworkManager/ActiveConnection/2
```

The nmcli connection up down Commands

- Use the up argument to activate a connection.
- The connection is specified by its ID, UUID, or D-Bus path.
- The following example uses the connection ID:

```
# nmcli connection up id enp134s1f1
Connection successfully activated (D-Bus active path:
 /org/freedesktop/NetworkManager/ActiveConnection/4)
```

Use the down argument to deactivate a connection.

```
# nmcli connection down id enp134s1f1
```

- If the connection is set to autoconnect, the connection starts automatically on the disconnected device again.
- In this case, use the nmcli device disconnect command instead of nmcli connection down.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the up argument to activate a connection. The connection is specified by its name, UUID, or D-Bus path. When requiring a particular device to activate the connection on, use the ifname option with the interface name.

The following example activates the enp134s1f1 connection. The show argument is issued before and after to illustrate the result of the up argument:

nmcli connection show

```
NAME
 UUID
 	ext{TYPE}
 DEVICE
enp134s1f0
 . . .
 802-3-ethernet
 eth0
enp134s1f1
 802-3-ethernet
# nmcli connection up id enp134s1f1
Connection successfully activated (D-Bus active path:
/org/freedesktop/NetworkManager/ActiveConnection/4)
# nmcli connection show
NAME
 UUID TYPE
 DEVICE
enp134s1f0
 . . .
 802-3-ethernet
 eth0
enp134s1f1
 802-3-ethernet
 eth1
```

Use the down argument to deactivate a specific active connection. The following example deactivates the enp134s1f1 connection. The show argument is issued before and after to illustrate the result of the down argument:

nmcli connection show

NAME	UUID	TYPE	DEVICE	
virbr0		bridge	virbr0	
enp134s1f0		802-3-ethernet	eth0	
enp134s1f1		802-3-ethernet	eth1	
# nmcli connection down id enp134s1f1				
# nmcli connection show				
NAME	UUID	TYPE	DEVICE	
virbr0		bridge	virbr0	
enp134s1f0		802-3-ethernet	eth0	
enp134s1f1		802-3-ethernet		

enp134s1f1 ... 802-3-ethernet

If the connection has the "connection autoconnect" flag set to "yes," the connection automatically starts on the disconnected device again. In this case, use the nmcli device disconnect command instead of the nmcli connection down command.

The nmcli connection add Command

- Use the add argument to add a connection for NetworkManager.
- The command accepts the following options:
 - Common options: type, ifname, con-name, more
 - Type-specific options: mac, mtu, ssid, more
 - IP options: ip4, ip6, gw4, gw6
- Example:

```
# nmcli connection add con-name new-eth0 ifname eth0
 type ethernet ip4 192.168.2.100/24 gw4 192.168.2.1
 hammed a ameently
Connection 'new-eth0' (<UUID>) successfully added.
```

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the add argument to add a connection for NetworkManager. The syntax follows: nmcli connection add COMMON OPTIONS TYPE_SPECIFIC OPTIONS IP OPTIONS

The COMMON OPTIONS for the add argument are described:

- type < type>: Connection type. Valid types of connections are ethernet, wifi, wimax, pppoe, qsm, cdma, infiniband, bluetooth, vlan, bond, bond-slave, team, team-slave, bridge, bridge-slave, vpn, and olpc-mesh.
- ifname < ifname>: Interface to bind the connection to. A special value of "*" can be used for interface-independent connections.
- con-name < connection name>: Connection name. This is optional. When not provided, a default name is generated, <type>[-<ifname>] [-<num>].
- autoconnect yes no: Whether the connection profile can be automatically activated. This is optional. The default is yes.
- save yes | no: Whether the connection is persistent. This is optional. The default is

Some of the TYPE SPECIFIC OPTIONS for the add argument are given on the next page. Refer to the nmcli(1) man page for the complete list of options.

The following lists the TYPE SPECIFIC OPTIONS for Ethernet and WiFi connections:

- ethernet TYPE SPECIFIC OPTIONS:
 - mac <MAC address>: MAC address of the device this connection is locked to
 - cloned-mac <cloned_MAC_address>: Clone MAC address
 - mtu <*MTU*>: MTU
- wifi TYPE_SPECIFIC OPTIONS:
 - ssid < SSID >: SSID
 - mac <MAC address>: MAC address of the device this connection is locked to
 - cloned-mac < cloned MAC address >: Clone MAC address
 - mtu <*MTU*>: MTU

The IP OPTIONS for the add argument are described:

- ip4 <IPv4 address> gw4 <IPv4 address>: IPv4 addresses
- ip6 < IPv6_address> gw6 < IPv6_address>: IPv6 addresses

The following example adds an Ethernet connection. The nmcli connection show command is issued afterwards to view the results. Only partial output is shown.

```
# nmcli connection add con-name new-eth0 ifname eth0 type ethernet
ip4 192.168.2.100/24 gw4 192.168.2.1
```

Connection 'new-eth0' (<UUID>) successfully added.

nmcli connection show

```
NAME UUID TYPE DEVICE new-eth0 ... 802-3-ethernet
```

Each new connection creates an associated network interface configuration file in the /etc/sysconfig/network-scripts directory. For example:

```
# ls /etc/sysconfig/network-scripts/ifcfg*
```

```
ifcfg-enp134s1f0 ifcfg-enp134s1f1 ifcfg-lo ifcfg-new-eth0
```

The nmcli connection edit Command

 Use the edit argument to edit a connection by using an interactive editor. Example:

```
# nmcli connection edit new-eth0
...
You may edit the following settings: connection, 802-3-
 ethernet (ethernet), 802-1x, ipv4, ipv6, dcb
nmcli>
```

- Use the '?' key or type 'help' to view commands.
- Use the edit argument without specifying a connection to add a new connection. Example:

```
# nmcli connection edit new-eth0
...
Enter connection type:
...
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the edit argument to edit an existing connection, identified by the connection ID, UUID, or D-Bus path. The following example specifies editing of the new-eth0 connection:

```
# nmcli connection edit new-eth0
=== | nmcli interactive connection editor | ===
Editing existing '802-3-ethernet' connection: 'new-eth0'
Type 'help' or '?' for available commands.
Type 'describe [<setting>.prop>]' for detailed property
description.
You may edit the following settings: connection, 802-3-ethernet
(ethernet), 802-1x, ipv4, ipv6, dcb
nmcli>
```

Use the '?' key or type 'help' to display the available commands. Only partial output follows:

```
nmcli> ?
...
set [<setting>..cvalue>] :: set property value
quit :: exit nmcli
```

Use the edit argument without specifying a connection identifier to add a new connection. The interactive editor guides you through the connection editing. The following example adds a new Ethernet connection:

```
# nmcli connection edit
Valid connection types: generic, 802-3-ethernet (ethernet), pppoe,
802-11-wireless (wiji), wimax, qsm, cdma, infiniband, adsl,
```

bluetooth, vpn, 802-11-olpc-mesh (olpc-mesh), vlan, bond, team, bridge, bond-slave, team-slave, bridge-slave

Enter connection type: 802-3-ethernet

=== | nmcli interactive connection editor | ===

Adding a new '802-3-ethernet' connection

Type 'help' or '?' for available commands.

Type 'describe [<setting>.<prop>]' for detailed property description.

You may edit the following settings: connection, 802-3-ethernet nmcli> set connection.interface-name eth1
nmcli> set connection.auto-(ethernet), 802-1x, ipv4, ipv6, dcb

nmcli> set 802-3-ethernet.mtu auto

nmcli> set ipv4.method manual

nmcli> set ipv4.addresses 192.168.2.101/24 192.168.2.1

nmcli> set ipv6.method auto

nmcli> save

Saving the connection with 'autoconnect=yes'. That might result in an immediate activation of the connection.

Do you still want to save? [yes] ENTER

Connection 'new-eth1' (<UUID>) successfully saved.

nmcli> quit

The following connection show command lists the new 'new-eth1' connection:

nmcli connection show

```
NAME
 UUID
 DEVICE
 TYPE
new-eth1 ...
 802-3-ethernet eth1
```

A new network interface configuration file is created in the /etc/sysconfig/networkscripts directory:

ls /etc/sysconfig/network-scripts/ifcfg*

```
ifcfq-enp134s1f0
 ifcfq-enp134s1f1
 ifcfq-lo
 ifcfq-new-eth0
ifcfq-new-eth1
```

The nmcli connection modify Command

- Use the modify argument to modify properties in the connection profile.
 - The following example modifies the IPv4 DNS server address property (ipv4.dns) for the new-eth1 connection:

```
# nmcli connection modify new-eth1 ipv4.dns 152.68.154.3
```

Use the '+' prefix to append a value:

```
# nmcli connection modify new-eth1 +ipv4.dns
 hammed a ameen oracle this Student
 10.216.106.3
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the modify argument to modify one or more properties in the connection profile. Identify the connection to modify by its ID, UUID, or D-Bus path. The provided value overwrites the existing property value.

Use an empty value ("") to set the property value to the default. You can use the + prefix for the property name to append an item to the existing value, or use the - prefix to remove a specified value. The following example modifies the IPv4 DNS server address. The show argument displays the values before and after the modification:

```
# nmcli connection show new-eth1
ipv4.dns:
# nmcli connection modify new-eth1 ipv4.dns 152.68.154.3
# nmcli connection show new-eth1
ipv4.dns:
 152.68.154.3
```

The nmcli connection delete | reload load Commands

 Use the delete argument to delete a configured connection. For example:

nmcli connection delete new-eth1

- Use the reload argument to reload all connection files from disk. For example:
- # nmcli connection reload
- Use the load argument to load or reload one or more configuration files from disk. For example:
- # nmcli connection load /etc/sysconfig/networkscripts/ifcfg-new-eth0
- Set the monitor-connection-files to true to enable the auto-loading feature.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The remaining three arguments to the nmcli connection command are given in the slide.

Use the delete argument to delete a configured connection profile. Identify the connection to delete by its ID, UUID, or D-Bus path.

Use the reload argument to reload all configuration files from disk. Use this command to tell NetworkManager to re-read the connection profiles from disk whenever a change was made to them. Set the monitor-connection-files to true to enable the auto-loading feature. In this case, NetworkManager reloads connection files any time they change.

Use the load argument to load or reload one or more specific configuration files from disk. This is not needed if the auto-loading feature is enabled for the connection.

The nmcli device Object

- The nmcli device object provides the following commands:
 - status: Display the status of all devices.
 - show [<ifname>]: Show detailed information about devices.
 - connect < ifname>: Connect the device.
 - disconnect <ifname>: Disconnect the device.
 - wifi list | connect | rescan: List Wi-Fi access points. Connect to a Wi-Fi network. Rescan for available access points.
- To display status of all the devices:

```
# nmcli device
DEVICE
 TYPE
 STATE
 CONNECTION
enp134s1f0
 ethernet
 enp134s1f0
 connected
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the nmcli device object to show and manage network interfaces. The following command provides help on the nmcli device object:

```
# nmcli device help
Usage: nmcli device { COMMAND | help }
COMMAND := { status | show | connect | disconnect | wifi }
```

Some examples of using this command are given. The following sequence of commands displays the status of all devices. The status argument is the default.

nmcli device

```
DEVICE
 TYPE
 STATE
 CONNECTION
enp134s1f0
 ethernet connected
 enp134s1f0
enp134s1f1
 ethernet disconnected
10
 loopback unmanaged
```

The following example displays detailed information about a device:

```
# nmcli device show
 GENERAL.DEVICE:
 enp134s1f0
 GENERAL. TYPE:
 ethernet
 GENERAL.HWADDR:
 00:14:4F:8D:B0:BC
 GENERAL.MTU:
 1500
 IP4.ADDRESS[1]:
 ip = 10.150.36.203/23, qw = 10.150.36.1
 IP4.DNS[1]:
 152.68.154.3
 GENERAL.DEVICE:
 enp134s1f1
 oracle com) has a
 GENERAL.TYPE:
 ethernet
 GENERAL.HWADDR:
 00:14:4F:8D:B0:BD
 GENERAL.MTU:
 1500
The following example shows the effect of using the disconnect and connect arguments:
 # nmcli device disconnect enp134s1f0
 use this
 # nmcli device
 DEVICE
 TYPE
 STATE
 CONNECTION
 enp134s1f0
 ethernet
 disconnected
 # nmcli device connect enp134s1f0
 Device 'enp134s1f0' successfully activated with <UUID>.
 # nmcli device
 DEVICE
 TYPE
 STATE
 CONNECTION
 enpl34s1f0 ethernet connected
 enp134s1f0
```


The "nmcli device wifi" command provides the following arguments:

- list: List available Wi-Fi access points.
- connect < (B) SSID>: Connect to a Wi-Fi network specified by Service Set Identifier (SSID) or Basic Service Set Identifier (BSSID).
- rescan: Request that NetworkManager re-scan for available Wi-Fi access points.

The nmtui Utility

nmtui

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

A text-based user interface (TUI) for NetworkManager exists to add or edit a network connection, to activate a connection, and to set the system hostname. Enter the nmtui command to display the first of the two screens shown in the slide. Use the Tab key or arrow keys to highlight a selection.

Highlight Edit a connection and press Enter to display the second screen. From this screen, you can edit and delete an existing connection, or add a new connection.

Use the following command to install the package that provides the nmtui utility:

yum install NetworkManager-tui

The ip Utility

- Use to display and manipulate devices, routing, policy routing, and tunnels.
- Replaces the ifconfig command
- Provides a number of OBJECT arguments, such as:
 - link: Network device
 - address (or addr): IPv4 or IPv6 address on a device
- Provides a number of COMMANDS for each OBJECT, such as:
 - add, change, del, show, more
- Use help to show COMMANDS available for an OBJECT.

ip addr help

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

You can use the ip command to display the status of an interface, configure network properties, or for debugging or tuning the network. The ip command replaces the ifconfig command, which is deprecated. The syntax of the ip utility follows:

ip [OPTIONS] OBJECT {COMMAND | help}

OBJECT

The following describes the OBJECT field:

- link: Network interface device
- address (or addr): Protocol (IPv4 or IPv6) address on a device
- addrlabel: Label configuration for protocol address selection.
- route: Routing table entry
- rule: Rule in routing policy database
- neighbour (or neigh): Manage ARP or NDISC cache entries.
- ntable: Manage the neighbor cache's operation.
- tunnel: Tunnel over IP
- tuntap: Manage TUN/TAP devices.
- maddress (or maddr): Multicast address

The OBJECT field description continues:

- mroute: Multicast routing cache entry.
- mrule: Rule in multicast routing policy database
- monitor: Watch for netlink messages.
- xfrm: Manage IPSec policies.
- netns: Manage network namespaces.
- 12tp: Tunnel ethernet of IP (L2TPv3)
- tcp metrics (or tcpmetrics): Manage TCP metrics.

COMMAND

The COMMAND specifies the action to perform on the object. The set of possible actions depends on the object type. In general, you can add, delete, and show objects. Some objects do not allow all of these operations, some objects allow more operations. The help command displays a list of available commands and syntax for a specified object. The following example gives the commands available for the addr object. Only partial output is shown.

ip addr help

As shown in this example, the commands for the addr object are add, change, replace, del (or delete), show, save, flush, showdump, and restore. The addr object is discussed further in the next slide.

OPTIONS

The following describes the available OPTIONS for the ip utility:

- -V, -Version: Display the version of the ip utility.
- -b, -batch <FILENAME>: Read commands from <FILENAME> or from standard input and execute them. A failure in a command in batch mode terminates ip.
- force: Do not terminate ip on errors in batch mode.
- -s, -stats, -statistics: Display more information. If the option appears twice or more, the amount of information increases.
- -1, -loops < COUNT>: Specify the maximum number of loops the 'ip addr flush' logic attempts. The default is 10. Zero (0) means loop until all addresses are removed.
- **-f**, **-family < FAMILY>**: Specify the protocol family: inet, inet6, bridge, ipx, dnet, or link. The link family is a special identifier meaning that no networking protocol is involved. The respective shortcuts are -4, -6, -B, -I, -D, and -0.
- -o, -oneline: Output each record on a single line.
- -r, -resolve: Use the system's name resolver to print DNS names instead of host addresses.

The ip addr Object

- Use the ip addr object to show and manage IPv4 or IPv6 address on a device.
 - Changes made with ip are not persistent.
- To show the status of all active devices:

```
# ip addr
```

To add an IPv4 address to a network interface device:

```
# ip addr add 192.168.50.5/24 dev enp134s1f0
```

To remove an IPv4 address from a device:

```
# ip addr del 192.168.50.5/24 dev enp134s1f0
```

To remove all IP addresses from a device:

```
# ip addr flush dev enp134s1f0
```

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the ip addr object to show and manage IPv4 or IPv6 address on a device. The following example shows IP status for all active devices. The ${\tt show}$ command is the default.

```
# ip addr
```

```
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state
UNKNOWN
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
 inet 127.0.0.1/8 scope host lo
 inet6 ::1/128 scope host
 valid_lft forever preferred_lft forever
2: enp134s1f0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc
pfifo_fast state UP qlen 1000
 link/ether 00:14:4f:8d:b0:bd brd ff:ff:ff:ff:ff
 inet 10.150.36.203/23 brd 10.150.37.255 scope global
enp134s1f0
 inet6 fe80::214:4fff:fe8d:b0bc/64 scope link
 valid lft forever preferred lft forever
```

The following example uses the add argument to add the IPv4 address 192.168.50.5/24 to the enp134s1f0 interface. The show argument is given afterwards to display the result. This example assumes the interface already has 10.150.36.203/23 assigned to it.

```
# ip addr add 192.168.50.5/24 dev enp134s1f0
 # ip addr show enp134s1f0
 link/ether 00:14:4f:8d:b0:bc brd: ff:ff:ff:ff:ff:ff
 inet 10.150.36.203/23 brd 10.150.37.255 scope global enp134s1f0
 inet 192.168.50.5/24 scope global enp134s1f0
 inet6 fe80::214:4fff:fe8d:b0bc/64 scope link
 acle com) has a
Use the del argument to delete the IPv4 address. Example:
 # ip addr del 192.168.50.5/24 dev enp134s1f0
 # ip addr show enp134s1f0
 link/ether 00:14:4f:8d:b0:bc brd: ff:ff:ff:ff:ff:ff
inet 10.150 36 202/02 1
 inet 10.150.36.203/23 brd 10.150.37.255 scope global enp134s1f0
 inet6 fe80::214:4fff:fe8d:b0bc/64 scope link
Use the flush argument to remove all the IPv4 addresses assigned to an interface. Example:
 # ip addr flush dev enp134s1f0
 # ip addr show enp134s1f0
 link/ether 00:14:4f:8d:b0:bc brd: ff:ff:ff:ff:ff
```

Any settings that you configure for network interfaces using ip do not persist across system reboots. To make the changes permanent, set the properties in the /etc/sysconfig/network-scripts/ifcfg-<interface>file.

Refer to the ip-address(8) man page for more information on using commands available for the ip-address(8) man page for more information on using commands available for the ip-address(8) man page for more information on using commands available for the ip-address(8) man page for more information on using commands available for the ip-address(8) man page for more information on using commands available for the ip-address(8) man page for more information on using commands available for the ip-address(8) man page for more information on using commands available for the ip-address(8) man page for more information on using commands available for the ip-address(8) man page for more information on using commands available for the ip-address(8) man page for more information on using commands available for the ip-address(8) man page for more information on using commands available for the ip-address(8) man page for more information on using commands available for the ip-address(8) man page for more information on using commands available for the ip-address(8) man page for more information on using commands available for the ip-address(8) man page for more information on using commands available for the ip-address(8) man page for more information on using commands available for the ip-address(8) man page for more information on using commands available for the ip-address(8) man page for more information on using commands available for the ip-address(8) man page for more information of ip-address(8) m

The ip link Object

- Use the ip link object to show and manage the attributes of network interfaces on the system.
 - Changes made with ip are not persistent.
- To show the status of a specific device:

```
# ip link show enp134s1f0
```

To bring a specific network interface down:

```
# ip link set enp134s1f0 down
```

To bring a specific network interface up:

```
# ip link set enp134s1f0 up
```

To change a device attribute, for example, MTU:

```
# ip link set enp134s1f0 mtu 1000
```

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the $ip\ link$ object to show and manage the state of network interface devices on the system. The following example gives the commands available for the link object. Only partial output is shown.

```
# ip link help
```

```
Usage: ip link add [link DEV] [name] NAME
...
ip link delete DEV type TYPE [ARGS]
...
ip link set {dev DEVICE | group DEVGROUP} [{up | down}]
...
ip link show [DEVICE | group GROUP] [up]
```

As this example shows, the commands for the link object are add, delete, set, and show. The TYPE argument can be any of the following: vlan, veth, vcan, dummy, ifb, macvlan, can, bridge, ipoib, ip6tnl, ipip, sit, or vxlan.

Refer to the ip-link(8) man page for more information.

The following example shows the status of all active devices. The show argument is the default. Notice that the output is similar to that of the <code>ip</code> <code>addr</code> command, but without the IP address information.

```
# ip link
```

```
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state
UNKNOWN mode DEFAULT
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
2: enp134s1f0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc
pfifo_fast state UP mode DEFAULT qlen 1000
 link/ether 00:14:4f:8d:b0:bd brd ff:ff:ff:ff:ff
```

. . .

Use the set argument to change device attributes. The up and down arguments change the state of the device. The following example brings the enp134s1f0 interface down and then back up. The show argument displays the results of the set argument.

```
# ip link set enp134s1f0 down
# ip link show enp134s1f0
2: enp134s1f0: <BROADCAST,MULTICAST> mtu 1500 qdisc pfifo_fast
state DOWN mode DEFAULT qlen 1000
 link/ether 00:14:4f:8d:b0:bd brd ff:ff:ff:ff:ff
# ip link set enp134s1f0 up
# ip link show enp134s1f0
2: enp134s1f0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc
pfifo_fast state UP mode DEFAULT qlen 1000
```

The following example uses the set argument to change the MTU attribute to 1000:

link/ether 00:14:4f:8d:b0:bd brd ff:ff:ff:ff:ff

```
# ip link set enp134s1f0 mtu 1000
# ip link show enp134s1f0
2: enp134s1f0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1000 qdisc
pfifo fast state UP mode DEFAULT qlen 1000
```

link/ether 00:14:4f:8d:b0:bd brd ff:ff:ff:ff:ff

Address Resolution Protocol (ARP)

- ARP resolves an IP address to the MAC address.
- IP addresses and associated MAC addresses are cached in an ARP table.
 - By default, entries are cached for 60 seconds.
- Use the ip neigh object to display, add, or delete entries in the ARP table.
 - The arp command is deprecated.
- To display all entries:

```
# ip neigh ...
```

To delete all entries:

```
# ip neigh flush all
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

ARP resolves an IP address to the MAC address. The MAC address is a 48-bit physical hardware address, which is burned into the network interface card (NIC). Network applications use the IP address to communicate with another device but the MAC address is needed to ensure network packets are delivered. The following example uses the <code>ip addr show command to display the MAC address</code>, <code>00:14:4f:8d:b0:bc</code>, and the IP address, <code>10.150.36.203</code>, for the <code>enp134s1f0</code> network interface:

```
# ip addr show enp134s1f0
```

2: enp134s1f0: <BROADCAST, MULTICAST, UP, LOWER_UP> mtu 1500 qdisc pfifo_fast state UP qlen 1000

```
link/ether 00:14:4f:8d:b0:bd brd ff:ff:ff:ff:ff:ff
inet 10.150.36.203/23 brd 10.150.37.255 scope global enp...
```

For performance reasons, ARP caches resolve IP addresses and associate MAC addresses in an ARP table (or cache). By default, entries are cached for 60 seconds. This value can be modified on a per–network interface basis. For example, the following file stores the timeout value for the <code>enp134s1f0</code> interface:

```
# cat /proc/sys/net/ipv4/neigh/enp134s1f0/gc_stale_time
60
```

Use the ip neigh object to display the ARP table, to delete an ARP entry, or to add an entry to the table. The ip neigh object replaces the arp command, which is deprecated. The ARP table is also known by another name, the IP neighbor table.

Use the following command to display the commands available for the ip neigh object. Only partial output is displayed.

```
# ip neigh help
Usage: ip neigh { add | del | change | replace } { ADDR ...
...
 ip neigh {show|flush} [ to PREFIX ] [ dev DEV ] [ nud
STATE ]
```

The ip neigh object commands are summarized as follows:

- ip neigh add: Add a new neighbor entry.
- ip neigh change: Change an existing entry.
- ip neigh replace: Add a new entry or change an existing entry.
- ip neigh delete: Delete a neighbor entry.
- ip neigh show: List neighbor entries.
- ip neigh flush: Flush neighbor tables.

The following example displays the ARP table. The show command is the default.

```
# ip neigh
```

```
10.150.36.201 dev enp134s1f0 lladdr 00:14:4f:a6:90:9d STALE 10.150.36.202 dev enp134s1f0 lladdr 00:14:4f:9a:69:d7 STALE 10.150.36.204 dev enp134s1f0 lladdr 00:14:4f:9e:d9:15 STALE
```

The following example clears all entries in the ARP table with verbosity:

```
# ip -s -s neigh flush all
```

```
10.150.36.201 dev enp134s1f0 lladdr 00:14:4f:a6:90:9d ref 1 ...
10.150.36.202 dev enp134s1f0 lladdr 00:14:4f:9a:69:d7 ref 1 ...
10.150.36.204 dev enp134s1f0 lladdr 00:14:4f:9e:d9:15 ref 1 ...
*** Round 1, deleting 3 entries ***

*** Flush is complete after 1 round ***
```

The following example removes entries in the ARP table on device enp134s1f0:

```
# ip neigh flush dev enp134s1f0
```

Refer to the ip-neighbour (8) man page for more information.

The ip route Object

- Use the ip route object to display or manipulate the IP routing table.
- The default route, GATEWAY, is configured in the /etc/sysconfig/network file.
- To display the routing table:

```
# ip route
```

To add an entry to the routing table:

```
# ip route add default via 10.150.36.2 dev enp134s1f0
 proto static
# ip route add 192.0.2.1 via 10.150.36.2 dev enp134s1f0
```

 Configure permanent static routes in the /etc/sysconfig/network-scripts/routeinterface file.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The ip route utility displays or manipulates the IP routing table. Its primary use is to set up static routes to specific hosts or networks through a network interface.

To create a default route, include a GATEWAY entry in the /etc/sysconfig/network file. Use the GATEWAYDEV parameter to designate a specific interface. Example:

```
# cat /etc/sysconfig/network
GATEWAY=10.150.36.1
GATEWAYDEV=enp134s1f0
```

Network traffic destined for hosts on another network would be handled by the 10.150.36.1 gateway on the local area network.

Displaying the Routing Table

Use the ip route command to display the routing table. Example:

```
# ip route
```

default via 10.150.36.1 dev enp134s1f0 proto static metric 1024 10.150.36.0/23 dev enp134s1f0 proto kernel scope link src ... 192.168.122.0/24 dev virbr0 proto kernel scope link src ...

In this example, the gateway IP address of 10.150.36.1 was obtained from the entry in the /etc/sysconfig/network file. Refer to the ip-route (8) man pages for more information.

You can also use the netstat -r command to display the route table:

```
# netstat -r
```

Adding a Route

Use the ip route add command to add a static route. The following example adds a default route, which is used if no other route matches. All network packages using this route are "gatewayed" through the 192.0.2.2 IP address:

ip route add default via 10.150.36.2 dev enp134s1f0 proto static The following example adds a static route to a host address via a specific network interface.

```
# ip route add 192.0.2.1 via 10.150.36.2 dev enp134s1f0
```

Deleting a Route

Use the ip route delete command to delete an entry from the routing table, for example:

```
# ip route delete default via 10.150.36.2
```

ip route delete 192.0.2.1

Configuring Permanent Static Routes

oracle com) Any changes that you make to the routing table by using ip route do not persist across system reboots. To make static routes permanent, configure them for each interface. Static route configuration is stored in a /etc/sysconfig/network-scripts/route-interface file. For example, static routes for the enp134s1f0 interface would be stored in the /etc/sysconfig/network-scripts/route-enp134s1f0 file.

The route-interface file has two formats:

- IP command arguments
- Network/netmask directives

The IP command arguments format uses the following syntax:

```
x.x.x.x/x via x.x.x.x dev interface
```

Use the term default to create a default gateway, for example:

```
default via x.x.x.x dev interface
```

The following example creates a static route to the 192.168.2.0/24 subnet through an enp134s1f1 interface (10.10.10.1):

```
# cat /etc/sysconfig/network-scripts/route-enp134s1f1
198.168.2.0/24 via 10.10.10.1 dev enp134s1f1
```

You can also use the network/netmask directives format for route-interface files. The format is as follows:

```
ADDRESS0=X.X.X.X NETMASK0=X.X.X.X GATEWAY0=X.X.X.X
```

The following example shows use of the IP command arguments to define the same entry:

```
ADDRESS0=198.168.2.0
NETMASK0=255.255.25.0
GATEWAY0=10.10.10.1
```

Start at 0 (as shown) and increment by one for each additional static route.

Which of the following statements is true?

- a. Network interface configuration files are located in the /etc/sysconfig/network directory.
- b. The NetworkManager GUI can be used only to configure wired Ethernet devices.
- c. Routing tables can be displayed by using the netstat -r command.
- d. The ipup eth0 command activates the eth0 interface.

ORACLE

Which of the following tasks can you perform using the nmcli utility?

- Disable and enable networking operations
- Manage network connection profiles b.
- Change the system host name
- Manage routing d.
- hammed a ameen oracle com) has a Manage the ARP cache

ORACLE

Which of the following tasks can you perform using the ip utility?

- Manage network devices
- Manage network addressing b.
- Change the system host name
- Manage routing d.
- Manage the ARP cache

hammed a ameen oracle com) has a shis student Guide.

5, Oracle :-Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Summary

In this lesson, you should have learned how to:

- Describe network interface configuration files
- Describe additional network configuration files
- Start the network service
- Use the ethtool utility
- Describe NetworkManager
- Use the NetworkManager GUI
- Use the Network Connections Editor
- Use the nmcli utility
- Use the nmtui utility
- Describe ARP and the ARP cache
- Use the ip utility

ORACLE

Practice 15: Overview

The practices for this lesson cover the following:

- Configuring the eth1 network interface
- Using NetworkManager with the GNOME GUI
- Using the Network Connection editor
- Using the nmcli utility
- hammed a ameen oracle com) has a Using the nmtui utility
- Using the ip utility

ORACLE

File Sharing d.a.ameen@oracle.com) has a d.a.ameen@oracle.com) has a d.a.ameen@oracle.com) has a d.a.ameen@oracle.com) has a d.a.ameen@oracle.com) Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

ORACLE

Objectives

After completing this lesson, you should be able to:

- Describe NFS
- Configure NFS server and client
- Describe the exportfs utility
- Describe and configure automounter
- hammed a ameen oracle com) has a Describe and configure vsftpd

ORACLE

Introduction to NFS

- NFS allows a Linux server to share directory hierarchies with Linux clients over a network.
- NFS servers export the directory, and NFS clients mount the exported directory.
- Oracle Linux 7 supports two versions:
 - NFSv3
 - NFSv4
- NFS relies on Remote Procedure Calls (RPC) between clients and servers.
- Several nfs and rpc services work together, depending on which version of NFS is implemented.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

A Network File system (NFS) allows a server to share directory hierarchies (file systems) with remote systems over a network. NFS servers *export* the directory and NFS clients *mount* the exported directory. The server directory then appears to the client systems as if they were local directories. NFS reduces storage needs and improves data consistency and reliability, because users are accessing files that are stored on a centralized server.

Oracle Linux 7 does not support NFS version 2 (NFSv2). The following two versions are supported:

- NFS version 3 (NFSv3), specification is RFC 1813
- NFS version 4 (NFSv4), specification is RFC 3530

NFS relies on Remote Procedure Calls (RPC) between clients and servers. RPC services are controlled by the rpcbind service. The rpcbind service replaces portmap, which was used in previous versions of Linux to map RPC program numbers to IP address port number combinations. rpcbind responds to requests for RPC services and sets up connections to the requested RPC service.

rpcbind is not used with NFSv4, because the server listens on well-known TCP port 2049. The mounting and locking protocols have also been incorporated into the NFSv4 protocol, so NFSv4 does not interact with the lockd and rpc.statd daemons either.

NFS Server and RPC Processes

 Starting the nfs-server service starts the NFS server and other RPC processes.

systemctl start nfs

- Several nfsd kernel threads are started. The number of threads are defined in /proc/fs/nfsd/threads.
- RPC process includes:
 - rpc.statd: Implements monitoring protocol (NSM)
 between NFS client and NFS server
 - rpc.mountd: NFS mount daemon that implements the server side of the mount requests from NFSv3 clients
 - rpc.idmapd: Maps NFSv4 names and local UIDs and GIDs
 - rpc.rquotad: Provides user quota information for remote users

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Starting the nfs-server service starts the NFS server and other RPC processes needed to service requests for shared NFS file systems. You can use the short name "nfs" rather than "nfs-server" when starting the service. Example:

```
# systemctl start nfs
```

This is the NFS server process that implements the user level part of the NFS service. The main functionality is handled by the nfsd kernel module. The user space program merely specifies what sort of sockets the kernel server listens on, what NFS versions it supports, and how many nfsd kernel threads it uses. Use the ps -e command to show the number of running threads. Only partial output is shown:

```
# ps -e |grep nfs
... nfsd
... nfsd
```

The number of nfsd threads to run is defined in the /proc/fs/nfsd/threads file. In this example, 8 nfsd threads are specified:

```
# cat /proc/fs/nfsd/threads
8
```

Starting the nfs-server service also starts the RPC processes. You can use the ps -e command to display the names of the RPC processes. Only partial output is shown:

```
# ps -e | grep rpc
... rpciod
... rpcbind
... rpc.statd
... rpc.mountd
... rpc.idmapd
... rpc.rquotad
```

rpc.statd

This process implements the Network Status Monitor (NSM) RPC protocol, which notifies NFS clients when an NFS server is restarted without being gracefully brought down. This is not used with NFSv4.

rpc.mountd

This is the NFS mount daemon that implements the server side of the mount requests from NFSv3 clients. It checks that the requested NFS share is currently exported by the NFS server, and that the client is allowed to access it. For NFSv4, the rpc.mountd daemon is required only on the NFS server to set up the exports.

rpc.idmapd

This provides NFSv4 client and server upcalls, which map between on-the-wire NFSv4 names (which are strings in the form of user@domain) and local UIDs and GIDs. For idmapd to function with NFSv4, /etc/idmapd.conf must be configured. This service is required for use with NFSv4, although not when all hosts share the same DNS domain name.

rpc.rquotad

This process provides user quota information for remote users. It is started automatically by the nfs service and does not require user configuration. The results are used by the quota command to display user quotas for remote file systems and by the edquota command to set quotas on remote file systems.

lockd

This is a kernel thread that runs on both clients and servers. It implements the Network Lock Manager (NLM) protocol, which allows NFSv3 clients to lock files on the server. It is started automatically whenever the NFS server is run and whenever an NFS file system is mounted.

nfslock

Starting this service starts the RPC processes that allow NFS clients to lock files on the server.

NFS Server Configuration

- Install the nfs-utils package.
- Configuration file for the NFS server is /etc/exports.
 - It contains a list of exported directory hierarchies that remote systems can mount.
- The format of /etc/exports entries is:

```
dir client1(options) [client2(options)...]
```

Example:

```
/export/directory 192.0.2.102(rw,async)
```

- is Student Guide Client options include (defaults are listed first):
 - ro / rw
 - sync / async
 - wdelay / no wdelay
 - no_all_squash / all squash

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

To begin configuring a system as an NFS server, install the nfs-utils package:

```
# yum install nfs-utils
```

The main configuration file for the NFS server is /etc/exports. This file stores a list of exported directory hierarchies that remote systems can mount. The format for entries is:

```
export-point client1(options) [client2(options) ... ]
```

The export-point is the absolute path name of the directory hierarchy to be exported. One or more client systems, each with specific options, can mount export-point. There are no spaces between the client attribute and the open bracket. When no client options are specified, the following default settings apply:

- ro: Read-only. Client hosts cannot change the data shared on the file system. To allow client hosts to make changes to the file system, specify the rw (read/write) option.
- sync: The NFS server replies to requests only after changes made by previous requests are written to disk. async specifies that the server does not have to wait.
- wdelay: The NFS server delays committing write requests when it suspects another write request is imminent. To disable the delay, use the no wdelay option. no wdelay is available only if the default sync option is also specified.

- root_squash: Prevents root users connected remotely from having root privileges, effectively "squashing" the power of the remote root user. Requests appear to come from the user nfsnobody, an unprivileged user on the local system, or as specified by anonuid. To disable root squashing, specify the no root squash option.
- no_all_squash: Does not change the mapping of remote users. To squash every remote user (including root), use the all squash option.

To specify the user ID (UID) and group ID (GID) that the NFS server assigns to remote users, use the anonuid and anongid options as follows:

```
export-point client(anonuid=uid,anongid=gid)
```

The anonuid and anongid options allow you to create a special user and group account for remote NFS users to share. By default, access control lists (ACLs) are supported by NFS. To disable this feature, specify the no_acl option when exporting the file system.

You can use wildcard characters, such as (*) and (?) in client names. You can also export directories to all hosts on an IP network. To do this, specify an IP address and netmask pair as address/netmask. Either of the following forms is valid:

- 192.168.1.0/24
- 192.168.1.0/255.255.255.0

Other client options exist. Refer to man exports for descriptions of all options.

/etc/exports Examples

In the following example, a client system with the IP address of 192.0.2.102 can mount the /export/directory with read/write permissions. All writes to the disk are asynchronous:

```
/export/directory 192.0.2.102(rw,async)
```

The following example exports the /exports/apps directory to all clients, converts all connecting users to the local anonymous nfsnobody user, and makes the directory read-only:

```
/exports/apps *(all squash, ro)
```

The following example exports the /spreadsheets/proj1 directory with read-only permissions to all clients on the 192.168.1.0 subnet, and read/write permissions to the client system named mgmtpc:

/spreadsheets/proj1 192.168.1.0/24(ro) mgmtpc(rw)

Starting the NFS Service

Start rpcbind before starting the nfs services:

```
# systemctl start rpcbind
# systemctl start nfs
# systemctl start nfslock
```

 Use the systematl enable command to automatically start the services at boot time.

```
# systemctl enable nfs-server
```

- Specify configuration options and arguments in /etc/sysconfig/nfs.
- To display exported file systems:

```
# showmount -e
```

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The rpcbind service must be started before starting nfs. The following command checks if the rpcbind service is enabled and running.

```
# systemctl status rpcbind
```

If the rpcbind service is running, the nfs service can be started. Restart nfs after making any configuration changes in /etc/exports or run the exportfs -a command.

```
# systemctl start nfs
```

Check if the nfslock service is enabled and running. Starting this service starts the RPC processes that allow NFS clients to lock files on the server.

```
# systemctl status nfslock
```

Use the systematl enable command to automatically start the services at boot time. Use the full name of nfs-server when enabling the NFS service.

```
# systemctl enable nfs-server
```

Specify configuration options and arguments by placing them in /etc/sysconfig/nfs. This file contains several comments to assist you in specifying options are arguments.

Use the showmount -e command to display exported file systems:

```
# showmount -e
```

exportfs Utility

- exports or unexports directories, and is run from the command line.
 - No need to change /etc/exports
 - No need to restart NFS service
- Syntax for the command:

```
exportfs [options]
 [client:dir ...]
```

Example:

```
exportfs -i -o rw *:/Dev
```

- This example does the following:
- Dev to all clients systems (*)
 Allows read/write permission (-o rw)
 Ignores /etc/exports entrice

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

You can also configure an NFS server from the command line by using exportfs. This command allows the root user to selectively export or unexport directories without changing /etc/exports and without restarting the NFS service. The syntax for the command is:

```
exportfs [options] [client:dir ...]
```

The client argument is the name of the client system that dir is exported to. The dir argument is the absolute path name of the directory being exported. The following is a list of some of the options:

- -r: Re-export the entries in /etc/exports and synchronize /var/lib/nfs/etab with /etc/exports. The /var/lib/nfs/etab file is the master export table. rpc.mountd reads this file when a client sends an NFS mount command.
- -a: Export the entries in /etc/exports but do not synchronize /var/lib/nfs/etab. Run exportfs -a after making any configuration changes.
- -i: Ignore the entries in /etc/exports and use only command-line arguments.
- -u: Unexport one or more directories.
- -o: Specify client options as specified in /etc/exports.

NFS Client Configuration

- Install the nfs-utils package.
- Use the mount command to mount exported file systems.
- Syntax for the command:

```
mount -t nfs -o options host:/remote/export
 /local/directory
```

Example:

```
# mount -t nfs -o ro, nosuid abc:/home /abc home
```

- This example does the following:
 - It mounts /home from remote host abc on local mount point /abc home.
 - File system is mounted read-only and users are prevented from running a setuid program (-o ro, nosuid options).
- Update /etc/fstab to mount NFS shares at boot time.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

To begin configuring a system as an NFS client, install the nfs-utils package:

```
# yum install nfs-utils
```

Use the mount command to mount exported file systems (NFS shares) on the client side. Syntax for the command is:

```
mount -t nfs -o options host:/remote/export /local/directory
The following are descriptions of the arguments:
```

- -t nfs: Indicates that the file system type is nfs. With this option, mount uses NFSv4 if the server supports it; otherwise, it uses NFSv3.
- -o options: A comma-delimited list of mount options
- host:/remote/export: The host name exporting the file system, followed by a colon, followed by the absolute path name of the NFS share
- /local/directory: The mount point on the client system

For example, to mount the /home directory exported from host abc with read-only permissions (ro option) on local mount point /abc_home, and prevent remote users from gaining higher privileges by running a setuid program (nosuid option):

```
# mount -t nfs -o ro,nosuid abc:/home /abc home
```

For a list of options used for NFS mounts, see the MOUNT OPTIONS section of the nfs (5) man pages. For a list of client mount options, see the FILESYSTEM INDEPENDENT MOUNT OPTIONS section of the mount (8) man pages.

To mount NFS shares at boot time, add entries to the file system mount table, /etc/fstab. Entries are in the following format:

server:/exported-filesystem local_mount_point nfs options 0 0
For example, the /etc/fstab entry that replicates the mount command on the previous page is:

```
abc:/home /abc home nfs ro,nosuid 0 0
```

The df command displays mounted file systems, including NFS-mounted file systems. For NFS mounts, the "File system" column displays the server:/exported-filesystem information. Use the -T option to include a "Type" column:

```
# df -hT

Filesystem Type Size Used Avail Use% Mounted on
...

host03:/Dev nfs4 976M 2.5M 907M 1% /remote_dev
```

Automounting File Systems

- Remote file systems are mounted only when accessed.
- Install the autofs package.
 - autofs: Kernel module
 - automount: Userspace daemon
- The main configuration file is /etc/auto.master.
- Format of /etc/auto.master entries:

```
/key map-file [options]
```

Example:

```
# cat /etc/auto.master
/- auto.direct
/misc /etc/auto.misc
/net -hosts
+auto.master
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Automounting is an alternative to creating NFS mount entries in /etc/fstab or using the mount command from the command line to mount NFS shares. Automounting mounts remote file systems when they are accessed, rather than maintaining these remote mounts at all times. When the remote file systems are inactive, they are unmounted. This frees up system resources and improves overall system performance.

To implement automounting, first install the autofs package:

```
# yum install autofs
```

To start the autofs service:

```
# systemctl start autofs
```

The main configuration file, known as the master map file, is /etc/auto.master. This file lists mount points, known as keys, and corresponding map files that indicate which remote file systems can be mounted on the key. The format for entries in /etc/auto.master is:

```
/key map-file [options]
```

Automounting supports direct maps, indirect maps, and host maps. Direct maps use a special key, /-, in /etc/auto.master. Indirect maps specify a relative path name in their map files. Host maps use a special map, -hosts, in the /etc/auto.master file. Entries preceded with a plus sign (+) include a map from its source as if it were present in the master map.

Direct Maps

 Direct maps always have a key of /- in /etc/auto.master. Example:

/- auto.direct

Sample entry in auto.direct map file:

/usr/man -ro,soft host01:/usr/man

Format of direct and indirect map files:

key [options] location

- The "key" is the absolute path name of the mount point for direct mounts.
- The "location" is an exported NFS file system, or a local file system of any supported file system type.
- Mount options included in map files override options specified in the master map file, /etc/auto.master.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The following entry in the /etc/auto.master file is an example of a direct map:

/- auto.direct

Direct maps always have a key of /-. The map file in this example is auto.direct. With direct maps, the map file contains the absolute path name of the directory to be mounted. The following is an example of the contents of the auto.direct file:

/usr/man -ro,soft host01:/usr/man

This entry mounts the file system /usr/man from the server host01 on the local /usr/man mount point. automount creates the /usr/man directory if it does not already exist. If /usr/man does exist and is not empty, the mounted file system hides the local existing file system.

Direct map files and indirect map files have the following format:

key [options] location

The key can be a single directory name for an indirect map or the absolute path name of the mount point for direct mounts. Mount options can be included in map files. Any options specified in map files override options specified in the master map file. The location is the exported NFS file system, a local file system, or any other supported file system type.

Indirect Maps

• Example of an indirect map entry in /etc/auto.master:

/misc /etc/auto.misc

Sample entries in auto.misc map file:

```
xyz -fstype=nfs host01:/xyz
cd -fstype=iso9600,ro,nosuid,nodev :/dev/cdrom
abc -fstype=ext3 :/dev/hda1
```

- The "key" in the indirect map file is relative to the autofs mount point, /misc, defined in /etc/auto.master.
- For example:
 - cd /misc/xyz mounts the /xyz directory from machine host01 locally on /misc/xyz.
 - cd /misc/abc mounts the ext3 file system on local device /dev/hda1 on /misc/abc.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The following entry in the /etc/auto.master file is an example of an indirect map:

```
/misc /etc/auto.misc
```

Indirect maps are more common than direct maps. The following is an example of an indirect map file named /etc/auto.misc:

cat /etc/auto.misc

```
xyz -fstype=nfs host01:/xyz
cd -fstype=iso9600,ro,nosuid,nodev :/dev/cdrom
abc -fstype=ext3 :/dev/hda1
kernel -ro,soft,intr ftp.kernel.org:/pub/linux
windoz -fstype=smbfs ://windoz/c
```

The key field is relative to the actual location of the autofs mount point, /misc, from the master map file, /etc/auto.master.

For example, entering the cd /misc/xyz command mounts the /xyz directory from machine host01 locally on /misc/xyz. Only the /misc mount point needs to exist on the local machine. For indirect maps, the key is created when the file system is accessed and then removed when the file system is unmounted.

The second and third entries are examples of automounting local file systems:

cd -fstype=iso9600,ro,nosuid,nodev :/dev/cdrom
abc -fstype=ext3 :/dev/hda1

The location field is the local file system path preceded with a colon (:). Entering the ls /misc/cd command would display the contents of the iso file on the cdrom. Entering the ls /misc/abc command would display the contents of the ext3 file system on the hda1 device.

The fourth line is an NFS mount (excluding the -fstype option defaults to NFS), which mounts the /pub/kernel directory from ftp.kernel.org on local mount point /misc/kernel:

kernel -ro, soft, intr ftp.kernel.org:/pub/linux

The last line mounts a share exported from a Windows machine on /misc/windoz:

windoz -fstype=smbfs ://windoz/c

indoz/c

indoz

Host Maps

Example of a host map entry in /etc/auto.master:

/net -hosts

- The automount daemon creates a subdirectory under the "key" directory for every server listed in /etc/hosts.
- For example, entering the following command mounts all exports from host03 over the /net/host03 directory:

cd /net/host03

nammed a ameen oracle guide this student Guide Entering the 1s command list exported file systems from host03

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The following entry in the /etc/auto.master file is an example of a host map:

/net -hosts

When -hosts is given as the map, the automount daemon creates a subdirectory under the "key" directory, /net, for every server listed in the /etc/hosts file.

For example, entering the following command mounts all exports from host03 over the /net/host03 directory:

cd /net/host03

All exports are mounted with the "no-suid, nodev, intr" options by default.

Introduction to vsftpd

- vsftpd allows a system to function as an FTP server.
- vsftpd includes the following configuration files and directories:
 - /etc/vsftpd/vsftpd.conf
 - /etc/vsftpd/ftpusers
 - /etc/vsftpd/user list
 - /var/ftp
- To start the service:

```
# systemctl start vsftpd
```

To start automatically at boot time:

```
# systemctl enable vsftpd
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

File Transfer Protocol (FTP) is a commonly used method of downloading and uploading files between systems on a network. FTP sites are typically public sites that allow anonymous users to log in and download software and documentation without needing a user account on the remote system.

The FTP server daemon included with Oracle Linux is called "very secure FTP," or vsftpd. To install the vsftpd package:

```
# yum install vsftpd
```

The following configuration files are installed with the package:

- /etc/vsftpd/vsftpd.conf: The main configuration file for vsftpd
- /etc/vsftpd/ftpusers: A list of users not allowed to log in to vsftpd
- /etc/vsftpd/user_list: This file contains users who are denied access when the
 userlist_deny directive is set to YES (default) in /etc/vsftpd/vsftpd.conf or
 users who are allowed access when userlist_deny is set to NO.
- /var/ftp: The directory containing files served by vsftpd. It also contains the /var/ftp/pub directory for anonymous users.

To start the vsftpd service:

```
# systemctl start vsftpd
```

vsftpd Configuration Options

- Local and anonymous users can download files by default.
 - local enable=YES
 - anonymous enable=YES
- Users can upload files by default, too.
 - write enable=YES
- hammed a ameen@oracle.com) has a Additional configuration parameters in /etc/vsftpd/vsftpd.conf include:
 - userlist enable
 - userlist deny
 - no anon password
 - xferlog enable
 - xferlog file

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The vsftpd service allows local and anonymous users to log in without any additional configuration. When a user logs in, they can download files from the /var/ftp directory on the vsftpd server and upload files by default.

These and other options are configured in /etc/vsftpd/vsftpd.conf. The following lists some of the more common configuration parameters:

- userlist enable: This setting causes vsftpd to read /etc/vsftpd/user list and use that as a list of users to allow or not allow on the server.
- userlist deny: When set to yes, vsftpd blocks all users in the user list. When set to no, it allows only users in the user list.
- local enable: This setting allows users in /etc/passwd to log in with their accounts.
- anonymous enable: This setting allows anonymous connections to the server.
- no anon password: This setting allows anonymous connections without a password (otherwise, users must provide an email address as a password).
- write enable: When set to yes, this setting allows users to upload files to the server and create directories.
- anon mkdir write enable: When set to yes, this setting allows anonymous users to create directories.

- anon_other_write_enable: When set to yes, this setting allows anonymous users to make other changes to the file system, such as deleting, renaming, and modifying existing files.
- anon_upload_enable: This setting allows anonymous users to upload files to the server.
- ascii_download_enable: This setting allows conversion of text files transferred from the server to other operating systems. This can be a good idea if you are transferring text files from UNIX systems to Mac OS or Windows.
- ascii_upload_enable: This setting allows conversion of text files uploaded to the server.
- xferlog enable: This setting activates logging of uploads and downloads.
- xferlog_file: This setting names the upload/download log file. The default is /var/log/vsftpd.log.

Which of the following statements are true?

- NFS allows Linux clients to mount exported file systems from remote Linux systems.
- b. Automounter allows NFS shares to be automatically mounted.
- hammed a ameen@oracle.com) has a hammed a ameen@oracle.com bear student Guide. The vsftpd daemon enables a system to be configured as an FTP server.

Summary

In this lesson, you should have learned how to:

- Describe NFS
- Configure NFS server and client
- Describe the exportfs utility
- Describe and configure automounter
- hammed a ameen oracle com) has a Describe and configure <code>vsftpd</code>

ORACLE

Practice 16: Overview

The practices for this lesson cover the following:

- Configuring an NFS server and an NFS client
- Using automounter
- Configuring an FTP server
- Downloading a file from an FTP server hammed a ameen oracle com) has a

ORACLE

ORACLE

Objectives

After completing this lesson, you should be able to:

- Describe OpenSSH
- Describe OpenSSH configuration files
- Configure OpenSSH server and client
- Use the ssh command
- Use the scp command
- Use the sftp command
- Use the ssh-keygen command
- Use ssh-agent and ssh-add

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Introduction to OpenSSH

OpenSSH:

- Is a suite of secure network connectivity tools:
 - ssh: Secure shell command
 - scp: Secure copy command
 - sftp: Secure file transfer protocol (FTP) command
 - sshd: The OpenSSH daemon
 - ssh-keygen: Creates ECDSA or RSA authentication keys
- Is a secure alternative to telnet, rcp, rsh, rlogin, and ftp
- Encrypts all communication between the client and server
- Supports both the SSH1 and SSH2 protocols
- Provides X11 forwarding and port forwarding

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

OpenSSH (Secure Shell) is a suite of network connectivity tools that provides secure communications between systems. OpenSSH tools include the following:

- ssh: Secure shell logs on or runs a command on a remote system
- scp: Secure copy
- sftp: Secure ftp (file transfer protocol)
- sshd: The OpenSSH daemon
- ssh-keygen: Creates ECDSA or RSA host/user authentication keys:
 - ECDSA (Elliptic Curve Digital Signature Algorithm)
 - RSA is named for the designers Rivest, Shamir, and Adleman.

Unlike other tools such as telnet, rcp, rsh, rlogin, and ftp, OpenSSH tools encrypt all communication between the client and server systems, including passwords. Each network packet is encrypted by using a key known only by the local and remote systems.

OpenSSH supports both versions of SSH, SSH protocol version 1 (SSH1) and SSH protocol version 2 (SSH2). Additionally, OpenSSH provides a secure means to use graphical applications over a network by using X11 forwarding. It also provides a way to secure otherwise insecure TCP/IP protocols by using port forwarding.

OpenSSH Configuration Files

- Global files are stored in the /etc/ssh directory.
- User files are stored in the ~/.ssh directory.
- Global files include:
 - ssh config: The default OpenSSH client configuration file
 - sshd config: The configuration file for the sshd daemon
 - Various ECDSA and RSA public and private key files
 - PAM configuration file: /etc/pam.d/sshd
 - Configuration file for sshd: /etc/sysconfig/sshd
 er files include:
- User files include:
 - config: Overrides global ssh config file
 - known hosts: Contains host keys of SSH servers accessed by the user
 - Various user ECDSA and RSA public and private key files

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

OpenSSH clients and servers have several configuration files. Global configuration files are stored in the /etc/ssh directory. User configuration files are stored in an .ssh directory in user home directories (~/.ssh).

/etc/ssh: Global Files

The following are brief descriptions of the global configuration files:

- moduli: Contains key exchange information used to establish a secure connection
- ssh config: The default OpenSSH client configuration file. Entries are overridden by a user's ~/.ssh/config file.
- sshd config: The configuration file for the sshd daemon
- ssh host ecdsa key: The ECDSA private key used by the sshd daemon
- ssh host ecdsa key.pub: The ECDSA public key used by the sshd daemon
- ssh host key: The RSA private key for version SSH1
- ssh host key.pub: The RSA public key for version SSH1
- ssh host rsa key: The RSA private key for version SSH2
- ssh host rsa key.pub: The RSA public key for version SSH2

There is also a PAM configuration file for the sshd daemon, /etc/pam.d/sshd, and a configuration file for the sshd service, /etc/sysconfig/sshd.

~/.ssh: User Files

OpenSSH creates the ~/.ssh directory and the known_hosts file automatically when you connect to a remote system. The following are brief descriptions of the user-specific configuration files:

- authorized_keys: Contains a list of authorized public keys for SSH servers. The server
 authenticates the client by checking its signed public key within this file.
- id_ecdsa: The ECDSA private key of the user
- id ecdsa.pub: The ECDSA public key of the user
- id rsa: The RSA private key for version SSH2
- id rsa.pub: The RSA public key for version SSH2
- identity: The RSA private key for version SSH1
- identity.pub: The RSA public key for version SSH1
- known_hosts: Contains host keys of SSH servers accessed by the user. OpenSSH automatically adds entries each time the user connects to a new server.

OpenSSH Configuration

- To configure an OpenSSH server:
 - The following packages are installed by default:
 - openssh
 - openssh-server
 - Start the sshd daemon:

```
systemctl start sshd
```

Configure the service to start at boot time:

```
systemctl enable sshd
```

- To configure an OpenSSH client:
- The following packages are installed by default:

 openssh

 - openssh-clients
 - There are no services to start on the client.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

OpenSSH Server

To begin configuring a system as an OpenSSH server, install the following packages (these are installed by default):

```
# yum install openssh
```

yum install openssh-server

Start the sshd daemon:

systemctl start sshd

Use the systematl command to automatically start the sshd service at boot time:

systemctl enable sshd

OpenSSH Client

To configure a system as an OpenSSH client, install the following packages (these are installed by default):

```
# yum install openssh
```

yum install openssh-clients

There are no services to start for OpenSSH clients.

Using OpenSSH Utilities

- All OpenSSH utilities require a remote user account.
- The first time you connect to an OpenSSH server, the OpenSSH client prompts you to confirm that you are connected to the correct system:

```
$ ssh host03
The authenticity of host 'host03 (192.0.2.103)' can't be
 established. ECDSA key fingerprint is ...
Are you sure you want to continue connecting (yes/no)?
 Yes
Warning: Permanently added 'host03,192.0,2,103' (ECDSA)
 to the list of known hosts.
```

The user's ~/.ssh/known_hosts file is updated.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

All of the OpenSSH tools require that you have a user account on the remote system. Each time you attempt to connect to a remote system, you must provide a username and password for the remote system.

When you connect to an OpenSSH server for the first time, the OpenSSH client prompts you to confirm that you are connected to the correct system. The following example uses the ssh command to connect to a remote host named host 03:

\$ ssh host03

```
The authenticity of host 'host03 (192.0.2.103)' can't be established. ECDSA key fingerprint is ...

Are you sure you want to continue connecting (yes/no)? yes

Warning: Permanently added 'host03,192.0,2,103' (ECDSA) to the list of known hosts.
```

Host validation is one of OpenSSH's major features. The command checks to make sure that you are connecting to the host that you think you are connecting to. When you enter yes, the client appends the server's public host key to the user's $\sim/.ssh/known_hosts$ file, creating the $\sim/.ssh$ directory if necessary. The next time you connect to the remote server, the client compares this key to the one the server supplies. If the keys match, you are not asked if you want to continue connecting.

If someone tries to trick you into logging in to their machine so that they can sniff your SSH session, you will receive a warning similar to the following:

```
രുയെ തെയ്യെയ്യെ തെയ്യെ തെയ്യെ ത്രയ്യെ ത
 WARNING: POSSIBLE DNS SPOOFING DETECTED!
oldsymbol{a}
The RSA host key for ... has changed,
and the key for the according IP address ...
is unchanged. This could either mean that
DNS SPOOFING is happening or the IP address for the host
and its host key have changed at the same time.
Offending key for IP in /home/<user>/.ssh/known hosts:10
WARNING: REMOTE HOST IDENTIFICATION HAS CHANGED!
ଭଉତ୍ତର ହେଉନ୍ନର ଉତ୍ତର ଉତ୍ତର ଉତ୍ତର ଉତ୍ତର ଉତ୍ତର ଜଣ ହେବ ହେବ ହେଉନ୍ନର ଉତ୍ତର ଉତ୍ତର ଉତ୍ତର ଜଣ ହେବ ହେବ ହେବ ହର
IT IS POSSIBLE THAT SOMEONE IS DOING SOMETHING NASTY!
Someone could be eavesdropping on you right now (man-in-the-middle
attack)!
It is also possible that the RSA host key has just been changed.
The fingerprint for the RSA key sent by the remote host is ...
Please contact your system administrator.
Add correct host key in /home/<user>/.ssh/known hosts to get rid
of this message.
Offending key in /home/<user>/.ssh/known hosts:53
RSA host key for ... has changed and you have requested strict
checking.
Host key verification failed.
```

If you ever get a warning like this, stop and determine whether there is a reason for the remote server's host key to change (such as if SSH was upgraded or the server itself was upgraded). If there is no good reason for the host key to change, do not try to connect to that machine until you have resolved the situation.

Using the ssh Command

- The ssh command:
 - Allows you to connect to a remote system
 - Allows you to execute a command on a remote system
- The format of the command is:

```
ssh [options]
 [user@] host [command]
```

Examples:

```
ssh host03
ssh root@host03
 hammed a ameen orac
this student
ssh host03 ls
```

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The ssh command allows you to connect to a remote system, or to execute a command on a remote system.

The format of the ssh command is:

```
ssh [options] [user@] host [command]
```

The host argument is the name of the OpenSSH server that you want to connect to, and is the only required argument. For example, to connect to a remote host named host 03, enter only the following:

\$ ssh host03

This command attempts to connect to the remote host with the same username that you are logged on as on the local system. You are prompted for only the remote user's password. To connect to a remote host as a different user, provide the user@ argument:

\$ ssh root@host03

To execute a command on a remote system, include the command as an argument. ssh logs you in, executes the command, and then closes the connection, for example:

\$ ssh host03 ls

Using the scp Command

- Use scp to copy files or directories to or from a remote system.
- To copy to a remote system, the format is:

```
scp [options] local-file [user@] to-host[:remote-file]
```

Examples:

```
$ scp test host03
$ scp test host03:new_test
```

To copy from a remote system, the format is:

```
scp [options] [user@] from-host:remote-file local-file
```

Examples:

```
$ scp host03:new_test .
$ scp host03:new_test newer_test
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The scp command allows you to copy files or directories (use the -r option to copy directories) between remote systems. A connection is established, files are copied, and the connection closes.

To copy a file to a remote system (upload), the format of the scp command is:

```
scp [options] local-file [user@]to-host[:remote-file]
```

For example, to copy a file named test to the remote user's home directory on host03:

\$ scp test host03

To copy the same file to the same location but rename it to new_test:

```
$ scp test host03:new test
```

To copy a file from a remote system (download), the format of the scp command is:

```
scp [options] [user@] from-host:remote-file local-file
```

For example, to copy a file named new test from user's home directory on remote host03:

```
$ scp host03:new test .
```

To copy a file named new_test from user's home directory on remote host03 and rename it to newer_test:

```
$ scp host03:new test newer test
```

Using the sftp Command

- sftp is a secure alternative to, and is functionally the same as, ftp.
- The format to connect to a remote system is:

```
sftp [options] [user@]host
```

Example:

```
$ sftp host03
```

You are presented with the sftp> prompt after connecting:

sftp>

- Enter help or ? to display a list of sftp commands.
- To upload a file (copy to remote system):

```
sftp> put filename
```

To download a file (copy from a remote system):

```
sftp> get filename
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The sftp command is a secure alternative to ftp and is functionally the same as ftp. Use sftp instead of ftp when logging on to a server that is running the OpenSSH daemon, sshd.

The format to connect to a remote system is:

```
sftp [options] [user@]host
```

The following example assumes that you are logged on to your local system as user oracle and are connecting to a remote system named host03:

```
$ sftp host03
Connecting to host03...
oracle@host03's password:
sftp>
```

After providing the correct password, you are presented with an sftp> prompt as shown. Enter help or ? to display a list of available commands. The following example uploads a file, or copies the file from the local system to the remote system:

```
sftp> put newer
```

Enter exit, quit, or bye to close the connection and exit sftp.

Using the ssh-keygen Command

- The ssh-keygen command generates authentication key pairs.
- Use the -t option to specify the key type. Example:

\$ ssh-keygen -t rsa

- ssh-keygen generates two keys:
 - Private key
 - Public key
- Specify a passphrase to encrypt the private part of the key.
- To allow remote connectivity without supplying a password;
 - Copy the public key to ~/.ssh on the remote system.
 - 2. Do one of the following:
 - Rename the public key file name to authorized keys.
 - Append the public key to the authorized_keys file on the remote system to allow connection from multiple clients.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the ssh-keygen command to generate a public/private authentication key pair. Authentication keys allow a user to connect to a remote system without supplying a password. Keys must be generated for each user separately. If you generate key pairs as the root user, only the root can use the keys.

The following example creates the public and private parts of an RSA key:

```
$ ssh-keygen -t rsa
```

```
Generating public/private rsa key pair.

Enter file in which to save the key (/home/oracle/.ssh/id_rsa):

Enter passphrase (empty for no passphrase):

Enter same passphrase again:

Your identification has been saved in /home/oracle/.ssh/id_rsa.

Your public key has been saved in /home/oracle/.ssh/id_rsa.pub.

The key fingerprint is:...

The key's randomart image is:...
```

Use the -t option to specify the type of key to create. Possible values are "rsa1" for protocol version 1, and "dsa", "ecdsa", or "rsa" for protocol version 2.

You have the option of specifying a passphrase to encrypt the private part of the key. If you encrypt your personal key, you must supply the passphrase each time you use the key. This prevents an attacker, who has access to your private key and can impersonate you and access all the computers you have access to, from being able to do so. The attacker still needs to supply the passphrase.

The ssh-key command in the example generated two keys in the ~/.ssh directory:

```
$ ls ~/.ssh
id_rsa
id rsa.pub
```

To log on to, or copy files to, a remote system without supplying a password, copy the public key (~/.ssh/id_rsa.pub in this example) to ~/.ssh/authorized_keys on the remote system. Set the remote ~/.ssh directory permissions to 700. You can then use the ssh or scp tools to access the remote system without supplying a password.

To allow multiple connections, append the public key to the authorized_keys file on the remote system instead of copying it. The following example appends the public key:

```
$ cat id rsa.pub >> authorized keys
```

You can improve system security even further by disabling the standard password authentication, and enforcing the key-based authentication. To do so, set the PasswordAuthentication option to no in the /etc/ssh/sshd_config configuration file as follows:

PasswordAuthentication no

This disallows users whose keys are not in the authorized_keys file of the specific user on the server to connect via ssh. The connection is denied and the following message appears:

```
$ ssh host01
```

Permission denied (publickey, gssapi-keyex, gssapi-with-mic).

Setting the PasswordAuthentication option to yes, which is the default, permits a user to use a password for authentication.

Using ssh-agent

- ssh-agent is an authentication agent that handles passwords for SSH private keys.
 - Use ssh-keygen to generate authentication key pairs.
 - Provide a passphrase, for example "password", when creating the key pairs.
 - Copy the public key to ~/.ssh/authorized_keys on the remote system.
- To use ssh-agent:

```
$ exec ssh-agent $SHELL
```

Use ssh-add to add the keys:

```
$ ssh-add
Enter passphrase for /home/oracle/.ssh/id_rsa: password
Identity added: /home/oracle/.ssh/id rsa ...
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The ssh-agent program is an authentication agent that handles passwords for SSH private keys. Use ssh-add to add the keys to the list maintained by ssh-agent. After you add a private key password to ssh-agent, you do not need to enter it each time you connect to a remote host with your public key.

Use the ssh-keygen command to generate authentication key pairs as described in the previous slide. Provide a passphrase, for example "password", when creating the key pairs. Copy the public key to ~/.ssh/authorized_keys on the remote system as described in the previous slide.

To add the private key password to ssh-agent, enter the following command:

```
$ exec ssh-agent $SHELL
```

The next step is to use the ssh-add command to add the key.

```
$ ssh-add
```

```
Enter passphrase for /home/oracle/.ssh/id_rsa: password Identity added: /home/oracle/.ssh/id rsa ...
```

In this example, the passphrase is remembered for only the current login session and is forgotten when you log out.

Quiz

OpenSSH connectivity tools encrypt all network traffic, including passwords.

- True a.
- False b.

hammed a ameen oracle com) has a shammed a ameen of this student of the student o Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Summary

In this lesson, you should have learned how to:

- Describe OpenSSH
- Describe OpenSSH configuration files
- Configure OpenSSH server and client
- Use the ssh command
- Use the scp command
- Use the sftp command
- Use the ssh-keygen command
- Use ssh-agent and ssh-add

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Practice 17: Overview

The practices for this lesson cover the following:

- Connecting to a remote server by using ssh
- Configuring OpenSSH to connect without a password

hammed a ameen@oracle com) has a hammed a ameen@oracle com) has a com) has a com) has a com)

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Security Administration d.a.ameen@oracle.com) has a d.a.ameen@oracle.com) has a d.a.ameen@oracle.com) has a d.a.ameen@oracle.com) Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

ORACLE

Objectives

After completing this lesson, you should be able to:

- Describe the chroot jail
- Use the chroot utility
- Describe packet-filtering firewalls
- Describe firewalld
- Configure firewalld packet filters
- Describe iptables
- Configure iptables packet filters
- Describe TCP wrappers
- Configure TCP wrappers

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Several methods of securing your computer system are covered in this lesson.

chroot Jail

- The chroot utility changes the apparent root directory.
 - A program (process) runs with a root directory other than /.
 - The artificial root directory is called a chroot jail.
- To the process, it appears that it is running in the root directory.
- A chroot jail limits the directory access of a potential attacker.
- A chroot jail is not intended to:
 - Defend against intentional tampering by privileged (root) users
 - Be used to block low-level access to system devices by privileged users
- The chroot jail directory must be populated with all files required by the process at their expected locations.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

As the name implies, a chroot operation changes the apparent root directory for a running process and its children. It allows you to run a program (process) with a root directory other than /. The program cannot see or access files outside the designated directory tree.

For example, you can run a program and specify its root directory as /home/oracle/jail. In this case, the program's root directory is actually /home/oracle/jail. The program would not be aware of, or able to access, any files above this directory in the hierarchy.

This artificial root directory is called a chroot jail. Its purpose is to limit the directory access of a potential attacker. The chroot jail locks down a given process and any user ID it is using so that the user sees only the directory that the process is running in. To the process, it appears that it is running in the root directory.

The chroot mechanism is not intended to defend against intentional tampering by privileged (root) users. It is also not intended by itself to be used to block low-level access to system devices by privileged users. A chroot root user can still create device nodes and mount the file systems on them.

For a chroot process to successfully start, the chroot directory must be populated with all required program files, configuration files, device nodes, and shared libraries at their expected locations.

chroot Utility

To use a chroot jail, use the following command:

chroot new root [command]

- The new root directory becomes the artificial root.
- chroot changes to new_root and runs the optional command.
 - Alternatively, it runs the SHELL variable if the command is omitted.
- The command fails unless the necessary files are copied into the new root directory before running chroot:

```
# chroot /home/oracle/jail
chroot: failed to run command `/bin/bash': No such file
  or directory
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

To use a chroot jail, use the following command (new root must be an existing directory):

```
# chroot new root [command]
```

The <code>new_root</code> directory becomes the artificial root directory. <code>chroot</code> changes to <code>new_root</code> and runs the optional command. Without specifying a command as an argument, <code>chroot</code> changes to <code>new_root</code> and runs the value of the <code>SHELL</code> environment variable or <code>/bin/sh</code> if <code>SHELL</code> is not set.

For example, assuming SHELL is set to /bin/bash, and the /home/oracle/jail directory exists, running the chroot command results in the following:

```
# chroot /home/oracle/jail
```

chroot: failed to run command '/bin/bash': No such file or directory

The /home/oracle/jail directory takes the name of /. chroot cannot find the /bin/bash within this chroot jail and returns the error message.

To implement a chroot jail, create the new root directory structure and copy all the necessary files into this new root directory before running the chroot command.

Implementing a chroot Jail

 Make the necessary directories and copy all required files into these directories:

```
$ mkdir /home/oracle/jail/bin
$ cp /bin/bash /home/oracle/jail/bin
```

Determine whether any shared libraries are required:

```
$ ldd /bin/bash
```

 Create the lib (or lib64) directory and copy all required shared libraries into this directory:

```
$ mkdir /home/oracle/jail/lib64
$ cp /lib64/{...} /home/oracle/jail/lib64
```

Execute the chroot command (as root):

```
# chroot /home/oracle/jail
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

To implement a chroot jail and run /bin/bash, create the bin directory in the artificial root directory (/home/oracle/jail in this example), and copy /bin/bash into this directory:

```
$ mkdir /home/oracle/jail/bin
```

\$ cp /bin/bash /home/oracle/jail/bin

The /bin/bash command is dynamically linked to shared libraries. These libraries must also be copied into the chroot jail.

Use the 1dd command to determine which libraries are required by the /bin/bash command:

```
$ ldd /bin/bash
```

```
linux-vdso.so.1 => (0x0000...)
libtinfo.so.5 => /lib64/libtinfo.so.5 (0x0000...)
libdl.so.2 => /lib64/libdl.so.2 (0x0000...)
libc.so.6 => /lib64/libc.so.6 (0x0000...)
/lib64/ld-linux-x86-64.so.2 (0x0000...)
```

Copy each of these files into a lib64 directory in the artificial root directory.

Make the lib64 directory and copy the shared libraries into this directory:

```
$ mkdir /home/oracle/jail/lib64
$ cp /lib64/{libtinfo.so.5,libdl.so.2,libc.so.6,ld-linux-x86-
64.so.2} /home/oracle/jail/lib64
```

Now that all the required files are in their expected locations, running the chroot command (as root) results in the following:

```
# chroot /home/oracle/jail
bash-4.1#
```

The command succeeded this time and the /bin/bash program executed. Entering pwd to print the current directory displays /, even though the actual directory is /home/oracle/jail:

```
bash-4.1# pwd
```

The pwd command runs because it is a shell built-in command. Running any other command fails because bash cannot find the command. The process assumes it is in the root directory Ameen (monammed). A ameen woraci Guide.

I wonammed to use this Student Guide.

I won-transferable license to use this student. and has no visibility or knowledge of any files above this directory in the hierarchy.

For example, running the ls command fails:

```
Use the exit command to exit the chroot jail.

bash-4.1# exit
exit
```

```
Mohammed Ameen (mohamm
```

Running Services in a chroot Jail

- DNS and FTP includes chroot jail options.
- DNS:
 - Install the bind-chroot package.
 - /var/named/chroot becomes the chroot for BIND files.
- FTP (vsftpd daemon):
 - Anonymous users are automatically placed in a chroot jail. has a
 - /var/ftp appears as /.
 - Local user home directories can be configured as chroot jails.
 - hammed a amee stude Set options in the /etc/vsftpd/vsftpd.conf file.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Two services are set up to take advantage of chroot jails. You can set up DNS so that named runs in a jail. The vsftpd FTP server can automatically start chroot jails for clients.

DNS in chroot Jail

The bind-chroot package allows you to set up named to run in a chroot jail. When you install this package, the /var/named/chroot directory is created and becomes the chroot jail directory for all BIND files.

- The /var/named directory becomes /var/named/chroot/var/named.
- /etc/named* files become /var/named/chroot/etc/named* files.

Installing this package also sets the ROOTDIR shell variable to /var/named/chroot in the /etc/sysconfig/named file.

The advantage of running named in a chroot jail is that if a hacker enters your system via a BIND exploit, the hacker's access to the rest of your system is isolated to the files under the chroot jail directory.

FTP Clients in chroot Jail

By default, anonymous users are placed in a chroot jail. When an anonymous user logs in to a vsftpd server, the user's home directory is /var/ftp. However, all that the user sees is /.

For example, a directory named /var/ftp/upload appears as /upload to an anonymous user. This prohibits anonymous users from being able to access any files above /var/ftp in the directory hierarchy.

Local users that access a vsftpd server are placed in their home directory. You can enable options in the /etc/vsftpd/vsftpd. conf file to put local users in a chroot jail, where the artificial root directory is the user's home directory. The following options exist in the vsftpd configuration file to implement a chroot jail for local users:

- chroot_list_enable
- chroot local user
- chroot list file

When a local user logs in to the vsftpd server, the chroot_list_enable directive is checked. If this directive is set to YES, the service checks the /etc/vsftpd/chroot_list file (by default) or another file specified by the chroot list file directive.

Another directive is then checked, <code>chroot_local_user</code>. If this directive is set to YES, then the <code>chroot_list</code> becomes a list of users to NOT <code>chroot</code>. If this directive is set to NO, the user is put into a <code>chroot</code> jail in his home directory.

Introduction to Packet-filtering Firewalls

- Packet filtering firewalls accept or deny network packets.
- The Linux kernel has built-in packet filtering functionality.
 - Netfilter is the kernel component that stores filtering rules.
- Two services are available in Oracle Linux 7 to create, maintain, and display the rules stored by Netfilter:
 - firewalld
 - iptables
- The default firewall service in Oracle Linux 7 is firewalld.
- firewalld offers several advantages over iptables:
 - Changes do not require restart of firewalld service.
 - Networks can be separated into different zones based on the level of trust.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

A packet filtering firewall reads incoming network packets and filters (allows or denies) each data packet based on the header information in the packet. You can create packet filters, or rules, that determine which packets are accepted and which are rejected. For example, you can create a rule to block a port. If a request is made to the port that is blocked by the firewall, the request is ignored. If a service is listening on a blocked port, it does not receive the packets and is effectively disabled.

The Linux kernel has built-in packet filtering functionality called Netfilter. Netfilter consists of a set of tables that store rules that the kernel uses to control network packet filtering. Oracle Linux provides the firewalld service and the iptables services to manage the rules stored by Netfilter.

In Oracle Linux 7, the default firewall service is firewalld. You can configure firewalld by using the firewall-cmd command-line interface. You can also use the firewall-config GUI to configure firewalld.

The firewalld-based firewall has the following advantages over iptables:

- Unlike the iptables command, the firewall-cmd command does not restart the firewall and disrupt established TCP connections.
- firewalld supports dynamic zones. Zones are discussed in subsequent slides.
- firewalld supports D-Bus for better integration with services that depend on firewall configuration.

Introduction to firewalld

- A dynamic firewall manager for Oracle Linux 7
- Supports firewall (network) zones
- Supports IPv4, IPv6, and Ethernet bridges
- Provides a D-BUS interface
- Provides two configuration modes:
 - Runtime: Configuration changes are immediate.
 - Permanent: Changes are written to configuration files and are applied when the firewalld service restarts.
- Configuration files exist in two directories:
 - /usr/lib/firewalld: Contains default configuration files.
 Do not make changes to these files.
 - /etc/firewalld: Configuration changes are written to files in this directory.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The firewalld service is a dynamic firewall manager for Oracle Linux 7. It provides support for network zones that allow you to define trusted services for specific network connections. Trusted services are network services, such as ssh and dhcp, which are accessible from other systems. The firewalld service has support for IPv4, IPv6, and for Ethernet bridges.

The firewalld service also provides a D-BUS interface. Services or applications already using D-BUS can add or request changes to firewall rules directly through the D-BUS interface. Refer to the firewalld.dbus(5) man page for more information.

The firewalld service has two types of configuration options:

- Runtime: Changes to firewall settings take effect immediately but are not permanent.
 Changes made in runtime configuration mode are lost when the firewalld service is restarted.
- **Permanent:** Changes to firewall settings are written to configuration files. These changes are applied when the firewalld service restarts.

Configuration files for firewalld exist in two directories:

- /usr/lib/firewalld: Contains default configuration files. Do not make changes to these files. An upgrade of the firewalld package overwrites this directory.
- /etc/firewalld: Changes to the default configuration files are stored in this directory. Files in this directory overload the default configuration files.

firewalld Zones

- A firewalld zone defines the following firewall features:
 - Services: Predefined or custom services that are trusted
 - Ports: Additional ports and associated protocols to trust
 - Masquerading: Translate IPv4 addresses to a single external address.
 - Port Forwarding: Forward inbound network traffic to an alternative port or IPv4 address.
 - ICMP Filter: Block selected ICMP messages.
 - Rich Rules: Extend existing firewalld rules to include additional source and destination addresses, and logging.
 - Interfaces: Network interfaces bound to the zone. The zone for an interface is specified with the ZONE=<zone> in the /etc/sysconfig/network-scripts/ifcfg file. If the option is missing, the interface is bound to the default zone.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The firewalld service allows you to separate networks into different zones based on the level of trust you want to place on the devices and traffic within a specific network. For each zone you can define the following features:

- Services: Predefined or custom services to trust. Trusted services are a combination of ports and protocols that are accessible from other systems and networks.
- Ports: Additional ports or port ranges and associated protocols that are accessible from other systems and networks.
- Masquerading: Translate IPv4 addresses to a single external address. With masquerading enabled, addresses of a private network are mapped to and hidden behind a public address.
- **Port Forwarding:** Forward inbound network traffic from a specific port or port range to an alternative port on the local system, or to a port on another IPv4 address.
- ICMP Filter: Block selected Internet Control Message Protocol messages.
- **Rich Rules:** Extend existing firewalld rules to include additional source and destination addresses and logging and auditing actions.
- Interfaces: Network interfaces bound to the zone. The zone for an interface is specified with the ZONE=option in the /etc/sysconfig/network-scripts/ifcfg file. If the option is missing, the interface is bound to the default zone.

Predefined firewalld Zones

 The firewalld software package includes a set of predefined network zones in the following directory:

```
# ls /usr/lib/firewalld/zones/
block.xml drop.xml home.xml public.xml work.xml
dmz.xml external.xml internal.xml trusted.xml
```

 The zone files contain preset settings, which can be applied to a network interface. For example:

```
# grep -i service /usr/lib/firewalld/zones/public.xml
<service name="ssh"/>
<service name="dhcpv6-client"/>
```

• In this example, network interfaces bound to the public zone trust only two services, ssh and dhcpv6-client.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The firewalld package includes a set of predefined network zones. Zone settings for each zone are stored in the following directory:

```
# ls /usr/lib/firewalld/zones/
block.xml drop.xml home.xml public.xml work.xml
dmz.xml external.xml internal.xml trusted.xml
```

The zone files contain a description and preset settings, which can be applied to a network interface. Example:

```
# cat /usr/lib/firewalld/zones/public.xml
...
<description>For use in public areas. You do not trust the other
computers on networks to not harm your computer. Only selected
incoming connections are accepted.</description>
<service name="ssh"/>
<service name="dhcpv6-client"/>
```

In this example, all network interfaces bound to the public zone trust only two services, ssh and dhcpv6-client.

A brief explanation of each zone follows:

- drop: Any incoming network packets are dropped, there is no reply. Only outgoing network connections are possible.
- **block**: Any incoming network connections are rejected with an icmp-host-prohibited message for IPv4 and icmp6-adm-prohibited for IPv6. Only network connections initiated from within the system are possible.
- home: For use in home areas. You mostly trust the other computers on networks to not harm your computer. Only selected incoming connections are accepted.
- public: For use in public areas. You do not trust the other computers on the network to not harm your computer. Only selected incoming connections are accepted.
- work: For use in work areas. You mostly trust the other computers on networks to not harm your computer. Only selected incoming connections are accepted.
- dmz: For computers in your demilitarized zone that are publicly accessible with limited access to your internal network. Only selected incoming connections are accepted.
- external: For use on external networks with masquerading enabled especially for routers. You do not trust the other computers on the network to not harm your computer. Only selected incoming connections are accepted.
- internal: For use on internal networks. You mostly trust the other computers on the networks to not harm your computer. Only selected incoming connections are accepted.
- trusted: All network connections are accepted.

Setting the Default firewalld Zone

 After an initial installation, the public zone is the default zone as specified in the configuration file, /etc/firewalld/firewalld.conf.

```
# grep -i defaultzone /etc/firewalld/firewalld.conf
DefaultZone=public
```

- Network interfaces are bound to the default zone unless specified with ZONE=<zone> in the ifcfg file.
- You can use the firewall-cmd command to change the default zone:

```
# firewall-cmd --set-default-zone=work
success
```

 You can also use the firewall-config GUI to change the default zone.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The public zone is initially defined as the default zone but this can be changed by editing the /etc/firewalld/firewalld.conf file. Network connections are bound to the default zone unless the zone is specified in the ifcfg file with the ZONE=<zone> option.

The following command shows the interfaces that are bound to the public zone:

```
# firewall-cmd --get-active-zone
public
  interfaces: eth0 eth1
```

You can use the firewall-cmd command to change the default zone. The following sequence of commands displays the default zone, then changes the default zone to the work zone.

```
# firewall-cmd --get-default-zone
public
# firewall-cmd --set-default-zone=work
success
```

You can also use the firewall-config GUI to change the default zone. From the menu bar, select **Options->Change Default Zone**, and then select a zone from a pop-up list.

firewalld Services

- A firewalld service is a combination of local ports and protocols and destination addresses.
- A firewalld service can also include Netfilter kernel modules that are automatically loaded when a service is enabled.
- The firewalld software package includes a set of predefined services in the following directory:

```
# ls /usr/lib/firewalld/services/
amanda-client.xml ipp-client.xml mysql.xml rpc-bind.xml
bacula-client.xml ipp.xml nfs.xml samba-client.xml
...
```

- Services can be enabled for a zone in Runtime mode.
- Service definitions can only be edited in Permanent mode.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

A firewalld service is a combination of local ports and protocols and destination addresses. For each service, you can limit network traffic to a particular destination address and Internet Protocol (IPv4 or IPv6). A service can also include Netfilter kernel modules that are automatically loaded when a service is enabled.

Trusted services are accessible from all hosts and networks. You can choose to trust a service or choose not to trust a service for a selected zone at any time. In **Runtime** configuration mode, changes are implemented immediately without the need to restart the firewalld service or to disrupt existing network connections and services.

The firewalld package includes a set of predefined services. Configuration files for these services are stored in the following directory:

ls /usr/lib/firewalld/services/

```
amanda-client.xml ipp-client.xml mysql.xml rpc-bind.xml bacula-client.xml ipp.xml nfs.xml samba-client.xml bacula.xml ipsec.xml ntp.xml samba.xml
```

Service definition settings can only be changed in the **Permanent** configuration mode.

The service files contain a description and preset settings. Example:

```
# cat /usr/lib/firewalld/services/samba.xml
 <description>This option allows you to access and participate in
 Winfows file and printer sharing networks. You need the samba
 package installed for this option to be useful.</description>
 <port protocol="udp" port="137"/>
 <port protocol="udp" port="138"/>
 <port protocol="tcp" port="139"/>
 <port protocol="tcp" port="445"/>
Mohammed Ameen (mohammed a ameen@oracle.com) has a meen@oracle.com) has a meen@oracle.com) has a meen (mohammed a ameen student Guide student 
 <module name="nf conntrack netbios ns"/>
```

Starting firewalld

To start firewalld:

```
# systemctl start firewalld
```

To ensure firewalld starts at boot time:

```
# systemctl enable firewalld
```

To check if firewalld is running:

```
# systemctl status firewalld
# firewall-cmd --state
```

- Three methods to configure the firewalld service:
 - firewall-cmd: Command-line interface
 - firewall-config: Graphical user interface
 - Edit various XML configuration files.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the following command to install the firewalld package and the GUI tool.

```
# yum install firewalld firewall-config
```

To start firewalld, run the following commands as root:

```
# systemctl start firewalld
# systemctl enable firewalld
```


Use either of the following commands to check if firewalld is running.

```
# systemctl status firewalld
firewalld.service - firewalld - dynamic firewall daemon
 Loaded: loaded (/usr/lib/systemd/system/firewalld.service...
 Active: active (running) since ...
 ...
# firewall-cmd --state
running
```

The firewalld service can be configured by using the firewall-config GUI, by using the firewall-cmd command-line interface, and by editing the various XML configuration files.

The firewalld Configuration Tool

firewall-config

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The slide shows the Firewall Configuration GUI, which can be used to configure firewalld. Enter the following command to start the GUI:

firewall-config

The word "Connected" in the lower left corner indicates that the firewalld service is running. Start firewalld if "No connection. Waiting ..." appears in the lower left corner.

The Configuration drop-down menu offers two options:

- Runtime: Changes to current firewall settings take effect immediately. Changes are not permanent and are lost when the firewalld service restarts.
- Permanent: Changes are written to configuration files and are applied when the firewalld service restarts. You can restart the firewalld from the GUI by selecting Options->Reload Firewall from the menu bar. If you select Permanent, an additional row of menu options appears allowing you to Add, Edit, and Remove a Zone, a Service, or an ICMP Type.

The GUI has several tabs – Zones, Services, ICMP Types, Direct Configuration, and LockDown WhiteList – which allow you to configure different firewall characteristics. Selecting each tab displays a short description. The slide shows the Zones tab selected and gives a short description of a zone. The bottom right shows the **Default Zone**, which is public.

The firewall-cmd Utility

- Command-line interface to configure the firewalld service.
- To get help on the firewall-cmd command:

```
# firewall-cmd --help
```

To list information for all zones:

```
# firewall-cmd --list-all-zones
```

```
# firewall-cmd --zone=public --add-service=http
```

 To permanently permit access by HTTP clients for the public zone:

```
# firewall-cmd --permanent --zone=public --add-
 service=http
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The command-line tool firewall-cmd is part of the firewalld application, which is installed by default. It can be used to make permanent and non-permanent runtime changes. Enter the following command to view the help output.

```
# firewall-cmd --help
```

The firewall-cmd command offers categories of options such as General, Status, Permanent, Zone, IcmpType, Service, Adapt and Query Zones, Direct, Lockdown, Lockdown Whitelist, and Panic. Refer to the firewall-cmd(1) man page for more information.

Some examples are given. Use the following command to list information for all zones. Only partial output is displayed.

```
# firewall-cmd --list-all-zones
public (default, active)
  interfaces: eth0 eth1
  sources:
  services: dhcpv6-client ssh
  ports:
```

To permit access by HTTP clients for the public zone:

```
# firewall-cmd --zone=public --add-service=http
success
```

To list services that are allowed for the public zone:

```
# firewall-cmd --zone=work --list-services
dhcpv6-client http ssh
```

Using this command only changes the **Runtime** configuration and does not update the configuration files.

The following sequence of commands shows that configuration changes made in **Runtime** configuration mode are lost when the firewalld service is restarted:

```
# systemctl restart firewalld
# firewall-cmd --zone=work --list-services
dhcpv6-client ssh
```

To make changes permanent, use the --permanent option. Example:

```
com) has a
# firewall-cmd --permanent --zone=public --add-service=http
success
```

Changes made in **Permanent** configuration mode are not implemented immediately. Example:

```
# firewall-cmd --zone=work --list-services
dhcpv6-client ssh
```

However, changes made in **Permanent** configuration are written to configuration files. Restarting the firewalld service reads the configuration files and implements the changes. Example:

```
# systemctl restart firewalld
# firewall-cmd --zone=work --list-services
dhcpv6-client http ssh
```

Introduction to iptables

- Another firewall mechanism available in Oracle Linux 7.
- Firewall configuration information is stored in the /etc/sysconfig/ directory:
 - iptables file is used for IPv4 configuration
 - ip6tables file is used for IPv6 configuration
- Every configuration change flushes old firewall rules and reloads new firewall rules.
- Stop the firewalld service before using iptables.
- Use the iptables command-line utility to create firewall use this Student hammed a ameen configuration rules.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The iptables firewall mechanism is also available in Oracle Linux 7. Firewall configuration information is stored in the /etc/sysconfig/directory.

- IPv4 information is stored in the /etc/sysconfig/iptables file.
- IPv6 information is stored in the /etc/sysconfig/ip6tables file.

With the iptables service, every configuration change flushes all the old firewall rules and reads all the new rules from the configuration file.

In Oracle Linux 7 the firewalld service is enabled by default and the iptables and ip6tables services are disabled. To use the iptables service, you must first stop and disable the firewalld service. Use the following command to stop the firewalld service:

systemctl stop firewalld

Use the following command to disable the firewalld service so that firewalld does not start when your system boots:

systemctl disable firewalld

Use the iptables command-line interface to configure the iptables service. Previous versions of Oracle Linux included a GUI for configuring iptables but this tool no longer exists in Oracle Linux 7.

iptables Terminology

- The Netfilter component is a set of tables:
 - Filter: The default table
 - NAT: The Network Address Translation table
 - Mangle: The table used to alter certain fields in a packet
- Tables store rules, which consist of:
 - One or more match criteria
 - A single action, or target, such as ACCEPT, DROP, REJECT
- Rules are stored in chains. Filter table chains are:
 - INPUT: Inbound packets pass through this chain.
 - OUTPUT: Outbound packets pass through this chain.
 - FORWARD: Packets not addressed to the local system pass through this chain.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The Netfilter component of iptables is a set of tables. The three main tables are described as follows:

- **Filter:** The default table. This table is used primarily to DROP or ACCEPT packets based on their content.
- NAT: The Network Address Translation table. Packets that create new connections are routed through this table.
- Mangle: This table is used to alter certain fields in a packet.

These tables store rules that the kernel uses to make network packet filtering decisions. A rule consists of one or more criteria and a single action, or target. If the criteria in a rule match the information in a network packet header, the action or target is applied to the packet. Examples of targets include:

- ACCEPT: Continue processing the packet.
- DROP: End the packet's life without notice.
- REJECT: Similar to DROP, except it notifies the sending system that the packet was blocked. Use DROP if you do not want the sender to be notified.

Rules are stored in chains. Each rule in a chain is applied, in order, to a packet until a match is found. If there is no match, the chain's policy, or default action, is applied to the packet.

Each Netfilter table has several built-in chains. The default Netfilter table, named filter, contains the following built-in chains:

- INPUT: Inbound packets to the local system pass through this chain.
- OUTPUT: Packets created locally pass through this chain.
- FORWARD: Packets not addressed to the local system pass through this chain.

These chains are permanent and cannot be deleted. You can create additional, user-defined chains in this filter table.

Beginning iptables Maintenance

To start the service:

```
# systemctl start iptables
```

To configure iptables to start at boot time:

```
# systemctl enable iptables
```

To list iptables:

```
# iptables -L [chain]
```

- Each chain has a default policy:
 - The action to take (ACCEPT or DROP) if no rules match
- To set default policy:

```
# iptables -P chain DROP ACCEPT
```

To save configuration changes:

```
# service iptables save
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The firewall rules are active only if the iptables service is running. Start the service as follows. After changing the configuration, save the configuration and restart the service:

```
# systemctl start iptables
```

To ensure that iptables starts at boot time, enter the following command:

```
# systemctl enable iptables
```

Run the same commands for ip6tables if you are using IPv6.

Use the iptables command to create, maintain, and display the rules stored by Netfilter. Several options exist for the command. Long or short options are allowed. For example, to add rules to the end of a chain, use either of the following:

```
# iptables --append ...
# iptables -A ...
```

To remove rules from a chain, use either of the following:

```
# iptables --delete ...
# iptables -D ...
```

Use iptables -h or iptables --help to display all options.

Use the -L option, or --list, to list the current rules:

```
# iptables -L
```

```
Chain INPUT (policy ACCEPT)
 destination
target
 prot
 opt
 source
ACCEPT
 all
 anywhere
 anywhere
 state RELATED, ESTABLISHED
 anywhere
 anywhere
ACCEPT
 icmp
ACCEPT
 all
 anywhere
 anywhere
 state NEW tcp dpt:ftp
ACCEPT
 tcp
 anywhere
 anywhere
 state NEW tcp dpt:ssh
ACCEPT
 anywhere
 anywhere
 tcp
REJECT
 all
 anywhere
 anywhere
 reject-with icmp-host-...
Chain FORWARD (policy ACCEPT)
target prot
 source
 destination
 opt
 reject-with icmp-host-...
 destination

D, OUTPUT) of the
REJECT
 all
 anywhere
 anywhere
Chain OUTPUT (policy ACCEPT)
target
 opt
 source
 prot
```

The rules in all three chains (INPUT, FORWARD, OUTPUT) of the default table, filter, are displayed. Include the chain as an argument to limit output to a specific chain. For example, to icense to use list the rules in the INPUT chain only:

```
# iptables -L INPUT
```

Policies

Each iptables chain consists of a default policy and zero or more rules, which together define the overall ruleset for the firewall. If the information in a network packet header does not match any rule, the chain's policy, or default action, is applied to the packet. In this example, the policy for each chain is ACCEPT.

The default policy for a chain can be either DROP or ACCEPT. A more secure system would have a default of DROP and would allow only specific packets on a case-by-case basis. Set the default policy as follows, providing either the DROP or ACCEPT argument. This example blocks all incoming and outgoing network packets:

```
# iptables -P INPUT DROP
# iptables -P OUTPUT DROP
```

The FORWARD chain routes network traffic to its destination node. To create a DROP policy for these packets and to restrict internal clients from inadvertent exposure to the Internet, use the following rule:

```
# iptables -P FORWARD DROP
```

After establishing the default policies for each chain, create and save additional rules to meet your particular network and security requirements.

To save the rules to the /etc/sysconfig/iptables file so that they are loaded when the iptables service starts, use the following command:

```
# service iptables save
```

Adding a Rule by Using the iptables Utility

To add a rule to a chain, use the following syntax:

- Command-line options and arguments:
 - -t : Defaults to the Filter table if omitted
 - -A < chain>: Appends a rule to < chain>
 - rule_specs: Specifies the rule criteria
 - -j <target>: Specifies the action to take if a match occurs
- Example:

```
# iptables -A INPUT -p tcp -m tcp --dport 80 -j ACCEPT
```

 Accept incoming packets if protocol is TCP and destination port is 80 (http).

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

To add a rule to a chain, use the following syntax:

```
iptables [-t ] -A <chain> <rule_specs> -j <target>
```

The command-line options and arguments are described as follows:

- -t option: Specifies the table (filter, nat, mangle). If omitted, the
 filter table is used by default.
- -A < chain > option: Appends a rule to < chain >. The chain value depends on the table. If the table is filter, the possible chains are INPUT, OUTPUT, and FORWARD.
- rule specs: Specifies the rule criteria, or how to match a network packet.
- -j <target> option: Specifies the target of the rule, or what action to take if the packet matches the rule. The target value depends on the table. If the table is filter, the possible targets are ACCEPT, DROP, and REJECT.

The following example allows access to TCP port 80 on the firewall:

```
# iptables -A INPUT -p tcp -m tcp --dport 80 -j ACCEPT
```

Because no table is defined, the rule is written to the filter table. The chain is INPUT, so the rule is applied to incoming packets. The rule_specs consists of -p tcp -m tcp -- dport 80. If information in the packet header matches the rule, the action taken is ACCEPT.

The rule specs in this example are defined as follows:

- -p tcp: Matches if the packet uses the TCP protocol. The protocol can also use the long option, --protocol. The specified protocol can be any protocol name or number listed in the /etc/protocols file. When omitted, the default is all.
- -m tcp: The -m option specifies match extensions. Match extensions are loaded implicitly when -p or --protocol is specified, or explicitly using the -m or --match option followed by the matching module name. Various extra command-line options become available, depending on the specific module. The module name in this example is tcp. Use the -h or --help option after the module has been specified to receive help specific to that module. For example (the optional exclamation point [!] matches packets that do not match the criterion):

Save any changes so that they are loaded when the iptables service is started, using the following command:

```
# service iptables save
```

The new entry appears in the /etc/sysconfig/iptables file:

```
-A INPUT -p tcp -m tcp --dport 80 -j ACCEPT
```

The iptables -L output displays the new entry as follows:

```
ACCEPT tcp -- anywhere anywhere tcp dpt:http
```

The TCP destination port of 80 is represented as http in the output because the http daemon listens for client requests on port 80.

iptables Rule Specs

- -p, --protocol protocol: Matches if the packet uses protocol
- -s, --source address[/mask]: Matches if the packet came from address
- -d, --destination address[/mask]: Matches if the packet is going to address
- -j, --jump target: Specifies what to do if the packet matches the rule specification
- -i, --in-interface *name*: Matches if the packet came from interface *name*
- -o, --out-interface name: Matches if the packet is to be sent to interface name

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The -p (or -protocol) rule specification as shown in the previous example is commonly used as match criterion. The following describes some additional rule specifications for matching a network packet. Each of the rule specs can be preceded with an exclamation point (!) to have the inverse effect—that is, to match packets that do not match the criterion:

- -p, --protocol protocol: Matches if the packet uses protocol
- -s, --source address[/mask]: Matches if the packet came from address. The address can be a name or IP address and can include the optional mask with an IP address. The --src option is an alias and can also be used.
- -d, --destination address[/mask]: Matches if the packet is going to address. The address can be specified as described in the --source option. The --dst option can also be used.
- -j, --jump target: Specifies what to do if the packet matches the rule specification
- -g, --goto chain: Specifies that the processing continues in a user-specified chain
- -i, --in-interface name: Matches if the packet came from the name interface
- -o, --out-interface name: Matches if the packet is to be sent to the name interface

More iptables Options

- -D, --delete chain rule_spec|rule_number:
 Removes a rule from chain
- -I, --insert chain rule_spec|rule_number: Inserts a rule in chain above an existing rule
- -R, --replace chain rule_spec|rule_number:
 Replaces an existing rule in chain
- -F, --flush [chain]: Deletes rules in chain
- -N, --new-chain *chain*: Creates a user-defined *chain*
- -X, --delete-chain *chain*: **Deletes a user-defined** *chain*

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Three iptables options have been discussed; the -A (or --append) option to add a rule to the end of a chain, the -L (or --list) option to list all rules, and the -P (or --policy) option to set the default policy. The following describes some of the other options available with the iptables command:

- -D, --delete *chain rule_spec|rule_number*: Removes a rule from *chain*. Define the rule to be removed by $rule_spec$ or the $rule_number$. To display rule numbers, use the following command:
 - # iptables -L --line-numbers
- -I, --insert chain rule_spec|rule_number: Inserts a rule in chain above an existing rule that is specified by rule_spec or rule_number. If no existing rule is specified, the rule is inserted at the beginning of the chain.
- -R, --replace *chain rule_spec|rule_number*: Replaces an existing rule in *chain*
- -F, --flush [chain]: Deletes rules in chain. If you omit the chain argument, all rules in all chains are deleted.
- -N, --new-chain chain: Creates a new user-defined chain
- -X, --delete-chain chain: Deletes a user-defined chain

NAT Table

- The Netfilter kernel subsystem provides a nat table in addition to the default filter table to facilitate NAT.
- Use the following option to specify the nat table:

```
# iptables -t nat ..
```

- Built-in chains for the nat table:
 - PREROUTING: Alters packets when they arrive
 - OUTPUT: Alters locally generated packets before they are sent out
 - POSTROUTING: Alters packets before they are sent out
- Targets for the nat table:
 - DNAT: Alters the destination IP address
 - SNAT: Alters the source IP address
 - MASQUERADE: Facilitates use with DHCP

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Network Address Translation (NAT) is a process where a network device, usually a firewall, assigns a public address to a computer (or group of computers) inside a private network. NAT places private IP subnetworks behind one or a small pool of public IP addresses, masquerading all requests to one source rather than several. The main use of NAT is to limit the number of public IP addresses an organization or company must use, for both economy and security purposes.

The Netfilter kernel subsystem provides a nat table in addition to the default filter table to facilitate NAT. The nat table is consulted when a packet that creates a new connection is encountered. Use the iptables -t option to specify the nat table when adding, deleting, replacing, or displaying rules:

```
# iptables -t nat ...
```

Whereas the built-in chains for the filter table are INPUT, OUTPUT, and FORWARD, the following built-in chains exist for the nat table:

- PREROUTING: Alters packets, such as destination address, when they arrive
- OUTPUT: Alters locally generated packets before they are sent out
- POSTROUTING: Alters packets before they are sent out

The targets for the filter table are DROP, ACCEPT, and REJECT. The nat table has specific targets as well:

- DNAT: Alters the destination IP address on an inbound packet so that it is routed to another host
- **SNAT:** Alters the source IP address on an outbound packet so that it appears to come from a fixed IP address, such as a firewall or router
- MASQUERADE: Differs from SNAT in that it checks for an IP address to apply to each outbound packet, making it suitable for use with DHCP

The following example specifies that the nat table use the built-in PREROUTING chain to forward incoming HTTP requests to a dedicated HTTP server at 172.31.0.23. The rule changes the destination address of the packet.

```
# iptables -t nat -A PREROUTING -i eth0 -p tcp --dport 80 -j DNAT
--to 172.31.0.23:80
```

The following example allows LAN nodes with private IP addresses to communicate with external public networks:

```
# iptables -t nat -A POSTROUTING -o eth0 -j MASQUERADE
```

This rule masks requests from LAN nodes with the IP address of the firewall's external device (in this case, eth0). POSTROUTING allows packets to be altered as they are leaving the firewall's external device. The -j MASQUERADE target masks the private IP address of a node with the external IP address of the firewall/gateway.

TCP Wrappers

- A TCP wrapper provides basic traffic filtering of incoming network traffic.
- Specifically, a TCP wrapper provides or denies access to "wrapped" network services.
- Use the ldd command to determine whether a network service is wrapped (linked to libwrap.a):

```
# ldd /usr/sbin/sshd | grep libwrap
libwrap.so.0 => /lib64/libwrap.so.0 ...
```

- TCP wrappers rely on two configuration files as the basis for access control:
 - /etc/hosts.allow
 - /etc/hosts.deny
- These files determine whether client access to network service is allowed or denied.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

TCP wrappers provide basic traffic filtering of incoming network traffic. Access to "wrapped" network services running on a Linux server from other systems can be allowed or denied. A TCP wrapped service is one that has been compiled against the libwrap.a library. Use the ldd command to determine whether a network service is linked to libwrap.a. The following example determines the absolute path name of the sshd service, and then lists the shared libraries linked to the sshd service, using the grep command to search for the libwrap library:

```
# which sshd
/usr/sbin/sshd
# ldd /usr/sbin/sshd | grep libwrap
libwrap.so.0 => /lib64/libwrap.so.0 (0x00007f769e067000)
```

TCP wrappers rely on two configuration files as the basis for access control:

- /etc/hosts.allow
- /etc/hosts.deny

When a client attempts to connect to a network service on a remote system, these files are used to determine whether client access is allowed or denied.

TCP Wrappers Configuration

- Configuration files:
 - /etc/hosts.allow: Defines rules that allow client access to server daemons
 - /etc/hosts.deny: Defines rules that deny client access to server daemons
- The format for entries is the same for both files:

```
daemon_list : client_list [: command]
vsftpd : 192.168.2.*
```

- The /etc/hosts.allow file is read first:
 - If the daemon-client pair matches, access is granted.
 - The entry in /etc/hosts.deny is ignored if the entry in /etc/hosts.allow grants access.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use /etc/hosts.allow and /etc/hosts.deny to define rules that selectively allow or deny clients access to server daemons on local system. The format for entries is as follows for both files:

```
daemon_list : client_list [: command]
```

A description of each field follows:

- daemon list: A comma-separated list of daemons, or keyword ALL for all daemons
- client list: A comma-separated list of clients, or keyword ALL for all clients
- command: An optional command that is executed when a client tries to access a server daemon

To allow client access, add the client host name or IP address in /etc/hosts.allow. To deny client access, add its name or IP address in /etc/hosts.deny.

The /etc/hosts.allow file is read first and is read from top to bottom. If a daemon-client pair matches the first line in the file, access is granted. If the line is not a match, the next line is read and the same check is performed. If all lines are read and no match occurs, the /etc/hosts.deny file is read, starting at the top. If a daemon-client pair match is found in the deny file, access is denied. If no rules for the daemon-client pair are found in either file, or if neither file exists, access to the service is granted.

Because access rules in hosts.allow are applied first, they take precedence over rules specified in hosts.deny. Therefore, if access to a service is allowed in hosts.allow, a rule denying access to that same service in hosts.deny is ignored.

The following are some examples of entries in the /etc/hosts.allow file:

To allow clients on the 192.168.2 subnet to access FTP (daemon is vsftpd):

```
vsftpd: 192.168.2.*
```

To allow all clients to access ssh, scp, and sftp (daemon is sshd):

```
sshd : ALL
```

Place the following entry in the /etc/hosts.deny file to deny FTP service to all clients except subnet 192.168.2.* (this assumes the previous entry of vsftpd:192.168.2.* exists in /etc/hosts.allow):

```
vsftpd : ALL
```

Use the .domain syntax to represent any hosts from a given domain. The following example allows connections to vsftpd from any host in the example.com domain (if the entry is in vsftpd:.example.com

If this entry appears in /etc/hosts.deny, the connection is denied.

Mohammed Ameen (mohammed a amee)

TCP Wrapper Command Options

- Use the optional command argument to send connection banners, warn of attacks, and enhance logging.
- To display the contents of a banner file:
 - vsftpd : ALL : banners /etc/banners/
- To append an entry to a log file:

```
ALL: 200.182.68.0: spawn /bin/echo `date` %c %d >> /var/log/intruder_alert
```

To elevate the logging level:

```
sshd : ALL : severity emerg
```

To deny access from /etc/hosts.allow:

```
sshd : .example.com : deny
```

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

TCP wrappers are capable of more than allowing and denying access to services. With the optional command argument, they can send connection banners, warn of attacks from particular hosts, and enhance logging.

To implement a TCP wrapper banner for a service, use the banner option. This example implements a banner for vsftpd. You need to create a banner file anywhere on the system, giving it the same name as the daemon. In this example, the file is called /etc/banners/vsftpd and contains the following lines:

```
220-Hello, %c
220-All activity on ftp.example.com is logged.
220-Inappropriate use results in access privileges being removed.
```

The %c token supplies a variety of client information. The %d token (not shown) expands to the name of the daemon that the client attempted to connect to. For this banner to be displayed to incoming connections, add the following line to the /etc/hosts.allow file:

```
vsftpd : ALL : banners /etc/banners/
```

TCP wrappers can warn you of potential attacks from a host or network by using the spawn directive. The spawn directive executes any shell command. In this example, access is being attempted from the 200.182.68.0/24 network. Place the following line in the /etc/hosts.deny file to deny any connection attempts from that network, and to log the attempts to a special file:

```
ALL: 200.182.68.0: spawn /bin/echo `date` %c %d >> /var/log/intruder alert
```

To allow the connection and log it, place the spawn directive in the /etc/hosts.allow file.

The following entry in /etc/hosts.deny denies all client access to all services (unless specifically permitted in /etc/hosts.allow) and logs the connection attempt:

```
ALL: ALL: spawn /bin/echo "%c tried to connect to %d and was blocked" >> /var/log/tcpwrappers.log
```

The log level can be elevated by using the severity option. Assume that anyone attempting to ssh to an FTP server is an intruder. To denote this, place an emerg flag in the log files instead of the default flag, info, and deny the connection. To do this, place the following line in /etc/hosts.deny:

```
sshd : ALL : severity emerg
```

This uses the default authpriv logging facility, but elevates the priority from the default value of info to emerg, which posts log messages directly to the console.

The following example states that if a connection to the SSH daemon (sshd) is attempted from a host in the example.com domain, execute the echo command to append the attempt to a special log file, and deny the connection. Because the optional deny directive is used, this line denies access even if it appears in the /etc/hosts.allow file:

```
sshd : .example.com \
: spawn /bin/echo `/bin/date` access denied >> /var/log/sshd.log \
: deny
```

Each option field (spawn and deny) is preceded by the backslash (\) to prevent failure of the rule due to length.

Refer to the man page on hosts_options for additional information and examples.

Quiz

Which of the following has a specific purpose of allowing or denying access to network services?

- a. chroot jail
- b. firewalld
- c. iptables
- d. TCP wrappers

hammed a ameen@oracle.com) has a hammed a ameen@oracle.com) has a complete this student

Quiz

Which of the following statements are true?

- The default firewall service in Oracle Linux 7 is firewalld.
- b. When using firewalld, configuration changes do not require restart of firewalld service.
- c. With iptables, networks can be separated into different zones based on the level of trust.
- Les includent ameen@oracle Guident Student Guident Student Stu d. Both the firewalld and the iptables services include a GUI to make configuration changes.

ORACLE

Summary

In this lesson, you should have learned how to:

- Describe the chroot jail
- Use the chroot utility
- Describe packet-filtering firewalls
- Describe firewalld
- hammed a ameen@oracle.com) has a Configure firewalld packet filters
- Describe iptables
- Configure iptables packet filters
- Describe TCP wrappers
- Configure TCP wrappers

ORACLE

Practice 18: Overview

The practices for this lesson cover the following:

- Configuring a chroot jail
- Configuring a chroot jail for ftp users
- Exploring firewalld
- Configuring firewalld
- Configuring iptables
- hammed a ameen oracle com) has a Configuring a TCP wrapper

ORACLE

Objectives

After completing this lesson, you should be able to:

- Prepare your Oracle Linux server for Oracle Database installation
- Create Oracle software user and group accounts
- Set kernel parameters for Oracle Database
- Set Oracle database shell limits
- Configure HugePages
- Jose this Student Guide Configure Oracle Database Smart Flash Cache (DBSFC)
- Use Oracle pre-install RPM
- Install and use ASMLib

ORACLE

Oracle Software User Accounts

- The Oracle database software owner:
 - Is commonly named oracle
 - Runs the OUI and has full privileges to install, uninstall, and patch Oracle software
 - Cannot be root
- The owner of the httpd process is:
 - A low-privileged OS user
 - Usually provided by the nobody user
- Database operations require a few more users:
 - Members of OSOPER group can start, stop, back up, and recover the database.
 - Members of the OSDBA group have OSOPER privileges, can create and drop database, and create other OSDBA members.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The Oracle software installation requires a Linux user to be a designated Oracle software owner. The Oracle software owner runs the OUI (Oracle Universal Installer) to install Oracle Database and has full privileges to install, uninstall, and patch the Oracle software. The OUI cannot be run as the root user. The name of the Oracle software owner is commonly oracle, but you can use a different name.

The Oracle software installation also requires a low-privileged OS user to be the owner of the httpd process. This is usually provided by the nobody user.

Database operations require a few more users. A user who is a member of the OSOPER group can start, stop, back up, and recover the database. A user who is a member of the OSDBA group can create, drop database, and create other DBA privileged users, in addition to the privileges of the OSOPER.

Ordinary database users can have OS accounts on the database server, but it is not necessary. It is common for database users to connect to the database through a client or application server without any OS account. OS user accounts might be required by the database application for batch jobs or specialized external processes. The Oracle default installation does not require any ordinary database user to have OS accounts.

With Oracle Grid Infrastructure & ASM there is a user called grid and three groups: asmadmin, asmdba, and asmoper. The owner of the Grid Infrastructure is commonly the "grid" user.

Oracle Software Group Accounts

OSDBA:

- This is commonly named dba.
- Members of the OSDBA group have database administration privileges (SYSDBA).

OSOPER:

- This is commonly named oper.
- Members of the OSOPER group have limited database administration privileges (SYSOPER).
- Oracle Inventory group:
 - This is commonly named oinstall.
 - All installed Oracle software is registered in this inventory.
 - Oracle software owner (oracle) is a member of this group.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The Oracle Database Installation Guide names three group identifiers:

- OSDBA (dba): Identifies OS accounts that have database administration privileges (SYSDBA)
- OSOPER (oper): Identifies OS accounts that have limited database administration privileges (SYSOPER)
- Oracle Inventory group (oinstall): Identifies the owner of the Oracle software

An OSDBA group is the only group that must be created to manage the database files. By default, this group is dba, but can have a different group name. SYSDBA is a high-level administrative privilege much like that of the root user on Linux. The members of the OSDBA group own the database files and have the privilege to connect to the database without a password, using AS SYSDBA through OS authentication.

The OSOPER group members connect to the database using the AS SYSOPER mechanism. This group has a restricted set of privileges. Each database can have its own OSDBA and OSOPER groups.

During installation, one inventory is created per system and all Oracle software installed on a server is registered in this inventory. The inventory group name is oinstall, and the Oracle software owner (oracle) is a member of this group. This user is also a member of the OSDBA and OSOPER groups.

Oracle Database 12c introduces new operating system groups:

- SYSBACKUP: Facilitates Oracle Recovery Manager (RMAN) backup and recovery operations either from RMAN or SQL*Plus.
- SYSDG: Facilitates Data Guard operations. The user can perform operations either with Data Guard Broker or with the DGMGRL command-line interface.
- SYSKM: Facilitates Transparent Data Encryption keystore operations.

Each of these accounts provides a designated user for the new administrative privilege with the same name. See the following for more information:

http://docs.oracle.com/database/121/ADMIN/dba.htm#ADMIN11042 and http://docs.oracle.com/database/121/ADMIN/dba.htm#ADMIN11052.

System Resource Tuning

- An Oracle database instance requires certain system resources.
- Shared memory must be adjusted for database use.
- Shared memory system uses semaphores, which must be adjusted.
- Each dedicated server process requires a network port.
- Larger network buffers are recommended.
- The maximum number of open files per process must be hammed a amee student Guide. increased.
- Shell limit settings must be increased.

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The Oracle Database instance requires certain system resources. Kernel resources are controlled by kernel parameters. Shell limits are controlled by the settings in the shell configuration files.

Oracle uses SYSV UNIX shared memory. The kernel parameters for shared memory must be adjusted for database use. The shared memory system also uses semaphores to coordinate shared memory access. Every Oracle instance requires a set of semaphores.

The Oracle instance communicates via network connections. Each dedicated server process requires a network port. In a shared server environment, each dispatcher requires a port.

Oracle recommends that you change the network buffers to allow larger defaults for send and receive buffers and a larger maximum buffer size. These changes are helpful to optimize network performance when there are high-bandwidth applications, such as RAC and GigE network interfaces.

Because an Oracle database often has a large number of open files, the kernel default setting for the maximum number of open files per process is too small.

Shell limit settings are typically used to prevent any one user from consuming so many resources that it prevents other users from being able to work. The typical user settings are too low for the Oracle software owner. The oracle user can have hundreds of processes executing and thousands of files open.

Linux Shared Memory

- Three shared memory-related kernel parameters:
 - SHMMNI: The maximum number of system-wide shared memory segments
 - SHMMAX: The maximum size of each segment
 - SHMALL: The maximum number of shared memory pages system wide
- For Oracle database, set SHMMAX >= the largest SGA.
- Shared memory kernel parameters are set in: /etc/sysctl.conf
- Parameters are viewable in:

```
# ls /proc/sys/kernel/sh*
shmall shmmax shmmni
```

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The following are the memory-related kernel parameters:

- SHMMNI: The maximum number of system-wide shared memory segments
- SHMMAX: The maximum size of each segment
- SHMALL: The maximum number of shared memory pages system wide

Shared memory is allocated in segments. A segment is not necessarily as large as the maximum size; it is only as big as is allocated. If a process needs a larger shared memory area than can be allocated in one segment, it allocates multiple segments. Database instances often allocate multiple segments to accommodate a large System Global Area (SGA).

For Oracle Database, the SHMMAX parameter limits the size of each of the shared memory segments on the system. It should be equal to or larger than the largest SGA on the system; otherwise the SGA is made up of multiple memory segments.

The memory-related kernel parameters are set in the /etc/sysctl.conf file:

- kernel.shmmni = 4096
- kernel.shmmax = 4398046511104
- kernel.shmall = 1073741824

Semaphores

- Semaphores are a method of controlling access to critical resources.
- The Oracle instance uses semaphores to control access to shared memory.
- Semaphores are allocated based on the PROCESSES initialization parameter.
- All four semaphore parameters are set by a single kernel.sem parameter in /etc/sysctl.conf:
 - semms1: Maximum number of semaphores per set
 - semmns: Total number of semaphores in the system
 - semopm: Maximum number of operations per semop call
 - semmni: Maximum number of semaphore sets

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Semaphores are a robust method of controlling access to critical resources. The Oracle instance uses semaphores primarily to control access to shared memory. Semaphores are allocated based on the PROCESSES initialization parameter. The PROCESSES initialization parameter determines the maximum number of operating system processes that can be connected to Oracle Database concurrently.

Each Oracle instance tries to allocate two semaphore sets at startup. Immediately after startup, the instance releases one set of semaphores. This method prevents exhaustion of the semaphore resources. Each set allocates at least as many semaphores as the value of PROCESSES. If it does not, the Oracle instance gets more sets to satisfy the number of semaphores that it needs. If the instance cannot allocate enough semaphores (either in one set or in multiple sets), the instance does not start.

You can adjust the kernel parameters for semaphores. Semaphore settings are positional. All four of the semaphore parameters are set by a single kernel parameter, kernel.sem, in /etc/sysctl.conf and viewable in /proc/sys/kernel/sem. The four parameters are:

- semms1: Maximum number of semaphores per set
- semmns: Total number of semaphores in the system
- semopm: Maximum number of operations per semop call
- semmni: Maximum number of semaphore sets

A semop call is a call to a function that actually uses the semaphores (for example, testing, setting, and clearing).

The following are the minimum required values. System administrators and DBAs might need to tune these values higher for production workloads, as per the documentation.

- For semms1: 250 or the largest PROCESSES parameter of an Oracle database plus 50
- For semmns: 32000 or sum of the PROCESSES parameters for each Oracle database, adding the largest one twice, and adding an additional 25 to 50 for each database

For semopm: 100 For semmni: 128

Because these parameters are positional, the following illustrates setting the parameters as indicated in /etc/sysctl.conf:

kernel.sem = 250 32000 100 128

Mohammed Ameen (mohammed a ameen@oracle.com) has a meen@oracle.com) has a meen (mohammed a ameen oracle.com) has a meen oracle.com) has a mohammed Ameen (mohammed a ameen oracle.com) has a mohammed Ameen (mohammed a ameen oracle.com) has a meen oracle.com oracle.com) has a meen oracle.com ora ammed Ameen (monammed a ameenworacie com)

Innonammed a ameenworacie com)

Network Tuning

- Socket parameters:
 - An IP port is assigned to a server process when it starts.
 - An IP port is used to communicate with the user process.
 - The default range is 32768 through 61000.

```
# cat /proc/sys/net/ipv4/ip local port range
9000
 65500
 com) has a
```

- TCP/IP window size parameters:
 - Define read (rmem) and write (wmem) window sizes.
 - Set the default and maximum memory allocated for the network send and receive buffers.

```
# ls /proc/sys/net/core/[rw]mem*
rmem default
 wmem default
rmem max
 wmem max
```

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

An IP port is assigned to a database-dedicated server process when it starts. The IP port is used to communicate with the user process. By default, the range available is 32768 through 61000. In some databases with a very large number of users, the default range of ports that is available to non-root processes might not be adequate. In the following example, the IP port range is set to be from port 9000 through 65500:

```
# cat /proc/sys/net/ipv4/ip local port range
9000
 65500
```

On systems that use a firewall, a shared server configuration, or connection multiplexing, the number of needed ports can be greatly reduced.

TCP/IP window size parameters define the read (rmem) and write (wmem) window sizes for a TCP/IP packet. These parameters set the default and maximum memory allocated for the network send and receive buffers. Defaults are defined, and because TCP/IP communications occur with other machines, which can have different settings, you can adjust the sizes upward to attain compatibility. You cannot adjust them beyond the specified maximum value.

ls /proc/sys/net/core/[rw]mem*

```
rmem default
 (262144)
 wmem default
 (262144)
 (4194304)
 (1048576)
rmem max
 wmem max
```

Setting the File Handles Parameter

- The File Handles parameter (fs.file-max) determines the maximum number of file handles that the Linux kernel allocates.
- The Oracle database background processes open all data files, logs, and other supporting files.
- The parameter must be high enough to include all the data files within your database and all supporting files.
- Set the kernel parameter in /etc/sysctl.conf:

```
fs.file-max = 6815744
```

View the setting in:

```
# cat /proc/sys/fs/file-max
6815744
```

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The File Handles parameter (fs.file-max) determines the maximum number of file handles that the Linux kernel allocates. The Oracle database background processes open all the data files in addition to redo logs, the alert log, and other supporting files. Therefore, fs.file-max must be high enough to include all the data files within your database and all supporting files.

This value is set in /etc/sysctl.conf and is viewable in /proc/sys/fs/file-max:

```
# cat /proc/sys/fs/file-max
6815744
```

Asynchronous IO (AIO)

- AIO is the kernel subsystem used to ensure that Oracle databases run properly on Linux.
- AIO allows a process to initiate several I/O operations without having to block or wait for any to complete.
- The process can retrieve the results of the I/O later.
- Set the maximum number of allowable concurrent requests kernel parameter in /etc/sysctl.conf:

```
fs.aio-max-nr = 1048576
```

View the setting in:

```
# cat /proc/sys/fs/aio-max-nr
1048576
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The Asynchronous IO (AIO) kernel subsystem is used to make system calls asynchronously in a generic fashion to ensure that Oracle databases run properly on Linux. The idea behind AIO is to allow a process to initiate several I/O operations without having to block or wait for any to complete. At some later time, or after being notified of I/O completion, the process can retrieve the results of the I/O.

The /proc/sys/fs/aio-max-nr file is the maximum number of allowable concurrent requests.

```
# cat /proc/sys/fs/aio-max-nr
1048576
```

Oracle-Related Shell Limits

- Three shell limits must be set for the oracle user:
 - nofile: Number of open file descriptors
 - nproc: Number of processes available to a single user
 - stack: Size of the stack segment of the process
- Soft limit versus hard limit
 - A hard limit can be changed only by root.
 - A soft limit can be changed by the user, up to the value of the hard limit.
- Define limits in the /etc/security/limits.conf file.
- Edit the /etc/pam.d/login file.
- A user can change a soft limit by using the ulimit command, for example:

\$ ulimit -Sn 50

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

You must set three limits for an Oracle database to function properly. These apply to the oracle Linux user. You can typically set these limits to a high value.

The nofile limit is the maximum number of files that the user can have open at one time. The oracle user opens initialization files, data files, redo log files, and other files; therefore, this limit needs to be set high enough to have all those files open simultaneously.

The nproc limit is the maximum number of processes a given user can run at once. The oracle Linux user owns and starts all the background processes, server processes, and possibly the parallel query and dispatcher processes. This number must be set high enough to accommodate that. You must set this parameter high enough to manage the highest number of sessions in the database, plus some for other processes.

The ${\tt stack}$ limit is the size of the stack segment of the process.

For each of these settings, there is a soft limit and a hard limit. The hard limit can be changed only by the root user. The soft limit serves as the limit for the resource at any given time, which the user cannot exceed. But the user can change the soft limit, up to the value of the hard limit. The purpose of a limit is to prevent runaway situations where resources are being used up beyond what was intended by the processes running in the user space. Allowing the soft limit to be adjusted by the user, but never exceeding the root-defined hard limit, provides flexibility along with control.

Setting Shell Limits

The following example sets hard and soft limits for the oracle user. Two different files are modified:

1. Add the following to the /etc/security/limits.conf file:

```
oracle soft nproc 16384
oracle hard nproc 16384
oracle soft nofile 1024
oracle hard nofile 65536
oracle soft stack 10240
oracle hard stack 32768
```

2. Add or edit the following lines in the /etc/pam.d/login file:

```
session required pam limits.so
```

The pam_limits.so file is a Pluggable Authentication Module (PAM) that sets limits on the system resources that can be obtained in a user session. By default, limits are taken from the /etc/security/limits.conf file.

After a user has started a shell, the user can use the ulimit command to adjust the hard limit and soft limit for this specific shell. The hard limit cannot be increased after it is set, and the soft limit cannot be increased above the hard limit. In the following example, the ulimit command has no effect; it is setting the hard limit and soft limit to the same value that they have already been set to:

```
$ ulimit -u 16384 -n 65536
```

If the user issues the ulimit -Sn 50 command (which sets the soft limit for the number of open files to 50), any attempt to open more than that results in an error. The user could still set it higher (for example, ulimit -Sn 100), which would result only in errors when the number of open file requests exceeds 100. However, the soft limit cannot be set higher than the hard limit.

Because a process inherits these settings from the shell (from which it is started) at the time that it is started, if you change the settings, any processes would have to be restarted for them to take effect. For example, if the shell limit values were changed, the Oracle database would have to be shut down and restarted.

HugePages

- HugePages:
 - Allow larger pages to manage memory
 - Are crucial for faster Oracle database performance
 - Are useful in both 32- and 64-bit configurations
 - Are integrated into the Linux kernel with release 2.6
 - Have been back-ported to some 2.4 kernels (2.4.21), but are cle com) has a implemented differently
 - Decrease page table overhead
 - Provide faster overall memory performance
 - Must be reserved during system startup
 - Are not swappable—there is no page-in/page-out overhead
- HugePage sizes vary from 2 MB to 256 MB, based on the kernel version and the hardware architecture.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

HugePages is a feature of the Linux kernel. HugePages allow larger pages to manage memory as the alternative to small 4 KB page sizes (16 KB for IA64). HugePages are crucial for faster Oracle database performance on Linux if you have large RAM and SGA. If your combined database SGA is large (for example, more than 8 GB—but HugePages can also be important for smaller databases), you need HugePages configured. The HugePages feature is useful in both 32- and 64-bit configurations and is integrated into the Linux kernel with release 2.6.

HugePages Facts/Features

- The HugePages feature is back-ported to some 2.4 kernels. Kernel versions 2.4.21-* have this feature, but it is implemented in a different way. The difference from the 2.6 implementation is the organization within the source code and the kernel parameters that are used for configuring HugePages.
- HugePages can be allocated dynamically, but they must be reserved during system startup. Otherwise, the allocation might fail, because the memory is already paged in mostly 4 KB.
- HugePages are not subject to reservation/release after system startup unless there is system administrator intervention (basically changing the HugePages configuration).
- HugePages are not swappable; therefore, there is no page-in/page-out mechanism overhead. HugePages are universally regarded as pinned (never swapped to secondary storage).

- No kswapd operations: The kernel swap daemon, kswapd, gets very busy if there is a
 very large area to be paged (13 million page table entries for 50 GB memory) and uses an
 incredible amount of CPU resource. When HugePages are used, kswapd is not involved
 in managing them.
- HugePages allow fewer translations to be loaded into the Translation Lookaside Buffer (TLB). A TLB is a buffer (or cache) in a CPU that contains parts of the page table. This is a fixed-size buffer used for faster virtual address translation. A hugetlb is an entry in the TLB that points to a HugePage. HugePages are implemented via hugetlb entries (a HugePage is handled by a "hugetlb page entry"). The "hugetlb" term is also used synonymously with a HugePage.
- TLB entries cover a larger part of the address space when using HugePages. There are fewer TLB misses before the entire SGA, or most of it, is mapped in the TLB.
- Fewer TLB entries for the SGA also means more room for other parts of the address space.
- Decreased page table overhead: A page table is the data structure of a virtual memory system in an operating system to store the mapping between virtual addresses and physical addresses. This means that on a virtual memory system, the memory is accessed by first accessing a page table and then accessing the actual memory location implicitly.
- Eliminated page table lookup overhead: Because the pages are not subject to replacement, page table lookups are not required.
- Faster overall memory performance: On virtual memory systems, each memory operation is actually two abstract memory operations. Because there are fewer pages to work on, the possible bottleneck on page table access is clearly avoided.
- Oracle 11*g* Automatic Memory Management (AMM) and HugePages are not compatible. You must disable AMM on 11*g* to be able to use HugePages.

Size of a HugePage

HugePage sizes vary from 2 MB to 256 MB based on kernel version and hardware architecture. The following table shows the sizes of HugePages on different configurations:

Hardware Platform	Source Code Tree	Kernel 2.4	Kernel 2.6
Linux x86 (IA32)	i386	4 MB	4 MB
Linux x86-64 (AMD64, EM64T)	x86_64	2 MB	2 MB
Linux Itanium (IA64)	ia64	256 MB	256 MB
IBM Power Based Linux (PPC64)	ppc64/powerpc	N/A	16 MB
IBM zSeries Based Linux	s390	N/A	N/A
IBM S/390 Based Linux	s390	N/A	N/A

Configuring HugePages

Configuring your Linux OS for HugePages is a delicate process. If you do not configure properly, the system can experience serious problems such as:

- HugePages not used (HugePages_Total = HugePages_Free), wasting the amount of memory configured for HugePages
- Poor database performance
- System running out of memory or excessive swapping
- Some or all database instances cannot be started
- Crucial system services failing (for example, CRS)

Configuring HugePages

- Guidelines exist for different OS versions and hardware architectures.
- Configuring HugePages on 64-bit Linux:
 - Set the memlock user limit in /etc/security/limits.conf slightly smaller than installed RAM.
 - Disable AMM by setting MEMORY_TARGET and MEMORY_MAX_TARGET to zero.
 - Use the hugepages_settings.sh script to calculate the recommended value for the vm.nr hugepages parameter.
 - Edit /etc/sysctl.conf and set the vm.nr_hugepages parameter.
 - Reboot your system.
- To check: grep HugePages /proc/meminfo

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

General guidelines exist to configure HugePages for more than one Oracle RDBMS instance. The following guidelines exist for the different OS versions and hardware architectures:

- "How to Configure RHEL 3.0 32-bit for Very Large Memory with ramfs and hugepages"
- "How to Configure Asianux 1.0 32-bit for Very Large Memory with ramfs and hugepages"
- "How to Configure RHEL 4 32-bit for Very Large Memory with ramfs and hugepages"
- "How to Configure SuSE SLES 9 32-bit for Very Large Memory with ramfs and hugepages"
- "How to Configure HugePages on 64-bit Linux"

HugePages on 64-bit Linux

The following are the configuration steps for configuring HugePages on 64-bit Linux. The configuration steps provided here are primarily for Oracle Linux, but the same concepts and configurations apply to other Linux distributions. These configuration steps guide you to do a persistent system configuration, which requires a reboot of the system.

Step 1: Have the memlock user limit set in the /etc/security/limits.conf file. Set the value (in KB) slightly smaller than installed RAM. If you have 64-GB RAM installed, set:

soft memlock 60397977 hard memlock 60397977

There is no harm in setting this value larger than your SGA requirements. The parameters are set by default on:

- Oracle Linux with Oracle-validated package installed
- Oracle Exadata DB compute nodes

Step 2: Log on again to the Oracle product owner account (for example, oracle) and check the memlock limit:

```
$ ulimit -1
60397977
```

Step 3: If you have Oracle Database 11g or later, the default database created uses the Automatic Memory Management (AMM) feature, which is incompatible with HugePages. Disable AMM before proceeding. To disable AMM, set the initialization parameters MEMORY TARGET and MEMORY MAX TARGET to 0 (zero).

Step 4: Make sure that all your database instances are up (including ASM instances) as they would run on production. Use the hugepages settings.sh script in Document 401749.1 to calculate the recommended value for the vm.nr hugepages kernel parameter:

```
Recommended setting: vm.nr_hugepages = 1496
can also calculate a proper value for the paramatal ave extensive are
```

You can also calculate a proper value for the parameter yourself but that is not advised if you do not have extensive experience with HugePages.

Step 5: Edit the /etc/sysctl.conf file and set the vm.nr hugepages parameter:

```
vm.nr hugepages = 1496
```

This causes the parameter to be set properly with each reboot.

Step 6: Stop all the database instances and reboot the server.

The performed configuration is based on the RAM installed and combined size of SGA of database instances that you are running. If any of the following changes occur, revise your HugePages configuration to make it suitable to the new memory framework:

- Changes to the amount of RAM installed for the Linux OS
- New database instance(s) introduced
- Changes to SGA size or configuration for one or more database instances

Check and Validate the Configuration

After the system is rebooted, make sure that your database instances (including the ASM instances) are started. Automatic startup via OS configuration or CRS, or manual startup (whichever method you use) has been performed. Check the HugePages state from /proc/meminfo:

grep HugePages /proc/meminfo

```
HugePages Total:
 1496
HugePages Free:
 485
HugePages Rsvd:
 446
HugePages Surp:
```

The values in the output vary. For a valid configuration, ensure that the HugePages Free value is smaller than HugePages Total and that there are some HugePages Rsvd. The sum of Hugepages Free and HugePages Rsvd can be smaller than your total combined SGA as instances allocate pages dynamically and proactively as needed.

Oracle Database Smart Flash Cache (DBSFC)

DBSFC:

- Is available for both Oracle Solaris and Oracle Linux customers with the 11g R2 database or the 12c database
- Allows you to extend the Oracle Buffer Cache in memory (SGA) using secondary flash-based storage
- Helps with read-only/read-mostly workloads
- When a block gets modified, it is modified in the standard database buffer cache, written to disk and copied over into the flash cache.
- A subsequent read can then be from this fast storage instead of from the originating data files.
- See http://www.oracle.com/technetwork/articles/servers-storage-admin/smart-flash-cache-oracle-perf-361527.html.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The Oracle Database Smart Flash Cache (DBSFC) feature is available for both Oracle Solaris and Oracle Linux customers with the 11*g* R2 database and the 12*c* database. DBSFC allows you to extend the Oracle Buffer Cache in memory (SGA) by using secondary flash-based storage. This flash-based storage can be presented to the database through a file on a file system on flash storage, through a raw disk device (flash-based), or by adding flash storage to Oracle ASM and creating a region inside ASM. See

http://www.oracle.com/technetwork/articles/servers-storage-admin/smart-flash-cache-oracle-perf-361527.html for more information. Note that multiple devices can be used in 12c for the server side flash cache.

DBSFC is a read-only cache extension that helps with read-only/read-mostly workloads. It contains clean blocks that are removed from the buffercache/sga and now first get placed in this extended cache. A subsequent read can then be from this fast storage instead of from the originating data files. When a block gets modified, it is modified in the standard database buffer cache, written to disk, and copied over into the flash cache.

The white paper referenced previously provides DBSFC configuration details for Oracle Linux. But to summarize, specify <code>DB_FLASH_CACHE_FILE</code> and <code>DB_FLASH_CACHE_SIZE</code> in the Oracle Initialization File, <code>init.ora</code>. These initialization parameters are also described at http://docs.oracle.com/database/121/ADMIN/memory.htm#ADMIN13395.

Oracle Pre-Install RPM

Oracle RDBMS Pre-Install RPM for Oracle Linux:

- Completes most pre-installation configuration tasks
- Downloads and installs various software packages and specific versions needed for database installation
- Creates the user oracle and the groups oinstall and dba
- Modifies kernel parameters in /etc/sysctl.conf
- Sets hard and soft shell resource limits in /etc/security/limits.d directory
- Sets numa=off in the kernel boot parameters for x86_64 machines

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The Oracle RDBMS Pre-install RPM package is designed specifically for Oracle Linux to aid in the installation of the Oracle Database. You can complete most pre-installation configuration tasks by using this package, which is now available from the Unbreakable Linux Network or from the Oracle Public Yum repository.

This package was formerly known as <code>oracle-validated</code>. For Oracle Linux 6 and newer, the name of the package was changed to <code>oracle-rdbms-server-<version>-</code> preinstall. As of this writing, there are two versions of the <code>oracle-rdbms-preinstall</code> RPM:

- oracle-rdbms-server-11gR2-preinstall
- oracle-rdbms-server-12cR1-preinstall

The pre-install RPM configures an Oracle Linux machine so that you can immediately run the OUI database installation. The pre-install package is available for x86_64 only. Specifically, the package:

- Downloads and installs the various software packages and specific versions needed for database installation, with package dependencies resolved via yum
- Creates the user oracle and the groups oinstall and dba, which are the defaults used during database installation

The pre-install package also performs the following tasks:

- It modifies kernel parameters in /etc/sysctl.conf to change settings for shared memory, semaphores, the maximum number of file descriptors, and so on.
- The "11g R2" package sets hard and soft shell resource limits in /etc/security/limits.conf, such as the number of open files, the number of processes, and stack size to the minimum required based on the Oracle Database 11g Release 2 Server installation requirements. The "12c R1" version sets limits by using a file in the /etc/security/limits.d directory.
- It sets numa=off in the kernel boot parameters for x86 64 machines.

Further details for the "11*g* R2" version are available at http://oss.oracle.com/pipermail/elerrata/2012-March/002727.html.

Oracle ASM

- For stand-alone or Oracle RAC databases, you must have space available on Oracle ASM.
 - Creating Oracle Clusterware files on block or raw devices is no longer supported.
- ASM performs the functions of a volume manager and a file system.
- ASM consists of a specialized Oracle instance and a set of disk groups that are managed through the ASM instance.
- A disk group is a set of disk devices that ASM manages.
 - Each disk device can be a partition, a logical volume, a RAID array, or a single disk.
 - ASM spreads data evenly across the disk group to optimize performance and usage.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

If you install stand-alone or Oracle RAC Databases, you must have space available on Oracle ASM for Oracle Clusterware files (voting disks and Oracle Cluster Registries), and for Oracle Database files. Creating Oracle Clusterware files on block or raw devices is no longer supported for new installations.

ASM consists of a specialized Oracle instance and a set of disk groups that are managed through the ASM instance. ASM performs the functions of a volume manager and a file system. ASM can be used for single instance or clustered databases. When using Oracle ASM for either the Oracle Clusterware files or Oracle Database files, Oracle creates one Oracle ASM instance on each node in the cluster, regardless of the number of databases.

The ASM instance manages disks in disk groups. An ASM instance must be configured and running before a database instance can access ASM files. This configuration is performed automatically if the Database Configuration Assistant is used for database creation.

A disk group is a set of disk devices that ASM manages as a single unit. Each disk device is a block device: a partition, logical volume, a RAID array, or a single disk. ASM spreads data evenly across all the devices in the disk group to optimize performance and usage. You can add or remove disk devices from a disk group without shutting down the database. When you add or remove devices, ASM rebalances the files across the disk group. You can create multiple disk groups to handle specific tasks, such as database backup and recovery operations, in addition to database file storage activities.

Grid Installation Owner and ASMOPER

During installation, in the Privileged Operating System Groups window, it is now optional to designate a group as the OSOPER for ASM group. If you choose to create an OSOPER for ASM group, then you can enter a group name configured on all cluster member nodes for the OSOPER for ASM group. In addition, the Oracle Grid Infrastructure installation owner no longer is required to be a member.

Oracle ASM Job Role Separation Option with SYSASM

The SYSASM privilege that was introduced in Oracle ASM 11*g* release 1 (11.1) is now fully separated from the SYSDBA privilege. If you choose to use this optional feature, and designate different operating system groups as the OSASM and the OSDBA groups, then the SYSASM administrative privilege is available only to members of the OSASM group. The SYSASM privilege can also be granted by using password authentication on the Oracle ASM instance.

OSASM is an operating system group that is used exclusively for Oracle ASM. Members of the OSASM group can connect as SYSASM by using operating system authentication and have full access to Oracle ASM.

You can designate OPERATOR privileges (a subset of the SYSASM privileges, including starting and stopping Oracle ASM) to members of the OSOPER for ASM group.

Providing system privileges for the storage tier by using the SYSASM privilege instead of the SYSDBA privilege provides a clearer division of responsibility between Oracle ASM administration and database administration, and helps to prevent different databases that use the same storage from accidentally overwriting each other's files.

ASM Library Driver (ASMLib)

- ASMLib simplifies the management of ASM disks.
- ASMLib has three components:
 - oracleasm-support: Provides user space shell scripts,
 and is included with the Oracle Linux distribution
 - oracleasmlib: Provides the user space library, and is installed from Unbreakable Linux Network (ULN)
 - oracleasm: Is the kernel driver included in kernel-uek
- To configure ASMLib:

```
# oracleasm configure -i
```

To mark disks as ASM disks:

oracleasm createdisk ASM DISK NAME candidate disk

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

If you intend to use ASM for database storage for Linux, Oracle recommends that you install the ASMLib RPMs to simplify storage administration.

ASMLib is free, optional software for the ASM feature of Oracle Database. ASMLib simplifies the management and discovery of ASM disks and makes I/O processing and kernel resource usage with ASM storage more efficient. It provides persistent paths and permissions for storage devices used with ASM, eliminating the need for updating udev or devlabel files with storage device paths and permissions.

ASMLib also contains Linux data integrity features. To enable Oracle application-to-disk data integrity checking, ASMLib must be used. The ASMLib kernel driver is what connects the data integrity dots between Oracle database and ASM. See the following for more information: http://oss.oracle.com/~mkp/docs/data-integrity-webcast.pdf.

ASMLib updates are delivered via Unbreakable Linux Network (ULN) for both Oracle Linux or Red Hat Enterprise Linux installations. Refer to the following for more information: http://ovmjira.us.oracle.com/confluence/display/OLPM/Oracle+Linux+FAQ#OracleLinuxFAQ-ASMLib.

ASMLib has three components:

- oracleasm-support: This package provides user space shell scripts.
- oracleasmlib: This package provides the user space library and is closed source.
- oracleasm: This is the kernel driver and is included in kernel-uek.

The oracleasm-support package is included with the Oracle Linux distribution. Install the oracleasmlib package from ULN. The oracleasm kernel driver is included in the UEK. You do not need to install any driver package when using this kernel.

The following webpage describes getting ASMLib from ULN:

http://www.oracle.com/technetwork/server-storage/linux/uln-095759.html.

Oracle ASMLib Release Notes for Oracle Linux 7 are available from:

http://www.oracle.com/technetwork/server-storage/linux/release-notes-092521.html.

Oracle ASMLib Downloads for Oracle Linux 7 are available from:

http://www.oracle.com/technetwork/server-storage/linux/asmlib/ol7-2352094.html.

The full installation guide is part of the *Oracle Database Documentation*.

Configuring ASMLib

Configure ASMLib by logging in as root and entering the following command:

oracleasm configure -i

You are prompted to provide the following information:

- The default user to own the driver interface
- The default group to own the driver interface
- Whether to scan for Oracle ASM disks on boot

@oracle com) has a The user to own the driver interface is the same user that owns the software installation, typically oracle. The group to own the driver interface is the group used for DBAs, typically dba. You want to scan for Oracle ASM disks on boot.

If you enter the command oracleasm configured without the -i flag, then you are shown the current configuration. After it is configured, to load and initialize the ASMLib driver, run the oracleasm utility with the init option as shown:

oracleasm init

Marking Disks as ASM Disks

A disk that is configured for use with ASM is known as a candidate disk. For OUI to recognize partitions as Oracle ASM disk candidates, you must log in as root and mark the disk partitions that Oracle ASM can use. Disks are marked by using the createdisk option. Use the following syntax, where ASM DISK NAME is the name of the Oracle ASM disk group, and candidate disk is the name of the disk device that you want to assign to that disk group:

oracleasm createdisk ASM DISK NAME candidate disk

Meaningful names can be assigned for each disk. You can create multiple disk groups. By providing descriptive names to each disk, you have an easier time assigning disks to disk groups when creating the ASM instance. When choosing names for drives, consider using the physical location of the drive in the name. Example:

- # oracleasm createdisk VOL1 /dev/sda1
- # oracleasm createdisk VOL2 /dev/sdb1
- # oracleasm createdisk VOL3 /dev/sde1

Using ASMLib Commands

Available options for the oracleasm script:

- configure: Configure the ASM library driver.
- init/exit: Change the behavior of the ASMLib when the system starts.
- createdisk: Mark a disk device for use with ASM.
- deletedisk: Unmark a named disk device.
- querydisk: Determine whether a disk device or disk name is being used by the ASMLib.
- listdisks: List the disk names of marked disks.
- scandisks: Enable cluster nodes to identify which shared disks have been marked as ASMLib disks on another node.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

To administer the Automatic Storage Management library driver and disks, use the oracleasm initialization script with different options. The following summarizes the available options for the oracleasm script:

- configure: Use this to configure the Automatic Storage Management library driver.
- init/exit: Use this to change the behavior of the ASMLib when the system starts. The init option causes the ASMLib driver to load when the system starts.
- createdisk: Use this to mark a disk device for use with the ASMLib and give it a name.
- deletedisk: Use this to unmark a named disk device. Do not use this command to unmark disks that are being used by an ASM disk group. You must drop the disk from the disk group before you unmark it. The syntax is as follows:
 - # oracleasm deletedisk DISKNAME
- querydisk: Use this to determine whether a disk device or disk name is being used by the ASMLib. The syntax is as follows:
 - # oracleasm querydisk {DISKNAME|devicename}

- listdisks: Use this to list the disk names of marked ASMLib disks.
- scandisks: Use this to enable cluster nodes to identify which shared disks have been marked as ASMLib disks on another node.

ASM Rebalance Operations

ASM attempts to use that same amount of space on all the disks of a disk group. The data is striped and mirrored across all the disks of a disk group at the file level. Even though the disk group has a default for mirroring and striping, each file can have its own stripe and mirror properties.

There are two modes of striping:

- 1 MB allocation units
- 128 KB units

The redundancy can be set to one of the following:

- Normal: Normal redundancy is two-way mirroring.
- High: High redundancy is three-way mirroring.
- **External:** External redundancy does no mirroring. It assumes that the disk volumes are mirrored by some external means, such as RAID 1 arrays.

When a disk is added to a disk group, a rebalance operation is started. ASM moves a set of data blocks (allocation units) from the existing disks to the new disk. The number of allocation units moved is proportional to the size of the new disk compared to the total size of the disk group. If a disk is dropped from the disk group, or fails, then the data is redistributed across the remaining disks to re-establish the redundancy requirements.

The rebalance operation is controlled through an ASM instance parameter or by a parameter associated with the operation. This parameter is named ASM_POWER_LIMIT and can be set from 0-11. A setting of 0 stops the rebalance, and 11 takes all the resources that can be effectively used to minimize the time to complete the operation. A setting of 1 is the default to prevent rebalance operations from interfering with normal database operations.

Whenever a disk group is altered by adding or dropping disks, a rebalance operation is triggered. If there is insufficient remaining disk space for a drop operation, the alter command fails. The alter disk group command does not complete until the rebalance operation is finished.

Oracle ASM Filter Driver

In Oracle Database 12c there is a new ASM filter driver (ASMFD) that prevents accidental corruption or deletion of the ASM devices. Refer to the following for more information: http://docs.oracle.com/database/121/LADBI/oraclerestart.htm#LADBI8076. Steps to configure Oracle ASMFD are provided at:

http://docs.oracle.com/database/121/OSTMG/asminst.htm#OSTMG95909.

Quiz

Which of the following statements is true regarding ASM?

- ASMLib is required to use ASM.
- The oracleasm kernel driver is included in the Red Hat Compatible Kernel (RHCK).
- For Oracle Universal Installer (OUI) to recognize partitions as Oracle ASM disk candidates, you must mark the disk partitions that Oracle ASM can use.
- d. A RAID array cannot be included in an ASM disk group. use this Student Guide hammed a ameen@oracle

ORACLE!

Summary

In this lesson, you should have learned how to:

- Prepare your Oracle Linux server for Oracle Database installation
- Create Oracle software user and group accounts
- Set kernel parameters for Oracle Database
- Set Oracle database shell limits
- Configure HugePages
- JaFi Juse this Student Guide Configure Oracle Database Smart Flash Cache (DBSFC)
- Use Oracle pre-install RPM
- Install and use ASMLib

ORACLE

Practice 19: Overview

The practices for this lesson cover the following:

- Using sftp to upload oracle packages
- Installing and running Oracle RDBMS Pre-install
- Preparing disks for ASM use
- Installing and configuring ASMLib hammed a ameen oracle com) has a

ORACLE

Objectives

After completing this lesson, you should be able to:

- Use the sosreport utility
- Use the iostat, mpstat, vmstat, sar, top, iotop, and strace utilities
- Use the netstat and topdump utilities
- Use the Wireshark network analyzer GUI

- Describe Linux Patch and Provision

 Manager Ops C
- Describe Spacewalk

ORACLE!

sosreport Utility

- The sosreport utility:
 - Collects debugging information about a system
 - Stores the information in a compressed file in /var/tmp
- Run the tool as follows:

```
# sosreport
...
Please enter your first initial and last name...
Please enter the case number...:
```

- sosreport uses plug-ins. Options exist to manage plugins:
 - -1: List the status of all available plug-ins.
 - -n PLUGNAME: Do not load specified plug-in(s).
 - e PLUGNAME: Enable the specified plug-in(s).

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The sosreport tool collects information about a system, such as hardware configuration, installed software packages, configuration, and operational state. This information is stored in a single compressed file in the /var/tmp directory, and the file can be sent to a support representative to assist in troubleshooting a problem. The sosreport tool replaces an earlier version of the tool called sysreport.

To run the tool, first install the sos package:

```
# yum install sos
```

Run the report as the root user. The version of the tool is displayed along with a short description of the tool and the output it produces. You are prompted to press Enter to continue or Ctrl + C to quit.

```
# sosreport
...
Press ENTER to continue, or CTRL-C to quit.
```

Press Enter to start. You are prompted as follows:

```
Please enter your first initial and last name [host03...]:
Please enter the case number you are generating this report for:
```

The name and case number that you provide becomes part of the file name created by the tool. After the tool completes, you can uncompress the file and view the contents, by running the following commands:

```
# cd /var/tmp
# xz -d <sosfile>.xz
# tar xvf <sosfile>.tar
```

Extracting the file creates a directory, which includes the output of several system status commands as well as the contents of some configuration directories on your system. The following is a sample list of the output collected on a system named host03:

ls /var/tmp/sosreport-host03*

```
boot/
 etc/
 lib/
 uptime
 proc/
 sos commands/
chkconfig
 sos logs/
 free
 lsmod
 usr/
 ps
date
 lsof
 sos reports/
 hostname
 pstree
 var/
```

The sosreport uses plug-ins, which can be turned on and off. Use the following command to list the plug-ins, which are enabled and disabled, and plug-in options:

```
# sosreport -1
```

```
The following plugins are currently enabled:
 ABRT log dump
abrt
 acpid related information
acpid
 Anaconda / Installation information
anaconda
The following plugins are currently disabled:
 inactive Apache related information ...
apache
 inactive information on CEPH
ceph
cloudforms
 inactive Cloudforms related information...
The following plugin options are available:
abrt.backtraces
 off
 collect backtraces for every ...
auditd.syslogsize
 15
 max size (MiB) of logs to collect
```

Additional options exist to control the plug-ins and the tool. The following is a partial list:

- n PLUGNAME: Do not load specified plug-in(s).
- -e PLUGNAME: Enable the specified plug-in(s).
- -o PLUGNAME: Enable only the specified plug-in(s), disable all others.
- -k PLUGNAME.PLUGOPT=[VALUE]: Specify options for plug-ins.
- -a: Enable all (Boolean) options for all loaded plug-ins.
- -- tmp-dir DIRECTORY: Specify an alternative temporary directory.
- --name NAME: Specify a name to be used for the archive.
- --ticket-number NUMBER: Specify a ticket number to be used for the archive.

iostat Utility

- The iostat utility:
 - Reports CPU and I/O statistics
 - Is used during performance analysis to balance I/O load
- The iostat utility report has the following sections:
 - CPU utilization
 - Device utilization
- Include the -x option for extended statistics:

```
# iostat -x
```

 Execute iostat continuously at a specific interval, up to count times:

```
# iostat interval count
```

For example, to run iostat every 10 seconds for 5 times:

```
# iostat 10 5
```

ORACLE

0

5221

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The iostat command is used for monitoring system input/output device loading by observing the time that the physical disks are active in relation to their average transfer rates. This information can be used to change system configuration to better balance the input/output load between physical disks and adapters.

iostat

xvdb

0.00

```
Linux 3.8.13-44.1.1.el7uek.x86 64 (host03.example.com)
11/17/2014
 x64 64
 (1 CPU)
 %nice %system %iowait
 %steal
 %idle
avq-cpu:
 %user
 25.99
 0.78
 7.43
 12.77
 0.00
 53.03
Device:
 kB read/s
 kB wrtn/s
 kB read
 tps
 kB wrtn
xvda
 0.23
 1.24
 1.57
 887799
 978180
```

The first line displays the Linux kernel version, host name, current date, architecture, and number of CPUs on your system.

0.00

0.01

CPU Utilization Report

The next two lines display CPU statistics. For multiprocessor systems, the CPU values are global averages among all processors. The columns are defined as follows:

- %user: The percentage of CPU used while executing applications at the user level
- %nice: The percentage of CPU used while executing at the user level with nice priority
- %system: The percentage of CPU used while executing at the system (kernel) level
- %iowait: The percentage of time the CPU(s) were idle while the system had an outstanding disk I/O request
- %steal: The percentage of time spent in involuntary wait by the virtual CPU or CPUs while the hypervisor was servicing another virtual processor
- %idle: The percentage of time that the CPU was (or the CPUs were) idle and the system did not have an outstanding disk I/O request

Device Utilization Report

The remaining lines in the example display statistics on a per—physical device or per-partition basis. You can include block devices and partitions as arguments to the iostat command. If no arguments are included, the report displays all devices that the kernel has statistics for. The columns are defined as follows:

- Device: Device or partition name as listed in the /dev directory
- tps: Number of transfers (I/O request) per second issued to the device
- kB_read/s: Amount of data read from the device expressed in number of kilobytes per second.
- kB_wrtn/s: Amount of data written to the device expressed in number of kilobytes per second
- kB read: Total number of kilobytes read
- kB wrtn: Total number of kilobytes written

More detailed statistics can be included by providing different options to the iostat command. Some of the command-line options are listed:

- -c: Display the CPU utilization report.
- -d: Display the device utilization report.
- -m: Display statistics in megabytes per second.
- -x: Display extended statistics.

Multiple reports can be run at different intervals by using *interval* and *count* arguments. The following example displays 6 reports at 2-second intervals for all devices:

iostat -d 2 6

mpstat Utility

- The mpstat utility:
 - Collects and displays performance statistics for all CPUs
 - Is used during performance analysis to determine CPU utilization
- Use the -P ALL option to include average usage of all CPUs:

```
# mpstat -P ALL
```

 Execute mpstat continuously at a specific interval, up to count times:

```
# mpstat interval count
```

For example, to run mpstat every 2 seconds for 5 times:

```
# mpstat 2 5
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The mpstat command collects and displays performance statistics for all logical CPUs in the system. When a CPU is occupied by a process, it is unavailable for processing other requests. These other processes must wait until the CPU is free. The mpstat command provides CPU usage to help you identify CPU-related performance problems.

mpstat

```
Linux 3.8.13-44.1.1.el7uek.x86 64 (host03.example.com)
11/17/2014
 _x64_64_
 (2 CPUs)
04:14:55 PM
 CPU
 %usr
 %nice
 %iowait
 %soft
 %sys
 %irq
 %idle
%steal
 %guest
04:14:55 PM
 all
 0.00
 0.20
 0.01
 0.00
 0.00
 0.77
0.00
 0.00
 99.02
```

The first line displays the Linux kernel version, host name, current date, architecture, and number of CPUs on your system.

The first column is a time stamp. The remaining columns are defined as follows:

• CPU: Processor number starting at 0. The keyword all indicates that statistics are calculated as averages among all processors.

- %usr: Percentage of CPU used while executing at the user level
- %nice: Percentage of CPU used while executing at the user level with nice priority
- %sys: Percentage of CPU used while executing at the system (kernel) level. This does not include time spent servicing hardware and software interrupts.
- %iowait: Percentage of time the CPU was (or the CPUs were) idle during which the system had an outstanding disk I/O request
- %irg: Percentage of time spent by the CPU(s) to service hardware interrupts
- %soft: Percentage of time spent by the CPU(s) to service software interrupts
- %steal: Percentage of time spent in involuntary wait by the virtual CPU or CPUs while the hypervisor was servicing another virtual processor
- %guest: Percentage of time spent by the CPU or CPUs to run a virtual processor
- %idle: Percentage of time that the CPU was (or the CPUs were) idle and the system did not have an outstanding disk I/O request

Similar to the iostat utility, mpstat allows multiple reports to run at different intervals. Use the following arguments:

```
# mpstat interval count
```

If you omit the *count* argument, the report runs at *interval* continuously. Press Ctrl + C to stop the report. The following example displays a report every 3 seconds, until terminated by pressing Ctrl + C:

```
# mpstat 3
```

The -P option followed by the keyword ALL displays statistics for processors. To report on a specific CPU, include the processor number as an argument to -P. The following displays 5 separate reports at 2-second intervals of all processors, and includes an average line:

```
# mpstat -P ALL 2 5
```

vmstat Utility

- The vmstat utility:
 - Monitors system memory usage
 - Is useful for detecting shortages of physical memory
- The vmstat report has six sections:
 - Processes: Number of processes in wait or sleep states
 - Memory: Amount of memory free, and amount used for virtual memory, buffers, and cache
 - Swap: Number of page-ins and page-outs
 - IO: Number of blocks received and sent
 - System: Number of interrupts and context switches
 - CPU time: Percentages for user, kernel, idle, iowait, and stolen
- Recommended: Run the utility with a delay interval:

vmstat 5

Additional options are available.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The vmstat command allows you to monitor your system's memory usage. It shows how much virtual memory there is, and how much is free and paging activity. You can observe page-ins and page-outs as they happen. This is extremely useful for detecting shortages of physical memory, which can adversely affect system performance.

The vmstat output contains more than just memory statistics. Output is broken up into six sections: procs, memory, swap, io, system, and cpu. To prevent the sample output from wrapping, the output is shown in two parts. As with iostat and mpstat, vmstat accepts interval and count arguments. The following example runs 3 reports 5 seconds apart:

vmstat 5 3

pro	CS	memory		swap			
r	b	swpd	free	buff	cache	si	so
1	0	13344	1444	1308	19692	0	168
1	0	13856	1640	1308	18524	64	516
3	0	13856	1084	1308	18316	56	64

This portion of the sample output shows only the first three sections. These three sections are described before the remaining three sections are shown.

The first two columns give information about processes:

- r: Number of processes that are in a wait state. These processes are not doing anything but waiting to run.
- b: Number of processes that were in sleep mode and were interrupted since the last update

The next four columns give information about memory:

- swpd: Amount of virtual memory used
- free: Amount of idle memory
- buff: Amount of memory used as buffers
- cache: Amount of memory used as cache

The next two columns give information about swap:

- si: Amount of memory swapped in from disk (per second)
- so: Amount of memory swapped out to disk (per second)

een@oracle conde es Student Guide Nonzero si and so numbers indicate that there is not enough physical memory and that the kernel is swapping memory to disk.

The remaining three sections of the vmstat report:

vmstat 5 3

ic) – – – –	sys	tem			cpu-		97
bi	bo	in	CS	us	sy	id	wa	st
129	42	1505	713	20	11	69	0	0
379	129	4341	646	24	34	42	0	0
14	0	320	1022	84	9	7	0	0

The first two columns give information about I/O (input-output):

- bi: Number of blocks per second received from a block device
- bo: Number of blocks per second sent to a block device

The next two columns give the following system information:

- in: Number of interrupts per second, including the clock
- cs: Number of context switches per second

The last five columns give the percentages of total CPU time:

- us: Percentage of CPU cycles spent on user processes
- sy: Percentage of CPU cycles spent on system (kernel) processes
- id: Percentage of CPU cycles spent idle
- wa: Percentage of CPU cycles spent waiting for I/O
- st: Percentage of CPU cycles stolen from a virtual machine

Additional information can be included by providing different options to the vmstat command. Some of the command-line options are listed:

- -a: Display active and inactive memory.
- -f: Display the number of forks since boot.
- -t: Add a time stamp to the output.
- -d: Report the disk statistics.

sar Utility

- Provided by the sysstat package:
 - sar: Collects and displays ALL system activities statistics
 - sadc: The sar back-end tool that does the data collection
 - sa1: A script that runs sadc and stores system activities in a binary data file. sal runs from cron.
 - sa2: Creates daily summary of the collected statistics. sa2 runs from cron.
 - pidstat: Reports statistics based on the process ID (PID)
 - cifsiostat: Generates CIFS statistics
- Many options exist for sar:
- -A, -r, -b, -B, -d, -s, and more You can specify interval and count parameters.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The iostat and mostat commands are provided by the sysstat package. Additional resource monitoring tools, including sar and sade (system activity data collector), are also provided by this package. See http://sebastien.godard.pagesperso-orange.fr/ for more information on sysstat. The following is a partial list of the files provided by the package:

rpm -ql sysstat

```
/usr/bin/sadf
/etc/cron.d/sysstat
/etc/sysconfig/sysstat
 /usr/bin/sar
/etc/sysconfig/sysstat.ioconf
 /usr/lib64/sa
/usr/bin/cifsiostat
 /usr/lib64/sa/sa1
/usr/bin/iostat
 /usr/lib64/sa/sa2
 /usr/lib64/sa/sadc
/usr/bin/mpstat
/usr/bin/nfsiostat
 /var/log/sa
/usr/bin/pidstat
```

The sade command collects system resource utilization data and writes it to a file. The sade command is normally run by the sal script, which is invoked by cron via the /etc/cron.d/sysstat file. By default, cron runs the sal script every 10 minutes.

The sar command produces system utilization reports based on the data collected by sadc. The sar command is normally run by the sa2 script, which is also invoked by cron via the /etc/cron.d/sysstat file. By default, cron runs the sa2 script once a day at 23:53, allowing it to produce a report for the entire day's data. Example:

```
# cat /etc/cron.d/sysstat
*/10 * * * * * root /usr/lib64/sa/sa1 ...
53 23 * * * root /usr/lib64/sa/sa2 ...
```

The sal script logs output into sysstat binary log file format, and the sal script reports it back in human-readable format. By default, the data is written to files in the /var/log/sa directory. The files are named sa<dd>, where <dd> is the current day's two-digit date. Running the sar command without any options uses the current daily data file as the data source. Use the -f filename option to specify a different data source. Sample output from sar is shown here:

```
# sar
Linux 3.8.13-44.1.1.el7uek.x86 64 (host03.example.com)... (1 CPU)
11:00:01 AM CPU %user %nice %system %iowait %steal %idle
11:10:01 AM all 0.01
 0.00
 0.01
 0.09
 0.00 99.89
 0.00 99.79
11:20:01 AM all
 0.02
 0.00
 0.09
 0.11
 0.32
11:30:01 AM all
 0.08
 0.00
 0.11
 0.00 99.49
 7.41
11:40:01 AM all
 6.68
 0.01
 3.69
 0.00 82.21
Average:
 all
 . . .
```

Many options exist for the sar command including the following:

- -A: Display all the statistics saved in the current daily data file.
- -r: Display memory utilization statistics.
- -b: Report I/O and transfer rate statistics.
- -в: Report paging statistics.
- -d: Report activity for each block device.
- -s: Report swap space usage statistics.
- -w: Report swapping statistics.

The sar command also accepts <code>interval</code> and <code>count</code> parameters. If the <code>interval</code> parameter is set to zero, <code>sar</code> displays the average statistics for the time since the system was started. Reports are generated continuously if the <code>interval</code> parameter is specified without the <code>count</code> parameter.

top Utility

- The top utility monitors system processes in real time.
- The upper section of the top output displays load averages, number of running and sleeping tasks, and overall CPU and memory usage.
- The lower section has a sorted list of processes, owner, running time, and CPU and memory usage.
- top sorts the list by most CPU-intensive tasks, and refreshes the list every three seconds by default.
- top provides an interactive interface for manipulating Jent Guide processes:
 - h or ?: Display the help screen.
 - F or f: Display the field management screen.
 - i: Toggle the display of all tasks or just active tasks.
 - q: Quit.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The top command provides an ongoing look at processor activity in real time. It displays a list of the most CPU-intensive processes or tasks on the system and provides a limited interactive interface for manipulating processes. The following is a partial example of the top output:

```
# top
top - 03:55:32 up 21 days, 21:11 3 users, load average: ...
Tasks: 151 total, 1 running, 149 sleeping, 0 stopped, 0 zombie
%Cpu(s): 2.3 us, 0.3 sy, 0.0 ni, 99.7 id, 0.0 wa, 0.0%hi ...
KiB Mem: 2056632 total, 1339688 used,
 716944 free, 204764 ...
KiB Swap: 4286460 total,
 0 used, 4286460 free, 759712 ...
PID
 USER
 PR NI
 VIRT
 RES
 SHR S %CPU %MEM
 TIME+
 COMMAND
 23m 7872 S
1744
 root
 20
 125m
 0.3
 0.2
 1:57:94
 Xorq
 20
 0 19448 1556 1244 S
 init
 root
 0.0
 0.1
 0:03:54
16437 oracle 20
 282m
 13m 9408 S
 0.3
 0.1
 0:24:55
 qnom...
```

This sample listing is a point-in-time view of the output that top produces. The output is dynamic and refreshes every 3 seconds by default.

The output is divided into two main sections. The upper section displays general information such as the load averages during the last 1, 5, and 15 minutes (same output as the uptime command), number of running and sleeping tasks, and overall CPU and memory usage. The following keys change the output displayed in the upper section:

- 1: Toggles load average and uptime on and off
- m: Toggles memory and swap usage on and off
- t: Toggles tasks and CPU states on and off

The lower section displays a sorted list of processes (usually by CPU usage) and their PIDs (process ID number), the user who owns the process, running time, and CPU and memory that the processes use. The following describes the columns in the lower section:

- PID: Task's unique process ID
- USER: Effective username of the task's owner
- PR: Priority of the task
- NI: Nice value of the task. A negative value means higher priority, a positive value means lower priority. Zero in this field means priority is not adjusted in determining a task's dispatchability.
- VIRT: Total amount of virtual memory used by the task. It includes all code, data, and shared libraries, plus pages that have been swapped out.
- RES: Non-swapped physical memory (resident size) a task has used
- SHR: Amount of shared memory used by a task. This memory could potentially be shared with other processes.
- s: Status of the task, which can be one of: D (uninterruptible sleep), R (running), S (sleeping), T (traced or stopped), or Z (zombie)
- %CPU: Task's share of the elapsed CPU time (CPU usage) since the last screen update, expressed as a percentage of total CPU time
- %MEM: Task's currently used share of available physical memory (memory usage)
- TIME+: Total CPU time that the task has used since it started
- COMMAND: Command-line or program name used to start a task

There are several keystroke commands that can be used while top is running. The following is a partial list:

- h or ?: Displays a list of available commands (help screen)
- **F or f**: Field Management
 - Allows you to select columns to display
 - Allows you to rearrange order of columns
 - Allows you to sort by a specific column
- o or o: Allows you to set a filter
- d or s: Allows you to change the refresh interval
- c: Toggles the display of command-line and program name
- i: Toggles the display of all tasks or just active tasks
- s: Toggles the cumulative time on and off. When on, each process is listed with the CPU time that it and its dead children have used. When off, programs that fork into many separate tasks appear less demanding.
- u: Allows you to display only those tasks owned by a specific user
- k: Allows you to kill a process
- q: Allows you to exit or quit the top utility

iotop Utility

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The iotop command is a Python program. iotop has a user interface similar to top, but it is used for monitoring swap and disk I/O on a per-process basis. If you are getting more disk activity on your system than you would like, iotop can help identify which process or processes are responsible for the excessive I/O.

The iotop command requires a kernel version 2.6.20 or higher and Python 2.5 or higher. Run uname -r to obtain your kernel version and python -V to get the Python version.

The top of the output displays the sum of the DISK READ and DISK WRITE bandwidth in B/s (bytes per second). After this is a list of all processes running on the system. Each process has a column labeled DISK READ and DISK WRITE, as well as SWAPIN and IO. The COMMAND column displays the name of the process.

By default iotop monitors all users on the system and all processes. Several options are available. The following is a partial list of options to iotop:

- -h: Display help and a list of options.
- -o: Show only processes and threads actually doing I/O.
- -u *USER*: Show specific *USER* processes.
- -a: Show accumulated I/O instead of bandwidth.

Press the letter Q to exit.

strace Utility

- The strace utility is a debugging tool.
- It prints the system calls made by another program or process.
- Each line contains the system call name, followed by its arguments in parentheses and its return value.
- Errors typically return a value of -1 and have the errno symbol and error string appended.
- Signals are printed as a signal symbol and a signal string.
- hammed a ameen Student Output is printed on standard error or to the file specified with the -o option.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The strace command is a debugging tool, which prints a list of all the system calls made by another program or process. It displays the system calls that are called by a process and the signals that are received by a process. It is particularly useful in determining why a program continually crashes or does not behave as expected.

Each line in the trace contains the system call name, followed by its arguments in parentheses and its return value. Following is a partial output from stracing the 1s command:

```
# strace ls
execve("/bin/ls, ["ls"], [/* 29 vars */]) = 0
brk(0)...
mmap(NULL, 4096 ...
access("/etc/ld.so.preload, R OK)...
open("/etc/ld.so.cache", O RDONLY)...
```

Errors typically return a value of -1 and have the errno symbol and error string appended. Signals are printed as a signal symbol and a signal string. Output is printed on standard error or to the file specified with the -o option.

netstat Utility

- The netstat utility displays various network-related information.
- The netstat command without options displays a list of open sockets for each address family (AF).
- Several options exist:
 - A: Specify the address family.
 - -r: Display the route table.

 - -s: Display summary statistics for each protocol.

 -g: Display multicast group membershim.

 -n: Display ID
 - -n: Display IP addresses instead of the resolved names.
 - -c: Print information every second continuously.
 - -e: Display extended information.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The netstat command displays current TCP/IP network connections, routing tables, interface statistics, masquerade connections, and multicast memberships. The ss command provides dump socket statistics but also shows information similar to netstat.

A number of command-line options and arguments exist, but netstat by itself displays a list of open sockets. Sockets are the interface between the user process and the network protocol stacks in the kernel. The protocol modules are grouped into protocol families such as AF INET, AF IPX, and AF PACKET, and socket types such as SOCK STREAM or SOCK DGRAM. If you do not specify any address families, the active sockets of all configured address families are printed.

To specify the address families (low-level protocols) for which connections are to be shown. use the -A option followed by a comma-separated list of address family keywords. Possible address family keywords are inet, inet6, unix, ipx, ax25, netrom, and ddp. Example:

```
# netstat -A unix
```

```
Active UNIX domain sockets (w/o servers)
Proto RefCnt Flags Type
 State
 I-Node Path
 @/org/kernel/udev/udevd
unix
 [ ]
 DGRAM
 7137
```

Some of the other options for netstat are listed:

• -r **or** --route: Display the kernel routing table:

```
# netstat -r
Destination Gateway Genmask Flags MSS Window irtt Iface
default 192.0.2.1 0.0.0.0 UG 0 0 0 eth0
```

. . .

• -i or -I=iface: Display a table of all network interfaces or the specified iface:

```
# netstat -I=eth0
```

```
Iface MTU Met RX-OK RX-ERR RX-DRP RX-OVR TX-OK TX-DRP TX-OV... eth0 1500 0 1131204 0 16 0 174989 0 0...
```

• -s or --statistics: Display summary statistics for each protocol:

```
# netstat -s
Ip:
 106564 total packets received
 0 forwarded
 0 incoming packets discarded
 10427 incoming packets delivered
 106069 requests sent out
Icmp:
 ...
```

-1 or --listening: Display all ports that have a process currently listening for input.

```
# netstat -1
```

```
Active Internet connections (only servers)

Proto Recv-Q Send-Q Local Address Foreign Address State

tcp 0 0 *:pop3s *:* LISTEN
...
```

-g or --groups: Display multicast group membership information for IPv4 and IPv6:

```
# netstat -q
```

```
Interface RefCnt Group
-----
lo 1 224.0.0.1
eth0 1 224.0.0.251
```

. . .

- -n or --numeric: Display IP addresses instead of the resolved names.
- -c **or** --continuous: Print information every second continuously.
- -e or --extend: Display additional information. Use this option twice for maximum detail.
- -p or --program: Show the PID and name of the program to which each socket belongs.

Any invalid option or argument displays a help screen listing usage and a brief description of available options.

tcpdump Utility

- The tcpdump utility is a packet-capture utility for network troubleshooting.
- Traffic is captured based on a specified filter.
- A variety of options exist, including:
 - D: Print a list of network interfaces.
 - -i: Specify an interface on which to capture.
 - -c: Specify the number of packets to receive.
 - -v, -vv, -vvv: Increase the level of detail (verbosity).
 - -w: Write captured data to a file.
 - -r: Read captured data from a file.
- You can also specify host, source, or destination of traffic, and a specific protocol to capture.
- Boolean operators (AND, OR, NOT) allow complex filters.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The tcpdump utility allows you to capture packets that flow within your network to assist in network troubleshooting. The following are several examples of using tcpdump with different options.

To print a list of network interfaces available on which tcpdump can capture packets:

```
# tcpdump -D
1.eth0
2.eth1
3.any (Pseudo-device that captures on all interfaces)
4.lo
```

For each network interface, a number and an interface name is printed. The interface name or the number can be supplied to the -i flag to specify an interface on which to capture.

```
# tcpdump -i 1
listening on eth0, link-type EN10MB (Ethernet), capture size...
03:57:25.845920 ARP, Request who-has host02.example.com tell...
03:57:25.846093 ARP, Reply host02.example.com is-at 00:16:3e...
```

In this example, output is continuous until terminated by pressing Ctrl + C.

To exit topdump after receiving a specific number of packets, use the -c (count) option followed by the number of packets to receive. The following example captures two packets:

```
# tcpdump -i 1 -c2
2 packets captured
2 packets received by filter
0 packets dropped by kernel
```

As shown in this example, when tcpdump finishes capturing packets, it reports the following:

- packets captured: This is the number of packets that tcpdump has received and processed.
- packets received by filter: A filter can be specified on the command line and only those packets that match the defined filter are processed by tcpdump and counted.
- packets dropped by kernel: This is the number of packets that were dropped due to a lack of buffer space. Use the -B option to set the buffer size.

To increase the detail (verbosity) of the output, use the -v option, or -vv for even more verbose output, or -vvv for the most verbose level of output:

```
# tcpdump -i 1 -v
# tcpdump -i 1 -vv
# tcpdump -i 1 -vvv
```

ws you to " Using the topdump utility with the -w option allows you to write captured data to a file. This allows the captured data to be read by other network analysis tools, such as Wireshark. The following example captures data to a file named capture file:

```
# tcpdump -i 1 -v -c2 -w capture file
```

You can also read captured data from a file by using the -r option:

```
# tcpdump -r capture file
```

Many other options and arguments can be used with tcpdump. The following are some specific examples of the power of the tcpdump utility.

To display all traffic between two hosts (represented by variables host1 and host2):

```
# tcpdump host host1 and host2
```

To display traffic from only a source (src) or destination (dst) host:

```
# tcpdump src host
# tcpdump dst host
```

Provide the protocol as an argument to display only traffic for a specific protocol, for example tcp, udp, icmp, arp:


```
# tcpdump protocol
```

To filter based on a source or destination port:

```
# tcpdump src port ftp
# tcpdump dst port http
```

The topdump utility also accepts Boolean operators (AND, NOT, OR) and grouping of operators, allowing you to create complex filters for capturing network data.

Wireshark

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The slide shows the Wireshark GUI. Wireshark is a network protocol analyzer that allows you to interactively browse packet data from a live network or from a previously saved capture file. The GUI is provided by the wireshark-gnome RPM but you also need to install the same version of the wireshark RPM. Documentation for Wireshark is installed in the /use/share/wireshark directory.

As indicated on the GUI, you can start a capture from any available network interface. Each live capture can be saved to a file for future analysis. You also open a previously captured file for analysis. Various capture options can be selected such as the following:

- Capture packets in promiscuous mode.
- Stop the capture after a specified number of packets, bytes, or a time period.
- Enable MAC name resolution.
- Enable network name resolution.

You can also filter a capture based on MAC address, IP address, protocol, or create your own filter expression. Wireshark provides packet search capabilities as well as packet coloring rules.

Also included with the Wireshark package is tshark, a text-based network protocol analyzer. tshark also allows you to capture packet data from a live network, or read packets from a previously saved capture file.

OSWatcher Black Box (OSWbb)

- OSWbb collects and archives operating system and network metrics to aid in diagnosing performance issues.
- OSWbb includes a built-in analyzer called OSWbba.
- Download the OSWbb TAR file from My Oracle Support (MOS).
- To install OSWbb, use the tar command:
- # tar xvf oswbb732.tar
- To start OSWbb, use the following command:
- # ./startOSWbb.sh
- To stop OSWbb, use the following command:
- # ./stopOSWbb.sh

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The Oracle OSWatcher Black Box (OSWbb) product is a collection of shell scripts intended to collect and archive operating system and network metrics to aid in diagnosing performance issues. OSWbb operates as a set of background processes on the server and gathers data on a regular basis, invoking such UNIX utilities as vmstat, netstat, iostat, top, and others.

Beginning with release 4.0.0, OSWbb includes a built-in analyzer called OSWbba, which analyzes the data that OSWbb collects. It provides information on system slowdowns, hangs, and other performance problems. It also provides the ability to graph <code>vmstat</code> and <code>iostat</code> data.

OSWbb is particularly useful for Oracle Real Application Clusters (RAC) and Oracle Grid Infrastructure configurations. OSWbb is included in the RAC-DDT (Diagnostic Data Tool) script file, but is not installed by RAC-DDT.

Installing OSWbb

You must install OSWbb on each node where data is to be collected. For RAC or shared disk systems, each node requires an OSWbb installation into a unique directory (for example, /oswbb_node1 and /oswbb_node2). OSWbb is available through MOS Doc ID 301137.1 and can be downloaded as a TAR file named oswbb732.tar. After downloading the TAR file, copy the file to the directory where OSWbb is to be installed and run the following command:

tar xvf oswbb732.tar

Extracting the TAR file creates a directory named oswbb, which contains all the files associated with OSWbb.

ls oswbb

```
ifconfigusub.sh oswib.sh
analysis/
 tarupfiles.sh
call du.sh
 iosub.sh
 oswnet.sh
 tar up partial...
 tmp/
call sar.sh
 locks/
 oswrds.sh
call uptime.sh
 ltop.sh
 oswsub.sh
 topaix.sh
data/
 mpsub.sh
 profile/
 vmsub.sh
docs/
 nfssub.sh
 psmemsub.sh
 xtop.sh
Example extras.txt OSWatcherFM.sh
 src
Exampleprivate.net OSWatcher.sh
 startOSWbb.sh
gif/
 oswbba.jar
 stopOSWbb.sh
```

Starting OSWbb

To start the OSWbb utility, execute the startOSWbb.sh shell script. The startOSWbb.sh script accepts two optional arguments that control the frequency (in seconds) that data is collected and the number of hours worth of data to archive. If you do not enter any arguments, the script runs with default values of 30 and 48, meaning collect data every 30 seconds and store the last 48 hours of data in archive files.

The following example starts the tool and collects data at 60-second intervals and logs the last 10 hours of data to archive files. Some of the output produced when starting the tool is shown:

```
# ./startOSWbb.sh 60 10
Testing for discovery of OS Utilities...
VMSTAT found on your system.
IOSTAT found on your system.
MPSTAT found on your system.
NETSTAT found on your system.
TOP found on your system.
Testing for discovery of OS CPU COUNT
...
Starting Data Collection...
oswbb heartbeat: date/time
oswbb heartbeat: date/time (60 seconds later)
```

Stopping OSWbb

To stop OSWbb, execute the stopOSWbb. sh shell script. This terminates all processes associated with OSWbb and is the normal, graceful mechanism for stopping the tool.

OSWbb Diagnostic Data Output

- OSWatcher.sh is the main controlling script that spawns other scripts to collect diagnostic data.
- The data is stored in hourly archive files:
 - <node_name>_<OS_utility>_YY.MM.DD.HH24.dat
- Subdirectories are created in the archive directory.
- oswiostat: Contains the output from the iostat utility
- oswmeminfo: The contents of the /proc/meminfo file
- oswmpstat: Contains the output from the mpstat utility
- oswnetstat: Contains the output from the netstat utility
- oswprvtnet: Contains the status of RAC private networks
 - Requires you to manually create an executable file named private.net, which runs traceroute commands

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The OSWatcher.sh shell script is the main controlling script that spawns individual shell processes to collect specific kinds of data by using UNIX operating system diagnostic utilities. Control is passed to individually spawned operating system data collector processes, which in turn collect specific data, time-stamp the data output, and append the data to files.

Data collectors exist for the ifconfig, top, vmstat, iostat, mpstat, netstat, and ps utilities, and for /proc/meminfo and /proc/slabinfo. There is also an optional collector for tracing private networks. The collected data files are stored in the archive subdirectory, which is created when OSWbb is started for the first time. The archive directory contains 10 subdirectories, one for each data collector.

ls archive

```
oswifconfig/ oswmeminfo/ oswnetstat/ oswps/ oswtop/
oswiostat/ oswmpstat/ oswprvtnet/ oswslabinfo/ oswvmstat/
```

The data is stored in hourly archive files during the time that OSWbb is running. Files are named using the following format:

```
<node name> <OS utility> YY.MM.DD.HH24.dat
```

Each entry in the file contains a time stamp prefixed by *** characters. The contents of each of the 10 archive directories are described here:

oswiostat

OSWbb runs the <code>iostat</code> utility at the specified interval and stores the data in this directory. By default, <code>iostat</code> produces extended output (-x option). Look for average service times, <code>svctm</code>, greater than 20 msec for long durations and high average wait times, <code>await</code>, as indicators of performance problems.

oswmeminfo

OSWbb reads the /proc/meminfo file at the specified interval and stores the data in this directory. Information about available memory, MemTotal, and swap, SwapTotal, is included in this file.

oswmpstat

OSWbb runs the mpstat utility at the specified interval and stores the data in this directory. Be aware of involuntary context switches and the number of times a CPU failed to obtain a mutex. Values consistently greater than 200 per CPU cause system time to increase.

oswnetstat

OSWbb runs the netstat utility at the specified interval and stores the data in this directory. Each protocol type has a specific set of measures associated with it. Network analysis requires evaluation of these measurements on an individual level and all together to examine the overall health of the network communications.

The information in the upper section of the report helps diagnose network problems when there is connectivity but response is slow. The lower section of the report contains protocol statistics. The TCP protocol is used more often than UDP in Oracle database and applications. Many performance problems associated with the network involve the retransmission of the TCP packets. Some implementations for RAC use UDP for the interconnect protocol, instead of TCP. The statistics in the lower section of the report are not divided up on a per-interface basis so you need to compare these to the interface statistics in the upper portion of the report.

oswprvtnet

Information about the status of RAC private networks is collected and stored in this directory only if you have configured private network tracing. This requires you to manually add entries for these private networks into an executable file named private.net file located in the oswbb directory.

An example of what this file looks like is named <code>Exampleprivate.net</code> with samples for each operating system: <code>solaris</code>, <code>linux</code>, <code>aix</code>, <code>hp</code>, and so on, in the <code>oswbb</code> directory. This file can be edited and renamed <code>private.net</code> or a new file named <code>private.net</code> can be created. This file contains entries for running the <code>traceroute</code> command to verify RAC private networks. The following is an example of a <code>private.net</code> entry on Linux:

```
traceroute -r -F node1
traceroute -r -F node2
```

In this example, node1 and node2 are two nodes in addition to the hostnode of a three-node RAC cluster. If the private.net file does not exist or is not executable, then no data is collected and stored under the oswprvtnet directory. Review the collected data to ensure that the network interface is up and responding and that the network is reachable. If traceroute indicates that the target interface is not on a directly connected network, validate that the address is correct or the switch it is plugged in to is on the same VLAN.

OSWbb Diagnostic Data Output

- oswps: Contains the output from the ps utility
- oswslabinfo: Contents of the /proc/slabinfo file
 - Contains statistics on the kernel slab cache
- oswtop: Contains the output from the top utility
- oswymstat: Contains the output from the ymstat utility
- hammed a ameen@oracle.com) has a oswifconfig: Contains the output from the ifconfig utility

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The remaining data collection directories are described as follows.

oswps

OSWbb runs the ps command at the specified interval and stores the data in this directory. The ps command lists all the processes currently running on the system and provides information about CPU consumption, process state, priority of the process, and other information. OSWbb runs the command with the -elf option.

The information in the ps command is helpful supporting information for RAC diagnostics. For example, the status of a process before a system crash might be important for root cause analysis. To discover the amount of memory that a process consumes is another example of how this data can be used.

oswslabinfo

OSWbb reads the /proc/slabinfo file at the specified interval and stores the data in this directory. Frequently used objects in the Linux kernel have their own cache. This file gives statistics on the kernel slab cache.

For each slab cache entry, the file includes the cache name, the number of currently active objects (memory blocks), the total number of available objects, the size of each object in bytes, the number of pages with at least one active object, the total number of allocated pages, and the number of pages per slab.

oswtop

OSWbb runs the top utility at the specified interval and stores the data in this directory.

The load average line displays the load averages over the last 1, 5, and 15 minutes. Load average is defined as the average number of processes in the run queue. A runnable UNIX process is one that is available right now to consume CPU resources and is not blocked on I/O or on a system call. The higher the load average, the more work your machine is doing.

The three numbers are the average of the depth of the run queue over the last 1, 5, and 15 minutes. It is important to determine what the average load of the system is through benchmarking and then look for deviations. A dramatic rise in the load average can indicate a serious performance problem.

The tasks line displays the total number of processes running at the time of the last update. It also indicates how many processes exist, how many are sleeping (blocked on I/O or a system call), how many are stopped (someone in a shell has suspended it), and how many are actually assigned to a CPU. Like load average, the total number of processes on a healthy machine usually varies just a small amount over time. Suddenly having a significantly larger or smaller number of processes could be a warning sign.

The memory line reflects how much real and swap memory your system has, and how much is free. Real memory is the amount of RAM installed in the system, or the physical memory. Swap is virtual memory stored on the machine's disk. Performance deteriorates when a computer runs out of physical memory and starts using swap space.

Look for a large run queue. A large number of processes waiting in the run queue might be an indication that your system does not have sufficient CPU capacity. Also look for processes that are consuming lots of CPU, these processes can possibly be tuned.

oswvmstat

OSWbb runs the vmstat utility at the specified interval and stores the data in this directory. Again, when trying to determine the cause of performance problems, a large run queue can indicate CPU saturation. Also look at CPU usage to determine whether more CPUs are required. Memory bottlenecks are determined by the scan rate. If this rate is continuously over 200 pages per second, then there is a memory shortage. Disk problems might exist if the number of processes blocked exceeds the number of processes on the run queue.

oswifconfig

OSWbb runs the <code>ifconfig</code> -a utility at the specified interval and stores the data in this directory. The <code>ifconfig</code> command displays the current status of network interfaces. The <code>ifconfig</code> -a command utility is most commonly used to troubleshoot RAC network interface issues. The output of this command is used with the output of <code>netstat</code> and <code>private.net</code> to diagnose any network interface issues on your server.

OSWatcher Analyzer (OSWbba)

- OSWbba is a graphing and analysis utility that is included with OSWbb v4.0.0 and higher.
- OSWbba graphically displays data collected, and generates reports.
- OSWbba includes a built-in analyzer to provide details on performance problems.
 - The ability to create a graph and analyze this information relieves you of manually inspecting all the files.
- To start OSWbba, use the following command:

```
# java -jar oswbba.jar -i ~/oswbb/archive
```

 The OSWbba menu provides options to graph and analyze the collected data.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

OSWatcher Analyzer (OSWbba) is a graphing and analysis utility that comes bundled with OSWbb v4.0.0 and higher. OSWbba allows you to graphically display the data that is collected, to generate reports containing these graphs, and provides a built-in analyzer to analyze the data and provide details on any performance problems that it detects. The ability to create a graph and analyze this information relieves you of manually inspecting all the files.

OSWbba replaces the OSWg utility. This was done to eliminate the confusion caused by having multiple tools in support named OSWatcher. OSWbba is supported only for data collected by OSWbb and no other tool.

OSWbba is written in Java and requires a minimum of Java Version 1.4.2 or higher. OSWbba can run on any UNIX X Windows or PC Windows platform. OSWbba uses Oracle Chartbuilder, which requires an X Windows environment.

OSWbba parses all the OSWbb vmstat, iostat, and top utility log files contained in the oswbb/archive directory. When the data is parsed, you are presented with a command-line menu that has options for displaying graphs, creating binary GIF files of these graphs, and generating an HTML report containing all the graphs with a narrative on what to look for, and the ability to self-analyze the files that OSWbb creates.

OSWbba requires no installation. It comes shipped as a stand-alone Java JAR file with OSWbb v4.0.0 and higher.

Starting OSWbba

Before starting the OSWbba utility, run the following command to ensure that you have Java Version 1.4.2 or higher installed on your system. In this example, the version is 1.7.0 51:

```
# java -version
java version "1.7.0 51"
```

OSWbba requires an input directory to run. This input directory is the fully qualified path name of the archive directory containing the OSWbb logs. The archive directory must have the same directory structure as the archive directory for OSWbb. It must contain the subdirectories; oswvmstat, oswiostat, oswps, oswtop, and oswnetstat. Use the -i <archive directory> option to specify the input directory:

```
# java -jar oswbba.jar -i ~/oswbb/archive
Starting OSW Analyzer V7.3.1
Parsing Data. Please Wait...
Parsing Completed.
```

racle com) has a After the parsing completes, the following menu is displayed, providing options to create a graph and analyze the collected data:

```
Enter 1 to Display CPU Process Queue Graphs
Enter 2 to Display CPU Utilization Graphs
Enter 3 to Display CPU Other Graphs
Enter 4 to Display Memory Graphs
Enter 5 to Display Disk IO Graphs
Enter 6 to Generate All CPU Gif Files
Enter 7 to Generate All Memory Gif Files
Enter 8 to Generate All Disk Gif Files
Enter L to Specify Alternate Location of Gif Directory
Enter T to Alter Graph Time Scale Only (Does not change ...)
Enter D to Return to Default Time Scale
Enter R to Remove Currently Displayed Graphs
Enter A to Analyze Data
Enter S to Analyze Subset of Data (Changes analysis dataset ...)
Enter P to Generate A Profile
Enter X to Export Parsed Data to File
Enter Q to Quit Program
Please Select an Option:
```

The first three options display graphs of specific CPU components of vmstat. All options are described as follows:

- Option 1 Displays the process run, wait, and block queues
- Option 2 Displays CPU utilization graphs for system, user, and idle
- Option 3 Displays graphs for context switches and interrupts •
- Option 4 Displays memory graphs for free memory and available swap
- Option 5 Uses the extended disk statistics option of iostat to display a list of all devices. The device name along with the average service time of each device is listed. You can then select one of the devices from the list. Graphs are available for reads/second, writes/second, service time, and percent busy. Example:

```
The Following Devices and Average Service Times Are Ready to
 Display:
xvdd

Specify A Case Sensitive Device name to View (Q to exit):
ptions 6,7,8 - Generate images of the graph for the specific category (CPI)
emory, disk) to a file. The file is created in the OSWbba directors
ption L - Allows you to specify an alternative in is by
an is by
 Device Name
 Average Service Times in
```

- Options 6,7,8 Generate images of the graph for the specific category (CPU, memory, disk) to a file. The file is created in the OSWbba directory by default.
- Option L Allows you to specify an alternative location for the image files that you create using options 6, 7, and 8
- Option T Allows you to specify a different subset of time to graph. The default time span is based on the entire time span of the logs. For example, if OSWbb keeps the last 48 hours of logs in the archive, the default graph contains all 48 hours of data. You can specify to graph a two-hour period, for example, out of the entire 48-hour collection.
- Option D Resets the graphing time scale back to the time encompassing the entire log collection
- Option R Removes all previously displayed graphs from the screen
- Option A Analyzes the files in the archive and produces a report
- Option S Analyzes a subset of data
- Option P Generates an HTML profile
- Option X Exports parsed data to a file
- Option Q Exits the program

Analyzing OSWbb Archive Files

- Start the analyzer from the OSWBBA directory.
- Select Option A from the OSWbba menu.
- You can also run the analyzer from the command line:

```
# java -jar oswbba.jar -i ~/oswbb/archive -A
```

- The analyzer output is divided into eight sections:
 - Section 1: System Status
 - Section 2: System Slowdown
 - Section 3: System General Findings
 - Section 4: CPU Detailed Findings
 - Section 5: Memory Detailed Findings
 - Section 6: Disk Detailed Findings
 - Section 7: Network Detailed Findings
 - Section 8: Process Detailed Findings

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Select Option A from the OSWbba menu to analyze the files in the archive directory and produce a report. You need to be in the directory where OSWbba is installed to run the analyzer. You can also run the analyzer directory from the command line by including the -A option:

```
# java -jar oswbba.jar -i ~/oswbb/archive -A
```

A new analysis file analysis/host...txt has been created.

The following is a sample analysis file name:

```
# ls ~/oswbb/analysis
```

host...txt

The analyzer output is divided into sections for easy readability.

Section 1: System Status

Section 7: Network Detailed Findings

Section 2: System Slowdown

- Section 8: Process Detailed Findings
- Section 3: System General Findings
- Section 4: CPU Detailed Findings
- Section 5: Memory Detailed Findings
- Section 6: Disk Detailed Findings

Section 1 provides a guick status of each major subsystem. Example:

Section 1: System Status Subsystem Status CPU OK **MEMORY** OK I/O OK NET OK

Other possible status values are Warning, Critical, and Unknown.

Section 2 provides a system slowdown summary ordered by impact. This section lists:

- Slowdown time and duration

Advice on what to do

Section 3 provides system general findings such as the following:

CPU run queue observed very high spikes.

Severe memory swapping was observed.

Section 4 provides a summary of CPU metrics collected in the are reported:

- Number of snapshots in the archive
- Number of snapshots with a high CPU run queue
- Times when the run queue was reported high
- root processes with high CPU consumption
- Other processes with high CPU consumption

Section 5 provides a summary of memory metrics collected in the archive. The following metrics are reported:

- Process swap queue
- Scan rate
- Snapshot times when scan rate was high

Section 6 provides detailed disk findings. Only devices that are busy more than 50% are included in the report. The following metrics are reported:

- Device percent busy for devices with percent busy > 50%
- Device service time for devices with service time > 10 msec
- Device throughput for devices with percent busy > 50%

Section 7 provides detailed network findings including data link findings, IP findings, UDP findings, and TCP findings.

Section 8 provides detailed process findings ordered by time as well as top processes increasing memory.

Enterprise Manager Ops Center

Enterprise Manager Ops Center:

- Provides management services for operating systems, virtual machine, servers, storage, and networks
- Enables you to provision, update (patch), monitor, and manage assets in one or more data centers from a single console
- ...ontroller

 User Interface

 Knowledge Base Includes built-in integration with My Oracle Support, with automatic service request generation
- Has the following architecture components:

Enterprise Manager Ops Center provides management services for operating systems (including Oracle Linux), virtual machines, servers, storage, and networks. You can provision, update (patch), monitor, and manage the physical and virtual managed assets in one or more of your data centers from a single console, regardless of where the asset is located. It includes built-in integration with My Oracle Support, with automatic service request generation.

Key Features

The software provides features tailored for administrating the data center infrastructure, including the following:

- Dashboards: View assets including a graphical representation of the status and membership.
- **Incident Management:** Monitor assets according to rules and thresholds that you set.
- Integration with Enterprise Manager Cloud Control: View configuration, health and performance information, and incidents of managed assets using either product.
- **Profiles For Assets:** Create software profiles and operational profiles that contain your custom executable scripts.
- Operational Plans: Deploy a single script as an operational profile. You can use the scripts to perform specific tasks in your environment, such as configuration options, or to assist in incident management.

- **Deployment Plans:** Combine one or more profiles and scripts to create a multi-task plan that provisions operating systems or firmware efficiently and consistently.
- **Plan Management:** Use the provided default templates, profiles, and plans to create and deploy plans.
- Hardware Management: Update system component firmware and track hardware configuration changes over time.
- **Virtualization Management:** Manage virtual assets such as Oracle Solaris Zones, Oracle VM Server for SPARC, Oracle VM Server for x86, and their guests.
- Reports: Create reports for assets and activities and export the reports as files.

Architecture

The Enterprise Controller, Proxy Controller, Agent Controller, and user interface are the major architectural components, along with Knowledge Base, which is hosted by Oracle Corporation and accessed through the Internet.

- Enterprise Controller: This is the central server for Enterprise Manager Ops Center. All operations, or jobs, are initiated from the Enterprise Controller. It manages firmware and operating system images, plans, profiles, and policies. It connects to the Internet to get access to contract information, to create service requests, and to download updates. You can also operate the software in Disconnected mode if your site policy does not allow an Internet connection.
- Proxy Controller: This distributes the operation load and provides for fan-out capabilities
 to minimize network load. It links the managed assets to the Enterprise Controller and
 performs operations that must be located close to the managed assets, such as operatingsystem provisioning. You can install the Proxy Controller and Enterprise Controller
 software on the same system, but to enhance performance and scalability, the preferred
 method is to install the Proxy Controller on a separate machine.
- Agent Controllers: The Agent Controller is lightweight Java software that identifies the
 asset and responds to a Proxy Controller. When an operating system is agent-managed,
 the agent receives the command from its Proxy Controller, performs the required action,
 and notifies the Proxy Controller of the results. When an operating system is agentlessly
 managed, the Proxy Controller uses SSH to perform tasks and to monitor the operating
 system. You can use many of the monitoring and management features without installing
 an Agent Controller on the operating system. Hardware management does not require the
 Agent Controller. Instead, a Proxy Controller runs commands on the hardware system and
 reports the results to the Enterprise Controller.
- Knowledge Base and Package Repository: This stores metadata about Oracle Solaris
 and Linux operating system components. The metadata includes patch dependencies,
 standard patch compatibilities, withdrawn patches, and rules for download and
 deployment. Knowledge Base keeps track of the URLs for the operating systems and
 retrieves the components from the appropriate vendor download site.

The entire Ops Center product is included as a default part of all Systems support agreements. This means that every customer of Oracle's servers, storage, network equipment, operating systems, and virtualization technology can add Ops Center to their data center management suite.

To see a demonstration of the product, visit http://www.youtube.com/watch?v=tRWTWDBUIQU.

Enterprise Manager Ops Center GUI

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

ORACLE!

This slide displays the Enterprise Manager Ops Center browser interface. The format of the information is in text, tables, graphs, and charts, and the information is organized into hierarchies and tabs. You can view the information and perform actions according to the role that you have been assigned.

The interface is consists of five panes:

- **Masthead:** The top pane displays the global functions and information about the Enterprise Manager Ops Center instance.
- Navigation Pane: The left pane consists of several drawers that display assets and objects that are managed by the Enterprise Manager Ops Center instance.
- Actions Pane: The right pane displays the actions that operate on the object currently selected in the Navigation pane. The actions of the Actions pane are enabled or disabled based on the state of the object or your role.
- **Jobs Pane:** The bottom pane displays the number of jobs in Enterprise Manager Ops Center, categorized by the status of respective jobs.
- **Center Pane:** This pane displays detailed information of the object that is currently selected in the Navigation pane.

To learn more about an incident, place your cursor over the incident icons in the left-side corner of the user interface.

Enterprise Manager Ops Center Provisioning

- Provisioning Firmware
 - Updates firmware from the Enterprise Controller library to managed servers, chassis, or storage devices
 - Action is controlled by a Firmware Profile.
- Provisioning Operating Systems
 - Enables you to install supported operating systems from the software library on the Enterprise Controller onto managed assets
 - Action is controlled by an OS Provisioning Profile
- Applying Deployment Plans
 - Apply profiles in sequence to combine OS provisioning, updates, software installation, script execution and monitoring

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Enterprise Manager Ops Center facilitates automated firmware provisioning and OS provisioning by using a combination of image libraries, profiles, and deployment plans. This allows you to perform consistent installation of an asset by using a deployment plan outlining a combination of an OS Provisioning, OS Update, Software Installation and Update, and post-install scripting, and assigning a monitoring profile.

The images, profiles, and deployment plans are stored on the Enterprise Controller.

Provisioning can be performed on a single asset, or a group of assets.

Enterprise Manager Ops Center Patching

- Installs, updates, and removes software and patches
- Reduces the complexity of updating a large number of systems
- Automates patching without user interaction
- Automatically manages the patch and software dependencies
- Provides version control and rollback capability
- Supports an update simulation capability
- use this Student Guide Action controlled by an OS Update Profile

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Enterprise Manager Ops Center is designed to reduce the complexity of updating a large number of systems, standardize the patch installation process, minimize down time, track changes, and automate patching without user interaction.

You control the update process, the level of automation, the scheduling, and the number of concurrent updates. You can apply customized controls for one system or a group of systems and schedule the updates to deploy during periods of low usage.

Enterprise Manager Ops Center Monitoring

- Enterprise Manager Ops Center provides monitoring capabilities for:
 - Hardware
 - Operating Systems
 - Storage Devices
 - **Switches**
- le cow) has a You can configure thresholds on system-defined parameters to trigger alerts.
 - OS performance statistics
 - Hardware status (temperature, fan speed, voltage, and so on)
 - Power consumption
- Monitoring profiles can be defined and assigned to assets.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The software is designed to make it easy to monitor and manage a large numbers of assets from a single console. It provides end-to-end server awareness and robust monitoring capabilities for the hardware, storage devices, and operating systems in your data center.

You can track system-defined parameters for hardware power consumption, hardware status (temperature, fan speed, and voltage), and key OS statistics (load, CPU, memory.)

For more robust monitoring, the software uses editable rules and event thresholds to monitor your systems. A rule defines a specific monitored resource and the rule parameter defines when an alert is triggered.

Spacewalk

- Spacewalk is a full lifecycle management tool for RPMbased Linux distributions.
 - The community project can be found at <u>https://fedorahosted.org/spacewalk/</u>.
 - Documentation is available at http://linux.oracle.com/documentation/spacewalk/.
- The RPMs for Oracle Linux are available at Public Yum.
 - Spacewalk Server for OL6 x86 64
 - Spacewalk Client for OL7 x86_64
 - Spacewalk Client for OL6 i386 and x86 64 architectures
 - Spacewalk Client for OL5 i386 and x86 64 architectures
- Spacewalk Server requires either Oracle Database 11gR2 or PostgreSQL as the back-end database.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Spacewalk is the open source upstream project of Red Hat Satellite Server. It is a full lifecycle management tool for RPM-based Linux distributions. Spacewalk is similar to Oracle Enterprise Manager in that it allows you to install and update software on your systems, provision systems, and monitor and manage your Oracle Linux systems. The community project can be found at https://fedorahosted.org/spacewalk/. Documentation is available at https://linux.oracle.com/documentation/spacewalk/.

Oracle has made a few changes to Spacewalk to ensure easy and complete support for Oracle Linux. The Spacewalk Server is available for Oracle Linux 6 x86_64 architecture at:

http://public-yum.oracle.com/repo/OracleLinux/OL6/spacewalk20/server/

The back-end database for Spacewalk Server can be either Oracle Database 11gR2 or PostgreSQL. Oracle only supports the use of Oracle Database 11gR2 as the back-end database.

Spacewalk Client is available for Oracle Linux 7 x86_64, Oracle Linux 6 i386 and x86_64, and Oracle Linux 5 i386 and x86_64. The RPMs are available at:

- http://public-yum.oracle.com/repo/OracleLinux/OL7/spacewalk22/client
- http://public-yum.oracle.com/repo/OracleLinux/OL6/spacewalk20/client/
- http://public-yum.oracle.com/repo/OracleLinux/OL5/spacewalk20/client/

Spacewalk Features and Functionality

- Manages software updates
- Allows update staging through multiple environments
- Central web-based administration interface
- Allows scheduling of mass updates to thousands of servers
- Allows delivery of software updates targeting specific Mirrors content from ULN and Public Yum locally
 Can manage internal and 2rd and 1

- Geographic distribution using Spacewalk Proxy and Inter-Spacewalk Sync (ISS)

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Spacewalk provides software content management. It allows update staging through multiple environments, such as development environments, test environments, quality assurance (QA), near-production, and production environments. You can promote packages through your environments. And you can promote servers through your environments.

Spacewalk has a web based administration interface. It also includes comprehensive application program interface (API) and command-line tools. Spacewalk allows mass updates of thousands of servers at once. You can group servers using System Groups and assign servers to one or more system groups. Spacewalk allows delivery of software updates from specific channels and also by errata or common vulnerabilities and exposures (CVEs). You can have Spacewalk send the patches that resolve a CVE to the affected servers.

Spacewalk can manage internal and 3rd party Yum repositories. The repositories do not need to come from Oracle, or from Red Hat, or from an official repository source. You can set up internal repositories within Spacewalk and manually push packages into them. You can set up repositories to sync packages from an upstream source.

Spacewalk supports geographic distribution. Instead of having multiple clients all connecting to the same server, you can set up multiple complete Spacewalk instances and use Inter-Spacewalk Sync (ISS) to link them together. The other option is to use Spacewalk Proxy. This is a proxy that sits between servers and the main Spacewalk instance. Spacewalk Proxy can provide packages and first-level processing for downstream clients.

Spacewalk Features and Functionality

- Provisioning of new physical and virtual servers
 - Supports PXE-based deployments using kickstart
 - Automatically registers new servers
 - Can redeploy existing servers using PXE
 - Can create new virtual instances
- Monitoring
 - Spacewalk clients regularly report their status to Spacewalk.
 - OSAD provides near real-time triggering of actions on clients.
 - rhncfg provides local configuration file management and remote actions.
- Auditing
 - Spacewalk can trigger OpenSCAP-based XCCDF testing and provide results.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Spacewalk supports provisioning of both physical and virtual servers. Physical server provisioning is based on Preboot Execution Environment (PXE) or booting over the network. Spacewalk supports multiple kickstart configurations. You can have a kickstart configuration for different versions of Oracle Linux and a kernel-based virtual machine (KVM) configuration for virtual instances. If you enable the Spacewalk client channel, it will automatically register your server with Spacewalk as part of the kickstart process.

Spacewalk can create Xen and KVM virtual instances. Note that it is not supported on Oracle VM. You cannot run the Spacewalk client that creates virtual images on Oracle VM. It also cannot replace Oracle VM Manager but it can create KVM instances on Oracle Linux. It uses Spacewalk Proxy so you do not need to kickstart from the central location. Spacewalk configure its proxies to do local kickstarting of the geographical locations.

Spacewalk supports monitoring. By default, Spacewalk clients report their status to the Spacewalk server every 4 hours. There is an additional client tool called OSAD (Open Source Architecture Daemon) that provides triggering of actions on clients. There is also a local configuration file manager called ${\tt rhncfg}$ that allows you to send files and directories from your Spacewalk server down to your Spacewalk client. It also supports remote actions so you can send commands down to the client.

From an auditing perspective, Spacewalk can trigger OpenSCAP-based XCCDF testing on a daily or weekly basis.

Quiz

Which of the following utilities allows you to collect system information for sending to Oracle support?

- a. sosreport
- b. sar
- c. OSWbb
- d. strace

hammed a ameen@oracle.com) has a hammed a ameen@oracle.com) has a complete this student

Summary

In this lesson, you should have learned how to:

- Use the sosreport utility
- Use the iostat, mpstat, vmstat, sar, top, iotop, and strace utilities
- Use the netstat and topdump utilities
- Use the Wireshark network analyzer GUI

- Describe Enterprise Manager Ops Center

 Describe Linux Patch and Provision

 Manager Ops C Manager Ops Center
- Describe Spacewalk

ORACLE!

Practice 20: Overview

The practices for this lesson cover the following topics:

- Using sosreport to collect system information
- Using standard Linux performance monitoring tools
- Installing and using OSWatcher
- Using OSWatcher Analyzer

hammed a ameen@oracle.com) has a hammed a ameen@oracle.com) has a chis Student Guide.

Objectives

After completing this lesson, you should be able to:

- Describe Oracle Linux 7 system logging options
- Describe the contents of the rsyslog configuration file
- Describe rsyslog filter options
- Describe facility/priority-based filters
- Describe rsyslog actions
- Jwatch
 Jescribe journald
 Use the journalctl utility

System Logging: Introduction

- Log files store system, kernel, service, and application messages.
 - Most log files are located in the /var/log/ directory.
- Some log files are controlled by the rsyslogd daemon.
 - /etc/rsyslog.conf is the main configuration file.
 - It contains global directives, modules, and rules.
- With Oracle Linux 7, log files can also be managed by the journald daemon.
 - journald is a component of systemd.
 - journald captures various system messages, indexes them, and stores them in /run/log/journal/.
 - Use the journalctl utility to view the journal logs.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Log files contain messages about the system, the kernel, services, and applications. Most of these log files are located in the /var/log/ directory. Some log files are controlled by the rsyslogd daemon. The main configuration file for rsyslogd is /etc/rsyslog.conf, which contains global directives, modules, and rules.

- Global Directives: Configuration options that apply to the rsyslogd daemon
- Modules: Dynamically loaded modules that provide additional functionality and associated configuration directives
- Rules: Define a filter, which is a subset of rsyslog messages; and an action, which specifies what to do with the messages

With Oracle Linux 7, log files can also be managed by the journald daemon. The journald daemon is a component of systemd that captures various system messages, indexes them, and stores them in the /run/log/journal/ directory. You can use the journalctl utility to view the journal logs.

This lesson begins with a discussion of rsyslogd and ends with a discussion of journald.

rsyslog Configuration

- Global Directives:
 - Configuration options that apply to the rsyslogd daemon
 - All configuration directives must begin with a dollar sign (\$).

\$IncludeConfig /etc/rsyslog.d/*.conf

- Modules:
 - Are dynamically loaded using the \$ModLoad global directive
 - Provide additional functionality and configuration directives
 - Categories of modules include Input, Output, Parser,
 Message modification, String generator, and Library.
- Rules:
 - Specifies a filter (cron.*) and action (log all cron messages to /var/log/cron)

cron.* /var/log/cron

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The /etc/rsyslog.conf configuration file contains global directives, modules, and rules.

Global Directives

Global directives specify configuration options that apply to the rsyslogd daemon. All configuration directives are specified on a single line and must begin with a dollar sign (\$). The following is an example of a global directive to include all configuration files found in the /etc/rsyslog.d directory:

\$IncludeConfig /etc/rsyslog.d/*.conf

A list of all available configuration directives and their descriptions can be found at <a href="http://www.rsyslog.com/doc/rs

Modules

rsyslog has a modular design. This enables functionality to be dynamically loaded from modules. Each module provides configuration directives. Modules must be loaded for their configuration directives and functionality to be available. The following example uses the \$ModLoad global directive to load the imjournal module:

\$ModLoad imjournal

The imjournal module transfers data acquired by journald to rsyslogd. The omjournal module is available to transfer data from rsyslogd to journald.

Following describes the main categories of rsyslogd modules:

- **Input modules:** Gather messages from various sources. Input module names always start with the im prefix (examples: imfile, imjournal).
- **Output modules:** Output messages to various targets such as across a network, storing them in a database, or encrypting them. Output module names always start with the om prefix (examples: omsnmp, omjournal).
- Parser modules: Use the message parsers to parse the message content of any received messages. The name of a parser module always starts with the pm prefix (examples: pmciscoios, pmlastmsg).
- Message modification modules: Change the content of an rsyslog message. Names of these modules always start with the mm prefix (examples: mmcount, mmfields).
- String generator modules: Generate strings based on the message content and cooperate with the template feature provided by rsyslog. The name of a string generator module always starts with the sm prefix (examples: smfile, smfwd).

Any output that is generated by rsyslog can be modified and formatted by using templates.

• **Library modules:** Library modules provide functionality for other loadable modules. These modules cannot be configured and are loaded automatically by rsyslog when needed.

Messages are received by input modules and then passed to one or many parser modules, which generate the in-memory representation of the message and might also modify the message itself. The internal representation is passed to output modules, which might output a message and also modify message object content.

A list of available modules and detailed descriptions can be found at http://www.rsyslog.com/doc/rsyslog.conf modules.html.

Rules

Every rule consists of two fields, a *filter* field and an *action* field. A *filter* specifies a subset of rsyslog messages to select. An *action* specifies what to do with the selected messages. To define a rule in the /etc/rsyslog.conf configuration file, define both a *filter and* an *action* on one line and separate them with one or more spaces or tabs.

Following are examples of rules defined in the /etc/rsyslog.conf file. Lines beginning with the # sign are comments.

```
# Log all kernel messages to the console.
kern.* /dev/console

# Log all the mail messages in one place.
mail.* /var/log/maillog

# Log cron stuff
cron.* /var/log/cron
```

rsyslog Filter Options

There are three different ways to filter rsyslog messages:

- Facility/priority-based filters:
 - Filters are based on two conditions: facility and priority.
 - Facility specifies the subsystem that produces the message.
 - Priority represents the priority of the message.
- Property-based filters:
 - Filter by comparing a property of the message to a value \

:msg, contains, "error"

- Expression-based filters:
 - Filter according to arithmetic, Boolean, or string operations
 - Use rsyslog scripting language. Syntax:

if EXPRESSION then ACTION else ACTION

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The rsyslogd daemon offers three different ways to filter rsyslog messages:

Facility/Priority-Based Filters

Facility/priority-based filters filter rsyslog messages based on two conditions: *facility* and *priority*. Facility specifies the subsystem that produces the message. Examples of facilities include mail, kernel, and cron. Priority represents the priority of the message. Examples of priorities include debug (7), warning (4), and alert (1).

Property-Based Filters

Filter rsyslog messages by any property, such as timegenerated or msg. You can compare a property to a value by using one of several property-based compare operations. Compare operations include contains, isequal, and startswith. The following example filters for messages that contain the string "error" in the message text (msg):

:msg, contains, "error"

Expression-Based Filters

Select rsyslog messages according to arithmetic, Boolean, or string operations by using an rsyslog scripting language. The following shows the basic syntax of expression-based filters:

if EXPRESSION then ACTION else ACTION

Facility/Priority-Based Filters

Messages are filtered based on two conditions: Facility and priority.

Syntax to create a filter (or selector):

Facility. Priority

Select all auth rsyslog messages with any priority:

auth.*

 Select all mail rsyslog messages with priority err and higher:

mail.err

 Select all user rsyslog messages except those with info or debug priority:

user.!info,!debug

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Facility/priority-based filters select rsyslog messages based on two conditions: *facility* and *priority*. A facility-priority pair is called a selector. To create a selector, use the syntax:

Facility.Priority

Facility

Facility specifies the subsystem that produces a specific rsyslog message and can be represented by one of the following keywords:

- auth/authpriv: Security/authorization messages
- cron: crond messages
- daemon: Other system daemons
- kern: Kernel messages
- lpr: Line printer subsystem
- mail: Mail system
- news: Network news subsystem
- syslog: Messages generated internally by rsyslogd
- user: User-level messages
- uucp: UUCP subsystem
- local0 through local7:Localuse

Priority

Priority can be represented by one of these keywords (listed in an ascending order). All messages of the specified priority and higher are logged according to the given action.

- debug: Debug-level messages
- info: Informational messages
- notice: Normal bug significant condition
- warning: Warning conditions
- err: Error conditions
- crit: Critical conditions
- alert: Action must be taken immediately.
- emerg: System is unstable.

The following are examples of facility/priority-based selectors. To select all mail messages with priority err and higher:

```
mail.err
```

Special characters can be used. Use an asterisk (*) to specify all facilities or priorities. For example, to select all auth messages with any priority:

```
auth.*
```

Use a comma (,) to specify multiple facilities and priorities. For example, to select both the uucp and news facilities with priority of warning or higher:

```
uucp, news.warning
```

Use a semicolon (;) to define multiple selectors on one line. Example:

```
*.info; mail.none; auth.none; cron.none
```

Use an equal sign (=) to specify a single priority. All other priorities are ignored. For example, to select cron messages of only emerg priority:

```
cron.=emerg
```

Precede a priority with an exclamation mark (!) to select all rsyslog messages except those with the defined priority. The following example selects all user messages, except those with the info or debug priority:

user.!info,!debug

rsyslog Actions

- Actions specify what to do with the filtered messages.
- Options include:
 - Save rsyslog messages to log files.
 - Send rsyslog messages over the network.
 - Send rsyslog messages to specific users.
 - Execute a program.
 - Write rsyslog messages into a database.
 - Discard rsyslog messages.
- com) has a To save cron messages to /var/log/cron.log:

```
cron.* /var/log/cron.log
```

- To send rsyslog messages over the network:
- @example.com:18

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Actions specify what to do with the messages filtered out by a selector. The following are some of the available actions.

Saving rsyslog Messages to Log Files

To save an rsyslog message to a log file, specify the absolute path to the log file after the selector. The following example selects all cron messages and the action saves them to the /var/log/cron.log log file:

```
cron.* /var/log/cron.log
```

You can specify an existing tty or /dev/console device to send rsyslog messages to standard output.

Sending rsyslog Messages over the Network

Use the following syntax to forward rsyslog messages to a remote machine:

```
@ [zNUMBER] HOST: [PORT]
```

Use a single at sign (@) to specify UDP as the transport protocol. Use a double at sign (@@) to specify TCP. The optional *zNUMBER* field enables a level of zlib compression from 1 to 9. The HOST field specifies the receiving host. The optional PORT field specifies the port number on the receiving host.

For example, to forward messages to 192.0.2.101 using the UDP protocol:

To forward messages to port 18 on "host02.example.com" using the TCP protocol:

. @@host02example.com:18

Sending rsyslog Messages to Specific Users

Specify the username to send rsyslog messages to. Separate usernames with a comma (,) to specify more than one user. Use an asterisk (*) to send messages to every user that is currently logged on. The following example sends all kernel messages to user joe:

Executing a Program

You can execute a program for selected rsyslog messages. To specify a program to be executed, prefix it with a caret character (^). Specify a template that formats the received message and passes it to the specified executable as a one-line parameter. The following ?... example processes all kernel messages by the template knl and passes them on to the knl-Dolacle col prog program. Templates are discussed in the next slide.

Write rsyslog Messages into a Database

You can use the database writer action to write selected rsyslog messages directly into a database table. The database writer uses the following syntax:

```
: PLUGIN: DB HOST, DB NAME, DB USER, DB PASSWORD; [TEMPLATE]
```

The PLUGIN field specifies the plug-in that performs the database writing. rsyslog provides support for MySQL and PostgreSQL databases. MySQL integration requires the rsyslogmysql software package. PostgreSQL requires the rsyslog-pgsql package. You also need to load the ommysgl module for MySQL and the ompgsgl module for PostgreSQL.

Discarding rsyslog Messages

Use the tilde character (~) to discard selected messages. The following rule discards any news messages:

```
news.* ~
```

You can specify multiple actions for a selector by specifying subsequent actions on a new line and preceding the actions with an ampersand character (&). Specify the selector on the first action line. The following is an example of a rule with multiple actions:

```
kern.* joe
& ^knl-prog;knl
& @192.0.2.101
```

In the preceding example, all kernel messages are:

- Sent to user joe
- Processed by the template knl and passed on to the knl-prog executable
- Forwarded to 192.0.2.101 by using the UDP protocol

rsyslog Templates

Templates modify and format output generated by rsyslog.

Syntax to create a template:

```
$template TEMPLATE_NAME,"text %PROPERTY% text", [OPTION]
```

Templates can be used to generate dynamic file names:

```
$template DynamicFile,
"/var/log/%timegenerated%-test.log"
```

Example of a template definition :

```
$template class, "Time: %timestamp%, Facility:
 %syslogfacility-text%, Priority: %syslogpriority-
 text%, Hostname: %hostname%, Message: %msg%\n"
```

- Example of using a template in a rule:
- *.* /var/log/logfile; class

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use templates to modify and format rsyslog output. The following is the syntax to create a template:

```
$template TEMPLATE NAME, "text %PROPERTY% text", [OPTION]
```

The fields are described as follows:

- \$template: Directive that defines a template
- TEMPLATE NAME: Name of the template
- "text": Actual template text surrounded by quotation marks
- %PROPERTY%: Specific message content surrounded by percent signs
- OPTION: Specifies options that modify the template functionality

Templates can be used to generate dynamic file names. Specify a property as a part of the file path to create a new file for each unique property. For example, use the timegenerated property to generate a unique file name for each rsyslog message:

```
$template DynamicFile, "/var/log/%timegenerated%-test.log"
```

Specify the template name in a rule to modify rsyslog output. Dynamic files are represented by a template and a question mark (?) prefix. Example:

. ?DynamicFile

Properties

You can use properties inside a template to reference specific contents of an rsyslog message. Use the following syntax to define a property inside a template:

```
%PROPERTY NAME[:FROM CHAR:TO CHAR:OPTION]%
```

The fields are described as follows:

- **PROPERTY NAME**: Name of a property
- FROM CHAR and TO CHAR: Range of characters the specified property acts upon
- **OPTION**: Property options

A list of available properties and descriptions can be found at http://www.rsyslog.com/doc/property replacer.html.

The following property represents the entire message text of an rsyslog message:

```
%msg%
```

The following property represents the host name in an rsyslog message:

%hostname%
The following property

The following property represents the facility from the message in text form:

```
%syslogfacility-text%
```

Template: Example

The following example defines a template named class that formats an rsyslog message to output the message's time stamp, facility in text form, priority in text form, host name, and message text, and ends with a new line:

```
$template class, "Time: %timestamp%, Facility: %syslogfacility-
text%, Priority: %syslogpriority-text%, Hostname: %hostname%,
Message: %msg%\n"
```

To use the template for /var/log/logfile messages, include the template name as follows:

/var/log/logfile; class

Configuring Log Rotation (logrotate)

- logrotate is a utility to automatically manage log files.
 - It runs as a daily cron job using the /etc/cron.daily/logrotate file.
- The /etc/logrotate.conf file is the global configuration file for all logs.
 - The /etc/logrotate.d/ directory contains a separate configuration file for any specific log file.
- Configuration options include:
 - How often to rotate files
 - The number of rotated log files to keep
 - Scripts to run before or after rotating
 - Specify log files to be mailed?
 - Enable compression of log files

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Most log files are located in the /var/log directory. Some services such as cups, httpd, and samba have a directory within /var/log for their log files.

The logrotate utility helps manage log files automatically by rotating, compressing, mailing, and removing each as you specify. Rotating means saving a series of log files, renaming each file as a new one is saved. Log files are rotated so file sizes do not become too large. Rotating allows you to keep log information for future reference.

Some files in /var/log have numbers at the end of the file name. These numbers represent a rotated log with the time stamp added to the log file name.

Normally logrotate is run as a daily cron job using the /etc/cron.daily/logrotate file. The main configuration file for logrotate is /etc/logrotate.conf. There are also configuration files in the /etc/logrotate.d directory. You can configure how often to rotate files:

- Daily
- Weekly
- Monthly

You also can specify the number of rotated log files to keep. These parameters are configured in the /etc/logrotate.conf configuration file.

/etc/logrotate.conf File

The following is a sample /etc/logrotate.conf configuration file:

```
# cat /etc/logrotate.conf
# rotate log files weekly
weekly
# keep 4 weeks worth of backlogs
rotate 4
# uncomment this if you want your log files compressed
#compress
```

In the example, log files are rotated weekly, rotated log files are kept for four weeks, and all rotated log files are compressed by qzip into the .qz format.

```
/etc/logrotate.d/ Directory
```

You can create a separate configuration file for any specific log file in the /etc/logrotate.d directory and define any configuration options there. These options override the global options in /etc/logrotate.conf and also define additional options. Oracle Linux provides a few separate configuration files by default:

```
# ls /etc/logrotate.d
```

```
chrony libvirtd numad samba up2date yum
cups libvirtd.lxc ppp snapper vsftpd
```

The following is an example of the /etc/logrotate.d/chrony configuration file:

```
# cat /etc/logrotate.d/chrony
```

```
/var/log/chrony/* log {
 missingok
 nocreate
 sharedscripts
 postrotate
 /usr/libexec/chrony-helper command cyclelogs > /dev/nul...
 endscript
}
```

The options in the /etc/logrotate.d/chrony configuration file are described as follows:

- missingok: If the log file is missing, do not issue an error message.
- nocreate: New log files are not created.
- postrotate/endscript: The lines between these directives are executed after the log file is rotated.
- sharedscripts: The postrotate script runs only once, not once for each log that is rotated.

For a full list of directives and configuration options, refer to the logrotate (8) man page.

logwatch Utility

- logwatch is a utility to perform basic log file monitoring and analysis.
 - It runs as a daily cron job by using the /etc/cron.daily/0logwatch file.
- Configuration files are located in the following directory:
 - /etc/logwatch/conf/
- A HOWTO-Customize-Logwatch file exists in the following directory:
 - /usr/share/doc/logwatch-<version>/
- logwatch can also be run from command line. Example:

```
# logwatch --help
```

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

logwatch is a customizable log monitoring system. It goes through system logs for a given time period and reports on specific areas of interest.

It might be necessary to install the <code>logwatch</code> package. After it is installed, <code>logwatch</code> is configured by default to run each night from <code>/etc/cron.daily/0logwatch</code> and email a report to the root user.

You can customize the output of logwatch by modifying variables in the /etc/logwatch/conf/ directory. A HOWTO-Customize-Logwatch file exists in the /usr/share/doc/logwatch-<version>/ directory. Following are some of the options you can configure:

- Level of detail
- Log file to report on
- Name of a service to report on
- Username to mail the report to
- File name to save the report to

You can also run logwatch from the command line with various options. Run the following command to get information about using logwatch:

```
# logwatch --help
```

Introduction to journald

- Is a logging service included with systemd
- Collects and stores logging data in structured, indexed journals.
 - Supports advanced query options and faster search times
- Adds structured metadata to the messages that assist in troubleshooting
- Can be used together with, or in place of, rsyslogd
- Journals are nonpersistent by default.
 - Are stored in /run/log/journal/
- To configure persistent journal data storage:

```
# mkdir -p /var/log/journal
# systemctl restart systemd-journald
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Log files can also be managed by the <code>journald</code> daemon, which is part of <code>systemd</code>. <code>journald</code> collects and stores logging information from the kernel, from system services, and from user processes. <code>journald</code> stores data in structured, indexed journals that support advanced query options and faster search times than traditional log files. <code>journald</code> adds structured metadata to the messages that assist in troubleshooting. <code>journald</code> can be used together with, or in place of, <code>rsyslogd</code>.

By default, the journal stores log data in /run/log/journal. The /run mount point is a tmpfs file system that is mounted at boot time.

```
# mount | grep run
tmpfs on /run type tmpfs (rw,nosuid,nodev,seclabel,mode=755)
```

A tmpfs file system stores its files in virtual memory. It is a temporary file system in the sense that data is lost at reboot or if the file system is unmounted. In addition, the amount of logged data depends on free memory. When you run out of free memory, the oldest entries in the journal are deleted.

You can make journal data persistent by creating the /var/log/journal/ directory and then restarting the <code>systemd-journald</code> service.

```
# mkdir -p /var/log/journal
# systemctl restart systemd-journald
```

journalctl Utility

Use the journalctl command to view the journal logs.

journalctl

- Output is displayed one page at a time.
- Time stamps are converted to your local time zone.
- Priority of entries is visibly marked.
 - Entries with error priority and higher are red.
 - Entries with notice and warning priority are in bold font.
- The beginning of the boot process has a special entry.
- With no options, all log data is displayed.
- By default, oldest entries are listed first.
- A number of query options are available. See:

```
# journalctl -h
```

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the journalctl command to view the journal logs. By default, the listed entries include a time stamp, the host name, the application that performed the operation, and the actual message.

```
# journalctl
-- Logs begin at ..., end at ...
<date_time> <host name> systemd-journal[65]: ...
...
```

The output of the command is formatted as follows:

- Entries are displayed one page at a time.
- Time stamps are converted to your local time zone.
- Priority of entries is visibly marked. Entries with error priority and higher are red. Entries with notice and warning priority are in bold font.
- The beginning of the boot process is indicated with a special entry.

When running the <code>journalctl</code> command without any options or arguments, all log data is displayed, including rotated logs. Oldest entries are listed first. A number of options are available for the <code>journalctl</code> command. Examples of some of the options are given on the next page.

Use the -r option to display the newest log entries first.

```
# journalctl -r
-- Logs begin at ..., end at ...
<date_time> <host name> CROND[27325]: (root) CMD (/usr...
<date_time> <host name> systemd[1]: Started session ...
```

Use the -n < number> option to display a specific number of the most recent log entries. The following example displays the three most recent log entries.

```
# journalctl -n 3
-- Logs begin at ..., end at ...
<date_time> <host name> systemd[1]: Started session ...
<date_time> <host name> systemd[1]: Started session ...
<date_time> <host name> CROND[27452]: (root) CMD (/usr...
```

Use the -p <pri>priority> option to display only log entries of a specific <pri>priority>. Valid priorities are debug, info, notice, warning, err, crit, alert, and emerg. The following example displays only crit log entries. Entries with err priority and higher are in red.

```
# journalctl -p crit
-- Logs begin at ..., end at ...
<date_time> host03.example.com smartd[512]: Problem creating ...
<date_time> host03.example.com smartd[512]: In the system's ...
<date_time> host03.example.com firewalld[506]: 2014-11-10 ...
...
```

Use the -u < systemd_unit > option to display only log entries for the specified systemd unit. The following example displays only log entries associated with the crond unit.

```
# journalctl -u crond
-- Logs begin at ..., end at ...
<date_time> <host name> systemd[1]: Starting Command ...
<date_time> <host name> systemd[1]: Started Command ...
<date_time> <host name> crond[578]: (CRON) INFO (RAN...
```

Use the -o <output_form> option to format the output. Valid output formats are short, short-iso, short-precise, short-monotonic, verbose, export, json, json-pretty, json-see, and cat. Refer to the journalctl(1) man page for a description of the output formats. The following example displays log entries using the verbose format.

```
# journalctl -o verbose
-- Logs begin at ..., end at ...
<date_time>
 PRIORITY=6
 _TRANSPORT=driver
 MESSAGE=Runtime journal is using 8.0M (max 100.1M, leaving ...
```

journald Metadata

- journald adds structured metadata to the messages that assist in troubleshooting.
- To view all metadata for all journal entries:

```
# journalctl -o verbose
```

To view a list of the metadata fields:

```
# journalctl <TAB> <TAB>
```

 To view a list of unique values that occur in a specific metadata field, use the following syntax:

```
# journalctl -F < fieldname>
```

 To filter log entries for a specific metadata value, use the following syntax:

```
# journalctl <fieldname>=<value>
```

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

journald adds structured metadata to the messages that assist in troubleshooting. The following command (also shown on the previous page) displays all metadata for all journal entries:

```
# journalctl -o verbose
```

You can view a list of the metadata fields by pressing the <TAB> key twice after the journalctl command:

```
# journalctl <TAB> <TAB>
```

For a description of the metadata fields, see the systemd.journal-fields (7) man page. Metadata values are usually text-based but can include binary data. Metadata fields can also have multiple values but this is usually not the case. Metadata can be used for message filtering to assist in troubleshooting.

To view a list of unique values that occur in a specific metadata field, use the following syntax:

```
# journalctl -F < fieldname>
```

You can specify a < value> for a < fieldname> to show only log entries that match the condition. Use the following syntax:

```
# journalctl <fieldname>=<value>
```

You can specify multiple values for one field and you can specify multiple field-value pairs.

Quiz

Which of the following entries in /etc/rsyslog.conf cause warning, err, crit, alert, and emerg messages from the kernel to be logged?

- a. kern.*
- b. kern.warning
- c. kern.err
- d. *.kern

Thammed a ameen@oracle.com) has a shammed a ameen@oracle.com) has a complete the student of the student of the shammed to use this shammed to use this shammed to use the sham

Quiz

Which of the following statements are true?

- To use the journald service, you must stop rsyslogd.
- Journals are nonpersistent by default.
- The journald service adds structured metadata to the messages that assist in troubleshooting.
- hammed a ameen oracle com) has a Use the journald command to view the journal log files.

ORACLE

Summary

In this lesson, you should have learned how to:

- Describe Oracle Linux 7 system logging options
- Describe the contents of the rsyslog configuration file
- Describe rsyslog filter options
- Describe facility/priority-based filters
- Describe rsyslog actions
- Jwatch
 Jescribe journald
 Use the journalctl utility

Practice 21: Overview

The practices for this lesson cover the following:

- Configuring system logging
- Using rsyslog templates
- Using logwatch
- Using journald

hammed a ameen@oracle com) has a hammed a ameen@oracle com) has a com) has a com) has a com) has a com)

Objectives

After completing this lesson, you should be able to:

- Describe the two-phased approach to troubleshooting
- Describe the type of information needed to troubleshoot a problem
- Describe the available operating system logs to assist in troubleshooting
- Describe the available troubleshooting resources

 Describe causes of common problems
- Describe troubleshooting boot problems
- Describe typical causes of NFS problems

ORACLE

Two-Phased Approach to Troubleshooting

- Fault Analysis Phase
 - State the problem.
 - Gather information.
 - Identify what is and what is not working.
- Fault Diagnosis Phase
 - Based on the fault analysis findings and past experiences, determine the most probable causes of the fault.
 - Test and verify the probable causes.
 - Take corrective action.
 - Ensure you do not introduce any new problems.
- Document the results of the fault analysis and fault diagnosis phases.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use a two-phased approach to troubleshooting. Begin with the fault analysis phase in which you state the problem and gather as much information as you can about the problem. Problem information can be gathered from error messages, log files, historical information such as previous problems and associated resolutions, and Oracle bug and support websites. Recent system changes are also an important source of information about a system fault.

In the second phase, you determine the most likely causes of the problem from the information you collected. When possible, take into consideration past experiences with diagnosing similar issues. You then test and verify your list of most likely causes. Through a process of elimination, you identify the actual cause of the fault while simultaneously verifying that you can correct the problem and not introduce any new problems.

Always document the steps you took to isolate and correct the problem for future reference.

Gathering Information

- Get a complete description of the server.
- Describe exactly what the problem is.
 - **Symptoms**
 - Error messages
- Who is experiencing the problem?
 - One user or several users
- Can the problem be reproduced?
 - Steps to reproduce the problem
 - Is it an intermittent problem?
- racle com) has a Does the problem occur only at certain times of the day or certain days of the week?
- Have any changes been made to the server?

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

When a problem occurs, the first things to think about are how to locate the problem. The more information you have, the better. Ask probing questions to help clarify the problem. Some users might have difficulty in answering the questions, but any extra information they can provide might help you find the problem.

Knowing when the problem occurs might help you determine the cause. The problem might occur only at a certain time of day. Or perhaps the problem occurred after a change was made to the server or peripherals, or by some new way in which clients are using the server.

Knowing who is experiencing the problem can help determine if the problem exists in a particular part of the network, or if the problem is application dependent. Determine if one person, one group of users, or a larger group is experiencing the problem.

If the problem can be reproduced, determine what steps are needed to reproduce the problem. Also determine if the problem can be reproduced on another system and by another user. A good procedure to remedy hard-to-reproduce problems is to perform general maintenance on the system, such as bringing the system up to date on patches.

Operating System Logs

- Files under /var/log:
 - boot.log Messages from bootup
 - messages Standard system error messages
 - anaconda O/S install logs
 - dmesg Log of boot messages showing hardware errors
 - Other logs exist for mail, cron, security, and so on.
 - Other directories in /var/log/ exist for cups, httpd, samba, and so on.
- You can monitor a log file in real time by using the following command:

```
# tail -f <logfile>
```

To view the journal in live view:

```
# journalctl -f
```

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Linux maintains several system logs that help you administer your systems by informing you of important events. Checking system messages is a logical early step when trying to determine the probable cause of a system fault. At a glance, a system message can provide you with the following information:

- Process name/PID number
- Message ID number
- Facility that generated the message (for example, the kernel or a system daemon)
- Level of severity of the message (for example: emergency, error, warning, notice, or information)
- Message

Probably the most important log is the file /var/log/messages that records a variety of events, including system error messages, system startups, and system shutdowns. Like most other Linux files, the file contains ASCII text, so you can view it with a text editor or the text processing commands.

You can monitor a log file in real time by using the tail -f <logfile> command. Use the journalctl -f command to monitor the journal in live view. These commands keep the file open and new messages are appended to the file. Use the CTRL-C command to close the file.

dmesg Utility

- dmesg: Print out a buffer showing latest hardware issues.
- The command prints only a memory structure (kernel ring buffer) in the memory.
- dmesg does not have time stamps.
- The buffer can truncate when it is full.
 - /var/log/boot.log
 - /var/log/dmesg*

hammed a ameen@oracle.com) has a hammed a ameen@oracle.com has a student Guide. Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The dmesq command is used to examine or control the kernel ring buffer. Messages related to the operation of the kernel are written to the ring buffer. A ring buffer is of a constant size and the oldest messages are removed when new messages are written.

Hardware-related information is available in dmesq output. This includes memory related issues, CPU information, and information about devices.

See the dmesg (1) man page for more information.

Troubleshooting Resources

- Man pages provide the usage of a command and the available options and configuration parameters.
- Many commands and services have a -d/-D option for debugging or a -v/-V option for verbose.
- The /usr/share/doc/ directory contains information about packages installed on your system plus release com) has a notes and manuals.
- Oracle Linux 7 administration guides:
 - http://docs.oracle.com/cd/E52668 01/
- The My Oracle Support website contains knowledge articles and other helpful information.
 - https://support.oracle.com/

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

One important factor when troubleshooting a problem is knowing what configuration files are used, the type of information stored in configuration files, and what services need to be running.

Many resources are available to assist in troubleshooting. The Linux man pages provide configuration file parameters and the available options to the commands and services. Often there is a -d or -D option to a command, which allows you to turn on various levels of debugging to assist in troubleshooting a problem. These -d or -D options are normally turned off or not specified by default because they display more information than you need when everything is running smoothly. However, when a problem occurs, the detailed information can be useful in troubleshooting where the problem might be.

The /usr/share/doc directory is another helpful resource. It is the central documentation directory and contains various documentation and release notes for your system.

The administration guides at the URL listed in the slide is another source of information.

The My Oracle Support (MOS) website contains valuable information to assist in troubleshooting system problems.

Internet searches can be helpful in troubleshooting. Entering the exact error message from a log file can often point you to a resolution to your problem.

My Oracle Support

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

The My Oracle Support website (https://support.oracle.com/) contains knowledge articles and other helpful information to assist in troubleshooting a problem.

The slide shows the results of a search for "linux boot." A list of knowledge articles related to the query is displayed. Click each article to view the details.

My Oracle Support requires a user login and password.

Causes of Common Problems

- Service(s) not running:
 - Use the systematl command to start a service or check the status of a service.
 - Use the systematl enable command to start a service at boot time.
- Configuration errors:
- Firewall (firewalld and iptables) is prohibiting a connection.
 - Stop the service and test to determine if a firewall is blocking.
- PAM is prohibiting authentication:
 - View /var/log/secure for authentication error messages.
- SELinux is denying a connection:
 - Set SELinux to permissive mode and test.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Use the systematl command to ensure a particular daemon (or service) is running. For example, to obtain the status of the sshd daemon:

systemctl status sshd

Always start (or restart) a service whenever making a change to an associated configuration file. For example, after changing parameters in a network interface file in the /etc/sysconfig/network-scripts/directory, restart the network service:

systemctl restart network

Use the systematl enable command to configure a service to start at boot time. For example, to configure the vsftpd daemon to start at boot time:

systemctl enable vsftpd

This command does not actually start a service. You need to run the following command to start the service:

systemctl start vsftpd

Ensure configuration files contain valid information. Each service has at least one associated configuration file. Refer to the man pages or administration guides for configuration file parameters. Configuration files often contain comments that describe configuration file parameters.

Many of the system configuration files are located in the /etc/sysconfig/ directory. Refer to the /usr/share/doc/initscripts-<*version*>/sysconfig.txt file for information about these files.

Do not make kernel setting changes from the command line. To preserve custom settings for kernel features, add them to the /etc/sysctl.conf file. Changes made in the /etc/sysctl.conf file take effect immediately when issuing the following command:

```
# sysctl -p
```

The firewalld and iptables services (firewall) are often the cause of a problem with a client-server process. Use the systematl stop firewalld iptables command to temporarily stop firewalld and iptables respectively and re-test to determine if the problem is resolved. If so, you can create a rule to open a specific port and restart the service.

PAM modules might be causing authentication errors. Entries are usually written to the /var/log/secure log file when PAM is denying access. PAM is covered in another course.

SELinux stands for "Security-Enhanced Linux" and is covered in another course in the Oracle Linux curriculum map. SELinux is often the cause of a problem. You can use the sestatus command to display information about SELinux.

sestatus

SELinux status:

Current mode:

enforcing
nat SELinux is enable permissive" From this output, you can see that SELinux is enabled and is in enforcing mode. You can temporarily change SELinux to "permissive" mode and re-test to see if the problem is fixed. Use the setenforce 0 command to temporarily change SELinux to "permissive" mode.

getenforce

Enforcing

setenforce 0

getenforce

Permissive

Notice the "Current mode" is now set to "Permissive."

The sestatus command also reports the status of SELinux:

sestatus

SELinux status: enabled

Current mode: permissive

To permanently change the mode, edit the /etc/selinux/config file and change the SELINUX directive to "permissive" or "disabled."

Troubleshooting Boot Problems

- Configuration errors in the following files can prevent your system from booting:
 - /boot/grub2/grub.cfg
 - /etc/fstab
- Boot into rescue mode to correct boot problems.
 - Rescue mode boots from installation media.
 - File systems are mounted under /mnt/sysimage.
 - Use chroot to change the root partition of the rescue mode environment.
 - Then use vi, fsck, rpm, and other utilities to fix the boot problem.
- Use the grub2-install to re-install the boot loader.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Knowing the normal sequence of events that occurs in the boot process, and knowing at which point in the process a system had problems, are key to diagnosing and fixing boot-time problems. Configuration errors in important files, such as /boot/grub2/grub.cfg and /etc/fstab can prevent your system from booting.

Rescue mode allows you to boot from the Oracle Linux installation media instead of booting from your system's hard drive. From rescue mode, you can access files on your hard drive and correct configuration errors, reinstall the boot loader, fix file system errors, or otherwise rescue your system. You might not be able to fix the boot problem but at least you can get copies of important data files.

Rescue mode attempts to mount your file systems under /mnt/sysimage. The /mnt/sysimage is a temporary root partition, not the root partition of the file system used during normal operations. You can use the chroot command to change the root partition of the rescue mode environment to the root partition of your file system. You can then correct any errors in configuration files, run fsck to check and repair a file system, use rpm to install or upgrade software packages, and other commands to rescue your environment.

You can re-install the GRUB boot loader if it has been corrupted or overwritten by another operating system. Use the <code>grub2-install</code> command to re-install the boot loader.

Typical Causes of NFS Problems

- The rpcbind or NFS daemons are not running:
 - NFS daemons are nfs and nfslock.
- Syntax errors:
 - On client mount command
 - In /etc/exports file on server
- Permission problems:
 - Check UIDs and GIDs.
- Firewall is blocking NFS packets:
- com) has a Check firewalld and iptables rules or stop the service.
- DNS host name resolution:
 - Ensure /etc/resolv.conf contains correct entries.

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Typical causes of NFS problems are given in the slide. Check and ensure that the rpcbind. nfs, and nfslock daemons are running on the server. Always start the rpcbind service first because the NFS services need rpcbind to be running.

Another common problem is syntax errors either in the mount command on the client or in the /etc/exports file on the server. The format for entries in the /etc/exports file is:

```
export-point client1(options) [client2(options) ... ]
```

A common error is inserting a space in the client (options) argument. A space after the client identifier and the bracket causes the options to be ignored.

If the NFS file system mounts but you cannot access it, check the permissions and the GIDs and UIDs. NFS requests contain numeric UIDs and GIDs. Just because the username is the same on both the client and the server, it does not mean the UIDs and GIDs are the same.

Firewalls can filter packets necessary for NFS. Check your firewalld and iptables rules and service. The NFS service uses port 2049. The rpcbind service uses port 111.

Host name resolution provided by DNS must also be configured properly for NFS to work. Check the /etc/resolv.conf file and ensure you are querying the correct DNS server.

Quiz

Which of the following commands is useful in determining if your system has hardware-related errors?

- a. service
- b. ps
- c. lsmod
- d. dmesg

hammed a ameen@oracle com) has a hammed a ameen@oracle com) has a hammed . A complete com oracle co

Summary

In this lesson, you should have learned:

- The two-phased approach to troubleshooting
- The type of information needed to troubleshoot a problem
- The available operating system logs to assist in troubleshooting
- Use of the dmesg utility
- The available troubleshooting resources
- Causes of common problems
- Troubleshooting boot problems
- Typical causes of NFS problems

ORACLE

Practice 22: Overview

The practices for this lesson involve troubleshooting some common problems including:

- System boots into single-user mode.
- Status commands fail.
- A cron job fails to run.
- A user cannot log in.

- There are network connectivity problems.

 There are NFS permission problems.
- You cannot log in to remote hosts using ssh.
- Log file is not getting updated.

ORACLE!

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

In these practices, you configure a scenario and verify that everything works. You are directed to run a program that introduces an error. You are given some hints, or things to look at and check for, with regard to diagnosing the problem. Refer to preceding lessons when necessary, and attempt to diagnose and fix the problem.

