

Varmuuskopiointi: image

● sammuta virtuaalikone ensin - elävästä koneesta otettu
kopio ei ole koherentti - ja:

cp kone1.img kone1.img.bak
● huom. tiedostojen omistaja muuttuu kun virtuaalikone

käynnistetään, palautus esim.

rm -f kone1.img; cp kone1.img.bak kone1.img

cp -f kone1.img.bak kone1.img
● ei säännöllinen varmuuskopiointitapa, vain

poikkeustilanteissa (esim. ennen versiopäivitystä tai jotain
”tämä saattaa rikkoa kaiken” -säätöä)

Ubuntun päivitys

● sudo apt-get update; sudo apt-get dist-upgrade
– säännöllisesti, ja aina kun tietoturva-aukkoja tiedossa
– automatisointi: /etc/apt/apt.config.d/50unattended-upgrades,

dpkg-reconfigure unattended-upgrades

● Käyttöjärjestelmäversion päivitys: sudo do-release-upgrade
– muistia pitää olla riittävästi, samoin levytilaa
– jos do-release-upgrade -komentoa ei löydy:

sudo apt-get install update-manager-core
– /etc/update-manager/release-upgrades: ”Prompt=” lts, normal
– Päivityksen jälkeen poista vanhat kernelit: dpkg -l|grep linux-image ja

apt-get purge linux-image-... ja apt-get autoremove

Tiedostojen aikaleimat

● mtime (modification time)

ls -lt [--full-time]

touch -m [-t [CC]YYMMDDhhmm[.ss]]

find … -mtime ...

● ctime (status change time, creation time)

ls -lc

find … -ctime …

● atime (access time)

ls -lu

touch -a …

find … -atime …

for-loop, parameter expansion

for i in 1 3 5 7 ; do touch koe$i.txt ; done

for x in a b c ; do echo $x > ${x}koe.txt ; done

for f in *.txt ; do cp $f $f.bak ; done

for f in *.txt ; do cp $f ${f%.txt}.bak ; done

for f in *.txt ; do cp $f ${f/txt/bak} ; done # bash

for f in a* ; do mv $f b${f#a} ; done

for n in {0..7} ; do mkdir d$n ; done # bash

for d in d{0..7} ; do mkdir $d ; done # bash

touch koe{1..7..2}.txt # bash

redirection, read

while read suku etu login demo ; do

 echo $login $etu $suku; id $login

done < kurssilaiset.txt

while read suku etu login demo ; do # ei toimi!

 echo ${login}1; ssh ${login}1 'dpkg -l | grep acpid'

done < kurssilaiset.txt

while read <&3 suku etu login demo ; do

 echo ${login}1; ssh ${login}1 'dpkg -l | grep acpid'

done 3< kurssilaiset.txt

command expansion, eval

● Komennon tulos merkkijonoon:

year=$(date +%Y); month=$(date +%m)

day=`date +%d` # vanha tapa, ei suositeltava

files=$(ls -l $(grep -l kala *.txt))
● Merkkijono komennoksi:

eval $(date '+year=%Y month=%m day=%d')
● x=ls; $x # toimii

x='y=z'; $x # ei toimi

x='y=z'; eval $x; echo $y # toimii

Levy täyttyy: miksi

df

du [-s] dir... [| sort -n]

find dir -type f -mtime -1 -size +10000 -user tt

ls -l | sort -k5n | tail

lsof -s | grep /var

tail /var/log/syslog.log ...

Levy täyttyy, mitä tehdä

rm [-rf] ...

find dir -mtime -1 -size +10000 -exec gzip {} \;

... -exec rm {} \;

find dir -mtime -1 -size +10000 -user tt -print0 |
xargs -0 gzip

Prosessilla auki olevaa tiedostoa ei pidä poistaa
tappamatta prosessia ensin (lsof)!

Virtuaalisen kovalevyn lisäys

● Luodaan levyimage:

qemu-img create kone2b.img 2G
● Lisätään se virtuaalikoneeseen:

virsh attach-disk kone $PWD/kone2b.img vdb --persistent
● Jos acpid toimii ja kyllin uusi kernel (Ubuntu 14.04 ainakin) ja

levyohjaimena on virtio, uusi levy ilmestyy lennosta (hotplug), muuten
virtuaalikone pitää bootata; tarkista: dmesg, ls -l /dev/vdb

● Poisto: virsh detach-disk kone1 vdb [--live|--config|...]

Uuden levyn käyttöönotto

● Levyn voi (ei ole pakko) partitioida:

fdisk /dev/vdb

parted /dev/vdb

● Tiedostojärjestelmän luonti, esim:

mkfs -t ext4 /dev/vdb1

ellei partitioitu:

mkfs -t ext4 /dev/dvb

mkfs optioita

● -t tiedostojärjestelmätyyppi, esim. ext4, xfs, jfs

vaatii yleensä tyyppikohtaisen lisäpaketin,

esim xfsprogs, jfstools
● tyyppikohtaiset man-sivut: man mkfs.ext4 jne
● -m reserved-percentage: kuinka monta prosenttia

varataan superuserille (oletus 5%); säädettävissä
jälkeenpäin komennolla tune2fs (ext*:lle)

Levyn käyttöönotto 2

● Valitse mount point; jos olemassaoleva, data
siirrettävä ja niin, ettei sitä siirron aikaan käytetä
(jos mahdollista; ellei, esim. /usr, bootti
mahdollisimman pian). Esim. /home:

ensin käyttäjät ulos!

mv /home /oldhome

mkdir /home

mount /dev/vdb1 /home

mv /oldhome/* /home

/etc/fstab

Jotta uusi levy tulisi käyttöön automaattisesti bootin
jälkeen, se pitää lisätä /etc/fstabiin:

laite polku tyyppi optiot dump_freq fsck_pass

/dev/vdb1 /home ext4 defaults 0 2

Optiot kuten mount-komennossa -o ...

dump_freq nykyisin aina 0

fsck_pass tarkistusjärjestys bootissa, 0=ei tarkisteta

(yleensä root (/) 1, loput 2)

mount optioita 1

-a [-O] # kaikki fstabissa määritellyt (paitsi...)

-r | --readonly

-w | --rw

-U uuid

-t types

-B | --bind

-R | --rbind

mount optioita 2

-o ... (no-)

atime, noatime, diratime, relatime, strictatime

async, sync

auto

noexec, nosuid, nodev

group, owner, users

remount

ro, rw

loop device

Mountataan tiedosto kuin se olisi levy:

mount /tmp/disk.img /mnt/tmp -t ext4 -o loop=/dev/loop3

Käytetään tiedostoa kuin se olisi levy:

losetup -f /dev/loop0 file.img

Partitiot näkyviin:

kpartx -a /dev/loop0

Mountataan em. tiedoston 1. partitio:

mount /dev/mapper/loop0p1 /mnt/tmp

Vapautetaan:

umount /mnt/tmp; losetup -d /dev/loop0

Virtuaalilevyn suurentaminen 1

Edellyttää yleensä aina boottia. Vaarallinen!

Vaiheet:

(1) Suurennetaan levyimage

(2) Muutetaan partitiointia

(3) Suurennetaan tiedostojärjestelmä(t) ja swap

Virtuaalilevyn suurentaminen 2

● virsh shutdown kone # jatkuu alustakoneessa
● mv kone.img kone.img.bak; cp kone.img.bak kone.img

(ensin mv jotta saadaan kirjoitusoikeudet kohdalleen)
● qemu-img resize kone.img +2GB
● virsh start kone # jatkuu virtuaalikoneessa
● sudo fdisk -c -u /dev/vda1 # tai parted

– poistetaan kaikki partitiot ja luodaan uusiksi, root-partition alun
pitää säilyä täsmälleen ennallaan (swap voi siirtyä, muut jos
siirtää datankin), samoin tyyppien ja boot-lipun; voi myös lisätä
uusia partitioita

Virtuaalikoneen suurentaminen 3

sudo shutdown -r now

sudo resize2fs /dev/vda1; df

grep swap /etc/fstab

cut'n'paste UUID= ... edeltä tai:

eval $(awk '/UUID.*swap/{print $1}' /etc/fstab)

sudo mkswap -u $UUID /dev/vda5

sudo swapon -a; cat /proc/swaps

shutdown -r now # varmuuden vuoksi

rm -f kone.img.bak # alustakoneessa (jos kaikki ok)

Virtuaalilevyn suurentaminen 4

Jos on root-oikeudet (sudo) alustakoneessa, toinen tapa:
● virsh shutdown kone
● losetup -f # tulos (/dev/loop2 tms) talteen, käytetään alla
● losetup -f /dev/loop2 kone.img
● kpartx -a /devloop2 # partitiot näkyviin
● eval $(blkid /dev/mapper/loop2p5 | awk '{print $2}') # UUID
● kpartx -d /dev/loop2 # partitiot pois koska ne muuttuvat alla
● fdisk /dev/loop2 # partitiot uusiksi, root-partition alku ennallaan

Virtuaalilevyn suurentaminen 5

● kpartx -a /dev/loop2 # uudet partitiot näkyviin
● e2fsck -f /dev/mapper/loop2p1 # varmuuden vuoksi
● resize2fs /dev/mapper/loop2p1
● mkswap -u $UUID /dev/mapper/loop2p5

(swap UUID joka talletettiin edellä)
● kpartx -d /dev/loop2
● losetup -d /dev/loop2
● virsh start kone

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21

