

Actividad 3 Administración de Linux

El objetivo de esta actividad no es explicar exhaustivamente todos los detalles y posibilidades de configuración de un linux, sino dar unas pistas de los *comandos* más usados en cada subsistema. A partir de ayudas en línea, búsquedas en documentación y otra formas de aprendizaje se llega a dominar cada método de configuración.

Hay tareas que se pueden hacer desde el entorno gráfico, o están automatizadas como el montaje de dispositivos. Sin embargo, a veces no se dispone de esas ventajas por lo que es necesario saber realizarlas desde la línea de comandos.

Para esta actividad se puede usar la Ubuntu Server de la actividad 2 o instalar una máquina virtual con escritorio, más cómoda. Para ello hay que seguir los siguientes pasos:

- 1. Preparar una máquina virtual con un discos de por ejemplo 16 GB, pero que crezca dinámicamente para no ocupar disco duro (vigilad que el ordenador no quede con los discos llenos). La memoria que se le asigne a la máquina invitada (*guest*) debe ser de 512 MB para que no nos cree complicaciones. Si es menos no irá fluida y si es más nos llenará la RAM del anfitrión (nuestro SO, el *host*).
- 2. Empezar a instalar Ubuntu Server o una versión de escritorio (Kubuntu). Hay que coger una ISO de http://lsi.vc.ehu.es/Softwarea/linux/, la que se prefiera (12.04 o Precise). Las versiones de 64 bits (amd64) tienen sus dificulades, así que escogeremos de 32 bits (i386).

Si estamos usando VMware, ver linux-ubuntu-server-vmware.pdf. En el caso de estar usando VirtualBox, hay indicaciones a partir de la página 31 del manual de usuario. También tenemos la documentación original preparada por Sun y (copia local).

ightarrow vi básico

El editor imprescindible en Unix es el vi (probaremos una versión algo más cómoda, el vim), que se abre desde línea de comandos con vim fichero.txt.

Cuando arranca el editor, se está en *modo comando* y pulsando alguna de estas teclas se pasa al *modo edición*: **i, a, o, O** (las mayúsculas importan). Pulsando la tecla ESCAPE se vuelve al modo comando. Mas operaciones del vi en http://www.cs.fsu.edu/general/vimanual.html

```
x borrar carácter
dw delete word
dd borrar línea

* :wq grabar saliendo
:q! salir sin grabar

/ buscar adelante
? buscar atrás

v empezar selección
d cortar
y copiar
p pegar

1,$ s/old/new/g ----> desde 1 al final sustituir "old" por "new" globalmente
```

ightarrow bash básico

Abrir una línea de comandos e investigar las instrucciones siguientes para saber qué hacen. Si estamos en Ubuntu Server, deberemos introducir el nombre y contraseña que hemos puesto en la instalación. Cuando en la instrucción pone "pablo" hay que poner el nombre de usuario de la instalación.

Apúntalo y **discute** con los colegas de clase para comprobar si es correcto. Si no se consigue, se busca en el libro de las prácticas (Ed. Apress, "*Beginning Ubuntu LTS Server Administration From Novice to Professional*", 2nd Ed. septiembre de 2008), en la **Red** y se pregunta en el **moodle** y si veo que no se acierta en el **moodle**, diré de qué se trata.

```
man
2 man ls
  LANG=us
  man 1s
5 sudo su
  exit
  sudo passwd pablo
8 sudo passwd root
  alias
  df -h
11 env
  echo hola
  echo $PATH
14 echo PATH
  ls -1 /bin/cp
  ls -l /bin/c*
17 whereis cp
  which cp
  cat .bashrc
20 cat /bin/cp
  cp --help
  cp -h
23 history
  !7
26 mkdir temporal; cd temporal/
  cd /home
  cd -
29 cd ..
  rmdir temporal/
  alias ll='ls -al'
32 ls -al
  ls -al [bf] *
  ls -al .[bf]*
35 cp /tmp/ficherotemporal .
  ls -l /tmp/ficherotemporal
  sudo cp /tmp/ficherotemporal .
38 head .bashrc
  head -2 .bashrc
  tail -2 .bashrc
41 less .bashrc
  more .bashrc
  less --help
44 sudo aptitude update
  sudo aptitude safe-upgrade
  sudo aptitude show libgtk2.0-0
47 sudo aptitude show w3m
  uname -a
```

```
J
```

```
cd /etc/
50 cat debian version
  cat /etc/lsb-release
  w3m
53 java -version
  konqueror
  sudo aptitude install xeyes
56 xeyes
  sudo cat /etc/sudoers
  pwd
59 ls -ali
  alias ll='ls -ali'
62 cat .bashrc
  bash
  alias
65 la -A
  history
  history > comandosclase
68 ls .[bp] *
  ls -a
  ls .b*
71 ls .p*
  ls .[b-p]*
  ls.[b-1]*
74 ls .[!b-1]*
  ls -d .[!b-l]*
  mv copia /tmp
77 cd /tmp
  11
80 ls -1 co*
  mv copia kopia
  ls -1
83 touch comandosclase
  ls -1
  touch dfgj
86 ls -l
  rm dfgj
  date
89 date --help
  date %N
  date %N'
92 date --help
  date +'%N'
  date +' %h %m %s %N'
95 date +'%h %m %s %N'
  ls --help
  ls -i
98 ls --inode
  ls --inode --all
  ls -ai
101 cat /proc/cpuinfo
  cat /etc/passwd
  ls -l / > nuevo
104 grep
  cat .bashrc | grep shell
  grep .bashrc shell
```

```
107 grep shell .bashrc
  grep alias .bashrc
  grep 'alias .bashrc
110 grep alias$ .bashrc
  grep aliases$ .bashrc
  grep aliases .bashrc
113 grep ll .bashrc
  grep \<ll .bashrc
  grep \<ll' .bashrc</pre>
116 grep \<ll\>' .bashrc
  grep \<# some more ls aliases\>' .bashrc
  sudo netstat -tulpen | grep 22
119 sudo netstat -tulpen | grep 80
  ps aux | grep apache
  vi nuevo (y pulsar CTRL-Z)
122 ps ux
  ps u
  fg
125 (pulsar CTRL-Z)
  kill -TERM 22202
  ps ux
128 man kill
  kill 22202
  ps ux
131 kill -KILL 22202
  ps ux
  vi nuevo
134 bg
  apropos web
  find / -user pablo
137 find / -user pablo > soyyo 2> errores &
```

→ Uso de apt y tarballs básico

less soyyo less errores

Gestión de paquetes con apt, aptitude y dpkg:

140 find / -user pablo 2> errores -exec grep {} pablo \;

find / -user pablo >soyyo 2> errores -exec ls -al {} \; &

```
sudo su
less /etc/apt/sources.list
sed 's/es.archive.ubuntu.com/ehux.ehu.es/' sources.list > sources.list.ehux
cp sources.list.ehux sources.list
export http_proxy=http://158.227.232.48:3128
# export http_proxy=http://usuario:contraseña@ip.proxy:puerto_proxy
aptitude update; aptitude safe-upgrade; aptitude clean
apt-get upgrade
aptitude remove samba # remove purge search show
apt-cache search samba # search show
dpkg -1
dpkg -i paqueteprograma.deb
aptitude install kubuntu-desktop
exit
```

Instalación de un paquete con compilación típica:

```
sudo aptitude install build-essential gcc
tar -xzvf fuente.tar.gz
tar -xjvf fuente.tar.bz2
4 ./configure
make
sudo make install
```

Para más detalles sobre la compilación de nmap ver http://nmap.org/book/inst-source.html

→ Configuración básica de redes en el SO

Configuración de red con línea de comandos:

```
cat /etc/network/interfaces
ifconfig eth0
sudo dhclient eth0
sudo ifup eth0
sudo /etc/init.d/networking restart
ssh -X pablo@lsi.vc.ehu.es
scp pablo@158.227.232.48:Escritorio/fichero.pdf .
```

Esquema de IP fija con /proc/net/protocols en http://www.sourceguru.net/tag/eth0/

```
auto lo
iface lo inet loopback
auto eth0
iface eth0 inet static
address <IP Address>
netmask <Network Mask>
gateway <Default Gateway>
```

→ Gestión de dispositivos y montaje

```
sudo mount -t ext3 /dev/sdb1 /home
2 sudo mount -t ntfs /dev/sdc1 /WindowsXP
 mount -t cifs -o username=pablo //ord/compartido puntodemontaje
 cat /etc/fstab
5 cat /etc/mtab
  sudo umount /home
  sudo umount /dev/sdc1
8 fuser -m /media/cdrom
 lsof | grep cdrom
 mount /XP #si está en fstab
  tune2fs -L datos /dev/sdd4
  e2label /dev/hda3 cosas
14 blkid
 swapoff -a
 mkswap -L swap /dev/sdb3
17 swapon -a
  swapon -s
 ls /dev/disk/by-label -lah
```

```
U
```

```
# Fichero /etc/fstab

2 UUID=44B03F18B03F1042 /XP ntfs defaults,umask=007,gid=46 0 1

UUID=68a7253a-382b-4704-b3a2-5357c1b0fcaf /c1 ext3 relatime 0 2

LABEL=c2 /c2 ext4 relatime 0 2

/dev/sdb3 none swap sw 0 0

sshfs#root@158.227.232.55:/var/www /www55 fuse defaults,idmap=user 0 0
```

ightarrow dd, bloques swap en fichero y superbloque

```
dd if=/dev/cdrom of=/home/disco.iso
3 sudo mount -o loop /home/disco.iso /puntodemontaje
  dd if=/dev/sda1 of=/dev/sdb2
  dd if=/dev/sdc of=/dev/sdd
6 fsck.ext3 /dev/sda1
  fsck.vfat /dev/fd0
  dd if=/dev/sda of=/boot/copiaMBR bs=512 count=1 #Tam. de bloque (blocksize) 512B
9|dd if=/boot/copiaMBR of=/dev/sda bs=446 count=1 # No sobreescribe la tabla de
 particiones entre 447 y 511
  dd if=/dev/zero of=/fichero-swapMemVirtual bs=1024 count =1000000
 mkswap /ficheroswapMemVirtual
12 swapon /ficheroswapMemVirtual
  #Si falla el superbloque, probamos el de reserva
 mount -o sb=131072 /dev/sda4 /puntodemontaje
15 umount /puntodemontaje
  dd if=/dev/sda4 of=/dev/sda4 bs=1024 skip=131072 count=1 seek=1
```

\rightarrow tar y copias de seguridad (*backups*)

```
tar -cvf copia.tar /directorio

tar -czvf copia.tar.gz /directorio
tar -xzvf copia.tar.gz [C /destino]

# Copias de seguridad (\textit{backups}) incrementales

tar -czvg /copias/fich_snapshot -f /copias/copia_total.tgz /home/pablo
tar -czvg /copias/fich_snapshot -f /copias/increm_lunes.tgz /home/pablo
tar -xzvf /copias/copia_total.tgz

tar -zxvf /copias/incremental_lunes.tgz
```

\rightarrow inodos

Ver el número de inodo:

```
1 ls -il stat fichero.pdf
```

Crear enlaces simbólicos (como accesos directos de windows):

```
1 ln -s fichero.pdf enlace_simbólico
```

Crear enlaces duros o hard:

```
ln fichero.pdf enlace_duro
2 ls -il
```

Observar el número de enlaces que le llegan al fichero en diferentes :

```
stat fichero.pdf
rm enlace_simbólico
stat fichero.pdf
```

| rm enlace_duro | stat fichero.pdf

Información detallada sobre un sistema de ficheros:

```
sudo fdisk -l
sudo debugfs /dev/sda1
debugfs: stat <núm_de_inodo>
debugfs: quit
```

→ Discos RAID desde línea de comandos

Pasos para montar un RAID:

- 1. Instalar discos físicamente
- 2. Crear particiones en los discos
- 3. Declarar el RAID con mdadm
- 4. Formatear el nuevo dispositivo
- 5. Montarlo en el directorio en el que se va a usar

Paso a paso (cambiar según el sistema, las pruebas mejor en una máquina virtual):

- 1. Convertirnos en root: sudo su
- 2. Lista de discos de todo el sistema: fdisk -l
- 3. Lista de las particiones de un disco: fdisk -l /dev/sda
- 4. Idioma de la línea de comandos es inglés, para evitar un problema con cfdisk: LANG-us
- 5. Crear o modificar particiones del disco sda: cfdisk /dev/sda
- 6. Entorno gráfico de gestión de discos y particiones (como el Partition Magic): qtparted
- 7. Crear un RAID de nombre md0 de tipo RAID0 con dos particiones:

 mdadm --create /dev/md0 --level=0 --raid-devices=2 /dev/sda1 /dev/sdc1
- 8. Vemos los detalles del RAID creado, como que la banda es de 64KB: mdadm --detail /dev/md0
- 9. Formatear con ext3: mkfs.ext3 /dev/md0 (O formatear con FAT: mkfs.vfat /dev/md0)
- 10. Crear un directorio para montar el RAID: mkdir /raid
- 11. Montar el RAID: mount -t ext3 /dev/md0 /raid
- 12. Comprobamos que está montado: df -h

\rightarrow kuser

Cuentas, usuarios y permisos

```
useradd jose # usermod, userde1
2 passwd jose
  sudo su jose
  cat /etc/passwd
5 sudo cat /etc/shadow
  cat /etc/group
  groups
8 chmod
```

SUID, SGID, sticky bits ACL (Access Control Lists) quota: uso máximo de disco

ightarrow sudo

```
visudo
linda ALL=/sbin/shutdown now
```

O

$\rightarrow \textbf{Cortafuegos} \ \textbf{o} \textit{firewall}$

```
iptables
sudo /etc/init.d/ufw
# echo "Usage: /etc/init.d/ufw {start|stop|restart|force-reload|status}"
```

\rightarrow Procesos

```
top
pstree

ps aux|grep kde
cd /; ls -lR > ls-total.txt
<CTRL-Z>

bg
jobs
kill
killall
pkill
xkill
```

$\rightarrow \textbf{Tiempo}$

```
cat /etc/crontab crontab at
```

$\rightarrow Grub \ y \ grub 2$

Antiguo:

```
cat /boot/grub/menu.lst
grub-install
update-grub
```

Más moderno: grub2 (http://www.dedoimedo.com/computers/grub-2.html) y el programa gráfico Grub Customizer

\rightarrow Upstart

```
ls -1 /etc/event.d/
ls -1 /etc/init.d/ # SystemV
```

Hardware

```
sudo lshw | less
lspci
lsusb
lsmod
modprobe
modinfo
cat /etc/modules
ls -1 /dev/disk/*
```