2018/11/21 12:25 1/18 Systemd

< Linux

Systemd

• Szerző: Sallai András

• Copyright © Sallai András, 2015, 2017, 2018

CC Attribution-Share Alike 4.0 International

• Web: http://szit.hu

A systemd-ről

A systemd egy **rendszer-előkészítő** és **rendszermenedzselő** szoftver, amely egy új (2018) szabvány a Linuxos rendszerek számára. Bár jelentős vita van arról, hogy jó vagy nem jó, a a legtöbb Linux terjesztés készítő elkezdte lecserélni a SysV rendszerelőkészítőt systemd-re.

A Debian GNU/Linux 8 verzióval vezzette be ez az új démonkezelési rendszert.

A systemd gyorsabb rendszerindítást tesz lehetővé. Minden démon egy egyszerű konfigurációs scripttel indul. Ha leáll egy démon, automatikusan újraindításra kerül. Minden processz saját cgroupban fut, alapértelmezetten, így azok egymástól jól elszeparálva futnak. A systemdnek saját naplózó rendszere van. Lehetővé teszi konkténerek kezelését.

Áttekintjük, a systemctl parancs használatát, amellyel kezelhetjük a szolgáltatásokat, megtekinthetjük vagy megváltoztathatjuk állapotukat, dolgozhatunk a konfigurációs fájlokkal.

Ne felejtsük el, hogy a systemd-t sok Linux terjesztés beépíti saját rendszerébe, de nem mind.

Szolgáltatás menedzsment

Az rendszerelőkészítő feladata, hogy a Linux kernel indulása után előkészítse az induló szolgáltatásokat. A rendszerelőkészítővel kezeljük is szolgáltatásokat, démonokat a rendszer futása közben.

A systemd rendszerben a legtöbb művelet az egységekhez (Unit) kapcsolódik. Az egységek kategorizálva vannak az általuk képviselt erőforrás típusa szerint. Az egység típusát a fájl kiterjesztése mutatja számunkra.

A szolgáltatások számára egy .service kiterjesztésű fájlt használunk. A szolgáltatások kezelése során, a .service kiterjesztés megadása általában elhagyható.

Szolgáltatások indítása, leállítása

Indítás:

systemctl start alkalmazas.service

Indítás a .service kiterjesztés elhagyásával:

systemctl start alkalmazas

Szolgáltatás leállítása:

systemctl stop alkalmazás.

Újraindítás, újratöltés

systemctl restart alkalmazas.service

Konfiguráció újratöltése:

systemctl reload alkalmazas.service

Ha nem vagyunk benne biztosak, hogy a konfiguráció újratölthető-e az adott alkalmazás esetén, akkor használjuk a reload-or-restart parancsot:

systemctl reload-or-restart alkalmazas.service

Szolgáltatás engedélyezése, tiltása

A start és stop parancsok a rendszer újraindítása után érvénytelenek, csak az adott munkamenetre érvényesek. Ha a rendszer indulásával együtt szeretnénk egy szolgáltatást elindítani, akkor azt a következő paranccsal tehetjük meg:

systemctl enable alkalmazas.service

Ez a parancs egy szimbolikus linket hoz létre, rendszerint a következő könyvtárból

/lib/systemd/system/

A szimbolikus link a következő helyen jön létre:

/etc/systemd/system

A szolgáltatás tiltása, a rendszer indulásával együtt:

systemctl disable alkalmazas.service

Ez a parancs törli az "enable" paranccsal létrehozott szimbolikus linket.

Ezek a parancsok az aktuális munkamenetben nem indítják el, vagy nem állítják le az adott szolgáltatást.

2018/11/21 12:25 3/18 Systemd

A szolgáltatás ellenőrzése

A szolgáltatás állapotának ellenőrzéséhez használjuk a következő parancsot:

```
systemctl status alkalmazas.service
```

Legyen például egy apache2 webhely, amelynek az állapota ehhez hasonló lehet:

```
 apache2.service - The Apache HTTP Server

 Loaded: loaded (/lib/systemd/system/apache2.service; enabled; vendor
preset:
 Active: active (running) since Wed 2018-07-18 08:04:12 CEST; 6h ago
  Process: 4875 ExecReload=/usr/sbin/apachectl graceful (code=exited,
status=0/
  Process: 931 ExecStart=/usr/sbin/apachectl start (code=exited,
status=0/SUCCE
Main PID: 1171 (apache2)
 Tasks: 6 (limit: 4915)
 Memory: 37.9M
 CPU: 1.060s
 CGroup: /system.slice/apache2.service
 —1171 /usr/sbin/apache2 -k start
 -4881 /usr/sbin/apache2 -k start
 —4882 /usr/sbin/apache2 -k start
 –4883 /usr/sbin/apache2 -k start
 -4884 /usr/sbin/apache2 -k start
 └-4885 /usr/sbin/apache2 -k start
júl 18 08:04:05 tatami systemd[1]: Starting The Apache HTTP Server...
júl 18 08:04:12 tatami systemd[1]: Started The Apache HTTP Server.
júl 18 10:13:18 tatami systemd[1]: Reloading The Apache HTTP Server.
```

Ha csak szeretnénk ellenőrizni, hogy a szolgáltatás aktív-e, futtassuk a következő parancsot:

```
systemctl is-active alkalmazas.service
```

A parancs a képernyőre írja az active vagy a inactive szót. A parancs visszatérési értéke 0, ha a szolgáltatás aktív. Ha nem aktív nullától eltérő szám.

Azt is lekérdezhetjük, hogy rendszerindításkor engedélyezve, vagy tiltva van:

```
systemctl is-enabled alkalmazas.service
```

A válasz enabled vagy disabled. A parancs visszatérési értéke 0 vagy 1.

Ellenőrizhetjük, hogy nem hibás-e a szolgáltatásunk:

```
systemctl is-failed alkalmazas.service
```

Ez a parancs active vagy failed szavakkal tér vissza, attól függően, hogy fut-e a szolgáltatás. A

szolgáltatás le van állítva, akkor unknown vagy inactive szavakkal is visszatérhet. Ha hiba történt, akkor a parans 0-val tér vissza, minden más esetben 1-el.

A rendszer állapotának áttekintése

Egységek (Unit) áttekintése

```
systemctl list-units
```

A kimenetben a következő oszlopokat látjuk:

- UNIT az egység (Unit) neve
- LOAD az egyég a memóriában van-e
- ACTIVE az egység aktív-e
- SUB alacsonyabb szintű állapot
- DESCRIPTION rövid leírás

Ugyanezt az eredményt kapjuk, ha csak simán kiadjuk a systemctl parancsot:

```
systemctl
```

Plusz kapcsolóval még több információ nyerhető:

```
systemctl list-units --all
```

A --all kapcsoló azokat az egységeket is megmutatja, amelyek nem aktívak.

Esetleg konkrétan megadhatunk egy állapotot:

```
systemctl list-units --all --state=inactive
```

Szűrhetünk típusra:

```
systemctl list-units --all --type=service
```

Az összes egységfájl listázása

A list-units parancs csak azokat az egységeket mutatja meg számunkra, amelyeket a systemd megpróbál értelmezni és memóriába tölteni. A systemd csak a szükséges egységeket tölti be, de nem az összest. Az összes egység listázása:

```
systemctl list-unit-files
```

Csak azok az erőforrások jelennek meg, amelyeket a systemd egységfájlokból ismer. A kimenetben két oszlop jelenik meg:

• UNIT FILE

2018/11/21 12:25 5/18 Systemd

• STATE

UNIT FILE	STATE
<pre>proc-sys-fs-binfmt_misc.automount</pre>	static
-, mount	generated

Az állapotok rendszerint "enabled", "disabled", "static", "masked". Ebben a környezetben a static állapot azt jelenti az egységfájl nem tartalmaz "install" szekciót, amelyet az engedélyezéshez használunk. Ezek szerint ez az egység nem engedélyezhető. Ez lehet azért mert egy egyszeri művelet végrehajtásáról van szó, vagy azért mert egy másik egység függőségeként használjuk, vagyis nem fut önmagától.

Szolgáltatások

Milyen ismert szolgáltatások vannak?:

systemctl

Milyen szolgáltatások futnak?

systemctl -t service

A lehetséges kimenetet itt látjuk:

UNIT			SUB	
acpid.service	loaded	active	running	ACPI event daemon
apache2.service	loaded	active	running	LSB: Apache2 web server
atd.service	loaded	active	running	Deferred execution
scheduler				
console-setup.service	loaded	active	exited	LSB: Set console font
and ke				
cron.service	loaded	active	running	Regular background
program p				
dbus.service	loaded	active	running	D-Bus System Message Bus
exim4.service	loaded	active	exited	LSB: exim Mail Transport
Age				
getty@tty1.service	loaded	active	running	Getty on tty1
ifup@eth0.service	loaded	active	exited	ifup for eth0
• isc-dhcp-server.service	loaded	failed	failed	LSB: DHCP server
kbd.service	loaded	active	exited	LSB: Prepare console
keyboard-setup.service	loaded	active	exited	LSB: Set preliminary
keymap				
kmod-static-nodes.service	loaded	active	exited	Create list of required
stat				
mysql.service	loaded	active	running	LSB: Start and stop the
mysq				
networking.service	loaded	active	exited	LSB: Raise network
interface				
nfs-common.service	loaded	active	running	LSB: NFS support files

```
commo
  nmbd.service
 loaded active running LSB: start Samba NetBIOS
nam
 loaded active running LSB: Start NTP daemon
  ntp.service
 loaded active running LSB: Postfix Mail
  postfix.service
Transport
  rc-local.service
 loaded active exited /etc/rc.local
Compatibility
  rpcbind.service
 loaded active running LSB: RPC portmapper
replacem
 loaded active running System Logging Service
  rsyslog.service
 loaded active exited LSB: start Samba daemons
  samba-ad-dc.service
for
  smbd.service
 loaded active running LSB: start Samba
SMB/CIFS da
  ssh.service
 loaded active running OpenBSD Secure Shell
server
  systemd-journald.service
 loaded active running Journal Service
  systemd-logind.service
 loaded active running Login Service
  systemd-modules-load.service loaded active exited Load Kernel Modules
  systemd-random-seed.service loaded active exited Load/Save Random Seed
  systemd-remount-fs.service loaded active exited Remount Root and Kernel
  systemd-setup-dgram-qlen.service loaded active exited Increase datagram
queue
 loaded active exited Apply Kernel Variables
  systemd-sysctl.service
  systemd-tmpfiles-setup-dev.service loaded active exited Create Static
  systemd-tmpfiles-setup.service loaded active exited Create Volatile Files
and
  systemd-udev-trigger.service loaded active exited udev Coldplug all
Devices
  systemd-udevd.service
 loaded active running udev Kernel Device
Manager
  systemd-update-utmp.service loaded active exited Update UTMP about System
Boo
  systemd-user-sessions.service loaded active exited Permit User Sessions
  udev-finish.service
 loaded active exited Copy rules generated
while t
LOAD
 = Reflects whether the unit definition was properly loaded.
ACTIVE = The high-level unit activation state, i.e. generalization of SUB.
 = The low-level unit activation state, values depend on unit type.
39 loaded units listed. Pass --all to see loaded but inactive units, too.
To show all installed unit files use 'systemctl list-unit-files'.
```

Egy szolgáltatás állapota

2018/11/21 12:25 7/18 Systemd

```
$ systemctl status apache2
```

A lehetséges kimenet:

```
systemctl status apache2

 apache2.service - The Apache HTTP Server

 Loaded: loaded (/lib/systemd/system/apache2.service; enabled; vendor
preset:
 Active: active (running) since Sun 2017-09-17 07:33:37 CEST; 2h 56min ago
  Process: 3054 ExecReload=/usr/sbin/apachectl graceful (code=exited,
status=0/S
  Process: 867 ExecStart=/usr/sbin/apachectl start (code=exited,
status=0/SUCCES
Main PID: 1076 (apache2)
 Tasks: 6 (limit: 4915)
 Memory: 35.6M
 CPU: 579ms
 CGroup: /system.slice/apache2.service
 —1076 /usr/sbin/apache2 -k start
 —3060 /usr/sbin/apache2 -k start
 -3061 /usr/sbin/apache2 -k start
 -3062 /usr/sbin/apache2 -k start
 -3063 /usr/sbin/apache2 -k start
 -3064 /usr/sbin/apache2 -k start
```

Egységmenedzsment

Eddig dolgoztunk szolgáltatásokkal és azok megjelenítésével foglalkoztunk. Most néhány plusz lehetőséget nézünk meg.

Egységfájlok megjelenítése

A systemd által betöltött egységek megjeleníthetők a cat paranccsal.

```
systemctl cat ssh.service
```

```
# /lib/systemd/system/ssh.service
[Unit]
Description=OpenBSD Secure Shell server
After=network.target auditd.service
ConditionPathExists=!/etc/ssh/sshd_not_to_be_run

[Service]
EnvironmentFile=-/etc/default/ssh
ExecStartPre=/usr/sbin/sshd -t
ExecStart=/usr/sbin/sshd -D $SSHD_OPTS
ExecReload=/usr/sbin/sshd -t
```

```
ExecReload=/bin/kill -HUP $MAINPID
KillMode=process
Restart=on-failure
RestartPreventExitStatus=255
Type=notify

[Install]
WantedBy=multi-user.target
Alias=sshd.service
```

A függőségek megjelenítése

A függőségeket a list-dependecies paranccsal lehetséges.

systemctl list-dependecies sshd.service

A rekurzív függőségek csak a .target egységek számára jelennek meg. Ha az összes rekurzív függőséget szeretnénk megjeleníteni, akkor használjuk a --all kapcsolóval.

A fordított függőségek megjelenítéséhez használjuk a --reverse kapcsolót.

Használhatjuk még a --before és a --after kapcsolókat, amelyek a megmutatják mitől függ és mi függ az aktuális egységtől.

Egység tulajdonságok ellenőrzése

```
systemctl show sshd.service
```

Lehetséges kimenet:

```
Type=notify
Restart=on-failure
NotifyAccess=main
RestartUSec=100ms
TimeoutStartUSec=1min 30s
TimeoutStopUSec=1min 30s
RuntimeMaxUSec=infinity
...
```

2018/11/21 12:25 9/18 Systemd

Ha egyetlen tulajdonságot szeretnénk megjeleníteni a -p kapcsolóval tehetjük meg:

```
systemctl show sshd.service -p Restart
Restart=on-failure
```

Egységek maszkolása

Az egységeket láttuk, hogy indíthatók automatikusan vagy kézzel. Az indítás azonban teljesen letiltható maszkolással:

```
systemctl mask alkalmazas.service
```

Az eredmény a list-unit-files kimenetében látható:

```
systemctl list-unit-files
```

```
systemctl mask apache2
Created symlink /etc/systemd/system/apache2.service → /dev/null.
```

A maszkolás megszüntetése:

```
systemctl unmask apache2
```

Egységfájlok szerkesztése

Szerkesztés:

```
systemctl edit alkalmazas.service
```

Az alkalmazás számára ezzel egy kiegészítő egységfájl beállító állományt hozunk létre.

Például:

```
systemctl edit apache2.service
```

Egy üres állomány fog megnyílni. Ez lehetőséget ad plusz direktívákat adjunk az egységfájlhoz. Egy könyvtár fog létrejönni a /etc/systemd/system könyvtárban, amely tartalmazza az egység nevét és ".d" utótagot. Az apache esetén apache.service.d jön létre.

A fenti könyvtárban egy override.conf állomány jön létre. Az egység betöltésekor az eredeti beállítások is betöltődnek, majd az override.conf fájlban megadott részletek felülírják a megadott részeket. Az eredeti egységfájlt kiegészítettük.

Ha az egész egységfájlt felül szeretnénk írni, használjuk a --full kapcsolót.

```
systemctl edit --full apache2.service
```

Ez betölti az eredeti teljes egységfájlt. Ha elkészültünk a szerkesztéssel, a fájl a /etc/systemd/system könyvtárba íródik ki. Ez fájl elsőbbséget fog élvezni a rendszer egységállományával szemben, amely a /lib/systemd/system könyvtárban található.

A kiegészítés törlése a /etc/systemd/system könyvtárban létrejött könyvtár törlésével oldható meg:

```
rm -r /etc/systemd/system/apache2.service.d
```

A teljes változtatás is így törölhető:

```
rm /etc/systemd/system/apache2.service
```

A fájl vagy a könyvtár törlése után újra kell tölteni a systemd démont:

```
systemctl daemon-reload
```

Szabályozás célokkal

A futási szintek a systemd esetén nem léteznek, de ezeket helyettesíti a systemd esetén a cél (target). A célok speciális egységfájlok, amelyek a rendszer állapotát és a szinkronizációs pontokat írják le. A célfájlok .target kiterjesztést kapnak, hasonlóan a normál egységfájlokhoz. A célok valójában nem tesznek semmit, helyette más egységeket csoportosítanak.

Ez a rendszer arra használható, hogy bizonyos állapotokat vegyen fel egy rendszer, más előkészítő (init) rendszerek futási szintjeihez hasonlóan. Ezeket arra használjuk, hogy bizonyos funkciók elérhetők legyenek, ahelyett, hogy az egyes egységeket külön-külön állítanám be.

Például van egy network.target. Ha ez be van töltve, azt jelzi, hogy a hálózat készen áll a működésre. Ez a cél függőségként használható más célok beállításaiban. Megadható milyen viszonyban van az egyik cél a másikkal. Olyan beállításokra gondolunk mint:

- WantedBy=
- RequiredBy=

A fenti direktívák után több cél is megadható szóközzel tagolva.

Ha egy beállításban a WantedBy= beállítás után írjuk például a network.target célt, akkor a konfigurált cél a network.target céllal fog együtt indulni. Ha network.target cél még sem indul el, ez nem érinti az éppen konfigurált célt működését.

WantedBy=network.target

Ha a RequiredBy= után írjuk a network.target célt, a és a network nem indul el, akkor a konfigurált cél is kikapcsolásra kerül.

2018/11/21 12:25 11/18 Systemd

RequiredBy=network.target

Az alapértelmezett cél

A systemd rendelkezik egy alapértelmezett céllal, amelyet akkor használ, amikor a rendszer indul (boot).

Az alapértelmezett cél lekérdezése:

```
systemctl get-default
```

Lehetséges kimenet például:

```
graphical.target
```

vagy:

```
multi-user.target
```

Az új alapértelmezett cél beállítása set-default paranccsal lehetséges:

```
systemctl set-default multi-user.target
```

Az elérhető célok

```
systemctl list-unit-files --type=target
```

A futási szintekkel ellentétben több cél is lehet egyszerre aktív.

Az összes aktív cél megjelenítése:

```
systemctl list-units --type=target
```

Célok elkülönítése

Lehetőség van a egy egység (unit) minden függőségének elindítására, és minden más leállítására. Erre használható a isolate parancs. Ez hasonlít a futási szintváltáshoz.

Ha például a graphical.target aktív, de közben szeretnénk minden grafikus rendszert leállítani, a multi-user.target elkülöníthető. A graphical.target függ a multi-user.target-től, de fordítva nem igaz.

Az elkülönítés előtt nézzük meg, milyen függőségei vannak a multi-user.target-nek:

```
systemctl list-dependecies multi-user.target
```

Az elkülönítés:

systemctl isolate multi-user.target

Fontos események parancsai

A systemctl meghatároz néhány speciális parancsot.

Ha a rendszer rescue, azaz egyfelhasználós módba szertnénk léptetni, a következőt tesszük:

systemctl isolate rescue.target

Ez rövidíthető így:

systemctl rescue

Az eseményről történő figyelmeztetés is lehetővé válik:

systemctl halt

Teljes kikapcsolás:

systemctl poweroff

Újraindítás:

systemctl reboot

A legtöbb gépen azért használható a rövid változat:

poweroff reboot

Ha megnézzük ezeket a parancsokat az "ls -l" paranccsal, láthatjuk, hogy azok a /bin/systemctl parancsra mutatnak.

Naplózás

Ha a systemctl paranccsal újraindítunk egy szolgáltatást, az alapértelmezett kimenetre nem ír semmit. A kimenetet a naplózásra kerül (journal), de nem a syslogba.

Az állapot lekérdezésével a naplóeredményeket lekérdezhetjük, a következő módon:

systemctl status apache2

Ebben a formában olyan szolgáltatások státuszát is lekérdezhetjük, amelyet a systemd-vel nem is kezelünk. Ilyen a cron:

systemctl status cron

2018/11/21 12:25 13/18 Systemd

Ezek az adatok azonban nem tartósak. A rendszer újraindítása után elvesznek. Ennek következménye is, hogy csak rendszergazdaként olvashatjuk.

A systemd, tulajdonképpen fel van készítve, hogy könyvtárba is maradandóan naplózzon. Csak létre kell hozni a könyvtárat számára.

Könyvtár létrehozása:

```
mkdir /var/log/journal
```

A könyvtár csoportja legyen a systemd-journal:

```
chgrp systemd-journal /var/log/journal
```

Jogosultságok beállítása:

```
chmod g+rwx /var/log/journal
```

Ha azt szeretnénk, hogy a "janos" nevű felhasználó képes legyen megnézni a naplót:

```
usermod -a -G systemd-journal janos
```

Indítsuk újra a rendszert:

```
systemctl reboot
```

Ezek után az apache2 eseményeit így nézhetjük meg:

```
journalctl -u apache2
```

A Ctrl + Alt + Del

A Ctrl + Alt + Del billentyűkombináció alapértelmezetten újraindítja a rendszert. Ezt megváltoztathatjuk a következő módon:

Létre kell hozni egy ctrl-alt-del.target-et. Előbb nézzük meg a link jelenleg célját:

```
# ls -ls /lib/systemd/system/ctrl-alt-del.target
```

A cél jelenleg:

· reboot.target

Változtassuk meg a célt:

```
# ln -s /lib/systemd/system/poweroff.target \
/etc/systemd/system/ctrl-alt-del.target
```

Indítsuk újra a systemd menedzser konfigurálót:

systemctl daemon-reload

Szolgáltatás beüzemelése

Készítsük el magát a szolgáltatást:

```
nano /usr/local/bin/pelda.sh
```

A pelda.sh tartalma legyen:

```
#!/bin/bash
while true
do
 echo Az aktuális idő $(date)
 sleep 1
done
```

A systemd-ben felveszem a szolgáltatást:

```
cd /etc/systemd/system
nano pelda.service
```

A fájl tartalma legyen:

```
[Service]
ExecStart=/usr/local/bin/pelda.sh
```

Indítsuk el a szolgáltatást:

```
systemctl start pelda
```

Ellenőrizzük:

systemctl status pelda

```
pelda.service
  Loaded: loaded (/etc/systemd/system/pelda.service; static; vendor preset:
  Active: active (running) since Wed 2018-07-04 17:20:56 CEST; 12min ago
Main PID: 556 (pelda.sh)
 Tasks: 2 (limit: 4915)
 CGroup: /system.slice/pelda.service
...
```

Ellenőrizzük a naplóban a syslog futását:

```
tail /var/log/syslog
```

Ellenőrizzük a systemd naplót:

2018/11/21 12:25 15/18 Systemd

journalctl -u pelda

journalctl -u pelda -f

Nézzük meg a futó folyamatok között:

ps axf

További beállítások:

[Service]

ExecStart=/usr/local/bin/pelda.sh

Restart=always

A "Restart" opció újraindítja a szolgáltatás, ha az valamiért leáll. Az összes lehetséges opció: no, always, on-success, on-failure, on-abnormal, on-abort, on-wathcdog.

További hasznos beállítások:

[Service]

ExecStart=/usr/local/bin/pelda.sh

Restart=always

WorkingDirectory=/usr/local/bin

User=pelda

Group=pelda

Environment=SAVEDIR=/usr/local/pelda

Unit szekció készítése:

[Unit]

Description=A pelda szervizem

After=network.target

[Service]

ExecStart=/usr/local/bin/pelda.sh

Restart=always

WorkingDirectory=/usr/local/bin

User=pelda

Group=pelda

Environment=SAVEDIR=/usr/local/pelda

Készíthetünk egy leírást. Megadhatjuk milyen szolgáltatás után induljon a mi szolgáltatásunk.

Ha azt szeretnénk, hogy a szolgáltatásunk a rendszer újraindulása után is engedélyezve legyen, akkor szükségünk lesz egy "Install" szekcióra is.

[Unit]

Description=A pelda szervizem

After=network.target

[Service]

ExecStart=/usr/local/bin/pelda.sh

Restart=always

WorkingDirectory=/usr/local/bin

User=pelda

Group=pelda

Environment=SAVEDIR=/usr/local/pelda

[Install]

WantedBy=multi-user.target

Így már engedélyezhető a szolgáltatásunk tartósan:

systemctl enable pelda

Ha utólag szerkesztjük a szervizállományt, akkor a változtatás után szükséges:

systemctl daemon-reload

Persze lehet így is:

systemctl restart pelda

A szolgáltatásfájl szerkeszthető a systemctl paranccsal is:

systemctl edit pelda --full

Ellenőrzések

systemd-analyze

A systemd-analyze parancs segítségével értékelhetjük az utolsó rendszerindulási időket.

systemd-analyze

Paramétere nélkül, lehetséges kimenet:

Startup finished in 1.968s (kernel) + 23.141s (userspace) = 25.110s

blame

systemd-analyze blame

Lehetséges kimenet:

9.311s apt-daily.service

2018/11/21 12:25 17/18 Systemd

```
6.900s NetworkManager-wait-online.service
5.066s nmbd.service
4.281s systemd-udev-settle.service
1.883s mariadb.service
1.780s apt-daily-upgrade.service
710ms wicd.service
 680ms vboxdrv.service
 496ms apache2.service
 445ms loadcpufreq.service
 427ms ModemManager.service
 339ms accounts-daemon.service
 328ms dev-sdal.device
 282ms systemd-logind.service
 272ms speech-dispatcher.service
 270ms lm-sensors.service
 265ms rsyslog.service
 259ms zfs-share.service
 253ms pppd-dns.service
 252ms alsa-restore.service
```

critical-chain

```
systemd-analyze critical-chain
```

Az egység indulásának, aktiválásának kezdetének ideje a @ karakter után van kiírva. Az egység elinduláshoz szükséges idő a + karakter után jelenik meg.

```
graphical.target @17.107s
 -multi-user.target @17.107s
  └nmbd.service @12.040s +5.066s
 ∟network-online.target @12.038s
 └NetworkManager-wait-online.service @5.137s +6.900s
 └NetworkManager.service @4.969s +153ms
 └dbus.service @4.738s
 ∟basic.target @4.707s
 └sockets.target @4.707s
 └─avahi-daemon.socket @4.707s
 ∟sysinit.target @4.702s
 └sys-fs-fuse-connections.mount @6.804s +1ms
 └systemd-modules-load.service @141ms +46ms
 └systemd-journald.socket @139ms
 --.mount @117ms
 ∟system.slice @139ms
 └-.slice @117ms
```

Függelék

A Debian GNU/Linux démonkezelése

A Debian GNU/Linux rendszereken továbbra is használhatók a invoke-rc.d és a service parancsok is:

```
invoke-rc.d apache2 stop
invoke-rc.d apache2 start
invoke-rc.d apache2 restart
```

```
service apache2 stop
service apache2 start
service apache2 restart
```

Démon készítés

A "Szolgáltatás beüzemelése" fejezetben egy egyszerű Bash script a szolgáltatás. C nyelven a következő helyen találunk egy egyszerű linuxos démon forráskódot:

• Démon programozása

Forrás

- https://www.digitalocean.com/ 2018
- man systed.service (Debian 9)
- man systemd.unit (Debian 9)
- https://medium.com/@johannes_gehrs/getting-started-with-systemd-on-debian-jessie-e024758c a63d (2018)
- https://wiki.debian.org/systemd (2018)
- https://www.freedesktop.org/wiki/Software/systemd/ (2018)
 - https://www.freedesktop.org/software/systemd/man/index.html (2018)
- Konténerek:
 - https://wiki.debian.org/nspawn (2018)
 - https://wiki.debian.org/FreedomBox (2018)
 - https://wiki.debian.org/Debootstrap (2018)
 - https://blog.selectel.com/systemd-containers-introduction-systemd-nspawn/ (2018)
 - http://trentsonlinedocs.xyz/debian_nspawn_container_on_arch_for_testing_apache_configurations/ (2018)

From:

http://szit.hu/ - SzitWiki

Permanent link:

http://szit.hu/doku.php?id=oktatas:linux:systemd

Last update: 2018/11/20 16:47

