
  

Esimerkki: levytilaongelma

● Tilanne: /usr on täynnä, /home'ssa tilaa vaikka kuinka, ei LVM:ää tai ei vapaata levytilaa VG:ssä.
● Ongelma: /home'n pienentäminen on aina vaikeaa, ei juuri koskaan onnistu ilman boottia ja voi 

olla vaikeaa bootatenkin (esim. jos /home on xfs, jota ei voi pienentää) ja /usr:n laajentaminen on 
helppoa vain jos käytössä on LVM ja volume groupissa on tilaa.

● Ratkaisu: siirretään osa /usr:stä, esimerkiksi /usr/src, /home'n alle ja linkitetään se takaisin:

mkdir /home/usr

mv /usr/src /home/usr

ln -s /home/usr/src /usr

● Helppoa ja nopeaa, mutta ylläpidon kannalta jatkossa hankalaa ja virhealtista - paras kohdella 
tilapäisratkaisuna ja siirtää /usr/src takaisin tai omaksi tiedostojärjestelmäkseen jos ja kun levyn 
lisäys myöhemmin sen sallii.

● Siirrettävän alihakemiston valinnassa syytä olla varovainen, erityisesti ei pidä siirtää mitään mikä 
on bootissa tarpeellista. Hyviä vaihtoehtoja /usr:n alla ovat /usr/src, /usr/local ja /usr/share/doc, 
mahdollisesti jopa koko /usr/share; /var:n alta voi bootin puolesta yleensä siirtää melkein mitä 
vain, mutta se yleensä edellyttää ao. alihakemistoa käyttävien palveluiden sammuttamista 
(/var/run ei pidä siirtää). Ennen siirtoa pitää tietysti aina katsoa paljonko tilaa siirrettävän 
hakemiston alla on (tyhjää hakemistoa ei kannata siirtää).


  

Levytila loppu? Checklist
● Onko levytila loppu? df; df -i; grep space /var/log/syslog

– Voiko jotain tarpeetonta poistaa? apt-get autoremove; apt-get clean; apt-get purge... ; du...; ls -l | sort -k5n; find ... -type f -size +10000

● Jos LVM käytössä:
– Onko olemassaolevissa VG:ssä tilaa? vgs, vgdisplay

● Jos on: lvextend... (tai lvresize), resize2fs tai xfs_growfs tai ...

– Onko käyttämättömiä levyjä? pvs; ls /dev/?d?; ls /dev/disk/by-uuid
● jos on: parted (tai fdisk), pvcreate, vgextend, lvextend...

– Onko aktivoimattomia VG:tä? vgscan
● jos on: vgchange -a y ...

– Voiko jotain filesysteemiä pienentää?
● jos voi: umount, fsck -f, resize2fs, lvreduce

● Ellei LVM:ää:
– Onko jossakin osiossa tilaa?

● jos on: mv, ln -s tai partitiointi uusiksi ja resize2fs

– Onko käyttämättömiä levyjä tai levyllä tyhjiä osioita tai osioimatonta tilaa?
● jos on: parted/fdisk, mkfs, mount, mv, ln -s tai jopa koko täyden partition siirto

● Onko kryptattuja levyosioita aktivoimatta? /etc/crypttab
– Jos on: /etc/init.d/cryptdisks force-start, tai cryptsetup luksOpen...

● Onko swappia liikaa? top, vmstat, cat /proc/swaps, swapon -s
– Jos on: swapoff ...

● Muista päivittää /etc/fstab sekä grub ja initramfs tarvittaessa


  

Esimerkki: Kerberos ei toimi
● Jos Kerberos-autentikointi (pam) ei toimi, yleisimmät syyt ovat

– /etc/krb5.conf virheellinen (väärä realm tms)

– palomuuri blokkaa portin 88

– kello on pielessä (Onko ntpd/chronyd asennettuna? Blokkaakoko palomuuri sen?)

– käyttäjätunnus puuttuu /etc/passwd:stä (tai LDAPista tai NISistä tms)

● Autentikontiongelmista tulee yleensä virheilmoitus /var/log/auth.log'iin. Kerran sieltä löytyi tällainen viesti:

sshd[1472]: pam_krb5(sshd:auth): (user tt) mkstemp("/tmp/krb5cc_pam_o2YOkN") failed: No such file or directory

Jos mkstemp valittaa ”No such file or directory”, se tarkoittaa että hakemistoa, jonka alle se yrittää tilapäistä 
tiedostoa luoda, ei ole - ja tässä tapauksessa todellakin /tmp oli kadonnut. Syyksi osoittautui se yleisin eli 
”operator error”, samasta lokitiedostosta löytyi myös tällainen:

xx3 sudo: xx0 : TTY=pts/0 ; PWD=/ ; USER=root ; COMMAND=/bin/rm -r -f /tmp/

(name changed to protect the guilty)

ja korjaukseksi riitti: 

sudo mkdir /tmp; sudo chmod 1777 /tmp # tai chmod o=rwxt,ug=rwx /tmp

● Omia (tai muiden ylläpitäjien) tumpelointeja epäillessä voi tutkia mitä on tehty:

zgrep sudo /var/log/authlog*

history # komentohistoriaa voi toki selata myös nuolinäppäimillä

cat /root/.bash_history /home/tunnus/.bash_history


  

Checklist: palvelu X ei toimi
● Onko tarkoituskaan toimia - löytyykö dokumentaatiota?
● Levy täynnä?
● Muisti vähissä?
● CPU ylikuormittunut?
● Lokeissa virheilmoituksia? /var/log/...,  dmesg?
● Jos lokeja ei löydy: onko (r)syslog kunnossa? Lokit ohjattu poikkeukselliseen paikkaan?
● Konfiguraatiotiedostossa vikaa? /etc/palvelu*, /etc/default/palvelu
● Jos prosessi ei pyöri, voiko sen käynnistää käsin? Onko debug-optiota? Tuleeko virheilmoituksia?
● Enabled-linkki puuttuu (etenkin www-palvelimissa)?
● Jonkin tiedoston tai hakemiston oikeudet, omistaja tai ryhmä väärin?
● Jokin kriittinen hakemisto tai tiedosto puuttuu kokonaan?
● Verkkokonfiguraatio pielessä, etenkin jos käyttää toista konetta tietokannalle tms: reititys, netmask, dns?
● Palomuuri liian kireällä? Jokin olennainen conntrack-moduli tms puuttuu?
● TCP wrapper pielessä?
● Kello pielessä (onko ntp tms asennettuna ja kunnossa)? Aikavyöhyke oikein?
● Tarvittava käyttäjätunnus puuttuu, lukittu, muuten rikki?


  

Sekalaisia valvontatyökaluja

● vmstat, free: muistin tila
● w, who, last: käyttäjät
● uptime
● iostat, iotop: levykuorma (ja muu i/o)
● mpstat, top: prosessorikuormitus
● ip -s link, vnstat: verkkokuorma (tilastoja)
● sar: system activity reporter
● tcpdump, wireshark, iptraf: verkon käyttö
● strace: käyttöjärjestelmäkutsut
● cat /proc/{meminfo, cpuinfo, ...}
● nagios, cacti, kgrellmd: yleisiä reaaliaikavalvontaohjelmia


  

AppArmor & SELinux

● AppArmor on Ubuntun access control system ohjelmille: sillä voidaan 
rajoittaa mitä resursseja tietty ohjelma saa käyttää.

● Konfiguraatiotiedostot hakemistossa /etc/apparmor.d, tiedostonimenä 
yleensä ohjelman koko polku, jossa kauttaviivat korvattu pisteillä, esim. 
/usr/sbin/ntpd:lle /etc/apparmor.d/usr.sbin.ntpd

● Kvm-virtuaalikoneiden apparmor-profiilit ovat /etc/apparmor.d/libvirt 
-hakemistossa ja nimiltään muotoa libvirt-UUID ja libvirt-UUID.files

● Paikalliset muutokset ensisijaisesti hakemistossa /etc/apparmor.d/local
● SELinux (Security Enhanced Linux) on (etenkin RedHatin käyttämä) 

vastaava mekanismi: monipuolisempi ja järeämpi mutta myös 
vastaavasti monimutkaisempi ja vaikeampi käyttää ja konfiguroida kun 
apparmor.


  

iSCSI

● ”internet SCSI” (Small Computer System Interface)
● Alemman tason levynjakomekanismi kuin NFS, CIFS ym: iSCSI-levy (target) näkyy 

asiakaskoneelle (initiator) laitteena eikä tiedostojärjestelmänä.
● iSCSIlla voidaan jakaa levyä koneesta toiseen niin, että se käyttäytyy kuten lokaali 

levy: sitä voidaan partitioida, käyttää LVM:n fyysisenä volumena jne.
● Yleinen datacenter-ympäristöissä ja erityisesti juuri virtuaalikoneiden kanssa.
● Mahdollistaa (virtuaalisten) levyjen migraation helposti, asiakaskoneita juurikaan 

häiritsemättä.
● Toimii periaatteessa kaikenlaisten SCSI-laitteiden kanssa, mutta eniten käytetään 

levyjen jakamiseen (joskus nauhureidenkin).
● iSCSI-palvelin on usein dedikoitu verkkolevy (tai levyjärjestelmä, storage array), 

mutta voi olla normaali palvelinkonekin (löytyy useimmille yleisille käyttöjärjestelmille).
● Ei salaa liikennettä, usein toteutettu erillisellä dedikoidulla sisäverkolla


  

RAID
● RAID (Redundant Array of Inexpensive Disks) on mekanismi, jolla useita levyjä yhdistämällä parannetaan turvaa 

levyvaurioiden varalta ja/tai levyjärjestelmän suorituskykyä.
● Useita RAID-tasoja, jotka eroavat vaurionsietokyvyn, nopeuden ja kapasiteetin suhteen, mm.

RAID0: nopea, ei hukkaa levytilaa, ei mitään suojaa, yhden levyn särkyminen hukkaa kaiken

RAID1 eli peilaus, kaikki data joka levyllä, paras suoja, syö paljon tilaa, nopeuttaa vähän

RAID5: nopea lukea mutta hidas kirjoittaa, kohtalainen suoja (kestää yhden levyn särkymisen), vie vähän tilaa (yhden levyn per 
pakka)

RAID6: nopea lukea, hidas kirjoittaa, hyvä suoja (kestää kahden levyn särkymisen), vie kohtalaisesti tilaa (kaksi levyä per pakka)

RAID10 (tai 1+0): nopea sekä lukea että kirjoittaa, hyvä suoja (jopa puolet levyistä saa särkyä), vie paljon tilaa (puolet  levyistä

● Virtuaalikoneissa RAIDia ei yleensä käytetä, virtuaalikonealustoissa kylläkin.
● Toteutus voi olla levyohjainkortin firmwaressa (”rautaraid”) tai käyttöjärjestelmätasolla (”softaraid”)
● LVM sisältää softaraid-toiminnallisuutta, mutta rajoitetusti eikä sitä usein Linux-ympäristöissä käytetä
● Linuxin standardisoftaraid nykyisin on md, komentorivityökalu mdadm
● md:n alla olevat levyt voivat olla myös levypartitioita eivätkä vain kokonaisia levyjä
● md:n käytön voi todeta (pseudo)tiedostosta /proc/mdstat ja sen (bootti)konfiguraation tiedostosta 

/etc/mdadm/mdadm.conf
● Boottaaminen onnistuu md-pakalta ainakin raid1:n kanssa, edellyttää huolellisuutta grub-konfiguraation kanssa
● md:n alla levyt voi vaihtaa isompiinkin ja ottaa koko tilan käyttöön lennosta (ei yleensä onnistu rautaraidilla)


  

Tietokannoista

● Ylläpitäjän näkökulmasta tietokannat ja niitä käyttävät sovellukset tuovat kaksi 
erityiskysymystä: käyttöoikeuksien säätämisen ja varmuuskopioinnin.

● Eri tietokannoilla (PostgreSQL, MariaDB/MySQL jne) on omat 
oikeuksienhallintamekanisminsa. Tietokantoja käyttävät ohjelmistot yleensä asentavat 
tarvittavat tietokannat ja niiden oikeudetkin kohdalleen, mutta usein niitä joutuu säätämään, 
erityisesti jos tietokanta on eri koneessa kuin sovellus.

● Vaikka tietokannat (yleensä) sijaitsevatkin tiedostojärjestelmässä, niiden varmuuskopiointi ei 
onnistu tiedostoja kopioimalla koherenssiongelman vuoksi, vaan siihen pitää käyttää ao. 
tietokannan omaa dumppauskomentoa (pg_dump, mysql_dump). Helpoin tapa on usein 
dumpata tietokanta säännöllisesti (cronilla) lokaalille levylle ja varmuuskopioida se 
normaaliin tapaan (vaatii pientä huolellisuutta ajoituksen kanssa, ettei sitä yritetä kopioida 
kesken dumpin, rsnapshotin kanssa voi käyttää preexec skriptiä). Parempi, joskin enemmän 
(oikeuksien ja palomuurin) säätämistä vaativa tapa on tehdä dumppi suoraan (tai ssh:n yli), 
esim. rsnapshotilla:

backup_script      /usr/bin/pg_dump -C -h xdbkone -U xuser xdb -f x.dump && gzip x.dump  xdb/

backup_script      /usr/bin/mysqldump -h omatv -r mythconverg.dump mythconverg    mythdb/


  

Sähköpostipalvelimista

● Sähköposti on yksi monimutkaisimpia järjestelmiä sekä teknisesti että 
juridisesti - omaa, maailmalle näkyvää sähköpostipalvelinta ei pidä pystyttää 
perehtymättä asiaan kunnolla.

● Omassa palvelimessa kuitenkin voi ja on syytäkin pitää lokaalia 
sähköpostipalvelua, joka välittää postia ulospäin (ottaa sitä vastaan vain 
oman koneen sisältä). Tarkoitukseen voi käyttää mitä tahansa normaalia 
sähköpostipalvelinohjelmistoa kuten sendmail, postfix, exim jne (yleensä ns. 
smarthost -asetuksella, jolla kaikki uloslähtevä posti ohjataan tiettyyn 
palvelimeen) tai jotain yksinkertaisempaa kuten nullmailer. Olennainen 
yksityiskohta on huolehtia siitä, että lähtevässä postissa on toimiva 
paluuosoite, että vastaukset ja virheviestit ohjautuvat jollekin koneelle, joka 
osaa ne käsitellä, ja että kaikki järjestelmän generoimat virheviestit päätyvät 
ylläpitäjälle (usein laitetaan ylläpitäjän oikea osoite tiedostoon 
/root/.forward).


  

Docker

● Docker on container (”kontti”)-tyyppinen ”kevytvirtualisointi”: ei 
omaa käyttöjärjestelmää vaan käyttää alustakoneen ydintä, 
i/o:ta jne, mutta oma levyjärjestelmä ja osittain nimiavaruus 
(alustakoneen kanssa jaettua mm. /sys, osin /proc ja /dev, 
kernelin modulit, SELinux)

● Kevyt, vie vähän muistia (ei omaa ydintä), käynnistyy nopeasti 
(millisekunteja)

● Paljon paremmin alustakoneesta eristetty kuin pelkkä chroot
● Toimii myös ”oikean” virtuaalikoneen sisällä
● Kätevä tapa paketoida sovellus kaikkine kirjastoineen ja muine 

riippuvuuksineen


  

Intrusion detection

● Tuotantokäytössä olevan palvelimen valvontaa hyökkäysten ja muiden 
ongelmien varalta voi automatisoida erilaisilla työkaluilla.

● IDS = Intrusion Detection System

NIDS = Network IDS, HIDS = Host IDS, PIDS = protocol-based IDS ...

● Ohjelmia mm.
– Tripwire

– AIDE

– OSSEC

– Snort

– Samhain

● Ei korvaa palomuuria vaan täydentää sitä (usein osana palomuuripakettia, 
erityisesti rautapalomuuridistroissa).


  

Ylläpitäjän oikeudet ja velvollisuudet

● https://www.jyu.fi/itp/ohjeet/manuals/tietoturva-ja-kayttosaannot/kayton-ja-yllapidon-saann
ot/tietojarjestelmien-yllapitosaannot

● Erityisesti:
– Kaikenlainen henkilötietojen käsittely pitää perustella ja dokumentoida; omiin virtuaalikoneisiin ei saa 

lisätä muita käyttäjiä (eikä varsinkaan ylläpitäjiä) sopimatta siitä erikseen.

– Ylläpitäjiä olisi kuitenkin syytä olla useita, jos koneessa ylimalkaan pyörii jokin palvelu jatkuvasti; 
tarvittaessa varaylläpitäjän voi saada henkilökunnasta. Palvelut kannattaa sammuttaa silloin kun niitä 
ei tarvita (esim. lomien ajaksi), testiviritykset päälle vain silloin kun niitä testataan.

– Asennettaessa ohjelmia niiden lisenssit pitää tarkastaa. Ubuntun ja Debianin oletusrepositoryistä 
ohjelmia voi asentaa melko huolettomasti, mutta erityisesti kaupallisessa käytössä sielläkin voi olla 
rajoituksia (sitä tosin ei yliopiston koneilla saa tehdä muutenkaan). Muiden ohjelmien lisenssit pitää 
lukea tarkasti.

– Tekijänoikeudet ja tavaramerkit pitää muistaa myös kaikenlaisen maailmalta haettujen kuvien ja 
muun materiaalin sekä jopa koneiden ja polkunimienkin kanssa.

– Omaa konettaan saa skannailla mutta muita ei (ilman eri lupaa).

– Ylläpitäjä voi joutua vastuuseen myös muiden tekemisistä, jos suhtautuu koneensa tietoturvaan 
leväperäisesti!


	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

