

chroot

chroot [options] hakemisto [komento]

● “Virtuaalinen levyjärjestelmä”
● Vaihtaa juurihakemiston: annettu hakemisto toimii uutena

juurena, sen ulkopuolella olevat eivät näy
● Uuden juuren alla pitää olla kaikki tarvittava, kuten /bin, /etc, /usr

(riisuittuina turhista tiedostoista) ja dynaamiset kirjastot (/lib)

chroot

● Käytetään asennusvaiheessa (chroot /target …), etenkin
asennuspakettien teossa hakemistonäkymän muuttamiseen

● Käytetään usein myös sovelluksen tietoturvan parantamiseen
ajamalla niitä dedikoidussa hakemistopuussa (ei kovin tehokas
suoja, root pääsee yleensä ulos), esim. vsftpd

DNS

● Nimipalvelu (Domain Name Service) yhdistää nimet IP-
osoitteisiin (ja päinvastoin) ja vähän muuhunkin.

● Globaali hajautettu tietokanta, jota hallinnoi ICANN
(Internet Corporation for Assigned Names and Numbers).

● Palomuurin sisäpuolella usein on yksityinen DNS-palvelin,
joka tuntee sen privaattiosoitteet. Siten saman koneen IP
voi näyttää erilaiselta sen mukaan kysytäänkö sitä
palomuurin sisä- vai ulkopuolella (”split DNS”).

DNS

● Nimipalvelimia on kaksi perustyyppiä:
– authoritative nameserver tuntee ja hallitsee itse jonkin

(sille delegoidun) domainin nimet; sisäisesti voi olla
master tai slave

– recursive nameserver ei tunne itse nimiä, mutta osaa
hakea niitä maailmalta; caching nameserver pitää lisäksi
vanhoja vastauksia tallessa ja palauttaa uudelleen
kysyttäessä ne saman tien hakematta niitä uudestaan
(elleivät liian vanhoja ts. TTL ei ylittynyt)

– sama palvelin voi olla sekä rekursiivinen että
autoritatiivinen (ei yleensä suositeltavaa)

DNS

● Yksittäisessä koneessa voi olla vain sen tiedossa olevia
nimi-osoite -pareja tiedostossa /etc/hosts. Kaikki palvelut
eivät kuitenkaan käytä /etc/hosts'ia vaikka sellainen
olisikin, erityisesti sähköpostipalvelimet usein eivät.

● Koneella voi olla myös vain sitä itseään palveleva lokaali
nimipalvelinohjelma.

● /etc/resolv.conf määrää mitä nimipalvelimia käytetään.
Usein automaattisesti ylläpidetty (resolvconf-paketti).

DNS

● Nimipalvelinohjelmia on useita:
– bind (named), referenssitoteutus

– nsd (vain autoritatiivinen)

– dnsmasq (yleinen pienissä sisäverkoissa)
● käytössä kurssin sisäverkossa

– unbound (vain rekursiivinen)

DNS records

● DNS-tietokanta muodostuu tietueista (records), joita
on useita tyyppejä, tärkeimmät:

A koneen IPv4 -osoite

AAAA koneen IPv6 -osoite

CNAME alias, viittaa toiseen nimeen (ei osoitteeseen)

MX koneen (tai domainin) sähköpostia välittävä kone
 (A- tai AAAA-tietue, ei CNAME)

DNS records

TXT vapaa tekstikenttä

PTR pointer, yhdistää osoitteen nimeen

NS domainin nimipalvelimen nimi (osoite)

SOA Start Of Authority, domainin perustiedot

CAA Certification Authority Authorization,

 SSL-sertifikaattien toimittaja

● Kaikilla tietueilla on oma voimassaoloaikansa (TTL, Time To
Live), tyypillisesti muutamasta tunnista muutamaan
vuorokauteen (kannattaa lyhentää jos odotettavissa on
muutostarpeita)

DNS zone files

● Zone-tiedosto on yhden (delegoidun) domainin DNS-tiedot sisältävä
tiedosto (voi olla oikea tiedosto tai tietokantakin). Esimerkki:

; tkvk.org.zone

$TTL 86400

@ IN SOA ns1.tkvk.org. hostmaster.tarvainen.info. (1 43200
3600 604800 86400)

 IN NS ns1.tkvk.org.

 IN NS ns2.tkvk.org.

 IN MX 10 hauki.tapanitarvainen.fi.

 IN MX 10 leuka.tarvainen.info.

 IN MX 90 kannel.tarvainen.info.

 IN A 80.66.162.88

DNS zone files

 ns1 IN A 80.68.90.32

ns2 IN A 64.79.206.244

www IN A 80.66.162.88

www2 IN CNAME www.tktk.org.

● $TTL määrää oletus-TTL:n, @ viittaa domainiin itseensä (”tkvk.org”),
domain-kentän puuttuessa se tulkitaan samaksi kuin edellinen.

DNS-domainit

● Top-Level Domains (TLD):

Generic TLD (gtld), esim. .com, .org, .website

Country-Code TLD (ccTLD), esim. .fi, .uk, .eu

Infrastructure TLD .arpa (Address and Routing Parameter Area)

Vain sisäiseen käyttöön: .localhost, .example, .invalid, .test

– Määritelty juuripalvelimissa (root servers)

– Sopimus suoraan ICANNin kanssa

DNS-domainit

● Second-Level domains

jyu.fi, ties478.website

– Hankitaan rekisterinpitäjältä/jälleenmyyjältä

– localhost.localdomain = loopback address (127.0.0.1, ::1)

● Third-Level (&c) domains

it.jyu.fi, tt1.ties478.website

– Domainin haltija voi tehdä itse

– Joitakin kohdellaan kuten 2-tasoa (x.co.uk yms)

DNS: PTR

● PTR-tietue (reverse DNS) kertoo tiettyä IP-osoitetta
vastaavan nimen (A- tai AAAA-tietueen). Se on toteutettu
erikoisdomainilla in-addr.arpa:

 $ host 130.234.208.16

16.208.234.130.in-addr.arpa domain name pointer lonka6.it.jyu.fi.

– IPv6:lle on vastaavasti ip6.arpa:

$ host 2001:41c9:1:422::228

8.2.2.0.0.0.0.0.0.0.0.0.0.0.0.0.2.2.4.0.1.0.0.0.9.c.1.4.1.0.0.2.ip6.ar
pa domain name pointer kuha.tapanitarvainen.fi.

DNS: PTR

● PTR-tietuetta ei määritellä samassa zone-tiedostossa eikä
yleensä edes samalla palvelimella kuin muut, nimiin liittyvät
tietueet, vaan ao. ip-osoiteavaruuden haltijan palvelimella.
Käytännössä PTR-tietueen muutokset pitää yleensä pyytää
erikseen palveluntarjoajalta, vaikka muuten ylläpitäisi omaa
nimipalveluaan.

● Erityisesti sähköpostipalvelimilla pitäisi A-tietueen ja PTR:n
vastata toisiaan, muuten postikulussa voi tulla ongelmia.

● Testi esim. http://users.jyu.fi/~tt/misc/iptest.php

Dynaaminen DNS

● Joissakin ympäristöissä (erityisesti kotiliittymät ja
mobiililiittymät) koneiden IP-osoitteet voivat muuttua
automaattisesti. Dynaaminen DNS tarjoaa mahdollisuuden
päivittää niiden nimitieto (lähinnä A record) automaattisesti
osoitteen muuttuessa.

● DNS-palvelimen ominaisuus, riippumaton osoitteen
määräävästä ISP:stä

Dynaaminen DNS

● Yksinkertainen mekanismi: asiakaskone ottaa yhteyden
nimipalvelimeen, autentikoi itsensä jollakin tavalla ja ilmoittaa
palvelimelle uuden osoitteensa

● Sisäänrakennettuna useissa palomuurilaitteissa (WLAN-
tukiasemissa, ADSL-modeemeissa jne)

DNS: kyselytyökaluja

DNS-tietojen tutkimiseen on useita työkaluja:

 host [options] [name] [server]
● Tärkeimmät optiot:

-t type minkätyyppisiä tietueita haetaan (ANY = kaikki)

-v verböösimpi tulostus

-a sama kuin ”-v -t ANY”
● server on halutun nimipalvelimen osoite (nimi)
● name voi olla myös osoite

DNS: kyselytyökaluja

dig [@server] [options] [[-q] name] [[-t] type] ...
● optioita on paljon, mm.

+[no]tcp käytetäänkö tcp:tä udp:n asemesta

+[no]trace näytetäänkö rekursiivinen hakuketju

+[no]showsearch näytetäänkö välituloksia

+[no]recurse rekursiivinen haku

+[no]short lyhyt tulostusmuoto

+[no]stats statistiikkaa hausta

Split DNS

Yhteyttä kahden palomuurin sisäpuolella olevan koneen välillä
ei haluta reitittää palomuurin ulkopuolelta. Kuitenkin halutaan
käyttää samaa nimeä.

Ratkaisu: palomuurin sisäpuolella on oma nimipalvelin, joka
palauttaa ao. nimistä niiden privaattiosoitteen, joka toimii vain
palomuurin sisäpuolella (ja palomuuri kieltäytyy reitittämästä
liikennettä ko. koneiden julkisiin osoitteisiin sisäpuolelta).

Split DNS: esimerkki

Palomuurin ulkopuolelta:

[tt@jalava ~]$ host tt1.student.it.jyu.fi

tt1.student.it.jyu.fi is an alias for s019.vm.it.jyu.fi.

s019.vm.it.jyu.fi has address 130.234.209.19

[tt@jalava ~]$ host s019.vm.it.jyu.fi

s019.vm.it.jyu.fi has address 130.234.209.19

Split DNS: esimerkki

Palomuurin sisäpuolelta:

tt@lonka5:~$ host tt1.student.it.jyu.fi

tt1.student.it.jyu.fi has address 172.20.209.19

tt@lonka5:~$ host s019.vm.it.jyu.fi

s019.vm.it.jyu.fi has address 130.234.209.19 # ei toimi!

vertaa:

tt@lonka5:~$ host s019.vm.it.jyu.fi 130.234.4.30

WHOIS

● Globaali tietokanta, jossa on domainien haltijoiden
yhteystiedot, ja protokolla niiden hakemiseen.

● Nimipalvelurekisterien ylläpitämä, luotettavuus vaihtelee,
usein julkinen tieto on proxy.

● Komentoriviclient ”whois”, esim:

$ whois jyu.fi

domain: jyu.fi

descr: Jyväskylän yliopisto

…

WHOIS

● Aina whois ei automaattisesti löydä oikeaa palvelinta. Tällöin
sitä voi joutua kutsumaan useaan kertaan: kunkin top-level
domainin whois-palvelimen pitäisi aina löytyä IANA:n (Internet
Assigned Numbers Authority) palvelimelta, ja sieltä edelleen
ao. TLD:n domainit:

$ whois -h whois.iana.org fi

…

whois: whois.fi

$ whois -h whois.fi jyu.fi

● Whois-järjestelmän tulevaisuus on epävarma (laiton EU:ssa!),
todennäköisesti korvataan kokonaan eri järjestelmällä (RDS).

regular expressions

● Regular expression: yleinen merkkijonomalli, jossa
erikoismerkeillä esitetään vaihtoehtoja

● Useita variantteja, yleisimmät:

glob pattern

basic regular expression

extended regular expression

perl regular expression

Glob pattern

● Glob pattern: yksinkertaistettu regexp, shellin yms
jokerimerkkinotaatio:

? yksi mielivaltainen merkki

* mielivaltainen määrä mitä tahansa merkkejä

[acx1-9] yksi kirjain a, c tai x tai numero 1-9

[!0-9] yksi merkki joka ei ole numero # tai [\!0-9]

– Eri shelleissä erilaisia laajennuksia

Basic regexp

● Basic regular expression:
. (piste) yksi mielivaltainen merkki

* nolla tai useampia edeltäviä merkkejä

\{m,n\} edellistä merkkiä tai osalauseketta m-n kappaletta

^ rivin alku

$ rivin loppu

[...] kuten glob patternissa, paitsi negaatio [^…] ja [[:space:]] ym

\(...\) rajoittaa osan lausekkeesta viitattavaksi myöhemmin

\n viittaa n:nteen \(...\) -osalausekkeeseen

\ suojaa erikoismerkin, esim. \. = piste

grep

(”g/re/p”: get regexp and print)

● grep [options] {[-e] 'malli'|-f mallifile} [file...]

tulostaa mallia vastaavat rivit
● Optioita paljon, mm:

-i ignore case (isot ja pienet kirjaimet samanarvoisia)

-v tulosta rivit joilla mallia ei esiinny

-F fixed strings (fgrep): vakiomerkkijono (* jne esittävät vain itseään)

-B n / -A n tulostaa n riviä ennen/jälkeen löydettyä

-c tulostaa vain löydettyjen rivien määrän

-q ei tulosta mitään (skriptissä testaamiseen)

grep-esimerkkejä

grep kala lajit.txt

grep -e kala -e lintu file # sekä kala- että linturivit

grep -i -B3 -A 1 error /var/log/syslog

grep '^tt:' /etc/passwd

sudo grep -F '*' /etc/shadow

sudo mount | grep -c ext4

grep-esimerkkejä

grep -v '^#' /etc/default/grub # ei-kommenttivit (myös tyhjät)

grep '^[^#]' /etc/default/grub # ei-tyhjät ei-kommenttirivit

grep '[0-9][0-9]*\.[0-9][0-9]*' # kahden luvun välissä piste

grep '^\([0-9][0-9]*\)[^0-9].*\1$' # alussa ja lopussa sama luku

grep '^kala$' # sama kuin grep -x 'kala': rivillä ei muuta

if grep -q 'sudo:.*[:,]tt' /etc/group ; then ...

Extended regexp

● egrep = grep -E, käyttää extended regexp'ejä:
* edeltävä merkki nolla tai useampia kertoja

+ edeltävä merkki vähintään kerran

? edeltävän merkki nolla tai yhden kerran

{m,n} edeltävän merkin toisto m-n kertaa (ei kenoviivoja)

^ ja $ toimivat myös osalausekkeissa

() rajaavat osalausekkeen ilman kenoviivoja

| ”tai” (myös osalausekkeen sisällä)

osalausekeviittauksia \1 jne ei ole (standardiversiossa)

Extended regexp

● Usein lyhyempi kuin basic regexp, esim.

egrep '[-+]?[0-9]+' # vrt. grep '[-+]\{0,1\}[0-9][0-9]*'

● Seuraavat eivät onnistu basic regexpillä:

egrep '((kissa|koira)[;,])+' # paljon kissoja tai koiria

egrep 'iso (lintu|kala) (lensi|ui)'

● Toisaalta esim. '\([a-z]\)=\1' ei onnistu extended regexpillä

● Erityisesti Gnu grep tuntee kaikenlaisia laajennuksia...

sed

● ”stream editor”: komentorivieditori, sopii käytettäväksi
skripteissä yksinkertaisiin tiedoston muutoksiin ja
komentoriviltä, etenkin jos interaktiiviset editorit eivät toimi.
Komennot muistuttavat vi:tä.

● Käsittelee tiedostoa rivi kerrallaan (monen rivin muutoksia
voi tehdä, mutta se on hieman vaikeaa)

● Nopea ja tehokas, tarvitsee hyvin vähän muistia

sed: syntaksi

● Syntaksi:
sed [optiot] {-f scriptfile|[-e] 'script'...} [file...] [>outfile]

● Oletuksena kirjoittaa stdout'iin, optiolla -n ei tulosta
muuta kuin erillisillä tulostuskomennoilla, optiolla -i
muuttaa tiedostoa paikalla (-i.bak tallettaa alkuperäisen
tarkenteella .bak)

● Editointikomennot voi antaa joko komentorivillä (optio -e,
ei tarvita jos vain yksi) tai tiedostossa (-f), useita
komentoja voi erotella puolipisteellä tai rivinvaihdolla

● Basic regular expressions

sed

● Komentojen yleinen syntaksi:
[<osoite>[,<osoite2>]]komento[argumentit][liput]

– Osoitteet rivinumeroita tai malleja (/regexp/), $=loppu
(viimeinen rivi), !=negaatio

– Erikoismerkkejä (usein myös /) voi suojata \:lla

– Joillekin komennoille voi antaa vain yhden osoitteen, joillekin
myös kaksi (= väli)

– Komennot yksikirjaimisia, enimmäkseen samoja kuin vi (vim)
editorissa

sed: s

● s: substitute, korvaa merkkijono toisella
s/malli/korvaus/[liput]

● Oletuksena vain ensimmäinen per rivi, lippu g = kaikki, numero =
korvaa n:s esiintymä

● p = tulosta jos korvattiin, w file = kirjoita tiedostoon jos korvattiin
● Malli basic regular expression (vähemmän laajennuksia kuin

grepissä)
● Korvausmerkkijonossa & = korvattava jono, \n = n:s \(...\)

sed '5,6s/lintu/kala/g' # korvaa kaikki linnut kaloilla riveillä 5-6

sed 's+.+&/+g' # lisää jokaisen merkin perään /

sed '/kala/s/^\(.\)\(.\)/\2\1/' # vaihda kaksi ens. merkkiä kalariveillä

sed: d

● d: delete
– Ei optioita eikä argumentteja, mutta yleensä aina osoite

sed -i 5d ~/.ssh/known_hosts # poista rivi 5

sed /kala/d # poista kalarivit (vrt. grep -v kala)

sed '/kala/!d' # poista kalattomat rivit (vrt. grep kala)

sed '1,5d;9,15d' # poista rivit 1-5 ja 9-15

sed '/kala/,$d' # poista rivit ensimmäisestä kalarivistä loppuun

sed -e '2,\+/+d' # poista rivit riviltä 2 seuraavaan ”/”:n sisältävään
riviin saakka

sed: p

● p: print
– Tulostaa rivin (senhetkisessä muodossaan); ei optioita eikä

argumentteja mutta yleensä aina osoite

– Usein option -n kanssa

sed -n 15,20p # tulosta vain rivit 15-20

sed -n /kala/p # sama kuin sed '/kala/!d'

sed -n '/\//p' # sama kuin grep /

sed /kala/p # tulosta kalarivit kahdesti

sed '/kala/p;s/kala/lintu/g'

sed: w, r

● w: write to file
sed '/kala/w kalafile.txt' infile >outfile

vrt: grep kala infile > kalafile.txt

sed '/[/]/w kauttaviivarivit' # tai '\x/xw …' tai '/\//w …'

sed -e '/kala/w kalat' -e '/lintu/w linnut'

– Tiedostonimen edessä oltava tasan yksi välilyönti

● r: read from file
sed '5r file' infile # lisää tiedoston ”file” sisältö rivin 5 jälkeen

– vain yksi osoite

sed: { }

● { }: ryhmittely, esim.
sed '1,10{/^#/d;}' # poistetaan riveistä 1-10 #:lla alkavat

sed '1,50{s/kala/hauki/g;s/lintu/kana/g;}'

riveiltä 1-50 vaihdetaan kalat hauiksi ja linnut kanoiksi

sed '1,/kala/{/hauki/s/a/b/2;}'

alusta ensimmäiseen kalariviin sanan hauki-sisältäviltä

riveiltä vaihdetaan toinen a b:ksi

● Paljon muitakin komentoja ja optioita, ks.
http://www.mit.jyu.fi/opiskelu/kurssit/unixshell01/sed.html

http://www.mit.jyu.fi/opiskelu/kurssit/unixshell01/sed.html

chmod: ”change mode bits”

● Muuttaa tiedoston oikeuksia
● Vanha numeerinen muoto:

yksi oktaali numero/3 bittiä, kolme numeroa user-group-other
-järjestyksessä: 4=r, 2=w, 1=x → 7=rwx, 5=rx jne

jos nelinumeroinen, ensimmäinen numero 4=suid, 2=sgid, 1=sticky bit

● Symbolinen notaatio:
[ugoa][+-=][rwxXst]

u=user, g=group, o=others, a=all

rwx=read,write,execute/search, s=suid tai sgid, t=sticky

X = ehdollinen x (vain jos hakemisto tai jos jollakulla jo x)

umask

● Shellin (bash) sisäinen komento: asettaa oletusarvon luotavien
tiedostojen oikeuksille (rwx)

● Vanha syntaksi oktaalinen bittimaski poistettaville oikeuksille, esim.
umask 022 # ryhmältä ja maailmalta w-oikeus pois

umask 067 # ryhmältä rw pois, maailmalta kaikki pois

● Uusi syntaksi sallitut oikeudet kuten chmod'issa, esim. ylläolevat
toisin esitettynä:

umask u=rwx,g=rx,o=rx

umask u=rwx,g=x,o=

● Ilman argumentteja tulostaa voimassaolevan asetuksen, oletuksena
oktaalimuodossa, optiolla -S symbolisena

	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
	Slide 41

