RHCE

姓名: 坏坏

实验时间: 2020年1月2日

实验类型: RHCE考证

实验环境: Redhat 7.0

一、安装红帽 RHEL7.X 操作	系统;
二、考试环境概述	
三、考试时间	
五、配置 YUM	
六、配置 SELinux	
七、配置 SSH	
八、命令别名及 IP 转发	
九、端口转发	
十、聚合网络	
十一、IPv6 设置	
十二、邮件服务	
十三、Samba 服务	
十四、多用户 samba 挂载	
十五、配置 NFS 服务	
自动挂载脚本	

```
十六、在 server 上配置一个 web 站点 http://server0.example.com
十七、为站点 http://server0.example.com 配置 TLS 加密
十八、在 server0 上扩展您的 WEB 服务器
十九、Web 访问控制
二十、在 server 上实现动态 web 内容
二十一、配置 server 提供一个 iSCSI 共享服务
二十二、配置 desktop 使其能连接在 server 上提供的 iscsi
二十三、编写一个位于 /root/program 的 shell 脚本
二十四、写一个创建用户的脚本
二十五、在你的机器上创建一个 mariadb 数据库
```

一、安装红帽 RHEL7.X 操作系统;

```
/boot 500M
Swap 2048M
/ 20G
/dev/mapper/vg0-lvhome 512M
/dev/mapper/vg0-lv0 214M
```

二、考试环境概述

最新的红帽 RHEL7 官方 RHCSA/RHCE 考试秉承了之前考试的一贯形式,上机实战操作,学员根据考试机所提供的考试要求,独立操作完成,将考试要求的结果在虚拟机(KVM)中完成,但最新的 RHCE7.0 相对之前的 RHCE5/6.X 考试而言,最新的认证体系中加入虚拟化、集群、存储、web 安全,SQL 搭建配置查询等等,难度系数再次增大,自然含金量和社会认可度也再一次的大幅提升,作为参加红帽官方 RHCE 考试学员,一定要认真备考,做到万无一失! RHCE7.0 考试下午环境大概为:

1. 考试使用电脑真实机桌面将有2台 exam 考试虚拟机控制端为 Desktop 和 Server , 分别可以控制各虚拟机的启动,关闭,重启等,考题同时也在真实机的桌面上;

- 2. server 和 desktop 同属于你的考试域 example.com 中的成员主机,考试还有一个攻击域my133t.org(172.25.0.0/16)网络,所有的环境信息请查阅考试环境说明;
- 3. 此次讲解的 RHCE7.0 考试环境,我们使用 VMwareWorkstation11 提供整套解决方案,下面是配置安装系统前的硬件配置需求:
- 4. 考试的网络环境为:
 - a. Server 和 Desktop 两台机器的root密码: tangkai
 - b. 上午 RHCSA 考试需要用户破密码,下午 RHCE 考试则不需要;
 - c. 主机名(Hostname): server0.example.com
 - d. IP地址(IPaddress): 172.25.0.11
 - e. 子网掩码(Netmask): 255.255.255.0
 - f. 网关(Gateway): 172.25.0.254
 - g. 名称服务(Nameserver): 172.25.0.254

注意:下午的考试不需要额外配置 IP 等操作,需要完成 YUM 的配置!记得进 Server 和 Desktop 分别查看相对应的 IP、DNS、网关及主机名等相关信息!

当查看并配置完成后,点击下面的链接: http://classroom.example.com

三、考试时间

• 考试安排:

○ 下午RHCE考试时间: 3.5 小时 满分 300分 210 分及格

四、配置系统信息

RHCE 不需要破解密码

五、配置 YUM

分别在 server 和 desktop 上配置 YUM , 指向:

http://classroom.example.com/content/rhel7.0/x86_64/dvd/

- 1 [root@desktop0 ~]# vim /etc/yum.repos.d/yum.repo
- 2 **[Base]**
- 3 name=RHCE

```
baseurl=http://classroom.example.com/content/rhel7.0/x86_64/dvd/
gpgcheck=0
enabled=1
```

六、配置 SELinux

SElinux 有三种模式,请将 server 与 desktop 运行于强制模式

```
1 [root@desktop0 ~]# vim /etc/selinux/config
```

七、配置 SSH

用户能够从域 exampl.com 内的客户端通过 SSH 访问您的两个虚拟机系统 在域 my133t.org 内的客户端不能访问您的两个虚拟机系统

```
1 //美闭iptables、ebtables,并禁止开机自启
2 [root@server0 ~]# systemctl disable iptables
3 [root@server0 ~]# systemctl disable ebtables
4 [root@server0 ~]# systemctl stop ebtables
5 [root@server0 ~]# systemctl stop iptables
6 //设置firewall开机自启并重新启动
7 [root@server0 ~]# systemctl enable firewalld
8 [root@server0 ~]# systemctl restart firewalld
9 //查看防火墙规则
10 [root@server0 ~]# firewall-cmd --list-all
11 //移除对ssh服务放行的的规则,重新加载,查看结果
12 [root@server0 ~]# firewall-cmd --permanent --remove-service=ssh
13 //添加防火墙富规则,放行指定域
14 [root@server0 ~]# firewall-cmd --permanent --add-rich-rule 'rule family=ipv
4 source address=172.25.0.0/24 service name=ssh accept'
15 [root@server0 ~]# firewall-cmd --reload
16 [root@server0 ~]# firewall-cmd --list-all
```

八、命令别名及 IP 转发

在系统 server 和 desktop 上创建自定义命令为tk,此自定义命令将执行 /bin/ps aux , 此命令对系统中所有用户有效

开启 IP 转发功能

```
1 [root@server0 ~]# echo "alias tk='/bin/ps aux'" >> /etc/bashrc
2 [root@server0 ~]# . /etc/bashrc
```

```
3 [root@server0 ~]# vim /etc/sysctl.conf
4 net.ipv4.ip_forward = 1
5 [root@server0 ~]# sysctl -p/etc/sysctl.conf
```

九、端口转发

在 server 上配置端口转发,在 172.25.0.0/24 中的系统,访问 server 的本地端口 9527 将被转发到 80 ,此设置永久生效

```
1 [root@server0 ~]# firewall-cmd --list-all
2 [root@server0 ~]# firewall-cmd --permanent --add-rich-rule 'rule family=ipv4
source address=172.25.0.0/24 forward-port port=9527 protocol=tcp to-port=80'
3 [root@server0 ~]# firewall-cmd --reload
4 [root@server0 ~]# firewall-cmd --list-all
```

十、聚合网络

在 server 和 desktop 之间配置链路聚合 此链路使用接口 slave1 和 slave2 此链路在一个接口失效后,仍然能工作 此链路在 server 上使用地址 192.168.0.1/24 此链路在 desktop 上使用地址 192.168.0.2/24 此链路在系统重启后依然保持正常状态

```
1 [root@desktop0 ~]# nmcli dev //查看所有网卡
2 //添加team
3 [root@desktop0 ~]# nmcli connection add type team con-name team0 ifname team
0 config '{"runner":{"name":"activebackup"}}'
4 [root@desktop0 ~]# nmcli connection show //查看是否添加team0成功
5 //修改team0的IP
6 [root@desktop0 ~]# nmcli connection modify team0 ipv4.addresses
192.168.0.2/24 ipv4.method manual connection.autoconnect yes
7 //添加slave1
8 [root@desktop0 ~]# nmcli connection add type team-slave con-name slave1 ifna
me eth1 master team0
9 Connection 'slave1' (e9f49724-ba4d-46a0-982b-83d73a834d10) successfully adde
d.
10 //添加slave2
11 [root@desktop0 ~]# nmcli connection add type team-slave con-name slave2 ifn
ame eth2 master team0
```

```
12 Connection 'slave2' (096e23f1-60fe-48c7-ab9e-e3369b34a344) successfully add ed.

13 //启动team0

14 [root@desktop0 ~]# nmcli connection up team0

15 Connection successfully activated (D-Bus active path: /org/freedesktop/NetworkManager/ActiveConnection/4)

16 //尝试ping通检查

17 [root@desktop0 ~]# ping 192.168.0.1
```

十一、IPv6 设置

在您的考试系统上配置接口,在你的默认网卡上使用如下IPv6地址 server 上的 IP 地址应该是 fd00:ba5e:ba11:10::1/64 desktop上的 IP 地址应该是 fd00:ba5e:ba11:10::2/64 两个系统必须能与网络 fd00:ba5e:ba11:10::cc 内的系统通信 地址必须在重启后依然生效 两个系统保持当前的 IPv4 地址并能通信

```
1 //修改默认网卡的ipv6地址
2 [root@server0 ~]# nmcli connection modify "System eth0" ipv6.addresses 'fd0 0:ba5e:ba11:10::1/64' ipv6.method manual connection.autoconnect yes
3 //重启网络服务
4 [root@server0 ~]# systemctl restart network
5 //查看是否有ipv6地址
6 [root@server0 ~]# ip a
7 //ping另一台客户机的ipv4地址和ipv6地址
8 [root@server0 ~]# ping 192.168.0.2
9 [root@server0 ~]# ping6 'fd00:ba5e:ba11:10::2'
```

```
[ root@desktop0 ~]# nmcli connection modify "System eth0" ipv6.addresses 'fd0
0:ba5e:ba11:10::2/64' ipv6.method manual connection.autoconnect yes
[ root@desktop0 ~]# systemctl restart network
[ root@desktop0 ~]# ip a
[ root@desktop0 ~]# ping 192.168.0.1
[ root@desktop0 ~]# ping6 'fd00:ba5e:ba11:10::1'
```

十二、邮件服务

在 server 上配置邮件服务 这些系统不接受外部发来的邮件 在这些系统上本地发送任何邮件都会被路由到 classroom.example.com 从这些系统上发送的邮件显示来自于 example.com 您可以通过发送邮件到 harry 来测试您的配置 您可以通过访问http://classroom.example.com/email/harry来验证您的配置 发给harry的邮件同时能被natasha收到

```
1 [root@server0 ~]# rpm -qa | grep postfix //查看是否安装了邮件服务
postfix-2.10.1-6.el7.x86 64
3 [root@server0 ~]# systemctl restart postfix //重启服务
4 [root@server0 ~]# systemctl enable postfix //设置开机自启动
5 //修改配置文件
6 [root@server0 ~]# vim /etc/postfix/main.cf
7 myorigin = example.com //显示来自域
8 inet interfaces = localhost
9 mydestination =
10 mynetworks = 127.0.0.0/8
11 relayhost = [classroom.example.com] //被路由到的地址
12 [root@server0 ~]# systemctl restart postfix //重启服务
13 //修改配置文件,使harry和natasha都可以收到邮件
14 [root@server0 ~]# vim /etc/aliases
15 harry: harry, natasha
16 //将服务添加到防火墙规则中,使防火墙对邮件服务放行
17 [root@server0 ~]# firewall-cmd --permanent --add-service=smtp
19 [root@server0 ~]# firewall-cmd --reload
20 success
  [root@server0 ~]# firewall-cmd --list-all
```

十三、Samba 服务

在 server 上配置 SAMBA 服务

您的 samba 服务器必须是 STAFF 工作组的一个成员 共享 /common 目录,共享名为 common 只有 example.com 域内的客户端可以访问 common共享 common必须是可以浏览的

保存用户natasha必须能够读取共享中的内容,如果需要的话,验证密码是: tangkai

```
2 [root@server0 ~]# yum -y install samba*
3 [root@server0 ~]# systemctl enable smb nmb
4 [root@server0 ~]# systemctl restart smb nmb
5 //修改配置文件
6 [root@server0 ~]# vim /etc/samba/smb.conf
7 workgroup = STAFF
8 //此处设置selinux,直接取消注释,也可也使用命令设置
 setsebool -P samba_enable_home_dirs on
10 chcon -Rt samba_share_t /common
11
 //最后加上以下内容
12 [common]
13
 path = /common
14 browseable = yes
15 valid users =natasha
16 //防火墙放行服务
17 [root@server0 ~]# firewall-cmd --permanent --add-rich-rule 'rule family=ipv
4 source address=172.25.0.0/24 service name=samba accept'
18 success
19 [root@server0 ~]# firewall-cmd --permanent --add-rich-rule 'rule family=ipv
4 source address=172.25.0.0/24 service name=samba-client accept'
20 success
21 [root@server0 ~]# firewall-cmd --reload
22 success
  [root@server0 ~]# firewall-cmd --list-all
24
25 //设置selinux,如果修改了配置文件此处则不用再放行
26 [root@server0 ~]# getsebool -a | grep samba | grep dirs
27 samba_create_home_dirs --> off
28 samba_enable_home_dirs --> off
29 use_samba_home_dirs --> off
30 [root@server0 ~]# setsebool -P samba_enable_home_dirs 1
31 [root@server0 ~]# getsebool -a | grep samba | grep dirs
32 samba_create_home_dirs --> off
33 samba_enable_home_dirs --> on
34 use_samba_home_dirs --> off
35 //创建共享的目录,并切换上下文
36 [root@server0 ~]# mkdir /common
37 [root@server0 ~]# chcon -Rt samba_share_t /common/
```

```
38 //设置natasha用户的samba共享密码
39 [root@server0 ~]# id natasha
40 uid=1001(natasha) gid=1001(natasha) groups=1001(natasha)
41 [root@server0 ~]# smbpasswd -a natasha
```

十四、多用户 samba 挂载

在 server 上通过 samba 共享目录 /storage

共享名为 share

共享目录只能被 example.com 域内的客户端使用

共享目录 share 必须可以被浏览

用户 sarah 能以读的方式访问此共享,访问密码是 tangkai

用户 kitty 能以读写的方式访问此共享,访问密码是 tangkai

此共享永久挂载在 desktop 上的 /mnt/dev 目录,并使用用户 sarah 进行认证,任何用户可临时通过kitty来获得读写权限

```
1 //创建共享目录,切换上下文
2 [root@server0 ~]# mkdir /storage
3 [root@server0 ~]# chcon -Rt samba_share_t /storage/
4 //修改配置文件
5 [root@server0 ~]# vim /etc/samba/smb.conf
  [share]
7 path = /storage
 browseable = yes
  valid users =sarah, kitty
10 writable = no
11 write list = kitty
12 //重启服务,创建用户并设置samba密码
13 [root@server0 ~]# systemctl restart smb nmb
14 [root@server0 ~]# useradd sarah
15 [root@server0 ~]# useradd kitty
16 [root@server0 ~]# smbpasswd -a sarah
17 [root@server0 ~]# smbpasswd -a kitty
18 //设置sarah的读权限, kitty的读写权限
19 [root@server0 ~]# setfacl -m u:sarah:r-x /storage/
20 [root@server0 ~] # setfacl -m u:kitty:rwx /storage/
21 [root@server0 ~]# getfacl /storage/
22 //创建挂载点,修改配置文件,挂载
```

```
23 [root@desktop0 ~]# mkdir /mnt/dev
24 [root@desktop0 ~]# vim /etc/fstab
25 //172.25.0.11/share /mnt/dev cifs multiuser,username=sarah,password=tangka
i,sec=ntlmssp 0 0
26 [root@desktop0 ~]# mount -a
27 [root@desktop0 ~]# df -h
28 //验证权限
29 [root@desktop0 ~]# cd /mnt/dev
30 //客户端安装cifs-utils
31 [root@desktop0 ~]# yum -y install cifs-utils.x86_64
32 [root@desktop0 ~]# su - student
33 [student@desktop0 ~]# cifscreds add -u kitty 172.25.0.11
34 Password:
35 //验证权限
36 [student@desktop0 ~]# cd /mnt/dev
```

十五、配置 NFS 服务

在 server 上配置 NFS

以只读的方式共享 /public ,同时只能被 example.com 内用户访问以读写的方式共享 /protected 能被 example.com 内用户访问访问 /protected 需要通过 kerberos 安全加密,您可以使用下边链接的秘钥: http://classroom.example.com/pub/keytabs/server0.keytab 目录 /protected 应该包含名为 project 拥有人为 ldapuser12 的子目录用户 ldapuser12 能以读写的方式访问 /protected/project

```
| [root@server0 ~]# yum -y install nfs*
| //创建共享目录,修改权限
| [root@server0 ~]# mkdir /public /protected
| [root@server0 ~]# vim /etc/exports
| /public 172.25.0.0/24(ro)
| /protected 172.25.0.0/24(rw,sec=krb5p)
| //查看是否配置好ldap
| [root@server0 ~]# su - ldapuser12
| //配置时间同步,配置ldap
| [root@server0 ~]# vim /etc/chrony.conf
| server classroom.example.com iburst
| [root@server0 ~]# systemctl restart chronyd
```

```
13 //创建目录,下载密钥
14 [root@server0 ~]# cd /etc/openldap/
15 [root@server0 openldap]# ls
16 certs ldap.conf schema
  [root@server0 openldap]# mkdir cacerts
  [root@server0 openldap]# cd cacerts/
19
 [root@server0 cacerts]# wget http://classroom.example.com/pub/example-ca.cr
t
20 //配置kerberos认证,下载密钥
21 [root@server0 cacerts]# cd
22 [root@server0 ~]# authconfig-tui
  [root@server0 ~]# su - ldapuser12
24 [root@server0 ~]# wget -0 /etc/krb5.keytab
http://classroom.example.com/pub/keytabs/server0.keytab
25 //创建project目录,更改属主
26 [root@server0 ~]# cd /protected/
 [root@server0 protected]# mkdir project
  [root@server0 protected]# chown -R ldapuser12 project/
29
30 //查看ldapuser12是否具有读写权限
31 [root@server0 protected]# 11
32 drwxr-xr-x. 2 ldapuser12 root 6 Dec 30 08:46 project
33 //修改配置文件,设置相关服务开机自启动,并启动相关服务
34 [root@server0 ~]# vim /etc/sysconfig/nfs
35 RPCNFSDARGS="-V 4.2"
36 [root@server0 ~]# systemctl enable nfs-secure nfs-secure-server nfs-server
37 [root@server0 ~]# systemctl restart nfs-secure nfs-secure-server nfs-server
38 //防火墙放行服务
39 [root@server0 ~]# firewall-cmd --permanent --add-rich-rule 'rule family=ipv
4 source address=172.25.0.0/24 service name=nfs accept'
40 success
41 [root@server0 ~]# firewall-cmd --permanent --add-rich-rule 'rule family=ipv
4 source address=172.25.0.0/24 service name=rpc-bind accept'
42 success
43 [root@server0 ~]# firewall-cmd --reload
44 success
```

在 desktop 上挂载来自于 server0 的 NFS 共享 /public 挂载在目录 /mnt/nfsmount 上

/protected 挂载在目录 /mnt/nfssecure ,并使用安全的方式,秘钥:http://classroom.example.com/pub/keytabs/desktop0.keytab
用户 ldapuser12 能在 /mnt/nfssecure/project 上创建文件
这些文件系统在系统启动时自动挂载

```
1 //先验证是否安装好ldap
2 [root@desktop0 cacerts]# su - ldapuser12
3 //配置时间同步
4 [root@desktop0 cacerts]# vim /etc/chrony.conf
5 [root@desktop0 cacerts]# systemctl restart chronyd.service
6 //安装配置ldap
7 [root@desktop0 cacerts]# yum -y install authconfig* sssd* krb5*
8 [root@desktop0 cacerts]# cd /etc/openldap/
9 [root@desktop0 cacerts]# mkdir cacerts
10 [root@desktop0 cacerts]# cd cacerts/
  [root@desktop0 cacerts]# wget http://classroom.example.com/pub/example-ca.c
11
rt
12 [root@desktop0 cacerts]# authconfig-tui
13 [root@desktop0 cacerts]# su - ldapuser12
14 //创建挂载点
15 [root@desktop0 ~]# mkdir /mnt/{nfsmount,nfssecure}
16 [root@desktop0 ~]# ls /mnt/
17 dev nfsmount nfssecure
18 //下载密钥,修改配置文件
19 [root@desktop0 ~]# wget -0 /etc/krb5.keytab http://classroom.example.com/pu
b/keytabs/desktop0.keytab
20 [root@desktop0 ~]# vim /etc/sysconfig/nfs
21 RPCNFSDARGS="-V 4.2"
22 //修改开机自动挂载
23 [root@desktop0 ~]# vim /etc/fstab
24 172.25.0.11:/public /mnt/nfsmount nfs ro 0 0
25 172.25.0.11:/protected /mnt/nfssecure nfs defaults,v4.2,sec=krb5p 0 0
26 //设置开机自启动,并启动服务,挂载
27 [root@desktop0 ~]# systemctl enable nfs-secure
28 ln -s '/usr/lib/systemd/system/nfs-secure.service' '/etc/systemd/system/nf
s.target.wants/nfs-secure.service'
29 [root@desktop0 ~]# systemctl restart nfs-secure
30 [root@desktop0 ~]# mount -a
```

验证

```
1 //验证public只读
2 [root@desktop0 ~]# cd /mnt/nfsmount/
3 [root@desktop0 nfsmount]# touch a
4 touch: cannot touch 'a': Read-only file system
5 //验证ldapuser12能以读写方式访问/protected/project
6 [root@desktop0 ~]# ssh ldapuser12@localhost
8 ldapuser12@localhost's password: kerberos
10 -bash-4.2$ id
uid=1712(ldapuser12) gid=1712(ldapuser12) groups=1712(ldapuser12) context=u
nconfined_u:unconfined_r:unconfined_t:s0-s0:c0.c1023
12 -bash-4.2$ df -h
-bash-4.2$ cd /mnt/nfssecure/
14 -bash-4.2$ 11
15 total 0
16 drwxr-xr-x. 2 ldapuser12 root 6 Dec 30 08:46 project
17 -bash-4.2$ cd project/
18 -bash-4.2$ touch a //测试是否可写
19 -bash-4.2$ ls
20 a
```

自动挂载脚本

最后根据需要挂载的具体情况决定

```
[ root@desktop0 ~]# mkdir /scripts
[ root@desktop0 ~]# cd /scripts/
[ root@desktop0 scripts]# vim automount.sh
[ root@desktop0 scripts]# chmod +x automount.sh
[ root@desktop0 scripts]# cat automount.sh
#!/bin/bash

while true;do
status=$(df -h | grep -E '/mnt/dev|/mnt/nfsmount|/mnt/nfssecure' | wc -1)

if [ $status -ne 3 ];then
mount -a
```

```
13 else
14 break
15 fi
16 done
17 [root@desktop0 ~]# vim /etc/rc.local
18 nohup /bin/bash /scripts/automount.sh
```

十六、在 server 上配置一个 web 站点 http://server0.example.com

从 http://classroom.example.com/pub/example.html 下载文件,并重命名为 index.html ,不要修改文件内容

将文件 index.html 拷贝到您的 DocumentRoot 目录下

来自于 example.com 的客户端可以访问该 web 服务器

来自于 my133t.org 的客户端的访问会被拒绝

```
1 //下载安装apache服务
2 [root@server0 ~]# yum -y install httpd
3 //下载html文件至指定目录,修改命名
4 [root@server0 ~]# cd /var/www/html/
5 [root@server0 html]# wget -O index.html http://classroom.example.com/pub/exa
mple.html
6 [root@server0 html]# cd
7 //防火墙放行服务
8 [root@server0 ~]# firewall-cmd --permanent --add-rich-rule 'rule family=ipv4
source address=172.25.0.0/24 service name=http accept'
9 success
10 [root@server0 ~]# firewall-cmd --reload
11 success
12 //设置开机自启动,并重新启动服务
13 [root@server0 ~]# systemctl enable httpd.service
14 In -s '/usr/lib/systemd/system/httpd.service' '/etc/systemd/system/multi-us
er.target.wants/httpd.service'
15 [root@server0 ~]# systemctl restart httpd.service
```

十七、为站点 <u>http://server0.example.com</u> 配置 TLS 加密

已签名证书从 http://classroom.example.com/pub/tls/certs/server0.crt 获取证书的秘钥从 http://classroom.example.com/pub/tls/private/server0.crt 获取

证书的签名授权信息从 http://classroom.example.com/pub/tls/certs/www0.crt 获取

```
1 //安装mod_ssl模块
2 [root@server0 httpd]# yum -y install mod_ssl
3 //创建ssl目录,下载证书至该目录
4 [root@server0 ~]# cd /etc/httpd/
5 [root@server0 httpd]# mkdir ssl
6 [root@server0 httpd]# cd ssl/
7 [root@server0 ssl]# wget
  http://classroom.example.com/pub/tls/certs/server0.crt
  http://classroom.example.com/pub/tls/certs/www0.crt
10 http://classroom.example.com/pub/tls/private/server0.key
11 //修改配置文件
12 [root@server0 ~]# vim /etc/httpd/conf.d/ssl.conf
13 DocumentRoot "/var/www/html"
14 ServerName server0.example.com:443
15 SSLCertificateFile /etc/httpd/ssl/server0.crt
16 SSLCertificateKeyFile /etc/httpd/ssl/server0.key
17 SSLCertificateChainFile /etc/httpd/ssl/www0.crt
18 //防火墙放行https
19 [root@server0 ~]# firewall-cmd --permanent --add-rich-rule 'rule family=ipv
4 source address=172.25.0.0/24 service name=https accept'
20 success
21 [root@server0 ~]# firewall-cmd --reload
22 success
23 //重新启动服务
24 [root@server0 ~]# systemctl restart httpd
```

十八、在 server0 上扩展您的 WEB 服务器

为站点 http://www.example.com 创建一个虚拟主机

设置 DocumentRoot 为 /var/www/virtual

从 http://classroom.example.com/pub/www.html 下载文件,并重命名为 index.html

,不要修改文件内容

将文件 index.html 拷贝到 DocumentRoot 目录下

确保 floyd 用户能够在 /var/www/virtual 下创建文件

```
1 //创建目录,进入下载www.html
2 [root@server0 ~]# mkdir /var/www/virtual
```

```
3 [root@server0 ~]# cd /var/www/virtual/
4 [root@server0 virtual]# wget -0 index.html
http://classroom.example.com/pub/www.html
5 //创建floyd用户,设置权限
6 [root@server0 virtual]# useradd floyd
7 [root@server0 virtual]# setfacl -m u:floyd:rwx /var/www/virtual/
 [root@server0 virtual]# getfacl /var/www/virtual/
9 //复制虚拟主机配置文件,到conf.d目录下,并修改配置文件
10 [root@server0 virtual]# cd /etc/httpd/conf.d/
  [root@server0 conf.d]# cp /usr/share/doc/httpd-2.4.6/httpd-vhosts.conf .
12 [root@server0 conf.d]# vim httpd-vhosts.conf
13 <VirtualHost *:80>
  DocumentRoot "/var/www/virtual"
14
 ServerName www.example.com
16 </VirtualHost>
17 <VirtualHost *:80>
 DocumentRoot "/var/www/html"
18
 ServerName server0.example.com
20 </VirtualHost>
  [root@server0 conf.d]# systemctl restart httpd.service
```

十九、Web 访问控制

在您 server 上的 web 服务器的 DocumentRoot 目录下创建一个名为 private 的目录 从 http://classroom.example.com/pub/private.html 下载文件到这个目录,并重命名为 index.html,不要修改文件内容

从 server 上,任何人都可以浏览 private 的内容,但是从其他系统不能访问这个目录的内容

```
1 //进入html目录下,创建private目录,将指定文件下载到该目录下
2 [root@server0 conf.d]# cd /var/www/html/
3 [root@server0 html]# mkdir private
4 [root@server0 html]# cd private/
5 [root@server0 private]# wget -O index.html
http://classroom.example.com/pub/private.html
6 //修改虚拟主机配置文件,在server0虚拟主机中添加配置文件
7 [root@server0 private]# vim /etc/httpd/conf.d/httpd-vhosts.conf
8 <Directory "/var/www/html/private">
```

```
9 Require ip 172.25.0.11
10 </Directory>
11 //重启服务,并验证
12 [root@server0 private]# systemctl restart httpd.service
13 [root@server0 private]# curl http://server0.example.com/private/index.html
14 private
```

二十、在 server 上实现动态 web 内容

动态内容由名为 alt.example.com 的虚拟主机提供虚拟主机侦听端口为 8909

从 http://classroom.example.com/pub/webapp.wsgi 下载一个脚本,然后放在适当的位置,不要修改文件内容

客户端访问 http://alt.example.com:8909 时,应该接收到动态生成的 web 页面 http://alt.example.com:8909 必须能被 example.com 内所有的系统访问

```
1 //修改虚拟主机配置文件,监听8909端口
2 [root@server0 ~]# vim /etc/httpd/conf.d/httpd-vhosts.conf
3 Listen 8909
4 <VirtualHost *: 8909>
  ServerName alt.example.com: 8909
  WSGIScriptAlias / "/var/www/wsgi/webapp.wsgi"
7 </VirtualHost>
8 //在www目录下创建wsgi,将指定文件下载到该目录下
9 [root@server0 ~]# cd /var/www/
10 [root@server0 www]# mkdir wsgi
11 [root@server0 www]# cd wsgi/
12 [root@server0 wsgi]# wget http://classroom.example.com/pub/webapp.wsgi
13 [root@server0 wsgi]# ls
14 webapp.wsgi
15 //安装指定模块软件包mod wsgi, 防火墙放行8909端口
16 [root@server0 wsgi]# yum -y install mod_wsgi
17 [root@server0 wsgi]# firewall-cmd --permanent --add-rich-rule 'rule family=
ipv4 source address=172.25.0.0/24 port port=8909 protocol=tcp accept'
18 [root@server0 wsgi]# firewall-cmd --reload
19 [root@server0 wsgi]# firewall-cmd --list-all
20 //selinux放行8909端口
21 [root@server0 wsgi]# semanage port -1 | grep http
```

```
22 http_cache_port_t tcp 8080, 8118, 8123, 10001-10010
23 http_cache_port_t udp 3130
24 http_port_t tcp 80, 81, 443, 488, 8008, 8009, 8443, 9000
25 pegasus_http_port_t tcp 5988
26 pegasus_https_port_t tcp 5989
27 [root@server0 wsgi]# semanage port -a -t http_port_t -p tcp 8909
28 [root@server0 wsgi]# semanage port -1 | grep http
29 http_cache_port_t tcp 8080, 8118, 8123, 10001-10010
30 http_cache_port_t udp 3130
31 http_port_t tcp 8909, 80, 81, 443, 488, 8008, 8009, 8443, 9000
32 pegasus_http_port_t tcp 5988
33 pegasus_https_port_t tcp 5989
34 //重新启动服务
35 [root@server0 wsgi]# systemctl restart httpd
```

二十一、配置 server 提供一个 iSCSI 共享服务

磁盘名为 iqn.2014-09.com.example:server 服务端口为 3260

使用 iscsi_store 作为其后端卷其大小为 3G 此服务只能被 desktop.example.com 访问

6 [root@server0 ~]# yum -y install target*

7 [root@server0 ~]# targetcli

1 //创建一个3G的主分区

2 [root@server0 ~]# lsblk
3 [root@server0 ~]# fdisk /dev/vdb
4 [root@server0 ~]# partprobe /dev/vdb
5 //安装target包并进行配置

 10
 o- backstores
 [...]

 11
 | o- block
 [Storage Objects: 0]

 12
 o- fileio
 [Storage Objects: 0]

 13
 o- pscsi
 [Storage Objects: 0]

```
17
18 //创建iscsi_store,将创建的主分区分配给iscsi_store
19 /> cd /backstores/block
20 /backstores/block> create iscsi_store /dev/vdb1
21
  //创建磁盘名为ign.2014-09.com.example:server的磁盘
 /backstores/block> cd /iscsi
 /iscsi> create iqn.2014-09.com.example:server
26 //设置acl只允许desktop.example.com访问
 /iscsi> cd iqn.2014-09.com.example:server/tpg1/acls
  /iscsi/iqn.20...ver/tpg1/acls> create iqn.2014-09.com.example:desktop
29
30 //将iscsi_store添加到luns中
31 /iscsi/iqn.20...e:server/tpg1> cd luns
  /iscsi/iqn.20...ver/tpg1/luns> create /backstores/block/iscsi_store
34 //设置服务端口,允许本机
35 /iscsi/iqn.20...e:server/tpg1> cd portals
  /iscsi/iqn.20.../tpg1/portals> create 172.25.0.11 3260
38 //检查,并退出保存
39 /iscsi/iqn.20.../tpg1/portals> cd /
40 /> 1s
42
 o- block ...... [Storage Objects: 1]
43
 o- iscsi store ... [/dev/vdb1 (3.0GiB) write-thru activated]
44
 o- fileio ...... [Storage Objects: 0]
45
 o-pscsi ...... [Storage Objects: 0]
46
 o- ramdisk ...... [Storage Objects: 0]
47
 o- iscsi ...... [Targets: 1]
48
 o-iqn.2014-09.com.example:server ..... [TPGs: 1]
49
 o- tpg1 ..... [no-gen-acls, no-auth]
50
51
 o- acls ...... [ACLs: 1]
 o-iqn.2014-09.com.example:desktop .... [Mapped LUNs: 1]
52
 o- mapped_lun0 ...... [lun0 block/iscsi_store (rw)]
 o- luns ...... [LUNs: 1]
```

二十二、配置 desktop 使其能连接在 server 上提供的 iscsi

iSCSI 设备在系统启动的期间自动加载 块设备 iSCSI 上包含一个大小 1500MB 的分区,并格式化为 ext4 此分区挂载在 /mnt/netdev 上同时在系统启动的期间自动加载

```
1 //安装iscsi-init相关包
2 [root@desktop0 ~]# yum -y install iscsi-init*
3 //修改配置文件,与在服务端配置的acl标识一致
4 [root@desktop0 ~]# vim /etc/iscsi/initiatorname.iscsi
5 InitiatorName=iqn.2014-09.com.example:desktop
6 //设置开机自启动,并启动服务
7 [root@desktop0 iscsi]# systemctl enable iscsid
8 [root@desktop0 iscsi]# systemctl start iscsid
9 //发现iscsi, 并连接iscsi
10 [root@desktop0 iscsi]# man iscsiadm
11 [root@desktop0 iscsi]# iscsiadm --mode discoverydb --type sendtargets --por
tal 172.25.0.11 -- discover
12 172.25.0.11:3260,1 iqn.2014-09.com.example:server
13 [root@desktop0 iscsi]# iscsiadm --mode node --targetname iqn.2014-09.com.ex
ample:server --portal 172.25.0.11:3260 --login
14 Logging in to [iface: default, target: iqn.2014-09.com.example:server, port
al: 172.25.0.11,3260 (multiple)
15 Login to [iface: default, target: iqn.2014-09.com.example:server, portal: 1
72.25.0.11,3260] successful.
16 //在sda上创建一个1500M的主分区
```

```
[root@desktop0 iscsi]# lsblk //查看是否有sda
18 [root@desktop0 iscsi]# fdisk /dev/sda
19 [root@desktop0 iscsi]# partprobe /dev/sda
20 [root@desktop0 iscsi]# lsblk
21 NAME MAJ:MIN RM SIZE RO TYPE MOUNTPOINT
22 sda 8:0 0 3G 0 disk
24 vda 253:0 0 10G 0 disk
26 vdb 253:16 0 10G 0 disk
27 //格式化为ext4,并设置开机自动挂载
28 [root@desktop0 iscsi]# mkfs.ext4 /dev/sda1
29 [root@desktop0 iscsi]# mkdir /mnt/netdev
30 [root@desktop0 iscsi]# blkid /dev/sda1
31 /dev/sda1: UUID="e6989b1a-eb89-412b-ba26-b058b2f6734b" TYPE="ext4"
32 [root@desktop0 iscsi]# vim /etc/fstab
33 UUID="e6989b1a-eb89-412b-ba26-b058b2f6734b" /mnt/netdev ext4 defaults, net
dev 0 0
34 [root@desktop0 iscsi]# mount -a
35 //检验
36 [root@desktop0 iscsi]# df -h
```

二十三、编写一个位于 /root/program 的 shell 脚本

当执行 /root/programtang 时,终端显示 kai 当执行 /root/programkai 时,终端显示 tang 当仅执行 /root/program 不加参数,或者加上其他参数时,终端显示标准错误输出 /root/program tang|kai

```
1 [root@desktop0 ~]# cat program
2 #!/bin/bash/
3
4 case $1 in
5 'tang')
6 echo 'kai'
7 ;;
8 'kai')
9 echo 'tang'
```

```
10 ;;
11 *)
12 echo '/root/program tang|kai'
13 ;;
14 esac
15 //检验
```

二十四、写一个创建用户的脚本

脚本名为 /root/mkuser, 脚本执行时需要添加一个参数,

请在 http://classroom.example.com/pub/user 下载下来,这个 user 就是参数

如果没有参数,将提示: Usage: /root/mkuser

如果参数为不存在的文件,则提示: Input file not found

如果存在,则创建用户,用户不需要设置密码,用户的 shell 为 /bin/false

```
1 [root@desktop0 ~]# cat mkuser
2 #!/bin/bash
3
4 if [ $# -eq 0 ];then
5 echo "Usage: /root/mkuser"
6 else
7 if [ ! -f $1 ];then
8 echo "Input file not found."
9 else
10 for name in $(cat $1);do
11 /usr/sbin/useradd -s /bin/false $name &>/dev/null
12 done
13 fi
14 fi
15 //检验
```

二十五、在你的机器上创建一个 mariadb 数据库

数据库名为 contacts

数据库应该包含来自数据库复制的内容。复制文件的 URL 为

http://classroom.example.com/pub/users.mdb

数据库只能被 localhost 访问

除了 root 用户,此数据库只能被用户 raikon 查询,此用户密码为:redhat root 用户密码为 redhat ,同时不允许空密码登陆

```
1 //下载数据库
2 [root@server0 ~]# wget http://classroom.example.com/pub/users.mdb
3 [root@server0 ~]# ls
4 anaconda-ks.cfg users.mdb
5 //安装及相关的包,设置开机自启动,并启动服务
6 [root@server0 ~]# yum -y install mariadb*
7 [root@server0 ~]# systemctl enable mariadb
8 [root@server0 ~]# systemctl start mariadb
9 //数据库初始化
10 [root@server0 ~]# mysql_secure_installation
11 Set root password? [Y/n] y //设置root密码
12 New password: redhat
13 Re-enter new password: redhat
14 Password updated successfully!
15 Reloading privilege tables..
16 ... Success!
17
18 Remove anonymous users? [Y/n] y //禁止匿名登陆
19 ... Success!
20 //这里输入Y是不允许root用户登录
21 Disallow root login remotely? [Y/n] n //允许root登录,
22 ... skipping.
23 //移除测试数据库和访问权限
24 Remove test database and access to it? [Y/n] y //移除测试数据库和访问权限
25 - Dropping test database...
26 ... Success!
 - Removing privileges on test database...
27
 ... Success!
28
29
30 Reload privilege tables now? [Y/n] y //刷新权限表
 ... Success!
33 Thanks for using MariaDB!
34 //登录数据库
35 [root@server0 ~]# mysql -uroot -predhat
```

```
36 //添加contacts数据库
37 MariaDB [(none)]> create database contacts;
38 Query OK, 1 row affected (0.00 sec)
39
40 MariaDB [(none)]> use contacts;
41 Database changed
42 //数据库文件并执行
43 MariaDB [contacts]> source users.mdb;
44 MariaDB [contacts]> show tables;
45 +----+
46 | Tables_in_contacts |
47 +----+
48 u_loc
49 u_name
50 u passwd
51 +----+
52 3 rows in set (0.00 sec)
53 //查看表结构
54 MariaDB [contacts]> desc u_loc;
55 +------
56 | Field | Type | Null | Key | Default | Extra |
57 +----+
 | uid | int(11) | NO | PRI | NULL | auto_increment |
  | location | varchar(50) | NO | | NULL | |
60 +-----
61 2 rows in set (0.00 sec)
62
63 MariaDB [contacts]> desc u_name;
64 +------
65 | Field | Type | Null | Key | Default | Extra |
67 | userid | int(11) | NO | PRI | NULL | auto_increment |
68 | firstname | varchar(50) | NO | | NULL | |
69 | lastname | varchar(50) | NO | NULL | |
70 +-------
71 3 rows in set (0.00 sec)
72
```

使用相应的 SQL 查询以回答下列问题:

• 密码是 fadora 的人的名字是什么?

```
1 //查询密码为"fadora"的uid
2 MariaDB [contacts]> select * from u passwd where password='fadora';
3 +----+
4 | uid | password |
5 +----+
6 8 fadora
7 +----+
8 1 row in set (0.00 sec)
9 //查询密码对应uid的人的姓名
10 MariaDB [contacts]> select * from u_name where userid = 8;
11 +-----
12 | userid | firstname | lastname |
13 +-----
14 | 8 | John | Clinton |
15 +-----
16 1 row in set (0.00 sec)
17 //一条查询语句查询
18 MariaDB [contacts]> select n.firstname,n.lastname from u_name as n,u_passwd
as p where p.password = 'fadora' and p.uid = n.userid;
```

```
19 +-----+
20 | firstname | lastname |
21 +-----+
22 | John | Clinton |
23 +-----+
24 1 row in set (0.00 sec)
25
26 MariaDB [contacts]>
```

• 有多少人的姓名是 John ,同时居住在 Santa Clara ?

```
1 //查询姓名为John的人
2 MariaDB [contacts]> select * from u_name where firstname = 'John';
3 +----+
4 | userid | firstname | lastname |
5 +-----+
6 | 8 | John | Clinton |
7 | 10 | John | li |
8 | 15 | John | Clinton |
9 | 21 | John | Jackson |
10 | 22 | John | Obama |
11 | 23 | John | Clinton |
12 | 24 | John | Walker Bush |
13 | 25 | John | wang |
14 +-----+
15 8 rows in set (0.01 sec)
16 //查询居住地址为Santa Clara
17 MariaDB [contacts]> select * from u loc where location = 'Santa Clara';
18 +----+
19 | uid | location |
20 +----+
21 | 3 | Santa Clara |
22 | 4 | Santa Clara |
23 | 8 | Santa Clara |
24 | 15 | Santa Clara |
25 | 20 | Santa Clara |
26 | 21 | Santa Clara |
27 | 24 | Santa Clara |
28 +----+
```

```
29 7 rows in set (0.00 sec)
30 //一条语句查询并统计
31 MariaDB [contacts]> select count(*) from u_name as n,u_loc as l where n.fir stname = 'john' and l.location = 'Santa Clara' and n.userid = l.uid;
32 +-----+
33 | count(*) |
34 +-----+
35 | 4 |
36 +-----+
37 1 row in set (0.00 sec)
38
39 MariaDB [contacts]>
```