Systemd 入门教程:实战篇

作者: 阮一峰 分享按钮

日期: 2016年3月8日

感谢 <u>腾讯课堂NEXT学院</u> 赞助本站, <u>腾讯前端工程师的官方课程</u> 免费试学。

级 总监授课 精彩实战 BAT内推

免费试学

上一篇文章,我介绍了 Systemd 的主要命令,今天介绍如何使用它完成一些基本的任务。

一、开机启动

对于那些支持 Systemd 的软件,安装的时候,会自动在 /usr/lib/systemd/system 目录添加一个配置文件。

如果你想让该软件开机启动,就执行下面的命令(以 httpd. service 为例)。

\$ sudo systemctl enable httpd

上面的命令相当于在 /etc/systemd/system 目录添加一个符号链接,指向 /usr/lib/systemd/system 里面的 httpd. service 文件。

这是因为开机时, Systemd 只执行 /etc/systemd/system 目录里面的配置文件。这也意味着,如果把修改后的配置文件放在该目录,就可以达到覆盖原始配置的效果。

二、启动服务

设置开机启动以后,软件并不会立即启动,必须等到下一次开机。如果想现在就运行该软件,那么要执行 systemctl start 命令。

```
$ sudo systemctl start httpd
```

执行上面的命令以后,有可能启动失败,因此要用 systemctl status 命令查看一下该服务的 状态。

```
$ sudo systemctl status httpd
httpd.service - The Apache HTTP Server
 Loaded: loaded (/usr/lib/systemd/system/httpd.service; enabled)
 Active: active (running) since 金 2014-12-05 12:18:22 JST; 7min ago
 Main PID: 4349 (httpd)
 Status: "Total requests: 1; Current requests/sec: 0; Current traffic: 0 B/sec"
 CGroup: /system.slice/httpd.service
 ─4349 /usr/sbin/httpd -DFOREGROUND
 ─4350 /usr/sbin/httpd -DFOREGROUND
 ─4351 /usr/sbin/httpd -DFOREGROUND
 ─4352 /usr/sbin/httpd -DFOREGROUND
 ─4353 /usr/sbin/httpd -DFOREGROUND
 4354 /usr/sbin/httpd -DFOREGROUND
12月 05 12:18:22 localhost.localdomain systemd[1]: Starting The Apache HTTP Server...
12月 05 12:18:22 localhost.localdomain systemd[1]: Started The Apache HTTP Server.
12月 05 12:22:40 localhost.localdomain systemd[1]: Started The Apache HTTP Server.
```

上面的输出结果含义如下。

■ Loaded行:配置文件的位置,是否设为开机启动

- Active行:表示正在运行
- Main PID行: 主进程ID
- Status行: 由应用本身(这里是 httpd)提供的软件当前状态
- CGroup块:应用的所有子进程
- 日志块:应用的日志

三、停止服务

终止正在运行的服务,需要执行 systemctl stop 命令。

\$ sudo systemctl stop httpd.service

有时候,该命令可能没有响应,服务停不下来。这时候就不得不"杀进程"了,向正在运行的进程发出 kill 信号。

\$ sudo systemctl kill httpd.service

此外, 重启服务要执行 systemctl restart 命令。

\$ sudo systemctl restart httpd.service

四、读懂配置文件

一个服务怎么启动,完全由它的配置文件决定。下面就来看,配置文件有些什么内容。

前面说过,配置文件主要放在 /usr/lib/systemd/system 目录,也可能在 /etc/systemd/system 目录。找到配置文件以后,使用文本编辑器打开即可。

systemctl cat 命令可以用来查看配置文件,下面以 sshd. service 文件为例,它的作用是 启动一个 SSH 服务器,供其他用户以 SSH 方式登录。

\$ systemctl cat sshd.service

[Unit]

Description=OpenSSH server daemon

Documentation=man:sshd(8) man:sshd_config(5) After=network.target sshd-keygen.service Wants=sshd-keygen.service

[Service]

EnvironmentFile=/etc/sysconfig/sshd

ExecStart=/usr/sbin/sshd -D \$OPTIONS

ExecReload=/bin/kill -HUP \$MAINPID

Type=simple

KillMode=process

Restart=on-failure

RestartSec=42s

[Install]

WantedBy=multi-user.target

可以看到,配置文件分成几个区块,每个区块包含若干条键值对。

下面依次解释每个区块的内容。

五、[Unit] 区块:启动顺序与依赖关系。

Unit 区块的 Description 字段给出当前服务的简单描述, Documentation 字段给出文档位置。

接下来的设置是启动顺序和依赖关系,这个比较重要。

After 字段:表示如果 network.target 或 sshd-keygen.service 需要启动,那么 sshd.service 应该在它们之后启动。

相应地,还有一个 Before 字段,定义 sshd. service 应该在哪些服务之前启动。

注意, After 和 Before 字段只涉及启动顺序, 不涉及依赖关系。

举例来说,某 Web 应用需要 postgresql 数据库储存数据。在配置文件中,它只定义要在 postgresql 之后启动,而没有定义依赖 postgresql 。上线后,由于某种原因,postgresql 需要重新启动,在停止服务期间,该 Web 应用就会无法建立数据库连接。

设置依赖关系,需要使用 Wants 字段和 Requires 字段。

Wants 字段:表示 sshd. service 与 sshd-keygen. service 之间存在"弱依赖"关系,即如果"sshd-keygen.service"启动失败或停止运行,不影响 sshd. service 继续执

行。

Requires 字段则表示"强依赖"关系,即如果该服务启动失败或异常退出,那么sshd. service 也必须退出。

注意,Wants 字段与 Requires 字段只涉及依赖关系,与启动顺序无关,默认情况下是同时启动的。

六、[Service] 区块: 启动行为

Service 区块定义如何启动当前服务。

6.1 启动命令

许多软件都有自己的环境参数文件,该文件可以用 EnvironmentFile 字段读取。

EnvironmentFile 字段: 指定当前服务的环境参数文件。该文件内部的 key=value 键值对,可以用 \$key 的形式,在当前配置文件中获取。

上面的例子中, sshd 的环境参数文件是 /etc/sysconfig/sshd 。

配置文件里面最重要的字段是 ExecStart 。

ExecStart 字段: 定义启动进程时执行的命令。

上面的例子中,启动 sshd , 执行的命令是 /usr/sbin/sshd -D \$OPTIONS , 其中的变量 \$OPTIONS 就来自 EnvironmentFile 字段指定的环境参数文件。

与之作用相似的,还有如下这些字段。

- ExecReload字段: 重启服务时执行的命令
- ExecStop字段: 停止服务时执行的命令
- ExecStartPre字段: 启动服务之前执行的命令
- ExecStartPost字段: 启动服务之后执行的命令
- ExecStopPost字段: 停止服务之后执行的命令

请看下面的例子。

[Service]

ExecStart=/bin/echo execstart1

ExecStart=

ExecStart=/bin/echo execstart2

ExecStartPost=/bin/echo post1

ExecStartPost=/bin/echo post2

上面这个配置文件,第二行 ExecStart 设为空值,等于取消了第一行的设置,运行结果如下。

execstart2

post1

post2

所有的启动设置之前,都可以加上一个连词号(-),表示"抑制错误",即发生错误的时候,不影响其他命令的执行。比如, EnvironmentFile=-/etc/sysconfig/sshd (注意等号后面的那个连词号),就表示即使 /etc/sysconfig/sshd 文件不存在,也不会抛出错误。

6.2 启动类型

Type 字段定义启动类型。它可以设置的值如下。

- simple (默认值): ExecStart字段启动的进程为主进程
- forking: ExecStart字段将以fork()方式启动,此时父进程将会退出,子进程将成为主进程
- oneshot: 类似于simple, 但只执行一次, Systemd 会等它执行完, 才启动其他服务
- dbus: 类似于simple, 但会等待 D-Bus 信号后启动
- notify: 类似于simple,启动结束后会发出通知信号,然后 Systemd 再启动其他服务
- idle: 类似于simple, 但是要等到其他任务都执行完, 才会启动该服务。一种使用场合是为让该服务的输出, 不与其他服务的输出相混合

下面是一个 oneshot 的例子, 笔记本电脑启动时, 要把触摸板关掉, 配置文件可以这样写。

[Unit]

Description=Switch-off Touchpad

[Service]

Type=oneshot

ExecStart=/usr/bin/touchpad-off

[Install]

WantedBy=multi-user.target

上面的配置文件,启动类型设为 oneshot ,就表明这个服务只要运行一次就够了,不需要长期运行。

如果关闭以后,将来某个时候还想打开,配置文件修改如下。

[Unit]

Description=Switch-off Touchpad

[Service]

Type=oneshot

ExecStart=/usr/bin/touchpad-off start

ExecStop=/usr/bin/touchpad-off stop

RemainAfterExit=yes

[Install]

WantedBy=multi-user.target

上面配置文件中, RemainAfterExit 字段设为 yes ,表示进程退出以后,服务仍然保持执行。这样的话,一旦使用 systemctl stop 命令停止服务, ExecStop 指定的命令就会执行,从而重新开启触摸板。

6.3 重启行为

Service 区块有一些字段,定义了重启行为。

KillMode 字段: 定义 Systemd 如何停止 sshd 服务。

上面这个例子中,将 KillMode 设为 process ,表示只停止主进程,不停止任何sshd 子进程,即子进程打开的 SSH session 仍然保持连接。这个设置不太常见,但对 sshd 很重要,否则你停止服务的时候,会连自己打开的 SSH session 一起杀掉。

KillMode 字段可以设置的值如下。

- control-group (默认值): 当前控制组里面的所有子进程,都会被杀掉
- process: 只杀主进程

- mixed: 主进程将收到 SIGTERM 信号,子进程收到 SIGKILL 信号
- none: 没有进程会被杀掉,只是执行服务的 stop 命令。

接下来是 Restart 字段。

Restart 字段: 定义了 sshd 退出后, Systemd 的重启方式。

上面的例子中, Restart 设为 on-failure ,表示任何意外的失败,就将重启sshd。如果 sshd 正常停止(比如执行 systemctl stop 命令),它就不会重启。

Restart 字段可以设置的值如下。

- no (默认值): 退出后不会重启
- on-success: 只有正常退出时(退出状态码为0),才会重启
- on-failure: 非正常退出时(退出状态码非0),包括被信号终止和超时,才会重启
- on-abnormal: 只有被信号终止和超时, 才会重启
- on-abort: 只有在收到没有捕捉到的信号终止时,才会重启
- on-watchdog: 超时退出,才会重启
- always:不管是什么退出原因,总是重启

对于守护进程,推荐设为 on-failure 。对于那些允许发生错误退出的服务,可以设为 on-abnormal 。

最后是 RestartSec 字段。

RestartSec 字段:表示 Systemd 重启服务之前,需要等待的秒数。上面的例子设为等待42秒。

七、[Install] 区块

Install 区块,定义如何安装这个配置文件,即怎样做到开机启动。

WantedBy 字段:表示该服务所在的 Target。

Target 的含义是服务组,表示一组服务。 WantedBy=multi-user.target 指的是, sshd 所在的 Target 是 multi-user.target 。

这个设置非常重要,因为执行 systemctl enable sshd. service 命令时, sshd. service 的一个符号链接,就会放在 /etc/systemd/system 目录下面的 multi-user. target. wants 子目录之中。

Systemd 有默认的启动 Target。

```
$ systemctl get-default
multi-user.target
```

上面的结果表示,默认的启动 Target 是 multi-user.target 。在这个组里的所有服务,都将 开机启动。这就是为什么 systemctl enable 命令能设置开机启动的原因。

使用 Target 的时候, systemctl list-dependencies 命令和 systemctl isolate 命令也很有用。

- # 查看 multi-user.target 包含的所有服务
- \$ systemctl list-dependencies multi-user.target
- # 切换到另一个 target
- # shutdown.target 就是关机状态
- \$ sudo systemctl isolate shutdown.target
- 一般来说,常用的 Target 有两个:一个是 multi-user. target ,表示多用户命令行状态;另
- 一个是 graphical. target ,表示图形用户状态,它依赖于 multi-user. target 。官方文档有
- 一张非常清晰的 <u>Target 依赖关系图</u>。

八、Target 的配置文件

Target 也有自己的配置文件。

```
$ systemctl cat multi-user.target
```

[Unit]

Description=Multi-User System

Documentation=man:systemd.special(7)

Requires=basic.target

Conflicts=rescue.service rescue.target

After=basic.target rescue.service rescue.target AllowIsolate=yes

注意, Target 配置文件里面没有启动命令。

上面输出结果中,主要字段含义如下。

Requires 字段: 要求 basic. target 一起运行。

Conflicts 字段: 冲突字段。如果 rescue. service 或 rescue. target 正在运行, multi-user. target 就不能运行,反之亦然。

After: 表示 multi-user.target 在 basic.target 、 rescue.service、 rescue.target 之后启动,如果它们有启动的话。

AllowIsolate: 允许使用 systemctl isolate 命令切换到 multi-user.target 。

九、修改配置文件后重启

修改配置文件以后,需要重新加载配置文件,然后重新启动相关服务。

- # 重新加载配置文件
- \$ sudo systemctl daemon-reload
- # 重启相关服务
- \$ sudo systemctl restart foobar

(完)

文档信息

- 版权声明: 自由转载-非商用-非衍生-保持署名(创意共享3.0许可证)
- 发表日期: 2016年3月8日