Jelen leírás <u>Debian GNU/Linux</u> alatt tesztelt és használható parancsokat tartalmaz, a teljesség igénye nélkül. A dokumentum tartalmát csak saját felelősségedre használd! Szabadon terjesztheted a forrás és szerző megjelölésével. Jó tanulást!

Utolsó frissítés.: 2016-04-14 <u>letix</u>

Linux parancsok, kezdőknek

Az első lépések

Könyvtárszerkezet

Állománykezelés

Rendszeradminisztráció

Folyamatok

Időzített parancsfeldolgozás

Kernel, modulok, fordítás

Csomagkezelés

<u>Hálózat</u>

Bash programozás

Érdekes/hasznos bash scriptek -experimental-

Egyéb programok, leírások

RAID1 készítése élő rendszeren

Adatmentés sw. RAID1-et alkotó HDD-ről

Local repository készítése apt-mirror segítségével

Távoli mappák felcsatolása SSHFS használatával

Hasznos linkek

Az első lépések top

Egy Debian GNU/Linux alaprendszer telepítésének menete részletesen, képekkel illusztrálvæ Debian GNU/Linux 4.0 rendszer telepítése - Expert módban Debian GNU/Linux 5.0 rendszer telepítése - GUI módban

A telepítés és sikeres belépés után ajánlatos parancsok.:

dpkg-reconfigure debconf

- # Ha a lehetőségek közül a low-t "alacsonyt" választva a későbbi programok repos:
- # telepítésekor minden apró részletre, beállításra rákérdez a rendszer. Ajánlatos apt-get update

apt-get upgrade

A rendszer frissítése. (a tárolók -repository- az /etc/apt/sources.list file-bæ

Sok keresgéléstől kímélheted meg magad, ha a következő parancsokat elsajátítod.:

```
man parancs
 # A parancs manual oldalait nyitja meg, rövid, tömör, célratörő leírás
apropos szó
 # Minden olyan parancsot megad, mely manual oldalaiban szerepel a "szó"
man -k szó
 # Az apropos program kimenete
parancs --help
 # Információ a "parancs" használatáról
info parancs
 # Információ a "parancs" használatáról
whatis parancs
 # Egysoros a parancsról.
whereis parancs
 # Hol is van a parancs?
which parancs
 # A program futtatható állományának elérési útvonalát adja meg (általában /usr/b:
file:///usr/share/doc
 # böngészőbe írva, a legtöbb telepített program leírása megtalálható,
 # általában html formátumban is.
Fontos! Nem minden (a leírásban felsorolt) parancs tartozéka egy alaprendszernek, előforc
```

Könyvtárszerkezet top

```
# A hierarchikus könyvtárfa kiindulópontja (gyökér könyvtár)
/boot
 # A rendszer indításához szükséges állományok helye (grub, vmlinuz, stb)
/bin
 # A futtatható parancsok könyvtára -binaries
/sbin # A rendszergazda parancsai -superuser bin
/lib
 # Az induláshoz szükséges osztott rendszerkönyvtárak -libraries
 Továbbá tartalmazza a rendszerhez csatolható modulokat, meghajtóprogramokat
 # A rendszerhez csatlakozott, csatolható különleges állományok -devices
/dev
 # Beállítófájlok, helyi indító parancsok, jelszavak, hálózati-beállítók, etc. hel
/etc
/home # Minden felhasználó saját könyvtára itt foglal helyet. (Otthon, édes otthon)
/mnt.
 # A felcsatolt (mountolt) perifériák könyvtára. -mount
 # Itt látható, ahogy a rendszer "él és lélegzik". (szellem a gépben) -process int
/proc
 Érdemes tüzetesebben átnézni, hiszen érdekes dolgokat találhatunk itt.
 pl.: /proc/cpuinfo fájl kiíratásával információt kaphatsz processzorodról.
 # A rendszer gazdájának könyvtára.
/root
 # Ideiglenes adatok tárolására használt könyvtár. -temp
/tmp
 # Alkalmazások, rendszereszközök tömkelege, a legforgalmasabb könytár. (pl X Winc
/usr
 \# Változó adatokat tartalmazó állományok könyvtára. /pl.: nyomtatási munkák, lev\&
/var
 /var/log : napló fájlok, különös jelentőséggel bírnak a rendszer biztonságánal
```

Állománykezelés top

```
alias
 # A parancsok saját elképzelések szerint átnevezhetőek.
 # /home könyvtár .bashrc fájlja tartalmazza beállításokat.
 alias rm='rm -i' : A törlés parancs kiadása után rákérdez, hogy valóban akarjuk €
unalias
 # Az előzőekben beállított értékek visszaállítása. (törli a .bashrc-ből.)
cat
 # Fájl tartalmát írja ki.
 > fájl : várja a bemenetet, amely a "fájl" tartalma lesz. Ctrl + D kombinációval
 -n fájl : beszámozza a fájl sorait
 : Minden .sh kiterjesztésű, 2 betűs file tartalmát kiírja a képernyőre.
 /dev/cdrom > /eleresi/utvonal/cd.iso : A CD tartalmának ISO-ban örténő mentése.
 /etc/passwd |grep "/home" | cut -d: -f1 : A rendszerbe felvett felhasználók kiíra
 cat file.txt 1> file2.txt 2>&1
 # A hibacsatorna is a kimenetre keverhető, azaz a file1.txt tartalma ÉS a lehetse
 # is bekerülnek a file2.txt-be. A hibacsatornáról a bash programozás részben bőve
cd
 # Könyvtár váltás parancs.
 cd : az aktuális felhasználó /home könyvtárába való belépéshez
 cd .. : az aktuális könyvtárhoz képest egy szinttel feljebb lépés a könyvtár fáb?
pwd
 # Az éppen aktuális könyvtár munkakönyvtár kiíratása
mkdir
 # Könyvtár létrehozása (make directory)
 -p /home/user/1/2/3 : A teljes struktúra létrehozása, almappákkal együtt.
chmod
 # Linuxon a fájlokra, könyvtárakra vonatkozó jogok állíthatóak be.
 -R : Rekurzívan változtatja meg a jogosultságokat.
 # DAC (háromszintű diszkrécionális maszk) szerinti beállítás.
 # r-read (olvasás), w-write (írás), x-executable (futtatás) jogot jelent
 # Általános jogosultság lista felépítése: (ls -la paranccsal lekérdezhető)
 # tulajdonos (jele:U) | csoport felhasználó (jele:G) | mindenki más (jele:O)
 rwx
 rwx
 # A sor elején található "d" a directory, "-" a file jele.
 # Jogok nem csak szimbólikus jelekkel de számokkal is meghatározhatóak.
 # Számokkal.: 4-read, 2-write, 1-executable jog, összeadva, külön U,G,O-nak
 chmod 777 file : UGO-nak egyaránt minden jog. (4+2+1 4+2+1 4+2+1)
 chmod 751 file : U-nak minden, G-nek írási és futtatási, O-nak futtatási jog.
 # Betűkkel.: kinek+mit
 chmod u+rwx file : Tulajdonosnak (U) r,w,x jog adása az adott file-ra.
 chmod g+rx file : Csoport felhasználónak (G) r,x jog beáll.
 chmod a-rwx
 : Mindenkitől (A-all) elveszünk minden jogot.
umask
 # A file és könyvtár jogok beállítása kapcsán érdemes megemlíteni az umask-ot.
 # Az umask meghatározza, hogy milyen jogosultságot kapjanak az újonnan létrehozot
 # Értéke alapértelmezés szerint 022.
 # Jelentése.: File-ok 644-et, Mappák 755 jogokat kapnak.
 # File-ok esetén 666-ból, mappák esetében pedig 777-ből kell levonni a 022-t, íg
chown
 # Fájlok, könyvtárak tulajdonosának (létrehozójának változtatása)
```

```
-R
 : Rekurzívan változtatja meg a tulajdonos (oka) t
 -f
 : Nem küld vissza hibaüzenetet a rendszer, ha valami nem sikerül
 --no-dereference : Szimbólikus linkeknél a link jogosultságainak beállítása
 : Szimbólikus linkeknél a file (amire a link mutat) jogok válto:
 --dereference
chgrp
 # Fájlok tulajdonosi csoportjának megváltoztatása
 -R : Rekurzívan változtatja meg a csoportokat
 -f : Nem kapunk vissza hibaüzenetet, ha valami nem sikerült
 -c : csak azokat a file-okat írja ki, amelyeknek valóban megváltozott a csoportju
lsattr
 # Fájlok, könyvtárak attribútumát mutatja meg
 -R : Rekurzívan mutatja meg az attribútumokat
 -a : minden file-t kilistáz, beleértve a .-al kezdődőeket is
chattr +tulajdonság file
 # Fájlok, könyvtárak attribútumát változtatja
 # Tulajdonságok.:
 A : Nem változtatja meg a fájlok utolsó módosításának dátumát. (rendszergyorsító
 a : Csak hozzáfűzni tudunk a fájlhoz
 c : Autómatikusan tömörítve kerül a lemezre, és kitömörítve kerül beolvasásra
 d : Ezekről az állományokról nem készül biztonsági másolat a dump parancs futtat:
 s : Paranoia mód. Törléskor azonnal megsemmisül minden bit-je.
 S : Minden változtatás azonnal lemezre íródik (sync hatás)
 u : A Fájl törlésekor az adat megmarad, később visszaállítható
cfdisk
 # Lemezkezelő, partícionáló
ср
 # Fájl, könyvtár másolásra használható program
 : file1 állományból készít file2 nevű másolatot file1 megta:
 -R /honnan/mit /hova : rekurzívan mindent másol a /honnan/mit-ből a /hova mappáb@
cmp file1 file2
 # Összehasonlítja a file1 és file2 fájlok tartalmát
cut
 # Bement (stdin), vagy paraméterként megadott fájl minden sorának egy megadott
 # részét vágja ki
 -c2 fájl : második mező értéke
 : harmadik, ötödik mező, sorrend nem számít
 -c3,5
 -c-4,6-
 : negyedik mezőig és a hatodiktól
 cut -d: -f1 :
 # Kettősponttal elválasztott sorokban az első helyen lévő adatot adja vissza.
 Pl.:echo ELSO:MASODIK:HARMADIK | cut -d: -f1
 # Kimenete.: ELSO
diff -u file1 file2 > eredmeny
 # Összehasonlítja a fájlok tartalmát, a különbséget pedíg az eredmény-be írja
 y -left-column file1 file2
 # file1 és file2 összehasonlítása, az eredményt két egymás melletti oszlopba írja
 # de az egyezőségeket csak a bal oszlopban tűnteti fel.
du
 # Az aktuális könyvtár fájljainak méretét adja meg
 : Olvashatóbb formátumban írja ki a méreteket (MByte, GByte, stb.)
 : A -h helyett már ezt a kapcsolót ajánlatos használni.
 --max-depth=1 : 1 könyvtár mélységig vizsgál
```

```
df
 # Szabad terület számítása, partíciónként
 : Olvashatóbb formátumban írja ki a méreteket (MByte, GByte, stb.)
 --si : A -H helyett már ezt a kapcsolót ajánlatos használni.
echo szoveg
 # Kiírja a képernyőre a szoveg-et
 echo szoveg > file : a szoveg-et file-ba írja
 echo $HOME
 : $HOME nevű változó értékét adja meg, ami az aktuális us
tr
 # karakterek lecserélése, változtatása adott karaktersorban
 echo vegyes | tr a-z A-Z : a vegyes szóban a kis betűket nagyra cseréli.
 echo egyesek | tr -d e : az egyesek szóból kitörli az e betűket
 cat file.txt | tr -cs '[a-zA-Z0-9]' '[\n^*]' > file2.txt
 # ha a file.txt több szóból álló szöveget tartalmaz, a szavak mögötti szóközt új:
 # azaz minden szó új sorba kerül egymás alá, a file2.txt-be irányítva
 cat file.txt | tr -s '\n' > file2.txt
 # Ha a file.txt-ben több üres sor is van, az összes újsor karaktert összevonja, a
find
 # Keresés
 find / -name "*.jpg" -print : az összes kép keresése a gyökérben, majd az eredmér
 find / -iname ... : kis és nagybetű különbség nincs!
 : minden 777-es joggal rendelkező állomány keresése
 find -perm 777
 find -perm 7/7 : minden 7/7-es joggal rendelkező állomány keresese find -perm 4000 : Az összes SUID joggal rendelkező állományt keresi find /home -size +1024 : 500kb-nál nagyobb állományok keresése a /home-ban find -type "kapcsoló" : különböző típusú fájlokat keres
 -type l : szimbólikus link
 -type d : könyvtár
 -type f : fájl
 find /etc -empty -maxdepth 1 -printf "%p-%m\n"
 # Az /etc könyvtárban lévő üres könyvtárakat írja ki, a jogosultságaival
 find /home -size +1024 \setminus (-mtime +365 - o - atime +365 \setminus) -ls - exec file{} \;
 # 512kb-nál nagyobb, maximum 365*24 órája módosított állományokat, valamir
 # -exec file{} \; jelenti, hogy az exec után levő parancsnak adja át az «
 find -iname *.avi -a -size +1000M -o -iname *.ISO -a -size +500M
 # Keresési feltételek.: avi kiterjesztésű ÉS 1000MB fölötti, VAGY
 # ISO kiterjesztéső ÉS 500MB fölötti file-ok. (Kis-nagy betű nem számít a
file sajt
 # megvizsgálja a sajt fájl típusát
 -f filelista : Egy létező filelista állományban felsorolt file-okat vizsgálja meg
 -L : Követi a szimbólikus link kötést (nem a linket, hanem az arra mutató file-t
 --mime file: A file karakterkódolását mutatja meg.
fsck
 # lemezellenőrző
fgrep
 # Fájlokban, vagy stdin-ben keresek szöveget
 "abc" file.txt : Megkeresi az összes olyan sort a file.txt-ben, ami tartalmat "ak
grep
 # Szövegrészleteket keres fájlokban, valamint a kimenetben.
 -i : nem tesz különbséget kis és nagybetűk között
 -1
 : nem az előfordulási sorokat, hanem csak a fájl neveket listázza
 : azokat a fájl neveket adja meg, melyben nem szerepel a "minta".
 : azokat a sorokat adja meg, amikben nem szerepel a keresett szó
 : "-" -el kezdődő minta keresésekor hasznos kapcsoló. (nélküle érvényteler
 -е
```

```
: csak teljes sorokkal való illeszkedést vizsgál.
 : azokat a sorokat adja meg, melyekben a "B" és az "r" között bármilyen ka
 [ha] : a kimenetben találhatóak meg azok a találatok, melyekben szerepel "h" va
 [^sajt]: minden sor megtalálható a kimenetben, kivéve amelyben szerepel a "sajt"
 : Azokat a sorokat adja meg, melyek üresek.
 : A sor elején található kis "h" betűre illeszkedik.
 # szóközt grep szó" "szó2 -vel ábrázolunk
head
 # Szűrő eszköz. A fájl első 10 sorát írja ki
 -n 100 fájl : A fájl első 100 sorát adja meg
 -n-7 fájl : utolsó 7 sort már nem írja ki
-n+4 fájl : A fájl első 4 sorát írja ki. (megadható "-n 4"-el és "-n4"-el :
 -c4 fájl1 fájl2 : mindkét fájl első 4 karakterét írja ki
tail
 # Szűrő eszköz. A fájl utolsó sorait írja ki.
 -n+2 fájl : A fájl tartalmát a második sortól mutatja meg
tail -n+3 fájl | head -n1
 vagy
head -n3 fájl | tail -n1
 # Egy fájl harmadik sorát így írhatjuk ki
mc
 # Midnight Commander fájlkezelő
mcedit
 # Az mc szövegszerkesztője
update-alternatives --config editor
 # Alapértelmezett szövegszerkesztőnket a fenti paranccsal tudjuk módosítani (pl r
mkisofs (korábbi verziókban cdrtools csomag tartalmazza!)
 # Hasznos segédprogram ISO-k készítéséhez.
 -r -o cd.iso /cdrom/ : ISO készítése a CD lemezünkről
 mkisofs -J -V "Label" adat/ | sudo cdrecord dev=0,0,0 speed=32 -data -v -eject dı
 # adat mappa kiírása 32x-es sebességgel, Label nevű, verbose, az írás véc
 cdrecord -scanbus
 # dev érték lekérdezése
mkswap
 # Swap terület létrehozása
swapon
 # Swap bekapcsolása
swapoff
 # Swap kikapcsolása
install
 # Fájlok másolása, attribútumok módosítása
less
 # Szűrőprogram fájlok adatainak megjelenítéséhez.
ls
 # A könyvtárstruktúrát jelenít meg
 ls -lt : méret szerint sorrendben
 ls -ls
 : utolsó módosítás szerint sorrendben
 ls ??????? : minden 7 karakteres állományt jelenít meg
 ls -a : a rejtett fájlokat is kiírja
ls -r ? : fordított sorrendben írja ki. pl.: -nr : ABC fordított sorrendjében
 ls [aes]? : azokat a 3 betűs fájlokat, melyek középső betűje a,e,s közül bármely
 ls [nm]* : azokat a fájlokat melyek n,m betűvel kezdődnek
```

```
ls *c
 : amelyek c-betűre végződnek
 ls [^s]* : amely fájlok nem s-el kezdődnek
 ls I szó : kilistázza a könyvtár tartalmát, de a szó-t kihagyja
lsof
 # Nyitott fájlok kilistázása
 -p pid
 : Folyamat azonosító szerinti szűrés
 | egrep ":port1|:port2" : A megadott portokat használó fájlokat listázza ki
lspci
 # Hardver információk
 -v : bőbeszédű
 -vv : még bőbeszédűbb
lsusb
 # Usb eszközök kiíratása
lshw
 # Hardver információk, kicsit bővebben
 -X : Grafikus felületű eredmény
 -html : HTML formátumban menthetjük a kimenetet
 -short : Az eszközök fa-szerű megjelenítése
mν
 # Fájlokat könyvtárakat mozgat, vagy nevez át
 -i : A módosítások előtt rákérdez, hogy valóban akarjuk-e
 -U : Nem mozgatja az újabb (módosítás dátuma szerint) célfájlal rendelkező állomá
 -f : force, a célfájlok törlése, kérdés nélkül
mkfs
 # Fájlrendszer létrehozása
 -t filesystem eszköz [blokkméret]
 -t ext2 -V /dev/eszköz : ext2-es fájlrendszer létrehozása
updatedb
 # A PC-n található file-okról készít adatbázis, melyben az mlocate/locate paranc:
 # /etc/updatedb.conf-ban meghatározható paraméterek:
 # -----
 # PRUNENAMES : bizonyos kiterjesztésű állományokat ki lehet hagyni a vizsgálat
 # PRUNEPATHS : megadható, mely mappákban ne keressen. pl: /tmp
 # PRUNEFS
 : definiálható, mely fájlrendszereket hagyjon figyelmen kívül. pl
 # /var/lib/mlocate/mlocate.db :A default adatbázis elérési útvonala
updatedb -1 0 -o dbdir/dbname.db -U /mnt/server
 # /mnt/server felcsatolt fájlrendszer tartalmáról adatbázis készítése dbdir/dbnar
 # lokális meghajtókról nem készül bejegyzés, csak a server-ről!!
mlocate -d dbdir/dbname.db macilaci
 # a fent létrehozott dbname.db-ben olyan állományokat keres, melyeknek a nevében
mlocate fáil
 # általánosan létrehozott updatedb adatbázisában (/var/lib/mlocate/mlocate.db) k@
ln -s
 # Soft link létrehozása
 -s fájl1 fájl2 : fájl1 ről készít fájl2 nevű soft-link-et.
mkdir -t ext2 /dev/ram0 4096
```

```
mount /dev/ram0 ramdisk/
 # 4Mbyte os ramdisk-et hozunk létre, és felcsatoljuk.
mount.
 # Szimplán kiadva a rendszerbe felcsatolt eszközök listáját adja meg. (/etc/mtab
 /dev/hda2 /mnt/usbhdd
 # hda2-es eszközt csatolja fel a usbhdd könyvtárba (létre kell elötte ho;
 # IDE csatolófelülető eszközöknél volt használatos a Hda
 -o noatime /dev/hdX
 # noatime attribútummal csatlakoztatja a lemezt. (I/O művelet csökkentés
 /eleresi/ut/cdimage.iso /mnt/cdrom -o loop
 # cdimage.iso felmountolása megtekintésre. (kell /mnt/cdrom mappa!)
 -t cifs -ro username=NEV,password=JELSZO //server/megosztas /mnt/hova
 # CIFS fájlrendszert csatolunk read-only módban a server megosztásából, [
 -t ntfs-3g /dev/sdb1 /mnt/ntfs
 # ntfs-3g csomag telepítését követően a /dev/sdb1 (NTFS fájlrendszerű) es
 -t vfat /dev/sdc1 /mnt/usb
 # vfat rendszerű (általában a FAT/FAT32 pendrive-ok ilyenek) felcsatolás?
umount /dev/eszköz
 # Lecsatlakoztatás
pwd
 # Kiírja az aktuális könyvtárat
recode
 # file karakterkódolásának konvertárálása
 iso-8859-15..utf8 modositando file : Nyugat európai kódolás konvertálása UTF8-ra
rmdir
 # Könyvtár törlés
 # Állományok eltávolítása
 -d : könyvtárat
 -i : rákérdez a törlés előtt (Ajánlott!)
 -rf : Könyvtárstruktúrát töröl (akkor is, ha nem üres)
rsync
 # Hasznos file másoló, szinkronizáló program
 -a : Archive módban másol. Tulajdonosok, attributumok, linkek megmaradnak.
 -v : Bőbeszédű a kimenetkor.
 -z : Tömörítve küldi el.
 -b : Biztonsági mentésekhez használatos. *.~ végű file keletkezik.
 --exclude '*~' : kivéve a ~ végü file-ok.
 -avz /eleresi/ut/honnan/* 192.168.1.1:/eleresi/ut/hova
 # Relatív elérési úttal megadva, archive módban tömörítve menti a hálózat
sed
 # Stream editor, folyamatszerkesztő. A bemenetet a kimenetre másolja miközben meg
 echo "hablabda" | sed 's/a/K/g' : kimenete.: hKblKbdK, azaz "a" betűket "K"-ra (
 '/ *#/d; /^ *$/d' file
 : a file-ból kiszűrjük a kommenteket, üres sorol
sort
 # Sorba rendezés
 -b fájl > kimenet : ABC sorrendbe rendezi a fájlt, az eredményt a kimenetbe írja
 -r fájl : fordított sorrendben rendez
 -n fájl : a sor elején levő számok szerint rendez
```

```
-u fájl : az azonos sorokat csak egyszer írja ki
sync
 # A Ramból a merevlemezre még ki nem írt adatok szinkronizálása (Fontos)
touch fájl
 # létrehoz egy üres állományt
 -t MMDDHHmm fájl : A fájl időbélyegeinek dátumát változtatja meg. MM-Hónap DD-
-r file file? : file időbélyegeinek dátumát változtatja meg. MM-Hónap DD-
 : file időbélyegei alapján állítja be file2 időbélyegeit.
 -r file file2
 -a -t 03091315 file : a file létrehozási dátumát állítja Március 9., 13:15-re.
 -m -t 03091315 file : a file módosítási dátumát állítja Március 9., 13:15-re.
tree
 # Könyvtárstruktúrát írja ki
 -d : csak a mappákat adja meg.
 -f : teljes path-al kapjuk meg a file-ok elérési útvonalát a fa struktúrában.
tar
 # Ki-be tömörítő
 Listázás
 -tvf file.tar : megmutatja a mentes.tar tartalmát
 -tvfz file.tar.gz : megmutatja a mentes.tar.gz tartalmát
 -tvfj file.tar.bz2 : megmutatja a mentes.tar.bz2 tartalmát
 -tvvf mentes.tar : részletes listázás, jogok, tulajdonos etc.
 Betömörítés
 _____
 -cvf file.tar /eleresi/ut
 : az elérési útvonal alatt levő adat
 -cvfz file.tar.gz /eleresi/ut/amit/mentunk : az elérési útvonal alatt levő adat
 -cvfj file.tar.bz2 /eleresi/ut/amit/mentunk : az elérési útvonal alatt levő adat
 Kitömörítés
 _____
 -xvf file.tar : Kitmöröíti a tar-t és egy /file mappába teszi
 -xvfz file.tar.gz : Kitömöríti a gz-t, majd a tar-t, és egy /file könyvtárba tes:
 -xvfj file.bz2 : bzip2-t tömöríti ki
 Exclude példa.:
 -cvfz file.tar.gz /home/mit/ --exclude={/home/MIT NE,/home/MIT NE2}
 # /home/mit mappa tartalmát betömörítjük gzip-be, kivéve /home/MIT NE, /ł
uniq
 # Több sorból álló szövegben az ismétlődő sorokkal kezd valamit
 -c fájl : az egymás utáni azonos sorokból egyet hagy meg, és kiírja a sorok elejé
 # ismétlődött az adott sor
vi
 # Parancssoros szövegszerkesztő
 # Kilépés mentéssel : ESC, majd :wq
 # Kilépés mentés nélkül : ESC, majd :q!
vi -b +/mikulas fájl
 b : Bináris állomány szerkeszthetőségét teszi lehetővé
 +/mikulas : a fájl-ban a mikulas kifejezéshez ugrik
wc fájl
```

```
# sor, szó, karakter számítása
-m fájl : a fájlban lévő karakterek száma
-c fájl : a fájlban lévő bájtok száma
-w fájl : a fájlban lévő szavak száma
-l fájl : a fájlban lévő sorok száma
which program
# A program futtatható állományának elérési útvonalát adja meg (általában /usr/b:
watch cat file
# A file változásait figyeli, 2 másodperces időközönként frissítve.
```

Kvóták beállítása Linux alatt

```
Apt-vel telepítsük a quota csomagot.
quota
 # Tároló kvótázás programja
quota -v
 # A bejelentkezett felhasználó kvótabejegyzései
quotacheck -uagv
 # Végignézi a fájlrendszert, a tárkorlátok adatainak begyűjtése érdekében
 # Majd feltölti az adatbázist (aquota.user, aquota.grp)
 -u : alapértelmezett
 -a : minden fájlrendszer ellenőrzésre kerül
 -g : csoportadatok keresése
 -v : verbose, bőbeszédü
quotaon -augv
 # kvóták bekapcsolása
quotaoff -av
 # kvóták kikapcsolása
repquota -av
 # megtekinthetjük felhasználónként a kvótabejegyzéseket
edquota -u user
edquota -g group
 # Felhasználó, csoport kvóták beállítása
 # Alapértelmezett szerkesztőnk átmeneti állományaként állíthatjuk be
 # Ezért érdemes: export EDITOR=kedvenc szerkesztőnk -et beállítani.
 -p user user2: user2 kvótáit állítja be, user mintájára
 /etc/fstab file-ban, az adott partícióhoz meg kell adnunk az options-ba a usrquot
```

Rendszeradminisztráció tor

```
login # Bejelentkezés
```

```
logout
 # Kijelentkezés
who
 # Bejelentkezett felhasználók kiíratása
 # Nemes egyszerűséggel megmutatja, ki van belépve, és mit csinál
whoami
 # Milyen néven is jelentkeztünk be?
users
 # Kiírja az rendszeren levő felhasználók nevét
adduser
 # Új felhasználó létrehozása (felhasználóbarát)
useradd
 # Új felhasználó hozzáadása
 # Ha opciókat használunk, a user-nevet a sor végére írjuk!
 : felhasználói azonosító megadása (UID)
 -q csoport
 : csoport tagság beállítása
 -d /home/user
 : A felhasználó HOME mappáját állítjuk be /home/user -re.
 -s /bin/false : Alapértelmezésként nem kap shell-t bejelentkezéskor.
-G csoport1,csoport2 : vesszőkkel elválasztva, ha egyéb csoportnak is tagja a
-m -k /home/letezo uj : egy létező felhasználó mintájára építi fel az új user k
 # Minden fájl és könyvtár is belekerül a fiókba, + a beállítások is.
usermod
 # Felhasználói fiókok módosítása

 -u érték user
 -g csoport user
 -G csoport1,csoport2
 : a felhasználó azonosítóját változtatja
 : a felhasználó csoportját változtatja
 : a júzer-t több csoporthoz is rendeli

 : lock-olja a felhasználó hozzáférését (nem tud belépni)
 -L user
 -U user
 : unlockolja a hozzáférést
userdel
 # Felhasználó törlése
 -r user : home-al együtt törli
 # Felhasználó törlése
groupadd
 # Csoport létrehozása
 -g szám csoportnév : Egyénileg választott csoportazonosítóval (GUID)-el hozunk lé
 # /etc/group : csoportlista
groups user
 # A user csoportjait adja meg.
id -nG user
 # Szintén.
groupmod
 # Csoport fiókját változtatja
 -n név újnév : csoport nevét változtatja
gpasswd
 # Csoport adminisztráció.
 groupka
 : groupka nevű csoport létrehozása
 -a Peti groupka-d Peti groupka: Peti nevű user-t hozzáadja groupka csoporthoz.: Peti-t kitörli groupka csoportból
```

```
history
 # Sorszámozottan megadja az utolsó N parancsot, amit az aktuális felhasználó adot
 cat /home/username/.bash history
 # username nevű felhasználó saját history-jának kiíratása, root-ként eng«
 ! n
 # n-edik sorszámú parancs újra futtatás
 !-n
 # n-el korábbi parancs futtatása
 1.1
 # legutóbbi parancs újra futtatása
 history -c
 # clear history
 export HISTTIMEFORMAT='%F %T '
 history
 # "EV-HONAP-NAP Ora:Perc:Masodperc Parancs" formátumban kapjuk meg a hist
 unset export HISTTIMEFORMAT
 # visszaállítás az eredeti állapotra/kimenetre
 export HISTCONTROL=ignoredups
 # duplikálás kiszűrése. Kikapcsoláshoz szintén unset export..
 export HISTSIZE=0
 # history kikapcsolása
 Permanens beállításhoz
 /home/username/.bash profile file-ba fel kell venni a fenti sorokat.
talk
 # Felhasználókkal való kommunikálás egyik eszköze
finger
 # Felhasználó információi
chfn
 # Felhasználói információk megváltoztatása (finger kimenete)
last
 # Ki jelentkezett be utoljára és honnan (felhasználó vagy terminál alapján)
lastlog
 # /var/log/lastlog kimenete
locale
 # Kiírja az aktuális lokalizációt
 dpkg-reconfigure locales
 update-locale
 # Újra konfiguráljuk a locales-t, ezáltal új nyelveket használhatunk a rendszerer
 # A második sor is kötelező.
passwd
 # A bejelentkezett felhasználó jelszavának módosítása
 # Userként kiadva saját jelszavunkat változtatjuk meg. A régit tudnunk kell hozz
 : user nevű felhasználó jelszavát változtatja meg. root-ként, nincs szük:
 -l user : lock user account. user jelszavát ideiglenesen megváltoztatja egy rando
 -u user : unlock user account.: Az eredeti jelszót visszaállítja user számára.
 -e user : expire. A user jelszavának azonnali lejárata. Következő belépésnél új ]
```

```
-S user : status. Státusz információk kiírása. 7 mezőből áll melynek értékei.:
 # 1.: Usernév,
 # 2.: L-locked, NP-No Password, P-Password
 # 3.: Utolsó jelszó váltás dátuma
 # 4.: min. év. (napokban)
 # 5.: max. év (napokban)
 # 6.: figyelmeztetési periódus (napokban)
 # 7.: inaktív periódusa a jelszó tekintetében.
stat file
 # File név, relatív elérési útvonal, méret, hozzáférési jogok, access, modify, cł
 # UID, GID, egyéb hasznos infók kiíratása
su - user
 # Indít egy másik shell-t, user felhasználóként
smartctl
 # HDD vizsgálatára, SMART értékek figyelésére alkalmas program.
 # smartmontools csomag tartalma, telepítenünk kell repo-ból.
 -i /dev/sda : Eszközinformációk kiíratása.
 # Ha a SMART support nincs bekapcsolva az eszközön, az alábbi paranccsal
 -s on /dev/eszköz
 -A /dev/sda : Attributum táblák megjelenítése. Legtöbben ezekre az értékekre vagy
 -t long VAGY --test=long /dev/sda : sda eszköz teljes vizsgálata
 -t short VAGY --test=short /dev/sda : sda eszköz gyors vizsgálata
 # Az eredményeket utóbbi két esetben az alábbi paranccsal nézhetjük meg.:
 -l selftest /dev/sda
 -H /dev/sda : Az sda eszközünk jó-e vagy sem?
 --all /dev/sda : Minden SMART információ kiíratása.
write user tty
 # Egy Linux gépre bejelentkezett felhasználónak üzenet küldésre szolgáló parancs
mesg
 # A write üzenetküldő aktuális beállítását kérdezhetjük le. (engedélyezve vagy t:
mesg n
 # A write üzenetküldő tiltása
mesg y
 # A write üzenetküldő engedélyezése
```

Folyamatok top

```
pidof folyamat
 # A folyamat azonosítóját adja meg (PID)

command &
 # command futtatása a háttérben
 fg : felélesztés, majd előtérben futás
 bg : felélesztés, majd háttérben futás
```

```
command1 && command2
 # command1 sikeres futását követően command2 is lefut.
 # Amennyiben command1 visszatérési értéke nem 0 (tehát sikertelen), úgy az utána
 letix@microserver:~/test$ ls && echo masodik parancs sikeres
 dir1 dir2
 masodik parancs sikeres
 letix@microserver:~/test$ ls dir3/ && echo masodik sikeres
 ls: dir3/ nem érhető el: Nincs ilyen fájl vagy könyvtár
jobs
 # Háttérben futó programok kiíratása
ps
 # Futó folyamatok kiírása
 -u pisti : pisti felhasználó által futtatott folyamatok
 : minden folyamatot kiír, szinte minden információval
 alxww : minden folyamatot, még több infóval (pl.: PPID)
 -t1
 : ttyl-es terminál kilistázása
 f
 : erdő szerű megjelenítés
 : kiírja a folyamatok PID-jét és PPID-jét is. (parent's process identif:
 : a programok parancssori kapcsolóit írja ki.
pstree
 # Folyamat struktúra fa-szerű ábrázolása.
nice
 # Priorítása lekérdezése, beállítása
 -n --20 program : a rendszer a legtöbbet ezzel a programmal fog foglalkozni. (+19
renice -10 1124
 # 1124-es folyamat -10-es prioritásra állítása
kill "pid"
 # Folyamat leállítása PID szerint
 -9 pid : erőszakos bezárás
 -1
 : jelentése SIGHUP, mely a folyamat bezárása, config fájl beolvasása, fol
 -9
 : jelentése SIGKILL, folyamat erőltetett bezárása. (Csak végszükség eseté
 -15
 : jelentése SIGTERM, szabályos programleállítás
 -s "signal" : megadja, hogy milyen jelet küldünk a folyamatnak.
 #signal-ok: TERM, QUIT, ABRT, KILL
killall parancs
 # Ha több "parancs"-fut (pl.: iceweasel), mindet leállítája
nohup find / name t* > ~/nohup.log &
 # A "t" betűvel kezdődő fájlok keresése a háttérben, az eredmény a nohup.log-ba }
init
 # Futtatási szint beállítása (run levels)
 # Az egész rendszerünk állapotjelzője, ami meghatározza, mely szolgáltatások
 # működnek vagy épp indulnak el rendszerindításkor. A futási szinteket számokkal
 # Definiálhatunk magunknak különböző szinteket annak függvényében, hogy milyen je
 \# szánjuk éppen a gépünket. Pl ha X-el, bluetooth-al és egyéb erőforrás igényes \epsilon
 # szeretnénk használni a gépünket létrehozhatunk pl egy 4-es init szintet.
 # Ezt a szintet az inittab-ban beállíthatjuk alapértelmezettként induláshoz, de &
 # közben is ugrálhatunk a szintek között. -> Akár több szolgáltatást is indíthatu
 # állíthatunk le egy paranccsal.
 # Szintek:
 # -----
 : kikapcsolás
 : single-user mód (speciális rendszeradminisztrációs funkciókra)
```

at

```
2-5 : multi-user mód, (normál működés)
 6 : reboot
 # /etc/inittab -ban állítható be a gép alapértelmezett indulási init szintje.
 # configból.:
 The default runlevel.
 id:2:initdefault:
 # /etc/rcX.d könyvtárak a megfelelő szinteken induló programok linkjeit tartalma:
 # Új szolgáltatás hozzáadása init szintekhez : Program bemásolása /etc/init.d-be,
 # egy link létrehozása a kiválaszott init szint könyvtárába (pl.: rc2.d)
 # Csak akkor indulnak el, ha S betűvel kezdődnek.
 # A kezdőbetű után levő számok az induló folyamatok sorrendjét befolyásolják.
 Daemonok kezelése.:
 /etc/init.d/daemon_nev start : daemon indítása
/etc/init.d/daemon_nev stop : daemon leállítása
 /etc/init.d/daemon nev restart : daemon újraindítása
 /etc/init.d/daemon nev status : daemon status infók kiíratása
runlevel
 # Megadja, hanyas init szinten voltunk és vagyunk. (kimenet pl.: N 3 , vagy 3 2.)
 # 3 N jelenti, hogy 3-ason voltunk és vagyunk, 3 2 pedíg hogy 3-ason voltunk 2-e:
shutdown
 # Kikapcsolás
 -h now : Azonnali kikapcsolás (időt is megadhatunk)
 -h 12:00 & : A gép kikapcsolása 12:00-kor.
 : Az időzített kikapcsolási folyamat megszakítása
 -r 0
 : Azonnali újraindítás
```

Időzített parancsfeldolgozás tor

```
# Megadott időpontban futtathatunk programokat
 -f todo 23.59 : előre megírt parancsainkat (todo fájlban) 23:59-kor lefuttatja a:
 # Idő formátumok
 # 13.13 01.01.02 : 13 óra 13 perc, 2002, január 1
 # 2pm tomorrow : honlap délután 2
 # 1am Sun : hajnali 1 óra, vasárnap
atq
 # Az at várakozási sorrendjét ismerteti
atrm pid
 # Az at várakozási sorából való eltávolítás, Process ID alapján
cron
 # A Linux parancs ütemezője
 # /etc/cron.d ; /etc/cron.daily ; /etc/cron.weekly
 crontab -1 : kilistázza a belépett user beállított ütemezéseit
 crontab -e : Editáljuk a belépett user ütemezéseit
 Crontab paraméterezése.:
```

date

screen

```
_____
 Óra Hónap napja Hónap
 Hét napja
 (1-31) (1-12 v. Jan-Dec) (0-6 v Vas.-Szo.)
 (0-23)
 Parancs
 Példák
 0
 2
 12
 0,6
 ping 192.1
 Minden hónap minden szombatján és vasárnapján amelyek 12.-ére esnek, 2:00-kor meg
 30
 10
 ping 192.1
 Minden nap, 10:30 kor megpingeli a címet.
 00
 1-8,12-17 *
 ping 192.1
 Minden nap, 1:00-től 8:00-ig és 12:00-zől 17:00-ig minden óra 0. percében fut
 Alkalmazhatunk például vesszőt is, az első rublikába írva "0,30" jelenti minden (
 0. illetve 30. percét, illetve intervallum is megadható.
 További példák.:
 @reboot parancs : A következő indításnál lefutó parancs.
 @weekly :"0 0 * * 0" : Hetente egyszer fut le, vasárnap éjfélkor.
 :"0 0 * * *" : Naponta egyszer fut le, éjfélkor.
 @daily
 @midnight
 :"0 0 * * *" : éjfélkor, ekv. az előzővel.
 :"0 * * * * ": Minden egész órakor fut le.
 @hourly
 # Dátum kiíratása vagy beállítására használatos program
 +%F: 2011-11-04 formátumban írja ki az aktuális dátumot.
 +%Y%m%d : 20111104 formátumban írja ki az aktuális dátumot.
 -d-2day +%F: 2011-11-02 formátumban írja ki a 2 nappal korábbi dátumot.
 11041153 : Beállítja az dátumot aktuális év, November 04., 11:53-ra.
sleep 5 parancs
 # 5 Másodperc múlva indítja a "parancs"-ot.
schedutils
 # Linux rendszer ütemező
 # Ablakkezelő, virtuális terminál emulátorral.
 # Háttérbeli programok futtatásához alkalmazható program.
 : Egy új VT-t (virtuális terminált) kapunk.
 screen
 Ctrl+a+d
 : bill. kombinációval tehetjük háttérbe.
 screen -ls
 : screen-ek listázása
 screen -d -m -S name
 : elindítja a háttérben a screen-t "name" névvel
 screen -x name
 : name nevű terminált hozzuk előtérbe
 screen -R PID
 : paranccsal tudjuk előtérbe hozni. (PID - processID, p
 # SCREEN-ben kiadható billentyű kombinációk
```

```
Ctrl+a+d
 : bill. kombinációval tehetjük háttérbe.
 Ctrl+a+?
 : előhozhatjuk a legfontosabb bill. kombinációkat
 Ctrl+a+c
 : új ablakot hozhatunklétre.
 Ctrl+a+p VAGY n : előző vagy következő ablakra ugrás. (previous, next)
Ctrl+a : kill : aktuális screen lelövése
 : aktuális screen lelövése
 Ctrl+a :kill
 Ctrl-a :acladd USER : USEr nevű felhasználó engedélyezése becsatlakozásra
 # MULTIUSER MODE
 # -----
 # A screen többfelhasználós üzemmódja
 # Amennyiben kontrollált körülmények között szeretnék beengedni valakit a gépünkı
 # használva, úgy az alábbi lépéseket kell alkalmaznunk.:
 screen
 # screen indítása a kiszemelt többfelhasználós gépen
 Ctrl+a :multiuser on
 # Ezt begépelve aktiválhatjuk az adott session-ön a többfelhasználós módc
 # Másik oldalnak szükséges ismernie az adott user-ünk nevét/jelszavát, il
 # csatlakozni a gépünkre. Ha mindez megvan, és SSH-n bejött.:
 screen -x
 #Voila!
time command
 # A command lefutási idejét méri
command &
 # command háttérbeli futtatása
command1 && command2
 # command1 visszatérési értékének függvényében command2 is lefuthat. (ha command2
```

Kernel, modulok, fordítás top

```
lsmod
 # Betöltött modulok kilistázása

rmmod modulnév
 # Betöltött modul lekapcsolása a kernelből

modprobe modulnév
 # Modult tölt be a kernelbe

modinfo modulnév
 # a modulról kapunk információt

ldd program
 # Kiírja a programhoz szükséges megosztott könyvtárakat, függőségeket

# Linux kernel fordítás menete, röviden. (ez csak az egyik módszer)

bővebben
```

```
# Megfelelő kernel verzió beszerzése (www.kernel.org, pl.: linux-2.6.20.3.tar.bz/
# apt-get install wget bzip2 binutils kernel-package module-init-tools initrd-too
# tar zxvf linux-2.6.20.3.tar.bz2 (érdemes a /usr/src-be)
# Belépés a létrejött könyvtárba
# make mrproper (ha már próbálkoztunk beállításokal)
# apt-get install libncurses5-dev
# make menuconfig (az érdemi munka)
# make-kpkg clean
# make-kpkg clean
# make-kpkg --initrd kernel-image kernel-headers
# cd ..
# dpkg -i *.deb (2db állomány)
```

Csomagkezelés top

```
/Advanced Package Tools, A Linux csomagkezelője/
apt
 -cache search : keresés
 -cache showpkg csomag : megmutatja a csomag függőségeit
 -cache policy csomag : a csomag telepített és telepíthető verzióit adja meg
 -get install csomag : telepítés
 -get instair coom.

-get remove csomag : törlés

-cot autoclean : nem használt csomagok törlése
 -get remove csomus

-get autoclean : nem hasznar commus

-get update : frissítás

-get upgrade : frissítések telepítése

-get dist-upgrade : distro frissítés

-get -f install : törött, hiányzó csomagoknál a barátunk.

-get clean : apt cache tisztítása

-get clean : telepítés minden egyes csomagjával együ
 -get build-dep csomag : telepítés minden egyes csomagjával együt
 -get source csomag : a csomag forrásának letöltése
 -file list csomag
 : kilistázza a csomag tartalmát
 -s kapcsoló esetén csak szimulálja a megadott feladatokat.
echo "csomag hold" | dpkg --set-selections
 # csomag nevű csomagot visszatartjuk a frissítések során.
 # visszaállítása: hold helyett install-al adjuk meg.
dpkg --get-selections
 # feltelepített csomagjaink listáját kapjuk meg, állapotuk feltűntetésével.
dpkg
 /Debian packages/
 # .deb csomagkezelő
 -i csomag : telepítés
-r vagy --purge : törlés
 -reconfigure csomag : csomag újrakonfigurálása
 : csomagok listázása
 -I csomag
 : csomag információk megjelenítése
 : megmutatja melyik csomaghoz tartozik a fájl
 -S fájl
A feltelepített csomaglistánk mentése, majd a mentett listát felhasználva a csomagok álla
és a csomagok telepítése.
 dpkg --get-selections > /eleresi/ut/csomagok.txt : TXT-be mentjük a feltelepített
 dpkg --set-selections < /eleresi/ut/csomagok.txt : a TXT-ből kiolvassa a felsorol
 apt-get -y update
 apt-get dselect-upgrade
 # Első lépésben a feltelepített csomagok listáját a csomagok.txt-be ment
```

18 / 41 2016.04.17. 11:14

Második, harmadik, negyedik lépésben pedig a telepített sw.-k listájáb?

```
# csomagokat telepítjük rendszerünkre.

dselect
 # A dpkg barátságosabb arca

./configure
 make
 make install
 # Csomag telepítése forrásból.
 # A parancsot abban a mappában szükséges kiadni, ahova lett másolva az adott pro

make clean
 # Ha esetleg valamilyen kapcsolót kihagytunk a fordítás közben,
 # ezzel a parancsal pucolhatunk az újrafordítás előtt.

make uninstall
 # Forrásból telepített program uninstall

alien

# Csomag konverter program (pl.: .rpm .deb etc.)
```

A Red Hat csomagkezelője

Hálózat top

```
# ARP cache manipulálása

ifconfig
# Hálózati információk lekérése, konfigurálása

ifconfig eth0 192.168.10.1 netmask 255.255.255.0 up
# 192.168.10.1-es IP-t osztunk az eth0-ra (0-s hálókártya)
```

iptables

```
# A Netfilter (hálózati csomagok feldolgozására szolgáló eszköz) kezelője.
# Az iptables a hálózati csomagok feldolgozási szabályait szerepük alapján szerv«
# táblák formájában kezeli.
# Szerepek (táblák - a feldolgozási folyamat típusát jelentik).:
 Csomagszűrés (filter)
 Hálózati címfordítás (nat)
 Egyéb csomagmódosítás (mangle)
# Ezen táblák mindegyikére feldolgozási szabályok (rules) lánca (chain) vonatkoz:
# A szabályok illesztésekből (match - mely csomagokra vonatkozik,) és célokból (t
# tennünk az illeszkedő csomaggal) épülnek fel.
# Az iptables öt kapcsolódási pontot határoz meg a feldolgozás során.:
 PREROUTING : A hálózati csatolótol kapott csomag, még az INPUT lánc előtt
 INPUT : Épp mielőtt megérkezne a csomag egy helyi folyamathoz. (itt illi)
 FORWARD : Egy átjáró gépen a továbbított csomagok itt áramlanak keresztül
 OUTPUT : Miután egy helyi folyamat létrehozta a csomagot, itt távozik (k:
 POSTROUTING: Mielőtt elhagyná a hálózati csatolót a csomagunk, az OUTPU'.
# A táblák, és beépített láncaik:
 filter tábla: FORWARD, INPUT, OUTPUT
 nat tábla: PREROUTING, OUTPUT, POSTROUTING
 mangle tábla: PREROUTING, FORWARD, INPUT, OUTPUT, POSTROUTING
# A láncok házirendje (policy).:
 Ezt a policy-t lánconként (INPUT, OUTPUT, FORWARD) a tűzfal szkriptünk le
 Azok a csomagok, amelyek a tűzfal láncaiban felsorolt szabályokra nem ili
 policy vonatkozik, azaz vagy ACCEPT, vagy DROP.
 Pl.: Ha a tűzfalunk INPUT láncában csak a 80-as portot engedéjezzük, a pc
 akkor minden más porton érkező csomagot (amely nem illeszkedik a 80-as po
# Lánc műveletek, szabály módosítások:
 -N : új lánc létrehozása
 -X : üres láncok törlése
 -P : default policy beállítása
 -L : a láncok szabályainak megjelenítése
 -F : a lánc összes szabályának törlése
 -A : új szabály hozzáadása egy lánchoz
 -D : törlés az adott láncból
# Forrás (-s, --source, --src) és célcímek (-d, --destination, --dst) megadásánal
 Teljes név használata.: localhost, vagy pl.: www.debian.org
 IP cím alapján a meghatározás.: 127.0.0.1
 IP cím tartomány(ok) alapján.: 192.168.1.0/24 vagy 192.168.1.0/255.255.25
 (Mindkét tartomány 192.168.1.1-től 192.168.1.254-ig fedi le az II
 Inverz módon is megadhatunk forrást és célt, "-s !" localhost" formájábar
# Protokollok megadása.:
 -p TCP vagy UDP vagy ICMP formájában történik.
 Itt is alkalmazható az inverz, azaz "-p ! TCP", minden csomagra illeszkec
# Interface meghatározása.:
 Az interface maga a fizikai eszköz amelyen bejön, vagy távozik a csomag.
 INPUT láncon "-i eth0" értelmezhető, nincs kimeneti interface-ük.
 OUTPUT láncon "-o eth0" adható meg, "-i" kapcsolóra egy csomag sem fog il
```

```
FORWARD láncon alkalmazhatóak a "-i eth0" és "-o eth0" interface-ek.
 Alkalmazható joker karater az interface-eknél, ez a "+" jel. "-i eth+" ->
 # Portok, port tartományok megadása
 A portok megadhatóak számmal, vagy névvel. (utóbbi esetben.: /etc/service
 Port tartományokat "port:port" formában kell alkalmaznunk. Invertálás itt
 --source-port VAGY --sport : a csomagok forrásportját adjuk meg
 #
 --destination-port VAGY --dport : a csomagok cél portját határozuk meg.
 Folytatás később. Addig emésszétek! :)
ipcalc
 # TUI felületű IP számláló. (hasznos lehet hálózat tervezés/bővítéskor)
darkstat
 # Hálózati statiszkikák gyűjtésére szolgáló program.
host
 # Lekérdezéseket kezdeményez a DNS kiszolgáló felé, tartományokról, zónákról.
 -t ns valami.hu : valami.hu Name Server-ét adja meg
 -t mx valami.hu : valami.hu levelező szervereiről ad információt
hostname
 # Beállítja vagy megjeleníti a rendszer host-nevét.
iperf
 # Sávszélesség korlátozásra használatos program.
curlftpfs -o allow other username:password@ftp.domain.dom /csatolasi/pont
 # Felcsatolhatunk ftp tárhelyeket, lokális fájlrendszerünkbe. (fusermount segíts
 # Ha a hiba.:
 # "If you don't use udev, you may get this error message:
 # fusermount: failed to open /dev/fuse: No such fdevice or address
 # Before loading the fuse kernel module, create the device node manually:
 # A megoldás.:
 mknode -m 666 /dev/fuse c 10 229
echo 0 > /proc/sys/net/ipv4/ip forward
 # Ha gépünket router-ként használjuk, érdemes beállítanunk a csomag továbbítást
 # 1-es engedélyezi a tiltást, 0 tiltja a tiltást!
echo 0 > /proc/sys/net/ipv4/icmp echo ignore broadcasts
 # Beállítjuk, hogy broadcast ping-re ne válaszoljon gépünk
echo 0 > /proc/sys/net/ipv4/icmp echo ignore all
 # Beállítjuk, hogy ne válaszoljon gépünk a ping-re
echo 0 > /proc/sys/net/ipv4/conf/all/rp filter
 # Engedélyezzük a hamis csomagok szűrését
...etc
 # Ezek a beállítások rendszerleállításkor elvesznek, érdemes őket valamely indula
 # lefutó script-be tenni, a hálózati interfészeket konfiguráló script elé.
 # Magic packet-et küld a wake-on-lan enabled hálókártyára
ethtool
```

```
# Ethernet kártya beállítások megjelenítése, változtatása
iptraf
 # Hálózat terhelést figyelő program
iptstat
 # Top-szerű hálózat elemző eszköz.
mii-tool
 # Hálózati tesztelő
nbtscan
 # NetBIOS információkat adja meg, a hálózaton
netstat
 # Információkat ír ki a hálózati alrendszerről
 -r : route kimenete
 -i : interfész tábla
 -tp : TCP/IP -t használó processzek listája
netstat -tn|grep ':80'|tr -s ' '|cut -d ' ' -f5|cut -d':' -f1
 # kik csatlakoznak a gépünkre a 80-as porton?
netstat-nat
 # Nat-olt kapcsolatok megjelenítésére szolgáló eszköz.
 -n : Nem fordítja le a megjelenített IP-ket Hostname-ekre.
netcat
 # TCP/IP swiss army knife
nload
 # Network load - Hálózati terhelés vizsgálat
ngrep
 # grep, hálózati forgalomhoz
netsed
 # Hálózati csomagok valós idejű megváltoztatására alkalmas program
nslookup www.host.com
 # host.com IP címének vizsgálata
nmap
 # Elsősorban port scanner, de igen sokrétű alkalmazás
 : Op.rendszer detektálás
 -O ip cim
 : Portok vizsgálata 1-10 ig.
 -p 1-10 ip cim
 -sP 192.168.10.0/24 : komplett 10.0-s hálózat ping scan.
 -p U:53,111,137,T:21-25,80,139,8080 ip_cim : UDP-n 53,111,137, TCP-n 21-25,80,139
ping host
 # Ping jelet küld a host-nak
 -b ip tartomány : broadcast üzenet küldés
route
 # A Linux útválasztó táblájának megjelenítése (Routing table)
route add -net 192.168.10.0 netmask 255.255.255.0 eth0
 # A 192.168.10.0-s hálózatra menő csomagokat az eth0-ra irányítja a rendszer
 # A hálót így már látnunk kell
route add default gw 192.168.10.254
 # 192.168.10.154-es IP-vel rendelkező router (gateway) hozzáadása a routing table
```

```
route del default gw
 # Alapértelmezett átjáró törlése a routing table-ből.
Static route hozzáadás
-----
up route add -net 192.168.2.0 netmask 255.255.255.0 gw 192.168.2.1
 # Static route hozzáadása az adott eth eszközhöz. ( /etc/network/interfaces ethX
 # Az ethX eszközünk 192.168.2.0 hálózat felé a 192.168.2.1 legyen a default gatev
down route del -net 192.168.2.0 netmask 255.255.255.0 gw 192.168.2.1
 # A Fenti kikapcsolása.
rsh
 # Távoli shell
 -l user gepnev parancs : a "parancs"-ot lefuttatja a távoli gépen, user nevében
 # SMB hálózati erőforrások tallózása
smbclient -M gépnév
 # Üzenet küldése Windows-os gépekre (net-send szolgáltatás). Elküldés:Ctrl + D a:
 echo üzenet | smbclient -M gépnév : azonnal küldi, nem kell Ctrl+D
 /Secure SHell/
ssh host
 # Titkosított hálózati bejelentkezés
 # config file-k.: /etc/ssh/sshd config, /usr/local/etc
 ssh-keygen -t rsa : RSA kulcs létrehozása ssh-hoz.
scp
 # Biztonságos távoli fájl átvitel
sntop
 # Top-szerű hálózati forgalom figyelő szoftver.
tcpdump
 # Hálózaton átmenő forgalmat figyeli.
 -i ethX : Az ethX csatolón átmenő forgalmat figyeli.
traceroute host
 # A hálózati útvonal kiírása a célszerverig (host) /IP hálózaton/
trickle
 # Sávszélesség korlátozásra használatos program.
 -u 100 -d 200 proftpd : A proftpd démon számára biztosít 100KB fel, 200KB letölt\epsilon
tsclient
 # Terminal Services Client
proftpd
 # FTP kiszolgáló démon
 # config file.: /etc/proftpd
pure-ftp
 # FTP kiszolgáló
rdesktop
 # Remote desktop kliens
stunnel
 # SSL (Secure Socket Layer) titkosított kapcsolatba csomagolhatunk protokollokat.
 # pl.: POP3, IMAP, etc.
```

```
squid
 # Proxy kiszolgáló
 # config file.: /etc/squid/squid.conf
vconfig
 # virtuális eth eszközök létrehozására alkalmas program.
 vlan csomag tartalmazza, tehát ezt telepítenünk kell.
 vconfig add eth0 1 : az eth0:1 eszköz hozzáadása, majd fel kell vennünk a /etc/ir
 # Példa config.:
 # -----
 . . .
 auto eth0
 allow-hotplug eth0
 iface eth0 inet static
 address 192.168.1.42
 netmask 255.255.255.0
 gateway 192.168.1.254
 auto eth0:0
 allow-hotplug eth0:0
 iface eth0:0 inet static
 address 192.168.1.43
 netmask 255.255.255.0
 auto eth0:1
 allow-hotplug eth0:1
 iface eth0:1 inet static
 address 192.168.1.44
 netmask 255.255.255.0
vsftpd /Very Secure FTP daemon/
 # config file.: /etc/vsftpd
 # Néhány fontos kérdés.:
 -anonymus enable : anonymus ftp engedélyezése. Szükség van egy ftp nevű user-re.
 -local enable : normal felhasználókat engedjük be. (kell az anonymus hoz is)
 -write_enable : engedi az írást
 -local umask : felhasználók autómatikus jogai (default 022)
 -anon upload enable : anonymusként feltülthetünk
 -anon mkdir write enable : anonymusként mkdir engedélyezés
 -xferlog_enable : xfer log-ot ir a daemon
 -connet from port 20 : 20-as portot használ
 -chown_uploads : anonymusként feltöltött fájlok tulajdonosának megváltoztatása
 -chown_username : Kinek a tulajdona legyen a file
 -idle_session_timeout : inkatív kapcsolatok bontási ideje
wireshark
 # Hálózati forgalom figyelő (GUI)
wondershaper
 # Egyszerű sávszélesség korlátozásra használatos program.
 ethX 1024 1024 : Az ethX eszköz részére biztosít 1024Kbit le és feltöltési sávszé
 ethX clear : Törli a beállításokat.
```

Bash programozás top

```
# A parancsértelmezőnk által ismert parancsokat fűzhetjük össze egy "programba".
```

- # Programunk első sorában minden esetben meg kell adnunk a futtató programot, jel
- # Tehát a fájlunk kezdete legyen: #!/bin/bash
- # Felkiáltójel nélkül más futtató programot (parancsértelmezőt) is megadhatunk a
- # Futtatási jog nélkül nem tudjuk használni, ezért chmod +x programnev
- # Programunk futtatásához ./programnev parancsot kell használnunk.

Írásjelek

```
# Escape-karakter: \
 Bourne Again Shell escape-karaktere. Többek között ezzel a jellel lehet 🤅
 hogy az őt követő speciális karakter elveszítse módosító hatását.
# Dollárjel: $
 Segítségével változó neve és értéke között tudunk különbséget tenni.
 Ha $valtozo-t írunk, az a változónk értékét fogja visszaadni.
# Kétszeres idézőjel: " "
 Az idézőjelek arra valók, hogy egyes karakterek vagy lefoglalt szavak spe
 jellegét feloldják.
# Egyszeres idézőjel: ' '
 Megakadályozza a héjat (shell), hogy a $-t a változók jelzésének tekints«
# Szögletes zárójel: []
 Intervallumok megadására szolgáló eszköz
# Kérdőjel: ?
 Egy elem helyettesítésére szolgáló jel
# Csillag: *
 Joker karakter, bármennyi karakter helyettesítésére
úgy, hogy az új sor karakter helyére szőközt rak.
# Kettőskereszt: #
 Kommentezés eszköze. (megjegyzés)
# And jel: &
 Parancsok háttérbeli futtatására szolgáló eszköz.
 Pl.: updatedb &
# Kettős And jel, vagy pontosvessző: && = ;
 Parancsokat futtathatunk egymás után.
 Pl.: cp -R /var/www /home/backup && shutdown -h now
```

Dedikált környezeti változók

```
EDITOR : Az alapértelmezett szövegszerkesztőnk

HOME : Felhasználói könvvtárunk elérési útvonala

MAIL : Beérkező email-jeink alapértelmezett könyvtára

PATH : Azok az elérési útvonalak, melyekben a shell futtatható állományokat keres

OSTYPE : Az operációs rendszerünk típusa

PAGER : Az alapértelmezett file nézegetőnk elérési útvonalát kell tartalmaznia

PWD : A könyvtár, ahol éppen vagyunk. (Szimbólikus linknél nem egyezik meg a pwd

SHELL : A jelenleg futú shell-ünk teljes elérési útvonala

TERM : A Terminálunk típusát tartalmazza
```

Ezek értékeinek kiíratására a következő parancs használható:

```
echo $VALTOZO NEV
```

Shell változók

```
Értékadó utasítással.:

valtozo=érték : a változónk értéke legyen "ertek"

valtozo=$(echo 2+3 | bc) : a változónk értéke legyen 2+3, bc-vel kiszámolva.

export valtozo : shell változónkat környezeti változóvá tesszük

# Ha azt szeretnénk, hogy restart után is permanens maradjon változónk,

# az /etc/profile -ba is fel kell vennünk.

unset valtozo : ha már nincs szükség rá, mint környezeti változó.
```

Belső változók

```
echo $0

# A futó program neve

echo $$

# A futó program PID-je

echo $?

# A legutolsó parancs visszatérési értéke
```

Csővezetékek (pipe-ok)

Néhány egyszerű példa.:

```
#!/bin/bash
STR="Hello World"
echo $STR
 # Az STR változó deklarálása, majd értékének kiíratása.
#!/bin/bash
tar -cZf /var/backup.tgz /home/user
 # /home/user tartalmát menti és tömöríti a /var/backup-ba.
#!/bin/bash
OF= /home/user/$(date +%Y%m%d).tgz
tar -cZf $OF /home/user/sajt
 # Egyszerű backup script, mely a /hme/user/sajt tartalmát, napi dátummal
 # ellátva egy .tgz állományba tömörítve menti.
#!/bin/bash
if ["foo" = "foo1" ]; then
 echo "a feltétel igaz"
 echo "a feltétel hamis"
fi
 # Egyszerű if-else szerkezet
```

Egyszerű szerkezetek.: if, while, until, for

```
-if szerkezet.:
#!/bin/bash
 T1="foo"
 T2="bar"
 if [ "$T1" = "$T2" ]; then
 echo "a feltetel igaz"
 else
 echo "a feltetel hamis"
 # eldöntjük T1 és T2 értékéről, hogy egyenlőek e.
#!/bin/bash
 if [ -f /etc/passwd ]
 then
 echo "letezik!"
 else
 echo "nem letezik!"
 # eldöntjük, hogy /etc/passwd file létezik-e vagy sem.
 # Blokkos eszköz (pl. pendrive) esetén -b kapcsolót kell használni!
#!/bin/bash
 test -f /etc/passwd && echo "letezik" || echo "nem letezik"
 # A egyel feljebb levő probléma másik megoldása.
 # Blokkos eszköz (pl. pendrive) esetén -b kapcsolót kell használni!
-File szintű kapcsolók
```

```
if [ -a file ] then ...
 -a : igaz, ha létező file
 -e : igaz, ha létező file
 -b : igaz, ha blokkos eszköz (pl /dev/sda)
 -c : igaz, ha "karakterspeciális" file Pl.: (/dev/ttyACMO - ez egy nokia telefon.
 -d : igaz, ha könyvtár
 -f : igaz, ha regular file
 -G : igaz, ha a futtató user csoportjáé a file
 -N : igaz, ha módosították az utolsó olvasás óta
 -O : igaz, ha a futtató useré a file
 -r : igaz, ha olvasható?
 -L : igaz, ha symbolic link
 -s : igaz, hogy nem üres
 -z : igaz, hogy üres
 -w : igaz, ha írható a scriptet futtató user számára
 # Tagadás mindenhol használható, azaz.:
 ! -f : nem regular file?
-Változó szintű kapcsolók
if [ file == file2 ] then ...
 file1 == file2 egyenlőek?
 file1 != file2 igaz hogy nem egyenlőek?
 if [ "$(cat tibi)" != "$(cat peti)" ]; then
 echo "Tibi nem Peti! :)"
 exit 1 # Stop!
-Szám szintű kapcsolók
if [ $foo -eq 3 ] then ...
 $foo -eq 3 : igaz, ha foo értéke egyenlő 3-al (equal)
 $foo -ne 3 : igaz, ha foo értéke nem egyenlő 3-al (not-equal)
 $foo -gt 3 : igaz, ha foo értéke nagyobb 3-nál (greater than)
 $foo -ge 3 : igaz, ha foo értéke nagyobb egyenlő 3-al (Greater or equal)
 $foo -lt 3 : igaz, ha foo értéke kisebb 3-nál (Less than)
 $foo -le 3 : igaz, ha foo értéke kisebb egyenlő 3-al (less than or equal)
 "$foo" == "10" foo értéke 10?
 # Dupla zárójellel használhatóak ==, !=, >=, >, <, <=..
 (($foo <= 3)) foo értéke nagyobb egyenlő 3-nál
-while szerkezet .:
#!/bin/bash
 COUNTER=0
 while [ $COUNTER -lt 10 ]; do
 echo a szamlalo erteke: $COUNTER
 let COUNTER=COUNTER+1
 # COUNTER változónkat 1-el növeljük addíg, amíg el nem éri a 10-et.
```

```
-until szerkezet.:
#!/bin/bash
 COUNTER=20
 until [ $COUNTER -lt 10 ]; do
 echo a szamlalo erteke: $COUNTER
 let COUNTER-=1
 done
 # COUNTER változónkat 20-as kezdőértékről 1-el csökkentjük, amíg el nem éri a 10-
-for ciklus (C szerű)
#!/bin/bash
 for i in `seq 1 10`;do
 echo $1
 done
 # az i változónkat felveszi 1-től 10-ig az értékeket, majd ki is írjuk a képernyő
-for ciklus (a könyvtár elemeire)
_____
#!/bin/bash
 for i in $( ls );do
 echo a konyvtar elemei: $i
 # kiíratjuk a képernyőre az aktuális könyvtár elemeit
```

Egyszerű függvények.:

```
#!/bin/bash
 function quit {
 exit
 function hello {
 echo Hello!
 hello
 quit
 echo foo
 # Egyszerű fv. deklarálás, majd az értékek kiíratása ( a 10. sor sosem fut le!)
#!/bin/bash
 function quit {
 exit
 function e {
 echo $1
 e Hello
 e World
 quit
 echo foo
 # Egyszerű fv. deklarálás, majd az értékek kiíratása ( a 11. sor sosem fut le!)
```

Érdekes/hasznos bash scriptek -experimental- top

```
echo "Most `w -h | wc -l` felhasználó van bejelentkezve."
 # Kiíratjuk programunk segítségével, hogy hány felhasználó van bejelentkezve
test -d /home/user && echo "van" || echo "nincs"
 # Megvizsgáljuk, hogy van e /home/user könyvtár, két kimenetű elágazással (&&)
 # Ha van.: van
 # Ha nincs.: nincs
 # -d : van-e ilyen?
if [ -d /home/user ]; then echo "van"; else echo "nincs";
 # Ugyanaz mint az előző példa, csak kicsit másként.
 # [-test parancs, ]-test zárás
if [ -s /etc/motd ]; then echo "nagyobb"; else echo "zerus";
fi
 # Megvizsgáljuk, hogy a /etc/motd nagyobb e nullánál, vagy zérus.
 # -s akkor ad IGAZ-at, ha a fájl létezik és nagyobb 0-nál.
for i in *.mp3; do mpg123 "$i"; done
 # Az aktuális könyvtárban az összes mp3 kiterjesztésű állományt, az mpg123
 # nevű programmal lejátszuk.
< /dev/urandom tr -dc A-Za-z0-9 | head -c8</pre>
 # 8 karakteres random jelszó generátor
for i in $(ls); do cat $i >> 123.txt; done
 # aktuális könyvtárban található file-ok 123.txt file-ba összefűzése.
host -t mx mydomain.com
nslookup -q=mx mydomain.com
dig -t mx mydomain.com
 # MX record check-re használható parancsok
net rpc shutdown -I IP -U DOMAIN/user
 # shell-ből Windows klienst állíthatunk le távolról. (ha tudjuk a local admin jel
net rpc shutdown -I IP -U DOMAIN/user -f -t 60
 # Előbbi parancs, időzítve 60sec-re.
```

```
echo tartalom | mailsend -to sendto@domain.dom -from from@domain.dom -starttls
-port 587 -auth -smtp STMP.server.address -sub targy +cc +bc -v -user Username -pass Path 587-es porton (TLS) levélküldés. A fenti változók jelentései:

# tartalom : az levél tartalma
# sendto@domain.dom : címzett
# from@domain.dom : feladó
# SMTP.server.address : milyen SMTP-n keresztül
# targy : az üzenet tárgya
# user/pass : SMTP user neve, jelszava.
```

Egyéb programok top

```
abook
 # Address book.
antiword
 # Microsoft .DOC nézegető
amsn
 # MSN kliens (GUI)
acpi
 # ACPI eszközök információi
acpid
 # acpi program démonja
audacious
 # xmms utód, grafikus felületre mp3 lejátszó program
bitchx
 # IRC kliens (TUI) -volt-
badblocks
 # Lemez ellenőrző (Bad sectorokat keres)
 -o file nev : a hibás sectorokat a file nev állományba menti
cal
 # Szöveges naptár
 -y : az aktuális év teljes naptárát mutatja meg
clamav
 # víruskereső szoftver
clear
 # Törli a képernyőt
dict
 # Szótár program
 opendict
 dict-freedict-hun-eng : magyar-angol
 dict-freedict-eng-hun : angol-magyar
elinks
 # Konzolos böngésző.
false
 # Nem csinál semmit, sikertelenül. (1-es visszatérési értékkel)
```

```
finch
 # Konzolos Instant messenger, pidgin, ..
firestarter
 # Tűzfal konfiguráló
fsck
 # Filesystem check.
 # Lemez-ellenőrző (helytelen leállítás után autómatikusan lefut.)
 # A helyre nem hozott állományokat a lost+found könyvtárba teszi.
fwbuilder
 # Tűzfal beállító
gaim
 # MSN, irc, etc, kliens
gpg -c file
 # Fájl titkosítása (OpenPGP)
gpg file
 # Fájl kititkosítása
gparted
 # Lemez partícionáló
hdparm
 # Merevlemes információk
 -i /dev/hdx : Merevlemezünkről ad információt
 -Tt /dev/hdx : Sebességmérő eszköz
hddtemp /dev/hdx
 # Lemez hőmérséklet figyelő
irssi
 # IRC kliens program, konzolos felületre.
k3b
 # KDE alapú cd-dvd író program (GUI)
kopete
 # MSN kliens
lynx
 # Konzolos böngésző
mbmon
 # Motherboard monitoring
memtest86
 # Memória tesztelő alkalmazás
mp3blaster
 # Konzolos mp3 lejátszó, tracklist support-al.
mplayer
 # Média lejátszó
mutt
 # Konzolos levelező kliens
qemu
 # Processzor emulátor
\operatorname{setterm}
```

```
# Konzol beállításai
tpconfig
 # Touchpad konfiguráló
tpctl
 # IBM ThinkPad hardver konfiguráló
true
 # Nem csinál semmit, sikeresen. (0-ás visszatérési értékkel)
thosutils
 # Toshiba laptop programok
reset
 # Visszaállítja a konzol beállításait
vlc
 # Média lejátszó
xchat
 # IRC kliens (GUI)
xmms
 # Audió lejátszó program
xmms-liveice
 # Audió kimenetet küldi a southcast-nek
xdpyinfo
 # X kiszolgáló információk
yes > file
 # Csupa y-t ír a file-ba, elég gyorsan. :)
zgv
 # Konzolos képznézegető
```

RAID1 készítése élő rendszeren top

```
# Az én élő rendszerem partíciói.: (nálad ez valószínűleg egészen más)
 # A lemez/partíció elnevezéseket saját rendszeredhez kell igazítani. Csak megfont
 # Eszököz csatolási pont file rendszer
 # /dev/sda1: /boot
 ext3
 swap
 # /dev/sda2:
 # /dev/sda3: /
 ext3
 # A procedúra végén (az én esetemben) ilyen felállást szeretnék elérni.:
 # Eszököz
# -----
 csatolási pont file rendszer résztvevők
 (/dev/sda1 és /dev/sdb1-ből)
(/dev/sda2 és /dev/sdb2-ből)
(/dev/sda3 és /dev/sdb3-ból)
 # /dev/md0: /boot ext3
 # /dev/md1:
 swap
 # /dev/md2: /
 ext3
apt-get install initramfs-tools mdadm
 # Két szükséges csomag telepítése, mdadm kérdésénél érdemes ALL-t választani.
modprobe md
modprobe linear
modprobe multipath
modprobe raid0
modprobe raid1
modprobe raid5
modprobe raid10
 # Töltsük be az összes modult.
sfdisk -d /dev/sda | sfdisk /dev/sdb
 # /dev/sda lemezünk partíciós tábláját /dev/sdb lemezünkre másoljuk!
fdisk -l
 # Ellenőrizzük le, hogy valóban sikerült-e.
fdisk /dev/sdb
 # Készítsük el a file rendszereket a partíciókra.
 # A gombok lenyomásának sorrendje a következő.:
 m : manual
 t : partíció rendszer id változtatása
 1 : első partíció
 L : listázás
 fd : Linux Raid Autodetect filerendszer (ezt be kell gépelni!)
 2
 : második partíció
 fd : ..
 : ..
 3 : harmadik partíció
 fd : ..
 w : kiírás.
# Ha már korábban próbálkoztunk RAID építésével a /dev/sdb lemezzel, az alábbi parancsok:
mdadm --zero-superblock /dev/sdb1
mdadm --zero-superblock /dev/sdb2
mdadm --zero-superblock /dev/sdb3
 # Error-al elszállhat a dolog, de ez nem ad okot aggodalomra.
```

```
# Most pedig hozzuk létre a "féllábú" (degraded) tömbünket a /dev/sdb lemezre.
# Mivel a rendszer jelenleg a /dev/sda lemezről fut, egyelőre azt nem tudjuk a tömbhöz ac
mdadm --create /dev/md0 --level=1 --raid-disks=2 missing /dev/sdb1
mdadm --create /dev/md1 --level=1 --raid-disks=2 missing /dev/sdb2
mdadm --create /dev/md2 --level=1 --raid-disks=2 missing /dev/sdb3
cat /proc/mdstat
 # Ellenőrizzük le, hogy sikerült-e
 # [ U] jelzi hogy jelenleg fállábú a tömbünk (sdb)
mkfs.ext3 /dev/md0
mkswap /dev/md1
mkfs.ext3 /dev/md2
 # Hozzuk létre a file rendszereket a tömbökre.
cp /etc/mdadm/mdadm.conf /etc/mdadm/mdadm.conf orig
mdadm --examine --scan >> /etc/mdadm/mdadm.conf
 # Mentés készítése az mdadm.conf-ról
 # Az új "helyzet" elmentése az mdadm.conf-ba.
mkdir /mnt/md0
mkdir /mnt/md2
 # md0, md2 mappák létrehozása, ahova majd felmountoljuk a tömböket.
mount /dev/md0 /mnt/md0
mount /dev/md2 /mnt/md2
 # Mountoljunk!.
mount
 # Az utolsó sorokban leellenőrizhetjük, hogy sikerült-e a csatolás
cp /etc/fstab /etc/fstab-orig
 # fstab-ról backup készítése
mcedit /etc/fstab
 # Az fstab-ban cseréljük ki a következőket.:
 /dev/sda1 /dev/md0 -ra
 /dev/sda2 /dev/md1 -ra
/dev/sda3 /dev/md2 -ra
 # Majd mentsünk rá a configra.
cp /etc/mtab /etc/mtab-orig
 # mtab-ról backup készítése
mcedit /etc/mtab
 # Az mtab-ban cseréljük ki a következőket.:
 /dev/md0 -ra
 /dev/sda1
 /dev/sda3
 /dev/md2 -ra
 # Majd mentsünk rá a configra.
```

Figyelem!

Amennyiben már Grub2-vel rendelkezünk, az alábbi linkről állítsuk be a bootloadert .: Link

Egyébiránt mehetünk tovább.

```
cp /boot/grub/menu.lst /boot/grub/menu.lst-orig
```

```
# menu.lst mentése.
mcedit /boot/grub/menu.lst
 # Az alábbi változtatásokat állítsuk be.:
 [...]
 default
 0
 1
 fallback
 [...]
 \# A config végén készítsünk az első (title-savedefault közötti) részről egy új be
 # valamint, a /dev/sda3 -at cseréljük /dev/md2 re
 # a root (hd0,0) -t (hd1,0)-ra. (Ha különbözőek a lemezeid elnevezése, itt is lég
 # valahogy igy.:
 ## ## End Default Options ##
 Debian GNU/Linux, kernel 2.6.18-4-486 RAID (hd1)
 title
 root
 (hd1,0)
 kernel
 /vmlinuz-2.6.18-4-486 root=/dev/md2 ro
 initrd
 /initrd.img-2.6.18-4-486
 savedefault
update-initramfs -u
 # Ramdisk frissítése.
cp -dpRx / /mnt/md2
 # Másoljuk a /dev/sda3 tartalmát /mnt/md2-re (Aminek egyelőre csak /dev/sdb3 rés:
cd /boot
cp -dpRx . /mnt/md0
 # Másoljuk a /dev/sdal tartalmát /mnt/md0-ra (Aminek egyelőre csak /devb/sdb1 ré:
grub
root (hd0,0)
setup (hd0)
root (hd1,0)
setup (hd1)
quit
 # Telepítsük a grub-ot a második lemezünkre.
 # A következő indításkor, ha minden sikeres volt, már a második HDD-ről indul a ı
 # azaz neki állhatunk majd a /dev/sda lemez RAID-be állításához!
reboot
 # Restartoljunk.
df -h
cat /proc/mdstat
 # Ellenőrizzük le ismét, hogy áll a tömbünk.
fdisk /dev/sda
 # hozzuk létre a Linux Raid Autodetect file rendszereket a partícióinkra az alábk
 t 1 fd , t 2 fd, t 3 fd , w
mdadm --add /dev/md0 /dev/sda1
mdadm --add /dev/md1 /dev/sda2
mdadm --add /dev/md2 /dev/sda3
 # Adjuk hozzá a féllábú (sdb-n álló) tömbünkhöz a /dev/sda partícióit.
```

```
cat /proc/mdstat
 # Ellenőrizzük le, hogy szinkronizálódnak-e a lemezeink.
 # Ilyesmit kellene látnunk.:
 Personalities : [raid1]
 md2 : active raid1 sda3[2] sdb3[1]
 4594496 blocks [2/1] [_U] [====>.....] recovery = 29.7%
 # Várjuk meg míg befejezi az összes partíció szinkronizálását.
watch cat /proc/mdstat
 # 2 másodperces frissítéssel figyelemmel követhezjük a file tartalmát.
cp /etc/mdadm/mdadm.conf /etc/mdadm/mdadm.conf orig
mdadm --examine --scan >> /etc/mdadm/mdadm.conf
 # Mentés készítése az mdadm.conf-ról
 # A legújabb "helyzet" elmentése az mdadm.conf-ba.
mcedit /boot/grub/menu.lst
 # Másoljuk le a korábban létrehozott kernel stanza-t és cseréljük
 \# a (hd1,0) -t hd(0,0) -ra.
 # Ez a te esetedben ismét más lehet!
 ## ## End Default Options ##
 Debian GNU/Linux, kernel 2.6.18-4-486 RAID (hd0)
 root
 (hd0,0)
 kernel
 /vmlinuz-2.6.18-4-486 root=/dev/md2 ro
 initrd
 /initrd.img-2.6.18-4-486
 savedefault
 # valamint szerkesszük az alábbi sort eszerint, majd mentsük a file-t.:
 [...]
 # kopt=root=/dev/md2 ro
 [...]
update-initramfs -u
 # Ramdisk frissítése
reboot
 # ha mindent jól tettünk, a RAID1-ünk aktív, és használható.
Forrás .: Howtoforge
# Hamarosan:
# Elhasalt/elromlott HDD cseréje élő RAID1 alatt.
```

Adatmentés sw. RAID1-et alkotó HDD-ről top

```
Előfordulhat, hogy Linux alatt létrehozott sw. RAID1 kötetet alkotó HDD-t egy másik gépb@
Alábbi leírás ehhez a procedúrához nyújt segítséget. (a dev. elnevezések nálad egészen magyartak nélad egészen egy magyartak nálad egészen magyartak nálad egészen egy magyartak nálad egészen egy magyartak nélad egészen egy magyartak nélad egy magyart
dmesg | grep Attached
 # Mi az újonnan behelyezett disk neve?
 # Pl.:
 2.628336] sd 1:0:0:0: [sdb] Attached SCSI disk
 2.629248] sd 0:0:0:0: [sda] Attached SCSI disk
 2.644424] sd 2:0:0:0: [sdc] Attached SCSI disk
fdisk -l /dev/sdc
 # Milyen file rendszerrel rendelkezik a /dev/sdc?
 # Valami ilyesmit kellene látnunk.:
 Device Boot Start End
 Blocks
 Id System
 243202 1953513472 fd Linux raid autodetect
 1
 /dev/sdc1
mdadm --examine /dev/sdc1
 # újabb ellenőrzés, a HDD sdc1 partícióját illetően. A RAID partícióra vonatkozil
mkdir /mnt/raid1
 # hozzunk létre egy csatolási pontot a RAID1-et alkotó HDD-nek.
mdadm -A -R /dev/md9 /dev/sdc1
 # Hozzunk létre egy (még nem létező!) md9 nevű féllábú tömböt, melyet /dev/sdc1 &
 # Amennyiben sikeres, ilyesmit kellene látnunk:
 mdadm: /dev/md9 has been started with 1 drive (out of 2).
mount /dev/md9 /mnt/raid1
 # csatoljuk a féllábú tömböt /mnt/raid1 mappába.
 # a HDD-n található adatokat mostantól el tudjuk érni.
Ha már nincs rá szükség.:
umount /dev/md9
 # a tömb lecsatolása a file-rendszerből.
mdadm -S /dev/md9
 # Az ideiglenes RAID tömb leállítása.
Ha a RAID1-et alkotó HDD-t szeretnék visszahelyezni eredeti helyére a RAID tömbbe.:
(dev és md elnevezésekre kiemelt figyelmet fordítva)
mdadm -a /dev/md0 /dev/sdc1
 # md0 tömbhöz /dev/sdc1 partíció hozzáadása
 # Ha sikeres volt:
 mdadm: re-added /dev/sdc1
cat /proc/mdstat
 # tömb állapotának ellenőrzése
 # Kimenet:
 Personalities : [raid1]
 md0 : active raid1 sdb1[1] sdc1[0]
```

```
1953512312 blocks super 1.2 [2/1] [U_]
[=====>.....] recovery = 36.9% (721315776/1953512312) finish=1
```

- # A fenti kivastagított sor jelzi, hogy egyelőre még féllábú (degraded) a tömb.
- # Ha a sync lefutott, [UU] lesz látható.

Local repository készítése apt-mirror segítségével top

```
A cél egy saját repository készítése a lokális hálózaton figyelő gépek számára (http-n),
forgalom csökkentésének érdekében. Magyarán a teljes tartalmat (2011.10. hóban: ~70Gb.)
a későbbiekben pedig csak frissítenünk kell, ezt a /etc/cron.d/apt-mirror kikommentelésév
érhetjük el.
apt-get install apt-mirror apache2
 # A majdani tároló-gépünkön kell telepítenünk.
 # Mivel http-n fogjuk elérni a repo.-t, ezért egy web server alkalmazást is teler
mcedit /etc/apt/mirror.list
 # Állítsuk át az alábbi címekre.: (innen fogja a "server" összeszedni az adatot)
 deb http://ftp.hu.debian.org/debian squeeze main contrib non-free
 deb-src http://ftp.hu.debian.org/debian squeeze main contrib non-free
 deb http://security.debian.org/debian squeeze/updates main contrib non-free
 deb-src http://security.debian.org/debian squeeze/updates main contrib non-free
 clean http://ftp.hu.debian.org/debian
 clean http://security.debian.org
Az alábbi parancsot érdemes éjszakára ütemezni.:
_____
su - apt-mirror -c apt-mirror
 # Most pedig töltsük le a csomagokat, az alapértelmezésben beállított helyre (mi)
 # Ha kész a letöltés, a /var/spool/apt-mirror/mirror/ftp.hu.debian.org/debian ala
/bin/bash /var/spool/apt-mirror/var/clean.sh
 # Fölösleg pucolása
ln -s /var/spool/apt-mirror/mirror/ftp.hu.debian.org/debian /var/www/debian
ln -s /var/spool/apt-mirror/mirror/security.debian.org/ /var/www/security
 # Két symlinket kell létrehoznunk, hogy a kliensek be tudják frissíteni csomagli:
Majd a kliens oldalon a sources.list-et kell editálni.:
 deb http://SZERVERUNK_CIME/debian squeeze main contrib non-free
```

```
deb-src http://SZERVERUNK_CIME/debian squeeze main contrib non-free
 deb http://SZERVERUNK_CIME debian squeeze/updates main contrib non-free
 deb-src http://SZERVERUNK_CIME/debian squeeze/updates main contrib non-free

apt-get update
apt-get upgrade
 # Kliens oldali tesztelés.
```

Távoli mappák felcsatolása SSHFS használatával top

Ezen leírás bemutatja távoli mappák biztonságos felcsatolásának módját a helyi fájlrends: segítségével. A felcsatolás FUSE-on (Filesystem in Userspace) keresztül valósul meg. apt-get install sshfs # A kliensre szükséges telepíteni az SSHFS csomagot, ahova felcsatolásra kerül a # A szerverre természetesen szükséges SSH szervert is telepíteni. 1smod | grep fuse # Kliens oldalon szükség lesz a fuse nevű kernel modulra is, szóval ellenőrizzük. apt-get install fuse-utils # Amennyiben a fenti modul hiányzik, a fuse-utils csomag telepítésével pótolni s: useradd sshbackup # A szerveren az sshbackup felhasználó létrehozása. Az ő nevében jelentkezünk be passwd sshbackup # Jelszó beállítása sshbackup felhasználónak. gpasswd -a sshbackup dirgroup # A távoli mappához szükséges a távoli sshbackup usernek hozzáférnie. Ezt szervel # Egy példa.: # sshbackup user hozzáadása a dirgroup csoporthoz, melynek jogosultsága van (vagy # Ez természetesen kikerülhető, amennyiben a felcsatolandó mappa tulajdonosa már sshfs -o idmap=user -p 22 sshbackup@192.168.1.1:/home/sshbackup /home/user/sshbackuplink # sshbackup nevében felcsatoljuk a távoli szerver (192.168.1.1) /home/sshbackup r # A csatolási pont a helyi fájlrendszerben /home/user/sshbackuplink mappa lesz. mount # Bizonyosodjunk meg a kliensen a mount-olás sikerességéről. Valami ilyesmit kell sshbackup@192.168.1.1:/home/sshbackup on /home/user/sshbackuplink type fuse.sshfa df --si # Megbizonyosodás2 sshbackup@192.168.1.1:/home/sshbackup fusermount -u /home/user/sshbackuplink # Lecsatolás

40 / 41 2016.04.17. 11:14

Forrás .: Howtoforge

Hasznos linkek top

HUN

A nagy Linux topic - PH

Bash programozás

Debian - Felhasználói dokumentáció

Debian - Biztonság - PH! (The DJ)

DNS Howto

DNS Wiki

DRBD + Heartbeat

Hálózati programozás - Beej

Hungarian Unix Portal

IPv6 topic - HUP

Linux alkalmazások - prog.hu

Samba beállítása - hogyan.org

Shell-programozás

Squid - prog.hu

Szabilinux

TLDP - Magyar Linux Dokumentációs Project

Tűzfal tervezése, kezdőknek - budacsik - hogyan.org

ENG

Advanced Bash-Scripting Guide

Bash programming

Debian Reference - debian.org

Explain Shell!

Swiss Army Knife Internet Tool

© 2008-2016 Copyright letix

Ha a Föld hozzánk szólna, biztos megkérne minket arra...

... hogy ne terheljük Őt feleslegesen. A háztartások elektromos energia fogyasztásának átlagosan 10 százaléka készenléti állapotban (standby mode) hagyott berendezésektől származik (Energy Saving Electronics), tehát feleslegesen megy el energia, feleslegesen szennyezzük a környezetet és feleslegesen adunk ki pénzt.

Kapcsold ki teljesen készülékeidet, így Te is tehetsz egy keveset a Földért - és pénzt is spórolhatsz a villanyszámlán...