

nginx

● ”Engine X”, toiseksi yleisin (apachen jälkeen) www-
palvelin Linux-ympäristössä, yleistyy nopeasti

● Ei ihan yhtä ”full-featured” kuin apache, mutta monissa
tilanteissa kevyempi (etenkin muistin tarve pienempi,
joskus vertailukelpoinen jopa lighttpd:n kanssa)

● Yleinen (tehokas) edustapalvelimena (proxy)

nginx

● Ubuntu tarjoaa useita asennuspaketteja:

nginx-core

nginx-light

nginx-full

nginx-extras

– Virtuaalipaketti "nginx" asentaa kulloisenkin oletussetin (tällä
hetkellä ~ nginx-core) mutta ei vaihda sitä päivityksissä

nginx konfiguraatiotiedostot

● Konfiguraatiohakemisto /etc/nginx

● Pääkonfiguraatiotiedosto /etc/nginx/nginx.conf

● Lisäkonfiguraatiotiedostoja /etc/nginx/conf.d/*.conf (automaattisia)

ja /etc/nginx/snippets/*.conf (otettava käyttöön erikseen)

nginx konfiguraatiotiedostot

● Omia konfiguraatiotiedostoja voi sisällyttää muualtakin include-
direktiivillä (vrt. grep include /etc/nginx/nginx.conf)

● Virtual hostit (www-) hakemistossa /etc/nginx/sites-available,
käytössä olevat /etc/nginx/sites-enabled (linkkejä edelliseen)

nginx konfiguraatiotiedostot

● Oletus /etc/nginx/sites-available/default, sijainti:

grep root /etc/nginx/sites-available/default

– /var/www/html, /usr/share/nginx/html tms

grep index /etc/nginx/sites-available/default

– Jos useita vaihtoehtoja, ensimmäistä löytynyttä käytetään

– Yleensä ainakin index.html toimii

● Jos default-konfiguraatiota ei käytetä:

rm /etc/nginx/sites-enabled/default

nginx konfiguraatiotiedostot

● Oletus /etc/nginx/sites-available/default, sijainti:

grep root /etc/nginx/sites-available/default

– /var/www/html, /usr/share/nginx/html tms

grep index /etc/nginx/sites-available/default

– Jos useita vaihtoehtoja, ensimmäistä löytynyttä käytetään

– Yleensä ainakin index.html toimii

● Jos default-konfiguraatiota ei käytetä:

rm /etc/nginx/sites-enabled/default

nginx: virtual host, esimerkki

/etc/nginx/sites-available/tt2.student.it.jyu.fi:

server {

 listen 80; # Ipv4; voisi olla myös esim. 8080 tai 443 (https)

 listen [::]:80; # IPv6

 server_name tt2.student.it.jyu.fi;

 root /var/www/tt2.student.it.jyu.fi/html;

 index index.html;

 location / {

 try_files $uri $uri/ =404;

 }

}

nginx: virtual host, esimerkki

ln -s ../sites-available/tt2.student.it.jyu.fi /etc/nginx/sites-enabled

huom. ei erityistä komentoa (vrt. lighty-enable-mod)

mkdir -p /var/www/tt2.student.it.jyu.fi/html

nano /var/www/tt2.student.it.jyu.fi/html/index.html # jotain sopivaa

service nginx reload

tail /var/log/nginx/error.log # jos ei toimi...

nginx konfiguraatiodirektiivit

● Nginx'in konfiguraatiotiedostossa olevat määritykset (direktiivit) voivat
olla globaaleja tai jossain aaltosuluilla {} rajatussa kontekstissa: http{}
server{} location{} events{}

● Direktiivien loppuun tulee yleensä puolipiste (ei }:n jälkeen)

● Yleisiä globaaleja asetuksia: user (käyttäjätunnus jolla nginx pyörii),
worker_processes (montako palvelinprosessia käynnistetään), pid
(minne nginx-pääprosessin PID talletetaan); näitä ei yleensä tarvitse
muuttaa

● Konfiguraatiotiedostoon voi lukea muita include-direktiivillä, jokerit
toimivat

nginx konfiguraatiodirektiivit

● Kaikki http(s)-palvelimiin liittyvät direktiivit (erityisesti myös server{})
ovat http{}:n sisällä; kaikki .../sites-enabled/... tiedostot tulevat
automaattisesti sen sisään (toteutettu include-direktiivillä html{}:n
sisällä)

● Virtual host -määritykset tehdään server{} -direktiivillä, niiden sisällön
ohjaukset sen sisällä location{}'illa

● events{} ohjaa yhteyksien muodostumista (esim. worker_connections:
kuinka monta yhtaikaista yhteyttä per palvelinprosessi sallitaan)

nginx: server{}

listen [osoite][:portti] [optiot];

– jos :portti puuttuu, oletetaan 80

– jos osoite puuttuu, oletus = * = kaikki IPv4-osoitteet

– [::] = kaikki IPv6 -osoitteet tai myös IPv4 optiolla
ipv6only=off

nginx: server{}

server_name nimi [nimi...];

– nimi tai nimet joihin vastataan; ensimmäinen
ensisijainen

– jokerit ja regexp'it sallittuja: *.example.com
~^www\..*\.example\.net

root polku;

– sisällön juurihakemisto, johon suhteessa URL-polut
tulkitaan

nginx: server{}

index file [file...];

– tiedostonimi jota käytetään URLin viitatessa
hakemistoon

– jos useita, käytetään ensimmäistä joka löytyy

error_log file | stderr | syslog:server=...

– minne virheilmoitukset kirjoitetaan (paljon optioita)

location ...

nginx: location{}

location [= ~ ~* ^~] URI {...}

location @nimi {...}

● URIsta riippuvia asetuksia (server{}in sisällä); voi olla
useita sisäkkäin

● @nimi määrittää nimetyn sijainnin käytettäväksi
uudelleenohjausviittauksissa

● location{}in sisällä voi olla mm.

root, index, error_log, proxy_pass ...

nginx: location{}

● URI voi olla

polun alku (esim. /); jos edessä ^~, ohittaa regexpit
● käsitellään pituusjärjestyksessä, pisin voittaa

=koko polku (”= /kala/hauki.html”)
● voittaa kaikki muut; voi olla esim. yhtaikaa sekä ”/” että ”= /”

~regexp (”~ \.php$”), ~* case-insensitive
● regexp'it voittavat polunalkumääritykset ilman ^~ -prefiksiä
● regexp'it tulkitaan järjestyksessä, ensimmäinen voittaa

nginx: try_files

try_files file ... URI;

● Vaihtoehtoja miten tiedosto tulkitaan, ensimmäinen
löytynyt voittaa

$uri on alkuperäinen polku sellaisenaan

=code palauttaa virhekoodin

nginx: try_files

● Esim.

location / {

 try_files /huoltokatko.html $uri $uri/ $uri/index.html
$uri.html =404;

}

location /pictures/ {

 try_files $uri /pictures/oletus.jpg;

}

nginx: try_files

location / {

 try_files $uri @varakone;

}

location @varakone {

 proxy_pass http://192.168.6.7:8080;

}

nginx: php

● sudo apt-get install php-common php-cli php-fpm
● Haluttuun konfiguraatiotiedostoon:

 location ~ \.php$ {

 fastcgi_split_path_info ^(.+\.php)(/.+)$;

 try_files $fastcgi_script_name =404;

 set $path_info $fastcgi_path_info;

 fastcgi_param PATH_INFO $path_info;

 fastcgi_pass unix:/var/run/php-fpm.sock;

 fastcgi_index index.php;

 include fastcgi.conf;

 }

● sudo service nginx restart

nginx: rewrite

rewrite regexp korvaus [lippu]
● Muuntaa URIn toiseksi regexp-säännöllä
● Jos useita, suoritetaan järjestyksessä
● Liput:

break: lopeta rewrite-sääntöjen suoritus tähän

last: lopeta tähän ja ala käsitellä muutettua URIa alusta
● voi johtaa silmukkaan...

redirect: palauta ”temporary redirect” -koodi

permanent: palauta ”permanent redirect” -koodi

nginx: rewrite

● Esim.

location /download/ {

 rewrite ^(/download/.*)/media/(.*)\..*$ $1/mp3/$2.mp3
break;

 rewrite ^(/download/.*)/audio/(.*)\..*$ $1/mp3/$2.ra
break;

 return 403;

}

nginx: proxy_pass

proxy_pass URL;
● Ohjaa (yleensä location{}in määräämän) URLin toiseen
● Esim.

location / {

 proxy_pass http://192.168.122.4:8080/;

}

location /images/ {

 proxy_pass http://192.168.122.5/pics/;

}

nginx: proxy_pass

● Yhdistettävissä esim. rewrite-direktiivin kanssa:

location /user/ {

 rewrite /user/([^/]+) /users?name=$1 break;

 proxy_pass http://192.168.7.8/;

}

nginx: reverse proxy

● Esimerkki: halutaan erottaa virtual hosteja sisäisesti eri
virtuaalikoneisiin.

● Ohjataan kaikki ulkoa tulevat pyynnöt edustapalvelimena
toimivalle nginx'ille, jossa on kullekin virtual hostille
tämäntapainen määritys:

server {

 listen :80;

 server_name: 1.example.org;

 location / { proxy_pass http://kone1:8080/; }

}

nginx: reverse proxy

● Virtual hosteja voidaan jakaa eri virtuaalikoneisiin kuten
halutaan, jossain voi pyöriä nginx, jossain apache, jossain
lighttpd... jopa useita samassa koneessa eri porteissa,
edustakoneen huolehtiessa ohjauksesta oikeaan
paikkaan.

Skriptien suorituksesta

● Skriptin ensimmäisellä rivillä voidaan määrätä käytettävä
tulkkiohjelma (shell) mahdollisine optioineen:

#! /bin/bash -e

– optioita: -e = keskeytä virheeseen, -x = jäljitä suoritusta

● Jos skriptitiedosto on suoritettava (chmod +x), sen voi ajaa
suoraan tyyliin ./skripti.sh, muuten bash skripti.sh
(tai bash -ex skripti.sh jne)

● Shellille voi antaa skriptin komentorivillä tyyliin sh -c '…',
hyödyllistä mm. sudo tai ssh:n kanssa rajaamaan mikä shell
tulkitsee minkäkin osan komentorivistä

Tilapäiset tiedostot

● Kun skriptissä tarvitaan tilapäistä tiedostoa, sopiva paikka on
usein /tmp tai /var/tmp - mutta tiedostonimeä ei yleensä kannata
kiinnittää, useammastakin syystä:

– Jos skriptiä voidaan ajaa monta kertaa samaan aikaan, saman
tiedostonimen käyttö aiheuttaa ongelmia

– Jos aiottu nimi on jo jonkin muun käytössä, sen käyttö ei yleensä
onnistu

– Kiinteä tiedostonimi saattaa muodostaa tietoturvaongelman
(hyökkäysvektori mustahatuille)

● Yksi keino on prosessin id, ympäristömuuttujassa $$:

MYFILE=/tmp/.jotain$$

mktemp

● Yleinen ratkaisu tilapäistiedostotarpeisiin on

mktemp [-du] [-p DIR] template

template on nimimalli, jossa pitää olla vähintään 3 X:ää
 (oletus tmp.XXXXXXXXXX)

-p (--tmpdir) hakemisto jonka alle tiedosto luodaan

-d (--directory) luo hakemisto tiedoston asemesta

-u (--dry-run) älä luo tiedostoa, palauta vain nimi
● Vastaavat kirjastokutsut mktemp(3), mkstemp(3) ja mkdtemp(3)

● Luotu tiedosto pitää erikseen hävittää kun sitä ei enää tarvita.

trap

● Skriptissä voi varautua sen keskeytymiseen virheeseen:

trap 'komento' signal[s]

Signaalina 0 tarkoittaa skriptin loppumista mistä tahansa
syystä, ja se on hyödyllinen erityisesti "loppusiivoukseen".

Esim.

MYTEMPFILE=$(mktemp /tmp/.jotainXXX)

trap "rm $MYTEMPFILE" 0

(Huom. lainausmerkkien ' ' ja " " ero)

Palveluiden käynnistyksestä jne

● Historiallisista syistä palveluiden käynnistämiseen,
pysäyttämiseen jne on useita erilaisia tapoja,
ikäjärjestyksessä:

/etc/init.d/palvelu start # sysV

service palvelu start # upstart & sysV

systemctl start palvelu # systemd

Monille palveluille toimivat kaikki vaihtoehdot.

Palveluiden käynnistyksestä jne

● Eri palveluille käytettävissä olevat toiminnot
vaihtelevat, aina kuitenkin vähintään start ja stop,
yleensä myös restart, reload ja status

● Kaikkien (...) palveluiden tilaa voi tarkastella
komennoilla

service --status-all # upstart & sysV

systemctl -t service status # systemd

Palveluiden käynnistyksestä jne

● Käynnistysskriptejä ja -määrityksiä voi tutkia:

sysV: /etc/init.d/

upstart: /etc/init/

systemd: /etc/systemd/system/

● Vrt myös /etc/default/ - käynnistysskriptit lukevat sitä

● Jos palvelu ei käynnisty, voi olla hyödyllistä yrittää
käynnistää se käsin katsomalla ensin mitä
käynnistysskripti tekee (joskus sh -x … toimii)

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.

Esimerkki: levytilaongelma

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.

Esimerkki: levytilaongelma

Siirrettävän alihakemiston valinnassa syytä olla
varovainen, erityisesti pitää varoa käytössä olevia ja
bootissa tarpeellisia hakemistoja. 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).

Esimerkki: levytilaa kateissa

● Jos levyn/osion/taltion mounttaa hakemistoon, joka ei ole tyhjä, alle
jäävät tiedostot jäävät näkymättömiin mutta vievät yhä levytilaa (ja
ilmestyvät taas näkyviin umountin jälkeen)

● Esim. tehdään /tmp:stä erillinen taltio (LV):

lvcreate -n lvtmp -L500M tt1-vg

mkfs -t ext2 /dev/tt1-vg/lvtmp

mount /dev/tt1-vg/lvtmp /tmp # vanha sisältö jää piiloon

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?
Blokkaako palomuuri sen?)

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

Esimerkki: Kerberos ei toimi

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

zgrep sudo /var/log/authlog*

history # komentohistoriaa voi selata myös nuolinäppäimillä

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

Esimerkki: Kerberos ei toimi

● Autentikointiongelmista 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

	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
	Slide 35
	Slide 36
	Slide 37
	Slide 38
	Slide 39

