

ssh

● ssh (Secure SHell) suorittaa komennon tai avaa
pääteistunnon etäkoneessa:

ssh [options] [user@]kone [komento]

● Paljon optioita erikoistilanteisiin, mm.

-X salli etäkoneen käyttää paikallista näyttöä

-p port käytä porttia port oletuksen 22 asemesta

-i id_file käytä epästandardia avaintiedostoa

(oletuksena olevan $HOME/.ssh/id_rsa asemesta)

scp

● scp (Secure CoPy) kopioi tiedostoja etäkoneeseen:

scp [optiot] tiedostot [user]@kone:[kohde]

tai etäkoneesta:

scp [optiot] [user]@kone:tiedosto kohde

missä kohde voi olla hakemisto tai tiedostonimi.

Yleisin optio on -r, joka kopioi koko hakemistopuun.
Optio -i toimii kuten ssh:n kanssa, mutta portin vaihto-
optio on -P port, kun taas -p säilyttää aikaleimat ja
oikeudet.

ssh & scp: autentikointi

● Autentikointitapoja on useita, yleisimmät:
– (etäkoneen) salasana

– avaintiedostopari (identity file)

luodaan komennolla ssh-keygen -t rsa

salainen avain, yleensä id_rsa, sijaitsee lokaalissa
koneessa, yleensä hakemistossa $HOME/.ssh

julkinen avain, yleensä id_rsa.pub, sijaitsee etäkoneessa,
yleensä tiedostossa $HOME/.ssh/authorized_keys (jossa
niitä voi olla monta, jokainen omalla rivillään)

ssh & scp: autentikointi

● Avaimella voi olla oma salasanansa (passphrase)

● Avain + passphrase -yhdistelmällä saadaan aikaan
”two-factor authentication”: pitää kaapata sekä
avain(tiedosto) että salasana ennen kuin voi
autentikoitua toisena

● Vain rootin ssh-avaimella ei yleensä salasanaa

ssh & scp: autentikointi

● Esimerkki:

ssh-keygen -t rsa

ssh kone mkdir -p .ssh

ssh kone 'cat >>.ssh/authorized_keys' <~/.ssh/id_rsa.pub

tai, jos etäkoneessa ei varmasti ole muita avaimia ennestään:

scp ~/.ssh/id_rsa.pub kone:.ssh/authorized_keys

ssh-agent

● Jos ssh-avaimella on salasana, sen toistuvalta
kirjoittamiselta välttyy apuohjelmalla ssh-agent, joka pitää
sitä muistissa session ajan. Se voi käynnistyä
automaattisesti, ellei, käsin esim.

exec ssh-agent bash
● Avaimen tallennus voi myös olla automaattista tai käsin

komennolla

ssh-add

.ssh/known_hosts

● ssh tallettaa tiedostoon ~/.ssh/known_hosts tunnettujen
(aiemmin käytettyjen) koneiden avaimen tunnisteen
(fingerprint). Jos avain on muuttunut, se valittaa
mahdollisesta man-in-the -middle -hyökkäyksestä.

● Virheestä pääsee eroon poistamalla ao. rivin known_hosts
-tiedostosta – tai rivit, niitä on yleensä kaksi (koneen
nimellä ja IP:llä).

● Voi tehdä myös globaalin /etc/ssh/ssh_known_hosts

.ssh/known_hosts

● Rivin poistaminen known_hosts -tiedostosta onnistuu
koneen nimelle komennolla

ssh-keygen -R hostname

tai millä tahansa editorilla (sekä nimelle että IP:lle), myös
sed käy:

sed -i 40d ~/.ssh/known_hosts
● Jos samassa koneessa pyörii useita ssh-demoneja (eri

porteissa), known_hosts -tiedostoa joutuu editoimaan
käsin (samalle IP:lle monta riviä)

.ssh/config, ssh_config

● ssh:n toimintaan vaikuttavia asetuksia voi tehdä globaalisti
tiedostossa /etc/ssh/ssh_config tai käyttäjäkohtaisesti
tiedostossa ~/.ssh/config (ks. man ssh_config). Esim.

AddKeysToAgent yes

CheckHostIP no

Host tt1

 Hostname tt1.student.it.jyu.fi

 User tt0

 Port 50022

 IdentityFile ~/.ssh/backup_id

.ssh/config, ssh_config

● Asetuksia voi eriyttää mm. käyttäjätunnuksen tai koneen
mukaan match-säännöllä, esim.

Match User ”!root,*”

SendEnv LANG LC_*

lähettäisi kieliympäristön paitsi jos tunnus (etäkoneessa)
on root

● Muita ehtoja localuser, host, originalhost ja exec
(mielivaltainen komento, tulkitaan todeksi jos
palautuskoodi on nolla)

.ssh/config, ssh_config

● Asetusten prioriteettijärjestys alimmasta ylimpään on

/etc/ssh/ssh_config

~/.ssh/config

komentorivioptiot

● /etc/ssh/ssh_config siis vain oletusasetukset, ei rajoita mitä
käyttäjät voivat tehdä

sshd_config

● ssh-demonin asetuksia (globaaleja) säädetään
tiedostolla /etc/ssh/sshd_config, esim.

PermitRootLogin prohibit-password

DenyUsers evilguy

AllowGroup sudo

ForceCommand ...
● Match kuten ssh_config'issa, ehtoina user, group, host,

address*, localaddress*, localport

* myös CIDR, esim. 130.234.208.0/23

Web-palvelinohjelmistot

● apache: suurin ja kaunein, kaikki softat tukevat, mutta
resurssisyöppö: www.apache.org

● nginx (”engine X”): kevyempi mutta kuitenkin ”full-
featured”, kaikki edes melko usein tarvittava kalusto löytyy:
www.nginx.org

● lighttpd: kevytversio, ominaisuuksia kuitenkin riittävästi
useimpiin tarpeisiin: www.lighttpd.net

● paljon muitakin erilaisiin erikoistarpeisiin

lighttpd

● apt-get install lighttpd

● nano /var/www/index.html

http://s19.vm.it.jyu.fi, http://tt1.student.it.jyu.fi

http://130.234.209.19, http://172.20.209.19

● /etc/lighttpd/lighttpd.conf

/etc/lighttpd/conf-{available,enabled}

http://tt1.student.it.jyu.fi/
http://130.234.209.19/

lighttpd

● lighty-enable-mod userdir

● nano $HOME/public_html/index.html (ilman sudoa)

http://s19.vm.it.jyu.fi/~tt0

● service lighttpd force-reload

lighttpd.conf

server.modules = { ... }

server.document-root = ”/var/www”

server.errorlog = ”/var/log/lighttpd/error.log”

server.username = ”www-data”

server.groupname = ”www-data”

lighttpd.conf

server.port = 80

index-file.names = { ”index.php”, ”index.html”...}

url.access-deny = { ”~”, ”.inc” }

static-file.exclude-extensions = { ”.php”, ”.pl”, ”.fcgi” }

name-based virtual hosts

● /etc/lighttpd/conf-available/95-local.conf:

$HTTP[”host”]==”s019.vm.it.jyu.fi” {

 server.document-root=”/var/www/s019”

}

● mkdir /var/www/s019; nano /var/www/s019/index.html

name-based virtual hosts

● sudo lighty-enable-mod local

● service lighttpd force-reload

● http://s019.vm.it.jyu.fi on nyt eri kuin
http://130.234.209.19

php

apt-get install php5-cgi

lighty-enable-mod fastcgi

lighty-enable-mod fastcgi-php

service lighttpd force-reload

nano ~/public_html/koe.php

access log, dir listing

● lighty-enable-mod accesslog

tail -f /var/log/lighttpd/access.log
● lighty-enable-mod dir-listing # ei suositeltava!

 mkdir /var/www/testi; touch /var/www/testi/kala

http://s19.vm.it.jyu.fi/testi

busybox

● Etenkin asennusvaiheessa (avattaessa konsoli Alt-
F2:lla jne), joskus muutenkin minimalistisissa
asennuksissa käytettävä staattinen binääri, joka
sisältää riisutut versiot yleisimmistä komennoista

● Bootin jäädessä (initramfs) -promptiin käytössä on
juuri busybox

busybox

● Monissa komennoissa vähemmän optioita kuin
standardiversioissa (uudemmissa busyboxin
versioissa enemmän optioita)

● https://busybox.net/downloads/BusyBox.html

	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

