

Ssh & sshd

● Kolme perustoimintoa:
– Pääteyhteys

– Tiedonsiirto (scp, sftp)

– TCP-porttien edelleenohjaus (forwarding)

● Kryptografialla kolme funktiota:
– Käyttäjän autentikointi (salasana tai käyttäjäkohtaiset avaimet

lähtökoneessa ja kohdekoneessa authorized_keys)

– Koneen autentikointi (lähtökoneessa known_hosts, kohdekoneessa
konekohtaiset avaimet (etc/ssh))

– Yhteyden salaus (kertakäyttöiset avaimet, generoidaan joka sessiolle)

Ssh: koneen autentikointi

● ”The authenticity of host [...] can't be established.
RSA key fingerprint is [...]

Are you sure you want to continue [...]”
● Kohdekoneen avainta ei tunneta ennestään: sitä ei

löydy ~/.ssh/known_hosts -tiedostosta eikä
/etc/ssh/ssh_known_hosts -tiedostosta

● Vastattaessa yes avain talletetaan
käyttäjäkohtaiseen known_hosts -tiedostoon
automaattisesti

Ssh: koneen autentikointi 2

● ”WARNING: REMOTE HOST IDENTIFICATION HAS CHANGED!”

● Kohdekoneen avain on erilainen kuin known_hosts -tiedostossa oleva

● Joko kohdekone (tai sen ssh-server) on asennettu uudestaan tai koko
kone on vaihtunut TAI yhteys on kaapattu! Syy varmistettava ennen
jatkotoimenpiteitä.

● Korjattavissa joko palauttamalla kohdekoneen avain (sen /etc/ssh
-hakemistossa) tai poistamalla sen (vanhentunut) avain known_hosts
-tiedostosta: virheilmoitus kertoo rivinumeron, poisto onnistuu käsin
editoimallakin tai esim.

sed -i 108d ~/.ssh/known_hosts

ssh-keygen -f ~/.ssh/known_hosts -R kone

Ssh: koneen autentikointi 3

● ”Warning: the ECDSA host key for [...] differs from the key for the
IP address [...]”

● Kohdekoneen avain on usein known_hosts -tiedostossa kahdesti,
sekä koneen nimellä että IP-osoitteella, tuo varoitus tulee yleensä
nimeen liitetyn avaimen poiston jälkeen

● Varoituksesta pääsee taas eroon poistamalla vanhentuneen
avaimen known_hosts -tiedostosta (kuten edellä mutta nimen
asemesta IP-osoite)

● Jos samassa IP:ssä on monta konetta (sshd eri porteissa) tai
samassa IP:ssä on useita koneita (palomuurissa round robin
–ohjaus tms), known_hosts -tiedostoon pitää laittaa (käsin) kaikkia
tarvittavia yhdistelmiä vastaavat rivit

Ssh: koneen autentikointi 4

● /etc/ssh/ssh_known_hosts: vaikuttaa kaikkiin ko. konetta
käyttäviin (sieltä ssh:lla ulos meneviin)

● Ylläpitäjä luo ja ylläpitää ettei käyttäjien tarvitse ihmetellä
varoituksia avaimista

● Helpoin tapa luoda: ssh-keyscan
● Käyttäjäkohtainen known_hosts voidaan poistaa käytöstä (tai

käyttäjältä poistaa oikeudet siihen) niin, ettei ssh:lla
ylimalkaan pääse muihin kuin nimenomaisesti sallittuihin
(ssh_known_hosts -tiedostossa lueteltuihin) koneisiin
(konfiguraatiotiedostossa /etc/ssh/ssh_config asetukset
UserKnownHostsFile ja StrictHostKeyChecking)

Ssh: käyttäjän autentikointi

● Login/password
– Tehtävissä usealla eri tavalla (PasswordAuthentication,

ChallengeResponse,), salasana voi olla lokaali tai tulla Kerberoksesta
ym

● S/key (kertakäyttösalasanat): vanhentunut, ei suositeltava
● GSSApi: natiivi Kerberos-autentikointi

– Kerberos-tikettipohjainen, ei kysele salasanaa

● Julkisen avaimen käyttö (public key)
– Ei tarvitse salasanaa (mutta voi käyttää omaa salasanaa/fraasia

avaimen suojaamiseen)

● Sallittujen/kiellettyjen koneiden listat: /etc/hosts.{allow,deny}

Ssh: julkisen avaimen käyttö

● PubkeyAuthentication

– Julkinen avain (id_rsa.pub tms) ”lukko”, asennetaan koneeseen,
johon halutaan päästä (authorized_keys); käytettävä avain
valittavissa ssh:n -i -optiolla (ssh -i ~/.ssh/id_extra user@kone...)

– Luodaan ssh-keygen [-t algoritmi] -komennolla
– Salainen avain (id_rsa tms) suojattava salasanalla ellei tarkoitus

ole käyttää ei-interaktiivisesti (erityisesti rootin avainta ei yleensä
voi suojata salasanalla)

– Algoritmit: rsa (oletus), dsa, ecdsa: rsa tällä hetkellä suositeltavin
(dsa:ssa heikkouksia, ecdsa uusi ja huonommin tuettu)

– Salainen avain voi olla myös smartcard'issa (turvallisempi,
edellyttää lukijaa)

Ssh: yleisiä ongelmia

● Yleistä:
– Testausta: ssh -v, katso loki (/var/log/{authlog,syslog}) kohdekoneessa
– Pääseekö koneeseen edes siitä itsestään (ssh -v localhost)? Onko sshd käynnissä?
– Onko /etc/hosts.{allow,deny} olemassa ja oikein? Palomuuri liian kireällä?

– ~/.ssh/* ja /etc/ssh/ssh_config omassa koneessa, /etc/ssh/sshd_config
kohdekoneessa

● Avainautentikointi ei toimi:
– Ovatko tiedostojen ja hakemistojen omistajat ja suojaukset oikein?

– Onko authorized_keys kunnossa? Onko siellä mahdollisesti ylimääräisiä
kontrollimerkkejä (kokeile cat -vet:llä)? Puuttuuko lopusta rivinvaihto?

● Salasana-autentikointi ei toimi:
– Onko Kerberos-konfiguraatio oikein (/etc/krb5.conf, dpkg-reconfigure krb5-libpam)?

– Onko kello ajassa (ntpd/chrony asennettuna)?

Ssh: X forwarding

● ”X Window System”
● Etäkone pääsee käsiksi lokaaliin näyttöön
● Optiot -X, -Y, -x

– -Y rajoittamaton lokaalin näytön etäkäyttö; vaarallinen, etäkone voi tehdä
”mitä vain”, kaapata näppäimistön, sotkea lokaaleja (X-)ohjelmia jne (aikojen
alussa tämä oli ainoa vaihtoehto...)

– -X rajoitettu ja turvallisempi: etäkoneen ohjelmat eivät pääse käsiksi
lokaaleihin ja niiden käynnistymisaika on rajoitettu xauth-tokenilla. Silti myös
-X on vaarallinen, etäkone pääsee helposti mm. seuraamaan näppäimistöä

– -x estää X-forwardoinnin jos se on oletuksena päällä

– tilapäisesti kumottavissa (esim. aliprosessille) tyhjentämällä
ympäristömuuttuja $DISPLAY (DISPLAY='' ./proggis)

Port forwarding

-L [bind_address:]port:host:hostport

Ohjataan lokaalin koneen portti etäkoneen porttiin: lokaalin koneen porttia
voidaan käyttää kuin se olisi etäkoneessa. Huom. host ei yleensä ole sama
kone johon ssh-yhteys otetaan, vaan jokin kone sen verkossa. Jos se on
palomuurin takana, nimipalvelu ei yleensä toimi vaan tarvitaan IP.

-R [bind_address:]port:host:hostport

Ohjataan etäkoneen portti lokaalin koneen porttiin: etäkone voi käyttää
lokaalin koneen porttia kuin omaansa. Tässä host on jokin kone lokaalin
koneen kanssa samassa verkossa (ja nimipalvelukin toimii).

-f Jätetään ssh taustalle

-N Ei suoriteta mitään komentoa (tehdään vain porttiohjaus)

-g Salli etäyhteydet lokaaleihin forwardoituihin portteihin

Local port forwarding

● Esimerkki: kotiverkossa on kone johon pääsee ssh:lla (”koti1”, sisäinen IP
192.168.1.5) ja toinen kone jossa pyörii ”koti-intranet” (”kotiwww”, 192.168.1.6).
Komento (ulkopuolisesta koneesta):

ssh koti1 -L 8080:192.168.1.6:80 -N -f

ja selaimessa http://localhost:8080

näkee koti-intranetin, mutta vain koneessa, jossa ssh pyörii.
● Jos portti halutaan jakaa muillekin, asetettava bind_address, esim.

ssh koti1 -L '*:8080:192.168.1.6:80' -g -N -f

tai se voi olla määrätty ssh_config- tai .ssh/config tiedostossa: GatewayPorts=yes
● Etäkoneelle pitää yleensä käyttää IP:tä jos se on palomuurin takana

(nimipalvelukutsu tehdään lokaalissa koneessa, joka ei tiedä palomuurin takaisia
nimiä)

● -L -optioita voi antaa useita (eri porteilla ja koneilla)

http://localhost:8080/

Remote port forwarding

● Esimerkki 1: Sama tilanne kuin edellä, mutta mennäänkin sisältä ulos
avaamaan portti (kotikoneesta):

ssh -R 8080:kotiwww:80 ulkokone

ja jälleen (ulkokoneen!) portissa 8080 näkyy koti-intranet.
● Jälleen jako muille koneille bind_address -asetuksella:

ssh -R '*:'8080:kotiwww:80 ulkokone

mutta nyt tämä edellyttää, että se on sallittu ulkokoneen sshd_config
-tiedostossa: GatewayPorts=yes (huom. eri merkitys kuin ssh_config'issa)

● Tässä nimipalvelu toimii kuten sisäverkossa yleensäkin, koti-intranetille voi
käyttää nimeä (”kotiwww”)

● -R optioitakin voi antaa useita eri koneille ja porteille

Remote port forwarding 2

● Esimerkki 2: palvelin mokkulan päässä, dynaaminen IP, NAT, puhelinyhtiö
ei salli yhteyksiä sisäänpäin. Avataan käänteinen ssh-yhteys etäkoneesta:

ssh -R 52022:localhost:22 julkikone

ja julkikoneesta pääsee takaisin:

ssh -p 52022 localhost
● Usein kätevä autossh-ohjelman kanssa käynnistettynä /etc/rc.local

-tiedostosta tyyliin

autossh -M 50023 -f -N -g -R 50022:localhost:22 user@ulkokone

(-M on autossh:n oma optio, jolla valitaan portti jota se käyttää lähinnä
seuraavan (tässä 50024) kanssa yhteyden päälläpysymisen testaamiseen,
muut se välittää ssh:lle. Vrt. TCPKeepAlive, ClientAliveCountMax ja
ClientAliveInterval, ServerAliveCountMax, ServerAliveInterval)

mailto:user@ulkokone

ssh-agent

● Pitää (dekryptattuja) autentikointiavaimia muistissa session
ajan – turvallinen tapa välttää salasanojen jatkuvaa syöttämistä

● Kaksi käyttötapaa:
– Käynnistetään tietty komento tyyliin

ssh-agent bash

– Välitetään agentin tiedot ympäristömuuttujissa shellille:

eval $(ssh-agent -s)

● Salasanan tallennus: ssh-addkey (voi olla automatisoitu)
● GUIt usein hoitavat automaattisesti session käynnistyessä
● GnuPG:n gpg-agent toimii myös ssh-agentin roolissa

sshd_config vs. ssh_config

● /etc/ssh/sshd_config:
– Palvelinpään (sshd:n, ssh-demonin) asetukset

– Globaali, ylläpitäjän hallinnassa, mutta käyttäjäkohtaisiakin asetuksia voi tehdä

– Määrää mitä on _sallittu_, tärkeimmät tietoturva-asetukset täällä

● /etc/ssh/ssh_config, ~/.ssh/config
– Asiakaspään (ssh, scp, sftp) asetukset
– Sekä globaali (/etc/ssh/ssh_config) että käyttäjäkohtainen (~/.ssh/config) tiedosto plus

komentorivioptio (-o asetus=arvo)
– Määrää mitä _halutaan_ tehdä, ts. lähinnä käyttäjän mukavuussäätöjä, ei niinkään

tietoturvaa

● Molemmissa sama syntaksi: ”asetus arvo” tai ”asetus=arvo”,
kommenttimerkki #, jokerit * ? [...], luettelot pilkulla erotettuna, huutomerkki
negaatio, esim. from=”!*.example.com,??.example.net”

sshd_config: ympäristömuuttujat

● AcceptEnv=muuttujanimi[,muuttujanimi...]
– Mitkä ympäristömuuttujat asiakkaalta otetaan vastaan ja kopioidaan; jokerit

sallittuja.
– Yleensä sallitaan locale-asetukset (LANG, LC_*)
– Hieman vaarallinen, etenkin jos ympäristöä yritetään muuten rajoittaa

● PermitUserEnvironment={no|yes}
– Luetaanko ~/.ssh/environment ja environment=... -asetukset

~/.ssh/authorized_keys -tiedostosta. Mahdollistaa joidenkin rajoitusten
kiertämisen.

● ForceCommand=komento
– Suoritetaan aina annettu komento, jyrää clientin antaman komennon (ja

mahdollisen ~/.ssh/rc:n); alkuperäinen komento löytyy
$SSH_ORIGINAL_COMMAND -muuttujasta

sshd_config: autentikointi

● ChallengeResponseAuthentication={yes|no}
– Yleinen interaktiviinen autentikointi server-päässä

KbdInteractiveAuthentication={yes|no}

KbdInteractiveDevices={bsdauth|pam|skey}
● Linuxissa käytännössä aina pam, toiminta riippuu sitten pam-konfiguraatiosta,

yleensä login/password joko lokaalista passwd:stä tai Kerberokselta tai LDAPista
tai...

● PasswordAuthentication={yes|no}
– Login/password -autentikointi client-päässä (kysyy tunnuksen ja

salasanan ja välittää ne palvelimelle)

– KerberosAuthentication={no|yes}
● Yleensä helpompaa käyttää Kerberosta PAMin kautta

sshd_config: autentikointi

● UseLogin={no|yes}
– Käytetäänkö järjestelmän login(1) komentoa interaktiiviseen

autentikointiin (nykyisin harvoin)

● UsePAM={no|yes}
– Sallitaan PAM (Pluggable Authentication Modules)

-autentikointijärjestelmä (käytettäväksi joko
ChallengeResponseAuthentication tai PasswordAuthentication
kanssa)

● GSSAPIAuthentication={yes|no}
– Natiivi (tikettipohjainen) Kerberos-autentikointi

– Iso joukko GSSAPI-alkuisia asetuksia

sshd_config: autentikointi

● PubkeyAuthentication={yes|no}
– AuthorizedKeysFile

● %h = kotihakemisto, %u = username, %% = %

– AuthorizedKeysCommand

– AuthorizedKeysCommandRunAs
● Jos sallittu avain halutaan hakea tietokannasta tms

● Joukko muitakin, harvemmin tarvittuja autentikointimenetelmiä,
rajoituksia ja vaihtoehtoisia asetuksia

● RequiredAuthentications2
– Jos halutaan vaatia useampaa autentikointia, esim.

RequiredAuthentications2=pubkey,password

sshd_config: autentikointi

● MaxAuthTries
– Montako autentikointiyritystä per yhteydenotto

● MaxStartups [=start:rate:full]
– Montako yhtaikaista autentikoimatonta (salasanavastausta odottavaa tms)

yhteyttä sallitaan (ennen kuin aikaisemmat ekspiroituvat, vrt.
LoginGraceTime); argumenteilla voidaan hylätä yhteydet start'in jälkeen
lineaarisesti kasvavalla todennäköisyydellä rate-100% kunnes full saavutetaan

● LoginGraceTime
– Kauanko odotetaan autentikoinnin onnistumista

● MaxSessions
– Multiplex-sessiorajoitus, harvoin käytetty (ei rajoita käyttäjäkohtaisten

sessioiden määrää)

sshd_config: autentikointi

● DenyUsers, AllowUsers, DenyGroups, AllowGroups
– Jos halutaan rajata pääsy tietyille käyttäjille tai ryhmille; käyttäjä- tai

ryhmänimillä (ei numeroilla), jokerit sallittuja, käsittelyjärjestys ylläoleva

● PermitRootLogin={yes|no|without-password|forced-commands-only}

without-password:
● Vain public key autentikointi sallittu rootille

forced-commands-only:
● Vain public key autentikointi sallittu ja vain pakotetulle komennolle (ForceCommand);

esim. voidaan sallia varmuuskopioinnin tarvitsemat komennot muttei muuta

– Usein rajoitettu myös konekohtaisesti (ks. Match)

● StrictModes={yes|no}
– Tarkistetaanko kriittisten tiedostojen ja hakemistojen oikeudet (onko

kotihakemisto maailman kirjoitettavissa tms)

sshd_config: port forwarding

AllowAgentForwarding={yes|no}
– Sallitaanko ssh-agent autentikoinnin ketjuttaminen

AllowTCPForwarding={yes|no}
– Onko porttien forwardointi ylimalkaan sallittu

GatewayPorts={no|yes|clientspecific}
– Sallitaanko forwardoitujen etäporttien jakaminen muille

PermitOpen {any|host:port}
– Jos halutaan rajoittaa forwardointi kone- tai porttikohtaisesti

X11Forwarding={no|yes}
– Sallitaanko X forwarding (-X, -Y)

PermitTunnel={no|yes|point-to-point}
– Sallitaanko tun(4) laitteiden forwardointi

sshd_config: subsystem, chroot

● Subsystem

ulkoinen järjestelmä tiedonsiirtoon tms, esim. sftp-server
(josta myös sisäinen versio internal-sftp)

● ChrootDirectory

Hakemisto chroot-kutsua varten (autentikoinnin jälkeen).
Hakemistonimessä %h = käyttäjän kotihakemisto, %u =
username, %% = %. Hakemiston pitää sisältää tarvittavat
binäärit ja laitetiedostot kuten chroot yleensäkin. Esimerkiksi
haluttaessa rajoittaa käyttö pelkkään tiedonsiirtoon sftp:llä:
internal-sftp toimii ilman mitään ylimääräisiä tiedostoja
chroot-hakemistossa (toisin kuin chroot yleensä).

sshd_config: ...alive

Näitä voi säätää jos yhteydet pätkivät välissä olevan palomuurin timeouttien
tai huonojen yhteyksien tai hyökkäysten takia.

● ClientAliveInterval=seconds
– Jos dataa ei liiku, kuinka pian lähetetään testipaketti. Oletus nolla (ei käytössä).

● ClientAliveCountMax
– Kuinka monen vastauksettoman paketin jälkeen päätetään yhteys kuolleeksi (vrt.

TcpKeepAlive).

● TCPKeepAlive={yes|no}
– Lähetetäänkö TCP keepalive -paketteja. Oletuksena päällä, saattaa katkaista yhteyden

tilapäisen katkon takia. Altis hyökkäyksille.

● ClientAliveCountMax, ClientAliveInterval
– Montako pakettia saa hukkua ennen yhteyden katkaisua ja viive ennen lähetystä ellei

mitään kuulu. Salattu, turvallinen.

sshd_config: sekalaista

● PrintMotd={yes|no}
– Tulostetaanko /etc/motd (onnistuneen sisäänkirjautumisen

jälkeen)

● Banner={none|file}
– Tiedosto joka tulostetaan ennen sisäänkirjautumista

● PrintLastLog={yes|no}
– Tulostetaanko edellisen kirjautumisen aika

● LogLevel={QUIET|FATAL|...|DEBUG3}
– Kuinka paljon sshd loggaa tietoja. Oletus on INFO, tarvittaessa

voi käyttää VERBOSEa, DEBUG* -asetuksia vain tilapäisesti

sshd_config: Match

Haluttaessa tehdä erilaisia asetuksia eri käyttäjille tai
koneille:

Match {User|Group|Host|Address} malli

missä malli voi sisältää jokereita tavanomaiseen tapaan, tai
se voi olla osoitepeite (192.168.0.0/16).

Match-lausetta seuraavat määreet vaikuttavat vain sen
ehdon täyttäviin yhteyksiin, joko seuraavaan
Match-lauseeseen tai tiedoston loppuun.

Yleinen määre Match-lauseen kanssa on ForceCommand.

Samassa Match-lauseessa voi olla useita ehtoja.

sshd_config: Match esimerkki

Match User root

 X11Forwarding no

Match Address 192.168.2.0/24

 PermitRootLogin yes

 PasswordAuthentication yes

Match Host omakone.example.net

 TCPForwarding yes

ssh_config

● Tuntee useimmat samat autentikointimekanismimääritykset jne
kuin sshd_config, mutta täällä ne olennaisesti vain kertovat,
mitä halutaan tai ei haluta tehdä – tällä ei voi estää käyttäjää
tekemästä mitä haluaa.

● Käsittelyjärjestys (tärkein ensin):
– Komentorivioptiot (osalle oma optio, aina myös -o ”asetus=arvo”)

– Käyttäjän oma ~/.ssh/config

– Globaali /etc/ssh/config

● Kunkin asetuksen ensimmäinen esiintymä voittaa, joten aina
spesifimmät (konekohtaiset jne) ensin, yleisemmät myöhemmin

ssh_config: Host, User, Port

● Host: seuraavat määritykset koskevat vain nimettyä konetta (jokerit sallittuja),
seuraavaan host-lauseeseen saakka

● Hostname: kohdekoneen oikea nimi
– Usein kätevä vain lyhyemmän nimen antamiseksi jollekin koneelle

● User: käyttäjätunnus (kohdekoneessa); yleinen yhdessä host-määreen kanssa
● Port: tcp-portti jota käytetään (oletushan on 22)

Esimerkki:

host tt1

 hostname tt1.student.it.jyu.fi

 user tt0

 port 52022

Nyt ssh tt1 toimisi kuten ssh -p 52022 tt0@tt1.student.it.jyu.fi

ssh_config

● CheckHostIP
– valitetaanko jos IP ei täsmää known_hosts'in kanssa

● StrictHostKeyChecking={ask|yes|no}
– Mitä tehdään jos kohdetta ei löydy known_hosts -tiedostosta:

ask (oletus): kysytään lisätäänkö

yes: yhteydenotto keskeytetään, ei lisätä

no: lisätään kone kysymättä

● ConnectionAttempts
– Montako kertaa yhteyttä yritetään

● ConnectTimeout
– Kuinka kauan odotetaan yhteyden muodostumista

ssh_config

● ForwardAgent={no|yes}
– Välitetäänkö ssh-agent -yhteys

● ForwardX11={no|yes}
– Välitetäänkö X-näyttö (vrt optio -X)

● ForwardX11Trusted={no|yes}
– Välitetäänkö X-näyttö luotettuna (vrt -Y)

● GatewayPorts
– Sallitaanko etäyhteydet lokaaleihin forwardoituihin portteihin (-g)

● IdentityFile
– Käytettävä salainen avain (-i), usein Host'in yhteydessä

ssh_config

● SendEnv var[,var...]
– Mitkä ympäristömuuttujat välitetään eteenpäin

– Voidaan käyttää monta kertaa (vaikutus kumuloituu eikä kumoa edellisiä)
– Toiminta edellyttää, että kohdekoneen sshd_config sallii samat muuttujat

● ServerAliveCountMax
– Kuinka monta kertaa kohdekoneelle lähetetyt paketit saavat kadota ilman

vastausta ennen kuin yhteys päätellään kuolleeksi

● ServerAliveInterval
– Kuinka pitkän ajan kuluttua lähetetään testipaketti ellei mitään dataa muuten

liiku (vrt. ClientAliveCountMax ja ClientAliveInterval sshd_config'issa)

● TCPKeepAlive
– Lähetelläänko tcp keepalive -paketteja

sshfs: ssh file system

● Asiakaskoneessa: apt-get install sshfs
● Säädä ssh-avaimet niin, että asiakaskoneesta pääsee palvelimeen

ssh:lla (ei välttämätöntä)
● Käyttö: sshfs user@kone:remotedir localdir [options]

– ssh:n optioiden lisäksi paljon omia sekä mount- ja fuse-optioita (”filesystem
in user space”), ks. man sshfs, man fuse

Usein hyödyllisiä: -o sshfs_sync, -o disable_hardlink,

-o transform_symlinks, -o follow_symlinks, -o allow_other, -o allow_root

● Käytöstä poisto: fusermount -u localdir
– Ei yleensä kannata jättää päälle pitemmäksi ajaksi kuin on tarpeen

● Ei edellytä root-oikeuksia (eikä yleensä syytä tehdä roottina)

mailto:user@kone

VM:n valvonta

● virsh domstatus kone # vrt. virsh list |grep kone

case $(virsh domstatus $KONE) in *running*) echo ”$KONE päällä”;; esac

● virsh event kone event [--all] [--loop] [--timeout seconds] [--list]
– odottaa kunnes haluttu event tapahtuu

– virsh event --list näyttää käytettävissä olevat eventit

– virsh event kone --all --loop näyttää kaikki eventit niiden tapahtuessa

● Sammutetaan VM, odotetaan että se sammuu

virsh shutdown kone1

virsh event kone1 lifecycle --timeout 60

if virsh domstate kone1 | grep -q running ;then

 echo ”kone1 shutdown failed” >&2

fi

● virsh help monitor

	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
	Slide 22
	Slide 23
	Slide 24
	Slide 25
	Slide 26
	Slide 27
	Slide 28
	Slide 29
	Slide 30
	Slide 31
	Slide 32
	Slide 33
	Slide 34

