

HELSINGIN YLIOPISTO
HELSINGFORS UNIVERSITET
UNIVERSITY OF HELSINKI

Linux-ylläpito, kevät 2014

Jani Jaakkola

jjaakkol@cs.helsinki.fi

<https://www.cs.helsinki.fi/en/courses/582317/2014/k/k/1>

HELSINGIN YLIOPISTO
HELSINGFORS UNIVERSITET
UNIVERSITY OF HELSINKI

Kurssin sisältö ja esittely

Linux-ylläpito

■ Luennot

- 15.1 – 21.2 ke, pe 14-16, Sali CK112
- 12.3 – 25.4 ke, pe 14-16, Sali D122

■ Luennoijat: Jani Jaakkola, Mikko Rauhala

■ Esitietovaatimukset

- Tietokoneen toiminta
- Tietokantojen perusteet
- Tietokantasovellus
- Tietoliikenne I / Tietoliikenteen perusteet

■ Suositeltavia kursseja: C-kielen ohjelmointikurssit, Käyttöjärjestelmät I ja Internet-protokollat

■ Suoritus (max 60 pistettä):

- Tentti 30 pistettä, Harjoitustyöt x 3 á 10 pistettä

■ **Kurssi on erittäin työläs!**

Verkossa

- TKTL:n kurssisivu
 - <https://www.cs.helsinki.fi/en/courses/582317/2014/k/k/1>
- Vuoden 2014 kurssin kotisivu:
 - <http://wiki.helsinki.fi/pages/viewpage.action?pageId=127969149>
- Kurssikalenteri: tulossa
 - Myös julkinen google-kalenteri
- Kurssin oppimistavoitematriisi
 - <http://www.cs.helsinki.fi/courses/582317/matriisi>
- IRC-kanava #hy-linux-yp
 - Aikaisempina vuosina kanava on ollut erittäin aktiivinen ja hyödyllinen

System administrator

Marcel Gagné:

system administrator

”n. Part magician, part juggler, part technical support analyst, and part bartender/psychoanalyst, the system administrator performs the impossible job of keeping all members of his or her company satisfied by making sure that everything works. This usually includes such things that are *completely* outside the system administrator’s control, such as telephones, photocopiers, fax machines, heating, air conditioning, and paper shortages in the supply cabinet.”

Yleisesittely ja tavoitteet

- Kurssilla käsitellään organisaation tietotekniikka-infrastruktuurin kannalta keskeisiä asioita
- Kurssin sisältö on jaettu kolmeen osaan:
 - työaseman,
 - verkkopalvelimien ja
 - verkkoinfrastruktuurin asentaminen ja konfigurointi
- Hands on -kurssi
 - Luennoilla ei vain kerrota, vaan myös näytetään
 - Harjoitustöissä asiat tehdään itse
 - Edellisellä kurssilla pystytettiin users.cs. Tällä kurssilla?
- Asiat selitetään luentokalvoilla ja esimerkeillä
 - Ei oppikirjaa. PDF luentokalvot materiaalina
- Nippelitiedot voi tarkistaa manuaalisivuilta ja verkkodokumentaatiosta – tärkeää on oppia tietämään, mitä kaikkea voi tehdä ja miten

Yleisesittely ja tavoitteet

- Nykyaikaiset Linuxit konfiguroidaan asennetaan ja konfiguroidaan 3D-kiihdytetyillä GUI-liittymillä
 - Joskus ne ovat helppokäyttöisiä ja toimivia
- Graafiset käyttöliittymät:
 - Muokkaavat konfiguraatitiedostoja
 - Suorittavat komentoja
 - Kommunikoivat daemonien kanssa
- Tällä kurssilla opettelemme myös mitä GUI-työkalut täsmälleen tekevät!
- Pääpaino on komentorivipohjaisessa työskentelyssä, siinä, mitä pitää tehdä, missä ja missä järjestyksessä
 - GUI-työkalujen joustavuus ei aina riitä aivan kaikkeen
 - Eivät välttämättä toimi ollenkaan etäkäytössä, kun koneen konsolilla on tavallinen ei-etuoikeutettu käyttäjä

Yleisesittely ja tavoitteet

- Kurssilla keskitytään Linux-ylläpidon tekniseen osaamiseen
- Kurssilla ei käsitellä muuta tärkeää osaamista esim.
 - Tiedottamista
 - Asiakkaiden (käyttäjien) ohjaamista
 - Asiakkaiden ongelmien ratkaisemista sivistyneesti
 - Psykologian perusteita liittyen edellisiin kohtiin
 - Sopimusneuvotteluja toimittajien kanssa
 - Ongelmien ratkaisemista laitetoimittajien kanssa
- Kurssilla ei myöskään käsitellä syvällisesti Linuxin ydintä ja sen toimintaa
- Linuxin käyttöä ei opeteta, senhän kaikki täällä osaavat

Työasemat

- Käsitellään työaseman asentaminen ja säätäminen osaksi organisaation verkkoympäristöä
- Aihepiirejä ovat:
 - Muisti ja prosessit
 - Ohjelmistojen ylläpito (pakettitietokannat)
 - Laitteisto
 - Käynnistysprosessi
 - Tiedostojärjestelmät
 - Levyjen hallinta ja partitiointi
 - X-ikkunointi
 - Käyttäjien hallinta
 - Työaseman tietoturva
 - Ytimen kääntäminen ja moduulit
 - Ajurien kääntäminen ja asentaminen (DKMS)

Verkkopalvelut

- Verkkopalveluista käydään läpi yleisimpiä nykyaikaisia palveluja ja niiden konfiguroitua
 - Sertifikaatit
 - WWW (Apache, PHP, Java EE)
 - SSH
 - Tulostus (Cups, LPD, Windows tulostus)
 - Käyttäjätietokannat (LDAP, kerberos)
 - Verkkotiedostojärjestelmät: SAMBA ja NFS
 - Relaatiotietokannat (Postgres, MySQL, Oracle)
 - Virtualisointi (VMWare, KVM)
 - Pilvipalvelut, openstack(?), Amazon Web Services (AWS)?
- Sähköpostipalvelut(?)

Verkkoinfrastruktuuri

- Verkon toiminta
 - Reititys
 - Palomuurit
 - DHCP
 - DNS
- Tunnelointi
 - Ipv6
 - NAT (ja sen ongelmat)
 - OpenVPN
- Työkalut
 - Tcpdump, ethereal, netcat
- Verkonvalvonta
 - Nagios

Harjoitukset

- Kurssilla ei ole tavallisia viikoittaisia laskuharjoituksia, vaan kolme harjoitustyötä
- Harjoituksissa suoritetaan erilaisten työasemien tai palvelinten asentamista ja säätämistä
- Kaksi ensimmäistä harjoitusta ovat käytännön harjoituksia
 - Harjoitustöistä kirjoitetaan ja palautetaan oppimispäiväkirja
- 3. harjoitustyössä tehdään käytännön reititystä, tunnelointia ja verkon debuggausta
- Yhteistyötä voi ja kannattaakin tehdä, mutta jokainen palauttaa oman työn
 - Mainitkaa yhteistyö oppimispäiväkirjassa!
- Kaikki harjoitustyöt ovat pakollisia
- Puolet kurssin pisteistä annetaan harjoitustöistä

Laitteita Kumpulassa

- Harjoitukset voi tehdä laitoksen tiloissa, kurssia varten erikseen varatuilla koneilla ja/tai virtuaalikoneilla
- Näille koneille annetaan root-oikeudet
- Koneet eristetty laitoksen normaalista verkosta ja ovat NAT:n takana
- Laitoksella työtä voi tehdä arkisin kello 8-20
- Koneita on rajoitettu määrä, joten joustavuutta tarvitaan
- Harjoitustyöt voi tehdä laitoksen miniläppäreillä

HELSINGIN YLIOPISTO
HELSINGFORS UNIVERSITET
UNIVERSITY OF HELSINKI

Ensimmäinen kotitehtävä

1. kotitehtävä

- Ensimmäinen kotitehtävä: tutustu shell-ohjelmointiin
 - Linux Documentation Project: Advanced Bash-Scripting Guide: <http://www.tldp.org/guides.html>
 - Shelliskriptien syntaksi, kontrollirakenteet, shell- ja ympäristömuuttujat
- Komentorivipohjaiset perustyökalut pitää tuntea!
 - Manuaalit: man, info
 - Tiedostojen käsittely ja tiedosto-oikeudet: cp, rm, mv, chmod, chown, df, du, find, ...
 - Prosessien hallinta: ps, kill, top
 - Tavalliset tekstitiedon käsittelytyökalut: cat, grep, sort, sed ...
- Manuaalisivut

HELSINGIN YLIOPISTO
HELSINGFORS UNIVERSITET
UNIVERSITY OF HELSINKI

Lyhyt Linuxin esittely

Linux käyttöjärjestelmä

- Käytössä Linux-kernel: käyttöjärjestelmän alin taso, joka toteuttaa laitteiston ja resurssien hallinnan
- Kernel ja alimman tason kirjastot on kirjoitettu C:llä
 - Kääntäjänä (lähes) aina gcc
- Iso joukko kirjastoja
- Joukko käyttöjärjestelmän daemoneja
 - Udev
 - Syslogd
 - Sshd
- Tekstipohjainen shell-käyttöliittymä
 - Tavallisesti shellinä Bash
- Graafinen käyttöliittymä
 - X Window System
 - Käyttöliittymäkirjastot X:n alla
- Paljon erilaisia sovellusohjelmia

Linux-käyttöjärjestelmän oleelliset komponentit

Työasema

Palvelin

Mikä on Linux?

- *Linux*-nimeä tyypillisesti käytetään puhuttaessa koko järjestelmästä, jossa on Linux-pohjainen käyttöjärjestelmä
- Linux on kuitenkin (vain) käyttöjärjestelmän ydin, joka tarjoaa rajapinnan sovellusohjelmille käyttää tietokoneen laitteita ja ylipäänsä suoriutua
- Kaikki muu on avoimia tai suljettuja ohjelmia, esim. kaikki komentorivin ohjelmat, C-kielen kääntäjät, graafiset käyttöliittymät ja muut sovellusohjelmat
- Suurin osa näistä ohjelmista on saatavilla muillekin käyttöjärjestelmille
- Ylläpidon kannalta ydin ja sen hallinta ja säätäminen on vain yksi osa-alue

Linux kehittyminen

- Ytimeistä on useita versioita
- Uusien ominaisuuksien kehitystyö siirtyy aina uusimpaan puuhun
- Vanhojen puiden virheitä korjataan silti pitkään
 - Usein distribuutioiden toimesta
 - Distribuutiot saattavat käyttää vanhoja kerneleitä vuosien ajan
- Uusin versio 3.12.7
 - Julkaistu 12.1.2014

Pari sanaa historiasta

- Linusin työ alkoi 1991
- Julkaisuaikataulu

<u>Versio</u>	<u>PVM</u>	<u>Rivejä n.</u>
0.01	09/1991	8.4K
1.0	03/1994	165K
1.2	03/1995	282K
2.0	07/1996	674K
2.2	01/1999	1604K
2.4	01/2001	2980K
2.6	12/2003	5232K

tux

© Larry Ewing

tux

- Alkuvuodesta 1996 linux-kernel-mailing sähköpostilistalla alkoi keskustelu sopivasta logosta Linuxille
- Pingviini oli yksi ehdotus
- Jossain vaiheessa Linus totesi, että hän kyllä pitää pingviineistä, mikä lopetti keskustelun melko pian
- Perustelut pingviinille
 - ”Tyytyväisen näköinen”, söpö, positiivinen, rakastettava
 - Toisaalta peto tarvittaessa (Linusta puri pingviini aikoinaan Australiassa, totta vai tarua?)
 - Voidaan piirtää tekemässä kaikkea erilaista, esim. lukemassa sanomalehteä tai kirjoittamassa tietokoneella (koetapas tehdä sama vaikka Windows-logolla)
- Mistä nimi ”tux” tulee?
 - (T)orvalds (U)ni(X) = TUX
 - ”tux” on lyhenne sanasta ”tuxedo” eli smokki
- Lisää historiasta: <http://sjbaker.org/tux/>

Linux kernel

- Linuxin ydin on pohjimmiltaan ns. monoliittinen ydin
- Skeduleri, muistinhallinta, tiedostojärjestelmät ja laiteajurit ovat osa ydintä ja toimivat yhdessä ytimen muistiavaruudessa
- Ylläpitäjän kannalta keskeinen ominaisuus on kernelin moduulit, joiden avulla ytimeen voidaan lennossa ladata uusia toiminnallisuuksia
 - Modulien ansiosta kerneleitä ei enää erikseen käännetä joka laitteella erikseen
 - Jakelupaketista asennettu ydin voi olla suhteellisen pieni, jossa on sisäänrakennettuna vain prosessit ja muistinhallinta
 - On edelleen mahdollista kääntää ydin siten, että kaikki laiteajurit on valmiiksi käännetty ytimen sisään. Tämä voi olla hyödyllistä upotetuissa laitteissa

HELSINGIN YLIOPISTO
HELSINGFORS UNIVERSITET
UNIVERSITY OF HELSINKI

Linux-jakelupaketeista

Linux-jakelupaketit (distribuutiot)

- Linux on vain käyttöjärjestelmän ydin
 - Toimiva GUI ympäristö tarvitsee satoja erilaisia kirjastoja ja ohjelmistoja ollakseen käytettävä
- Jakelupaketti kokoaa ytimen, kirjastot ja tarvittavat ohjelmistot yhdeksi helposti asennettavaksi ja hallittavaksi kokonaisuudeksi
- Jakelupaketit tarjoavat vähintään:
 - Asennusohjelmiston
 - Oletuskäyttöliittymän
 - Oletusohjelmistot
 - Päivitysjärjestelmän
 - Ohjelmistopakettitietokannan
 - Pakettivaraston, josta voi asentaa lisää ohjelmistopaketteja

Red Hat Enterprise Linux (RHEL)

- Ollut olemassa vuodesta 1994 lähtien
- Yksi parhaiten tuetuista ja kypsimmistä jakelupaketeista
 - Ohjelmistopakettien hallintaan rpm-pakettitietokanta ja ohjelmistopakettit
 - Verkosta tapahtuvien ohjelmistoasennuksien ja riippuvuuksien hallintaan yum
 - Red Hat Enterprise Linux 6.5 (Santiago) 21.11.2013
- Käyttäjinä lähinnä yritykset
- Distribuution takana on RedHat-yhtiö
 - Ensimmäinen (ja toistaiseksi ainoa) miljardin dollarin arvoinen OS-ohjelmistoyhtiö
 - Yhtiön tulot tulevat RHEL tuki- ja koulutus sopimuksista
 - RHEL on yhtiön päätuote ja jakelupakettia myydään vain osana tukisopimusta

Fedora

- Alkuperäisestä RedHat-jakelupaketista irrotettu ei-kaupallinen kehitysprojekti, jota RedHat tukee
- Ei tukea loppukäyttäjille
- Nopea kehityssykli ja nopeat päivitykset
 - Uusi fedora julkaistaan kahdesti vuodessa
- Laajempi jakelupaketti kuin varsinainen RHEL
 - Käyttäjät itse kehittävät
- Pakettitietokantana RPM ja päivitysohjelmistona yum
- Kurssilla käytössä Fedora Linux 20
 - Julkaistu 17.12.2013

RHEL pohjaiset jakelupaketit

- Vaikka RHEL on kokonaisuudessaan saatavilla vain tukisopimuksen ostaneille, lähdekoodin sisältävät RPM-paketit ovat kuitenkin saatavilla open source lisensoinnin ehtojen mukaisesti
- Näistä RHEL-paketeista on tehty useita erilaisia (ja myös ilmaisia) jakelupaketteja, jotka päivittyvät RHEL päivitysten mukana pienellä viiveellä esimerkiksi:
 - CentOS: <http://www.centos.org/>
 - Vuonna 2014 RedHat ryhtyi CentOS projektin ”sponsoriksi”
- Oracle Linux
 - The register verkkolehden mukaan ”RedHat, josta on logot leikattu pois”

Debian GNU/Linux

- Nimi painottaa Linux-ytimen lisäksi GNU-projektin perustyökalujen ja -kirjastojen olevan oleellinen osa järjestelmää
- Kolme polkua: stable, testing ja unstable
 - Stable: vakaata ja tavallisesti myös vanhaa softaa
 - Debian 5.0 (Lenny) julkaistu 14.2.2009
 - Debian 6.0 (Squeeze) julkaistu 6.11.2011
 - Debian 7.0 (Wheezy) julkaistu 4.5.2013
 - Testing: testattavia ja arvioitavia ohjelmapaketteja
 - Unstable: uutta ja mahdollisesti epävakaa ohjelmistoa
- Vaatii enemmän osaamista asentamisessa ja säätämisessä kuin muut jakelupaketit
- Ei kaupallinen
 - Debian-projekti ei myy eikä tarjoa tukipalveluita
 - Pääosin vapaaehtoistyöllä kehitetty

Debian GNU/Linux

- Monien mielestä ”SE ainoa oikea” - vakain ja paras
- Filosofiansa vuoksi erityisesti ohjelmistojen vapautta korostavien tahojen suosiossa
- Kaikki Debianin ”virallinen” softa on avointa softaa
- Ilmaisia, mutta suljettuja ohjelmia ei tule Debianin mukana
- deb-ohjelmistopakettiformaatti on kehitetty Debian-projektin tarpeisiin
- Asennukseen ja päivityksiin kehitetyt dpkg ja apt-get

Ubuntu Linux

- Debianin (tuoreesta) epävakaaasta versiosta tuotteistettu versio (Debian made right)
 - Ohjelmisto on tuoreempaa kuin stable debianissa
 - Päivittyy kaksi kertaa vuodessa
 - Kiinnitetty erityisesti huomiota asennuksen ja käytön helppouteen
 - Oletuskäyttöliittymänä Ubuntu 11.04:stä lähtien Unity
 - Takana Canonical ja Mark Shuttleworth
- Eri variantteja:
 - Ubuntu Server Edition tarjolla palvelimiin
 - Ubuntu Long Term Support (LTS) pitkäikäisiin asennuksiin
- Ubuntu LTS 12.04 julkaistu 25.4.2012
 - Precise Pangolin
 - TKTL:n nykyinen Cubbli Linux pohjautuu tähän
- Ubuntu 13.10 julkaistu 17.10.2013

SUSE

- Saksalaisten yliopisto-opiskelijoiden perustama vuonna 1992
- Nykyään (taas) itsenäinen yritys AttachMaten omistuksessa
- Vanhin kaupallinen jakelupaketti (1993)
- Suosittu jakelupaketti Euroopassa
- Kaupallisesti orientoitunut
- SUSE Linux Enterprise
 - Kaupallinen tuettu linux-distribuutio
 - Suunnattu myös työpöytäkäyttäjille
- OpenSUSE
 - Ilmainen ei-tuettu yhteisöversio
- Hyvin laaja jakelupaketti, paljon sovellusohjelmia
- Pakkausten hallinta: RPM-pakettitietokanta, YaST-pakettienhallintaohjelmisto

Slackware

- Slackware oli se ainoa oikea jakelupaketti Linuxin alkuaikoina
- Ensimmäinen jakelupaketti 04/1993
- Pääkehittäjä Patrick Volkerding
- Kevyempi ja yksinkertaisempi kuin monet muut jakelupaketit
- Ei-kaupallinen
- Päämääränä helppokäyttöisyys ja vakaus
- Pakkausten hallintaan install-pkg

Maemo, Meego (RIP)

- Nokian Linux-distribuutio
- ARM-alusta
- Scratchbox-kehitysympäristö
 - Ristiinkääntäminen on perinteisesti hankalaa
 - Configure-skriptit usein olettavat toimivansa samalla laitteistolla, jolla binäärit ajetaan
 - Scratchbox:illa x86 PC ympäristö ”näyttää” ARM:ilta
- Pohjalla debian
 - Käyttää .deb-paketointijärjestelmää
- Käytetty N770, N800 ja N810 Internet tableteissa
- N900 ja N9 Kännykät
- Jolla ja Sailfish OS jatkavat projektia

Android

- Googlen Linux-pohjainen puhelin- ja tablettikäyttöjärjestelmä
 - Itse distribuutio on avointa lähdekoodia
- Open Handset Alliance, johon kuuluu iso liuta muita firmoja
 - HTC, Intel, nvidia, LG, Motorola, Samsung, Qualcomm jne..
- Suunnattu kilpailemaan Applen ja Nokian kanssa
- Tärkeimmät Googlen omat sovellukset eivät ole osa avointa distribuutiota
 - Google Search, Google Calendar, Google Maps, Google Navigation, Gmail
- Ohjelmistot eristetty toisistaan ja toteutettu Dalvik-virtuaalikoneella
- Täysin erilainen lähestymistapa Linuxiin kuin perinteisissä työpöytä- ja palvelinympäristöissä

Muita

- Handhelds.org: Linux PDA-laitteille, Debian-pohjainen
- Red Flag Linux: Kiinan oma Linux-jakelupaketti
- Turbolinux: erittäin suosittu jakelupaketti Aasiassa, käyttää RPM-tiedostoja
- Yellow Dog: tarkoitettu tuomaan eloa vanhoihin tietokoneisiin
- Gentoo-Linux
 - Käännetään kaikki itse
 - Tällä ajatellaan saavutettavan tehokkuusetuja
- Arch Linux
 - Minimalistinen kehittäjille suunnattu Linux
 - Rolling-release: distribuutio kehittyy ohjelmia päivittämällä, ei isoilla kertapäivityksillä

Linuxin asennus

- Aikavyöhykkeet, locale
- Partitiointi
- Tiedostojärjestelmien valinta
- Asennus
- Valmis...
- Isommissa ympäristöissä asennus konfiguroidaan tapahtumana täysin automaattisesti

HELSINGIN YLIOPISTO
HELSINGFORS UNIVERSITET
UNIVERSITY OF HELSINKI

Hakemistorakenne

Linux Standards Base (LSB)

- Tavoitteena rakentaa standardimalli Linux-pohjaisesta järjestelmästä
 - Hakea luonnolliset vaatimukset jokaisesta osa-alueesta
 - Määritellä minimivaatimukset
 - Määritellä rajapinnat ja käyttäytyminen
 - Yksinkertaisimmillaan erilaisten tiedostojen sijainti
- Tavoitteena pitää standardi mahdollisimman yksinkertaisina
- Käyttää viitteenä olemassa olevia standardeja
 - POSIX, C-kieli, ...
- Luoda uusia standardeja puuttuville ominaisuuksille, esimerkiksi yhteinen tapa asentaa järjestelmä
- Työtä koordinoi Free Standards Group

Linux Standards Base (LSB)

- LSB Eräänlainen sateenvarjo avoimen lähdekoodin standardointiin:
 - **Linux Standard Base (LSB)**: API standardit ja työkalut
 - **File Hierarchy Standard (FHS)**: Minne tiedostot pitäisi sijoittaa
 - **Linux International Initiative (Li18nux)**: Globaali kieli- ja maakohtainen spesifikaatio
 - **X Desktop Group (XDG)**: Standardoitu graafinen ympäristö
- Standardointia vetävät isot pelurit, esim. HP, IBM, Intel, Mandrakesoft, RedHat, SuSe, TurboLinux, AMD, Dell, Debian
- <http://www.linuxbase.org>

Hakemistorakenne

- Linuxille on määritelty suositus tiedostojen sijoittelulle Filesystem Hierarchy Standard: www.pathname.com/fhs/
 - /bin – tärkeät binäärit (kaikille käyttäjille)
 - /boot – käynnistystiedostot ja ydin
 - /dev – laitetiedostot (device files)
 - /etc – konfiguraatiotiedostot
 - /home – käyttäjien kotihakemistot
 - /lib – välttämättömät jaetut kirjastot ja ytimen moduulit
 - /media – irroitettavat mediat
 - /mnt – väliaikaiset tiedostojärjestelmät
 - /opt – ”ylimääräinen” softa, isot paketit
 - /root – järjestelmänvalvojan (rootin) kotihakemisto
 - /sbin – tärkeät binäärit (root)
 - /tmp – väliaikaiset tiedostot
 - /usr – toissijainen hakemistopuu, pääosa sovellusohjelmista ja näiden kirjastoista, man-sivut, ym.
 - /var – muuttuva data, esim. lokit ja tulostusjono

Ohjelmisto

■ Sovellusohjelmien hakemistot

- */usr/* - jakelupaketin ohjelmistot
- */usr/local* – ylläpitäjän (root) paikallisesti kääntämät ja asentamat ohjelmistot
- */opt* – jakelupaketin ulkopuoliset paketoitunut ohjelmistot
- Nämä hakemistot eivät välttämättä ole käytettävissä järjestelmää käynnistettäessä
- */usr/lib* – arkkitehtuurikohtaiset binäärit
- */usr/share* – arkkitehtuuririippumattomat tiedostot
 - 90-luvulla ajateltiin, että olisi hyödyllistä jakaa */share* hakemisto useamman eri arkkitehtuurin kesken

■ Ylläpitäjän hakemistot

- */sbin, /usr/sbin* ja */usr/local/sbin*
 - Järjestelmän ylläpitäjän ohjelmisto
 - Käytetään tyypillisesti komentoriviltä, ajastetusti tai daemoneista käsin

Kirjastoja

- Ohjelmien tarvitsemat dynaamiset kirjastot ja header-tiedostot löytyvät pääosin neljästä paikasta
 - /lib: käynnistysvaiheessa tarvittavien ja rootin käyttämien ohjelmien keskeiset kirjastot
 - /usr/lib: dynaamiset kirjastot ja muut laitteistoriippuvat binäärit
 - *lib<kirjasto>.so.<versionumero>* - dynaaminen C/C++ kirjasto
 - *libkirjasto.so* – tuorein versio kirjastosa, jota käytetään uusia C-ohjelmia linkittäessä
 - /usr/include: C ja C++ header-tiedostot
 - Kirjastojen C/C++ rajapintakuvaukset
 - /usr/local/: vastaavasti kuin /usr, mutta pakettihallinnan ulkopuolella
- Käynnistysvaiheessa /usr/lib ei välttämättä ole käytettävissä

Konfiguraatitiedostoja (/etc)

- Kaikki järjestelmäkohtaiset konfiguraatitiedostot pitäisi löytyä /etc - hakemistosta
- Osa on suoraan hakemiston alla, toiset ovat sovelluskohtaisissa alihakemistoissa, esim.
 - Käynnistysvaihe: */etc/init.d* ja */etc/init*
 - Kiinteät käynnistyessä käyttöön otettavat tiedostojärjestelmät: */etc/fstab*
 - Ssh:n konfiguraatio: */etc/ssh/*
 - Jakelupakettikohtainen konfiguraatio
 - */etc/sysconfig/* (RHEL, Fedora)
 - */etc/default* ja */etc/network* (Debian, Ubuntu)
 - ...
- Konfiguraatitiedostojen sijainti ja syntaksi ovat usein hyvin erilaiset eri jakelupaketeissa

/proc-tiedostojärjestelmä

- Virtuaalinen tiedostojärjestelmä, josta saa tietoa koko järjestelmästä, esim.
 - */proc/modules* - ladatut moduulit
 - */proc/cpuinfo* - prosessori
 - */proc/meminfo* - muistijärjestelmän tila
 - */proc/sys/net/ipv4* – IP-protokollan kernelin konfiguraatio
 - */proc/<pid>/*: prosessien tiedot
- Suurin osa virtuaalitiedostoista on vain tilatietoa
- Osaan voi kirjoittaa arvoja, joilla konfiguroidaan kernelin asetuksia

/sys-tiedostojärjestelmä

- Tullut uutena ominaisuutena 2.6 ytimen mukana
- Virtuaalinen tiedostojärjestelmä, joka esittää järjestelmän laitteet, kuten kernel ne näkee
 - Myös laitteiden konfiguroitavat ominaisuudet ja niiden tila
- Tarjoaa rajapinnan laitteiden konfigurointiin käyttäjätasolta
 - Esim. CPU:n virransäästö
- Osin päällekkäinen /proc/sys-hakemiston kanssa
- Täydellinen siirtyminen vain /sys järjestelmään ehkä tapahtuu joskus

Laitetiedostot (/dev)

- Kernelin laiteajureita käytetään laitetiedostojen kautta (device file)
 - `/dev/` - hakemisto jossa laitetiedostot sijaitsevat
 - Kukin laite näkyy yhtenä tai useampana laitetiedostona
 - Jos käyttäjällä on oikeus avata laitetiedosto, hänellä on oikeus käyttää laitetta
- Jokaisella laitetiedostolla on:
 - Nimi
 - Major/minor -numero
 - kernel tunnistaa laitteet laitenumerolla
 - Tyyppi
 - b lohkolaite (block device)
 - c merkkilaite (character device)
 - Normaalit tiedoston käyttäjäoikeusbitit ja käyttölistat!
 - Joillekin laitteille tosin on omat systeemikutsurajapinnat

Laitetiedostot (/dev)

■ Merkki- ja lohkolaitteet

- Lohkolaitteet: tietoa käsitellään lohkoissa ja käsittelyn järjestys voi olla mielivaltainen
 - Esim. levyjärjestelmät ja muisti
- Merkkilaitteet: tietoa käsitellään merkki kerrallaan
 - Esim. audio, hiiri ja näppis, terminaalit, USB-protokolla

■ Myös käyttäjätasolla toimivat ajurit saavat pääsyn fyysiseen laitteistoon laitetiedostojen kautta

- 3D-kiihdytys näytönohjaimissa (memory mapped IO)
 - `/dev/mem`
- USB-laiteajurit: skannerit, kamerat ja mediatoistimet
 - `/dev/bus/usb`

■ `udev` -daemoni luo laitetiedostot automaattisesti

- Symlinkkien avulla `udev` tukee abstrakteja nimiä laitteille
 - Esim. laitteen tyyppin, sarjanumeron tai tiedostojärjestelmän nimen perusteella

Muita hakemistoja ja tiedostoja

- */var* - muuttuvalle datalle, esim. erilaiset lokit, tulostusjono, sähköpostijono, sovellusten välimuisteja, lukkotiedostoja
- */tmp* - tilapäisiä tiedostoja varten, tyhjennetään tavallisesti käynnistyksen yhteydessä tai skriptatusti
 - Voi sijaita virtuaalimuistissa
- */media* - Käyttäjätasolta liitetyt Plug & Play tiedostojärjestelmät: CD, DVD, USB, Firewire, muistikortit
- */lost+found* – tiedostojärjestelmän eheystarkistuksessa löytyneille tiedostoille (ext2, ext3 ja ext4)
- */mnt* - dynaamisten tiedostojärjestelmien vanha sijainti

Tiedostot: Kernel ja boot (grub)

- */lib/modules* - Kernelin moduulit
 - Kernelin laiteajurit
 - Kernelin version mukaan järjestetyissä alihakemistoissa
 - Kernelin eri versioiden moduulit eivät ole keskenään yhteensopivia
 - Kernelissä ei ole stabiileja binäärirajapintoja: rajapinnat voivat vaihtua kernelin konfiguraation tai kääntäjän mukana
 - */usr/src/linux-headers* - Kernelin header-tiedostot
 - kernelin sisäiset ja ulos näkyvät rajapinnat ja konfiguraatio
- */boot*: konetta käynnistettäessä tarvittavat tiedostot
 - */boot/vmlinuz-<versio>* - kernel image
 - */boot/initrd-<versio>.img* - ramdisk image, joka ensimmäisenä ladataan Linuxin käynnistyessä
 - */boot/grub*: Grub käynnistyslataaja

HELSINGIN YLIOPISTO
HELSINGFORS UNIVERSITET
UNIVERSITY OF HELSINKI

Prosessit, daemonit, kirjastot

Openssh:n konfigurointi

- Sshd:n konfiguraatitiedosto */etc/ssh/sshd_config*
 - PAM:in autentikoinnin konfiguraatitiedosto */etc/pam.d/sshd*
 - Openssh:n autentikointiprosessi ei oletusarvoisesti toimi rootin oikeuksin, vaan erityisen autentikointia varten olevan käyttäjätunnuksen alla
- Käyttäjän kotihakemistossa
 - *.ssh/authorized_keys*
 - Käyttäjän omat luotetut ssh-avaimet ja niiden parametrit
- Ssh-asiakkaan konfiguraatitiedosto */etc/ssh/ssh_config*
 - Tai kotihakemiston *.ssh_config*
 - Kohdekonekohtainen konfigurointi

Komentorivin perustyökalut

- *ps aux* – prosessilistaus
- *top* – järjestetty päivittyvä prosessilistaus
- *su* – kirjautuminen root-käyttäjäksi ylläpitäjän salasanalla
- *sudo* – kirjautuminen root-käyttäjäksi ylläpitäjän omalla tunnuksella

Daemonit

- Daemon: lempinimi Unixien ja Linuxin taustalla käynnissä oleville palvelinprosesseille
- Sisäänkirjautumisen jälkeen prosessilistalla näkyy
- Kernelin säikeet: *[foo-bar]*
- Root-käyttäjän oikeuksia käyttävät daemonit
 - *Udevd* – laitteistoa ja ajureita hallitseva daemon
 - *NetworkManager* – verkkoliitännät konfiguroiva daemon
 - *ModemManager*, *dhclient* – NM:n apurit
 - (*Cron*, *atd*, *anacron* – ajastettuja prosesseja käynnistävät daemonit
 - (*r*)*syslogd* – järjestelmälokin käsittely ja tallennus
 - *Xorg* – graafinen ympäristö (ja näytönohjaimen ajuri)
 - *sendmail* – sähköpostin välitys
 - *cupsd* – tulostus
 - Jne ...

Daemonit

- Järjestelmäkäyttäjätunnuksella toimivat daemonit
 - *avahi* – verkkopalvelujen plug&play hakupalvelu
 - *dbus-daemon* – Tarjoaa viestinvälityspalvelun järjestelmän eri komponenttien välille
- Käyttäjän omalla tunnuksella toimivat
 - *metacity* – ikkunamanageri
 - *gnome-** - Gnome GUI-ympäristö sisäiset palvelut
 - *gvfs-** - Gnomen virtuaalitiedostojärjestelmä palvelu
 - *nm-applet* – Network Managerin loppukäyttäjän GUI
 - *bluetooth-applet*- Bluetooth laitteiden hallinnointi GUI
 - jne...

Kirjastot

- `/usr/bin/ldd` – listaa binääriin tarvitsemat dynaamisesti ladattavat kirjastot
 - Ei näytä ohjelman myöhemmin lataamia plugin-kirjastoja
 - `libc` - C-kirjasto, sovellusohjelmien rajapinta kernelin systeemikutsuihin
 - Kaikki binäärit on linkitetty tätä vasten
 - `libm` – matematiikkafunktioiden kirjasto
 - `libX11` – matalimman tason kirjasto GUI-palveluiden käyttöön
 - `libgtk`, `libqt` – käyttöliittymäkirjastoja
 - jne..

HELSINGIN YLIOPISTO
HELSINGFORS UNIVERSITET
UNIVERSITY OF HELSINKI

Open Source ja lisenssit

Avoin lähdekoodi

- Open Source: Uusi nimi, ikivanha käsite
- Jakamalla järjestelmän dokumentaatio vapaasti, myös kilpailijoiden kesken, voidaan kehitystä nopeuttaa
 - Patentit, piirustukset, ohjelmistojen lähdekoodi
- Ohjelmistoissa
 - Alun perin normaali käytäntö yliopistoyhteisöissä. Koska tieteelliset paperit ovat kaikkien saatavilla, myös yliopistossa kehitetyn lähdekoodin piti olla
 - Luonnollinen tapa harrastelijoille jakaa töiden tulokset
- Softa X: hyödyllinen, mutta ei kaupallisesti
 - Tapaus A: Annan softan vapaasti muiden käyttöön ehkä joku haluaa käyttää ja kehittää sitä edelleen
 - Tapaus B: Miksi antaisin mitään tuntemattomalle, kun en itse hyödy siitä mitenkään?

Lisenssit

- Kansainvälisen lainsäädännön mukaan ohjelmiston tekijänoikeudet automaattisesti kuuluvat ohjelmiston kirjoittajalle
 - Tai kirjoittajan työnantajalle
- Ohjelmistoja ei voi käyttää vapaasti, oli se saatu millä menetelmällä tahansa: tarvitaan aina jokin lisenssi
 - Tämä koskee myös OS ohjelmoijia
- OS-lisensseissä on ideologisia ja käytännöllisiä eroja
 - Voiko ohjelmistoa kehittää edelleen?
 - Voiko muokattuja versioita jakaa?
 - Voiko ohjelmistoa hyödyntää kaupallisesti ja miten?
- Lisenssit ovat lakitekstiä...
 - Se kuinka sitova lisenssi on ja mitä se täsmälleen tarkoittaa riippuu maasta ja tuomioistuimesta

BSD-lisenssit

- Berkeley Software Distribution lisenssi
 - Käytössä Kalifornian Berkeleyyn yliopistolla kehitetyn BSD-UNIX käyttöjärjestelmän lisenssi
- Mahdollistaa BSD-lähdekodin hyvin vapaan käytön
 - BSD-lähdekoodista sai jakaa ja myydä muokattuja versioita tai käännettyjä versioita, ilman erillistä lupaa
 - Myös kaupallisessa käytössä
 - BSD-lähdekoodia käyttivät monet kaupalliset lähdekoodiltaan suljetut Unixit
 - AIX, Solaris, HP-UX, Digital Unix (R.I.P)
 - Solariksen lähdekoodi vapautettiin CDDL lisenssin alla 2005

GPL: GNU General Public License

- Richard Stallmanin lisenssi GNU-projektille
- GPL-lisenssi vaatii kaikkien GPL-lisenssin alaisen lähdekoodin pohjalta kehitettyjen ja edelleen jaettujen ohjelmistojen lähdekoodin olevan myös saatavilla GPL-lisenssin alla
 - GPL lisenssi on siis tarttuva
 - Linux kernelin, gcc-kääntäjän ja gnome-työpöydän lisenssi
 - Pakottaa palauttamaan uuden koodin yhteisölle
- LGPL: Library GPL tai Lesser GPL
 - Lisenssi kirjastoille, joka mahdollistaa kirjastojen käyttämisen kirjastorajapinnan kautta ilman GPL-tartuntaa
 - Glibc-kirjaston lisenssi
- GPL versio 3
 - Antaa lisenssin myös patentteihin, joita ohjelmisto soveltaa
 - Pyrkii estämään GPL-ohjelmistojen sitomisen laitteistoon

Apache-lisenssi

■ Apache-lisenssi

- Tarjoaa BSD-tyyliin mahdollisuuden ohjelmiston jakamiseen ja myymiseen ilman lähdekoodia
- Pyrkii olemaan yhteensopiva GPL-lisenssin kanssa
 - Apache lisenssin alaista koodia voi käyttää GPL-koodissa (jolloin GPL tarttuu)
- Käytössä erityisesti Apache-projektin hallinnassa olevissa ohjelmistoissa