

Oman koneen ylläpito

● Kurssin jälkeen saa yhden oman virtuaalikoneen
(tunnus1) pitää omatoimista harjoittelua ja
opiskelua varten.

● Lakeja ja JY:n sääntöjä pitää noudattaa:
https://www.jyu.fi/itp/ohjeet/manuals/tietoturva-ja-
kayttosaannot/kayton-ja-yllapidon-
saannot/tietojarjestelmien-yllapitosaannot

● Konetta pitää ylläpitää kunnolla, erityisesti
dokumentointi pitää pitää ajan tasalla.

Oman koneen ylläpito

● Etenkin kaikenlainen henkilötietojen käsittely pitää
perustella ja dokumentoida huolella. Omiin
virtuaalikoneisiin ei saa lisätä muita käyttäjiä (eikä
varsinkaan ylläpitäjiä) sopimatta siitä erikseen.

● Ylläpitäjiä on kuitenkin yleensä syytä olla useita,
jos koneessa ylimalkaan pyörii jokin palvelu
jatkuvasti. Palvelut kannattaa sammuttaa silloin
kun niitä ei tarvita (esim. lomien ajaksi),
testiviritykset päälle vain silloin kun niitä testataan.

Oman koneen ylläpito

● Maailmalle näkyvistä palveluista pitää sopia
erikseen (tarvittaessa rajapalomuuriin voidaan
avata uusia reikiä).

● Alustakoneeseen ei kurssin päätyttyä pääse
suoraan, oman koneen uudelleenasennuksesta
jne pitää sopia erikseen.

● Henkilökunnalle järjestettävä admin-oikeudet
(ssh, sudo) erikseen sovittavalla tavalla.

Oman koneen ylläpito

● 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.

● Asennukset pitää kirjata ylläpitolokiin.

Oman koneen ylläpito

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

● Omia koneitaan saa skannailla mutta muita ei
(ilman eri lupaa).

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

Oman koneen ylläpito

● Oman virtuaalikoneen saa halutessaan
myöhemminkin vain pyytämällä, sitä ei tarvitse
jättää päälle odottamaan mahdollista tarvetta
(eikä pidäkään ellei ole aikaa sitä ylläpitää).

● Useampiakin omia koneita voi saada jos siihen
on järkevä syy.

dmesg

● Tulostaa konsoliviestit
● Optioita mm.

-T "ihmisystävälliset" aikaleimat (epäluotettava)

-c tyhjennä puskuri tulostuksen jälkeen

-w jatkuva tulostus

● Viestejä säilytetään pienehkössä rengaspuskurissa,
vanhemmat hukkuvat nopeasti; jos halutaan säilyttää
pitempään, voi tehdä cron-jobin joka kopioi viestit tiedostoon
vaikka minuutin välein tyyliin

dmesg -c >>/var/log/dmesg

journalctl

● systemd:n (journald:n) lokien käsittely
● lokit oletuksena binäärisiä, eivät suoraan luettavissa (mutta yleensä

osin ohjattu tekstitiedostoihin joko suoraan tai ryslogd:n kautta)
● /run/log/journal/*
● paljon optioita haluttujen tietojen valikointiin ja muotoiluun ja

käsittelyyn, mm.

-r uusin ensin

-u unit tietyn palvelun viestit

 -S since -U until viestit jälkeen/ennen tietyn ajankohdan

 -f jatkuva uusien viestien tulostus

rsyslogd

● systeemilokien käsittelijä
● työnjako rsyslogd:n ja systemd:n välillä vaihtelee
● /etc/rsyslog.conf
● /etc/rsyslog.d/*
● /var/log/*
● logger
● syslog(3)
● edeltäjä syslogd jossain myös yhä käytössä

logrotate

● Yleinen työkalu muuten hallitsemattomasti kasvavien
lokitiedostojen kierrätykseen

● Toimii lähes kaikkien tiedostoihin lokittavien ohjelmien
kanssa

● Palvelukohtaiset säännöt hakemistossa /etc/logrotate.d
● Lokien kierrätystahti (päivittäin, viikottain), säilytysaika

ja pakkaus määriteltävissä palvelukohtaisesti (yleensä
tulee asennuspaketin mukana)

● Suoritus päivittäin: /etc/cron.daily/logrotate

purge-old-kernels

● Ubuntun joissakin versioissa kernel-päivitykset jättävät
vanhatkin kernelit paikalleen. Ennen pitkää tämä
täyttää /boot-osion.

● purge-old-kernels [--keep n] poistaa vanhat kernelit
(säilyttää n uusinta, oletus 2)

● Ei aina valmiiksi asennettuna, tarvittaessa

apt-get install byobu

● Kutsuu apt-get -komentoa eikä toimi jos se on rikki
(erityisesti jos päivitys tai asennus on jo kaatunut levyn
täyttymiseen...)

Levytila loppu? Checklist

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

apt-get autoremove

apt-get clean

– voiko jotain tarpeetonta poistaa? apt-get purge ...

● 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 …

● Onko jotakin jäänyt mountin alle?
● Muista päivittää /etc/fstab sekä grub ja initramfs tarvittaessa

Levytila loppu? Checklist

● Mikä levyä täyttää?

du | sort -n

find /var -type f -size +10000

lsof file

fuser file

● Joku käyttäjä epäilyksenalainen?

ps -fu uid

lsof -u uid

● Avoinna oleva (ja iso/kasvava) tiedosto poistettu?

lsof | grep deleted

Levytila loppu? Checklist

● Onko vanhoja kerneleitä liikaa?

ls /boot

purge-old-kernels

ei yleensä toimi jos esim. päivitys on kaatunut levyn täyttymiseen

dpkg -l | grep linux-image

apt purge linux-image-… # ei aina toimi...

dpkg -r [--force depends] linux-image # ei ihan aina toimi

rm /boot/*-4.4.0-121* # vaarallista!

rm -rf /lib/modules/4.4.0-121*

dpkg -r:n ja rm-tuhojen jälkeen mahdollisimman pian:

apt -f install; apt dist-upgrade

Levytila loppu? Checklist

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

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

– 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: lvreduce -r -L … tai umount, fsck -f, resize2fs, lvreduce

Levytila loppu? Checklist

● 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 koko täyden partition siirto

● Onko jonkin osion/LV:n tiedostojärjestelmä pienempi kuin
itse osio? resize2fs

● Osio/LV suurennettu suurentamatta kryptattua osaa?
cryptsetup resize

Checklist: palvelu X ei toimi

● Onko tarkoituskaan toimia - löytyykö dokumentaatiota?
● service palvelu status
● systemctl status palvelu
● Levy täynnä? (df)
● Muisti vähissä? (top)
● CPU ylikuormittunut? (top)
● Lokeissa virheilmoituksia? dmesg?
● Jos lokeja ei löydy: onko (r)syslog kunnossa?

Checklist: palvelu X ei toimi

● 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?

Checklist: palvelu X ei toimi

● Verkkokonfiguraatio pielessä, etenkin jos käyttää toista
konetta tietokannalle tms: reititys, netmask, dns?

● Palomuuri liian kireällä? Jokin olennainen conntrack-
moduli tms puuttuu? Kirjoitusvirheitä?

● TCP wrapper pielessä (/etc/hosts.{allow,deny})?
● Kello pielessä (onko ntp tms asennettuna ja kunnossa)?

Aikavyöhyke oikein?
● Tarvittava käyttäjätunnus puuttuu, lukittu, muuten rikki?

Checklist: palvelu X ei toimi

● Jos et tiedä/muista palvelun nimeäkään:

service --status-all

systemctl -a

● Prosessilista auttaa usein:

ps -ef

top

● Lokit useimmiten /var/log -hakemiston alla

/var/log/syslog hyvä paikka aloittaa

zgrep /var/log/*

du /var/log # joillakin palveluilla omat alihakemistonsa

DHCP

● Dynamic Host Configuration Protocol: jakaa IP-
osoitteita

● Pyynnöt broadcast-liikennettä, eivät kohdistettuja
● Samassa aliverkossa voi yleensä olla vain yksi dhcp-

palvelin (joskus kaksi jotka synkronoivat toimintansa),
ettei samaa IP:tä annettaisi kahdelle asiakaskoneelle
(”villi” dhcp-palvelin voi aiheuttaa paljon pahaa)

● Sisäinen dhcp helpottaa virtuaalikoneiden
kloonaamista

DHCP

● Osoitteita voidaan jakaa dynaamisesti vapaiden
osoitteiden poolista tai staattisesti asiakaskoneen
hardware-osoitteen tai nimen perusteella (molempia
voidaan tehdä samassa palvelimessa niin, että
tunnetuille koneille annetaan kiinteät osoitteet ja muille
dynaamiset)

● Palvelinohjelmistoja useita, mm. referenssitoteutus ISC
DHCPD ja pienissä ympäristöissä (erityisesti myös
virtuaalikoneiden kanssa) yleinen dnsmasq, joka toimii
myös nimipalvelimena sekä tftp-palvelimena.

TFTP

● Trivial File Transfer Protocol
● Hyvin yksinkertainen, vain autentikoimaton

(anonyymi) download
● Käytetään erityisesti verkkoboottijärjestelyissä

sekä erilaisten laitteiden firmware-päivityksissä

TFTP

● Useita palvelintoteutuksia, mm. atftpd ja tftpd-hpa (klassinen
tftpd ei toimi pxe-asennusten kanssa); esim. atftpd:n
konfiguraatio kokonaisuudessaan /etc/default/atftpd; usein myös
yhdistetty dhcp-palvelimeen (esim. dnsmasq)

● Konfigurointi ei yleensä vaadi kuin hakemiston, mutta useimmat
toteutukset tarjoavat säätövaraa mm. aikarajoituksissa jne

● Myös komentoriviclientteja, lähinnä testaukseen:

$ atftp mytftp.example.org

tftp> get pxelinux.0

Received 27116 bytes in 0.1 seconds

dnsmasq

● Yhdistetty DHCP- ja DNS-palvelin erityisesti pienten sisäverkkojen
tarpeisiin

● DNS-toiminnallisuus rajoitettu, ei sovellu julkiseksi (eikä varsinkaan
autoritatiiviseksi) palvelimeksi (ensisijaisesti vain välityspalvelin,
caching dns-forwarder)

● Tarjoaa myös TFTP-toiminnallisuuden verkkoasennuksia varten
● Hyvin yleinen erilaisissa Linux- ja *BSD-pohjaisissa

palomuuripaketeissa
● Myös (Ubuntun/Debianin) libvirtd:n sisäisen (default) verkon

dns/dhcp/tftp -ratkaisu
● Konfiguraatio /etc/dnsmasq.conf, lukee (yleensä) myös /etc/hosts ja

/etc/resolv.conf -tiedostoja

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.

iSCSI

● 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

Migration

● Virtuaalikoneen voi siirtää yhdestä
alustakoneesta toiseen monella tavalla:
– offline: kone sammutetaan siirron ajaksi

– pseudolive: kone "hibernoidaan" siirron ajaksi

– live: kone on koko ajan käynnissä, katko vain
hetkellinen kun verkkoyhteydet siirtyvät
alustakoneesta toiseen

Offline migration

● Virtuaalikoneen siirto alustakoneesta toiseen sammuttaen se ensin (ikäänkuin
kovalevyn siirto fyysisestä koneesta toiseen):
– Nykyisessä alustakoneessa (esim. lonka7):

virsh shutdown kone1

virsh dumpxml kone1 > kone1.xml

virsh undefine kone1

scp kone.xml kone1.img [kone1b.img...] lonka6:

– Uudessa alustakoneessa (lonka6):

virsh define kone1.xml # editoi ensin jos levyn polku vaihtui

● Jos alustakoneet eivät ole samassa aliverkossa virtuaalikoneen
verkkokonfiguraatio pitää muuttaa, useimmiten helpointa tehdä ennen siirtoa;
yleensä edellyttää vastaavaa muutosta myös nimipalveluun ja palomuureihin

● Joe levytiedoston polku vaihtuu, riittää kun sen muuttaa xml-tiedostoon

Pseudolive migration

● Virtuaalikoneen siirto boottaamatta (”levyhibernaation” kautta, kuten läppärille
hibernate ja siirto toiseen paikkaan):
– Nykyisessä alustakoneessa (esim. lonka7):

touch kone1.save # hakki root-oikeuksien välttämiseksi, ei tarpeen jos root/sudo

virsh save kone1 kone1.save

virsh dumpxml kone1 > kone1.xml

virsh undefine kone1

scp kone1.xml kone1.save kone1.img [...] lonka6:
– Uudessa alustakoneessa (lonka6):

virsh restore [--xml kone1.xml] kone1.save

● Jos alustakoneilla jaettu levy, scp ja touch-temppu ei tarpeen
● Verkkokonfiguraation ja levypolun vaihto tarvittaessa kuten edellä (jos xml-

tiedosto muuttunut tarvitaan lisäksi --xml -optio)

Live migration

● Virtuaalikoneen siirto ”livenä”, kone pysyy käynnissä vanhassa
alustakoneessa kunnes siirto on valmis, vain minimaalinen katko
kun viimeksi käytössä ollut muistin osa siirretään ja verkkoyhteys
vaihtuu

● Edellyttää jaettua levyä (NFS, iSCSI tms), levyimagen pitää
näkyä samassa polussa molempiin koneisiin

● Tiedonsiirtovaihtoehtoja useita, esim. ssh:

virsh migrate --live kone qemu+ssh://alustakone/system

● Yleensä edellyttää root-oikeuksia alustakoneisiin
● Vanhan ja uuden alustakoneen täytyy olla samassa aliverkossa,

virtuaalikoneen verkko- tai levykonfiguraatiota ei voi muuttaa

Preseeding

● Tehtäessä useita samantapaisia asennuksia voi
asennusohjelman kysymysten vastaukset laittaa
valmiiksi tiedostoon preseed.cfg ja lisätä virt-
install'in optioihin

--initrd-inject preseed.cfg

Huom. tiedostonimeä ei saa vaihtaa!
● preseed.cfg:n voi myös laittaa CD imageen tms

(toimii myös muissa kuin
virtuaalikoneasennuksissa)

Preseeding

● Tiedoston preseed.cfg syntaksi on hankala ja
tarvittavat asetukset vaihtelevat
käyttöjärjestelmäversiosta toiseen, mutta pohjan
saa toimivasta asennuksesta komennoilla

sudo debconf-get-selections --installer

sudo debconf-get-selections

Komento debconf-get-selections löytyy paketista
debconf-utils.

Virtuaalikoneen kloonaus

● Identtisiä virtuaalikoneita voi luoda nopeimmin
käyttämällä valmista levyimagea ja xml-
tiedostomallia

● Vähintään koneen IP-osoite ja nimi pitää määrittää
dynaamisesti (yleensä DHCP:llä) ja xml-tiedostoon
konekohtaiset UUID:t ja verkkokortin MAC-osoitteet

● Käyttäjätunnuksia ja muita konekohtaisia asetuksia
tehdään usein automaattisesti ensimmäisen
käynnistyksen yhteydessä

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.

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).

iptables: NAT-esimerkki

● Halutaan palomuurisääntö, jolla tt1-koneen portti
50022 ohjautuu tt4:n ssh-porttiin (22), siis niin, että
ssh -p 50022 tt1 ohjautuukin koneeseen tt4.

● Ensin reititys tt1:n kautta:

tiedostoon /etc/sysctl.conf'iin rivi

net.ipv4.ip_forward=1

/etc/network/interfaces ens3 määrittelyyn

up ip route add 192.168.128.0 via 172.20.209.18

iptables: NAT-esimerkki

● Palomuurisäännöt tt1:ssä:
LAN=ens3; MYIP=172.20.209.19; TT4=192.168.128.19

iptables -t nat -A PREROUTING -i $LAN -d $MYIP -p tcp --dport
50022 -j DNAT --to-destination $TT4:22

iptables -t nat -A POSTROUTING -o $LAN -d $TT4 -p tcp --dport
22 -j SNAT --to-source $MYIP

iptables -A FORWARD -i $LAN -o $LAN -d $TT4 -p tcp --dport 22
-m state --state NEW,ESTABLISHED -j ACCEPT

iptables -A FORWARD -i $LAN -o $LAN -s $TT4 -p tcp -m state
--state ESTABLISHED -j ACCEPT

iptables: NAT-esimerkki

● Edellisen sivun säännöillä yhteys toimii ulkoa, mutta ei
tt1:stä itsestään. Jos senkin halutaan toimivan, pitää tehdä
vastaavat OUTPUT-säännöt:

iptables -t nat -A OUTPUT -d $MYIP -p tcp -m tcp --dport 50022
-j DNAT --to-destination $TT4:22

iptables -A OUTPUT -d $TT4 -p tcp -m tcp --dport 22 -j ACCEPT

● Tässä siis DNAT-sääntö OUTPUT-ketjuun
PREROUTINGin asemesta eikä SNAT-sääntöä tarvita,
kun paluuliikenne jää tt1:een.

● Jokerikysymys: vertaa tätä ssh port forwarding'iin!

The End

	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
	Slide 40

