《Ubuntu Server 最佳方案》

篇	章	内容介绍
第 1 篇 拥抱 Ubuntu Server	第1章 敲开Linux Server的大门 第2章 拥抱 Ubuntu Server	介绍了 Linux 及其选型,并提供了 Ubuntu 快速入门指南
第 2 篇 LAMP 服务器	第 3 章 用 Apache 做 Web 服务器 器 第 4 章 LAMP 服务器之 PHP 篇 第 5 章 LAMP 服务器之 Perl 篇 第 6 章 LAMP 服务器之 Python 篇 第 7 章 Apache Tomcat 架设 第 8 章 最佳代理、反向代理服 务器: Squid	介绍了最佳LAMP服务器,并对PHP、Perl、Python、Tomcat 分别进行了详细的介绍。此外,由于代理服务器也属于 Web 范畴,因此本篇中还介绍了最佳代理服务器、反向代理服务器方案(Squid)

续

<i>k</i> -k-	→	上京 A /四		
篇	章			
第3篇 Mail 服务器	第9章 最佳邮件服务器方案 第 10 章 最佳邮件列表: Mailman	介绍了最佳邮件服务器方案 (Postfix),该方案不仅支持虚拟用户、虚拟域,还支持POP3收信、IMAP收信、SMTP认证、TSL加密、邮件别名和转发、磁盘限额、垃圾邮件过滤,支持病毒防护、Web邮件界面,基本上涵盖了邮件服务器的方方面面。本篇还介绍了最佳邮件列表方案(Mailman),让您可以创建自己的邮件列表服务器		
第4篇文件服务器	第 11 章 最佳 FTP 服务器方案 第 12 章 最佳 NFS 服务器方案 第 13 章 与 Windows 共舞: Samba	介绍了最佳 FTP 服务器方案 (PureFTPd)和最佳NFS方案,并介 绍了与 Windows 环境沟通的方法 (Samba)		
第5篇 虚拟化	第 14 章 最佳虚拟化方案: OpenVZ	介绍了最佳虚拟化方案(OpenVZ), 使您可以在一台物理服务器上虚拟几 台、十几台甚至上百台 Linux 服务器		
第6篇 DNS 和 DHCP 服务器	第 15 章 最佳 DNS 服务器: Bind9 第 16 章 DNS 轮询 第 17 章 最佳 DHCP服务器方案	介绍了最佳 DNS 服务器(Bind9)和 最佳 DHCP 方案。如果您管理一个内 部网络,这两种服务器不可或缺		

第7篇 负载均衡和 集群	第 18 章 负载均衡、高可用的Web 集群第 19 章 负载均衡、高可用的MySQL 集群	介绍了负载均衡、高可用的最佳 Web 集群方案和最佳 MySQL 数据库集群 方案。作为一个 Linux 管理员,您需 要在架构设计之初,就能预见未来几 年内的需求增长,否则在业务迅速增 长、需要添加服务器时,您将手足无 措
第8篇 远程控制与 监控	第 20 章 最佳远程控制方案: SSH 第 21 章 最佳服务器监控方案: Nagios	介绍了最佳远程控制方案(SSH)和 最佳监控方案(Nagios)。远程控制最 重要的是安全,否则黑客很有可能闯 进来,使您失去控制权。监控可以让 您及时了解服务器状况,免得总是"救 火"
第9篇 数据备份与 系统安全	第 22 章 最佳 RAID 方案: RAID10 第 23 章 最佳数据安全方案: RAID10+LVM 第 24 章 Ubuntu Server 系统安全	介绍了最佳 RAID 方案(RAID10)、 最佳数据安全方案(RAID10+LVM), 并介绍了如何使 Ubuntu Server 变得 更安全。安全是重中之重,您不仅要 学会如何设置防火墙,还要熟知入侵 检测和肉鸡检测的方法,以及如何处 理被入侵的服务器

目 录

- 第1篇 拥抱 UbuntuServer
- 第1章 敲开 Linux Server 的大门 2
- 1.1 Linux 到底是什么2
- 1.2 为何选 Linux,不选
- 1.2 Windows 3
- 1.2.1 Linux 可以定制 4
- 1.2.2 Linux 比 Windows 稳定 4
- 1.2.3 Linux 比 Windows 响应快4
- 1.2.4 Linux 比 Windows 安全 5
- 1.2.5 Linux 不用花钱买 6
- 1.2.6 Linux 更适合远程管理 6
- 1.3 学习 Linux 的终南捷径 6
- 1.3.1 兴趣、试验 6
- 1.3.2 真正的捷径——LFS 7
- 1.4 选择哪个 Linux 发行版呢 7
- 1.4.2 再排除 Red Hat、CentOS 和 SUSE 8
- 1.4.3 Debian 不错 8
- 1.4.4 推荐使用 Ubuntu 8
- 1.5 应该买什么样的服务器呢 10
- 1.5.1 架构设计 10
- 1.5.2 服务器的选型 10
- 1.5.3 机房的选择 11

第 2 章 拥抱 Ubuntu Server 12				
2.1 Ubuntu 的前世今生 12				
2.2 安装 Ubuntu Server 13				
2.2.1 安装前的准备 13				
2.2.2 安装 Ubuntu Server 13				
2.2.3 把语言环境变量改为英文 29				
2.2.4 安全补丁、版本升级 30				
2.3 Ubuntu 快速入门指南 31				
2.3.1 nano 编辑器 31				
2.3.2 强大的"资源管理器": mc 32				
2.3.3 快速查找文件 32				
2.3.4 软件包管理 33				
2.3.5 使用 apt 工具 35				
2.3.6 给 Red Hat 用户 42				
2.3.7 Ubuntu 网络配置 45				
2.3.8 远程管理 Ubuntu Server 48				
2.3.9 系统更新: apt-get update && apt-get upgrade49				
第2篇 LAMP 服务器				
第 3 章 用 Apache 做 Web 服务器 51				
3.1 Apache 简介 51				
3.2 Apache 的安装、配置 52				
3.2.1 Apache 的安装 52				
3.2.2 Apache 的配置 52				
3.2.3 Apache 虚拟主机 54				
3.3 Apache 性能优化 62				
3.3.1 正确选择 MPM 63				
3.3.2 优化 Apache 配置 63				
3.3.3 使用反向代理 68				
3.4 Apache 压力测试(ab) 68				
3.5 Apache 安全 70				
3.5.1 安全更新 70				
3.5.2 隐藏敏感信息 70				
3.5.3 不要以 root 身份运行 Apache 72				
3.5.4 密码认证 73				
3.5.5 检查文件权限 75				
3.5.6 关闭不用的模块 75				
3.5.7 DDoS 攻击防范 76				
3.6 Apache 日志分析 78				
3.6.1 用 Webalizer 分析 Apache 日志 78				
3.6.2 用 AWStats 分析 Apache 日志 80				
3.6.3 Apache 日志合并 82				
第 4 章 LAMP 服务器之 PHP 篇 84				
4.1 MySQL 简介 84				
4.2 PHP 简介 85				

4.3 安装 LAMP 相关软件包 85
4.3.1 LAMP 软件包安装 85
4.3.2 LAMP 软件包删除 86
4.4 配置 Apache、MySQL、PHP 86
4.4.1 MySQL 配置 86
4.4.2 PHP 配置 88
4.5 Apache、MySQL、PHP 之间的关联 89
4.6 用 phpMyAdmin 管理 MySQL 数据库 90
4.6.1 phpMyAdmin 的安装90
4.6.2 phpMyAdmin 排错 90
4.7 实例: 用 Drupal 快速架设 Blog 网站90
4.7.1 Drupal 是什么 90
4.7.2 获取 Drupal 91
4.7.3 为 Drupal 创建 MySQL 数据库和用户 91
4.7.4 为 Drupal 配置 PHP 92
4.7.5 为 Drupal 配置 Apache 92
4.7.6 安装 Drupal 92
4.7.7 为 Drupal 安装 Blog 模块 93
4.7.8 Drupal 的中文界面 94
第 5 章 LAMP 服务器之 Perl 篇 95
5.1 安装 Perl 模块 95
5.2 配置 cgi-bin 目录 95
5.3 Perl 程序测试 96
5.4 用 Perl 访问 MySQL 数据库 96
5.5 CGI 排错 98
5.6 实例:用 Twiki 假设 Wiki 99
5.6.1 安装 Twiki 99
5.6.2 配置 Twiki 99
第6章 LAMP服务器之 Python 篇 101
6.1 安装 mod_python 101
6.2 配置 Apache 101
6.2.1 Publisher Handler 101
6.2.2 PSP Handler 102
6.3 让 Python 支持 MySQL 103
6.3.1 Python 连接 MySQL 数据库测试 103
6.3.2 Python 的 CGI 程序 104
6.3.3 CGI 排错 105
6.4 实例: 用 Django 开发 Web 应用程序 105
6.4.1 安装 Django 105
6.4.2 创建自己的 Django 项目 105
6.4.3 运行 Django 开发服务器 105
6.4.4 连接 MySQL 数据库 106
6.4.5 后续开发步骤 107
6.5 实例:用 MoinMoin 实现 Wiki 107

6.5.1 安装 MoinMoin 108 6.5.2 创建 MoinMoin 实例 108 6.5.3 MoinMoin 权限控制 110 6.6 Python Web 应用的性能优化 111 6.6.1 mod-wsgi 介绍 111 6.6.2 mod-wsgi 支持的程序 112 6.6.3 mod-wsgi 的安装 112 6.6.4 测试 113 第7章 Apache Tomcat 架设 安装 Tomcat 114 7.1 7.2 配置 Tomcat 115 7.3 Tomcat 和 Apache 的整合: mod_jk 115 7.3.1 mod_jk 的安装 116 7.3.2 mod_jk 的配置 116 Tomcat 安全 117 7.4.1 保护 shutdown 端口 117 7.4.2 修改默认错误页面 118 7.4.3 删除样例文件 118 7.4.4 Manager WebApp 安全 第8章 最佳代理、反向代理服务器: Squid 119 8.1 Squid 安装 119 8.2 为 Squid 配置主机名 119 8.3 访问控制列表 120 8.4 正向代理 121 8.4.1 设置端口号 121 8.4.2 禁止某些 IP 地址上网 121 8.4.3 禁止在某时间段上网 122 8.4.4 个别网站的控制 122 8.4.5 用 NCSA 做密码认证 123 8.4.6 透明代理的设置 123 8.5 反向代理 126 Squid 反向代理单个后台 Web 服务器 127 8.5.2 Squid 反向代理多个后台 Web 服务器 127 8.6 Squid 排错 128 8.6.1 Squid 运行状态检查 128 8.6.2 Squid 日志文件 128 8.7 使用 SquidGuard 128 8.7.1 SquidGuard 能做什么 129 8.7.2 安装 SquidGuard 131 8.7.3 SquidGuard 基本配置 131 8.7.4 SquidGuard 高级配置 135 第3篇 Mail 服务器 第9章 最佳邮件服务器方案 141

9.1 安装所有相关软件

142

9.1.1 安装服务器软件 142
9.1.2 安装内容过滤软件 143
9.1.3 安装其他软件 143
9.2 为 Postfix 准备数据库 144
9.2.1 创建数据库 maildb 144
9.2.2 为数据库 maildb 创建数据表 144
9.2.3 为数据库 maildb 创建视图 147
9.3 配置 Postfix 149
9.3.1 Postfix 与 MySQL 的
关联配置 149
9.3.2 让 Postfix 使用 Dovecot 分发邮件 155
9.4 配置 Dovecot 156
9.4.1 配置 dovecot.conf 156
9.4.2 配置 dovecot-sql.conf158
9.4.3 修改配置文件权限 158
9.4.4 重新启动 Dovecot 158
9.5 用 Telnet 进行 SMTP/POP3/IMAP 测试 158
9.5.1 SMTP 测试 159
9.5.2 测试 POP3 161
9.5.3 测试 IMAP 162
9.6 用 Thunderbird 进行
SMTP/POP3/IMAP 测试 164
9.6.1 在 Thunderbird 中创建账号 164
9.6.2 修改 hosts 文件 165
9.6.3 在 Thunderbird 中用 POP 收取邮件 166
9.6.4 在 Thunderbird 中用 SMTP 发送邮件 167
9.6.5 在 Thunderbird 中用 IMAP 收取邮件 167
9.7 实现 SMTP 认证 168
9.7.1 配置 Postfix 169
9.7.2 用 Telnet 测试 SMTP 认证 169
9.7.3 用 Thunderbird 测试 SMTP 认证 170
9.8 强迫用户使用 TLS 加密连接 SMTP 171
9.9 使用自己创建的安全证书 172
9.10 利用 Dovecot 实现 Quota(磁盘限额) 173
9.10.1 启用 quota 插件 173
9.10.2 配置 quota174
9.11 垃圾邮件、病毒过滤 176
9.11.1 配置 SpamAssassin 176
9.11.2 配置 AMaViSd 176
9.11.3 配置 Postfix,将邮件交给 AMaViSd 过滤 180
9.11.4 垃圾邮件测试 182
9.11.5 非法附件测试 183
9.11.6 将 Spam 自动转存到"垃圾"文件夹 183
9.12 Webmail 的实现 186

9.12.1 配置 SquirrelMail 186
9.12.2 访问 Webmail 187
9.13 修改系统别名/etc/aliases 188
9.14 Web 管理工具 189
9.14.1 安装 Virtual Mail Manager 189
9.14.2 使用 Virtual Mail Manager 190
第 10 章 最佳邮件列表: Mailman 191
10.1 安装 Mailman 191
10.2 配置 Mailman 192
10.2.1 修改主机名 192
10.2.2 配置 Apache 192
10.2.3 配置 Postfix 193
10.2.4 创建默认邮件列表 194
10.3 管理 Mailman 195
10.3.1 通过 Web 管理 Mailman 196
10.3.2 通过命令行管理 Mailman 197
10.4 普通用户的 Web 界面 199
第4篇 文件服务器
第 11 章 最佳 FTP 服务器方案 201
11.1 要实现的功能 201
11.2 FTP 服务器的选择 202
11.2.1 淘汰标准一: 安全 202
11.2.2 淘汰标准二:易用性 203
11.3 Pure-FTPd 的安装、配置 203
11.3.1 安装 Pure-FTPd 203
11.3.2 配置 Pure-FTPd 203
11.4 实现 FTP 用户的 Web 管理 206
11.4.1 安装 User manager for
PureFTPd 207
11.4.2 配置 User manager for PureFTPd 207
11.4.3 设置 User manager for PureFTPd 管理员 207
11.4.4 Web 管理界面 208
11.5 Pure-FTPd 配置选项介绍 209
11.5.1 逻辑型配置选项 209
11.5.2 数值型配置选项 210
11.5.3 字符串型配置选项 211
11.5.4 IP 地址型配置选项 212
11.5.5 文件型配置选项 212
11.6 实现 TLS 认证 212
11.6.1 证书设置 212
11.6.2 服务器的 TLS 设置 213
11.6.3 FTP 客户端的 TLS 设置 213
11.7 FXP 协议支持 214

11.8 允许匿名访问 214

- 11.8.1 Pure-FTPd 设置 214
- 11.8.2 添加系统用户 215
- 第 12 章 最佳 NFS 服务器方案 216
- 12.1 安装前须知 217
- 12.1.1 用户权限 217
- 12.1.2 组权限 217
- 12.2 NFS 服务器的安装及配置 217
- 12.2.1 /etc/hosts 配置 218
- 12.2.2 安装 NFS 服务器软件 218
- 12.2.3 Portmap 安全 218
- 12.2.4 NIS 服务器配置 218
- 12.2.5 用/etc/exports 配置共享目录 220
- 12.3 NFS 客户端的安装及配置 220
- 12.3.1 /etc/hosts 配置 220
- 12.3.2 安装 NFS 客户端 221
- 12.3.3 配置 NFS 客户端 221
- 第 13 章 与 Windows 共舞: Samba 223
- 13.1 Samba 的好处 223
- 13.1.1 高性能 223
- 13.1.2 省钱 224
- 13.2 安装 Samba 并测试 224
- 13.2.1 安装 Samba 224
- 13.2.2 在 Windows 客户端上测试 224
- 13.3 Samba 配置 225
- 13.3.1 最简单的 Samba 配置 225
- 13.3.2 Samba 的安全认证 227
- 13.3.3 共享权限控制 229
- 13.3.4 文件写入实验 229
- 13.4 基本的家目录共享方案 231
- 13.4.1 创建私人目录 232
- 13.4.2 创建新用户 232
- 13.4.3 配置 Samba 233
- 13.5 其他共享方案 236
- 13.5.1 共享光驱 236
- 13.5.2 小组共享 237
- 第5篇 虚拟化
- 第 14 章 最佳虚拟化方案: OpenVZ 240
- 14.1 OpenVZ 简介 240
- 14.1.1 可扩展性 240
- 14.1.2 密度 240
- 14.1.3 管理方便 241
- 14.2 安装 OpenVZ 241
- 14.2.1 安装前的准备 241
- 14.2.2 安装 OpenVZ 242

- 14.2.3 配置 OpenVZ 242
- 14.3 虚拟机的基本操作 244
- 14.3.1 虚拟机的创建 244
- 14.3.2 虚拟机的启停 245
- 14.4 vzctl 用法详解 246
- 14.4.1 vzctl 基本用法 246
- 14.4.2 创建虚拟机 246
- 14.4.3 虚拟机的启停等操作 247
- 14.4.4 设置虚拟机参数 247
- 14.4.5 其他命令和参数 253
- 14.5 /etc/vz/vz.conf 详解 253
- 14.5.1 全局参数 253
- 14.5.2 磁盘限额参数 253
- 14.5.3 网卡参数 254
- 14.5.4 虚拟机默认值 254
- 14.6 VE 的备份与恢复 254
- 14.6.1 安装 vzdump 255
- 14.6.2 vzdump 的用法255
- 14.6.3 备份 VE 256
- 14.6.4 恢复 VE 256
- 14.7 OpenVZ 排错 256
- 第6篇 DNS和DHCP服务器
- 第 15 章 最佳 DNS 服务器: Bind9 259
- 15.1 安装 Bind9 259
- 15.2 Bind9 的几种角色 260
- 15.3 配置 Bind9 260
- 15.3.1 Bind9 配置文件介绍 260
- 15.3.2 DNS 记录类型 260
- 15.3.3 DNS 缓存服务器的配置 261
- 15.3.4 主 DNS 服务器的配置 262
- 15.3.5 从 DNS 服务器的配置 266
- 15.4 让 Bind9 运行在 Chroot 环境 268
- 15.4.1 创建 Chroot 环境 268
- 15.4.2 Bind9 配置 269
- 15.4.3 日志路径设置 269
- 15.4.4 测试 269
- 15.5 Bind9 排错 269
- 15.5.1 DNS 测试 269
- 15.5.2 日志文件 271
- 第 16 章 DNS 轮询 273
- 16.1 为什么要用 DNS 轮询 273
- 16.2 DNS 轮询是怎么工作的 273
- 16.3 DNS 轮询的实现方法 273
- 16.3.1 多个 CNAMES 的方法 (Bind4、Bind8) 273

- 16.3.2 多个 A 记录的方法(Bind9) 274
 16.4 DNS 轮询的测试 274
 16.5 DNS 轮询的缺陷 275
 第 17 章 最佳 DHCP 服务器方案 276
 17.1 DHCP 的好处 276
 17.2 DHCP 提供信息的方法 277
 17.3 安装 DHCP 服务器软件 277
 17.4 配置 DHCP 服务器 278
- 17.4.1 网络环境介绍 278
- 17.4.2 DHCP 配置 278
- 17.4.3 测试 279
- 17.5 DHCP 排错 280
- 第7篇 负载均衡和集群
- 第 18 章 负载均衡、高可用的 Web 集群 282
- 18.1 介绍 282
- 18.1.1 HAProxy 介绍 282
- 18.1.2 Keepalived 介绍 282
- 18.1.3 HAProxy+Keepalived 的好处 283
- 18.2 架构 283
- 18.2.1 架构详情 283
- 18.2.2 架构图 284
- 18.3 架构的实现 284
- 18.3.1 Web 服务器的安装及配置 284
- 18.3.2 HAProxy 的安装及配置 285
- 18.3.3 Keepalived 的安装及配置 287
- 18.4 测试 289
- 18.4.1 Web 节点故障模拟 289
- 18.4.2 负载均衡节点故障模拟 289
- 18.5 HAProxy 的 Web 统计页面 290
- 第19章 负载均衡、高可用的 MySQL 集群 291
- 19.1 MySQL 集群架构介绍 291
- 19.1.1 架构图 291
- 19.1.2 本例中的服务器 292
- 19.2 管理节点 (MGM) 的安装及配置 292
- 19.2.1 安装 MySQL 293
- 19.2.2 配置 ndb_mgmd.cnf 293
- 19.3 存储节点 (NDB) 的安装及配置 294
- 19.3.1 安装 MySQL 294
- 19.3.2 配置 my.cnf 294
- 19.4 阶段测试 295
- 19.4.1 集群连接状态测试 295
- 19.4.2 测试 296
- 19.5 实现负载均衡 300
- 19.5.1 ldirectord+heartbeat 介绍300

- 19.5.2 让内核支持 IPVS 301
- 19.5.3 安装 heartbeat、ldirectord 等软件 302
- 19.5.4 配置 heartbeat 302
- 19.5.5 配置 ldirectord 303
- 19.5.6 NDB 节点配置 304
- 19.5.7 测试 305
- 19.6 注意事项 307
- 19.6.1 数据库引擎问题 307
- 19.6.2 内存问题 308
- 19.6.3 安全问题 308
- 第8篇 远程控制与监控
- 第 20 章 最佳远程控制方案: SSH 310
- 20.1 关于公钥认证 310
- 20.1.1 为什么要用公钥认证 310
- 20.1.2 公钥认证是怎么工作的 311
- 20.2 SSH 的安装311
- 20.2.1 安装 SSH 服务器和客户端 311
- 20.2.2 测试 311
- 20.3 SSH 配置 312
- 20.3.1 生成密钥对 312
- 20.3.2 将公钥复制到服务器 312
- 20.3.3 SSH 登录测试 312
- 20.3.4 SSH 服务器配置 314
- 20.4 SSH 小技巧315
- 20.4.1 用 scp 远程复制文件 315
- 20.4.2 在客户端上指定命令 316
- 20.4.3 在服务器上限制所执行的命令 316
- 20.4.4 修改密钥口令 317
- 20.4.5 将密钥放入内存 317
- 第21章 最佳服务器监控方案:
- 第 21 章 Nagios 318
- 21.1 Nagios 介绍 318
- 21.2 安装 Nagios 319
- 21.3 配置 Nagios 319
- 21.3.1 Nagios 初始化设置 319
- 21.3.2 Nagios 监控设置 320
- 21.4 手机短信提醒 327
- 21.5 Nagios 排错 328
- 第9篇 数据备份与系统安全
- 第 22 章 最佳 RAID 方案: RAID10330
- 22.1 RAID 方案的选择 330
- 22.2 RAID10的实现 332
- 22.2.1 手动分区 333
- 22.2.2 第一块硬盘分区 334

- 22.2.3 分区复制 338
- 22.2.4 创建 RAID 阵列 339
- 22.2.5 在 RAID 上创建分区 340
- 22.2.6 保存分区 342
- 22.3 RAID10的日常维护 343
- 22.3.1 mdadm 的主要工作模式 343
- 22.3.2 mdadm 的选项 343
- 22.3.3 创建 RAID 阵列 345
- 22.3.4 查询 RAID 阵列 345
- 22.3.5 RAID 的监控 346
- 22.3.6 RAID 的启动/停止 346
- 22.4 故障处理 347
- 22.4.1 从 RAID 中移除设备 347
- 22.4.2 添加已有 RAID 物理卷 348
- 22.4.3 更换全新硬盘 348
- 22.5 添加备用硬盘 350
- 22.5.1 插入新硬盘 351
- 22.5.2 新硬盘分区 351
- 22.5.3 将新分区加入 RAID 351
- 22.5.4 设置 grub 352
- 22.5.5 故障模拟 352
- 22.6 RAID10的空间扩展 352
- 第23章 最佳数据安全方案:
- 第 23 章 RAID10+LVM 354
- 23.1 创建 RAID 物理卷 354
- 23.1.1 将第一块硬盘分区 354
- 23.1.2 剩余硬盘的分区处理 355
- 23.2 创建 RAID 阵列 355
- 23.2.1 创建 RAID1 阵列 355
- 23.2.2 创建 RAID10 阵列 356
- 23.3 LVM 的创建和配置 356
- 23.3.1 创建 LVM 物理卷 356
- 23.3.2 LVM 配置356
- 23.4 创建/boot 分区 358
- 23.5 LVM 的相关命令 359
- 23.5.1 LVM 物理券相关命令 359
- 23.5.2 LVM 卷组相关命令360
- 23.5.3 LVM 逻辑卷相关命令 363
- 23.6 添加新硬盘 365
- 23.6.1 插入新硬盘 365
- 23.6.2 配置 RAID 365
- 23.6.3 在 RAID 上配置 LVM 367
- 23.6.4 扩容文件系统 368
- 23.7 更换硬盘 368

23.8 LVM 分区备份 368 23.8.1 创建快照 369 23.8.2 备份快照内容 369 23.8.3 删除快照 370 第 24 章 Ubuntu Server 系统安全 371 24.1 系统安全更新 371 24.1.1 订阅安全列表 371 24.1.2 自动更新 371 24.2 控制台安全 372 24.3 用户、密码管理 372 24.3.1 关于 root 用户 372 24.3.2 关于 sudo 373 24.3.3 关于/etc/sudoers 373 24.3.4 密码策略 375 24.4 ufw 防火墙 376 24.4.1 启用、禁用 ufw 376 24.4.2 基本规则设置 377 24.4.3 常用规则设置 378 24.4.4 高级规则设置 380 24.4.5 IP 伪装 382 24.5 入侵检测 384 24.5.1 安装 LAMP 384 24.5.2 安装、配置 Snort 24.5.3 安装、配置 BASE 387 24.6 肉鸡检测 392 24.6.1 chkrootkit 的使用 393 24.6.2 rkhunter 的使用 24.6.3 unhide 的使用 396 24.7 数据完整性检测 397 24.7.1 安装 Tripwire 398 24.7.2 配置 Tripwire 400 24.7.3 初始化 Tripwire 数据库 403 24.7.4 执行完整性检测 24.7.5 检测报告分析 403 24.7.6 查看 Tripwire 数据库内容 405 24.7.7 使用 Tripwire 的注意事项 406 24.8 被入侵后的系统恢复 406 24.8.1 保持冷静 407 24.8.2 断开网络 407 24.8.3 找到黑客入侵的方法 407 24.8.4 黑客文件清理 412

24.8.5 恢复未受影响的服务

24.8.7 恢复受影响的服务 412

24.8.6 修复问题 412

412

第**2**章□ ■拥抱 Ubuntu Server

2.2 安装 Ubuntu Server

2.2.1 安装前的准备

/dev/sdb2 /home ext3 defaults 0 2

\$ sudo blkid

/dev/sda1: UUID="ac369a10-e335-42b1-a3a5-ce9524c8130b" TYPE="ext3"
/dev/sda5: TYPE="swap" UUID="8f7943ed-6589-41db-90d0-f57a8ad7cdbd"

2.2.3 把语言环境变量改为英文

\$ locale

LANG=zh_CN.UTF-8

LANGUAGE=zh_CN:zh

LC_CTYPE="zh_CN.UTF-8"

LC_NUMERIC="zh_CN.UTF-8"

LC_TIME="zh_CN.UTF-8"

LC_COLLATE="zh_CN.UTF-8"

LC_MONETARY="zh_CN.UTF-8"

LC_MESSAGES="zh_CN.UTF-8"

LC_PAPER="zh_CN.UTF-8"

LC="zh_CN.UTF-8"

LC="zh_CN.UTF-8"

LC_ADDRESS="zh_CN.UTF-8"

LC_TELEPHONE="zh_CN.UTF-8"

LC_MEASUREMENT="zh_CN.UTF-8"

LC_IDENTIFICATION="zh_CN.UTF-8"

LC_ALL=

LANG="zh_CN.UTF-8" LANGUAGE="zh CN:zh"

\$ sudo nano /etc/default/locale

LANG="en_US.UTF-8"
LANGUAGE="en US:en"

\$ locale

LANG=en_US.UTF-8
LANGUAGE=en_US:en
LC_CTYPE="en_US.UTF-8"
LC_NUMERIC="en_US.UTF-8"

```
LC_TIME="en_US.UTF-8"

LC_COLLATE="en_US.UTF-8"

LC_MONETARY="en_US.UTF-8"

LC_MESSAGES="en_US.UTF-8"

LC_PAPER="en_US.UTF-8"

LC_="en_US.UTF-8"

LC_ADDRESS="en_US.UTF-8"

LC_TELEPHONE="en_US.UTF-8"

LC_MEASUREMENT="en_US.UTF-8"

LC_IDENTIFICATION="en_US.UTF-8"

LC_ALL=
```

2.2.4 安全补丁、版本升级

```
$ sudo apt-get update
$ sudo apt-get upgrade
```

```
$ sudo apt-get dist-update
```

\$ sudo do-release-upgrade

2.3 Ubuntu 快速入门指南

2.3.3 快速查找文件

1. find 命令

```
$ find /usr/share/doc -name *.txt
```

```
$ find /tmp -name core | xargs /bin/rm -f
```

```
$ find $HOME -mtime 0
```

\$ find . -perm 664

2. locate 命令

\$ sudo updatedb

\$ locate apt-get

/usr/bin/apt-get /usr/share/man/es/man8/apt-get.8.gz /usr/share/man/fr/man8/apt-get.8.gz /usr/share/man/ja/man8/apt-get.8.gz /usr/share/man/man8/apt-get.8.gz

\$ locate apt-get -c

5

2.3.4 软件包管理

\$ apt-cache show php5-mysql

Package: php5-mysql Priority: optional Section: web Installed-Size: 236 Maintainer: Ubuntu Core Developers <ubuntu-devel-discuss@lists.ubuntu.com> Debian PHP Maintainers <pkg-php-maint@lists.alioth. Original-Maintainer: debian.or g> Architecture: i386 Source: php5 Version: 5.2.4-2ubuntu5.3 Replaces: php5-mysqli Depends: libc6 (>= 2.4), libmysqlclient15off (>= 5.0.27-1), php5-common 5.2.4-2 ubuntu5.3), phpapi-20060613+lfs Conflicts: php5-mysqli Filename: pool/main/p/php5/php5-mysq1 5.2.4-2ubuntu5.3 i386.deb Size: 65242 MD5sum: 003114b8d97dd35d435763338b3113f7 SHA1: 8d977486b1098c54b54036815398223a191e590d SHA256: 8d8b301f1a1e85891d5da5c5fdebd9d7c16d7828b4be84640d824e881fe9f1df Description: MySQL module for php5 This package provides modules for MySQL database connections directly from PHP scripts. It includes the generic "mysql" module which can be used to connect to all versions of MySQL, an improved "mysqli" module for MySQL version 4.1 or later, and the pdo mysql module for use with the PHP Data Object extension. PHP5 is an HTML-embedded scripting language. Much of its syntax is borrowed from C, Java and Perl with a couple of unique PHP-specific features thrown in. The goal of the language is to allow web developers to write dynamically generated pages quickly. Bugs: mailto:ubuntu-users@lists.ubuntu.com Origin: Ubuntu Task: lamp-server

2.3.5 使用 apt 工具

2. /etc/apt/sources.list 文件

deb(或 deb-src) 网络地址 主版本代号 软件仓库 1 软件仓库 2 软件仓库 3 ...

deb http://archive.ubuntu.com/ubuntu/ hardy main restricted deb-src http://archive.ubuntu.com/ubuntu/ hardy main restricted

deb http://archive.ubuntu.com/ubuntu/ hardy-updates main restricted deb-src http://archive.ubuntu.com/ubuntu/ hardy-updates main restricted

deb http://archive.ubuntu.com/ubuntu/ hardy universe
deb-src http://archive.ubuntu.com/ubuntu/ hardy universe
deb http://archive.ubuntu.com/ubuntu/ hardy-updates universe
deb-src http://archive.ubuntu.com/ubuntu/ hardy-updates universe

deb http://archive.ubuntu.com/ubuntu/ hardy multiverse deb-src http://archive.ubuntu.com/ubuntu/ hardy multiverse deb http://archive.ubuntu.com/ubuntu/ hardy-updates multiverse deb-src http://archive.ubuntu.com/ubuntu/ hardy-updates multiverse

deb http://security.ubuntu.com/ubuntu hardy-security main restricted deb-src http://security.ubuntu.com/ubuntu hardy-security main restricted deb http://security.ubuntu.com/ubuntu hardy-security universe deb-src http://security.ubuntu.com/ubuntu hardy-security universe deb http://security.ubuntu.com/ubuntu hardy-security multiverse deb-src http://security.ubuntu.com/ubuntu hardy-security multiverse

\$ sudo cp /etc/apt/sources.list /etc/apt/sources.list-backup

3. apt-get 命令

\$ sudo apt-get install php5-mysql apache2-mpm-prefork libapache2-mod-php5

\$ sudo apt-get update && sudo apt-get upgrade

4. apt-cache 命令

\$ apt-cache search mysql

\$ apt-cache search mysql | grep server

\$ apt-cache show ssh

5. aptitude 命令

\$ sudo aptitude update

\$ sudo aptitude upgrade

```
$ aptitude search mysql | grep server
```

\$ sudo aptitude clean --purge-unused

6. tasksel 命令

\$ tasksel --task-packages lamp-server

```
apache2
mysql-client-5.0
libapache2-mod-php5
apache2.2-common
apache2-utils
php5-common
libaprutil1
php5-mysql
libmysqlclient15off
libdbi-perl
mysql-server
libplrpc-perl
mysql-server-5.0
libdbd-mysql-perl
libnet-daemon-perl
libapr1
libxm12
libpcre3
libpq5
apache2-mpm-prefork
mysql-common
```

```
$ tasksel --list-tasks
```

```
u dns-server DNS server
u edubuntu-server Edubuntu server
u lamp-server LAMP server
u mail-server Mail server
i openssh-server OpenSSH server
u postgresql-server PostgreSQL database
u print-server Print server
u samba-server Samba File server
```


```
$ tasksel install lamp-server
$ tasksel remove lamp-server
```

7. dpkg 命令

\$ dpkg -1 apache

No packages found matching apache.

\$ dpkg -L whiptail

```
/.
/usr
/usr/bin
/usr/bin/whiptail
/usr/share
/usr/share/doc
/usr/share/doc/whiptail
/usr/share/doc/whiptail/README.whiptail
/usr/share/doc/whiptail/copyright
/usr/share/doc/whiptail/newt.spec.gz
/usr/share/doc/whiptail/changelog.Debian.gz
/usr/share/man
/usr/share/man/man1
/usr/share/man/man1/whiptail.1.gz
```

```
$ dpkg -S /bin/ls
coreutils: /bin/ls
```

\$ dpkg -C

\$ man dpkg

8. dpkg-reconfigure 命令

\$ sudo dpkg-reconfigure postfix

9. 给 apt 设置代理服务器

\$ export http_proxy=http://yourproxyaddress:proxyport

\$ sudo nano /etc/apt/apt.conf

Acquire::http::Proxy "http://yourproxyaddress:proxyport";

2.3.6 给 Red Hat 用户

1. 关于 root 用户

```
$ sudo su
```

[sudo] password for hiweed:

#

2.3.7 Ubuntu 网络配置

1. 网络配置文件/etc/network/interfaces

```
# This file describes the network interfaces available on your system
# and how to activate them. For more information, see interfaces(5).

# The loopback network interface
auto lo
iface lo inet loopback
# The primary network interface
auto eth0
iface eth0 inet dhcp
```

```
auto eth0
iface eth0 inet static
 address 192.168.1.10
 netmask 255.255.255.0
 gateway 192.168.1.1
```

\$ sudo /etc/init.d/networking restart

2. 域名服务器配置文件/etc/resolv.conf

```
search localdomain
nameserver 192.168.1.1
nameserver 202.102.14.68
```

3. /etc/hosts 文件

```
127.0.0.1 localhost
127.0.1.1 ubuntu.localdomain ubuntu

# The following lines are desirable for IPv6 capable hosts
::1 ip6-localhost ip6-loopback
fe00::0 ip6-localnet
ff00::0 ip6-mcastprefix
ff02::1 ip6-allnodes
ff02::2 ip6-allrouters
ff02::3 ip6-allhosts
```

4. TCP/IP 协议简介

```
ifconfig
eth0
 Link encap: Ethernet HWaddr 00:0c:29:f1:fb:b9
 inet addr:192.168.1.140 Bcast:192.168.1.255 Mask:255.255.255.0
 inet6 addr: fe80::20c:29ff:fef1:fbb9/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:47 errors:0 dropped:0 overruns:0 frame:0
 TX packets:53 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:5967 (5.8 KB) TX bytes:7288 (7.1 KB)
 Interrupt:17 Base address:0x1400
 Link encap:Local Loopback
10
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
```

6. NTP 时间同步

```
$ sudo nano /etc/cron.daily/timeupdate
```

ntpdate ntp.ubuntu.com

\$ sudo chmod 755 /etc/cron.daily/timeupdate

ntpdate ntp.ubuntu.com pool.ntp.org

2.3.8 远程管理 Ubuntu Server

```
$ sudo apt-get install openssh-server
```

```
$ ssh 192.168.1.10 -p 3322
```

\$ ssh hiweed@192.168.1.10 -p 3322

2.3.9 系统更新: apt-get update && apt-get upgrade

\$ sudo apt-get update && apt-get upgrade

用 Apache 做 Web 服务器

3.2 Apache 的安装、配置

3.2.1 Apache 的安装

\$ sudo apt-get install apache2

3.2.2 Apache 的配置

2. Apache 模块

\$ sudo a2enmod

Which module would you like to enable?

Your choices are: actions alias asis auth_basic auth_digest authn_alias authn_anon authn_dbd authn_dbm authn_default authn_file authnz_ldap authz_dbm authz_default authz_groupfile authz_host authz_owner authz_user autoindex cache cern_meta cgid c gi charset_lite dav_fs dav dav_lock dbd deflate dir disk_cache dump_io env expires ext_filter file_cache filter headers ident imagemap include info ldap log_forensic mem_cache mime mime_magic negotiation php5 proxy_ajp proxy_balancer proxy_connect proxy_ftp proxy_http proxy rewrite setenvif speling ssl status substitute suexec u nique_id userdir usertrack version vhost_alias Module name?

\$ sudo a2dismod

Which module would you like to disable?

Your choices are: alias auth_basic authn_file authz_default authz_groupfile authz_ host authz_user autoindex cgi dir env mime negotiation php5 rewrite setenvif status

Module name?

3.2.3 Apache 虚拟主机

1. 创建一个新的虚拟主机

```
\ sudo cp /etc/apache2/sites-available/default /etc/apache2/sites-available/blog. mytest.com
```

\$ sudo nano /etc/apache2/sites-available/blog.mytest.com

```
$ sudo mkdir /var/www/blog.mytest.com
$ echo "<h1>0h yeah~</h1>" | sudo tee /var/www/blog.mytest.com/index.html
```

```
$ sudo a2dissite default && sudo a2ensite blog.mytest.com
$ sudo /etc/init.d/apache2 restart
```

2. 虚拟主机配置详解

```
NameVirtualHost *
<VirtualHost *>
 ServerAdmin webmaster@localhost
 DocumentRoot /var/www/
 <Directory />
 Options FollowSymLinks
 AllowOverride None
 </Directory>
 <Directory /var/www/>
 Options Indexes FollowSymLinks MultiViews
 AllowOverride None
 Order allow, deny
 allow from all
 </Directory>
 ScriptAlias /cgi-bin/ /usr/lib/cgi-bin/
 <Directory "/usr/lib/cgi-bin">
 AllowOverride None
 Options +ExecCGI -MultiViews +SymLinksIfOwnerMatch
 Order allow, deny
 Allow from all
 </Directory>
 ErrorLog /var/log/apache2/error.log
 # Possible values include: debug, info, notice, warn, error, crit,
 # alert, emerg.
 LogLevel warn
 CustomLog /var/log/apache2/access.log combined
 ServerSignature On
 Alias /doc/ "/usr/share/doc/"
```

```
<Directory "/usr/share/doc/">
 Options Indexes MultiViews FollowSymLinks
 AllowOverride None
 Order deny,allow
 Deny from all
 Allow from 127.0.0.0/255.0.0.0 ::1/128
</Directory>
</VirtualHost>
```

(1) NameVirtualHost 指令

NameVirtualHost 192.168.1.10:8080

NameVirtualHost *

(2) <VirtualHost></VirtualHost>指令

```
<VirtualHost IP地址[:端口号] [IP地址[:端口号]] ...>
...
</VirtualHost>
```

```
<VirtualHost 192.168.1.10>
  ServerAdmin webmaster@mytest.com
  DocumentRoot /www/docs/www.mytest.com
  ServerName www.mytest.com
  ErrorLog logs/www.mytest.com-error_log
  TransferLog logs/www.mytest.com-access_log
</VirtualHost>
```

(3) ServerAdmin 指令

ServerAdmin E-mail地址

ServerAdmin webmaster@hiweed.com

(4) DocumentRoot 指令

DocumentRoot /var/www/blog.mytest.com

(5) <Directory></Directory>指令

```
<Directory /var/www/blog.mytest.com>
 ...
</Directory>
```

```
<Directory /var/www/*.mytest.com>
 ... # 将匹配/var/www/目录下所有以.mytest.com 结尾的目录
</Directory>

<Directory ~ "^/var/www/.*/[0-9]{3}">
 ... # 将匹配/var/www/目录下所有由 3 位数字构成的目录

<p
```

(6) Options 指令

<Directory /var/www>
Options Indexes FollowSymLinks

<Directory /var/www/spec>
Options Includes
</Directory>

<Directory /var/www>
Options Indexes FollowSymLinks
</Directory>

<Directory /var/www/spec>
Options +Includes -Indexes

(7) Allow Override 指令

AllowOverride All | None | directive-type [directive-type] ...

(9) Allow 指令

Allow from all | host | env=env-variable [host | env=env-variable] ...

Allow from apache.org
Allow from .net example.edu

Allow from 10.1.2.3 Allow from 192.168.1.104 192.168.1.205

Allow from 10.1 Allow from 10 172.20 192.168.2

Allow from 10.1.0.0/255.255.0.0

Allow from 10.1.0.0/16

(11) ErrorLog 指令

ErrorLog /var/log/apache/error log

ErrorLog "|/usr/local/bin/httpd_errors"

(13) CustomLog 指令

CustomLog file|pipe format|nickname [env=[!]environment-variable]

使用 nickname
LogFormat "%h %l %u %t \"%r\" %>s %b" common
CustomLog logs/access_log common

使用格式字符串
CustomLog logs/access log "%h %l %u %t \"%r\" %>s %b"

(14) ServerSignature 指令

Apache/2.2.8 (Ubuntu) Servei at blog.mytest.com Port 80

(15) Alias 指令

Alias URL-path file-path|directory-path

Alias /doc/ "/usr/share/doc/"

3. HTTPS 的实现

\$ sudo a2enmod ssl

\$ sudo apt-get install openssl

```
$ openssl genrsa -des3 -out server.key 1024

Generating RSA private key, 1024 bit long modulus
.....++++++
e is 65537 (0x10001)

Enter pass phrase for server.key:(在这里输入密码,越复杂就越安全)

Verifying - Enter pass phrase for server.key:(再输入一次密码)
```

```
$ openssl genrsa -out server.key 1024

Generating RSA private key, 1024 bit long modulus
.....++++++

e is 65537 (0x10001)
```

```
$ openssl req -new -key server.key -out server.csr
```

```
$ openss1 x509 -req -days 365 -in server.csr -signkey server.key -out server.crt
```

```
$ sudo cp server.crt /etc/ssl/certs
$ sudo cp server.key /etc/ssl/private
```

```
SSLEngine on

SSLOptions +StrictRequire

SSLCertificateFile /etc/ssl/certs/server.crt

SSLCertificateKeyFile /etc/ssl/private/server.key
```

\$ sudo /etc/init.d/apache2 restart

4. Apache 排错

```
[warn] NameVirtualHost *:0 has no VirtualHosts
```

apache2: Could not determine the server's fully qualified domain name, using 127.0.0.1 for ServerName

\$ echo "ServerName localhost" | sudo tee /etc/apache2/conf.d/fqdn

3.3 Apache 性能优化

3.3.2 优化 Apache 配置

2. 优化 MaxClients

```
<IfModule mpm_worker_module>
StartServers 10
ServerLimit 512
 MaxClients 512
MinSpareThreads 25
MaxSpareThreads 75
ThreadsPerChild 25
MaxRequestsPerChild 0
</IfModule>
```


[error] server reached MaxClients setting, consider raising the MaxClients setting

4. 启用压缩

```
$ sudo a2enmod deflate
$ sudo /etc/init.d/apache2 force-reload
```

<IfModule mod_deflate.c>
 AddOutputFilterByType DEFLATE text/html text/plain text/xml
</IfModule>

DeflateFilterNote Input input_info
DeflateFilterNote Output output_info
DeflateFilterNote Ratio ratio_info
LogFormat '"%r" %{output_info}n/%{input_info}n (%{ratio_info}n%%)' deflate
CustomLog /var/log/apache2/deflate_log deflate

"GET /a.html HTTP/1.1" 6508/181296 (3%)

6. 使用缓存 (mod_cache)

(1) mod disk cache 示例

\$ sudo a2enmod disk_cache

<IfModule mod_disk_cache.c>
 CacheEnable disk /
 CacheRoot /var/www/blog.mytest.com/cache
 CacheDefaultExpire 7200
 CacheMaxExpire 604800
</IfModule>

CacheEnable disk /

CacheRoot /var/www/blog.mytest.com/cache

第 3 章 用 Apache 做 Web 服务器

CacheDefaultExpire 7200

CacheMaxExpire 604800

```
$ sudo mkdir /var/www/blog.mytest.com/cache
$ sudo chown www-data.www-data /var/www/blog.mytest.com/cache
```

\$ sudo /etc/init.d/apache2 restart

(2) mod mem cache 示例

<IfModule mod_mem_cache.c>
 CacheEnable mem /
 CacheDefaultExpire 7200
 CacheMaxExpire 604800
</IfModule>

(3) 不被 cache 的内容

CacheDisable /secure

3.4 Apache 压力测试(ab)

ab [options] [http[s]://]hostname[:port]/path

\$ ab -n 20000 -c 200 http://localhost/

```
This is ApacheBench, Version 2.0.40-dev <$Revision: 1.146 $> apache-2.0
Copyright 1996 Adam Twiss, Zeus Technology Ltd, http://www.æustech.net/
Copyright 2006 The Apache Software Foundation, http://www.apache.org/
Benchmarking localhost (be patient)
Completed 2000 requests
Completed 4000 requests
Completed 6000 requests
Completed 8000 requests
Completed 10000 requests
Completed 12000 requests
Completed 14000 requests
Completed 16000 requests
Completed 18000 requests
Finished 20000 requests
//以上为进度指示
Server Software:
 Apache/2.2.8
Server Hostname:
 localhost
 80
Server Port:
```

```
//URL 路径
 /
Document Path:
//文档长度
Document Length:
 45 bytes
//并发数
Concurrency Level:
 200
//测试所花的时间
Time taken for tests:
 34.12302 seconds
//完成的请求总数
Complete requests:
 20000
//失败的请求总数
Failed requests:
Write errors:
//总共传输的字节数
Total transferred:
 7795696 bytes
//总共传输的 HTML 的字节数
 904140 bytes
HTML transferred:
//平均每秒钟处理的请求数 (mean 是平均的意思)
Requests per second:
 588.02 [#/sec] (mean)
//平均每个请求所花的时间,单位是毫秒。这个时间,是每个请求从开始的那个时刻到结束的那个时刻的时间差
的平均值
Time per request:
 340.123 [ms] (mean)
//每个请求实际运行的平均时间,单位是毫秒。这个时间,是每个请求实际在 CPU 运行时间的平均值。对于并
发请求, CPU 并不是同时处理的, 而是按照每个请求获得的时间片逐个轮转处理的; 所以, 上面的时间约等于 该
时间乘以并发请求数 (即 ab 的-c 参数所指定的数值)
Time per request:
 1.701 [ms] (mean, across all concurrent requests)
//传输速率,每秒钟收到的千字节(KB)数(如果流量过大,可能导致响应变慢)
Transfer rate:
 223.80 [Kbytes/sec] received
//以下的时间详情, Hiweed 不是很了解
Connection Times (ms)
 min mean[+/-sd] median max
 139
 0 125 212.0
Connect:
Processing:
 56 207 336.5
 161
 11349
 45 179 331.5
 146
 11323
Waiting:
Total:
 151 333 400.8
 301
 11353
//下面的数值,是相应时间内完成的请求的百分比。可以看出,在 301 毫秒内完成了 50%的请求,换句话说,
50%的请求的响应时间都小于等于 301毫秒; 99%的请求在 842毫秒内被响应,最长的响应时间为 11353 毫秒
Percentage of the requests served within a certain time (ms)
 50%
 301
 66%
 318
 75%
 330
 80%
 341
 90%
 387
 95%
 527
 98%
 759
 99%
 842
100% 11353 (longest request)
```


3.5 Apache 安全

3.5.2 隐藏敏感信息

\$ telnet localhost 80

Trying 127.0.0.1...

Connected to localhost.

Escape character is '^]'.

HEAD / HTTP/1.0

HTTP/1.1 200 OK

Date: Mon, 03 Nov 2008 01:37:59 GMT

Server: Apache/2.2.8 (Ubuntu) PHP/5.2.4-2ubuntu5.3 with Suhosin-Patch

Last-Modified: Mon, 03 Nov 2008 00:46:59 GMT

ETag: "34943-2d-45abe48d446c0"

Accept-Ranges: bytes

Content-Length: 45

Connection: close

Content-Type: text/html

Connection closed by foreign host.

ServerTokens Prod

\$ sudo /etc/init.d/apache2 reload

```
Trying 127.0.0.1...

Connected to localhost.

Escape character is '^]'.

HEAD / HTTP/1.0

HTTP/1.1 200 OK

Date: Mon, 03 Nov 2008 02:08:43 GMT

Server: Apache
Last-Modified: Mon, 03 Nov 2008 00:46:59 GMT

ETag: "34943-2d-45abe48d446c0"

Accept-Ranges: bytes

Content-Length: 45

Connection: close

Content-Type: text/html

Connection closed by foreign host.
```

3.5.3 不要以 root 身份运行 Apache

\$ ps auxf	grep apache							
hiweed	5536 0.0 0.2	3004	756 pts/0	S+	21:29	0:00	\	grep

apache root 5	5420 (n n 2) Д 1	8524 62	236 ?		Ss 2	0:36 0:0	0 /11er	/sbin/ apache2
-k start	J420 \	0.0 2	1	0324 02	200 :		55 2	0.50 0.0	0 / 451	/ SDIII/ apacile2
	0-	0 0	1 4	10504	2650	0	~	01 00	0 00	
www-data			1.4	18524	3652	3	S	21:08	0:00	_ /usr/sbin/
apache2 -k start										
www-data	5506	0.0	1.2	18524	3188	?	S	21:08	0:00	\ /usr/sbin/
apache2 -k start										
www-data	5507	0.0	1.2	18524	3188	?	S	21:08	0:00	_ /usr/sbin/
apache2 -k start										
www-data	5508	0.0	1.2	18524	3188	?	S	21:08	0:00	_ /usr/sbin/
apache2 -k start										
www-data	5509	0.0	1.2	18524	3188	?	S	21:08	0:00	\ /usr/sbin/
apache2 -k start										

These need to be set in /etc/apache2/envvars
User \${APACHE_RUN_USER}
Group \${APACHE_RUN_GROUP}

export APACHE_RUN_USER=www-data
export APACHE RUN GROUP=www-data

\$ cat /etc/group|grep www
\$ cat /etc/passwd|grep www

\$ sudo groupadd www-data
\$ sudo useradd -g www-data www-data

\$ sudo /etc/init.d/apache2 restart

3.5.4 密码认证

1. 基本认证

\$ sudo nano /etc/apache2/sites-available/blog.mytest.com

<Directory /var/www/blog.mytest.com/private>
 Options Indexes FollowSymLinks MultiViews
 AllowOverride AuthConfig
 Order allow,deny
 allow from all

</

\$ sudo /etc/init.d/apache2 reload

第3章 用 Apache 做 Web 服务器


```
$ sudo mkdir /var/www/blog.mytest.com/auth
$ sudo chmod a+rx /var/www/blog.mytest.com/auth
$ cd /var/www/blog.mytest.com/auth
```

\$ sudo htpasswd -bc private.passwords username password

Adding password for user username

```
$ sudo mkdir /var/www/blog.mytest.com/private
$ cd /var/www/blog.mytest.com/private
$ sudo nano .htaccess
```

```
AuthName "Password Needed"
AuthType Basic
AuthUserFile /var/www/blog.mytest.com/auth/private.passwords
Require valid-user
```

2. 摘要式认证

```
$ sudo a2enmod auth_digest
$ sudo /etc/init.d/apache2 restart
```

```
AuthType Digest
AuthName "Please Give Your Password"
AuthDigestDomain /var/www/blog.mytest.com/private
AuthUserFile /var/www/blog.mytest.com/auth/digest.passwords
require valid-user
```

```
$ cd /var/www/blog.mytest.com/private
$ sudo htdigest -c digest.passwords "Please Give Your Password" username
```

Adding password for username in realm Please Give Your Password. New password: Re-type new password:

3.5.5 检查文件权限

```
$ sudo chmod 777 index.cgi
```

```
$ sudo chmod 755 index.cgi
```

Options FollowSymLinks AllowOverride None

3.5.6 关闭不用的模块

\$ sudo a2dismod

Which module would you like to disable?

Your choices are: alias auth_basic authn_file authz_default authz_groupfile authz_ host authz_user autoindex cgi dir env mime negotiation php5 setenvif status

Module name? auth digest <-- 此处我们输入 "auth digest"

Module auth_digest disabled; run /etc/init.d/apache2 force-reload to fully disable.

\$ sudo /etc/init.d/apache2 force-reload

* Reloading web server config apache2

[OK]

3.5.7 DDoS 攻击防范

1. mod-evasive 的工作原理

Nov 3 22:48:50 ubuntu mod_evasive[4255]: Blacklisting address xxx.xxx.xxx.xxx: possible DoS attack.

2. mod-evasive 的安装

\$ sudo apt-get install libapache2-mod-evasive

3. mod-evasive 的配置

\$ sudo nano /etc/apache2/conf.d/evasive

```
<IfModule mod evasive20.c>
 DOSHashTableSize
 3097
 DOSPageCount
 DOSSiteCount
 DOSPageInterval
 DOSSiteInterval
DOSBlockingPeriod
#还可以加入以下备选配置
 DOSEmailNotify
 you@yourdomain.com
 DOSSystemCommand "su - someuser -c '/sbin/... %s ...'"
DOSLogDir
 "/var/lock/mod evasive"
#还可以加入以下的"白名单"配置
DOSWhitelist
 127.0.0.1
DOSWhitelist
 127.0.0.*
</IfModule>
```

4. DDoS 攻击测试

```
$ cd /usr/share/doc/libapache2-mod-evasive/examples
$ perl test.pl
```

第3章 用 Apache 做 Web 服务器

HTTP/1.1 200 OK
HTTP/1.1 200 OK
HTTP/1.1 200 OK
HTTP/1.1 403 Forbidden
HTTP/1.1 403 Forbidden
HTTP/1.1 403 Forbidden
HTTP/1.1 403 Forbidden

3.6 Apache 日志分析

3.6.1 用 Webalizer 分析 Apache 日志

1. 安装 Webalizer

sudo apt-get install webalizer

\$ sudo webalizer

2. 配置 Webalizer

LogFile /var/log/apache2/access.log.1

#LogType clf

OutputDir /var/www/webalizer

HostName xxxxxx

PageType htm*

3.6.2 用 AWStats 分析 Apache 日志

1. 安装 AWStats

\$ sudo apt-get install awstats

0,10,20,30,40,50 * * * * www-data [-x /usr/lib/cgi-bin/awstats.pl -a -f /etc/awsta ts/awstats.conf -a -r /var/log/apache/access.log] && /usr/lib/cgi-bin/awstats.pl -config=awstats -update >/dev/null

2. 配置 Apache

\$ sudo nano /etc/apache2/awstats.conf

Ubuntu Server Refr

```
Alias /awstatsclasses "/usr/share/awstats/lib/"
Alias /awstats-icon/ "/usr/share/awstats/icon/"
Alias /awstatscss "/usr/share/doc/awstats/examples/css"
ScriptAlias /cgi-bin/ /usr/lib/cgi-bin/
ScriptAlias /awstats/ /usr/lib/cgi-bin/
Options ExecCGI -MultiViews +SymLinksIfOwnerMatch
```

\$ sudo nano /etc/apache2/apache2.conf

Include /etc/apache2/awstats.conf

```
$ sudo /etc/init.d/apache2 reload
```

3. 配置 AWStats

\$ sudo cp /etc/awstats/awstats.conf /etc/awstats/awstats.192.168.1.10.conf

\$ sudo nano /etc/awstats/awstats.192.168.1.10.conf

```
LogFile="/var/log/apache2/access.log"
SiteDomain="mytest.com"
```

\$ sudo /usr/bin/perl /usr/lib/cgi-bin/awstats.pl -update -config=192.168.1.10

```
0 4 * * * www-data [ -x /usr/lib/cgi-bin/awstats.pl -a -f /etc/awstats/awstats.conf -a -r /var/log/apache/access.log ] && /usr/lib/cgi-bin/awstats.pl -config=awstats -update >/dev/null
```

3.6.3 Apache 日志合并

\$ sudo cp /usr/share/doc/awstats/examples/logresolvemerge.pl /usr/local/bin

```
127.0.0.1 - - [02/Nov/2008:20:17:25 -0500] "GET /" 200 45 "-" "-" 127.0.0.1 - - [02/Nov/2008:20:17:26 -0500] "GET /" 200 45 "-" "-" 192.168.1.119 - - [02/Nov/2008:20:18:04 -0500] "GET / HTTP/1.1" 200 45 "-" 192.168.1.119 - - [02/Nov/2008:20:18:04 -0500] "GET / favicon.ico HTTP/1.1" 404
```

第3章 用 Apache 做 Web 服务器

```
<u>6</u>
```

```
127.0.0.1 - - [02/Nov/2008:20:17:26 -0500] "GET /" 200 45 "-" "-"
127.0.0.1 - - [02/Nov/2008:20:17:27 -0500] "GET /" 200 45 "-" "-"
192.168.1.119 - - [02/Nov/2008:20:18:05 -0500] "GET / HTTP/1.1" 200 45 "-"
192.168.1.119 - - [02/Nov/2008:20:18:05 -0500] "GET / favicon.ico HTTP/1.1" 404
127.0.0.1 - - [02/Nov/2008:20:18:19 -0500] "KKK" 501 289 "-" "-"
```

```
127.0.0.1 - - [02/Nov/2008:20:17:25 -0500] "GET /" 200 45 "-" "-"

127.0.0.1 - - [02/Nov/2008:20:17:26 -0500] "GET /" 200 45 "-" "-"

127.0.0.1 - - [02/Nov/2008:20:17:27 -0500] "GET /" 200 45 "-" "-"

192.168.1.119 - - [02/Nov/2008:20:18:04 -0500] "GET / HTTP/1.1" 200 45 "-"

192.168.1.119 - - [02/Nov/2008:20:18:04 -0500] "GET / favicon.ico HTTP/1.1" 404

192.168.1.119 - - [02/Nov/2008:20:18:05 -0500] "GET / HTTP/1.1" 200 45 "-"

192.168.1.119 - - [02/Nov/2008:20:18:05 -0500] "GET / favicon.ico HTTP/1.1" 404

127.0.0.1 - - [02/Nov/2008:20:18:19 -0500] "KKK" 501 289 "-" "-"
```

```
$ sudo su -c "logresolvemerge.pl /var/log/webcluster/access_log_server* >
/var/log/ webcluster/access_log_overall"
```

LAMP 服务器之 PHP 篇

4.3 安装 LAMP 相关软件包

4.3.1 LAMP 软件包安装

\$ sudo apt-get install apache2 libapache2-mod-php5 php5-mysql mysql-server

```
New password for the MySQL "root" user: <-- 输入密码
Repeat password for the MySQL "root" user: <-- 再输入一次
```

```
$ mysql -u root
mysql> SET PASSWORD FOR 'root'@'localhost' = PASSWORD('yourpassword');
mysql> SET PASSWORD FOR 'root'@'ubox.mytest.com' = PASSWORD('yourpassword');
```

```
sudo apt-get install php5-memcache
```

4.3.2 LAMP 软件包删除

\$ sudo apt-get remove apache2 apache2-mpm-prefork apache2-utils apache2.2- common libapache2-mod-php5 libapr1 libaprutil1 libdbd-mysql-per1 libdbi- per1 libmysqlclie nt15off libnet-daemon-per1 libplrpc-per1 libpq5 mysql-client-5.0 mysql-common mys ql-server mysql-server-5.0 php5-common php5-mysql

4.4 配置 Apache、MySQL、PHP

4.4.1 MySQL 配置

2. 创建 MySQL 数据库

```
DROP TABLE IF EXISTS `users`;

CREATE TABLE `users` (
 `uid` int(10) unsigned NOT NULL default '0',
 `name` varchar(60) NOT NULL default '',
 `pass` varchar(32) NOT NULL default '',
 `mail` varchar(64) default '',
 PRIMARY KEY (`uid`),
 UNIQUE KEY `name` (`name`)
);

INSERT INTO `users` (`uid`, `name`, `pass`, `mail`) VALUES
(1, 'Hiweed', MD5('passwdHiweed'), 'hiweed@test.com'),
(2, 'Ning', MD5('passwdSuoce'), 'guoce@test.com')
(3, 'Guoce', MD5('passwdGuoce'), 'guoce@test.com')
```

```
$ mysqladmin -uroot -p create mydb
$ mysql mydb -uroot -p < mydb.sql</pre>
```

```
$ mysql mydb -uroot -p
```

3. 创建数据库用户并分配权限

```
mysql> GRANT SELECT, INSERT, UPDATE, DELETE, CREATE, INDEX, ALTER ON mydb.* TO
'us ername'@'localhost' IDENTIFIED BY 'password';
mysql> flush privileges;
```

mysql> exit

4.4.2 PHP 配置

1. PHP 配置文件

```
### Resource Limits ;
### PHP 文件的最大运行时间,单位是秒

### php 文件的最大运行时间,单位是秒

### php 文件接收数据花费的最大时间,单位是秒

### php 文件可以占用的最大内存

### php 文件可以占用的最大内存
```

2. PHP 测试

```
$ echo "<?php phpinfo(); ?>" | sudo tee /var/www/blog.mytest.com/phpinfo.php
```

3. PHP 排错

```
$ sudo a2enmod php5
$ sudo apache2ct1 restart
```


4.6 用 phpMyAdmin 管理 MySQL 数据库

4.6.1 phpMy Admin 的安装

\$ sudo apt-get install phpmyadmin

\$ sudo ln -s /usr/share/phpmyadmin /var/www/blog.mytest.com/phpmyadmin

4.6.2 phpMy Admin 排错

\$ sudo cat /var/lib/phpmyadmin/blowfish_secret.inc.php | grep blowfish_secret >>
/ etc/phpmyadmin/config.inc.php

4.7 实例: 用 Drupal 快速架设 Blog 网站

4.7.2 获取 Drupal

\$ sudo rm /var/www/blog.mytest.com/index.html

```
$ wget http://ftp.osuosl.org/pub/drupal/files/projects/drupal-6.6.tar.gz
$ tar xfvz drupal-6.6.tar.gz
$ sudo mv drupal-6.6/{*,.htaccess} /var/www/blog.mytest.com
```

4.7.3 为 Drupal 创建 MySQL 数据库和用户

\$ mysqladmin -uroot -p create drupal6

```
$ mysql -uroot -p

mysql> GRANT SELECT, INSERT, UPDATE, DELETE, CREATE, DROP, INDEX, ALTER, CREATE
TE MPORARY TABLES, LOCK TABLES ON drupal6.* TO 'drupaluser'@'localhost'
IDENTIFIED BY 'yourpassword';

mysql> FLUSH PRIVILEGES; <-- 刷新权限,使之生效
mysql> \q
```

4.7.4 为 Drupal 配置 PHP

memory limit = 32M ; 单个 PHP 文件可以占用的最大内存

4.7.5 为 Drupal 配置 Apache

\$ sudo a2enmod rewrite

<Directory /var/www/blog.mytest.com/>
 Options Indexes FollowSymLinks MultiViews
 AllowOverride all
 Order allow,deny
 allow from all
</Directory>

\$ sudo /etc/init.d/apache2 force-reload <-- 重新装载 Apache2

4.7.6 安装 Drupal

\$ sudo chmod o+w /var/www/blog.mytest.com/sites/default

\$ sudo chmod o-w /var/www/blog.mytest.com/sites/default

LAMP 服务器之 Perl 篇

5.1 安装 Perl 模块

\$ sudo apt-get install libapache2-mod-perl2

5.2 配置 cgi-bin 目录

```
ScriptAlias /cgi-bin/ /usr/lib/cgi-bin/
<Directory "/usr/lib/cgi-bin">
 AllowOverride None
 Options +ExecCGI -MultiViews +SymLinksIfOwnerMatch
 Order allow, deny
 Allow from all
</Directory>
```

5.3 Perl 程序测试

```
$ sudo mkdir /usr/lib/cgi-bin/test
$ sudo nano /usr/lib/cgi-bin/test/test.pl
```

```
#!/usr/bin/perl -w
print "Content-type: text/html\n\n";
print "Hello, World.";
```

\$ sudo chmod a+x /usr/lib/cgi-bin/test/test.pl

5.4 用 Perl 访问 MySQL 数据库

```
#!/usr/bin/perl
use DBI;
```

```
# 连接数据库
my $dbh = DBI->connect("DBI:mysql:database=mydb;host=localhost","username","passw ord", {'RaiseError' => 1});

# 查询
my $sqr = $dbh->prepare("SELECT name, mail FROM users");
$sqr->execute();

# 打印结果
while(my $ref = $sqr->fetchrow_hashref()) {
 print "$ref->{'name'}, $ref->{'mail'}\n";
}

# 关闭数据库连接
$dbh->disconnect();
```

```
$ perl /var/www/dbtest.pl
```

Hiweed, hiweed@test.com Ning, ning@test.com Guoce, guoce@test.com

\$ sudo cp /var/www/dbtest.pl /usr/lib/cgi-bin/test/

```
print "Content-type: text/html\n\n";
```

```
#!/usr/bin/perl
use DBI;
my $dbh = DBI->connect("DBI:mysql:database=mydb;host=localhost","username",
"passw ord", {'RaiseError' => 1});
my $sqr = $dbh->prepare("SELECT name, mail FROM users");
$sqr->execute();
print "Content-type:text/html\n\n";
while(my $ref = $sqr->fetchrow_hashref()) {
 print "$ref->{'name'}, $ref->{'mail'}\n\n";
}
$dbh->disconnect();
```

\$ sudo chmod 755 /usr/lib/cgi-bin/test/dbtest.pl

5.5 CGI 排错

#!/usr/bin/perl

print "Content-type: text/html\n\n";

\$ chmod a+x test.pl

\$ chmod 755 test.pl

5.6 实例:用 Twiki 假设 Wiki

5.6.1 安装 Twiki

\$ sudo apt-get install twiki

5.6.2 配置 Twiki

RedirectMatch /twiki/?\$ http://localhost/cgi-bin/twiki/view\$1
RedirectMatch /twiki(/([A-Z].*)?)?\$ http://localhost/cgi-bin/twiki/view\$1

3. Twiki 安全

\$ sudo -u www-data htpasswd /var/lib/twiki/data/.htpasswd TWikiGuest

LAMP 服务器之 Python 篇

6.1 安装 mod_python

\$ sudo apt-get install libapache2-mod-python

6.2 配置 Apache

6.2.1 Publisher Handler

AddHandler mod_python .py PythonHandler mod_python.publisher PythonDebug On

\$ sudo /etc/init.d/apache2 restart

```
$ sudo nano /var/www/test.py
```

```
def index(req):
  return "Hello World";
```


6.2.2 PSP Handler

AddHandler mod_python .psp PythonHandler mod_python.psp PythonDebug On

\$ sudo /etc/init.d/apache2 restart

\$ sudo nano /var/www/test.psp

```
<html>
<body>
<h1><% req.write("Hello, PSP World") %></h1>
</body>
</html>
```

6.3 让 Python 支持 MySQL

```
$ sudo apt-get install python-mysqldb
```

6.3.1 Python 连接 MySQL 数据库测试

\$ sudo nano /var/www/dbtest.py

```
#!/usr/bin/python

# 导入数据库模块
import MySQLdb

# 连接数据库
db
```

```
MySQLdb.connect(host="localhost",user="username",passwd="password",db="mydb")

# 创建一个游标
cursor = db.cursor()

# 执行 SQL 语句
cursor.execute("SELECT name, mail FROM users")

# 获取查询结果(数组)
result = cursor.fetchall()

# 打印查询结果
for record in result:
print record[0] , "-->", record[1]
```

\$ python /var/www/dbtest.py

```
Hiweed --> hiweed@test.com
Ning --> ning@test.com
Guoce --> guoce@test.com
```

6.3.2 Python 的 CGI 程序

print "Content-type:text/html\n"

```
#!/usr/bin/python
import MySQLdb
db

MySQLdb.connect(host="localhost",user="username",passwd="password",db="mydb")
cursor = db.cursor()
cursor.execute("SELECT name, mail FROM users")
result = cursor.fetchall()
print "Content-type:text/html\n"
for record in result:
print record[0] , "-->", record[1]
```

\$ sudo cp /var/www/dbtest.py /usr/lib/cgi-bin/test/

```
$ sudo chmod 755 /usr/lib/cgi-bin/test/dbtest.py
```


6.4 实例: 用 Django 开发 Web 应用程序

6.4.1 安装 Django

```
$ sudo apt-get install python-django
```

6.4.2 创建自己的 Django 项目

```
$ cd ~
$ django-admin startproject mysite
```

```
mysite/
init__.py <-- 该文件告诉 Python, 此目录是一个 Python Package
manage.py <-- 本项目的命令行管理工具
settings.py <-- 本项目的配置文件
urls.py <-- 用以设置 URL 的对应关系和样式
```

6.4.3 运行 Django 开发服务器

```
$ cd ~/mysite
$ manage.py runserver 192.168.1.10:8000
Validating models...
0 errors found.
Django version 0.96.1, using settings 'mysite.settings'
Development server is running at http://192.168.1.10:8000/
Quit the server with CONTROL-C.
```

6.4.4 连接 MySQL 数据库

```
DATABASE_ENGINE = 'mysql'
DATABASE_NAME = 'mydb'
DATABASE_USER = 'username'
DATABASE_PASSWORD = 'password'
DATABASE_HOST = 'localhost'
```

\$ python manage.py syncdb

```
6
```

6.5 实例: 用 MoinMoin 实现 Wiki

6.5.1 安装 MoinMoin

```
$ sudo apt-get install python-moinmoin
```

6.5.2 创建 MoinMoin 实例

1. 创建 Wiki 实例

```
$ cd /usr/share/moin/
```

```
$ sudo cp -R data mywiki
```

```
$ sudo cp -R underlay mywiki
```

```
$ sudo cp server/moin.cgi mywiki
```

```
$ sudo chown -R www-data.www-data mywiki
```

```
$ sudo chmod -R ug+rwX mywiki
$ sudo chmod -R o-rwx mywiki
```

2. 将实例添加到 MoinMoin 中

```
$ sudo nano /etc/moin/mywiki.py
```


data dir = '/org/mywiki/data/'

data dir = '/usr/share/moin/mywiki/data'

3. 配置 Apache

```
### moin
ScriptAlias /mywiki "/usr/share/moin/mywiki/moin.cgi"
alias /wiki "/usr/share/moin/htdocs"
<Directory /usr/share/moin/htdocs>
Order allow,deny
allow from all
</Directory>
### end moin
```

\$ sudo /etc/init.d/apache2 restart

6.5.3 MoinMoin 权限控制

#acl hiweed:read,write All:read

1. 语法

```
#acl [+-]User[,SomeGroup,...]:[right[,right,...]] [[+-]OtherUser:...] [[+-] Truste d:...] [[+-]Known:...] [[+-]All:...] [Default]
```

2. 定义组

#acl hiweed:read,write,admin,delete,revert All:read

- * hiweed
- * shanghao
- * xiaoning

3. 组权限

#acl AdminGroup:read, write, revert All:read

6.6 Python Web 应用的性能优化

6.6.3 mod-wsgi 的安装

\$ sudo apt-get remove --purge libapache2-mod-python

sudo nano /etc/apache2/sites-available/default

AddHandler mod_python .py

- # PythonHandler mod_python.publisher
- # PythonDebug On

\$ sudo apt-get install libapache2-mod-wsgi

Apache Tomcat 架设

7.1 安装 Tomcat

```
$ sudo apt-get install sun-java5-jdk tomcat5.5 tomcat5.5-admin
```

JAVA HOME=/usr/lib/jvm/java-1.5.0-sun

```
$ sudo /etc/init.d/tomcat5.5 start
```

```
$ sudo /etc/init.d/tomcat5.5 stop
$ sudo /etc/init.d/tomcat5.5 restart
```

```
$ java -version
```

7.2 配置 Tomcat

\$ sudo nano /var/lib/tomcat5.5/conf/tomcat-users.xml

```
<?xml version='1.0' encoding='UTF-8'>
<tomcat-users>
<role rolename="manager"/>
<role rolename="admin"/>
<user username="hiweed" password="HiPass" roles="admin,manager"/>
</tomcat-users>
```

7.3 Tomcat 和 Apache 的整合: mod jk

7.3.1 mod_jk 的安装

\$ sudo apt-get install libapache2-mod-jk

7.3.2 mod_jk 的配置

\$ sudo nano /etc/libapache2-mod-jk/workers.properties

```
workers.tomcat_home=/usr/share/tomcat5.5
workers.java_home=/usr/lib/jvm/java-1.5.0-sun
ps=/
worker.list=worker1
worker.ajp13_worker.port=8180
worker.ajp13_worker.host=localhost
worker.ajp13_worker.type=ajp13
worker.ajp13_worker.type=ajp13
worker.ajp13_worker.lbfactor=1
worker.loadbalancer.type=lb
worker.loadbalancer.balance_workers=ajp13_worker
```

\$ sudo nano /etc/apache2/apache.conf

```
#告诉JK到哪里去找 workers.properties
JkWorkersFile /etc/libapache2-mod-jk/workers.properties

#定义JK日志的位置
JkLogFile /var/log/apache2/mod_jk.log

#设置JK日志的级别[debug/error/info]
JkLogLevel info

#设置Log的格式
JkLogStampFormat "[%a %b %d %H:%M:%S %Y] "

#JK 选项
JkOptions +ForwardKeySiæ +ForwardURICompat -ForwardDirectories

#设置请求格式
JkRequestLogFormat "%w %V %T"
```

\$ sudo nano /etc/apache2/sites-available/default

```
jkMount /* worker1
```


\$ sudo /etc/init.d/apache2 restart

7.4 Tomcat 安全

7.4.1 保护 shutdown 端口

<Server port="8005" shutdown="SHUTDOWN">

7.4.2 修改默认错误页面

```
<error-page>
  <exception-type>java.lang.Throwable</exception-type>
  <location>/error.jsp</location>
</error-page>
```

7.4.4 Manager WebApp 安全

\$ sudo nano /etc/tomcat5.5/Catalina/localhost/manager.xml

```
<Valve className="org.apache.catalina.valves.RemoteAddrValve"
allow="192.168.1.*" />
```

<Valve className="org.apache.catalina.valves.RemoteHostValve"
 allow="*.localdomain.com" />

『最佳代理、反向代理服务器:Squid

8.1 Squid 安装

\$ sudo apt-get install squid

FATAL: Could not determine fully qualified hostname. Please set 'visible_hostname'

8.2 为 Squid 配置主机名

```
$ sudo cp /etc/squid/squid.conf /etc/squid/squid.conf.backup
$ sudo chmod a-w /etc/squid/squid.conf.backup
```

```
$ cd /etc/squid/
$ sudo cat squid.conf.backup | grep -v ^$ | grep -v ^# | sudo tee squid.conf
```

\$ sudo nano /etc/squid/squid.conf

visible_hostname ubproxy

\$ sudo /etc/init.d/squid restart

8.3 访问控制列表

acl name type value1 value2 ...

例如:

acl NormalUsers src 192.168.1.0/24, 192.168.2.0/24

acl NormalUsers src 192.168.1.0/24 acl NormalUsers src 192.168.2.0/24

http_access deny NormalUser

8.4 正向代理

8.4.1 设置端口号

http port 8888

8.4.2 禁止某些 IP 地址上网

acl WorkShop src 192.168.1.0-192.168.2.0/24

acl WorkShop src 192.168.1.0/24 acl WorkShop src 192.168.2.0/24

acl WorkShop src 192.168.1.0/24, 192.168.2.0/24

http access deny WorkShop

8.4.3 禁止在某时间段上网

acl NormalUsers src 192.168.1.0/24 acl WorkingHours time D 09:00-10:00 http access deny !WorkingHours NormalUsers

http_access allow NormalUsers WorkingHours

8.4.4 个别网站的控制

\$ sudo nano /etc/squid/allowedSites.list

hiweed.com aixingzou.cn

\$ sudo nano /etc/squid/deniedSites.list

www.illegalsite.com abcdef.com

acl office_network src 192.168.1.0/24
acl GoodSites dstdomain "/etc/squid/allowedSites.list"
acl BadSites dstdomain "/etc/squid/denySites.list"

Ubuntu Server Befax

http_access deny BadSites
http access allow office network GoodSites

8.4.5 用 NCSA 做密码认证

\$ sudo touch /etc/squid/auth-password
\$ sudo chmod o+r /etc/squid/auth-password

\$ sudo htpasswd /etc/squid/auth-password username

New password:

Re-type new password:

Adding password for user username

\$ dpkg -L squid | grep ncsa auth

/usr/lib/squid/ncsa auth

定义认证程序和密码文件的位置

auth param basic program /usr/lib/squid/ncsa auth /etc/squid/auth-password

定义派生认证进程的数量

auth param basic children 5

要求输入用户名和密码时显示的信息

auth param basic realm Please Login First

#每隔2小时就重新认证一次

auth_param basic credentialsttl 2 hours

大小写敏感: 关闭(对用户名不区分大小写)

auth_param basic casesensitive off

acl ncsa_users proxy_auth REQUIRED
http access allow ncsa users

8.4.6 透明代理的设置

1. 服务器网卡配置

cat /etc/network/interfaces

auto eth1 iface eth1 inet static address 192.168.1.10 netmask 255.255.255.0 network 192.168.1.0 broadcast 192.168.1.255

3. Squid 的透明代理配置

http port 192.168.1.10:3128 transparent

4. iptables 防火墙的配置

```
$ iptables --list
```

```
Chain INPUT (policy ACCEPT)
target prot opt source destination

Chain FORWARD (policy ACCEPT)
target prot opt source destination

Chain OUTPUT (policy ACCEPT)
target prot opt source destination
```

```
iptables -L
Chain INPUT (policy ACCEPT)
target prot opt source
 destination
 tcp -- anywhere
ACCEPT
 anywhere
 state NEW, RELATED, ESTABLIS
HED tcp dpt:3128
ACCEPT tcp -- anywhere
 anywhere state RELATED, ESTABLISHED
tcp spt:www
Chain FORWARD (policy ACCEPT)
 destination
target prot opt source
Chain OUTPUT (policy ACCEPT)
target prot opt source
 destination
ACCEPT
 state NEW, RELATED, ESTABLIS
 tcp -- anywhere
 anywhere
HED tcp dpt:www
ACCEPT
 tcp --
 anywhere
 anywhere stateRELATED, ESTABLISHED
tcp spt:www
```


5. 保存 iptables 规则

\$ sudo sh -c "iptables-save > /etc/iptables.rules"

```
pre-up iptables-restore < /etc/iptables.rules
```

```
post-down iptables-save -c > /etc/iptables.rules
```

```
auto eth1
iface eth1 inet static
  address 192.168.1.10
  netmask 255.255.255.0
  network 192.168.1.0
  broadcast 192.168.1.255
  pre-up iptables-restore < /etc/iptables.rules
  post-down iptables-save -c > /etc/iptables.rules
```

8.5 反向代理

8.5.1 Squid 反向代理单个后台 Web 服务器

1. Web 和 Squid 在同一台机器上

```
http_port 80 vhost vport cache peer 127.0.0.1 parent 81 0 no-query originserver
```

2. Web 和 Squid 在不同的机器上

```
http_port 80 vhost vport cache peer 221.214.14.185 parent 80 0 no-query originserver
```

8.5.2 Squid 反向代理多个后台 Web 服务器

```
192.168.1.10 news.163.com
192.168.1.10 news.baidu.com
192.168.1.10 news.google.com
```

```
202.108.9.79 news.163.com
61.135.163.87 news.baidu.com
209.85.175.99 news.google.com
```

```
acl ServerIPs dst 202.108.9.79 61.135.163.87 209.85.175.99
acl ServerDomains dstdomain news.163.com news.baidu.com news.google.com
always_direct allow ServerDomains
never_direct allow !ServerDomains
http_access allow ServerIPs
http_access allow ServerDomains
```


8.6 Squid 排错

8.6.1 Squid 运行状态检查

```
$ sudo squid -NCd1
2009/06/22 09:56:26| Squid is already running! Process ID 4832
```

8.7 使用 SquidGuard

8.7.2 安装 SquidGuard

```
$ sudo apt-get install squidguard
```

8.7.3 SquidGuard 基本配置

1. 创建简单的 SquidGuard 配置文件

```
$ sudo mv /etc/squid/squidGuard.conf /etc/squid/squidGuard.conf-orig
$ sudo nano /etc/squid/squidGuard.conf
```

2. 准备黑名单

```
$ sudo su
```

```
# cd /var/lib/squidguard/db/
```


wget http://squidguard.mesd.k12.or.us/blacklists.tgz

```
# tar xfvz blacklists.tgz
```

chown proxy:proxy -R /var/lib/squidguard/db/*

```
# find /var/lib/squidguard/db -type f | xargs chmod 644
# find /var/lib/squidguard/db -type d | xargs chmod 755
```

```
# sudo -u proxy squidGuard -C all
```

3. 测试黑名单数据库

```
$ sudo su

# echo "http://hiweed.com / - - GET" | squidGuard -d

2009-03-20 04:24:31 [5371] init domainlist /var/lib/squidguard/db/blacklists/

spywa re/domains

2009-03-20 04:24:31 [5371] loading dbfile /var/lib/squidguard/db/blacklists/

spywar e/domains.db

2009-03-20 04:24:31 [5371] init urllist /var/lib/squidguard/db/blacklists/

spyware/ urls

2009-03-20 04:24:31 [5371] loading dbfile /var/lib/squidguard/db/blacklists/

spywar e/urls.db

2009-03-20 04:24:31 [5371] squidGuard 1.2.0 started (1237537471.949)

2009-03-20 04:24:31 [5371] squidGuard ready for requests (1237537471.953)

2009-03-20 04:24:31 [5371] squidGuard stopped (1237537471.955)
```

exit

4. 准备 block.html

\$ sudo nano /var/www/block.html

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
 <head>
 <meta http-equiv="Expires" content="0">
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>请勿访问非法网站
 </title>
```

第8章 最佳代理、反向代理服务器: Squid

```
</head>
 <body bgcolor=#000000 text=#FFFFFF>
  >
 \langle br \rangle
  <br>
  <br>>
    
 >
  <br>>
 <font size=10>禁止访问
  </font>
  >
 <hr>>
   
  <a href=http://hiweed.com style="text-decoration:none; font-stretch:wider">
 <font style="font-weight:900; font-size:125%"</pre>
 color=#FFFFFF size=
"4">hiweed. com</a>
  </body>
</html>
```

5. 让 Squid 使用 SquidGuard

```
$ sudo nano /etc/squid/squid.conf
```

redirect program /usr/bin/squidGuard

\$ sudo /etc/init.d/squid reload

7. 黑名单或配置更新

```
$ sudo -u proxy squidGuard -C all
```

```
$ echo "http://hiweed.com / - - GET" | sudo squidGuard -d
```

2009-03-20 10:28:49 [5310] syntax error in configfile /etc/squid/squidGuard.

conf line 14

\$ sudo /etc/init.d/squid reload

8.7.4 SquidGuard 高级配置

1. 禁止使用 IP 地址访问 Web

\$ sudo nano /etc/squid/squidGuard.conf

```
acl {
 default {
 pass !in-addr !spyware all
 redirect http://192.168.1.10/block.html
 }
}
```

:

```
$ echo "http://hiweed.com / - - GET" | sudo squidGuard -d
```

\$ sudo /etc/init.d/squid reload

2. 设置时间段

\$ sudo nano /etc/squid/squidGuard.conf

```
time afterwork {
 weekly sat sun  # 周六、周日
 weekly mtwhf 18:00-24:00 # 周一至周五的下班时间
 date *.01.01 # 每年的元旦
}

src admin {
 ip 192.168.1.0/24
}

acl {
 admin within afterwork {
 pass all
 }
 else {
```

第8章 最佳代理、反向代理服务器: Squid

```
6
```

```
pass !in-addr !spyware all
}
default {
 pass none
 redirect http://192.168.1.10/block.html
}
```

```
$ echo "http://hiweed.com / - - GET" | sudo squidGuard -d
```

\$ sudo /etc/init.d/squid reload

3. 启用所有黑名单

```
CONFIG FILE FOR SQUIDGUARD
dbhome /var/lib/squidguard/db/blacklists
logdir /var/log/squid
time afterwork {
 weekly sat sun
 # 周六、周日
 weekly mtwhf 18:00-24:00
 # 周一至周五的下班时间
 # 每年的元旦
 date *.01.01
dest ads {
 domainlist
 ads/domains
 urllist
 ads/urls
dest aggressive {
 domainlist
 aggressive/domains
 urllist
 aggressive/urls
dest audio-video {
 audio-video/domains
 domainlist
 urllist
 audio-video/urls
dest drugs {
 drugs/domains
 domainlist
 urllist
 drugs/urls
dest gambling {
 domainlist
 gambling/domains
 urllist
 gambling/urls
dest hacking {
 domainlist hacking/domains
```

```
urllist
 hacking/urls
dest mail {
 domainlist mail/domains
dest porn {
 domainlist
 porn/domains
 porn/urls
 urllist
dest proxy {
 proxy/domains
 domainlist
 proxy/urls
 urllist
dest redirector {
 redirector/domains
 domainlist
 redirector/urls
 urllist
dest spyware {
 domainlist
 spyware/domains
 urllist
 spyware/urls
dest suspect {
 suspect/domains
 domainlist
 suspect/urls
 urllist
dest violence {
 violence/domains
 domainlist
 violence/urls
dest warez{
 domainlist
 warez/domains
 urllist
 warez/urls
src admin {
 ip 192.168.1.0/24
acl {
 admin within afterwork {
 pass all
 else {
 pass !in-addr !ads !aggressive !audio-video !drugs !gambling !
hacking
!mail !porn !proxy !redirector !spyware !suspect !violence !warez all
 default {
 pass none
 redirect http://192.168.1.10/block.html
```

131

最佳邮件服务器方案

9.1 安装所有相关软件

9.1.1 安装服务器软件

 $\$ sudo apt-get install postfix-mysql mysql-server dovecot-pop3d dovecot-imapd amav isd-new libclass-dbi-mysql-perl

```
New password for the MySQL "root" user: <-- 輸入密码
Repeat password for the MySQL "root" user: <-- 再次输入密码
Create directories for web-based administration? <-- 选择No
General type of mail configuration: <-- 选择Internet Site
System mail name: <-- 输入DNS全名(ubox.mytest.com)
SSL certificate required <-- 选择Ok
Web server to reconfigure automatically: <-- 选择apache2
```

9.1.2 安装内容过滤软件

\$ sudo apt-get install SpamAssassin clamav-daemon razor pyzor cpio arj zoo nomarch lzop cabextract pax lha unrar

9.1.3 安装其他软件

\$ sudo apt-get install squirrelmail squirrelmail-locales php5-imap

```
$ sudo apt-get install openssl
```

\$ sudo apt-get install phpmyadmin telnet mutt mailx

9.2 为 Postfix 准备数据库

9.2.1 创建数据库 maildb

```
$ mysql -uroot -p
```

```
mysql> create database maildb;
```

```
maildb.*
mysql>
 GRANT
 SELECT,
 INSERT,
 UPDATE,
 DELETE
 ON
'mailadmin'@'localhost' IDENTIFIED BY 'mailadminPassword';
 SELECT,
 INSERT,
 UPDATE,
 ON
 maildb.*
 ТC
'mailadmin'@'localhost. localdomain' IDENTIFIED BY 'mailadminPassword';
mysql> FLUSH PRIVILEGES;
```

9.2.2 为数据库 maildb 创建数据表

mysql> use maildb;

1. 创建虚拟域表 virtual domains

```
mysql> CREATE TABLE `virtual_domains` (
id INT NOT NULL AUTO_INCREMENT PRIMARY KEY,
name VARCHAR(50) NOT NULL
) TYPE=MyISAM;
```

2. 创建虚拟用户表 virtual users

```
mysql> CREATE TABLE `virtual_users` (
id int(11) NOT NULL AUTO_INCREMENT PRIMARY KEY,
domain_id INT(11) NOT NULL,
user VARCHAR(40) NOT NULL,
password VARCHAR(32) NOT NULL,
quota INT(10) DEFAULT '102400',
CONSTRAINT UNIQUE_EMAIL UNIQUE (domain_id,user),
FOREIGN KEY (domain_id) REFERENCES virtual_domains(id) ON DELETE CASCADE
) TYPE=MyISAM;
```

```
mysql> INSERT INTO virtual_users (domain_id, user, password, quota)
VALUES (1, 'bajie', MD5('bajiePassword'), 10240),
```

第9章 最佳邮件服务器方案


```
(1, 'wukong', MD5('wukongPassword'), 102400),
(2, 'tangseng', MD5('tangsengPassword'), 1048576),
(1, 'spams', MD5('spamsPassword'), 1024);
```

3. 创建别名表 virtual_aliases

```
mysql> CREATE TABLE `virtual_aliases` (
id int(11) NOT NULL AUTO_INCREMENT PRIMARY KEY,
domain_id INT(11) NOT NULL,
source VARCHAR(40) NOT NULL,
destination VARCHAR(80) NOT NULL,
FOREIGN KEY (domain_id) REFERENCES virtual_domains(id) ON DELETE CASCADE
) TYPE=MyISAM;
```

9.2.3 为数据库 maildb 创建视图

```
mysql> SELECT CONCAT(virtual_users.user, '@', virtual_domains.name) AS email,
vir tual_users.password
FROM virtual_users
LEFT JOIN virtual_domains ON virtual_users.domain_id=virtual_domains.id;
```

1. 创建用户视图 view users

```
mysql> CREATE VIEW view_users AS
SELECT CONCAT(u.user, '@', virtual_domains.name) AS email, u.password
FROM virtual_users u
LEFT JOIN virtual_domains ON u.domain_id=virtual_domains.id;
```

2. 创建别名视图 view virtual aliases

```
mysql> CREATE VIEW view_aliases AS
SELECT CONCAT(virtual_aliases.source, '@', virtual_domains.name) AS email,
destin ation
FROM virtual_aliases
LEFT JOIN virtual_domains ON virtual_aliases.domain_id=virtual_domains.id;
```

```
mysql> SELECT * FROM view_aliases;
```


9.3 配置 Postfix

9.3.1 Postfix 与 MySQL 的关联配置

\$ sudo mkdir /etc/postfix/mysql/

1. 虚拟域 virtual_mailbox_domains 配置

\$ sudo nano /etc/postfix/mysql/domains.cf

```
user = mailadmin
password = mailadminPassword
hosts = 127.0.0.1
dbname = maildb
query = SELECT 1 FROM virtual_domains WHERE name='%s'
```

sudo postconf -e virtual_mailbox_domains=mysql:/etc/postfix/mysql/domains.cf

```
$ postmap -q mytest.com mysql:/etc/postfix/mysql/domains.cf
```

postmap: warning: connect to mysql server 127.0.0.1: Access denied for user 'mailadmin'@'localhost' (using password: YES)

postmap: warning: connect to mysql server 127.0.0.1: Can't connect to MySQL server on '127.0.0.1'

bind-address = 127.0.0.1

2. 信箱映射 virtual_mailbox_maps 配置

\$ sudo nano /etc/postfix/mysql/mailbox-maps.cf

```
user = mailadmin
```

```
password = mailadminPassword
hosts = 127.0.0.1
dbname = maildb
query = SELECT 1 FROM view_users WHERE email='%s'
```

```
$ postmap -q bajie@mytest.com mysql:/etc/postfix/mysql/mailbox-maps.cf
```

```
$ sudo postconf -e virtual_mailbox_maps=mysql:/etc/postfix/mysql/mailbox-
maps.cf
```

```
$ sudo groupadd -g 5000 vmail
$ sudo useradd -g vmail -u 5000 vmail -d /var/mail/virtual -m
```

```
$ sudo postconf -e virtual_uid_maps=static:5000
$ sudo postconf -e virtual_gid_maps=static:5000
```

3. 别名映射 virtual alias maps 配置 (一)

\$ sudo nano /etc/postfix/mysql/alias-maps.cf

```
user = mailadmin
password = mailadminPassword
hosts = 127.0.0.1
dbname = maildb
query = SELECT destination FROM view_aliases WHERE email='%s'
```

```
$ postmap -q bajie@mytest.com mysql:/etc/postfix/mysql/alias-maps.cf bajie@mytest.com,zhu bajie@yahoo.com
```

```
$ sudo postconf -e virtual_alias_maps=mysql:/etc/postfix/mysql/alias-maps.cf
```

4. 别名映射 virtual alias maps 配置 (二:实验)

```
$ mysql maildb -u root -p
```

```
mysql> DELETE FROM `virtual_aliases`;
```

第9章 最佳邮件服务器方案


```
mysql> INSERT INTO virtual_aliases (domain_id, source, destination)
VALUES (1, '', 'hiweedtest@gmail.com');
mysql> exit
```

\$ mail bajie@mytest.com

Subject: hi bajie, this is wukong
ni ge bi ma wen!

Cc:

-- 输入邮件主题
--- 输入正文
--- 输入"."结束正文
--- 输入"."结束正文
--- "抄送"地址,可以留空,直接回车

\$ sudo tail /var/log/mail.log

Dec 7 23:16:36 mail postfix/smtp[8990]: 5304F42BA5: **to=**<hiweedtest@gmail.com>, **orig_to=**

bajie@mytest.com>, relay=gmail-smtp-in.l.google.com[209.85.143.114]:25, delay=32, delays=0.28/0.09/0.47/31, dsn=2.0.0, **status=sent** (250 2.0.0 OK 1228709789 i6si27692tid.5)

Dec 7 23:22:45 mail postfix/smtp[9005]: 9656542BA7: to=<hiweed@126.com>, orig_to= <bajie@mytest.com>, relay=126.mxmail.netease.com[220.181.15.135]:25, delay=0.42, delays=0.06/0.01/0.27/0.08, dsn=5.0.0, **status=bounced** (host 126.mxmail.netease.co m[220.181.15.135] said: 550 MI:SPF mx5,I8mowLC7KBAUoTxJxeflWQ--.47417S2 1228710164 http://mail.163.com/help/help_spam_16.htm?ip=1020372198&hostid=mx5&time=1228710164 (in reply to MAIL FROM command))

\$ ls /var/mail/virtual/

\$ sudo postconf -e virtual alias maps=

\$ mail bajie@mytest.com

Dec 8 00:19:31 mail postfix/qmgr[8873]: 0AE9542BA7: from=<root@ubox.mytest.

com>, siæ=302, nrcpt=1 (queue active)

Dec 8 00:19:32 mail postfix/pipe[9067]: 0AE9542BA7: to=\dag{bajie@mytest.com},

relay= dovecot, delay=1.6, delays=0.67/0.65/0/0.31, dsn=2.0.0, status=sent
(delivered via dovecot service)

\$ sudo mutt -f /var/mail/virtual/mytest.com/bajie/Maildir

5. 别名映射 virtual alias maps 配置 (三: "自己给自己")

\$ sudo nano /etc/postfix/mysql/email2email.cf

```
user = mailadmin
password = mailadminPassword
hosts = 127.0.0.1
dbname = maildb
query = SELECT email FROM view_users WHERE email='%s'
```

\$ postmap -q bajie@mytest.com mysql:/etc/postfix/mysql/email2email.cf bajie@mytest.com

\$ sudo postconf -e virtual_alias_maps=mysql:/etc/postfix/mysql/alias-maps.cf,
mysq l:/etc/postfix/mysql/email2email.cf

6. 修改配置文件权限

\$ sudo chgrp postfix /etc/postfix/mysql/*.*
\$ sudo chmod u=rw,g=r,o= /etc/postfix/mysql/*.*

9.3.2 让 Postfix 使用 Dovecot 分发邮件

\$ sudo nano /etc/postfix/master.cf

dovecot unix - n n - pipe
 flags=DRhu user=vmail:vmail argv=/usr/lib/dovecot/deliver -d \${recipient}

\$ sudo postfix reload

\$ sudo postconf -e virtual transport=dovecot

\$ sudo postconf -e dovecot destination recipient limit=1

9.4 配置 Dovecot

9.4.1 配置 dovecot.conf

```
$ sudo cp /etc/dovecot/dovecot.conf /etc/dovecot/dovecot.conf-orig
$ sudo nano /etc/dovecot/dovecot.conf
```

1. 全局部分配置

```
protocols = imap imaps pop3 pop3s
```

```
mail_location = maildir:/var/mail/virtual/%d/%n/Maildir
```

```
ssl_cert_file = /etc/ssl/certs/ssl-cert-snakeoil.pem
ssl_key_file = /etc/ssl/private/ssl-cert-snakeoil.key
ssl_disable = no
disable_plaintext_auth = no
```

2. auth default 部分配置

mechanisms = plain login

```
passdb sql {
  [...]
 args = /etc/dovecot/dovecot-sql.conf
  [...]
}
```

```
userdb static {
 [...]
  args = uid=5000 gid=5000 home=/var/mail/virtual/%d/%n allow_all_users=
yes
 [...]
}
```

```
socket listen {
 master {
 path = /var/run/dovecot/auth-master
 mode = 0600
 user = vmail
}

client {
 path = /var/spool/postfix/private/auth
 mode = 0660
 user = postfix
 group = postfix
}
```

3. protocol lda 部分配置

```
protocol lda {
 [...]
 log_path = /var/mail/virtual/dovecot-deliver.log
 auth_socket_path = /var/run/dovecot/auth-master
 postmaster_address = postmaster@mytest.com
 [...]
}
```

至此, /etc/dovecot/dovecot.conf 就修改完了。

9.4.2 配置 dovecot-sql.conf

\$ sudo nano /etc/dovecot/dovecot-sql.conf

```
driver = mysql
connect = host=127.0.0.1 dbname=maildb user=mailadmin password=
mailadminPassword
default_pass_scheme = PLAIN-MD5
password_query = SELECT email as user, password FROM view_users WHERE email='%u';
```

9.4.3 修改配置文件权限

```
$ sudo chgrp vmail /etc/dovecot/dovecot.conf
$ sudo chmod g+r /etc/dovecot/dovecot.conf
```

9.4.4 重新启动 Dovecot

\$ sudo /etc/init.d/dovecot restart

```
dovecot: Dovecot v1.0.rc15 starting up dovecot: auth-worker(default): mysql: Connected to 127.0.0.1 (maildb)
```

9.5 用 Telnet 进行 SMTP/POP3/IMAP 测试

9.5.1 SMTP 测试

1. 用 Telnet 通过 SMTP 发送一封邮件

telnet localhost smtp

```
Trying 127.0.0.1...
Connected to localhost.
Escape character is '^]'.
```

220 ubox.mytest.com ESMTP Postfix (Ubuntu)

ehlo mytest.com

250-ubox.mytest.com 250-PIPELINING 250-SIZE 10240000

Wo shi ni HouGe ya!

HouGe

Wo chao gu pei le, ni zen me yang a?

Bu luo suo le, hui tou jian!

250-VRFY 250-ETRN 250-ENHANCEDSTATUSCODES 250-8BITMIME 250 DSN mail from:<tangseng@mytest.com> 250 2.1.0 Ok rcpt to:<bajie@mytest.com> 250 2.1.5 Ok data 354 End data with <CR><LF>.<CR><LF> Hi BiMaWen,

250 2.0.0 Ok: queued as 9F7F642BA9

quit

2. 检查 Postfix 日志

\$ sudo tail /var/log/mail.log

Dec 8 09:15:41 mail postfix/qmgr[9260]: 9F7F642BA9: from=<tangseng@mytest.com>, s iæ=486, nrcpt=1 (queue active)

Dec 8 09:15:42 mail postfix/pipe[18711]: 9F7F642BA9: to=<baje@mytest.com>, relay =dovecot, delay=20, delays=19/0.04/0/0.26, dsn=2.0.0, status=sent (delivered via d ovecot service)

3. 检查用户的 Maildir

\$ sudo find /var/mail/virtual/mytest.com/bajie/Maildir

/var/mail/virtual/mytest.com/bajie/Maildir
/var/mail/virtual/mytest.com/bajie/Maildir/new
/var/mail/virtual/mytest.com/bajie/Maildir/new/1228743306.P18619Q0M520619.ubox
/var/mail/virtual/mytest.com/bajie/Maildir/dovecot.index
/var/mail/virtual/mytest.com/bajie/Maildir/dovecot-uidlist
/var/mail/virtual/mytest.com/bajie/Maildir/tmp
/var/mail/virtual/mytest.com/bajie/Maildir/cur
/var/mail/virtual/mytest.com/bajie/Maildir/dovecot.index.log

\$ sudo mutt -f /var/mail/virtual/mytest.com/bajie/Maildir

9.5.2 测试 POP3

\$ telnet localhost pop3

Trying 127.0.0.1...
Connected to localhost.
Escape character is '^]'.
+OK Dovecot ready.

user bajie@mytest.com

+OK

pass bajiePassword

+OK Logged in.

List

```
+OK 2 messages:
1 371
2 503
```

retr 2

```
+OK 503 octets
Return-Path: <tangseng@mytest.com>
Delivered-To: bajie@mytest.com
Received: from mytest.com (localhost [127.0.0.1])
 by ubox.mytest.com (Postfix) with ESMTP id 9F7F642BA9
 for <bajie@mytest.com>; Mon, 8 Dec 2008 09:15:22 -0500 (EST)
Subject: Hi Bajie, ni hai huo zhe ma?
Message-Id: <20081208141526.9F7F642BA9@ubox.mytest.com>
Date: Mon, 8 Dec 2008 09:15:22 -0500 (EST)
From: tangseng@mytest.com
To: undisclosed-recipients:;
Hi BiMaWen,
Wo shi ni HouGe ya!
Wo chao gu pei le, ni zen me yang a?
Bu luo suo le, hui tou jian!
HouGe
```

quit

```
+OK Logging out.
Connection closed by foreign host.
```


9.5.3 测试 IMAP

telnet localhost imap2

Trying 127.0.0.1... Connected to localhost. Escape character is '^]'. * OK Dovecot ready.

login bajie@mytest.com bajiePassword

1 OK Logged in.

- * LIST (\HasChildren) "." "INBOX"
- 2 OK List completed.

select "INBOX"

- * FLAGS (\Answered \Flagged \Deleted \Seen \Draft)
- OK [PERMANENTFLAGS (\Answered \Flagged \Deleted \Seen \Draft *)] Flags permitted.
- * 2 EXISTS
- * 0 RECENT
- * OK [UIDVALIDITY 1228713572] UIDs valid
- * OK [UIDNEXT 4] Predicted next UID
- 3 OK [READ-WRITE] Select completed.

于是, Dovecot 一边收信, 一边将大概信息告诉你:

* 3 FETCH (FLAGS (\Seen) INTERNALDATE "08-Dec-2008 09:15:42 -0500" RFC822.SIZE 554 ENVELOPE ("Mon, 8 Dec 2008 09:15:22 -0500 (EST)" "Hi Bajie, ni hai huo zhe ma?" ((N IL NIL "tangseng" "mytest.com")) ((NIL NIL "tangseng" "mytest.com")) ((NIL NIL "ta ngseng" "mytest.com")) ((NIL NIL "undisclosed-recipients" NIL)(NIL 11 11 "MISSING NIL DOMAIN") (NIL NIL NIL NIL)) NIL NIL NIL "<20081208141526.9F7F642BA9@ubox.mytest.co m>"))

4 OK Fetch completed.

5 fetch 2 body[]

```
* 2 FETCH (BODY[] {554}
Return-Path: <tangseng@mytest.com>
Delivered-To: bajie@mytest.com
Received: from mytest.com (localhost [127.0.0.1])
 by ubox.mytest.com (Postfix) with ESMTP id 9F7F642BA9
 for <bajie@mytest.com>; Mon, 8 Dec 2008 09:15:22 -0500 (EST)
Subject: Hi Bajie, ni hai huo zhe ma?
Message-Id: <20081208141526.9F7F642BA9@ubox.mytest.com>
Date: Mon, 8 Dec 2008 09:15:22 -0500 (EST)
From: tangseng@mytest.com
To: undisclosed-recipients:;
Hi BiMaWen,
Wo shi ni HouGe ya!
Wo chao gu pei le, ni zen me yang a?
Bu luo suo le, hui tou jian!
HouGe
5 OK Fetch completed.
```

6 logout

```
* BYE Logging out
6 OK Logout completed.
Connection closed by foreign host.
```

9.6 用 Thunderbird 进行 SMTP/POP3/IMAP 测试

9.6.2 修改 hosts 文件

192.168.1.10 ubox.mytest.com

9.7 实现 SMTP 认证

mynetworks = 127.0.0.0/8 [::ffff:127.0.0.0]/104 [::1]/128

9.7.1 配置 Postfix

```
$ sudo postconf -e smtpd_sasl_type=dovecot
$ sudo postconf -e smtpd_sasl_path=private/auth
$ sudo postconf -e smtpd_sasl_auth_enable=yes
$ sudo postconf -e smtpd_recipient_restrictions=permit_mynetworks,permit_sasl_aut henticated,reject_unauth_destination
```

9.7.2 用 Telnet 测试 SMTP 认证

```
$ perl -MMIME::Base64 -e \
 'print encode_base64("bajie\@mytest.com\0bajie\@mytest.com\0password")';
```

\$ sudo telnet localhost smtp

```
Trying 127.0.0.1...
Connected to localhost.
Escape character is '^]'.
220 ubox.mytest.com ESMTP Postfix (Ubuntu)
```

ehlo mytest.com

```
250-ubox.mytest.com
250-PIPELINING
250-SIZE 10240000
250-VRFY
250-ETRN
250-AUTH PLAIN LOGIN
250-ENHANCEDSTATUSCODES
250-8BITMIME
250 DSN
```

235 2.7.0 Authentication successful

quit

221 2.0.0 Bye

9.7.3 用 Thunderbird 测试 SMTP 认证

\$ sudo tail -f /var/log/mail.log

```
Dec 8 21:06:10 mail postfix/smtpd[19476]: 4FDA342BA9: client=unknown[192.168.1. 11 9], sasl_method=PLAIN, sasl_username=bajie@mytest.com
...

Dec 8 21:06:10 mail postfix/qmgr[19473]: 4FDA342BA9: from=<bajie@mytest.com>, siz e=499, nrcpt=1 (queue active)
...

Dec 8 21:06:42 mail postfix/smtp[19489]: 4FDA342BA9: to=<hiweed@gmail.com>, relay =gmail-smtp-in.1.google.com[209.85.143.27]:25, delay=32, delays=0.12/0.18/0.45/31, dsn=5.7.1, status=bounced ...
```

```
smtpd_tls_cert_file=/etc/ssl/certs/ssl-cert-snakeoil.pem
smtpd_tls_key_file=/etc/ssl/private/ssl-cert-snakeoil.key
smtpd_use_tls=yes
```

9.8 强迫用户使用 TLS 加密连接 SMTP

```
$ sudo postconf -e smtpd_tls_security_level=encrypt
```

9.9 使用自己创建的安全证书

```
\ sudo openssl req -new -x509 -days 3650 -nodes -out /etc/ssl/certs/mytest.com.pem -keyout /etc/ssl/private/mytest.com.key
```

```
Country Name (2 letter code) [AU]:CN
State or Province Name (full name) [Some-State]:Shandong
Locality Name (eg, city) []:Qingdao
Organization Name (eg, company) [Internet Widgits Pty Ltd]:Hiweed Linux Ltd
Organizational Unit Name (eg, section) []:Devel Dept.
Common Name (eg, YOUR name) []:ubox.mytest.com <-- 重要! 这里输入DNS 全名
Email Address []:postmaster@mytest.com
```

```
$ sudo postconf -e smtpd_tls_cert_file=/etc/ssl/certs/mytest.com.pem
$ sudo postconf -e smtpd_tls_key_file=/etc/ssl/private/mytest.com.key
```

```
$ sudo nano /etc/dovecot/dovecot.conf
```


```
ssl_cert_file = /etc/ssl/certs/mytest.com.pem
ssl_key_file = /etc/ssl/private/mytest.com.key
```

\$ sudo /etc/init.d/dovecot restart

9.10 利用 Dovecot 实现 Quota (磁盘限额)

9.10.1 启用 quota 插件

\$ sudo nano /etc/dovecot/dovecot.conf

```
protocol imap {
  [...]
  mail_plugins = quota imap_quota
  mail_plugin_dir = /usr/lib/dovecot/modules/imap
  [...]
}
protocol pop3 {
  [...]
  mail_plugins = quota
  mail_plugin_dir = /usr/lib/dovecot/modules/pop3
  [...]
}
protocol lda {
  [...]
  mail_plugins = quota
  mail_plugins = quota
  mail_plugin_dir = /usr/lib/dovecot/modules/lda
  [...]
}
```

9.10.2 配置 quota

1. 全局 quota 配置

\$ sudo nano /etc/dovecot/dovecot.conf

```
plugin {
  [...]
  quota = maildir:storage=102400:messages=1000
  [...]
}
```

quota = maildir:storage=1048576

2. 个别用户的 quota 配置

\$ sudo nano /etc/dovecot/dovecot.conf

```
[...]
userdb sql {
 args = /etc/dovecot/dovecot-sql.conf
}
userdb static {
[...]
```

\$ sudo nano /etc/dovecot/dovecot-sql.conf

user_query = SELECT '/var/mail/virtual/%d/%n/Maildir' AS home, 'vmail' AS uid,
'v mail' AS gid, concat('maildir:storage=', quota) AS quota FROM users WHERE
user = '%n'

\$ sudo /etc/init.d/dovecot restart

9.11 垃圾邮件、病毒过滤

9.11.1 配置 SpamAssassin

\$ sudo nano /etc/spamassassin/local.cf

```
bayes_auto_expire 0
```

```
use_pymr 1
pymr_path /usr/bin/pymr

use_ramr2 1
ramr_config /etc/ramr/ramr-agent.conf

use_bayes 1
use_bayes_rules 1
bayes auto learn 1
```

```
$ spamassassin --lint
```

```
$ sudo sa-update --no-gpg
```

9.11.2 配置 AMaViSd

1. 启用内容过滤

```
$ sudo nano /etc/amavis/conf.d/15-content_filter_mode
```

```
use strict;
@bypass_virus_checks_maps = (
 \%bypass_virus_checks, \@bypass_virus_checks_acl, \$bypass_virus_checks_re);
@bypass_spam_checks_maps = (
 \%bypass_spam_checks, \@bypass_spam_checks_acl, \$bypass_spam_checks_re);
1; # ensure a defined return
```

2. 修改 Debian 默认配置

\$ sudo nano /etc/amavis/conf.d/20-debian defaults

```
[...] $final_spam_destiny = D_PASS; [...]
```

```
$sa_spam_subject_tag = '***SPAM*** ';

$sa_tag_level_deflt = 2.0;

$sa_tag2_level_deflt = 6.31;

$sa_kill_level_deflt = 6.31;

$banned_filename_re = new_RE(
[...]
 qr'\.[^./]*\.(exe|vbs|pif|scr|bat|cmd|com|cpl|dll)\.?$'i,
[...]
 qr'.\.(exe|vbs|pif|scr|bat|cmd|com|cpl)$'i, # banned extension - basic
[...]
 qr'^\.(exe-ms)$', # banned file(1) types
);
```

3. QUARANTINEDIR 设置

```
#$QUARANTINEDIR = "$MYHOME/virusmails";
$QUARANTINEDIR = undef ;
```

```
$ sudo nano /etc/cron.daily/clean-amavis
#!/bin/bash
if [ -d /var/lib/amavis/virusmails/ ]; then
  find /var/lib/amavis/virusmails/ -mtime +7 | xargs rm -rf
fi
exit 0
```

\$ sudo chmod +x /etc/cron.daily/clean-amavis

4. 域名搜索配置

\$ sudo nano /etc/amavis/conf.d/50-user

```
@lookup_sql_dsn = (
 ['DBI:mysql:database=maildb;host=127.0.0.1;port=3306',
 'mailadmin',
 'mailadminPassword']);
```

\$sql_select_policy = 'SELECT name FROM virtual_domains WHERE CONCAT("@",name) IN
(%k)';

\$ sudo chmod o= /etc/amavis/conf.d/50-user

\$ sudo /etc/init.d/amavis restart

5. 使 AMaViSd 能和 ClamAV 通话

\$ sudo adduser clamav amavis

```
$ sudo /etc/init.d/clamav-daemon restart
$ sudo /etc/init.d/clamav-freshclam restart
```

9.11.3 配置 Postfix,将邮件交给 AMaViSd 过滤

1. 为 Postfix 创建 smtp-amavis 服务

\$ sudo nano /etc/postfix/master.cf

\$ sudo postconf -e content_filter=smtp-amavis:[127.0.0.1]:10024

2. 为 Postfix 创建 10025 服务

\$ sudo nano /etc/postfix/master.cf

```
127.0.0.1:10025 inet n - - - smtpd
-o content_filter=
-o local recipient maps=
```

第 9 章 最佳邮件服务器方案

```
-o relay_recipient_maps=
-o smtpd_restriction_classes=
-o smtpd delay reject=no
-o smtpd tls security level=
-o smtpd client restrictions=permit mynetworks, reject
-o smtpd helo restrictions=
-o smtpd sender restrictions=
-o smtpd recipient restrictions=permit mynetworks, reject
-o smtpd data restrictions=reject unauth pipelining
-o smtpd end of data restrictions=
-o mynetworks=127.0.0.0/8
-o smtpd error sleep time=0
-o smtpd soft error limit=1001
-o smtpd hard error limit=1000
-o smtpd client connection count limit=0
-o smtpd_client_connection_rate_limit=0
-o receive_override_options=no_header_body_checks,no_unknown_recipient_ checks
-o local header rewrite clients=
```

\$ sudo postconf -e receive override options=no address mappings

\$ sudo /etc/init.d/postfix restart

```
$ sudo netstat -tap

Active Internet connections (servers and established)

Proto Recv-Q Send-Q Local Address Foreign Address State PID/Program name
tcp 0 0 localhost:10024 *:* LISTEN 26386/amavisd (mast
tcp 0 0 localhost:10025 *:* LISTEN 26308/master

[...]
```

9.11.4 垃圾邮件测试

XJS*C4JDBQADN1.NSBN3*2IDNEN*GTUBE-STANDARD-ANTI-UBE-TEST-EMAIL*C.34X

\$ sendmail bajie@mytest.com < /usr/share/doc/SpamAssassin/examples/sample-spam.
Tx t</pre>

```
X-Virus-Scanned: Debian amavisd-new at ubox.mytest.com
X-Spam-Flag: NO
X-Spam-Score: 3.229
X-Spam-Level: ***
X-Spam-Status: No, score=3.229 tagged_above=0 required=6.31 tests=[ALL_TRUSTED=-1.44, DATE IN PAST 12 24=1.77, TVD SPACE RATIO=2.899]
```

9.11.5 非法附件测试

```
BANNED message from you (multipart/mixed | application/x- msdownload, .exe,exefile.exe)
```

```
BANNED message from you (multipart/mixed | application/octet-stream,.zip,filename.zip | .empty,filename.BAT)
```

9.11.6 将 Spam 自动转存到"垃圾"文件夹

1. 在服务器端实现 Spam 自动转存

```
$ sudo nano /etc/dovecot/dovecot.conf
```

```
protocol lda {
  [...]
  mail_plugins = quota cmusieve
  global_script_path = /var/mail/virtual/spam-move.sieve
  [...]
}
```

\$ sudo nano /var/mail/virtual/spam-move.sieve

```
require ["fileinto"];
if header :contains "X-Spam-Flag" ["YES"] {
  fileinto "Junkmail";
  stop;
}
```

\$ sudo /etc/init.d/dovecot restart

3. Spam 自动转存测试

 $\$ sendmail bajie@mytest.com < /usr/share/doc/spamassassin/examples/sample-spam.tx t

deliver(bajie@mytest.com): 2008-12-11 14:17:59 Info: msgid=<GTUBE1.
1010101@exampl e.net>: saved mail to Junkmail

9.12 Webmail 的实现

9.12.1 配置 SquirrelMail

\$ sudo squirrelmail-configure SquirrelMail Configuration : Read: config.php (1.4.0) Main Menu --1. Organization Preferences 2. Server Settings 3. Folder Defaults 4. General Options 5. Themes 6. Address Books 7. Message of the Day (MOTD) 8. Plugins 9. Database 10. Languages D. Set pre-defined settings for specific IMAP servers Turn color on С S Save data Q Quit Command >>

```
SquirrelMail Configuration: Read: config.php (1.4.0)

Language preferences

1. Default Language: zh_CN

2. Default Charset: gb2312

3. Enable lossy encoding: false

R Return to Main Menu
C Turn color on
S Save data
Q Quit
```

\$ sudo nano /var/lib/locales/supported.d/local

zh_CN GB2312

\$ sudo dpkg-reconfigure locales

\$ sudo ln -s /etc/squirrelmail/apache.conf /etc/apache2/conf.d/squirrelmail.

conf

\$ sudo /etc/init.d/apache restart

9.13 修改系统别名/etc/aliases

```
login: hiweed password:
Linux mail 2.6.24-22-server #1 SMP Mon Nov 24 19:14:19 UTC 2008 i686 [...]
No mail. (政者: You have new mail.)
hiweed@ubox:~$
```

```
% mail
Mail version 8.1.2 01/15/2001. Type ? for help.
"/var/mail/hiweed": 2 messages 2 new
>N 1 hiweed@mail.mytes Tue Dec 9 05:13 14/459 hi hiweed
N 2 hiweed@mail.mytes Tue Dec 9 05:13 14/453 a? ha?
&
```

\$ sudo nano /etc/aliases

```
[...]

Postmaster: root

root: hiweed@mytest.com
[...]
```

\$ sudo newaliases

```
$ sudo /etc/init.d/postfix restart
```

9.14 Web 管理工具

9.14.1 安装 Virtual Mail Manager

```
$ cd ~
$ wget http://www.grs-service.ch/pub/grs_mailmgr_v1_6.tgz
$ sudo mkdir /var/www/mailadmin/
$ cd /var/www/mailadmin/
$ sudo tar xfvz /home/hiweed/grs_mailmgr_v1_6.tgz
```

```
$ sudo cp conf/cnf_main_template.php conf/cnf_main.php
$ sudo nano conf/cnf_main.php
```


```
$grs_db_name = 'maildb';// database name
$grs_db_host = 'localhost'; // database server
$grs_db_username = 'mailadmin'; // database user
$grs_db_password = 'mailadminPassword'; // database password
```

```
$ mysql maildb -u root -p
```

```
mysql> CREATE TABLE `domain_admins` (
  `id` int(11) NOT NULL auto_increment,
  `domain_id` int(11) NOT NULL,
  `user_id` int(11) NOT NULL,
  PRIMARY KEY (`id`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1 AUTO_INCREMENT=1;
```

```
mysql> INSERT INTO `maildb`.`domain_admins` (
  `id` ,
  `domain_id` ,
  `user_id`
)
VALUES (
NULL , '1', '1'
);
```

```
mysql> CREATE TABLE `languages` (
 `id` int(3) NOT NULL auto_increment,
 `name` varchar(50) NOT NULL,
 `active` tinyint(1) NOT NULL,
 PRIMARY KEY (`id`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1 AUTO_INCREMENT=3;

mysql> INSERT INTO `languages` (`id`, `name`, `active`) VALUES
(1, 'English', 1),
(2, 'Deutsch', 1);

mysql> exit
```

```
$ wget http://www.grs-service.ch/pub/scripts/sql_3.txt
$ mysql maildb < sql_3.txt -u root -p</pre>
```

最佳邮件列表: Mailman

10.1 安装 Mailman

\$ sudo apt-get install apache2 postfix mailman

- * Site list for mailman (usually named mailman) missing.
- * Please create it; until then, mailman will refuse to start.

10.2 配置 Mailman

10.2.1 修改主机名

\$ sudo nano /etc/hostname

lists

\$ sudo /etc/init.d/hostname.sh

192.168.1.10 lists.mytest.com

10.2.2 配置 Apache

\$ sudo ln -s /etc/mailman/apache.conf /etc/apache2/sites-enabled/mailman

\$ ls -l /etc/apache2/sites-enabled/mailman

lrwxrwxrwx 1 root root 24 2009-03-22 22:28 /etc/apache2/sites-enabled/mailman ->
/ etc/mailman/apache.conf

\$ sudo /etc/init.d/apache2 restart

10.2.3 配置 Postfix

1. 配置 main.cf

\$ sudo nano /etc/postfix/main.cf

```
myhostname = lists
[...]
mydestination = lists, localhost.localdomain, , localhost
```

```
relay_domains = lists.mytest.com
transport_maps = hash:/etc/postfix/transport
mailman_destination_recipient_limit = 1
```

2. 配置 master.cf

3. 配置 transport

\$ sudo nano /etc/postfix/transport

lists.mytest.com mailman:

```
$ sudo postmap -v /etc/postfix/transport
```

```
[...]

postmap: dict_eval: const lists

postmap: dict_eval: const localdomain

postmap: dict_eval: const Postfix

[...]

postmap: dict_eval: const lists, localhost.localdomain, , localhost

postmap: dict_eval: expand $myhostname -> lists

[...]

postmap: dict_eval: const lists.mytest.com

postmap: dict_eval: expand $relay_domains -> lists.mytest.com

[...]

postmap: inet_addr_local: configured 2 IPv4 addresses

postmap: open hash /etc/postfix/transport

postmap: Compiled against Berkeley DB: 4.6.21?

postmap: Run-time linked against Berkeley DB: 4.6.21?
```

\$ sudo /etc/init.d/postfix restart

10.2.4 创建默认邮件列表

\$ sudo newlist mailman

Enter the email of the person running the list:hiweed@hiweed.com<--输入你的 E-mail地 址 Initial mailman password: <-- 输入密码 To finish creating your mailing list, you must edit your /etc/aliases (or equivalent) file by adding the following lines, and possibly running the newaliases' program: ## mailman mailing list mailman: "|/var/lib/mailman/mail/mailman post mailman" "|/var/lib/mailman/mail/mailman admin mailman" mailman-admin: "|/var/lib/mailman/mail/mailman bounces mailman" mailman-bounces: "|/var/lib/mailman/mail/mailman confirm mailman" mailman-confirm: "|/var/lib/mailman/mail/mailman join mailman" mailman-join: "|/var/lib/mailman/mail/mailman leave mailman" mailman-leave: "|/var/lib/mailman/mail/mailman owner mailman" mailman-owner: "|/var/lib/mailman/mail/mailman request mailman" mailman-request: "|/var/lib/mailman/mail/mailman subscribe mailman" mailman-subscribe: mailman-unsubscribe: "|/var/lib/mailman/mail/mailman unsubscribe mailman" Hit enter to notify mailman owner...

\$ sudo nano /etc/mailman/mm_cfg.py

\$ sudo /etc/init.d/mailman start

10.3 管理 Mailman

10.3.2 通过命令行管理 Mailman

1. 创建邮件列表

```
$ sudo newlist listname1
```

2. 显示所有邮件列表

```
$ sudo list lists
```

```
2 matching mailing lists found:
 Listname1 - [no description available]
 Mailman - [no description available]
```

3. 删除邮件列表

\$ sudo rmlist -a listname1

To finish removing your mailing list, you must edit your /etc/aliases (or equivalent) file by removing the following lines, and possibly running the `newaliases' program:

```
## listname1 mailing list
 "|/var/lib/mailman/mail/mailman post listname1"
listname1:
 "|/var/lib/mailman/mail/mailman admin listname1"
listname1-admin:
 "|/var/lib/mailman/mail/mailman bounces listname1"
listnamel-bounces:
 "|/var/lib/mailman/mail/mailman confirm listname1"
listnamel-confirm:
 "|/var/lib/mailman/mail/mailman join listname1"
listname1-join:
 "|/var/lib/mailman/mail/mailman leave listname1"
listname1-leave:
 "|/var/lib/mailman/mail/mailman owner listnamel"
listnamel-owner:
 "|/var/lib/mailman/mail/mailman request listname1"
listnamel-request:
 "|/var/lib/mailman/mail/mailman subscribe listname1"
listnamel-subscribe:
```

listnamel-unsubscribe: "|/var/lib/mailman/mail/mailman unsubscribe listnamel"
Removing list info
Removing private archives

Removing private archives
Removing public archives
listnamel public archives not found as /var/lib/mailman/archives/public/
listnamel.mbox

4. 添加成员

\$ cat mylist.txt

hiweedleng@163.com hiweedleng@126.com kanakaleng@yeah.net

\$ sudo add members --regular-members-file=mylist.txt --welcome-msg=y mailman

已订阅: hiweedleng@163.com 已订阅: hiweedleng@126.com 已订阅: kanakaleng@yeah.net

\$ tail /var/log/mail.log

5. 显示成员

\$ sudo list_members mailman

hiweedleng@163.com hiweedleng@126.com kanakaleng@yeah.net

6. 克隆成员

\$ sudo clone member --remove hiweedtest@163.com hiweedNew@163.com

processing mailing list: mailman

clone address added: hiweedNew@163.com

original address removed: hiweedtest@163.com

7. 搜索成员

\$ sudo find_member hiweedtest@163.com

hiweed@163.com found in: mailman

8. 删除成员

\$ sudo remove_members --file=remove.txt listname1

\$ sudo remove_members --fromall hiweedtest@163.com

9. 同步成员

\$ sudo sync_members -f mylist.txt mailman

Added : hiweedtest@163.com Removed: hiweedNew@163.com

最佳 FTP 服务器方案

11.3 Pure-FTPd 的安装、配置

11.3.1 安装 Pure-FTPd

```
$ sudo apt-get install pure-ftpd-mysql mysql-server
```

11.3.2 配置 Pure-FTPd

1. 添加用户和组

```
$ sudo groupadd -g 2001 ftpgroup
$ sudo useradd -u 2001 -s /bin/false -d /dev/null -c "Pure-FTPd User" -g ftpgroup
f tpuser
```

2. Chroot 设置

```
$ sudo sh -c "echo 'yes' > /etc/pure-ftpd/conf/ChrootEveryone"
```

3. 手工创建用户目录

```
$ sudo sh -c "echo 'No' > /etc/pure-ftpd/conf/CreateHomeDir"
```

4. 为 Pure-FTPd 创建 MySQL 数据库

```
$ mysql -u root -p
```

```
mysql> CREATE DATABASE ftpusers;
```

```
mysql> GRANT SELECT, INSERT, UPDATE, DELETE, CREATE, DROP ON ftpusers.* TO
'ftpadm in'@'localhost' IDENTIFIED BY 'ftpadminPassword';

mysql> GRANT SELECT, INSERT, UPDATE, DELETE, CREATE, DROP ON ftpusers.* TO
'ftpadm in'@'localhost.localdomain' IDENTIFIED BY 'ftpadminPassword';

mysql> FLUSH PRIVILEGES;
```

```
mysql> USE ftpusers;
mysql> CREATE TABLE IF NOT EXISTS `users`
 varchar(16) NOT NULL default '',
  Password` varchar(32) NOT NULL default '',
  Uid` int(11) NOT NULL,
 int(11) NOT NULL,
 varchar(128) NOT NULL default '',
  QuotaFiles int(10) NOT NULL default '500',
  QuotaSize` int(10) NOT NULL default '30',
  ULBandwidth` int(10) NOT NULL default '80',
  DLBandwidth int(10) NOT NULL default '80',
  Ipaddress` varchar(15) NOT NULL default '*',
  Comment` tinytext,
  `Status` enum('0','1') NOT NULL default '1',
  `ULRatio` smallint(5) NOT NULL default '1',
  `DLRatio` smallint(5) NOT NULL default '1',
 PRIMARY KEY (`User`),
 UNIQUE KEY `User` (`User`)
 ENGINE=MyISAM DEFAULT CHARSET=latin1;
mysql> quit
```

5. 配置 Pure-FTPd 的 mysql.conf

\$ sudo mv /etc/pure-ftpd/db/mysql.conf /etc/pure-ftpd/db/mysql.conf_orig

\$ sudo nano /etc/pure-ftpd/db/mysql.conf

```
MYSQLServer
 127.0.0.1
MYSQLSocket
 /var/run/mysqld/mysqld.sock
MYSQLUser
 ftpadmin
MYSQLPassword ftpadminPassword
MYSQLDatabase ftpusers
MYSQLCrypt
 md5
 SELECT Password FROM users WHERE User="\L" AND Status="1" AND
MYSQLGetPW
(Ipaddress = "*" OR Ipaddress LIKE "\R")
 SELECT Uid FROM users WHERE User="\L" AND Status="1"
MYSQLGetUID
 AND
(Ipaddress = "*" OR Ipaddress LIKE "\R")
 SELECT Gid FROM users WHERE User="\L" AND Status="1"
MYSQLGetGID
 AND
(Ipaddress = "*" OR Ipaddress LIKE "\R")
 SELECT Dir FROM users WHERE User="\L" AND Status="1"
MYSQLGetDir
(Ipaddress = "*" OR Ipaddress LIKE "\R")
MySQLGetQTAFS SELECT QuotaFiles FROM users WHERE User="\L" AND Status="1" AND
(Ipaddress = "*" OR Ipaddress LIKE "\R")
MySQLGetQTASZ SELECT QuotaSize FROM users WHERE User="\L" AND Status="1" AND
(Ipaddress = "*" OR Ipaddress LIKE "\R")
MySQLGetRatioUL SELECT ULRatio FROM users WHERE User="\L" AND Status="1" AND
(Ipaddress = "*" OR Ipaddress LIKE "\R")
MySQLGetRatioDL SELECT DLRatio FROM users WHERE User="\L" AND Status="1" AND
(Ipaddress = "*" OR Ipaddress LIKE "\R")
```

第 11 章 最佳 FTP 服务器方案

```
MySQLGetBandwidthUL SELECT ULBandwidth FROM users WHERE User="\L" AND Status="1" AND (Ipaddress = "*" OR Ipaddress LIKE "\R")
MySQLGetBandwidthDL SELECT DLBandwidth FROM users WHERE User="\L" AND Status="1" AND (Ipaddress = "*" OR Ipaddress LIKE "\R")
```

```
$ sudo chmod g=o= /etc/pure-ftpd/db/mysql.conf
```

```
$ sudo /etc/init.d/pure-ftpd-mysql restart
```

11.4 实现 FTP 用户的 Web 管理

11.4.1 安装 User manager for PureFTPd

```
$ cd ~
$ wget http://machiel.generaal.net/files/pureftpd/ftp_v2.1.tar.gz
$ cd /var/www
$ sudo tar xfvz ~/ftp_v2.1.tar.gz
```

11.4.2 配置 User manager for PureFTPd

```
$ sudo nano /var/www/ftp/config.php
```

```
[...]
 $LANG = "Chinese";
 $LocationImages = "images";
 DBHost = "127.0.0.1";
 $DBLogin = "ftpadmin";
 $DBPassword = "ftpadminPassword";
 $DBDatabase = "ftpusers";
 $FTPAddress = "ubox.mytest.com:21";
 DEFUSERID = "2001";
 $DEFGroupID = "2001";
 $UsersFile = "/etc/passwd";
 $GroupFile = "/etc/group";
 $StyleSheet = "style/default.css.php";
 $EnableQuota = 1;
 $EnableRatio = 1;
[...]
```

11.4.3 设置 User manager for PureFTPd 管理员

```
$ mysql -u root -p
```

```
mysql> USE ftpusers;

mysql> CREATE TABLE IF NOT EXISTS `admin` (
  `Username` varchar(35) NOT NULL default '',
  `Password` char(32) NOT NULL default '',
  PRIMARY KEY (`Username`)
) ENGINE=MyISAM DEFAULT CHARSET=latin1;
```

```
INSERT INTO `admin` (`Username`, `Password`) VALUES
('ftpadmin', MD5('ftpadminPassword'));
mysql> quit
```

11.5 Pure-FTPd 配置选项介绍

11.5.3 字符串型配置选项

1. 任意字符串

ftp.ubox.org - jedi [13/Dec/2009:19:36:39] "GET /ftp/linux.tar.bz2" 200 21809338

11.6 实现 TLS 认证

11.6.1 证书设置

 $\$ sudo openssl req -x509 -nodes -newkey rsa:1024 -keyout /etc/ssl/private/pure-ftpd.pem -out /etc/ssl/private/pure-ftpd.pem

11.6.2 服务器的 TLS 设置

```
$ sudo sh -c "echo '2' > /etc/pure-ftpd/conf/TLS"
```

```
$ sudo /etc/init.d/pure-ftpd-mysql restart
```

11.7 FXP 协议支持

```
$ sudo sh -c "echo 'Yes' > /etc/pure-ftpd/conf/AllowUserFXP"
$ sudo /etc/init.d/pure-ftpd-mysql restart
```

11.8 允许匿名访问

11.8.1 Pure-FTPd 设置

```
$ sudo sh -c "echo 'No' > /etc/pure-ftpd/conf/NoAnonymous"
```

```
$ sudo sh -c "echo 'Yes' > /etc/pure-ftpd/conf/AnonymousCantUpload"
```

```
$ sudo sh -c "echo 'Yes' > /etc/pure-ftpd/conf/AnonymousCanCreateDirs"
```

```
$ sudo sh -c "echo 'Yes' > /etc/pure-ftpd/conf/AnonymousOnly"
```

\$ sudo /etc/init.d/pure-ftpd-mysql restart

11.8.2 添加系统用户

```
$ sudo groupadd ftp
$ sudo useradd ftp -s /bin/false -d /var/ftp -m -c "anonymous ftp" -g ftp
```

最佳 NFS 服务器方案

- 12.2 NFS 服务器的安装及配置
- 12.2.2 安装 NFS 服务器软件

\$ sudo apt-get install nfs-kernel-server nfs-common portmap nis

12.2.3 Portmap 安全

\$ sudo nano /etc/hosts.deny

portmap mountd nfsd statd lockd rquotad : ALL

S sudo nano /etc/hosts allow

portmap mountd nfsd statd lockd rquotad : 192.168.1.10 192.168.1.100
portmap ypserv ypbind : 192.168.1.10 192.168.1.100

\$ sudo /etc/init.d/portmap restart

12.2.4 NIS 服务器配置

\$ sudo nano /etc/default/nis

NISSERVER=master

\$ sudo nano /etc/yp.conf

domain mytest.com server ubox.mytest.com

```
host 192.168.1.100
host 192.168.1.101
host 192.168.1.102
[...]
```

myclients (hibox,,) (client2,,) ...

\$ sudo /usr/lib/yp/ypinit -m

failed to send 'clear' to local ypserv: RPC: Program not registeredUpdating shadow.byname...

\$ sudo /etc/init.d/nis restart

\$ sudo make -C /var/yp

12.2.5 用/etc/exports 配置共享目录

\$ sudo nano /etc/exports

/home * (rw,async,no subtree check)

/home 192.168.1.0/24(rw,sync,insecure,no subtree check)

/var/lib hibox(rw,sync,no_subtree_check) sbox(ro,sync,no_subtree_check)

\$ sudo /etc/init.d/nfs-kernel-server restart

12.3 NFS 客户端的安装及配置

12.3.2 安装 NFS 客户端

\$ sudo apt-get install nfs-common portmap nis

\$ sudo dpkg-reconfigure nis

12.3.3 配置 NFS 客户端

1. Portmap 安全设置

\$ sudo nano /etc/hosts.deny

portmap : ALL

\$ sudo nano /etc/hosts.allow

portmap: 192.168.1.10

2. 配置名字服务

\$ sudo nano /etc/passwd

+:::::

\$ sudo nano /etc/group

+:::

\$ sudo nano /etc/passwd

+:::::::

3. 修改/etc/yp.conf

sudo nano /etc/yp.conf

ypserver 192.168.1.10

\$ sudo /etc/init.d/nis restart

4. NFS 挂载

\$ sudo mount 192.168.1.10:/home /home

\$ sudo nano /etc/fstab

192.168.1.10:/home /home nfs rsize=8192,wsize=8192,timeo=14,intr

与 Windows 共舞: Samba

- 13.2 安装 Samba 并测试
- 13.2.1 安装 Samba

\$ sudo apt-get install samba

- 13.3 Samba 配置
- 13.3.1 最简单的 Samba 配置

\$ sudo mv /etc/samba/smb.conf /etc/samba/smb.conf-orig

\$ sudo nano /etc/samba/smb.conf

```
[global]
security=share
[myshare]
path=/usr/share/doc/samba
public=yes
```

\$ testparm

```
Load smb config files from /etc/samba/smb.conf
Processing section "[myshare]"
Loaded services file OK.
Server role: ROLE_STANDALONE
Press enter to see a dump of your service definitions

[global]
 security = SHARE

[myshare]
 path = /usr/share/doc/samba
```

guest ok = Yes

\$ sudo /etc/init.d/samba restart

13.3.2 Samba 的安全认证

\$ sudo nano /etc/samba/smb.conf

```
[global]
security=user

[myshare]
path=/usr/share/doc/samba
valid users=hiweed
public=no
```

\$ sudo /etc/init.d/samba restart

1. 在 Ubuntu 中创建用户

```
sudo adduser hiweed
Adding user `hiweed' ...
Adding new group `hiweed' (1001) ...
Adding new user `hiweed' (1001) with group `hiweed' ...
Creating home directory `/home/hiweed' ...
Copying files from `/etc/skel' ...
Enter new UNIX password:
 <-- 输入密码
 <-- 再次输入密码
Retype new UNIX password:
passwd: password updated successfully
Changing the user information for hiweed
Enter the new value, or press ENTER for the default
 <-- 输入用户全名(可选)
 Full Name []: Hiweed Leng
 <-- 输入房间号码(可选)
 Room Number []:
 Work Phone []:
 <-- 输入工作电话号码(可选)
 <-- 输入家庭电话号码(可选)
 Home Phone []:
 Other []:
 <-- 按 y 键确认
Is the information correct? [y/N]
```

2. 在 Samba 中创建用户

```
$ sudo smbpasswd -a hiweed

New SMB password: <-- 创建 Samba密码

Retype new SMB password: <-- 再次输入密码

Added user hiweed.
```

\$ sudo /etc/init.d/samba restart

4. Samba 用户密码修改

\$ sudo smbpasswd hiweed

New SMB password: <-- 输入新密码 Retype new SMB password: <-- 再次输入新密码

13.3.4 文件写入实验

\$ sudo nano /etc/samba/smb.conf

[global] security=user

[myshare]
path=/usr/share/doc/samba
valid users=hiweed

writeable=yes
public=no

\$ sudo /etc/init.d/samba restart

\$ ls /usr/share/doc/ -l |grep sam

drwxr-xr-x 2 root root 4096 2009-03-25 23:01 samba

\$ sudo nano /etc/samba/smb.conf

[global] security=user

[myshare]

path=/home/hiweed

valid users=hiweed
writeable=yes
public=no

\$ sudo /etc/init.d/samba restart

\$ ls -1

-rw-r--r- 1 hiweed hiweed 70 2009-10-13 03:17 mylist.txt -rwxr--r- 1 hiweed hiweed 70 2009-10-13 03:17 复件 mylist.txt

\$ sudo chown hiweed -R /path/to/your/directory

13.4 基本的家目录共享方案

13.4.1 创建私人目录

```
$ ls -al /etc/skel

total 20
drwxr-xr-x 2 root root 4096 2009-03-31 16:17 .
drwxr-xr-x 69 root root 4096 2009-03-31 02:11 ..
-rw-r--r- 1 root root 220 2008-05-12 14:33 .bash_logout
-rw-r--r- 1 root root 2940 2008-05-12 14:33 .bashrc
-rw-r--r- 1 root root 586 2008-05-12 14:33 .profile
```

```
$ sudo mkdir /etc/skel/personal
$ 1s -1 /etc/skel

total 4
drwxr-xr-x 2 root root 4096 2009-03-31 16:23 personal
```

```
$ sudo chmod g=,o= /etc/skel/personal
$ ls -l /etc/skel
total 4
drwx----- 2 root root 4096 2009-03-31 16:29 personal
```

13.4.2 创建新用户

1. 创建系统用户

```
sudo adduser shangning
Adding user `shangning' ...
Adding new group `shangning' (1002) ...
Adding new user `shangning' (1002) with group `shangning' ...
Creating home directory `/home/shangning' ...
 <-- 系统正在复制/etc/skel/目录下的内容
Copying files from `/etc/skel' ...
 <-- 请输入密码
Enter new UNIX password:
Retype new UNIX password:
 <-- 请再次输入密码
passwd: password updated successfully
Changing the user information for shangning
Enter the new value, or press ENTER for the default
 <-- 这里你可以输入用户的全名(可选)
 Full Name []:
 Room Number []:
 Work Phone []:
 Home Phone []:
 Other []:
Is the information correct? [y/N] y <-- 按y键确认
```

```
total 4 drwx----- 2 shangning shangning 4096 2009-03-31 16:34 personal
```

\$ ls -l /home/shangning/personal/

ls: cannot open directory /home/shangning/personal/: Permission denied

2. 将用户加入 Samba

sudo smbpasswd -a shangning

New SMB password: Retype new SMB password: Added user shangning. <-- 请输入密码<-- 再次输入密码

13.4.3 配置 Samba

1. 最简单的[homes]共享配置

```
$ sudo mv /etc/samba/smb.conf /etc/samba/conf.conf-backup
$ sudo nano /etc/samba/smb.conf
```

[global]

workgroup = HIWEEDGROUP

[homes]

guest ok = no
read only = no

\$ sudo /etc/init.d/samba restart

\$ sudo nano /etc/samba/smb.conf

[global]

workgroup = HIWEEDGROUP

[homes]

browseable = no

guest ok = no
read only = no

\$ sudo /etc/init.d/samba restart

13.5 其他共享方案

13.5.1 共享光驱

\$ sudo nano /etc/fstab

/dev/scd0 /cdrom udf,iso9660 user,noauto,exec,utf8 0 0

\$ sudo nano /etc/samba/smb.conf

```
[cdrom]
read only = yes
locking = no
path = /cdrom
guest ok = no
preexec = /bin/mount /cdrom
postexec = /bin/umount /cdrom
```

\$ sudo /etc/init.d/samba restart

13.5.2 小组共享

1. 创建财务组

\$ sudo addgroup caiwu

Adding group `caiwu' (GID 1003) ... Done.

2. 将用户加入财务组

\$ sudo adduser hiweed caiwu

Adding user `hiweed' to group `caiwu' ...
Adding user hiweed to group caiwu
Done.

3. 创建共享目录

\$ sudo mkdir /home/samba/caiwu -p

4. 配置 Samba

\$ sudo nano /etc/samba/smb.conf

```
[caiwu]
comment = 闲人免进 —— 财务部
path = /home/samba/caiwu
read only = no
guest ok = no
browseable = yes
create mask = 0660
directory mask = 0770
valid users = @caiwu
force group = caiwu
```

\$ sudo /etc/init.d/samba restart

5. 设置目录权限

\$ sudo chgrp caiwu /home/samba/caiwu/

\$ sudo chmod 770 /home/samba/caiwu/

最佳虚拟化方案: OpenVZ

14.2 安装 OpenVZ

14.2.1 安装前的准备

```
$ sudo ln -sf /bin/bash /bin/sh
```

```
$ sudo /etc/init.d/apparmor stop
$ sudo update-rc.d -f apparmor remove
$ sudo apt-get remove apparmor-utils
```

14.2.2 安装 OpenVZ

```
$ sudo apt-get install linux-openvz vzctl vzquota
```

14.2.3 配置 OpenVZ

1. 内核参数调整

\$ sudo nano /etc/sysctl.conf

```
[...]
net.ipv4.conf.all.rp_filter=1
net.ipv4.icmp_echo_ignore_broadcasts=1
net.ipv4.conf.default.forwarding=1
net.ipv4.conf.default.proxy_arp = 0
net.ipv4.ip_forward=1
kernel.sysrq = 1
net.ipv4.conf.default.send_redirects = 1
net.ipv4.conf.all.send_redirects = 0
net.ipv4.conf.eth0.proxy_arp=1
[...]
```

2. 修改 VE 全局配置

\$ sudo nano /etc/vz/vz.conf

[...]
NEIGHBOUR_DEVS=all
[...]

3. 修改 vps.basic 配置文件

\$ sudo nano /etc/vz/conf/ve-vps.basic.conf-sample

```
[...]

KMEMSIZE="213770490:268435456"

PRIVVMPAGES="655360:696320"

NUMPROC="480:480"

TCPSNDBUF="4703360:4703360"

TCPRCVBUF="4703360:4703360"

DGRAMRCVBUF="462144:462144"

NUMOTHERSOCK="1000:1000"

DISKSPACE="20485760:21530240"

DISKINODES="2000000:2200000"

[...]
```

CAPABILITY="CHOWN:on DAC_READ_SEARCH:on SETGID:on SETUID:on NET_BIND_ SERVICE:on NET ADMIN:on SYS CHROOT:on SYS NICE:on"

4. 重新启动服务器

\$ sudo reboot

\$ uname -r

2.6.24-19-openvz

14.3 虚拟机的基本操作

14.3.1 虚拟机的创建

1. 下载操作系统模板

 $\$ wget http://download.openvz.org/template/precreated/old/ubuntu-8.04-i386-minimal.tar $\$ sudo mv ubuntu-8.04-i386-minimal.tar.gz /var/lib/vz/template/cache/

2. 创建虚拟机

\$ sudo vzctl create 101 --ostemplate ubuntu-8.04-i386-minimal

3. 修改虚拟机配置

```
$ sudo vzctl set 101 --hostname test.mytest.com --save
$ sudo vzctl set 101 --ipadd 192.168.1.200 --save
```

```
$ sudo vzctl set 101 --numothersock 480 --save
```

```
$ sudo vztl set 101 --nameserver 202.102.128.68 --nameserver 202.102.134.68 -sav e
```

\$ man vzctl

14.3.2 虚拟机的启停

1. 启动虚拟机

\$ sudo vzctl start 101

2. 进入/退出虚拟机

\$ sudo vzctl enter 101

\$ exit

3. 停止虚拟机

\$ sudo vzctl stop 101

4. 删除虚拟机

\$ sudo vzctl destroy 101

14.4 vzctl 用法详解

14.4.1 vzctl 基本用法

vzctl [flags] 子命令 虚拟机编号 [参数 1] [参数 2] [参数 3...]

14.4.2 创建虚拟机

vztl [flags] create veid --ostemplate name [--config name] [--private path] [-root path] [--ipadd addr] [--hostname name]

14.4.3 虚拟机的启停等操作

vzctl [flags] start | stop | restart | enter | destroy | mount | umount status | veid

VEID 虚拟机编号 是否存在 是否加载 是否运行

14.4.4 设置虚拟机参数

vzctl [flags] set veid [要设置的选项、值] [--save]

3. 资源限制选项

vzctl set veid --privvmpages 5M:6M

14.4.5 其他命令和参数

vzctl [flags] exec | exec2 veid command [arg ...]

\$ vzctl exec 1000 /bin/ls -la

\$ vzctl exec 1000 'ls -l / | sort'

vzctl runscript veid <script>

vzctl --help | --version

14.6 VE 的备份与恢复

14.6.1 安装 vzdump

\$ wget http://www.proxmox.com/cms_proxmox/cms/upload/vzdump/vzdump_1.1-1_all.deb

\$ sudo dpkg -i vzdump_1.1-1_all.deb

\$ sudo apt-get -f install

14.6.2 vzdump 的用法

vzdump 选项 [--all | VEID]

14.6.3 备份 VE

\$ sudo vzdump 777

\$ sudo vzdump --suspend 777

\$ sudo vzdump --suspend --all --mailto root

\$ sudo vzdump --dumpdir /path/to/backup --snapshot 777

14.6.4 恢复 VE

\$ sudo vzdump --restore /path/to/vzdump-777.tar 600

14.7 OpenVZ 排错

\$ cat /proc/user_beancounters

uid resource			rier lim		lcnt
230: kmemsize	12260500252	7479021377049	90 21377049	90 0	
lockedpages	0	0	256	256	0
privvmpages	180676	473024	655360	696320	0
shmpages	16	2928	21504	21504	0
dummy	0	0	0	0	0
numproc	143	287	360	480	88
physpages	135350	401356	0	2147483647	0
vmguarpages	0	0	33792	2147483647	0
oomguarpages	135350	401356	26112	2147483647	0
numtcpsock	93	342	360	360	0
numflock	43	133	188	206	0
numpty	1	4	16	16	0
numsiginfo	0	148	256	256	0
tcpsndbuf	584704	4011648	4703360	4703360	0
tcprcvbuf	559488	3383488	4703360	4703360	0
othersockbuf	507520	1132416	1126080	2097152	3055
dgramrcvbuf	0	337600	462144	462144	0
numothersock	324	724	1000	1000	43
dcachesize	507150	841995	3409920	3624960	0
numfile	3720	7871	9312	9312	0
dummy	0	0	0	0	0
dummy	0	0	0	0	0
dummy	0	0	0	0	0
numiptent	10	10	128	128	0

最佳 DNS 服务器: Bind9

15.1 安装 Bind9

\$ sudo apt-get install bind9 dnsutils bind9-doc

15.3 配置 Bind9

15.3.1 Bind9 配置文件介绍

directory "/var/cache/bind";

15.3.2 DNS 记录类型

1. A 记录

www IN A 192.168.1.10

2. 别名记录 (CNAME)

www IN A 192.168.1.10
mail IN CNAME www

3. MX 记录

IN MX mail.mytest.com.
mail IN A 192.168.1.100

4. NS 记录

IN NS ns.mytest.com.
ns IN A 192.168.1.200

15.3.3 DNS 缓存服务器的配置

1. 转发配置

\$ sudo nano /etc/bind/named.conf.options

```
forwarders { 202.102.128.68;
```

```
202.102.134.68;
```

\$ sudo /etc/init.d/bind9 restart

2. 测试

```
$ sudo nano /etc/resolv.conf
```

```
search mytest.com
nameserver 192.168.1.10
```

```
$ dig google.com
```

```
; <<>> DiG 9.4.2-P2 <<>> google.com
;; global options: printcmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 52542
;; flags: qr rd ra; QUERY: 1, ANSWER: 3, AUTHORITY: 4, ADDITIONAL: 0
;; QUESTION SECTION:
;google.com.
 ΤN
 Α
;; ANSWER SECTION:
google.com.
 A
 74.125.67.100
 125
 ΙN
google.com.
 125
 ΙN
 Α
 209.85.171.100
google.com.
 ΙN
 Α
 74.125.45.100
;; AUTHORITY SECTION:
google.com.
 324418 IN
 NS
 ns1.google.com.
 324418 IN
google.com.
 NS
 ns2.google.com.
 324418 IN
google.com.
 NS
 ns3.google.com.
 324418 IN
google.com.
 NS
 ns4.google.com.
;; Query time: 29 msec
;; SERVER: 192.168.1.10#53(192.168.1.10)
;; WHEN: Tue Feb 10 04:32:30 2009
;; MSG SIZE rcvd: 148
```

15.3.4 主 DNS 服务器的配置

1. 创建正向 Zone 文件

```
$ sudo nano /etc/bind/named.conf.local
```

```
zone "mytest.com" {
 type master;
 file "db.mytest.com";
};
```

第 15 章 最佳 DNS 服务器: Bind9

\$ sudo cp /etc/bind/db.local /var/cache/bind/db.mytest.com

```
$ sudo nano /var/cache/bind/db.mytest.com
```

```
;
 BIND data file for mytest.com
;
$TTL
 604800
 IN SOA
@
 mytest.com. root.mytest.com. (
 1 ; Serial
 ; Refresh
 604800
 86400
 ; Retry
 ; Expire
; Negative Cache TTL
 2419200
 604800 )
 NS
@
 ΙN
 ns.
@
 IN
 A
 192.168.1.10
 ΙN
 192.168.1.10
ns
 A
 ΙN
 192.168.1.10
ubox
 Α
www
 ΙN
 CNAME ubox
 ΙN
 AAAA ::1
```

\$ sudo /etc/init.d/bind9 restart

2. 创建反向 Zone 文件

\$ sudo nano /etc/bind/named.conf.local

```
zone "1.168.192.in-addr.arpa" {
 type master;
 file "reverse/db.192.168.1";
};
```

```
$ sudo mkdir /var/cache/bind/reverse/
$ sudo cp /etc/bind/db.127 /var/cache/bind/reverse/db.192.168.1
```

\$ sudo nano /var/cache/bind/reverse/db.192.168.1

```
;
; BIND reverse data file for 192.168.1
;
$TTL 604800
@ IN SOA ns.mytest.com. root.mytest.com. (
```

```
1
 ; Serial
 ; Refresh
 604800
 86400
 ; Retry
 ; Expire
 2419200
 604800)
 ; Negative Cache TTL
;
@
 ΙN
 NS
 ns.
125
 ΙN
 PTR
 ns.mytest.com
125
 ΙN
 PTR
 ubox.mytest.com
125
 ΙN
 PTR
 www.mytest.com
```

```
$ sudo /etc/init.d/bind9 restart
```

3. 测试

```
$ ping mytest.com
```

```
$ dig www.mytest.com
$ dig 1.168.192.in-addr.arpa. AXFR
```

```
$ named-checkzone mytes.com db.mytest.com
```

```
$ named-checkzone mytes.com reverse/db.192.168.1
```

15.3.5 从 DNS 服务器的配置

1. 主服务器的配置

\$ sudo nano /etc/bind/named.conf.local

```
zone "mytest.com" {
 type master;
 file "db.mytest.com";
 allow-transfer {192.168.1.100;};
};

zone "1.168.192.in-addr.arpa" {
 type master;
 file "reverse/db.192.168.1";
 allow-transfer {192.168.1.100;};
};
```

2. 从服务器的配置

```
$ sudo apt-get install bind9 dnsutils
```

第 15 章 最佳 DNS 服务器: Bind9

\$ sudo mkdir /var/cache/bind/reverse
\$ sudo chown bind.bind /var/cache/bind/reverse/

\$ sudo nano /etc/bind/named.conf.local

```
zone "mytest.com" {
 type slave;
 file "db.mytest.com";
 masters {192.168.1.125;};
};

zone "1.168.192.in-addr.arpa" {
 type slave;
 file "reverse/db.192.168.1";
 masters {192.168.1.125;};
};
```

\$ sudo /etc/init.d/bind9 restart

```
$ ls /var/cache/bind/ -R
/var/cache/bind/:
db.mytest.com reverse
/var/cache/bind/reverse:
db.192.168.1
```

\$ sudo tail -n50 /var/log/syslog

```
named[4801]: zone mytest.com/IN: sending notifies (serial 6)
named[4801]: zone 1.168.192.in-addr.arpa/IN: Transfer started.
named[4801]: transfer of '1.168.192.in-addr.arpa/IN' from 192.168.1.125#53:
connected using 192.168.1.140#58618
named[4801]: zone 1.168.192.in-addr.arpa/IN: transferred serial 1
named[4801]: transfer of '1.168.192.in-addr.arpa/IN' from 192.168.1.125#53: end
of transfer
named[4801]: zone 1.168.192.in-addr.arpa/IN: sending notifies (serial 1)
```

15.4 让 Bind9 运行在 Chroot 环境

```
$ sudo /etc/init.d/bind9 stop
```

15.4.1 创建 Chroot 环境

```
$ sudo mkdir /var/lib/bind/etc
$ sudo mkdir /var/lib/bind/dev
$ sudo mkdir -p /var/lib/bind/var/run/bind/run
```

```
$ sudo mv /etc/bind /var/lib/bind/etc/
$ sudo mv /var/cache/bind/ /var/lib/bind/var/cache/
```

\$ sudo ln -s /var/lib/bind/etc/bind /etc/bind

```
$ sudo mknod /var/lib/bind/dev/null c 1 3
$ sudo mknod /var/lib/bind/dev/random c 1 8
$ sudo chmod 666 /var/lib/bind/dev/null /var/lib/bind/dev/random
```

\$ sudo cp /etc/localtime /var/lib/bind/etc/

```
$ sudo chown -R bind:bind /var/lib/bind/var/*
$ sudo chown -R bind:bind /var/lib/bind/etc/bind
```

15.4.2 Bind9 配置

\$ sudo nano /etc/default/bind9

```
OPTIONS="-u bind -t /var/lib/bind"
```

15.4.3 日志路径设置

\$ sudo nano /etc/default/syslogd

```
SYSLOGD=" -a /var/lib/bind/dev/log"
```

15.4.4 测试

S sudo /etc/init d/bind9 start

15.5 Bind9 排错

15.5.1 DNS 测试

1. /etc/resolv.conf

```
nameserver 192.168.1.10
nameserver 192.168.1.100
```

2. ping 工具

```
$ ping mytest.com
```

```
PING mytest.com (192.168.1.10) 56(84) bytes of data.
64 bytes from ns (192.168.1.10): icmp_seq=1 ttl=64 time=0.800 ms
64 bytes from ns (192.168.1.10): icmp_seq=2 ttl=64 time=0.803 ms
64 bytes from ns (192.168.1.10): icmp_seq=3 ttl=64 time=0.794 ms
64 bytes from ns (192.168.1.10): icmp_seq=4 ttl=64 time=0.810 ms
```

3. dig 工具

```
$ dig -x 127.0.0.1
```

```
;; Query time: 1 msec
;; SERVER: 192.168.1.10#53(192.168.1.10)
```

\$ dig ubuntu.com

```
;; Query time: 47 msec
;; SERVER: 192.168.1.10#53(192.168.1.10)

;; Query time: 1 msec
```

4. named-checkzone 工具

\$ named-checkzone mytest.com /etc/bind/db.mytest.com

```
zone mytest.com/IN: loaded serial 5
OK
```

\$ named-checkzone mytest.com /etc/bind/db.192.168.1

```
zone mytest.com/IN: loaded serial 5
OK
```

15.5.2 日志文件

```
logging {
 category default { default_syslog; default_debug; };
 category unmatched { null; };
};
```

\$ sudo nano /etc/bind/named.conf.local

```
logging {
 channel query.log {
 file "/var/log/query.log";
 severity debug 3;
};
 category queries { query.log; };
};
```


\$ sudo touch /var/log/query.log
\$ sudo chown bind /var/log/query.log

\$ sudo nano /etc/apparmor.d/usr.sbin.named

/var/log/query.log w,

\$ cat /etc/apparmor.d/usr.sbin.named | sudo apparmor_parser -r

\$ sudo /etc/init.d/bind9 restart

第 16 章

DNS 轮询

16.4 DNS 轮询的测试

\$ nslookup
> server 192.168.1.10
> www.mytest.net

Name: www.mytest.net
Address: 192.168.1.1
Name: www.mytest.net
Address: 192.168.1.2
Name: www.mytest.net
Address: 192.168.1.3
Name: www.mytest.net
Address: 192.168.1.4

最佳 DHCP 服务器方案

17.3 安装 DHCP 服务器软件

\$ sudo apt-get install dhcp3-server

On what network interfaces should the DHCP server listen? <-- 輸入eth0

Please configure the DHCP server as soon as the installation finishes. <-- Ok The version 3 DHCP server is now non-authoritative by default <-- Ok

* Starting DHCP server dhcpd3 [fail] invoke-rc.d: initscript dhcp3-server, action "start" failed.

17.4 配置 DHCP 服务器

17.4.1 网络环境介绍

\$ cat /etc/network/interfaces

```
auto lo
iface lo inet loopback

auto eth0
iface eth0 inet static
 address 192.168.1.10
 gateway 192.168.1.1
 netmask 255.255.255.0
```

17.4.2 DHCP 配置

\$ sudo mv /etc/dhcp3/dhcpd.conf /etc/dhcp3/dhcpd.conf-back

```
$ sudo touch /etc/dhcp3/dhcpd.conf
```

\$ sudo nano /etc/dhcp3/dhcpd.conf

```
default-lease-time 600;
max-lease-time 7200;

option subnet-mask 255.255.255.0;
option broadcast-address 192.168.1.255;
option routers 192.168.1.1;
option domain-name-servers 192.168.1.10, 192.168.1.100;
option domain-name "mytest.com";

subnet 192.168.1.0 netmask 255.255.255.0 {
range 192.168.1.20 192.168.1.99;
range 192.168.1.150 192.168.1.240;
}
```

sudo /etc/init.d/dhcp3-server start

17.4.3 测试

```
$ cat /etc/network/interfaces
```

```
\ensuremath{\sharp} The primary network interface auto eth0
```

iface eth0 inet dhcp

\$ sudo /etc/init.d/networking restart

```
[...]
DHCPOFFER of 192.168.1.240 from 192.168.1.10
[...]
DHCPACK of 192.168.1.240 from 192.168.1.10
```

\$ ifconfig eth0

```
eth0 Link encap:Ethernet HWaddr 00:0c:29:57:6b:21 inet addr:192.168.1.240 Bcast:192.168.1.255 Mask:255.255.255.0 [...]
```

\$ cat /etc/resolv.conf

```
search mytest.com
nameserver 192.168.1.10
nameserver 192.168.1.100
```

17.5 DHCP 排错

```
$ ps aux | grep dhcpd
dhcpd 5373 0.0 2.0 2868 1272 ? Ss 21:40 0:00 /usr/sbin/dhcpd3 -q
-pf /var/run/dhcp3-server/dhcpd.pid -cf /etc/dhcp3/dhcpd.conf
```

```
$ sudo netstat -uap | grep dhcpd

udp 0 0 *:bootps *:* 5373/dhcpd3
```

\$ sudo tail -n 100 /var/log/syslog | grep dhc

```
$ sudo cat /var/lib/dhcp3/dhcpd.leases
[...]
lease 192.168.1.240 {
 starts 5 2009/02/13 04:43:45;
 ends 5 2009/02/13 04:53:45;
 binding state active;
 next binding state free;
 hardware ethernet 00:0c:29:57:6b:21;
```

} [...]

负载均衡、高可用的 Web 集群

- 18.3 架构的实现
- 18.3.1 Web 服务器的安装及配置
 - 1. 安装 Apache2
- \$ sudo apt-get install apache2
 - 2. 修改 apache2.conf

\$ sudo nano /etc/apache2/apache2.conf

3. 创建文件 check.txt

\$ sudo touch /var/www/check.txt

4. 修改虚拟主机配置

\$ sudo nano /etc/apache2/sites-available/default

```
[...]
SetEnvIf Request_URI "^/check\.txt$" dontlog
CustomLog /var/log/apache2/access.log combined env=!dontlog
[...]
```

\$ sudo /etc/init.d/apache2 restart

- **18.3.2 HAProxy** 的安装及配置
 - 1. 安装 HAProxy
- \$ sudo apt-get install haproxy

2. 配置 haproxy.cfg

```
sudo mv /etc/haproxy.cfg /etc/haproxy.cfg-back
  sudo nano /etc/haproxy.cfg
global
 log 127.0.0.1
 log 127.0.0.1
 local1 notice
 maxconn 4096
 user haproxy
 group haproxy
defaults
 log
 global
 http
 mode
 option httplog
 option dontlognull
 retries 3
 redispatch
 maxconn 2000
 contimeout
 5000
 clitimeout
 50000
 srvtimeout
 50000
listen webfarm 192.168.1.14:80
 mode http
 stats enable
 stats auth admin:password
 balance roundrobin
 cookie JSESSIONID prefix
 option httpclose
 option forwardfor
 option httpchk HEAD /check.txt HTTP/1.0
 server webA 192.168.1.12:80 cookie A check
 server webB 192.168.1.13:80 cookie B check
```

3. 修改/etc/sysctl.conf

```
$ sudo nano /etc/sysctl.conf
```

```
net.ipv4.ip nonlocal bind=1
```

\$ sudo sysctl -p

4. 让 HAProxy 自动启动

```
$ sudo nano /etc/default/haproxy
# Set ENABLED to 1 if you want the init script to start haproxy.
ENABLED=1
# Add extra flags here.
#EXTRAOPTS="-de -m 16"
```

18.3.3 Keepalived 的安装及配置

1. 安装 Keepalived

```
$ sudo apt-get install keepalived
```

2. 配置 Keepalived

```
sudo nano /etc/keepalived/keepalived.conf
vrrp_script chk_haproxy {
 script "killall -0 haproxy"
 #每2秒钟检查一次
 interval 2
 weight 2
vrrp instance VI 1 {
 interface eth0
 state MASTER
 virtual router id 51
 # 101为"主",100为"从"
 priority 101
 virtual_ipaddress {
 192.168.1.14
 track script {
 chk haproxy
```

\$ sudo /etc/init.d/keepalived start

```
sudo nano /etc/keepalived/keepalived.conf
vrrp script chk haproxy {
 script "killall -0 haproxy"
 #每2秒钟检查一次
 interval 2
 weight 2
vrrp instance VI 1 {
 interface eth0
 state MASTER
 virtual_router_id 51
 # 101为"主",100为"从"
 priority 100
 virtual ipaddress {
 192.168.1.14
 track_script {
 chk_haproxy
```

第 18 章 负载均衡、高可用的 Web 集群

\$ sudo /etc/init.d/keepalived start

\$ ip addr sh eth0

```
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc pfifo_fast qlen 1000 link/ether 00:0c:29:4e:67:1a brd ff:ff:ff:ff: ff inet 192.168.1.10/24 brd 192.168.1.255 scope global eth0 inet 192.168.1.14/24 brd 192.168.1.255 scope global secondary eth0
```

2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc pfifo_fast qlen 1000 link/ether 00:0c:29:34:d7:7e brd ff:ff:ff:ff:ff inet 192.168.1.11/24 brd 192.168.1.255 scope global eth0

\$ sudo /etc/init.d/haproxy start

18.4 测试

18.4.2 负载均衡节点故障模拟

\$ sudo /etc/init.d/keepalived stop

\$ ping 192.168.1.14

```
[...]
64 bytes from 192.168.1.14: icmp_seq=20 ttl=64 time=0.901 ms
64 bytes from 192.168.1.14: icmp_seq=21 ttl=64 time=217 ms
From 192.168.1.11 icmp_seq=22 Destination Host Unreachable
64 bytes from 192.168.1.14: icmp_seq=23 ttl=64 time=1961 ms
64 bytes from 192.168.1.14: icmp_seq=24 ttl=64 time=975 ms
```


18.5 HAProxy 的 Web 统计页面

stats enable
stats auth admin:password

负载均衡、高可用的 MySQL 集群

19.2 管理节点(MGM)的安装及配置

19.2.1 安装 MySQL

\$ sudo apt-get update install mysql-server

19.2.2 配置 ndb_mgmd.cnf

\$ sudo nano /etc/mysql/ndb_mgmd.cnf

```
[NDBD DEFAULT]
NoOfReplicas=2
[MYSQLD DEFAULT]
[NDB MGMD DEFAULT]
[TCP DEFAULT]
 # 管理节点
[NDB MGMD]
HostName=192.168.1.10
 # 本机(管理节点)的 IP 地址
[NDBD]
 # 存储节点 1
HostName=192.168.1.13
DataDir=/var/lib/mysql-cluster
BackupDataDir=/var/lib/mysql-cluster/backup
 # 存储节点 2
[NDBD]
HostName=192.168.1.14
DataDir=/var/lib/mysql-cluster
BackupDataDir=/var/lib/mysql-cluster/backup
# 有几个存储节点,就写几行[MYSQLD]
[MYSQLD]
[MYSQLD]
```


19.3 存储节点(NDB)的安装及配置

19.3.1 安装 MySQL

\$ sudo apt-get update install mysql-server

\$ sudo /etc/init.d/mysql stop

19.3.2 配置 my.cnf

\$ sudo mv /etc/mysql/my.cnf /etc/mysql/my.cnf-back

\$ sudo nano /etc/mysql/my.cnf

```
[client]
socket = /var/run/mysqld/mysqld.sock
port = 3306

[mysqld]
ndbcluster
ndb-connectstring=192.168.1.10 # 管理节点的 IP 地址
default-storage-engine=NDBCLUSTER

[mysql_cluster]
ndb-connectstring=192.168.1.10 # 管理节点的 IP 地址
```

\$ sudo /etc/init.d/mysql-ndb start-initial

```
* Starting MySQL NDB Data Node ndbd error=2350 2009-02-15 22:20:55 [ndbd] INFO -- Error handler restarting system 2009-02-15 22:20:55 [ndbd] INFO -- Error handler shutdown completed -exiting sphase=0 exit=-1
```

\$ ps aux|grep ndb|grep -v grep

\$ sudo /etc/init.d/mysql start

19.4 阶段测试

19.4.1 集群连接状态测试

\$ ndb mgm

```
-- NDB Cluster -- Management Client -- ndb_mgm>
```

ndb_mgm> show

```
Connected to Management Server at: localhost:1186

Cluster Configuration
------

[ndbd(NDB)] 2 node(s)

id=2 @192.168.1.13 (Version: 5.0.51, Nodegroup: 0)

id=3 @192.168.1.14 (Version: 5.0.51, Nodegroup: 0, Master)

[ndb_mgmd(MGM)] 1 node(s)

id=1 @192.168.1.10 (Version: 5.0.51)

[mysqld(API)] 2 node(s)

id=4 @192.168.1.13 (Version: 5.0.51)

id=5 @192.168.1.14 (Version: 5.0.51)
```

ndb_mgm> quit

19.4.2 测试

1. 数据同步测试

\$ mysql -u root -p

```
mysql> CREATE DATABASE clustertest;
```

Query OK, 1 row affected (0.24 sec)

mysql> USE clustertest;

Database changed

mysql> CREATE TABLE testtable (Count INT) ENGINE=NDBCLUSTER;

Query OK, 0 rows affected (0.24 sec)

```
mysql> INSERT INTO testtable () VALUES (1);
Query OK, 1 row affected (0.00 sec)
mysql> SELECT * FROM testtable;
| Count |
1 row in set (0.00 sec)
$ mysql -u root -p
mysql> CREATE DATABASE clustertest;
Query OK, 1 row affected (0.24 sec)
mysql> USE clustertest;
Reading table information for completion of table and column names
You can turn off this feature to get a quicker startup with -A
Database changed
mysql> SELECT * FROM testtable;
| Count |
1 row in set (0.03 sec)
mysql> INSERT INTO testtable () VALUES (2);
Query OK, 1 row affected (0.23 sec)
mysql> quit
Bye
mysql> SELECT * FROM testtable;
```

| Count |

2 1

第 19 章 负载均衡、高可用的 MySQL 集群

+----+

2 rows in set (0.00 sec)

mysql> quit

Вуе

2. 故障模拟测试

\$ sudo /etc/init.d/mysql-ndb stop

```
$ ndb_mgm
-- NDB Cluster -- Management Client --
ndb mgm> show
Connected to Management Server at: localhost:1186
Cluster Configuration
[ndbd(NDB)] 2 node(s)
id=2 (not connected, accepting connect from 192.168.1.13)
 @192.168.1.14 (Version: 5.0.51, Nodegroup: 0, Master)
id=3
[ndb mgmd(MGM)] 1 node(s)
id=1 @192.168.1.10 (Version: 5.0.51)
[mysqld(API)] 2 node(s)
id=4 @192.168.1.13 (Version: 5.0.51)
id=5 @192.168.1.14 (Version: 5.0.51)
ndb mgm> quit
 mysql -u root -p
```

```
mysql> USE clustertest;
```

Reading table information for completion of table and column names You can turn off this feature to get a quicker startup with -A

Database changed

```
mysql> SELECT * FROM testtable;
```

```
+----+
| Count |
+-----+
| 2 |
| 1 |
+-----+
2 row in set (0.03 sec)
```

```
mysql> INSERT INTO testtable () VALUES (3);
```

Query OK, 1 row affected (0.89 sec)

第 19 章 负载均衡、高可用的 MySQL 集群


```
mysql> SELECT * FROM testtable;
+----+
```

```
| Count |
+-----+
| 2 |
| 3 |
| 1 |
+-----+
3 rows in set (0.00 sec)
```

```
mysql> quit
```

Вуе

19.5 实现负载均衡

19.5.2 让内核支持 IPVS

```
$ sudo modprobe ip_vs_dh
$ sudo modprobe ip_vs_ftp
$ sudo modprobe ip_vs
$ sudo modprobe ip_vs_lblc
$ sudo modprobe ip_vs_lblcr
$ sudo modprobe ip_vs_lc
$ sudo modprobe ip_vs_nq
$ sudo modprobe ip_vs_rr
```

```
$ sudo modprobe ip_vs_sed
$ sudo modprobe ip_vs_sh
$ sudo modprobe ip_vs_wlc
$ sudo modprobe ip_vs_wrr
```

\$ sudo nano /etc/modules

```
ip_vs_dh
ip_vs_ftp
ip_vs
ip_vs_lblc
ip_vs_lblcr
ip_vs_lc
ip_vs_nq
ip_vs_rr
ip_vs_sed
ip_vs_sh
ip_vs_wlc
ip_vs_wlc
ip_vs_wrr
```

\$ sudo nano /etc/sysctl.conf

```
net.ipv4.ip forward = 1
```

\$ sudo sysctl -p

19.5.3 安装 heartbeat、ldirectord 等软件

下面我们来安装 heartbeat、ldirectord,以及要用到的其他软件。在 mysql-lb1.mytest.com 和 mysql-lb2.mytest.com 上,执行下面的命令:

```
$ sudo apt-get install heartbeat ldirectord
$ sudo apt-get install libdbi-perl libdbd-mysql-perl libmysqlclient15-dev
```

19.5.4 配置 heartbeat

```
$ sudo nano /etc/hosts

127.0.0.1 localhost

192.168.1.11 mysql-lb1.mytest.com mysql-lb1

192.168.1.12 mysql-lb2.mytest.com mysql-lb2
```

第 19 章 负载均衡、高可用的 MySQL 集群


```
$ sudo nano /etc/ha.d/ha.cf
```

```
logfacility local0
bcast eth0
mcast eth0 225.0.0.1 694 1 0
auto_failback off
node mysql-lb1
node mysql-lb2
respawn hacluster /usr/lib/heartbeat/ipfail
apiauth ipfail gid=haclient uid=hacluster
```

\$ sudo nano /etc/ha.d/authkeys

auth 3 3 md5 A46fsdgCH

\$ sudo chmod 600 /etc/ha.d/authkeys

19.5.5 配置 Idirectord

\$ sudo nano /etc/ha.d/ldirectord.cf

```
# Global Directives
checktimeout=10
checkinterval=2
autoreload=no
logfile="local0"
quiescent=yes
virtual = 192.168.1.15:3306
 service = mysql
 real = 192.168.1.13:3306 gate
 real = 192.168.1.14:3306 gate
 checktype = negotiate
 login = "ldirector"
 passwd = "ldirectorpassword"
 database = "ldirectordb"
 request = "SELECT * FROM connectioncheck"
 scheduler = wrr
```

```
$ sudo update-rc.d -f ldirectord remove
$ sudo update-rc.d -f heartbeat remove
$ sudo update-rc.d heartbeat start 90 2 3 4 5 . stop 05 0 1 6 .
```

19.5.6 NDB 节点配置

1. 为 Idirector 创建数据库

```
$ mysql -u root -p
```

```
mysql> GRANT ALL ON ldirectordb.* TO 'ldirector'@'%' IDENTIFIED BY
'ldirectorpassw ord';
mysql> FLUSH PRIVILEGES;
mysql> CREATE DATABASE ldirectordb;
mysql> USE ldirectordb;
mysql> CREATE TABLE connectioncheck (Status INT) ENGINE=NDBCLUSTER;
mysql> INSERT INTO connectioncheck () VALUES (1);
mysql> quit
```

```
$ mysql -u root -p
```

```
mysql> GRANT ALL ON ldirectordb.* TO 'ldirector'@'%' IDENTIFIED BY
'ldirectorpassw ord';
mysql> FLUSH PRIVILEGES;
mysql> CREATE DATABASE ldirectordb;
mysql> quit
```

2. 设置 IP 路由

```
$ sudo apt-get install iproute
```

\$ sudo nano /etc/sysctl.conf

```
net.ipv4.conf.all.arp_ignore = 1
net.ipv4.conf.eth0.arp_ignore = 1
net.ipv4.conf.all.arp_announce = 2
net.ipv4.conf.eth0.arp_announce = 2
```

\$ sudo sysctl -p

3. 设置虚拟 IP 地址

\$ sudo nano /etc/network/interfaces

auto lo:0
iface lo:0 inet static
 address 192.168.1.15
 netmask 255.255.255.255
 pre-up sysctl -p > /dev/null

\$ sudo ifup lo:0

19.5.7 测试

\$ sudo /etc/init.d/ldirectord stop
\$ sudo /etc/init.d/heartbeat start

\$ sudo reboot

1. Idirectord 状态检查

\$ ldirectord ldirectord.cf status

ldirectord for /etc/ha.d/ldirectord.cf is running with pid: 4584

ldirectord is stopped for /etc/ha.d/ldirectord.cf

2. 虚拟 IP 状态检查

\$ ip addr sh eth0

2: eth0: <BROADCAST,MULTICAST,UP> mtu 1500 qdisc pfifo_fast qlen 1000 link/ether 00:16:3e:45:fc:f8 brd ff:ff:ff:ff:ff:ff inet 192.168.1.11/24 brd 192.168.0.255 scope global eth0 inet 192.168.1.15/24 brd 192.168.0.255 scope global secondary eth0

2: eth0: <BROADCAST,MULTICAST,UP> mtu 1500 qdisc pfifo_fast qlen 1000 link/ether 00:16:3e:16:c1:4e brd ff:ff:ff:ff:ff: inet 192.168.1.12/24 brd 192.168.0.255 scope qlobal eth0

3. IPVS 状态检查

\$ sudo ipvsadm -L -n

IP Virtual Server version 1.2.1 (siæ=4096)
Prot LocalAddress:Port Scheduler Flags
 -> RemoteAddress:Port Forward Weight ActiveConn InActConn
TCP 192.168.1.15:3306 wrr
 -> 192.168.1.13:3306 Route 1 0 0
 -> 192.168.1.14:3306 Route 1 0 0

IP Virtual Server version 1.2.1 (size=4096)
Prot LocalAddress:Port Scheduler Flags
-> RemoteAddress:Port Forward Weight ActiveConn InActConn

\$ sudo /etc/ha.d/resource.d/LVSSyncDaemonSwap master status

master running (ipvs_syncmaster pid: 4704)

第 19 章 负载均衡、高可用的 MySQL 集群


```
master stopped
(ipvs_syncbackup pid: 1440)
```

4. MySQL 测试

```
$ mysql -h 192.168.1.15 -u ldirector -p
```

5. 故障模拟测试

\$ ping 192.168.1.15 [...] 64 bytes from 192.168.1.15: icmp_seq=22 ttl=64 time=0.416 ms 64 bytes from 192.168.1.15: icmp_seq=23 ttl=64 time=0.901 ms 64 bytes from 192.168.1.15: icmp_seq=24 ttl=64 time=217 ms From 192.168.1.11: icmp_seq=25 Redirect Host(New nexthop: 192.168.1.15) From 192.168.1.11 icmp_seq=26 Destination Host Unreachable [...] 64 bytes from 192.168.1.15: icmp_seq=50 ttl=64 time=1961 ms 64 bytes from 192.168.1.15: icmp_seq=51 ttl=64 time=975 ms

最佳远程控制方案: SSH

20.1 关于公钥认证

20.1.1 为什么要用公钥认证

grep sshd /var/log/auth.log.0

sshd[15738]: Failed password for root from x.x.x.x port 57087 ssh2
sshd[15740]: Address x.x.x.x maps to server.xxxxxx.com, but this does not map
back to the address - POSSIBLE BREAK-IN ATTEMPT!
sshd[15740]: (pam_unix) authentication failure; logname= uid=0 euid=0 tty=ssh
ruser= rhost=x.x.x.x user=root

20.2 SSH 的安装

20.2.1 安装 SSH 服务器和客户端

\$ sudo apt-get install openssh-server

\$ sudo apt-get install openssh-client

20.2.2 测试

\$ ssh localhost

\$ exit

20.3 SSH 配置

20.3.1 生成密钥对

\$ ssh-keygen -t rsa -C "Hiweed's Key"

Generating public/private rsa key pair.
Enter file in which to save the key (/home/hiweed/.ssh/id_rsa): <-- 回车确认
Enter passphrase (empty for no passphrase): <-- 输入密码
Enter same passphrase again: <-- 再次输入密码
Your identification has been saved in /home/hiweed/.ssh/id_rsa.
Your public key has been saved in /home/hiweed/.ssh/id_rsa.pub.
The key fingerprint is:
fd:eb:41:f7:11:ec:7d:38:5d:e1:40:53:50:8b:0e:56 Hiweed's Key

20.3.2 将公钥复制到服务器

\$ ssh-copy-id -i .ssh/id_rsa.pub hiweed@192.168.1.10

20.3.3 SSH 登录测试

1. 从 Linux 登录

\$ ssh hiweed@192.168.1.10

\$ ssh -i .ssh/id_rsa hiweed@192.168.1.10

20.3.4 SSH 服务器配置

\$ sudo cp /etc/ssh/sshd_config /etc/ssh/sshd_config.back
\$ sudo nano /etc/ssh/sshd_config

PermitRootLogin yes PasswordAuthentication yes UsePAM yes

PermitRootLogin no PasswordAuthentication no UsePAM no

\$ sudo /etc/init.d/ssh restart

20.4 SSH 小技巧

20.4.1 用 scp 远程复制文件

- 1. 将本地文件复制到 SSH 服务器
- \$ scp file1 file2 [...] username@mytest.com:
 - 2. 将 SSH 服务器文件复制到本地
- \$ scp username@mytest.com:/path/to/file .
 - 3. 两台 SSH 服务器之间复制文件
- \$ scp username@mytest.com:/path/to/file username@yourname.org:/path/to/file
 - 4. 复制所有文件
- \$ scp * username@mytest.com:/path/to/
- \$ scp -r username@mytest.com:/path/to/ .
 - 5. 使用公钥
- \$ scp -i /path/to/private.key username@mytest.com:/path/to/ .
 - 6. 限制带宽
- \$ scp -1 256 username@mytest.com:/path/to/file.tar.gz .
- 20.4.2 在客户端上指定命令

\$ ssh mytest.com 'echo \$PATH'

/usr/local/bin:/usr/bin:/usr/bin/X11:/usr/games

\$ ssh mytest.com env

Enter passphrase for key '/home/hiweed/.ssh/id_rsa':
SHELL=/bin/bash
SSH_CLIENT=192.168.1.12 47143 22
USER=hiweed
MAIL=/var/mail/hiweed
PATH=/usr/local/bin:/usr/bin:/usr/bin/X11:/usr/games
PWD=/home/hiweed
SHLVL=1
HOME=/home/hiweed
LOGNAME=hiweed

SSH_CONNECTION=192.168.1.12 47143 192.1681.1.10 22 _=/usr/bin/env

20.4.3 在服务器上限制所执行的命令

command="/path/to/some/command args..." ssh-rsa(key).....

\$ nano -w ~/.ssh/authorized keys

command="ls / > files.list" ssh-rsa yHCBA8quGjcd1U9FXv/X19eSQQk4uLdw4eSqSfwV6m
G6ri
37Aha8k6dSJmtJ9OSFqnZYK6iXW5Iv1c2hGilHYfK19ZTMH00EMaAAAB3NZaC1yc2EAAAABIWAAAQEA3+
QaDcFzr30f024pLg2UQOuLNRxYKFcEGd9J36Ubbp5gR2IcgHhIWtgjn1R8iaMWbS0mUiLQO5HqIOtRC30
m+RRQQjDF6Xbk4CUiQ6V09QSAYZn2P6sjtiv4d151CXdBMgwwzBivzETw9RhLsqC44wtzJT/rA9C7Q71j
JpxRCvmcq/vBHQtIIE8EKr6A1+Q3SWH3R+05zlyr5+xd8k085/1r5DNOKYSeBk/Ba2ibiyM+61SFG0aVw
== Hiweed's Key

\$ ssh 192.168.1.10

\$ cat files.list

20.4.4 修改密钥口令

\$ ssh-keygen -p

Enter file in which the key is (/home/hiweed/.ssh/id_rsa):
Enter old passphrase:
Key has comment '/home/hiweed/.ssh/id_rsa'
Enter new passphrase (empty for no passphrase):
Enter same passphrase again:
Your identification has been saved with the new passphrase.

20.4.5 将密钥放入内存

\$ ssh-agent \$SHELL \$ ssh-add

Enter passphrase for /home/hiweed/.ssh/id_rsa:
Identity added: /home/hiweed/.ssh/id rsa (/home/hiweed/.ssh/id rsa)

\$ ssh-add -D

All identities removed.

\$ exit

第 21 章

最佳服务器监控方案: Nagios

21.2 安装 Nagios

```
$ sudo apt-get install apache2
```

\$ sudo apt-get install nagios2 nagios-plugins nagios-images

21.3 配置 Nagios

21.3.1 Nagios 初始化设置

1. 权限设置

```
$ sed 's/nagiosadmin/ng2admin/g' /etc/nagios2/cgi.cfg > /tmp/cgi.cfg
$ sudo mv /tmp/cgi.cfg /etc/nagios2/cgi.cfg
```

```
$ sudo htpasswd -c /etc/nagios2/htpasswd.users ng2admin
```

2. 启用外部命令

```
$ sudo nano /etc/nagios2/nagios.cfg
[...]
check_external_commands=1
[...]
```

```
$ sudo /etc/init.d/nagios2 stop
$ sudo dpkg-statoverride --update --add nagios www-data 2710 /var/lib/nagios2/rw
$ sudo dpkg-statoverride --update --add nagios nagios 751 /var/lib/nagios2
$ sudo /etc/init.d/nagios2 start
```

21.3.2 Nagios 监控设置

```
$ sudo cp -r conf.d/ conf.d-back
```

1. 联系人设置

\$ sudo nano /etc/nagios2/conf.d/contacts nagios2.cfg

```
host_notification_options d,r
service_notification_commands notify-by-email
host_notification_commands host-notify-by-email
email hiweed@hiweed.com
}

define contactgroup{
 contactgroup_name admins
 alias Nagios Administrators
 members hiweed
}
```

2. 主机设置

```
define host {
 host_name gateway
 alias Default Gateway
 address 192.168.1.1
 use generic-host
  }
```

\$ sudo nano /etc/nagios2/conf.d/hosts.cfg

```
define host{
 host name google
 alias Internet Connection address www.google.com
 use generic-host
define host{
 host name mywangateway
 alias ISP Gateway address 218.57.116.185
 address
 parents
 google
 use
 generic-host
define host{
 host_name mylangateway
 alias My LAN Internet Gateway
 address 192.168.1.1
 parents mywangateway
 use
 generic-host
define host{
 host name webserver
 alias Web Server
 address 192.168.1.12
 parents mylangateway
 use
 generic-host
define host{
 host name mailserver
 alias Mail Server
 address 192.168.1.13
```


```
parents mylangateway
 generic-host
use
```

```
sudo nano /etc/nagios2/conf.d/extinfo nagios2.cfg
[...]
define hostextinfo{
 host_name gateway
 icon image base/ng-switch40.png
 statusmap image base/ng-switch40.png
```

3. 主机组设置

```
define hostgroup {
 hostgroup_name all
 All Servers
 alias
 members
define hostgroup {
 hostgroup_name ubuntu-servers
 Ubuntu GNU/Linux Servers
 localhost, webmaster, mailserver
 members
define hostgroup {
 hostgroup name http-servers
 HTTP servers
 alias
 members
 localhost, webserver
define hostgroup {
 hostgroup_name ssh-servers
 SSH servers
 localhost, webserver, mailserver
 members
define hostgroup {
 hostgroup_name mailservers
 Mail servers
 alias
 members
 localhost, mailserver
define hostgroup {
 hostgroup_name ping-servers
 Pingable servers
 alias
 members
 gateway
```

```
sudo nano /etc/nagios2/conf.d/extinfo nagios2.cfg
```

```
define hostextinfo{
 hostgroup_name ubuntu-servers
 notes
 Ubuntu GNU/Linux servers
 icon image base/debian.png
 icon image alt Ubuntu GNU/Linux
 vrml image
 debian.png
```


```
statusmap_image base/debian.gd2
}
[...]
```

\$ sudo /etc/init.d/nagios2 start

* Starting nagios2 monitoring daemon nagios2

[OK]

4. 服务设置

\$ sudo nano /etc/nagios2/conf.d/services nagios2.cfg

```
define service {
 hostgroup_name
 http-servers
 service description
 HTTP
 check command
 check http
 use
 generic-service
 notification interval
define service {
 hostgroup name
 ssh-servers
 service description
 SSH
 check command
 check ssh
 generic-service
 notification interval
define service {
 hostgroup name
 ping-servers
 service_description
 PING
 check command
 check_ping!100.0,20%!500.0,60%
 generic-service
 use
 notification interval
define service {
 hostgroup name
 mailservers
 service description
 POP
 check command
 check pop
 use
 generic-service
 notification interval
define service {
 hostgroup_name
 mailservers
 service_description
 IMAP
 check command
 check imap
 generic-service
 use
 notification interval
 0
define service {
 hostgroup name
 mailservers
 service description
 Secure POP
 check command
 check spop
 generic-service
 notification interval
define service {
 hostgroup name
 mailservers
 service_description
 Secure IMAP
 check_command
 check_simap
```

21.5 Nagios 排错

\$ sudo /etc/init.d/nagios2 restart

- * Restarting nagios2 monitoring daemon nagios2
- * already running!

[fail]

\$ sudo /etc/init.d/nagios2 stop

* Stopping nagios2 monitoring daemon nagios2

\$ sudo /etc/init.d/nagios2 start

```
[...]
```

Error: Could not find any hostgroup matching 'debian-servers'
Error: Could not expand hostgroups and/or hosts specified in extended host info (config file '/etc/nagios2/conf.d/extinfo_nagios2.cfg', starting on line 5)
[...]

最佳 RAID 方案: RAID10

22.2 RAID10 的实现

22.2.3 分区复制

```
# sfdisk -d /dev/sda | sfdisk /dev/sdb
# sfdisk -d /dev/sda | sfdisk /dev/sdc
# sfdisk -d /dev/sda | sfdisk /dev/sdd
```

22.2.4 创建 RAID 阵列

```
\# mdadm --create /dev/md0 --auto=yes --force -R --level=raid1 --raid-devices=4 / dev/sd[a-d]1
```

```
\# mdadm --create /dev/mdl --auto=yes --force -R --level=raid10 --raid-devices=4 /d ev/sd[a-d]2
```

```
# mdadm --create /dev/md2 --auto=yes --force -R --level=raid10 --raid-devices=4
/d ev/sd[a-d]3
```

22.3 RAID10 的日常维护

22.3.2 mdadm 的选项

5. 其他选项

```
$ man mdadm
```

22.3.3 创建 RAID 阵列

```
$ sudo mdadm --create /dev/mdl --auto=yes --force -R --level=raid10 --raid-
devices =4 /dev/sd[a-d]2
```

```
\ sudo mdadm --create /dev/mdl --auto=yes --force -R --level=raid10 --raid-devices =4 /dev/sd[a-d]2 --hot-spares=1 /dev/sde2
```

22.3.4 查询 RAID 阵列

```
$ sudo mdadm --detail /dev/md0
```

```
$ sudo mdadm --examine /dev/sda2
```

```
$ sudo mdadm --examine /dev/sdb*
```

22.3.5 RAID 的监控

```
$ sudo nano /etc/mdadm/mdadm.conf
[...]
MAILADDR hiweed@hiweed.com
[...]
```

22.3.6 RAID 的启动/停止

\$ sudo mdadm -A /dev/md0

```
$ sudo mdadm --stop /dev/md0
mdadm: fail to stop array /dev/md0: Device or resource busy
```

\$ sudo umount /boot
\$ sudo mdadm --stop /dev/md0

mdadm: stopped /dev/md0

\$ sudo mdadm -A /dev/md0

mdadm: /dev/md0 has been started with 4 drives.

22.4 故障处理

22.4.1 从 RAID 中移除设备

1. 移除单个 RAID 物理卷

\$ sudo mdadm /dev/md0 --fail /dev/sda1 --remove /dev/sda1

mdadm: set /dev/sda1 faulty in /dev/md0

mdadm: hot removed /dev/sda1

\$ sudo mdadm --zero-superblock /dev/sda1

2. 移除整个硬盘

\$ sudo mdadm /dev/md0 --fail /dev/sda1 --remove /dev/sda1

mdadm: set /dev/sda1 faulty in /dev/md0

mdadm: hot removed /dev/sda1

\$ sudo mdadm /dev/md1 --fail /dev/sda2 --remove /dev/sda2

mdadm: set /dev/sda2 faulty in /dev/md1

mdadm: hot removed /dev/sda2

\$ sudo mdadm /dev/md2 --fail /dev/sda3 --remove /dev/sda3

第 22 章 最佳 RAID 方案: RAID10

mdadm: set /dev/sda3 faulty in /dev/md2

mdadm: hot removed /dev/sda3

22.4.2 添加已有 RAID 物理卷

```
$ sudo mdadm /dev/md0 --add /dev/sda1
mdadm: re-added /dev/sda1
$ sudo mdadm /dev/md1 --add /dev/sda2
mdadm: re-added /dev/sda1
$ sudo mdadm /dev/md2 --add /dev/sda3
mdadm: re-added /dev/sda1
```

22.4.3 更换全新硬盘

1. 移除坏硬盘

```
$ sudo mdadm /dev/md0 --fail /dev/sda1 --remove /dev/sda1
$ sudo mdadm /dev/md1 --fail /dev/sda2 --remove /dev/sda2
$ sudo mdadm /dev/md2 --fail /dev/sda3 --remove /dev/sda3
```

2. 插入硬盘

\$ sudo halt

\$ sudo fdisk -l

3. 新硬盘分区

```
$ sudo sfdisk -d /dev/sda | sudo sfdisk /dev/sdd
```

4. 将新分区加入 RAID

```
sudo mdadm --detail /dev/md1
[...]
Active Devices: 3
Working Devices : 3
[...]
  Number Major Minor RaidDevice State
 0
 0
 0
 0 removed
 2
 active sync /dev/sda2
 1
 8
 1
 2
 8
 18
 2
 active sync /dev/sdb2
 3
 8
 34
 3
 active sync /dev/sdc2
```

\$ sudo mdadm /dev/md1 --add /dev/sdd2

```
$ sudo mdadm --detail /dev/md1
Active Devices : 4
Working Devices: 4
[...]
 Number
 Major
 Minor
 RaidDevice State
 0
 8
 0 active sync /dev/sdd2
 active sync
 1
 8
 2
 1
 /dev/sda2
 2
 8
 18
 2
 active sync
 /dev/sdb2
 34
 3 active sync /dev/sdc2
```

```
$ sudo mdadm /dev/md0 --add /dev/sdd1
```


\$ sudo mdadm /dev/md2 --add /dev/sdd3

5. 设置 grub

```
$ sudo grub
grub> root (hd3,0)
grub> setup (hd3)
grub> quit
```

22.5 添加备用硬盘

```
$ sudo mdadm --detail /dev/md1 | grep Spare
Spare Devices : 0
```

22.5.1 插入新硬盘

```
$ sudo fdisk -l
```

22.5.2 新硬盘分区

```
$ sudo sfdisk -d /dev/sda | sudo sfdisk /dev/sde
```

22.5.3 将新分区加入 RAID

```
$ sudo mdadm /dev/md0 --add /dev/sde1
$ sudo mdadm /dev/md1 --add /dev/sde2
$ sudo mdadm /dev/md2 --add /dev/sde3
```

```
$ sudo mdadm --detail /dev/md0
Total Devices : 5
[...]
Working Devices : 5
Failed Devices : 0
Spare Devices : 1
[...]
 Number Major Minor RaidDevice State
[...]
 4 8 65 - spare /dev/sde1
```

22.5.4 设置 grub

```
$ sudo grub
grub> root (hd4,0)
grub> setup (hd4)
grub> quit
```


22.5.5 故障模拟

8

\$ sudo mdadm /dev/md0 --fail /dev/sda1

mdadm: set /dev/sda1 faulty in /dev/md0

sudo mdadm --detail /dev/md0 [...] Failed Devices : 1 Spare Devices : 0 UUID: 858ea4ab:1c224ab8:b41c754c:f8475f43 Events: 0.80 Number Major Minor RaidDevice State 0 8 65 0 active sync /dev/sde1 1 8 17 1 active sync /dev/sdb1 2 8 33 2 active sync /dev/sdc1 3 8 49 3 active sync /dev/sdd1

faulty spare /dev/sda1

```
$ sudo mdadm /dev/md0 --remove /dev/sda1
$ sudo mdadm /dev/md0 --add /dev/sda1
```

1

最佳数据安全方案: RAID10+LVM

23.1 创建 RAID 物理卷

23.1.2 剩余硬盘的分区处理

```
# sfdisk -d /dev/sda | sfdisk /dev/sdb
# sfdisk -d /dev/sda | sfdisk /dev/sdc
# sfdisk -d /dev/sda | sfdisk /dev/sdd
```

23.2 创建 RAID 阵列

23.2.1 创建 RAID1 阵列

```
\# mdadm --create /dev/md0 --auto=yes --force -R --level=raid1 --raid-devices=4 / dev/sd[a-d]1
```

23.2.2 创建 RAID10 阵列

mdadm --create /dev/md1 --auto=yes --force -R --level=raid10 --raid-devices=4
/d ev/sd[a-d]2

23.5 LVM 的相关命令

23.5.1 LVM 物理卷相关命令

1. 显示 LVM 物理卷信息

\$ sudo pvdisplay

```
--- Physical volume ---
PV Name
 /dev/md1
VG Name
 ubox lvm
PV Size
 15.90 GB / not usable 512.00 KB
 yes (but full)
Allocatable
PE Size (KByte)
 4096
Total PE
 4071
Free PE
 4071
Allocated PE
PV UUID
 E3MQdl-NwhH-zJUo-hSX1-J5uY-44b1-bYgV9P
```

2. 创建新的 LVM 物理卷

\$ sudo pvcreate /dev/sde1 /dev/sdf

```
Physical volume "/dev/sdel" successfully created
Physical volume "/dev/sdf" successfully created
```

3. LVM 物理卷的扫描

\$ sudo pvscan

```
PV /dev/md1 VG ubox_lvm lvm2 [15.90 GB / 0 free]
Total: 1 [15.90 GB] / in use: 1 [15.90 GB] / in no VG: 0 [0 ]
```

\$ sudo pvs

```
PV VG Fmt Attr PSize PFree /dev/md1 ubox lvm lvm2 a- 15.90G 0
```

4. LVM 物理卷容量的修改

\$ sudo pvresize /dev/sda1

\$ sudo pvresize --setphysicalvolumesize 30G /dev/sda1

5. LVM 物理卷的移动

\$ sudo pvmove -v /dev/sda4

6. LVM 物理卷的删除

\$ sudo pvremove /dev/sda4

23.5.2 LVM 卷组相关命令

1. 创建 LVM 卷组

\$ sudo vgcreate ubuntu_vg /dev/sdk1 /dev/sdl1

2. 查询 LVM 券组

\$ sudo vgdisplay

```
--- Volume group ---
VG Name
 ubox lvm
System ID
Format
 lvm2
[...]
VG Size
 15.90 GB
PE Size
 4.00 MB
Total PE
 4071
Alloc PE / Size
 4071 / 15.90 GB
Free PE / Size
 0 / 0
VG UUID
 IZTYxO-L008-D39n-s33P-UAgJ-RYww-PKISqE
```

3. LVM 卷组扫描

\$ sudo vgs

\$ sudo vgscan

Reading all physical volumes. This may take a while... Found volume group "ubox_lvm" using metadata type lvm2

4. LVM 卷组改名

\$ sudo vgrename /dev/ubox_lvm /dev/my_volume_group

\$ sudo vgrename ubox lvm my volume group

5. LVM 卷组的拆分、合并

\$ sudo vgsplit -v databases_vg new_vg /dev/sdk1 /dev/sdn1

\$ sudo vgmerge -v databases_vg my_vg

6. LVM 卷组的导出、导入

\$ sudo vgchange -an vg02

\$ sudo vgexport vg02

- \$ sudo vgimport vg02 /dev/sd[b-h]5
 - 7. LVM 卷组的扩容、收缩
- \$ sudo vgextend vg00 /dev/sda4 /dev/sdn1
- \$ sudo vgreduce vg00 /dev/sda4 /dev/sdn1
 - 8. LVM 卷组属性修改
- \$ sudo vgchange -an vg02
- \$ sudo vgchange -a y
- \$ sudo vgchange -1 128 /dev/vg00
 - 9. LVM 卷组 meta 数据的备份、恢复
- \$ sudo vgcfgbackup ubox_lvm
- \$ sudo vgcfgbackup
- \$ sudo vgcfgrestore --file /etc/lvm/backup/vg02 vg02
- 23.5.3 LVM 逻辑卷相关命令
 - 1. 创建 LVM 逻辑卷
- \$ sudo lvcreate --name share_lv --size 40G vg00
 - 2. 查询 LVM 逻辑卷
- \$ sudo lvdisplay
 --- Logical volume --LV Name /dev/ubox lvm/ubox home

Attr LSize

```
VG Name
 ubox lvm
 LV UUID
 oIDBUy-42e3-fxtC-VCei-yrQi-KKus-tKNpTh
 LV Write Access
 read/write
 LV Status
 available
 # open
 1
 LV Size
 2.00 GB
 Current LE
 512
 Segments
 1
 Allocation
 inherit
 Read ahead sectors
 Block device
 254:0
[...]
```

3. LVM 逻辑卷扫描

VG

sudo lvs

ACTIVE

```
ubox_home ubox_lvm -wi-ao 2.00G
ubox_root ubox_lvm -wi-ao 4.00G
ubox_swap ubox_lvm -wi-ao 256.00M
ubox_tmp ubox_lvm -wi-ao 1.00G
ubox_var ubox_lvm -wi-ao 8.65G

$ sudo lvscan

ACTIVE '/dev/ubox_lvm/ubox_home' [2.00 GB] inherit
ACTIVE '/dev/ubox_lvm/ubox_root' [4.00 GB] inherit
ACTIVE '/dev/ubox_lvm/ubox_tmp' [1.00 GB] inherit
ACTIVE '/dev/ubox_lvm/ubox_swap' [256.00 MB] inherit
```

Origin Snap% Move Log Copy%

4. LVM 逻辑卷改名

```
$ sudo lvrename /dev/ubox lvm/ubox home /dev/ubox lvm/ubox opt
```

'/dev/ubox lvm/ubox var' [8.65 GB] inherit

```
$ sudo lvrename ubox_lvm ubox_home ubox_opt
```

5. LVM 逻辑卷的扩容

```
$ sudo umount /home
```

```
$ sudo lvextend -L10G /dev/ubox_lvm/ubox_home
```

```
$ sudo e2fsck -f /dev/ubox_lvm/ubox_home
```

```
$ sudo resize2fs /dev/ubox_lvm/ubox_home
```

第 23 章 最佳数据安全方案: RAID10+LVM

6. LVM 逻辑卷的收缩

```
$ sudo resize2fs /dev/ubox_lvm/ubox_home 5G
```

```
$ sudo lvreduce -L5G /dev/ubox_lvm/ubox_home
```

7. LVM 逻辑卷属性修改

```
$ sudo lvchange -an /dev/ubox_lvm/ubox_home
```

```
$ sudo lvchange -ay
```

```
$ sudo lvchange -pr /dev/ubox lvm/ubox home
```

23.6 添加新硬盘

23.6.1 插入新硬盘

```
$ sudo fdisk -1
```

23.6.2 配置 RAID

1. 创建 RAID 物理卷

\$ sudo cfdisk /dev/sde

```
Disk Drive: /dev/sde
Siæ: 8589934592 bytes, 8589 MB
Heads: 255 Sectors per Track: 63 Cylinders: 1044

Name Flags Part Type FS Type [Label] Siæ (MB)

Pri/Log Free Space 8587.20

[ Help ] [ New ] [ Print ] [ Quit ] [ Units ] [ Write ]
```

Print help screen

\$ sudo sfdisk -d /dev/sde | sudo sfdisk /dev/sdf

2. 创建 RAID1 阵列

```
$ sudo mdadm --create /dev/md2 --auto=yes --force -R --level=raid1 --raid-
devices= 2 /dev/sd[e-f]1
```

mdadm: array /dev/md2 started.

\$ sudo mdadm --detail /dev/md2

```
/dev/md2:
[...]
 Raid Level : raid1
[...]
Active Devices : 2
Working Devices : 2
[...]
 Number Major Minor RaidDevice State
 8
 0
 65
 0
 active sync /dev/sde1
 8
 81
 active sync /dev/sdf1
```

23.6.3 在 RAID 上配置 LVM

1. 创建 LVM 物理卷

\$ sudo pvcreate /dev/md2

Physical volume "/dev/md2" successfully created

\$ sudo pvdisplay /dev/md2

```
--- NEW Physical volume ---
PV Name /dev/md2
VG Name
[...]
```

2. 扩容现有 LVM 卷组

\$ sudo vgextend ubox_lvm /dev/md2

Volume group "ubox_lvm" successfully extended

\$ sudo pvdisplay

```
--- Physical volume ---
PV Name /dev/md2
VG Name ubox_lvm
```

第 23 章 最佳数据安全方案: RAID10+LVM

3. 扩容现有 LVM 逻辑卷

\$ sudo lvdisplay /dev/ubox lvm/ubox var | grep Size

LV Size

8.65 GB

\$ sudo lvextend -L+7.9G /dev/ubox_lvm/ubox_var

Rounding up size to full physical extent 7.90 GB Extending logical volume ubox_var to 16.55 GB Logical volume ubox var successfully resized

\$ sudo lvdisplay /dev/ubox_lvm/ubox_var | grep Size

LV Size

16.55 GB

23.6.4 扩容文件系统

\$ df -h | grep var

[...]

\$ sudo xfs_growfs /var

[...]

data blocks changed from 2268160 to 4339712

\$ df -h | grep var

[...]

/dev/mapper/ubox lvm-ubox var

17G 130M 17G 1% /var

23.8 LVM 分区备份

23.8.1 创建快照

\$ sudo lvcreate -s -L90M -n var snapshot /dev/ubox lvm/ubox var

Rounding up size to full physical extent 92.00 MB Logical volume "var snapshot" created

\$ sudo lvm lvscan

ACTIVE '/dev/ubox_lvm/ubox_home' [2.00 GB] inherit
ACTIVE '/dev/ubox lvm/ubox root' [4.00 GB] inherit

```
ACTIVE '/dev/ubox_lvm/ubox_tmp' [1.00 GB] inherit

ACTIVE '/dev/ubox_lvm/ubox_swap' [256.00 MB] inherit

ACTIVE Original '/dev/ubox_lvm/ubox_var' [16.55 GB] inherit

ACTIVE Snapshot '/dev/ubox_lvm/var_snapshot' [92.00 MB] inherit
```

23.8.2 备份快照内容

\$ sudo mount /dev/ubox_lvm/var_snapshot /mnt -o nouuid

\$ ls /mnt

backups cache lib local lock log mail opt run spool tmp

\$ sudo tar cfz /tmp/var.tar.gz /mnt

\$ sudo umount /mnt

23.8.3 删除快照

\$ sudo lvremove /dev/ubox_lvm/var_snapshot

Do you really want to remove active logical volume "var_snapshot"? [y/n]: y Logical volume "var_snapshot" successfully removed

Ubuntu Server 系统安全

24.1 系统安全更新

订阅安全列表 24.1.1

```
sudo apt-get update && apt-get upgrade
```

sudo nano /etc/apt/apt.conf.d/10periodic

24.1.2 自动更新

```
APT::Periodic::Update-Package-Lists "1";
APT::Periodic::Download-Upgradeable-Packages "1";
APT::Periodic::AutocleanInterval "0";
APT::Periodic::Unattended-Upgrade "1";
```

sudo nano /etc/apt/apt.conf.d/50unattended-upgrades

```
Unattended-Upgrade::Allowed-Origins {
 "ubuntu hardy-security";
};
```

24.2 控制台安全

```
sudo nano /etc/event.d/control-alt-delete
```

```
#exec /sbin/shutdown -r now "Control-Alt-Delete pressed"
```

24.3 用户、密码管理

关于 root 用户 24.3.1

sudo passwd

```
[sudo] password for hiweed: <-- 你当前用户的密码
Enter new UNIX password:
 <-- root 的密码
 <-- 再输入一遍 root 的密码
Retype new UNIX password:
passwd: password updated successfully
```


\$ sudo passwd -1 root

Password changed.

24.3.3 关于/etc/sudoers

用户名 主机名 = [(目的用户)] [NOPASSWD:] 命令列表

\$ man sudoers

1. 指定运行命令的身份

hiweed ubox = (operator) /bin/ls, /bin/kill, /usr/bin/lprm

\$ sudo -u operator /bin/ls

hiweed ubox = (operator) /bin/ls, (root) /bin/kill, /usr/bin/lprm

hiweed ubox = (:dailer) /usr/bin/tip, /usr/bin/cu

2. 有密码/无密码

hiweed ubox = NOPASSWD: /bin/ls, /bin/kill, /usr/bin/lprm

hiweed ubox = NOPASSWD: /bin/ls, PASSWD: /bin/kill, /usr/bin/lprm

hiweed ubox = NOPASSWD: ALL

24.3.4 密码策略

1. 密码长度设置

\$ sudo nano /etc/pam.d/common-password

```
password requisite pam_unix.so nullok obscure md5
```

password requisite pam_unix.so nullok obscure md5 min=8

2. 密码有效期

\$ sudo chage -1 hiweed

Last password change : Mar 14, 2009

Password expires : never

Password inactive : never

Account expires : never

Minimum number of days between password change : 0

Maximum number of days between password change : 99999

Number of days of warning before password expires : 7

\$ sudo chage hiweed

\$ sudo chage -M 90 -W 14 -I 5 hiweed

\$ sudo chage -E 2010-12-31 hiweed

24.4 ufw 防火墙

24.4.1 启用、禁用 ufw

\$ sudo ufw status

Firewall not loaded

\$ sudo enable ufw

Firewall started and enabled on system startup

\$ sudo ufw status

Firewall loaded

\$ sudo ufw disable

Firewall stopped and disabled on system startup

要启用 ufw 日志,运行命令:

\$ sudo ufw logging on

Logging enabled

\$ sudo ufw logging off

Logging disabled

24.4.2 基本规则设置

1. 开放端口

\$ sudo ufw allow 53

sudo ufw allow 53/tcp

\$ sudo ufw allow 53/udp

2. 关闭端口

\$ sudo ufw deny 53

\$ sudo ufw deny 53/tcp

- \$ sudo ufw deny 53/udp
 - 3. 以服务名代替端口号
- \$ sudo ufw deny ssh \$ sudo ufw allow ssh
- \$ less /etc/services
 - 4. 删除规则
- \$ sudo ufw deny 53/udp
- \$ sudo ufw delete deny 53/udp
- 24.4.3 常用规则设置
 - 1. 允许某个 IP 访问
- \$ sudo ufw allow from 10.10.100.100
 - 2. 禁止某个 IP 访问
- \$ sudo ufw deny from 10.10.100.100
 - 3. 允许某个网段访问
- \$ sudo ufw allow from 10.10.100.0/24
 - 4. 禁止某个网段访问
- \$ sudo ufw deny from 10.10.100.0/24
 - 5. 允许某 IP 访问某个端口
- \$ sudo ufw allow from 192.168.1.4 to any port 22
 - 6. 禁止某 IP 访问某个端口
- \$ sudo ufw deny from 192.168.1.4 to any port 22

7. 禁止 ping

\$ sudo nano /etc/ufw/before.rules

-A ufw-before-input -p icmp --icmp-type echo-request -j ACCEPT

-A ufw-before-input -p icmp --icmp-type echo-request -j DROP

\$ sudo /etc/init.d/ufw force-reload

*	Stopping	firewall:	ufw	[OK]
*	Starting	firewall:	ufw	ſ	OK	1

24.4.4 高级规则设置

1. 挡掉某个 IP 地址

\$ sudo ufw allow 80

\$ sudo ufw deny 111.222.33.44

```
$ sudo nano /etc/ufw/before.rules
[...]
# drop INVALID packets
# uncomment to log INVALID packets
#-A ufw-before-input -m conntrack --ctstate INVALID -j LOG --log-prefix "[UFW BLOCK INVALID]: "
-A ufw-before-input -m conntrack --ctstate INVALID -j DROP
# Block IPs
-A ufw-before-input -s 111.222.33.44 -j DROP
[...]
```

2. 控制子网中的个别主机(1)

```
$ sudo ufw deny from 192.168.1.1 to any port 22

Rule added

$ sudo ufw deny from 192.168.1.20 to any port 22
```

\$ sudo ufw allow from 192.168.1.0/24 to any port 22

Rule added

\$ sudo ufw status								
Firewall loaded	Firewall loaded							
То	Action	From						
22:tcp	DENY	192.168.1.1						
22:udp	DENY	192.168.1.1						
22:tcp	DENY	192.168.1.20						
22:udp	DENY	192.168.1.20						
22:tcp	ALLOW	192.168.1.0/24						
22:udp	ALLOW	192.168.1.0/24						

3. 控制子网中的个别主机(2)

\$ sudo ufw delete allow from 192.168.1.0/24 to any port 22

Rule deleted

```
$ sudo ufw status
Firewall loaded
 Action From
To
 _____
 Anywhere
53:tcp
 ALLOW
 ALLOW Anywhere
53:udp
22:tcp
 DENY
 192.168.1.1
22:udp
 DENY
 192.168.1.1
 DENY
 192.168.1.20
22:tcp
 DENY
 192.168.1.20
22:udp
```

```
\$ sudo ufw deny from 192.168.1.9 to any port 22
```

Rule added

\$ sudo ufw allow from 192.168.1.0/24 to any port 22

Rule added

Ubuntu Server Befrx

22:udp	DENY	192.168.1.1
22:tcp	DENY	192.168.1.20
22:udp	DENY	192.168.1.20
22:tcp	DENY	192.168.1.9
22:udp	DENY	192.168.1.9
22:tcp	ALLOW	192.168.1.0/24
22:udp	ALLOW	192.168.1.0/24

24.4.5 IP 伪装

1. 启用包转发

\$ sudo nano /etc/default/ufw

```
DEFAULT FORWARD POLICY="DROP"
```

DEFAULT FORWARD POLICY="ACCEPT"

\$ sudo nano /etc/ufw/sysctl.conf

net/ipv4/ip_forward=1

net/ipv6/conf/default/forwarding=1

2. 添加规则

\$ sudo nano /etc/ufw/before.rules

```
# nat 规则
*nat
:POSTROUTING ACCEPT [0:0]

# 将来自 eth1 的数据包转发给 eth0
-A POSTROUTING -s 192.168.0.0/24 -o eth0 -j MASQUERADE

# 不要删掉该 COMMIT 行,否则 nat 规则不会生效
COMMIT
```

\$ sudo /etc/init.d/ufw restart * Stopping firewall: ufw... [OK] * Starting firewall: ufw... [OK]

24.5 入侵检测

24.5.1 安装 LAMP

```
\ sudo apt-get install \ mysql-server libapache2-mod-php5 php5-mysql libphp-adodb
```

24.5.2 安装、配置 Snort

1. 安装 Snort

```
$ sudo apt-get install snort-mysql
```

```
Setting up snort-mysql (2.7.0-14) ...
 * Stopping Network Intrusion Detection System snort
 * No running snort instance found
 * Starting Network Intrusion Detection System snort
 * /etc/snort/db-pending-config file found
 * Snort will not start as its database is not yet configured.
 * Please configure the database as described in
 * /usr/share/doc/snort-{pgsql,mysql}/README-database.Debian
 * and remove /etc/snort/db-pending-config
invoke-rc.d: initscript snort, action "start" failed.
dpkg: error processing snort-mysql (--configure):
subprocess post-installation script returned error exit status 6
Processing triggers for libc6 ...
ldconfig deferred processing now taking place
Errors were encountered while processing:
snort-mysal
E: Sub-process /usr/bin/dpkg returned an error code (1)
```

```
$ less /usr/share/doc/snort-mysql/README-database.Debian
$ zless /usr/share/doc/snort-mysql/README.database.gz
```

2. 为 Snort 创建数据库

```
$ mysql -uroot -p
```

```
mysql> CREATE DATABASE snortdb;
Query OK, 1 row affected (0.00 sec)

mysql> grant CREATE, INSERT, SELECT, UPDATE on snortdb.* to snort@localhost;
Query OK, 0 rows affected (0.01 sec)

mysql> SET PASSWORD FOR snort@localhost=PASSWORD('snortPassword');
```


Query OK, 0 rows affected (0.01 sec)

mysql> exit

Вуе

```
$ cd /usr/share/doc/snort-mysql
$ zcat create_mysql.gz | mysql snortdb -u snort -psnortPassword
```

\$ sudo rm /etc/snort/db-pending-config

3. 配置 Snort

\$ sudo nano /etc/snort/snort.conf

```
#var HOME_NET any
var HOME_NET 192.168.1.0/24
```

```
#var EXTERNAL_NET any
var EXTERNAL_NET !$HOME_NET
```

```
#output database: log, mysql,
output database: log, mysql, user=snort password=snortPassword dbname=snortdb
host=localhost
```

\$ sudo chown snort /var/log/snort/alert

\$ sudo /etc/init.d/snort start

* Starting Network Intrusion Detection System snort

[OK]

\$ ps aux|grep snort

snort 7166 122 24.7 88572 63324 ? Rs 04:04 0:02 /usr/sbin/snort -m
02 7 -D -d -l /var/log/snort -u snort -g snort -c /etc/snort/snort.conf -S
HOME NET=[1 92.168.1.0/24] -i eth0

\$ cat /var/log/syslog | grep snort | grep ERROR

Apr 4 03:52:49 ubuntu snort[7032]: FATAL ERROR: OpenAlertFile() => fopen() alert f ile /var/log/snort/alert: Permission denied

Apr 4 04:01:12 ubuntu snort[7141]: FATAL ERROR: database: mysql_error: Access deni ed for user 'snort'@'localhost' (using password: YES)

24.5.3 安装、配置 BASE

1. 安装 acidbase 软件包

\$ sudo apt-get install acidbase

2. 配置 Apache

\$ sudo nano /etc/apache2/sites-available/default

```
Alias /acidbase "/usr/share/acidbase"

<Directory /usr/share/acidbase/>
 Options +FollowSymLinks
 AllowOverride None
 Order allow, deny
 allow from all

</Directory>
```

\$ sudo /etc/init.d/apache2 reload

* Reloading web server config apache2

[ok]

3. 配置 BASE

\$ sudo mv /etc/acidbase/base_conf.php /etc/acidbase/base_conf.php-orig

\$ sudo nano /etc/acidbase/base conf.php

```
//$BASE_path = dirname(__FILE__);
$BASE_path = "/usr/share/acidbase";
```

```
$ sudo chmod o= /etc/acidbase/base_conf.php
$ sudo chgrp www-data /etc/acidbase/base_conf.php
```

24.6 肉鸡检测

24.6.1 chkrootkit 的使用

\$ sudo apt-get install chkrootkit

\$ sudo chkrootkit ps ls cron ROOTDIR is `/' Checking `ps'... not infected Checking `ls'... not infected

Checking `cron'... not infected

```
$ sudo chkrootkit
```

\$ sudo chkrootkit -q

```
$ sudo chkrootkit -x su | less

ROOTDIR is `/'
###
### Output of: /usr/bin/strings -a /bin/su
###
/lib/ld-linux.so.2
libcrypt.so.1
__gmon_start__
_Jv_RegisterClasses
libpam.so.0
pam_start
[...]
```

\$ sudo chkrootkit -p /cdrom/bin:/cdrom/sbin:/cdron/usr/bin

\$ sudo chkrootkit -r /mnt/yourharddisk/

24.6.2 rkhunter 的使用

1. 安装 rkhunter

\$ sudo apt-get install rkhunter postfix mailx

```
sudo rkhunter --update
[ Rootkit Hunter version 1.3.0 ]
Checking rkhunter data files...
 Checking file mirrors.dat
 [ No update ]
 Checking file programs_bad.dat
 [ No update ]
 Checking file backdoorports.dat
 [ No update ]
 Checking file suspscan.dat
 [ No update ]
 Checking file i18n/cn
 [ Updated ]
 Checking file i18n/en
 [ Updated ]
 Checking file i18n/zh
 [ Updated ]
```


Checking file i18n/zhutf

[Updated]

\$ sudo rkhunter --list

```
sudo rkhunter -c
[ Rootkit Hunter version 1.3.0 ]
Checking system commands...
 Performing 'strings' command checks
 Checking 'strings' command
 [ OK ]
 Performing 'shared libraries' checks
 Checking for preloading variables
 [ None found ]
 Checking for preload file
 [ Not found ]
 Checking LD LIBRARY PATH variable
 [ Not found ]
 Performing file properties checks
 Checking for prerequisites
 [ OK ]
 /bin/bash
 [ OK ]
[...]
```

2. 配置 rkhunter

BINDIR="/cdrom/bin /cdrom/usr/bin /cdrom/sbin /cdrom/usr/sbin"

\$ sudo nano /etc/default/rkhunter

REPORT EMAIL="hiweed@hiweed.com"

\$ less /etc/cron.daily/rkhunter

24.6.3 unhide 的使用

\$ sudo apt-get install unhide

2. 检测隐藏进程

\$ sudo unhide proc Unhide 02-11-2007 yjesus@security-projects.com [*]Searching for Hidden processes through /proc scanning

\$ sudo unhide sys Unhide 02-11-2007 yjesus@security-projects.com [*]Searching for Hidden processes through getpriority() scanning [*]Searching for Hidden processes through getpgid() scanning [*]Searching for Hidden processes through getsid() scanning [*]Searching for Hidden processes through sched_getaffinity() scanning [*]Searching for Hidden processes through sched_getparam() scanning [*]Searching for Hidden processes through sched_getscheduler() scanning [*]Searching for Hidden processes through sched_rr_get_interval() scanning [*]Searching for Hidden processes through sysinfo() scanning

\$ sudo unhide brute

HIDDEN Processes Found:2

```
Unhide 02-11-2007
yjesus@security-projects.com

[*]Starting scanning using brute force against PIDS

Found HIDDEN PID: 31194
Found HIDDEN PID: 31200
Found HIDDEN PID: 31201
Found HIDDEN PID: 31202
Found HIDDEN PID: 31204
Found HIDDEN PID: 31211
Found HIDDEN PID: 31212
Found HIDDEN PID: 31215
Found HIDDEN PID: 31215
Found HIDDEN PID: 31216
```

3. 检测隐藏的网络端口

\$ sudo unhide-tcp Unhide-TCP 28-12-2005 yjesus@security-projects.com Starting TCP checking Starting UDP checking

24.7 数据完整性检测

24.7.1 安装 Tripwire

\$ sudo apt-get install tripwire

24.7.2 配置 Tripwire

1. 配置 twcfg.txt

ROOT =/usr/sbin

POLFILE =/etc/tripwire/tw.pol

DBFILE =/var/lib/tripwire/\$(HOSTNAME).twd

REPORTFILE =/var/lib/tripwire/report/\$(HOSTNAME)-\$(DATE).twr

SITEKEYFILE =/etc/tripwire/site.key

LOCALKEYFILE =/etc/tripwire/\$(HOSTNAME)-local.key

EDITOR =/usr/bin/vi LATEPROMPTING =false

LOOSEDIRECTORYCHECKING = false

MAILNOVIOLATIONS =true
EMAILREPORTLEVEL =3
REPORTLEVEL =3
SYSLOGREPORTING =true
MAILMETHOD =SMTP
SMTPHOST =localhost

SMTPPORT =25

```
$ cd /etc/tripwire
$ sudo twadmin -m F -S site.key twcfg.txt
```

Please enter your site passphrase:
Wrote configuration file: /etc/tripwire/tw.cfg

\$ sudo chmod 600 /etc/tripwire/twcfg.txt

\$ sudo rm -f /etc/tripwire/twcfg.txt

\$ sudo twadmin --print-cfgfile | sudo tee /etc/tripwire/twcfg.txt

2. 配置 twpol.txt

sudo nano /etc/tripwire/twpol.txt

#

```
60
```

```
Critical devices
rulename = "Devices & Kernel information",
severity = \$(SIG\ HI),
emailto = hiweed@hiweed.com
 -> $ (Device) ;
  /proc/devices
 -> $ (Device) ;
  /proc/net
 -> $ (Device) ;
 -> $ (Device) ;
  /proc/sys
 -> $ (Device) ;
  /proc/cpuinfo
  /proc/modules
 -> $ (Device) ;
  /proc/mounts
 -> $ (Device) ;
 -> $ (Device) ;
  /proc/dma
  /proc/filesystems
 -> $(Device) ;
 -> $ (Device) ;
  /proc/pci
  /proc/interrupts
 -> $(Device) ;
 -> $ (Device) ;
  /proc/driver/rtc
  /proc/ioports
 -> $ (Device) ;
  /proc/scsi
 -> $ (Device) ;
  /proc/kcore
 -> $ (Device) ;
 -> $ (Device) ;
  /proc/self
  /proc/kmsq
 -> $ (Device) ;
  /proc/stat
 -> $ (Device) ;
 -> $ (Device) ;
  /proc/ksyms
 -> $ (Device) ;
  /proc/loadavg
 -> $ (Device) ;
  /proc/uptime
  /proc/locks
 -> $ (Device) ;
 -> $ (Device) ;
  /proc/version
  /proc/mdstat
 -> $ (Device) ;
  /proc/meminfo
 -> $ (Device) ;
  /proc/cmdline
 -> $ (Device) ;
  /proc/misc
 -> $ (Device) ;
```

```
$ cd /etc/tripwire
$ sudo twadmin -m P -S site.key twpol.txt

Please enter your site passphrase:
Wrote policy file: /etc/tripwire/tw.pol
```

```
$ sudo chmod 600 /etc/tripwire/twpol.txt
```

```
$ sudo rm -f /etc/tripwire/twpol.txt
```

```
$ sudo twadmin --print-polfile | sudo tee /etc/tripwire/twpol.txt
```


\$ sudo tripwire --test --email hiweed@hiweed.com

Sending a test message to: hiweed@hiweed.com

24.7.3 初始化 Tripwire 数据库

```
$ sudo tripwire -m i
Please enter your local passphrase: <-- 输入 local密钥的密码
Parsing policy file: /etc/tripwire/tw.pol
Generating the database...
*** Processing Unix File System ***
### Warning: File system error.
### Filename: /etc/rc.boot
### No such file or directory
### Continuing...
### Warning: File system error.
### Filename: /root/mail
### No such file or directory
[...]
```

24.7.4 执行完整性检测

\$ sudo tripwire --check --email-report

24.7.5 检测报告分析

\$ sudo twprint -m r --twrfile /var/lib/tripwire/report/<your-file>.twr |less

检测报告的第一部分是摘要,列出了报告生成的时间等信息:

```
Note: Report is not encrypted.
Tripwire(R) 2.3.0 Integrity Check Report
Report generated by:
 root
Report created on:
 Sat Apr 4 17:46:06 2009
Database last updated on:
 Never
Report Summary:
Host name:
 ubuntu
Host IP address:
 127.0.1.1
Host ID:
 None
Policy file used:
 /etc/tripwire/tw.pol
Configuration file used:
 /etc/tripwire/tw.cfg
Database file used:
 /var/lib/tripwire/ubuntu.twd
Command line used:
 tripwire --check --quiet --email-report
```

Rule Summary:

第 24 章 Ubuntu Server 系统安全

	00
_	

______ Section: Unix File System Rule Name Severity Level Added Removed Modified Invariant Directories 0 0 0 0 Tripwire Data Files 100 0 Other binaries 66 0 0 0 0 Tripwire Binaries 100 0 Other libraries 0 0 * Root file-system executables 100 0 System boot changes 100 0 0 Root file-system libraries 100 0 0 (/lib)
Critical system boot files 100 0 0 * Other configuration files 1 0 (/etc) 100 0 0 Boot Scripts 66 0 0 Security Control 0 100 Root config files 0 212 84 * Devices & Kernel information 100 Total objects scanned: 19623 Total violations found: 299

______ Object Detail: Section: Unix File System ______ Rule Name: Root file-system executables (/sbin) Severity Level: 100 Modified Objects: 1 Modified object name: /sbin Expected Observed Property: * Modify Time Sat Apr 4 12:53:19 2009 Sat Apr 4 17:37:57 2009

查看 Tripwire 数据库内容 24.7.6

\$ sudo twprint -m d --print-dbfile | less

Tripwire(R) 2.3.0 Database

Database generated by: root
Database generated on: Sat Apr 4 18:10:13 2009

Database last updated on: Never

Database Summary:

Host name: ubuntu Host IP address: 127.0.1.1 Host ID:

Policy file used: /etc/tripwire/tw.pol
Configuration file used: /etc/tripwire/tw.cfg
Database file used: /var/lib/tripwire/ubuntu.twd

Command line used: tripwire -m i

Object Summary:

Section: Unix File System

Mode	UID	Size	Modify Time
/			
drwxr-xr-x	root (0)	XXX	XXXXXXXXXXXXXXX
/bin			
drwxr-xr-x	root (0)	4096	Sat Apr 4 12:53:19 2009
/bin/bash			
-rwxr-xr-x	root (0)	702160	Mon May 12 14:33:24 2008
/bin/bunzip2			
-rwxr-xr-x	root (0)	26300	Fri Mar 21 06:32:33 2008
/bin/bzcat			
-rwxr-xr-x	root (0)	26300	Fri Mar 21 06:32:33 2008
/bin/bzcmp			
lrwxrwxrwx	root (0)	6	Wed Feb 25 22:20:19 2009

sudo twprint -m d --print-dbfile /bin/ls

Object name: /bin/ls

Property: Value: _____ _____ Object Type Regular File

Device Number Inode Number 32848 Mode -rwxr-xr-x 1

Num Links UID root (0) GID root (0) Size 92376 Modify Time

Fri Apr 4 02:42:37 2008

192 Blocks CRC32 CtpvTt

D1iGDyfdJnMREIN3DJRFCZ MD5

24.8 被入侵后的系统恢复

24.8.3 找到黑客入侵的方法

1. 找出非正常文件

```
$ sudo find / -xdev -ctime -10
```

```
$ sudo find / -name ".." -type d -print -xdev
$ sudo find / -name ".*" -print -xdev
$ sudo find / -name ".,*" -print -xdev
```

```
$ sudo grep "*:0" /etc/passwd
$ sudo grep "x:0" /etc/passwd
```

```
$ sudo find / -user root -perm -4000 -print
```

4. 看看谁在服务器上

```
19:16:18 up 16:25, 2 users, load average: 1.00, 1.00, 1.00
USER
 TTY
 FROM
 LOGIN@ IDLE JCPU PCPU WHAT
 02:50 16:19
10:11 0.00s
 0.34s 0.29s -bash
hiweed
 tty1
 pts/0
 hixp
 0.00s 1.28s 0.38s sshd: hiweed [priv]
$ sudo netstat -nalp |grep ":22 "
(No info could be read for "-p": geteuid()=1000 but you should be root.)
 0
 0 :::22
tcp6
 :::*
 LISTEN
 0
 52 192.168.1.10:22
 192.168.1.119:1370
tcp6
 ESTABLISHED -
```

```
last -a
hiweed pts/0
 Sat Apr 4 10:11 still logged in
 hixp
 Sat Apr 4 02:58 - 10:07 (07:08)
hiweed pts/0
 hixp
hiweed tty1
 Sat Apr 4 02:50 still logged in
 Sat Apr 4 02:50 - 02:50 (00:00)
reboot system boot Sat Apr 4 02:49 - 19:21 (16:32)
 2.6.24-23-server
 Wed Feb 25 23:04 - down (00:00)
hiweed tty1
 Wed Feb 25 23:04 - 23:04 (00:00)
hiweed tty1
reboot system boot Wed Feb 25 23:03 - 23:04 (00:00)
 2.6.24-23-server
wtmp begins Wed Feb 25 23:03:33 2009
```

```
$ cat /var/log/auth.log | grep Accept

Apr 4 02:58:50 ubuntu sshd[4356]: Accepted password for hiweed from 192.168.1.119 port 3322 ssh2

Apr 4 10:11:38 ubuntu sshd[31004]: Accepted password for hiweed from 192.168.1.119 port 1370 ssh2
```

5. 查看当前网络状态

```
$ sudo netstat -nalp | less
Active Internet connections (servers and established)
Proto Recv-Q Send-Q Local Address
 Foreign Address
 State
PID/Program name
 0
 0 127.0.0.1:3306
 0.0.0.0:*
 LISTEN
tcp
 0 0.0.0.0:80
 0.0.0.0:*
 0
 LISTEN
tcp
 0 0.0.0.0:25
 0
 0.0.0.0:*
 LISTEN
tcp
tcp6
 0
 0 :::22
 :::*
 LISTEN
tcp6
 0 192.168.1.10:22
 192.168.1.119:1370 ESTABLISHED -
 Ω
 0
 0 0.0.0.0:68
 0.0.0.0:*
udp
Active UNIX domain sockets (servers and established)
Proto RefCnt Flags
 Type State
 I-Node PID/Program name Path
unix 2
 [ ]
 DGRAM
 5743
 @/com/ ubuntu/
upstart
 [ ]
 DGRAM
unix 11
 10577
 /dev/ log
 [ ACC ]
unix 2
 STREAM
 LISTENING
 24411
 /var/
run/m ysqld/mysqld.sock
```

```
$ sudo netstat -plant | awk '$4 ~ /:80\>/ {print}' | awk '{print $5}' | cut -f1
-d: | sort | uniq -c | sort -n

1 0.0.0.0
1 202.160.179.31
1 208.36.144.9
1 61.135.190.245
1 72.30.79.49
2 124.115.0.111
2 124.115.0.171
2 67.195.37.155
3 124.115.0.109
3 124.115.0.162
5 61.135.249.219
13 59.60.23.147
20 125.78.103.53
```

```
$ sudo netstat -plant | awk '{print $6}' | sort | uniq -c | sort -n

1 ESTABLISHED
1 Foreign
1 established)
17 LISTEN
38 TIME_WAIT
```

```
$ sudo lsof -i -n | less

COMMAND PID USER FD TYPE DEVICE SIZE NODE NAME
```

第 24 章 Ubuntu Server 系统安全

proftpd	1942	nobody	1u	IPv4	44593574	TCP *: ftp (LISTEN)
inetd	2215	root	4 u	IPv4	4874	TCP *:auth (LISTEN)
sendmail-	2267	root	4 u	IPv4	45167849	TCP 127.0.0.1:smtp (LISTEN)
fcserver	2330	nobody	4 u	IPv4	5144	TCP *:1935 (LISTEN)
fcadmin	2338	root	1u	IPv4	5148	TCP *:1111 (LISTEN)
java	2366	root	33u	IPv4	5505	TCP 220.50.11.147:51127 (LISTEN)
asterisk	2414	root	14u	IPv4	5437	TCP *:cisco-sccp (LISTEN)
nc	2433	root	3u	IPv4	5352	TCP *:20710 (LISTEN)
mysqld	9504	mysql	13u	IPv4	45256749	TCP *:mysql (LISTEN)
apache2	18375	www-data	4 u	IPv4	21204540	TCP *:www (LISTEN)
apache2	18375	www-dat	a	23u	IPv4 45434	974 TCP 220.50.11.147:www->
124.115.0	.162:32	2814 (EST	ABLIS	HED)		
sshd	19171	L hiwe	ed	3u	IPv4 45432	TCP 220.50.11.147:ssh->
119.165.9	2.251:3	3570 (EST	ABLIS	HED)		
rsync	26762	root	4 u	IPv4	45320044	TCP *:rsync (LISTEN)
named	27742	bind	513u	IPv4	21257436	UDP 220.50.11.147:domain
sshd	32070	root	3u	IPv4	21266250	TCP *:ssh (LISTEN)

\$ sudo ls	sof -nPi					
COMMAND	PID	USER	FD	TYPE	DEVICE S	IZE NODE NAME
proftpd	1942	nobody	1u	IPv4	44593574	TCP *:21 (LISTEN)
inetd	2215	root	4 u	IPv4	4874	TCP *:113 (LISTEN)
sendmail-	2267	root	4 u	IPv4	45167849	TCP 127.0.0.1:25 (LISTEN)
fcserver	2330	nobody	4 u	IPv4	5144	TCP *:1935 (LISTEN)
fcadmin	2338	root	1u	IPv4	5148	TCP *:1111 (LISTEN)
java	2366	root	33u	IPv4	5505	TCP 220.50.11.147:51127 (LISTEN)
asterisk	2414	root	14u	IPv4	5437	TCP *:2000 (LISTEN)
nc	2433	root	3u	IPv4	5352	TCP *:20710 (LISTEN)
mysqld	9504	mysql	13u	IPv4	45256749	TCP *:3306 (LISTEN)
apache2	13769	root	4 u	IPv4	21204540	TCP *:80 (LISTEN)
sshd	1917	1 hiwe	ed	3u	IPv4 454	32810 TCP 220.50.11.147:22->
119.165.9	2. 251:	:3570 (ES	TABL	(SHED)		
apache2	19500	www-data	4 u	IPv4	21204540	TCP *:80 (LISTEN)
rsync	26762	root	4 u	IPv4	45320044	TCP *:873 (LISTEN)
named	27742	bind	22u	IPv4	21257438	TCP 127.0.0.1:953 (LISTEN)
sshd	32070	root	3u	IPv4	21266250	TCP *:22 (LISTEN)

6. 查看进程

\$ ps -elf less
4 S root 2414 1 0 80 0 - 7586 - Jan17 ? 03:08:32 /usr/sbir
as terisk -f
0 S root 2417 1 0 80 0 - 412 - Jan17 tty2 00:00:00 /sbir
getty 38400 tty2
0 S root 9465 1 0 80 0 - 619 - 06:29 ? 00:00:00 /bin/s
/usr/ bin/mysqld_safe
4 S mysql 9504 9465 1 80 0 - 33428 - 06:29 ? 00:06:45 /usn
sbin/my sqldbasedir=/usrdatadir=/home/mysqldbuser=mysqlpic
file=/var/ run/mysq ld/mysqld.pidskip-external-lockingport=3306
socket=/var/run/ mysqld/mysqld. sock
0 S root 9505 9465 0 80 0 - 408 - 06:29 ? 00:00:00 logger -
da emon.err -t mysqld_safe -i -t mysqld
5 S snort 13766 1 0 80 0 - 47709 - 06:30 ? 00:06:08 /usr
sbin/sn ort -m 027 -D -d -l /var/log/snort -u snort -g snort -
/etc/snort/snort.conf -S HO ME_NET=[210.51.1.136/32] -i eth0
5 S root 13769 1 0 80 0 - 10162 - Feb20 ? 00:05:59 /usr/sbir
ap ache2 -k start

5 S www-data 16622 13769 1 80 0 - 12283 - 15:49 ? 00:01:27 /usr/sbin/a pache2 -k start

24.8.6 修复问题

\$ sudo apt-get update && sudo apt-get dist-upgrade