

Linux: Oinarrizko administrazioa

Iñaki Alegria, Joseba Makazaga

Bibliog. *Linux: Sistemaren eta Sarearen Administrazioa (Iñaki Alegria). UEU. 2003.*

2005

Edukien aurkibidea

5 Oinarrizko Administrazioa.....	3
5.1 Administrazioaren oinarriak eta tresnak.....	3
5.1.1 Sistemaren administratzailea.....	3
5.1.2 Tresnak eta metodologia.....	4
5.1.3 Administrazioarako tresna grafikoak: Linuxconf, Webmin, KDE, gnome, MCC	4
5.2 Fitxategi-sistema eta bestelako baliabideak.....	7
5.2.1 Fitxategien babesa.....	7
5.2.2 Partizioak eta hasierako muntaketa.....	11
5.2.3 Baliabideen kontrola.....	18
5.2.4 Ariketak.....	23
5.3 Erabiltzaileen kontrola eta kontabilitatea.....	24
5.3.1 Segurtasunari buruzko oharra.....	24
5.3.2 Erabiltzaileen kudeaketa	24
5.3.3 Taldeak.....	29
5.3.4 Ikuskaritza, kontabilitatea eta kuotak.....	30
5.3.5 Ariketak.....	32
5.4 Informazioaren babesa eta software berria.....	33
5.4.1 Segurtasun-kopien planifikazioa.....	33
5.4.2 Komandoak.....	34
5.4.3 Software berriaren instalazioa	38
5.4.4 Ariketak.....	42
5.5 Martxan jartzea eta prozesu periodikoak.....	43
5.5.1 Sistema bertan behera uztea.....	43
5.5.2 Abiatzea	44
5.5.3 Prozesu periodikoak.....	51
5.5.4 Dena praktikan: backup2l.....	53
5.5.5 Ariketak.....	53
5.6 Dispositiboen kontrola.....	54
5.6.1 Fitxategi bereziak eta driver-ak.....	54
5.6.2 Terminalak.....	56
5.6.3 Inprimagailuak.....	59
5.6.4 Diskoak	62
5.6.5 Bestelakoak: disketeak, zintak eta CD-ROMa.....	63
5.6.6 Ariketak.....	64
5.7 Segurtasuna administrazioan.....	65
5.7.1 Oinarrizko kontzeptuak.....	65
5.7.2 Prebentzio-mekanismoak.....	66

5.7.3	Erasoen detekzioa.....	70
5.7.4	Ariketak.....	71
6	Sarearen oinarrizko konfigurazioa eta administrazioa.....	72
6.1	Sarearen konfigurazioa.....	72
6.1.1	/etc/hosts.....	72
6.1.2	/etc/protocols.....	73
6.1.3	/etc/resolv.conf.....	73
6.1.4	/etc/ppp.....	74
6.1.5	Adibideak.....	74
6.1.6	Sare-txartelaren konfigurazioa: ifconfig.....	74
6.1.7	linuxconf eta webmin bidezko konfigurazioa.....	75
6.1.8	Adibideak.....	78
6.2	Modemaren konfigurazioa.....	79
6.2.1	Sarrera.....	79
6.2.2	Konfigurazioa linuxconf bitartez.....	80
6.2.3	Adibideak.....	81
6.3	Sarea kontrolatzeko komandoak.....	82
6.3.1	Sarearen egoera: netstat eta arp komandoak.....	82
6.3.2	Bideratzea: route komandoa.....	83
6.3.3	Sarearen konektibitatea aztertzea: ping, dig eta traceroute.....	84
6.4	Zerbitzariak.....	86
6.4.1	Sarrera.....	86
6.4.2	Interneteko zerbitzuen konfigurazioa.....	87
6.5	Sareko oinarrizko segurtasuna.....	90
6.5.1	Suhesiak.....	91
6.5.2	tcpd eta xinetd konfiguratzeko.....	91
6.5.3	Urruneko zerbitzuak: r* zerbitzuak.....	91
6.5.4	Adibideak.....	92
6.6	Ariketak.....	92
7	Komando-fitxategiak: scriptak.....	93
7.1	sh lengoia	93
7.2	Lengoiaren ezaugarriak.....	94
7.2.1	Aurredefinitutako aldagaiak.....	95
7.2.2	Aldagaien maneia.....	95
7.2.3	Baldintzako espresioak.....	96
7.2.4	Programazio-egiturak.....	97
7.3	Adibideak.....	98
7.4	Ariketak.....	99

5 Oinarrizko Administrazioa

5.1 Administrazioaren oinarriak eta tresnak

Kapitulu honetan aurreko kapituluetan sartutako hainbat kontzeptu zabaltzeaz gain administrazioaren tresna nagusiak azalduko dira.

Administrazioa bi modu nagusitan egin daiteke:

- modu grafikoan: eroso da, baina batzuetan baliabide asko hartzen du eta bertako pantaila behar du. Gainera ez du sistema erabat kontrolatzen.
- komandoen bidez: sistemaren kontrol osoa bideratzen du, baina konplexu samarra da. *ssh* bidez eginda urruneko administrazio segurua bideratzen du.

Bi moduak aztertuko ditugun arren komandoen bidezko administrazioari garrantzia emango diogu.

Horri ekin aurretik hona hemen administratzaileen zereginen zerrenda eta erabili beharreko metodologia.

5.1.1 Sistemaren administratzailea

Administrazioa oso eginkizun garrantzitsua da *Linux* bezalako sistema erabiltzaileanitzetan. Sistemaren funtzionamendu zuzena, datuen integritatea, segurtasuna eta gordetako informazioaren konfidentzialtasuna dira administratzailearen ardurak. Honez gain, erabiltzaileei planteatzen zaizkien arazo guztiak konpontzen lagundu behar du.

Administratzailearen betekizun aipagarrienak honako puntu hauetan zerrenda daitezke:

- Sistemaren hasieratzea eta bertan behera uztea.
- Sistemaren konfigurazioa.
- Hardware eta softwarearen instalazioa eta desinstalazioa.
- Erabiltzaile-kontuen kudeaketa: kontuak irekitzea eta ixtea.
- Informazioaren babes-kopien mantentzea.
- Sistemako baliabideen eta zerbitzuen egiaztaketa periodikoa.
- Erabiltzaileekiko atentzioa eta arazoen diagnostikoa eta konponbidea.
- Dokumentazioaren mantentzea.
- Sistemaren parametroen kontabilitatea eta eguneraketa. E
- Sistemaren segurtasun-politika mantentzea eta egiaztatzea. S

5.1.2 Tresnak eta metodologia

Aipaturiko eginkizunak bete ahal izateko administratzaileak sistemaren erabiltzaile pribilegiatu bat da (*Linuxeko supererabiltzailea*), horretarako beste gainontzeko erabiltzaileek ezin dutena exekuta dezake, eta sistemaren babesak ere gaindi ditzake. Honako hauek dira eginkizun pribilegiatu horietako batzuk:

- fitxategi-sistemaren gainean egin beharreko dispositiboen muntaketa eta dismuntaketa
- sistemaren erlojua aldatzea
- fitxategien jabeen izenak eta babesak aldatzea
- sistema bertan behera uztea
- kontu berriak sortzea eta zaharrak ezabatzea

Supererabiltzaileak pribilegio hauek ematen dizkion kontu berezi bat du (*root* izena duena), eta, ikusiko dugun bezala, kontu hori ondo babestuta egotea funtsezkoa da sistemaren segurtasunerako.

Linuxeko su komandoaren bidez supererabiltzailearen pasahitza emanik, edozein kontutik supererabiltzaile izatera pasa daiteke, ez baita komenigarria supererabiltzaileak lan arruntak kontu pribilegiatuan egin ditzan.

Administratzailea oso erabiltzaile aditua izan behar da, bere lanean ezinbestekoa izango baitzaio maiz *script*ak (komando-fitxategiak helburu konkretuak lortzeko) egitea eta sistemen programazioa egitea, azken hau gutxiagotan bada ere. Administrazio on bat egiteko asmoz, *script* horiek idazterakoan saiatu behar da irtenbide partikularrak ahalik eta gehien ekiditen. Horren ordez, tresnak ahalik eta orokorren eta dokumentatuen egitea da gomendatzen den bidea.

Ohituren aldetik administratzaileak kontuan hartu beharreko irizpideak puntu hauetan laburbil daitezke:

- Administratzaile on bat izateko erabiltzaile on bat izan behar da.
- Kontu handiz lan egin behar da, beste erabiltzaileen informazio garrantzitsua galtzeko arriskua eta segurtasuna kolokan jartzeko arriskua baitago.
- Metodoari garrantzi handia eman behar zaio, soluzioen berrerabilpena eta etekin maximoa lortze aldera (gorde, parametrizatu, dokumentatu dira ideia nagusiak horretarako).
- Administrazioarako tresna lagungarriak ezagutu eta menperatu egin behar dira.

5.1.3 Administrazioarako tresna grafikoak: *Linuxconf*, *Webmin*, *KDE*, *gnome*, *MCC* ...

Linux modu grafikoan administratzeko hainbat tresna daude. Batzuk mahaigainekoaren araberrakoak dira (*KDE*, *gnome*), geste batzuk banaketaren menpe daude (*Mandrake*), eta azkenak erabat independenteak dira (*Linuxconf*, *Webmin*) baina batzuetan ez daude instalatuta.

Hemen *Linuxconf*, *Webmin* eta *Mandrakeren* erabileraren hainbat adibide azalduko dira.

- *Linuxconf* neutrala da banaketari dagokionean, baina atzeratu samar geratu da.

- *Webmin* bere web interfazearekin oso ahaltu, eroso eta erabilgarria da. Gainera *Windowsekiko* integrazioari begira tresnak ematen ditu. Duen eragozpen bakarra segurtasuna da, administratzailearentzako portu bat irekita utzi behar baita.

5.2 Fitxategi-sistema eta bestelako baliabideak

Komandoen bidezko administrazioari ekin aurretik komandoen inguruko hainbat kontzeptu gogoratu behar dira: bide absolutuak eta erlatiboak, berbideratzeak, metakarakterreak, ... Baita ingurune-aldagaiak, *start-up* edo abiatze fitxategiak.

Hemen beste bi oinarrizko kontzeptu azaldu nahi dira: hasierako muntaketa eta babes bereziak.

5.2.1 Fitxategien babesa

Sistemaren segurtasunaren helburu nagusiak integritatea eta konfidentzialtasuna dira, eta horretan administratzailearen lana funtsezko eta ezinbesteko bada ere, erabiltzaile arruntek ere zerikusi handia dute, beharrezkoak diren fitxategiak edo multzoak ondo babestuz eta beren kontua ondo kudeatuz. Horrez gain, konfidentzialtasuna areagotzeko zifratze-programak (*PGP* adib.) erabiltzera jo beharko da. Atal honetan *Unix* sistemen segurtasuneko oinarria diren baimenak azaltzen dira.

5.2.1.1 Atzipen-baimenak

12 bitek kontrolatzen dute *i-nodoan* fitxategien babesa edo atzipen-baimenak. 12 horien artean 9 dira erabilienak, eta 3 biteko 3 multzotan banatzen dira. Lehen multzoa fitxategiaren jabeari dagokio, jabeak bere buruaren aurka babes baitezake, adib. fitxategi baten aldaketa eragoz dezake idazteko baimenak kenduz. Bigarren multzoa jabearen taldeari dagokio, *Unix* lan-taldetan aritzeko pentsatuta baitago, eta hirugarrena gainontzeko erabiltzaileei (besteei) begira eratzen da.

Multzo bakoitzean irakurtzeko, idazteko eta exekutatzeko baimenei dagozkien bitak daude. Aurretik esan den bezala fitxategi baten babes-egoera jakiteko *ls* komando erabil daiteke: irakurtzeko baimena *r* (*read*) batez azalduko pantailan, idaztekoa *w* (*write*) batez eta exekutatzekoa *x* (*exec*) karaktereaz. Baimena ez dagoenean - karakterea agertuko da dagokion posizioan.

Horrela ondoko bederatzi karakterek ikustean:

```
rwXr-x--x
```

zera esan dezakegu dagokion fitxategiari buruz: baimen guztiak dituela jabeak, taldeak irakurri eta exekuta dezakeela eta munduak exekutatu baino ezin duela egin (beraz ezin dute programa kopiatu). Babes egokia da fitxategi exekutagarri edo *script*-entzat baina datu-fitxategi ez-publikoetarako hau litzateke egokiena:

```
rw-r-----
```

Bit hauen kudeaketa egokia funtsezkoa da sistemaren segurtasunerako, eta horretaz jabetu behar dira administratzaileaz gain erabiltzaile guztiak. Segurtasuna dela eta, ahalik eta baimen murriztenak aplikatzea da gomendatzen dena, batzuetan erosotasunaren aurka joan badaiteke ere.

5.2.1.2 *chmod* komandoa

Baimenak aldatzeko edo eguneratzeko *chmod* komandoa erabiltzen da. Komandoan atzipen-baimenak aldatzen edo adierazten duen modua eta fitxategia zehazten dira:

```
chmod modua fitxategia
```

Baimena zehazteko bi aukera dago erlatiboa edo absolutua.

Modu erlatiboan baimenak gehitu/kendu egiten dira + edo - zehaztuz. Nori kendu/gehitzen diogun zehazteko ondoko karaktereak adieraziko dira: *u* (*user*) jabearentzat, *g* (*group*) taldearentzat eta *o* (*others*) gainontzekoentzat. Denei eragin nahi zaienean karakterea *a* (*all*) izango da. Horrela taldeari fitxategiak aldatzeko aukera emateko *g+w* zehaztuko da eta munduari exekutatzekoa kentzeko *o-x*.

Fitxategi edo fitxategi-multzo bati baimen konkretu bat zehaztu nahi zaionean, *modu absolutua* erabiliko da. Kasu horretan zenbaki zortzitar bat (0 eta 7 artekoa) erabiliko da multzo bakoitzeko, balioa multzoaren hiru bitei dagokien balio bitarraren bihurteta izanik. Horrela, *rw-* baimena adierazteko, adierazpide bitarra 110 da, beraz, 6 zortzitarra, eta *--x* baimenerako 1 zortzitarra (001 bitarra). Beste modu batez esanda, zehaztuko den zenbakia batuketa baten emaitza izango da, non 4 gehituko den irakurketa-baimena adierazteko, 2 idazketarako eta 1 exekuziorako. Horrela, irakurketarako eta idazketarako baimena adierazteko 6 zehaztuko da.

Beraz, aurreko pasartean zehaztutako ohiko baimenak lortzeko ondoko bi komando hauek beharko lirateke:

```
chmod 751 prog
chmod 640 fitx
```

Eta lehenengotik bigarrenera pasatzeko modu eraltiboan:

```
chmod a-x prog
```

Baimenak azpikatalogoetan zehar modu errekursiboan eratzeko *chmod* komandoak *-R* aukera eskaintzen du. Horrela bi komando hauen arteko aldea:

```
chmod 640 kat
chmod -R 640 kat
```

hau da: lehenak *kat* katalogoan aldatzen dituela baimenak eta bigarrenak katalogo horretatik zintzilik dauden fitxategi eta katalogo guztietan.

find komandoan atzipen-baimenak zehatz daitezke *perm* parametroaren bitartez. Baimenak konkretu batzuk bila daitezke (666 adib.), gutxieneko batzuk (-022 adib. esateko taldeak eta munduak idazteko baimenarekin) edo horietako baten bat (+022 adib. esateko taldeak edo munduak idazteko baimenarekin).

5.2.1.3 Lehenetsitako baimenak: *umask* komandoa

Baina ze babes esleitzen zaio fitxategi bati, sortu egiten denean kopia baten bitartez edo editore batez? Hau ingurunearen arabera izango da, baina *umask* komandoaren bitartez ingurune hori alda daiteke. *umask* komandoan modu absolutua baino ezin da zehaztu baina baimenak zehaztu beharrean debekuak zehazten dira. Beraz, maskara egoki bat ezartzeko komando hau gomendatzen da:

Maskara honen bitartez taldeari idazteko aukera eta munduari dena debekatzen diogu. Hau da, oinarrizko baimenak 750 (027-ren zazpirako osagarria) izango direla esaten da. 077 maskara egokia da erabiltzaile isolatu eta mesfidatientzat, eta 002 lankidetzara emanak eta sekreturik gabekoentzat.

5.2.1.4 Baimenak katalogoetan

Exekutatzeko baimenak katalogoetan logikarik ez duenez, beste esanahi bat esleitzen zaie bit hauei *Unix*eko katalogoetan, pasatzeko baimenarena hain zuzen. Batzuetan interesgarria da bidea irekita uztea baina katalogoaren edukia ez azaltzea (irakurtzea). Adib. katalogoan dagoen zenbait informazio konfidentziala izan daiteke baina azpikatalogoren batean fitxategi konpartitu bat egon daiteke. Horri irtenbidea emateko, katalogo/azpikatalogoetan pasatzeko (exekutatzeko) baimena zehaztuko da, baina ez irakurtzekoa, horrela konpartitutako fitxategian irakurtzeko baimena jarriz gero fitxategi hori ikusi ahal izango dute baina ez katalogoen edukiak. Kontrakoa ere interesgarria izan daiteke zenbait kasutan, edukia azaltzea baina pasatzea ez.

Idazteko baimena ere beste semantika bat du katalogoetan, katalogoko osagaiak sortu/ezabatzekoa hain zuzen. Beraz, katalogo batean norbaitek baimenik ez duenean ezingo du bertako fitxategirik ezabatu, nahiz eta beraietan idazteko baimena izan.

5.2.1.5 Bit bereziak

Babeserako ohiko 9 bitez gain i-nodoan beste hiru bit berezi daude: *setuid*, *setgid* eta *sticky* izeneko bitak. Hirurak programa exekutagarrietan erabiltzen dira gehienbat eta ahaltsu bezain arriskutsuak dira, beraz, administratzaileak bit horiek kontrolatu beharko ditu, segurtasun-hutsune asko bit horietan oinarrizten direlako.

setuid bita aktibaturik duen exekutagarriak, bere exekuzioan zehar exekutagarriaren jabearen baimenekin ariko da, eta ez erabiltzailearen baimenekin. Hau oso erabilgarria da *Unix*eko babes zurrinak saihesteko modu kontrolatuan, eta programa batzuk baliatzen dira horretaz.

Ezagunena *passwd* programa dugu. Programa honen bitartez pasahitza alda daiteke, baina edozein erabiltzailek pasahitz guztiak gordetzen dituen */etc/passwd* fitxategian idazteko baimena edukiko balu bere pasahitza aldatzeaz gain besteena ere alda litzake, supererabiltzailearena barne, segurtasun osoa pikutara bidaliz. Arazo honi aurre egiteko fitxategian *root* erabiltzaileak baino ez du idazteko baimena, baina *passwd* programari *setuid* bita aktibatzen zaio. Bit horren eraginez pasahitzaren idazketa egiterakoan egiaztatzen diren baimenak exekutagarriaren jabearenak dira, eta ez pasahitza aldatu nahi duen erabiltzailearena. Horrela, programaren jabea *root* baldin bada, eta hala izan ohi da, pasahitza aldatzea lortzen da baina *passwd* programa erabiltzen denean.

setgid bita *setuid* antzekoa da baina taldearen babesei dagokie, helburua berdina izanik, babesak modu kontrolatuan saihestea hain zuzen. Beraz, *setgid* bita aktibatuta duen exekutagarriak, bere exekuzioan zehar exekutagarriak esleituta duen taldearen baimenekin ariko da.

sticky bitaren helburua, aldiz, desberdina da, exekutagarria memorian finkatzea eta ondorioz eraginkortasuna handitzea baititu zeregin nagusizat. Dena den, egoiliar geratzen diren programa hauek arriskutsuak dira, birusen helburua horixe baita, egoiliar geratzea.

Nola aktibatzen dira bit hauek? Modu erlatiboan s erabiltzen da *setuid* eta *setgid*-rako (u+s, g+s adib.) eta t *sticky*-rako. Modu absolutuan aldiz, ezkerrean laugarren digitu bat jar daiteke: 4 balioa *setuid* aktibatzeke, 2 *setgid*-rako eta 1 *sticky*-rako edo biten konbinaketa). Horrela, komando hauetako batekin:

```
chmod 4751 exekut
chmod u+s exekut
```

exekut programari *setuid* bita aktibatzen zaio.

Bit hauen aktibazioa zaindu behar da kontu handiz, batzuetan beharrezkoak badira ere, segurtasun-zuloak egiteko aukera ederra eskaintzen dietelako pirata informatikoei.

5.2.1.6 Bit bereziak katalogoetan

Bit berezi hauek, babeserako bit arruntetan gertatzen denaren antzera, katalogoetan aplikatzen direnean semantika aldatzen da.

sticky bitaren bitartez erabiltzaile batek ezabatzeko baimena ez du izango berak sortu ez dituen fitxategietan, nahiz eta katalogoan idazteko baimena eduki. Fitxategi iragankorretako katalogoetan (*/tmp*) erabili ohi da, baina baita ezaugarri aldakorreko fitxategiak dituzten katalogoetan.

setgid zenbait katalogotan aktibatu ohi da, erabiltzailea talde desberdinetako partaidea denean eta baimena horietako lehena ez den bati lotu nahi zaionean. Momentu bakoitzean talde bat baino ez zaio lotzen erabiltzaileari, baina katalogo baten azpian sortzen diren fitxategietan jabeari esleitu nahi zaion taldea beti talde bera bada, erabiltzailearen uneko taldeari kasu egin gabe, goiko katalogoaren taldeari horixe ezarri beharko zaio, eta bere *setgid* aktibatu. Hau hobeto ulertzeko bosgarren kapitulua irakurtzea gomendatzen da.

5.2.1.7 Erabiltzaile eta taldea aldatzen

Erabiltzaile batek aldatu nahi dezake fitxategi baten taldea edo jabea arrazoi desberdinengatik: batetik talde batean baino gehiagotan egonda talde horietako bat hautatzeko eta, bestetik, lankidetzan aritzen denean baimenak nahi bezala doitzeko. Administratzaileak, berriz, fitxategi bati esleitutako jabea edo taldea aldatzeko beharraz (supererabiltzaileak besteentzako lanak egiten dituenean¹) gain, sistema osoaren kudeaketari begira ere aukera interesgarria da.

Lan horietarako *chown* (aldatu jabea) eta *chgrp* (aldatu taldea) komandoak erabiliko dira. Bietan modu errekursiboaren (-R) aukera dago, fitxategi-sistemaren azpizuhaitz oso batean eragina izan dezan komandoak. Aurrerago ikusiko denez, erabiltzailea bati dagozkion taldeak ikusteko *groups* komandoa dago, eta momentuan esleituta dagoena aldatzeko *newgrp* komandoa.

¹ oso interesgarria da aukera hori kontu berriak sortzean supererabiltzaileak zenbait fitxategi sortzen dituenean, *root*-aren jabeagopean utzirik fitxategi hauek erabiltzailearentzat atzietzinak liratekeelako.

5.2.1.8 Adibideak

- o *umask* probatzen:

```
umask
027
touch proba1
ls -l proba1
-rw-r----- 1 acpalloi games 0 Sep 3 17:33 proba1
umask 077
touch proba2
ls -l proba2
-rw----- 1 acpalloi games 0 Sep 3 17:34 proba2
```

- o *setuid* aktibatzea eta aktibatuta daudenak bilatzea:

```
chmod 4640 proba1
ls -l proba1
-rwsr----- 1 acpalloi games 0 Sep 3 17:33 proba1
find . -perm -4000 -ls
```

- o *setuid*, *setgid* edo *sticky* bita aktibatuta duten fitxategien listatua: *script_baimen1*

```
find / \( -perm -4000 -o -perm -2000 -o -perm -1000 \) -ls
```

5.2.2 Partizioak eta hasierako muntaketa

Konputagailua itzalita dagoenean partizio edo euskarri bakoitzak bere fitxategi-sistema propio du, beraz, fitxategi-sistema anitz dago. Baina sistema eragilea martxan jarri bezain laster fitxategi-sistemen muntaketari ekiten dio, fitxategi-sistemen informazioa zuhaitz bakar batean kokatzen duelarik.

Aipatutako partizio horiek egitea, hasieratzea eta muntatzea lan delikatuak dira eta gehienak administratzaileak baino ezin ditu egin.

Bestalde, euskarrietan dauden fitxategi-sistema guztiak zuhaitz bakar batean antolatzeko muntaketa da funtsezko eragiketa. Partizioen bat izango da erroa, bertan izango baita sistemaren kodea, eta horren gainean muntatuko dira beste guztiak kapitulu honetan azaldu den zuhaitza osatzeko. Muntaketa egiteko partizio edo dispositibo bat eta katalogo bat zehaztuko dira, katalogo horretatik zintzilikatuko baita muntatzen ari den dispositiboari dagokion euskarriaren fitxategi-sistema.

Muntaketa automatikoa edo eskuzkoa izan daiteke eta konbinatu ohi dira; automatikoa disko gogorretarako erabili ohi baita, eta eskuzkoa beste euskarrietarako. *mount/umount* komandoak eta */etc/fstab* konfigurazio-fitxategia dira muntaketaren elementu nagusiak.

5.2.2.1 Partizioak

Partizioak disko-zatiak dira, baina SEaren ikuspuntutik partizio bakoitza disko oso bat da; bertan *i-nodo*etarako zein datuetarako tokia baitago. Disko batean partizioak egiteko arrazoi nagusiak hauek dira:

- sistema eragile bat baino gehiago erabili ahal izatea (*Linux*eko bertsio desberdinak, *Linux* eta *Windows*, ...).

- fitxategi-sistemak mota desberdinetakoak izatea. Linuxek mota desberdinak onartzen ditu: Linuxeko arruntak (*ext2 eta ext3*²); Microsofteko MS-DOS (*msdos*), Windows95/98 (*vfat*) eta WindowsNT/2000 (*ntfs*); Macekoa (*hfs*), CDen estandarra (*iso9660*), beste makina batek sarearen bitartez zerbitzutakoak (*nfs*) eta beste asko. Dena den partizio bakoitzari sistema bakar bat esleitzen daki.
- diskoan informazio-galerak gertatzen direnean partizio batera mugatzeko galera horiek
- malgutasun handiagoa eta espazioaren kontrol zehatzagoa. Erabilzaile guztien informazioa (*/home* katalogotik zintzilik egon ohi dena) partizio batean jar daiteke ohi da. Gauza bera egin daiteke */usr* katalogotik zintzilikatzen duen aplikazioen informazioarekin. Partizio horietan dauden informazioak kudeaketa desberdina behar dute babes-kopiei begira adibidez.
- fitxategien atzipena azkartzea. Fitxategi baten datuak ez ohi dira jarraian idazten, beraz, informazioa partizioan sakabanaturik egongo denez partizioa txikiagoa bada sakabanaketa mugatzen da eta fitxategia irakurtzeko dispositibok duen buruaren mugimendua murriztu.

Linuxen swap motako partizio bat sortu behar da beti alegiazko memoriak (memoria birtuala ere esaten zaio) behar duen disko-zatia bertan kokatzeko. Ikusiko dugunez partizio hau ez da muntatuko fitxategi-sisteman.

Partizio berriak egitea eragiketa arriskutsua da, eragiketaren ondorioz hainbat informazio gal daiteke eta. Burutu aurretik diskoaren babes-kopia egitea ezinbestekoa da arazoak prebenitzeko. Partizioak egiteko bi modu nagusi daude: komandoen bidezkoa eta instalazioarena. Komandoen bidez arreta handiz egin behar da.

5.2.2.2 *fdisk* eta *mkfs* komandoak

Partizioak egiteko bi komando konbinatu behar dira: *fdisk* eta *mkfs*. Biak *root* kontutik egin beharko dira.

Partizioak egitea eta birmoldatzea da *fdisk* komandoaren helburua. Dispositiboaren izena zehaztu behar da eta ohiko izenak honako hauek dira: */dev/hda*, diskoa IDE bada, eta */dev/sda*³, SCSI denean.

```
fdisk /dev/hda
```

Komando honek hainbat aukera ematen digu modu interaktiboan: partizioak ikusi, berri bat egin, mota aldatzea etab. Aukera nagusiak hauek dira:

- m laguntza (aukerei buruzko informazioa)
- p partizioen ezaugarriak ikustea
- l partizio-motak ikustea
- n partizio berri bat egitea
- d partizio bat ezabatzea

² Izen berezi hauek erabiliko dira azalduko diren *mount* zein *mkfs* komandoetan eta */etc/fstab* fitxategian

³ Izen hauetaz ondoko kapituluetan sakonduko da.

- t partizio baten ezaugarriak aldatzea
- w bukatzea egindako aldaketak gordez
- q bukatzea aldaketak egin gabe

Komandoaren exekuzioaren ondorioz partizioak sortzen dira eta bakoitza zenbaki batez identifikatuko da. Horrela, eta hartu dugun adibideari jarraituz, `/dev/hda1` izango da lehena, `/dev/hda2` bigarrena eta horrela lau arte. Hauek partizio fisikoak edo nagusiak dira. Partizioetako bat zabaltzeko erabil daitezkeen modu hedagarriari esker beste lau partizio logiko egiteko aukera dago. Partizio logikoak 5etik 8raino zenbatzen dira, nahiz eta lau fisikoak ez osatu. Hedatzen dena ez da zuzenean erabiliko, barruan dituen partizio logikoak direlako sistemarentzat benetako partizioak.

Horrela disko batean bost partizio nahi baldin baditugu, ohikoa da hiru nagusi egitea eta bat zabaltzeko. Zabaltzen den horretan bi logiko egingo dira. Nagusien eta zabaltzekoaren identifikazioak `/dev/hda1`tik `/dev/hda4`ra joango dira eta logikoena `/dev/hda5` eta `/dev/hda6`.

`mkfs` komandoaren bitartez, aldiz, partizioa hasieratzen edo formateatzen da. Partizioan fitxategi-sistema huts bat sortzea eta aipatutako mota baten arabera formatu ematea lortuko da. Partizioaz gain hainbat euskarri ere hasieratu daitezke komando honetaz: disketeak, CDak, etab.

Komandoan, dispositibo edo partizioaren izena zehazteaz gain, formatua ere zehatz daiteke. Adibidez:

```
mkfs -t ext2 /dev/hda2
```

Diskete bat MS-DOSeko formatuarekin formateatzeko, berriz, hauxe litzateke komando-lerroa:

```
mkfs -t msdos /dev/fd0
```

Formatu horrekin eginda disketea *Linux* zein *Windows* sistemetan erabili ahal izango da. *Linux* gehienetan hau egiteko beste modu bat dago, `fdformat` komandoa hain zuzen.

Hala eta guztiz ere, aurreko komandoak erabili gabe partizioak egin daitezke. *Linux*eko instalazioa burutzen denean (ik. lehen eranskina) elkarrizketa baten bitartez hainbat datu eskatzen dira partizioei buruz: zenbat, ze luzeratakoak, ze motatakoak etab. Horrez gain muntaketa-puntua ere eskatuko zaigu. Instalazio-programaren emaitzaz partizioak eratu, hasieratu eta osatu egiten dira.

Modu grafikoan ere egin daitezke *webmin* erabiliz adib.

5.2.2.3 Hasierako muntaketa automatikoa: `/etc/fstab` fitxategia

Disko gogor eta partizio guztien informazioa beti muntaturik edukitzea bideratzen du Linuxek `/etc/fstab` fitxategiaren bitartez. Fitxategi hau Linux instalatzean sortzen da, baina editore baten bitartez aldaketak egin daitezke (*root* kontutik) konfigurazioa aldatu nahi badugu.

Sistema hastean automatikoki muntatu beharreko partizio edo dispositibo bakoitzeko lerro bat egongo da. Lerro bakoitzean hainbat eremu agertu ohi dira:

- Partizioaren edo dispositiboaren identifikazioa. `/dev/xxxx` izena erabiliko da normalean. Disko-partizioetarako `/dev/sda1` moduko identifikazioak erabiltzen dira, disketetarako `/dev/fd0` eta CDetarako `/dev/cdrom`.
- Muntatzeko katalogoa. Partizioen artean sistema duena nagusia izango da eta / edukiko muntatzeko katalogoan, erroa bertatik hartuko baita. `/home` eta `/usr` ohiko muntaketa-puntuak izaten dira,
- Fitxategi-sistemaren mota. Lehen aipatu dira mota nagusiak: `ext2`, `msdos`, `vfat`, ... Linux gai da beste sistemetako fitxategi-sistemak interpretatzeko baina horretarako muntaketan mota adierazi egin behar da.
- Aukerak. Bertan hainbat ezaugarri jar daitezke. `defaults` partizio arruntentzat eta `sw swap` motakoentzat dira ohikoenak, baina ondorengo aukerak ere interesgarriak dira (*man fstab* laguntzen du honetan)⁴:

⁴ *Unix* batzuetan zenbaki batzuk zehazten dira fitxategi honetako lerroetan helburu bikoitzarekin: segurtasun-kopiak egiten dituen `dump` komandoaren kudeaketarako eta fitxategi-sistemaren egiaztapenerako konputagailuaren

ro: irakurketa soilik, fitxategi-sisteman aldaketak galarazteko.

usrquota eta *grpquota*: kuotak ezarri ahal izateko.

user: dispositiboaren muntaketa erabiltzaile-moduan onartzeko (hau disketea edo CDa bezalako dispositiboetan egingo da, baina ez disko gogorretan).

- Babes-kopien eta partizioen egiaztapenari dagozkion zenbakiak. Leehna garrantzitsua da 6. kapituluaz azaltzen den *dump* komandoa erabiltzen bada.

Ikus dezagun halako fitxategi baten edukia:

```
more /etc/fstab
# /etc/fstab
/dev/hda1 / ext2 defaults 1 1
/dev/hda2 /home ext2 defaults,usrquota 1 2
/dev/hdb1 /msdos vfat defaults 1 2
/dev/cdrom /cdrom iso9660 ro 0 0
none /proc proc none 0 0
/dev/hda3 swap swap sw 0 0
```

Adibidean ikus daitekeenaren arabera bi disko daude, IDE motakoak (*hda* eta *hdb*) . Lehen *Linux*erako erabiltzen da (*ext2* eta *sw* motak) eta bigarrena *Windows*erako (*msdos* mota). *Windows*eko diskoa irakur eta idatz daiteke, */msdos* katalogoan muntatzen baita *defaults* aukerarekin.

Lehen diskoan hiru partizio fisiko daude: lehena (*hda1*) erroa duena, bigarrena (*hda2*) erabiltzaileen informazioa gordetzeko (*/home* katalogoan muntatzen da) eta hirugarrena (*hda3*) *swap* egiteko (ez da muntatzen). Bigarrenean kuotak ezar daitezke (*usrquota*).

CD unitatearen euskarria hasieran muntatzeko adierazten da. Dispositiboaren izena */dev/cdrom* da eta mota *iso9660*. Idazketak galarazteko *ro* zehazten da aukeretan.

/proc ez da benetako fitxategi-sistemaren parte, ezta dispositibo bat ere. Hurrengo kapituluaz azalduko denez, prozesuen kudeaketa zehatzerako *Linux*ek mantentzen duen alegiazko fitxategi-sistema bat da. Antzeko beste alegiazko fitxategi-sistema batzuk ere agertzen dira banaketa batzuetan, adib. */etc/pts* urruneko terminaletarako.

Fitxategian aldaketak egiten direnean muntaketa eguneratu beharko dira *mount -a* komandoaren bitartez.

5.2.2.4 *mount/umount* komandoak

Fitxategi-sisteman partizioak modu ez-automatikoan muntatzeko *mount* komandoa dugu. Partizio horiek dismuntatzeko *umount* erabiliko da.

Muntaketan bi parametro dira ezinbesteko: dispositiboaren edo partizioaren identifikazioa eta zintzilikatzeko katalogoa. Formatua ere zehaztu beharko da fitxategi-sistemaren mota Unixeko estandarra ez denean.

```
mount -t mota dispositiboa katalogoa
```

Hala eta guztiz ere, dispositiboa */etc/fstab* zehaztuta baldin badago, katalogoa eta mota ez da zehaztu beharko, aipatutako fitxategian zehazten direnak esleituko baitira.

mount komandoan parametririk zehazten ez bada muntaketa-taula lortuko da.

hasieratzean.

/etc/fstab fitxategian zehazten den muntaketa berrezarriko da a aukerarekin.

```
mount -a
```

*Windows*en ohituta dagoenarentzat aldrebes samarra bada ere Linuxen disketea edo CDa bezalako euskarri eramangarriak muntatu behar dira ohiko komandoekin erabili ahal izateko. Muntaketa horietarako */mnt* katalogoa aurreikusten da fitxategi-sisteman. Ondoko komandoarekin Windowseko diskete bat muntatuko litzateke aipatutako katalogoan:

```
mount -t msdos /dev/fd0 /mnt
```

Hainbat aukera interesgarri du *mount* komandoak, interesgarrienak honako hauek izanik:

-r irakurketarako bakarrik muntatzea
-o conv=auto bihurketak fitxategien karaktere-multzoen artean

Euskarri horiek aldatzen direnean aurrekoa dismuntatu eta berria muntatuko beharko da. Dismuntatzeko *umount* komandoa erabiliko da. Dispositiboaren identifikazioa da komando honek behar duen parametro bakarra.

```
umount dispositiboa
```

Disketearen kasuan dismontaketa burutzeko komando hau litzateke:.

```
umount /dev/fd0
```

Dena den eragiketa hauek *root* kontutik egin behar dira bi salbuespenekin:

- */etc/fstab* fitxategian *user* zehaztu denean ezaugarri gisa.
- *setuid* aktibaturik duten hainbat utilitate-programak erabiltzea. *gnome* eta *KDE* leiho-sistemek aukera hau eskaintzen dute.

Muntaketa eta dismuntaketak arintzeko *automount* (paketearen izena *autofs* da) izeneko *daemon*⁵ bat barneratzen da Linuxeko azken bertsioetan.

5.2.2.5 Hasierako muntaketaren kudeaketa modu grafikoan

Webmin bitartez, berriz, sistemaren fitxategi-sistemak (*Disk and network file-systems*)

5.2.2.6 Adibideak

- Muntatutako partizioak aztertzea:

```
mount
more /etc/fstab
```

- Informazio gehiago lortzea:

```
man fstab
man mount
man fdisk
man mkfs
man mtools
```

5.2.3 Baliabideen kontrola.

Erabiltzaile arruntek, eta batez ere administratzaileek, sistemaren aktibitateari buruzko informazioa jaso nahi izaten dute, batez ere funtzionamendua okerra edo motela gertatzen denean. Horrelakoetan arlo hauei dagokien informazioa izan ohi da interesgarria:

- konektatutako erabiltzaileak
- exekutatzen ari diren programak, beraien egoera eta prozesadorearena
- memoriaren egoera, fisikoarena zein alegiazkoarena.
- diskoen eta partizioen espazio librea
- erabiltzaileei dagozkien

Badaude beste informazio batzuk, dispositiboei eta sareei dagozkienak batez ere, arlo honetan sartzen direnak, baina duten konplexutasunarengatik gerorako utzi dira.

5.2.3.1 Konektatutako erabiltzaileak

Zerbitzari handien munduan ohikoa da edozein momentutan erabiltzaile asko konektaturik egotea. PCetan lehen aipatutako kotsola birtualen bidez ere egoera hori gerta daiteke.

Momentu batean konektaturiko erabiltzaileak kontrolatzeko *who* komandoa dago. Konektaturiko erabiltzaileen izenak lortzeaz gain, konexio-denbora ere azaltzen da komando honen bitartez, eta hori esanguratsua izango da *saioa itxi gabe, kontua irekita uztea* ere esaten zaio honi, alde egin duten erabiltzaileak kontrolatzeko, hau segurtasunerako arazo handia izan daitekeelako.

Erabiltzaile bat konektaturik ez badago, noiz konektatu zen eta beste hainbat datu jakin daiteke *lastlog* komandoaren bidez eta urruneko makina batean konektatutako erabiltzaileak *finger*⁶ komandoaren bidez.

5.2.3.2 Prozesadorearen egoera eta prozesuak

Martxan dauden prozesuak sistemarenak⁷ edo erabiltzaileenak izan daitezke eta erabiltzaileen prozesuen artean ere hainbat mota bereiz daitezke: interaktiboak (komando

⁶ Banaketa batzuetan ez dator segurtasunaren aldetik arazoak sortzen ditu eta.

⁷ Sistemaren prozesuak 6. kapituluaz azalduko dira sakonean.

arruntak), atzeko planokoak (& jarriz komandoaren bukaeran) eta *batch* modukoak. Azken hauek martxan jartzeko *at* eta *batch* komandoak erabiltzen dira.

Prozesuei buruzko informazioa jasotzeko oinarritzko tresna *ps* komandoa da. Irteeran, identifikadorea eta dagokion programaz gain, abiatu duen terminala, prozesuaren egoera eta hasi zenetik igarotako denbora agertu ohi dira.

Parametrorik gabeko erabilpenean, arruntena izan ohi dena, erabiltzaile baten saio bati, hau da terminalari, dagozkion prozesuak soilik azalduko dira. Honako hau izango litzateke irteera *emacs* atzeko planoan exekutatzeko ari bagara:

```
ps
  PID TTY TIME CMD
 2204 tty1 00:00:00 bash
 2359 tty1 00:00:00 emacs
 2360 tty1 00:00:00 ps
```

Lau zutabetan honako informazio hauek agertzen dira hurrenez hurren: prozesuaren identifikadorea, erabilitako terminala, metatutako CPU denbora eta komandoa

Dena den, batzuetan informazio gehiago interesatzen zaigu, eta horretarako aukera batzuk zehaztu beharko dira komandoan. Horrela, beste erabiltzaileen prozesuak ikusteko *a* aukera dago, geroago azalduko diren sistema beraren zerbitzariak edo *daemon* prozesuak ere ikusteko *x* aukera, baliabideei buruzko informazioa azaltzeko *u*, eta programen izen osoak ikusteko *w*. Dena batera ikusteko ondoko komandoa zehaztuko da, non *more* komando aplikatzen zaion pantailan emaitza modu erosoan ikusi ahal izateko.

```
ps auxw | more
```

Aipatutako aukerekin askoz ere informazio osoagoa agertuko da, aipatutakoaren gain erabiltzailea, memoriaren hartzea, egoera eta abiatutako ordua jakin ahal izateko.

Egoeraren laburpenak hauek dira: R *exekutatzeko* edo *prest (running/ready)*, S eta I *blokeatuta (sleeping/idle)*, I agertuko da 20 segundo baino gutxiago baldin badarama, T *geratua (stopped)*, Z *zombie*, H *gerarazia (halt)*, P *orrikatzen (page wait)* eta D *diskoaren zain (disk wait)*. Esan gabe doa honetaz informazio gehiago jasotzeko man komandoa erabil daitekeela.

Prozesu asko azaltzen direnez prozesu zehatz batzuen bila ibiltzen denean *ps* eta *grep* konbinatzea da erosoena. Adibidez, ondoko komando-lerroa erabiliz *emacs* programa erabiltzen duten prozesu guztien berri jasoko dugu:

```
ps auxw | grep emacs
```

*Linux*ek komando berezi bat du prozesuak baliabideen kontsumoaren arabera ikusteko, gainera segundo batzuen maiztasun finkoarekin eguneratzen dena, *top* komandoa. Komando hau administratzaile guztiek eduki beharko lukete martxan leiho batean, sistemaren aktibitatea jarraitzeko funtsezko tresna baita. Gainera, komando honen bidez memoriaren egoera ere ezagut daiteke.

Prozesuak ikusteko *Linux*eko beste komando bat *pstree* da. Prozesuen arteko erlazioak agerian uztea da komando honek eskaintzen duen abantaila nagusia. Sistemaren prozesuak agertu ohi direnez, *more* komandoarekin konbinatu ohi da:

```
pstree | more
```

Batzuetan programa baten exekuzioa amaiarazi nahi da hainbat arrazoirengatik. Horretarako *kill* komandoa dago. Erabiltzaile batek atzeko planoan duen prozesu bat, edo administratzaileak oztopo bihurtu den prozesu bat ezin dituzte amaiarazi *Ctrl-C* erabiliz, beraz, kasu horietan *kill* komandoa ezinbestekoa izango da. Komando honek *ps* komandoak itzultzen duen prozesuaren identifikadorea behar du, eta *root* kontutik edozein prozesu "hil" daitekeen bitartean, erabiltzaile arruntek beraiek sortutako prozesuak baino ezin dute "akabatu".

Horrela lehengo adibideko *emacs* prozesua amaiarazteko ondoko bi komandoetako bat idatziko da, bigarrena lehena ez dabilenean erabili ohi da:

```
kill 2359
kill -9 2359
```

*Linux*eko *killall* komandoarekin ez da zenbakia jakin behar, prozesuari dagokion programa zehaztea nahikoa da eta.

Komando berezien erabileraz gain, *Linux*eko azken bertsioetan prozesuak eta dagozkien ezaugarriak fitxategi-sistemaren bitartez lor daitezke, */proc* katalogo birtualean dauden sasi-fitxategiak kontsultatuz. Katalogo horretan azpikatalogo bat dago prozesu bakoitzeko, bere identifikadorearen bidez izendatua eta informazio zabala ematen duten fitxategi anitzek osatuta. Prozesuen informazioaz gain hainbat ezaugarri buruzko informazioa lor daiteke */proc* katalogoan: etenak, dispositiboak, sarea, DMA, portuak, ingurunea ...

Hain informazio zabala eskaintzen duenez, hemen ez dugu aukera honetan sakonduko, baina funtzionamendu desegokia detektatzen denean tresna egokia izan daiteke arrazoiak detektatzeko. Informazioa zabaltzeko man *proc* komandoa erabiliko da.

5.2.3.3 Memoria eta diskoa

Memoriako toki librearen eta alegiazko memoriaren egoera aztertzeko *ps* eta *top* komandoek ematen diguten informazioaz gain, bi komando berezi daude: *free* eta *vmstat*. Ez dira asko erabiltzen, baina interesgarriak dira memoriarekin arazoak sortzen direnean.

Diskoen edo disko-partizioen espazioa kontrolatzeko, berriz, *df* komandoa dago. Exekutatzen denean muntatutako diskoen edo disko-partizioen espazio libre eta okupatua lortuko da, datuen aldetik zein *i-nodoen* aldetik.

Disko edo partizio osoaren egoera jakitea askotan ez da aski, erabiltzaile baten fitxategiek edo azpikatalogo batetik zintzilikaturik daudenean zenbat espazio hartzen duten oso interesgarria da, administratzailearentzat diskoa betetzear dagoenean eta erabiltzaile arruntentzat autokontrolerako. Horretarako dago *du* komando. Parametro gisa jartzen den katalogoan dauden osagaiak eta horiek hartzen duten espazioa zehaztuko du beste aukerarik gabe, baina *-s* aukera jarritz gero, kopuru metatuak baino ez du azalduko, eta hau izan ohi da interesgarriena. Beraz, hau da formatu erabiliena:

```
df
du -s katalogoa
```

Erabiltzaile batek, hartzen duen espazioa lortzeko, bere erro-katalogoa, edo *\$HOME*, baino ez da zehaztu behar.

5.2.3.4 Modu (semi)grafikoa

top komandoa da oinarrizko tresna egokiena aktibitatea kontrolatzeko eta prozesu susmagarriak detektatzeko. Hona hemen adibide bat:

```

acpall@sipl09: /home/acpall01 - Shell - Konsole <3>
Saioa Editatu Ikusi Laster-markak Ezarpenak Laguntza
top - 18:32:49 up 2:13, 0 users, load average: 0.35, 0.21, 0.18
Tasks: 113 total, 1 running, 112 sleeping, 0 stopped, 0 zombie
Cpu(s): 7.8% us, 1.3% sy, 0.0% ni, 90.9% id, 0.0% wa, 0.0% hi, 0.0% si
Mem: 507024k total, 484200k used, 22824k free, 14228k buffers
Swap: 1228932k total, 1564k used, 1227368k free, 185688k cached

  PID USER PR  NI  VIRT  RES  SHR  S  %CPU  %MEM TIME+  COMMAND
 1894 root 15 0 166m 35m 138m  S 3.9 7.1 2:07.18 X
 3344 acpall01 15 0 56992 17m  52m  S 2.3 3.6 1:10.84 ksysguard
 2910 acpall01 15 0 60260 19m  56m  S 1.0 3.9 0:12.31 kdeinit
 3345 acpall01 15 0 1788  800 1504  S 0.7 0.2 0:12.41 ksysguardd
 4090 acpall01 15 0 58456 16m  55m  S 0.7 3.4 0:00.27 kdeinit
 3241 acpall01 15 0 258m 104m 166m  S 0.3  21.0 1:59.44 soffice.bin
 1 root 16 0 1580  516 1424  S 0.0 0.1 0:02.44 init
 2 root 16 0 0 0 0 S 0.0 0.0 0:00.00 ksoftirqd/0
 3 root 5  -10 0 0 0 S 0.0 0.0 0:00.03 events/0
 4 root 5  -10 0 0 0 S 0.0 0.0 0:00.11 kblockd/0
 5 root 15 0 0 0 0 S 0.0 0.0 0:00.02 kapd
 6 root 15 0 0 0 0 S 0.0 0.0 0:00.00 pdflush
 7 root 15 0 0 0 0 S 0.0 0.0 0:00.02 pdflush
 8 root 15 0 0 0 0 S 0.0 0.0 0:00.09 kswapd0
 9 root 10  -10 0 0 0 S 0.0 0.0 0:00.00 aio/0
  11 root 18 0 0 0 0 S 0.0 0.0 0:00.00 kseriod
  15 root 15 0 0 0 0 S 0.0 0.0 0:00.09 kjournald
 145 root 16 0 2168 1348 1588  S 0.0 0.3 0:00.26 devfsd
 235 root 15 0 0 0 0 S 0.0 0.0 0:00.13 khubd
 794 root 15 0 0 0 0 S 0.0 0.0 0:00.02 kjournald
1231 root 16 0 1652  540 1480  S 0.0 0.1 0:00.01 ifplugd
1301 root 16 0 2128  656 1788  S 0.0 0.1 0:00.00 dhclient
1367 rpc 16 0 1716  604 1540  S 0.0 0.1 0:00.00 portmap
1381 root 16 0 1880  740 1692  S 0.0 0.1 0:00.01 syslogd
1390 root 16 0 2580 1524 1416  S 0.0 0.3 0:00.05 klogd
1429 root 20 0 1880  840 1696  S 0.0 0.2 0:00.00 rpc.statd
1801 xfs 16 0 10656 9296 2512  S 0.0 1.8 1:37.69 xfs
1889 root 16 0 2684  688 2504  S 0.0 0.1 0:00.00 mdkdm
1898 root 16 0 3448 1388 3012  S 0.0 0.3 0:00.01 mdkdm
1932 ldap 18 0 17328 3588 7976  S 0.0 0.7 0:00.00 slapd

```

KDEk bere sistema propioa du prozesuak monitorizatzeko (*System-Monitoring*):

5.2.3.5 Adibideak

- Konektatuta dauden erabiltzaileak eta martxan dauden prozesuak ikusteko:

```
id
whoami
who
ps auxw | more
pstree | more
top
```

- Baliabide gehien kontsumitzen duten prozesuak ikusteko, automatikoki eguneratzen dena (bukatzeko *Ctrl-C* sakatu)

```
top
```

- Diskoaren espazioa kontrolatzea:

```
df
man du
du -s $HOME # -s: orokorra
du $HOME | sort -nr # tamainaren arabera sailkatuta
```

- Prozesuen zehaztasunak fitxategi-sistemaren bitartez:

```
man proc
```

```
ls /proc
more /proc/meminfo
more /proc/ioports
```

- o Egunero erabiltzaile baten disko-erabileraren konparaketa egiten duen *scripta*. Probatzeko aurretik sortu behar da *du.sav* fitxategia:

```
if [ ! -s du.sav ] ;
then
 echo "disko1: aurreko eguneko informazioa (du.sav)"
 echo "ez da aurkitu. Aurretik sortu behar zen"
 du $HOME >du.sav
 exit 1
fi
du $HOME >du.log
diff du.log du.sav
mv -f du.log du.sav
```

5.2.4 Ariketak

1. Bilatu programaren bat *setuid* bita aktibatuta daukana.
2. Sortu fitxategi huts bat eta aldatu baimenak. Aldatu baimen lehenetsiak.
3. Gehitu *fstab* fitxategian lerro bat *flash* memoria bat muntatzeko.
4. *top* komandoa erabiliz esan zeintzuk diren baliabide gehien kontsumitu duten prozesuak.
5. Komando bat sortu atzeko planoan (& aukerarekin), bere prozesuaren identifikadorea lortu, eta identifikadore hori erabiliz amaiarazi ezazu. Ingurune grafikoa ireki, komando-leiho bat sortu, eta bertatik *emacs* martxan jartzea da aukera bat.

5.3 Erabiltzaileen kontrola eta kontabilitatea

Linux sistema erabiltzailean itza izanik erabiltzaileen kontrola da administratzailearen funtsezko eginbeharretako bat. Erabiltzaileen kudeaketa zorrotzak funtzio bikoitza du: oinarrizko segurtasunaren lehen urrats ezinbestekoa batetik, eta baliabideen kudeaketa orekatua bestetik. Bigarren helburu honetarako *Linux*ek aukeran eskaintzen duen kontabilitatea erabiltzea gomendatzen da.

5.3.1 Segurtasunari buruzko oharra

Segurtasunaren oinarrian erabiltzaileen eta administratzailearen pasahitzak daude. Pasahitza isilpekoa izateaz gain asmagaitza izan behar da, hau da, hiztegiatan agertzen diren hitzak edo gurekin lotutako informazioak saihestu behar dira, karaktere alfabetikoak zenbakiekin eta karaktere bereziekin (\$ _ - / : adibidez) konbinatzea egokiena izanik. Horrez gain, pasahitzaren konfidentzialtasunari buruzko susmoak daudenean, pasahitza aldatu beharko litzateke (horretarako dago *passwd* komandoa).

Pasahitzen segurtasuna, kalitatea eta eguneratzea kontrolatzeko *shadow*, *pasahitzak itzalean* itzul liteke, programa instalatzea merezi du. Dena den, *Linux*eko azken bertsioetan aukera hori barneratuta dator.

Beste alde batetik puntu metodologiko garrantzitsu bat dago, *erabiltzaile bat kontu bat* leloarekin laburbil daitekeena. Supererabiltzaile bakarra aurreikusten da *Unix* sistemetan. Hala ere, *sudo* komandoaren bitartez administrazio-lanerako baimenak bana daitezke. Dena den posiblea da supererabiltzaile bat baino gehiago definitzea.

5.3.2 Erabiltzaileen kudeaketa

Linux instalatzean administratzailearen pasahitza eta erabiltzailearen baten sorrera bideratzen da, baina denboran zehar erabiltzaileak desagertzen eta agertzen joan daitezke. */etc/passwd* fitxategia gakoa da erabiltzaileen gestioan eta erabiltzaile bakoitzaren kontuari lerro bat dagokio fitxategi horretan.

5.3.2.1 */etc/passwd* fitxategia

Fitxategi honen lerro bakoitzean hainbat eremu daude *bi puntu* karaktereaz bereizturik:

- kontuaren izena edo identifikazioa.
- pasahitza zifratua. Zifratuta egotea ez da berme nahikorik hala ere, erabiltzaileak pasahitz zifratuak eskuratu eta hiztegiatan oinarritutako programa bereziekin asmatzen saia daitezke eta. Aipatutako *shadow* programaren bitartez lortzen da pasahitz zifratua bertatik desagertzea, eta */etc/shadow* fitxategian gordetzea baina irakurtzeko baimena kenduta.
- erabiltzailearen zenbakizko identifikadorea (*UID*, *user identification*). Zenbaki bat da.
- taldearen identifikadorea (*GID*, *group identification*).

- erabiltzaileari buruzko informazioa. Administratzaileak erabiltzaileei buruz jakin beharrekoa kokatzen da hemen (izen-abizenak, telefonoa, ...).
- kontuaren erro-katalogoa.
- esleitutako komando-interpretatzailea. Kontuan sartzean martxan jarriko den programa exekutagarriaren bide absolutua agertuko da hemen. Orokorrean `/bin/bash` izango da aukeratuko dena *Linux*en, baina aukera interesgarriak eskaintzen du horrek.

Ondoren dugu `/etc/passwd` fitxategiaren lerro baten adibidea:

```
scx003:nt4wgliI0:1100:511:Leire Agirre:/home/scx003:/bin/bash
```

Leire Agirreren kontuaren izena `scx003` da, UIDa 1100, GIDa 511 eta erro-katalogoa zein komando-interpretatzailea espero zitekeena. `nt4wgliI0` pasahitz zifratua da, baina *shadow* instalaturik balego haxe agertuko litzateke:

```
scx003:*:1100:511:Leire Agirre:/home/scx003:/bin/bash
```

Kontu errealak aparte komenientziatzeko kontuak mantentzen ditu Linux-ek aplikazio batzuen segurtasuna dela eta. Kontu hauek zazpigarren kapituluan azalduko diren *daemon* prozesuekin daude lotuta. Erabiltzaile berezien adibide batzuk hauek dira: *daemon*, *bin*, *sys*, *adm*, *cron*, *mail*, *lp*, *lpd*

Lanean ari garelarik gure saioari dagozkion identifikadoreen balioak kontsultatzeko *Linux*en `id` komandoa erabili ohi da.

5.3.2.2 Kontuak irekitzea

Linux instalatzean sortzen diren kontuak (*root* kontua momentu honetan sortzea ezinbestekoa izan ohi da) alde batera utzita, erabiltzaile berriak onartzea izan ohi da administrazio-lanetako funtsezkoetako bat. Erabiltzaile berri bat konputagailuan lanean hasi baino lehen, ondoko urrats hauek eman beharko lituzke administratzaileak erabiltzaile hori modu egokian ari dadin:

- `/etc/passwd` fitxategia editatzea eta lerro bat gehitzea aurretik esandakoaren arabera (pasahitza bete gabe, zifratuta sartzeko gai ez gara eta)
- kontuaren erro-katalogoa sortzea eta baimenak doitzea. Kontuan hartu behar da administratzaileak sortu behar duela katalogo hori, baina jabea eta taldea erabiltzaile berriari dagozkionak izan behar direla. Lan horretan *chown* eta *chgrp* komandoak erabil daitezke.
- posta elektronikorako katalogoa sortzea. Normalean `/var/mail` edo `/var/spool/mail` katalogoan sortuko da.
- kontuaren hasieratze-fitxategiak (*start-up*) sortzea. `/etc/profile` fitxategi egoki batekin saihestu daiteke urrats hau, baina zenbait erabiltzailek fitxategi egokitu bat beharko dute. `.bash_login` eta `.bashrc` izan ohi dira ukitu beharreko fitxategiak horretarako eta `/etc/skel` katalogoan kokatu ohi dira erabiltzaileentzat prestatzen diren *eskeletoak*.
- pasahitza definitzea. `passwd` `erab_izena` komandoa erabiltzea da aukera bakarra.

- talde berri batekoa baldin bada */etc/group* fitxategian aldaketak egitea, geroago azalduko den moduan.
- disko-mugak, kontabilitaterako erregistroak etab. prestatzea, geroago azalduko denaren arabera.
- beste CPUetatik atzigarri jartzea NIS zerbitzariaren bitartez, baina hau sareko atalean aztertuko da.

Lehen lau urratsak zuzenean egin baino *useradd* edo *adduser* programak erabiltzea gomendatzen da. *adduser* erosoago da, elkarrekintzazkoa delako, baina ez da *Linux*eko banaketa batzuetan agertzen. Alda daitezkeen aukera lehenetsi batzuk dauzkate komando hauek, komando-interpretatzailearena eta erro-katalogoen erroarena esaterako. Aukera horiek */etc/default/useradd* fitxategian ikus daitezke hainbat banaketatan.

Linuxconf, *webmin*, *gnome* eta *KDE* ingurune grafikoek tresna propioak dituzte kontuen kudeaketarako, hemen azaldukoak baino erosoagoak gertatzen direnak.

Kontuen sorrera arreta handiz egitea gomendatzen da, ondo ez egiteak administrazio-lan handia ekarriko baitu etorkizunean.

5.3.2.3 Pasahitzaren kudeaketa

Kontuen hasierako pasahitza ondo kudeatzea inportantea da, bestela segurtasun-ahulune garrantzitsua izan daiteke eta.

Izan ere, supererabiltzaileak, eskuz edo modu automatikoan, sartuko du pasahitza hasieran, baina erabiltzaileak aldatu beharko du lehenbailehen.

Beraz, hurrengo urratsak ematea gomendatzen zaio administratzaileari:

- Kontua sortzean pasahitz egoki bat jartzea. Administratzaileak *passwd* komandoa erabil dezake parametro gisa zehazten duen kontuari pasahitza jartzeko.
- Kontuaren pasahitza erabiltzaileari komunikatu. Inon ez idaztea gomendatzen da, beraz, telefonoa izaten da modurik egokiena eragiketa honetarako.
- Erabiltzaileari pasahitza aldaraztea momentu horretantxe, bere gustuko bat hautatuz.

5.3.2.4 Kontuak ixtea

Desagertzen diren erabiltzaileen kontuak ezabatuko dira baina ez edozein modutan. Enpresa batzuetan, kontabilitatea dela eta, kontua ixtea atzeratu egiten da bolada batez, hile bukaera arte adibidez, baina sarbidea kentzen zaio kontuari.

Kontuaren blokeaketa burutzeko modu onenetako bat hau da: */bin/false* zehaztea komando-interpretatzailearen eremuan edo karaktere bat gehitzea pasahitzean */etc/passwd* edo */etc/shadow* fitxategian. *Linux* batzuetan helburu bera lor daiteke komando honen bitartez:

```
passwd -l erabiltzailea
```

Kontuak ezabatzeko *userdel* komandoa erabiliko da, baina kontuan izan behar da kontu batek hainbat informazio duela lotuta: fitxategi-sistemaren zati bat, mezu batzuk, lan periodiko zenbait, ... Ideia ona izaten da kontua itxi aurretik bere informazio gordetzea segurtasun-kopia batean, etorkizuneko eskaerak aurreikusiz.

Segurtasun-kopiak egiteko seigarren kapituluaren azalduko den *tar* komandoa erabili ohi da. Edozein kasutan kontu batekin lotutako informazioa identifikatzeko *find* komandoa erabili daiteke, nahiz eta informazio gehiena */home* katalogoan duen katalogoan izan:

```
find / -user erabiltzailea -ls
```

Kontuaren informazioa ezabatzeko, erro-katalogotik zintzilik dagoena eta guzti, honako komandoa abiatuko da:

```
userdel -r erabiltzailea
```

5.3.2.5 Adibideak

- o Kontuen informazioa ikustea:

```
id
more /etc/passwd
```

- o Komandoak aztertzea:

```
man useradd
man userdel
```

5.3.2.6 Kontuen kudeaketa modu grafikoan

Kontuak gehitzeko eta bertan aldaketak egiteko aukera dago interfaze grafikoetan. *Linuxconf* eta *webmin* erabiliz eskaintzen den itxura ondoko iruditan azaltzen da.

Interfaze beretik taldeen kudeaketa ere egin daiteke.

Users and Groups

Local Users

Create a new user Create, modify and delete users from

Username	User ID	Real name
root	0	root
bin	1	bin
daemon	2	daemon
adm	3	adm
lp	4	lp
sync	5	sync
shutdown	6	shutdown
halt	7	halt
mail	8	mail
news	9	news
uuu	10	uuu
operator	11	operator
games	12	games
nobody	65534	Nobody
rpm	13	system user fo
vcsa	69	virtual console
rpc	70	system user fo
xfs	71	system user fo
apache	72	system user fo
ncftiv	73	system user fo

MON Service Monitor PAM Authentication Running Processes Scheduled Commands

Scheduled Cron Jobs Security Sentries Software Packages SysV Init Configuration

System Documentation System Logs Users and Groups i4l ctrl

Logout

root logged into Webmin 1.121 on sip109.slehu.es (Mandrake Linux 10.0)

5.3.3 Taldeak

Informazioa modu kontrolatuan konpartitu ahal izateko daude taldeak *Unix* sistemetan. Fitxategi bakoitzak esleituta dituen erabiltzaile eta taldearen ganean atzipen-eskubideak ezartzen dira. Eskubide horien kudeaketa egokia funtsezkoa da informazioaren segurtasunerako, beraz, taldeak ondo kudeatzea administrazioaren funtsa ere bada.

/etc/passwd fitxategian taldeko identifikadore bat jartzen den arren, erabiltzaile bakoitza talde batean baino gehiagotan egon daiteke. Taldeen informazio hori osatzeko */etc/group* fitxategia dago. Fitxategi horretan talde bat deskribatzen da lerro bakoitzean, ondoko informazio honekin (beste hainbat fitxategitan bezala : karakterea da eremuen arteko bereizgarria):

- Taldearen izen sinbolikoa.
- Taldearen pasahitza taldekoak ez direnentzat. Ez da normalean erabiltzen, eta * zehaztu ohi da.
- Taldearen identifikadore numerikoa (GID).
- Kontuen izenak (*username*) komen bidez bereizirik.

Hona hemen lerro baten adibidea:

```
ikasleak:*:520:sike000,sike001,sike002
```

Bertan ikus daitekeenez *ikasleak* izeneko taldean 3 erabiltzaile daude eta taldeari dagokion GIDa 520 da.

Erabiltzaileen kudeaketaren bidetik taldeak kudeatzeko ere komando bereziak erabiltzea gomendatzen da. Horrela talde berri bat sortzeko *groupadd* erabiliko da, ezabatzeko *groupdel* eta aldaketak egiteko *groupmod*.

Erabiltzailea talde desberdinetako partaide izan arren momentu batean talde bakar bat du esleiturik. Kontuan sartzean, saioaren hasieran alegia, */etc/passwd* fitxategian zehaztuta duen taldea esleitzen zaio erabiltzaileari.

Edozein kasutan nahiko deserosoa da taldearen aldaketa burutzea segun eta sortuko dugun fitxategia norekin konpartitu nahi den. Hori dela eta, *Unix* sistematan azaldu den *setgid* bit berezia erabili ohi da konpartitutako fitxategi-azpistemaren erro-katalogoan.

chgrp komandoarekin beti aukera izango dugu fitxategi baten taldea aldatzeko. Gogoratu *-R* aukerarekin modu errekursiboan aplikatu daitekeela aukera hori.

5.3.3.1 Adibideak

- Taldeak ikustea:

```
groups
more /etc/group
```

5.3.4 Ikuskaritza, kontabilitatea eta kuotak

Segurtasunari eta baliabideen erabilpen zuzenari begira pentsatuta dauden eginkizun hauek funtsezkoak izan arren gutxi erabiltzen dira. Baliabideen erabilpena kontrolatzeko moduak *Unix* sistemen artean normalizaturik ez egotea da haien eragozpenik garrantzitsuena; hori dela eta, *webmin* bidez administratzea askoz sinpleagoa da.

5.3.4.1 Ikuskaritza

Segurtasuna dela eta, sistema modernoetan aktibitate guztiarekin kontrola eramaten du SEak, eta horretarako ikuskaritza-fitxategiak⁸ (*log* fitxategiak ingelesez) sortzen dira. Informazio hori komando batzuk kontsultatzen dute zuzenean (*who*, *finger*, ...), eta beti interesgarria izango da segurtasunaren aurkako erasoak detektatu ahal izateko.

Linux-en ikuskaritza-fitxategiak */var/log* katalogoan kokatu ohi dira, nahiz eta batzuetan */etc* katalogoan egon horietako batzuk. Supererabiltzaile izan behar da fitxategi horietako batzuen edukia kontsultatzeko. Zazpigarren kapituluari aipatuko diren *daemon*etako bat da horren ardura duen programa, */etc/syslog.conf* fitxategiaren bitartez kontrolatzen dena. Hauek dira fitxategi interesgarrienak:

- *messages*: administratzailearen terminaletik agertzen diren mezuak metatzen dira fitxategi honetan, etorkizunean kontsultagarri egon daitezten. Horrela, administratzaileak ez du galduko informaziorik pantaila aurrean ez dagoenean.
- *lastlog*: erabiltzaile bakoitzaren azken saioaren berri ematen du. Horretan oinarriturik, saio berri bat hasieratzen dugun bakoitzean, hau da, kontuan sartzean, mezu bat azaltzen zaigu beti, esanez noiz sartu ginen azkenik, hortik gure kontuaren erabilpen okerrak detektatu baitaitezke.
- *loginlog* edo *btmpt*: kontuetan sartzean huts egindako saioak.
- *utmp*: konektatuko erabiltzaileak
- *wtmp*: erabiltzaileen saioen luzerari buruzko informazioa eskaintzen du. *last* komandoarekin ikus daiteke informazio hori.
- *aculog*: modemetik egindako saioak.

Fitxategi erraldoiak izaten dira batzuetan, ulertzeko eta kudeatzeko zailak, eta, horrexegatik, askotan aplikazio bereziak erabiltzen dira haien azterketarako. Gainera, banaketa batzuetan ez daude testu-moduan, trinkotzen baitira disko-hartzea gutxitzeko. Segurtasunari buruzko kapituluari aipatuko diren programa batzuk (*logcheck* eta *tripwire* adib.) dira aplikazio horietako batzuk.

5.3.4.2 Ikuskaritza modu grafikoan

Webmin bitartez

⁸ Fitxategi hauei izen desberdinak ematen zaie: aktibitate-fitxategiak, erregistro-fitxategiak etab. Liburuan zehar ikuskaritza-fitxategia izango da erabiliko dugun terminoa.

The screenshot shows the Webmin web interface. The left sidebar contains various system management icons such as Backup, Bootup and Shutdown, CD Backup, Change Passwords, Disk Quotas, Disk and Network Filesystems, Filesystem Backup, LDAP Users and Groups, MON Service Monitor, PAM Authentication, Running Processes, Scheduled Commands, Scheduled Cron Jobs, Security Sentries, Software Packages, SysV Init Configuration, System Documentation, System Logs, Users and Groups, and i4l ctrl.

The main content area is divided into two sections:

System Logs

Webmin Index | Module Config | Search Docs..

Add a new system log

Log destination	Active?	Messages selected	
File /var/log/auth_log	Yes	auth,authpriv.*	View..
File /var/log/syslog	Yes	*.*; auth,authpriv.none	View..
File /var/log/user_log	Yes	user.*	View..
File /var/log/messages	Yes	*.info; mail.none; ; news.none; authpriv.none	View..
File /var/log/secure	Yes	authpriv.*	View..
File /var/log/mail/info	Yes	mail=debug; mail=info; mail=notice	View..
File /var/log/mail/warnings	Yes	mail=warm	View..
File /var/log/mail/errors	Yes	mail.err	View..

root logged into Webmin 1.12...

View Logfile

Webmin Index | Module Index

Last 20 lines of /var/log/auth_log Only show lines with text Refresh

```

Jan 18 17:49:37 sip109 su(pam_unix)[3575]: session closed for user root
Jan 18 17:49:54 sip109 su(pam_unix)[3619]: session opened for user root by (uid=501)
Jan 18 17:49:54 sip109 su(pam_unix)[3619]: session closed for user root
Jan 18 17:49:54 sip109 su(pam_unix)[3624]: session opened for user root by (uid=501)
Jan 18 17:51:19 sip109 su(pam_unix)[3624]: session closed for user root
Jan 18 17:51:31 sip109 webmin(pam_unix)[3834]: authentication failure; logname=uid=0 euid=0 tty=ruser
Jan 18 17:51:33 sip109 webmin[3834]: Webmin starting
Jan 18 17:53:06 sip109 webmin[3919]: Successful login as root from 127.0.0.1
Jan 18 17:57:08 sip109 su(pam_unix)[3960]: session opened for user root by (uid=501)
Jan 18 17:57:08 sip109 su(pam_unix)[3960]: session closed for user root
Jan 18 17:57:08 sip109 su(pam_unix)[3965]: session opened for user root by (uid=501)
Jan 18 17:57:45 sip109 su(pam_unix)[3405]: session closed for user root
Jan 18 18:01:01 sip109 nseo: changed mode of /etc/rc.d/init.d/webmin from 755 to 744

```

root logged into Webmin 1.12...

5.3.4.3 Kontabilitatea

Segurtasunaz gain baliabideen kontabilitatearekin lotutako hainbat informazioa gorde dezake sistemak, administratzailearen erabakiaren arabera.

Ondoren azalduko dugunez, oso espezifiko da *Unix*eko bertsioaren arabera eta *Linux* batzuetan ez da eskaintzen.

*Linux*en BSD motako kontabilitatea eraman daiteke baina banaketa gehienetan ez da instalatzen ezta aktibatzen ere. Aktibatuta dagoenean `/sbin/accton` programa eta `/var/log/pacct` fitxategia dira kontrolaren funtsa. Informazio gehiago lor daiteke helbide honetan: www.linux.org/docs/ldp/howto/mini/Process-Accounting

5.3.4.4 Kuotak

Diskoa betetzen denean erabiltzaileek lan egiteko arazoak dute. Hau da zerbitzu-ukapena izeneko arazoaren adibide tipiko bat. Hau saihesteko *script* batzuk presta daitezke *du* edo *df* komandoak erabiliz. Beste aukera bat erabiltzaileei muga edo kuota bat jartzea da. Kuota hauen bitartez diskoko blokeak, fitxategi kopurua edo katalogoak muga daitezke erabiltzaile bakoitzeko. Mugak malguak (*soft*) edo zorrotzak (*hard*) izan daitezke. Malgua gaindi daiteke baina gainditutakoan abisua jasoko da. Zorrotzak, berriz, ezin dira gainditu.

Mugak ezartzeko eta kontrolatzeko hainbat urrats eman behar dira. Hauek dira garrantzitsuenak:

- partizioetan kuotak ezarriko direla zehaztu behar da */etc/fstab* fitxategian.
- */home* katalogoan *quota.user* eta *quota.group* fitxategiak sortuko dira dituzten mugak zehaztuta.
- kuotak kontrolatu *quotacheck* komandoaren bitartez. Honek fitxategi-sistema arakutzen du, beraz, motel samarra izan daiteke.

edquota komandoaren bidez kuotak, malguak eta zorrotzak, ezar daitezke erabiltzaile zein taldeetarako.

iskoaren mugaz gain, beste muga batzuk ezar daitezke *ulimit* komandoaren bitartez. Alda daitezkeen parametroen artean hauek daude: irekitako fitxategi kopurua, prozesuko CPU denbora eta *core* fitxategien luzera. Muga guztiak ikusteko *-a* aukera erabiliko da:

```
ulimit -a
```

Kontuen parametrizaziorako erabiltzen den */etc/profile* fitxategian ezarri ohi dira muga hauek. *Mandrake8.2n* adibidez lerro hau gehituta dago fitxategi horretan *core*⁹ fitxategien tamainak mugatzeko:

```
ulimit -S -c 1000000
```

5.3.4.5 Adibideak

- Ikuskaritzari buruzko informazioa lortzeko:

```
man wtmp
man last
last
man lastlog
```

5.3.5 Ariketak

1. Kontuak sortu taldeko edo etxeko guztientzat.
2. Talde pare bat sortu eta zure kontuari esleitu bigarren talde gisa. Sortu katalogo bat bigarren taldeari esleituta eta *setgid* bita aktibaturik duela. Talde lehenetsiarekin arituz, sortu fitxategi bat katalogoaren barruan, eta egiaztatu fitxategiari esleitzen zaion taldea.
3. Miatu */var/log* katalogoa eta bilatu zure kontuari buruz dagoen informazio guztia.
4. Sortu erro-katalogoa konpartitzen duten bi kontu.

⁹ *core* fitxategiak sortzen dira programa baten exekuzioa modu ezohikoan bukatzen denean, normalean errore baten ondorioz. Programa arazle batek, *gdb* adibidez, horko informazioa erabil dezake.

5.4 Informazioaren babesa eta software berria

Informazio-galerak gertatzen direnean informazioa berreskuratzea da administrazioaren funtsezko gakoetako bat. Informazio-galeraren arrazoia anitz izan daitezke, erasoak, erabiltzaileen akatsak, istripuak, etab., baina berreskuratu ahal izateko aurretik lan prebentiboa egin behar da: babes-informazioa diren segurtasun-kopiak (*backup* ingelesez) egitea eta gordetzea.

Babes-kopiek hartzen duten espazio handia dela eta trinkotzeko (konprimitzeko) aplikazioekin konbinatu ohi dira segurtasun-kopiak egiteko programak.

Babes-kopietatik egiten diren berreskurapenarekin lotuta dagoen software berriaren instalazioa ere azalduko kapitulu honen bukaera aldean.

5.4.1 Segurtasun-kopien planifikazioa

Backup izen ingelesarekin ezagutzen diren segurtasun-kopiak egiteko prozesua, garrantzitsu, luze eta astuna denez gero, ondo planifikatu beharko da.

Segurtasun-kopiak egiteko unitate desberdinak daude konputagailuaren arabera: disketea, CDa, DVDa, zinta magnetikoak, euskarri optikoen unitateak, eta abar. PC arruntetan lehenak dira gehien erabiltzen direnak.

Bi *backup* motak bereizten dira: osoak eta inkrementalak. *Backup* oso batean fitxategi-sistemaren informazio guztia gorde egiten da. Honen laburpen bat erabiltzen da batzuetan, informazio aldakorraren kopia osoa. Azken kasu horretan aldatzen ez den informazioa, sistema bera, aplikazioak etab., ez da gordeko, baina bai erabiltzaile guztiena eta administrazioarena. Denbora asko eta edukiera handiko euskarria behar da segurtasun-kopia osoetarako.

Babes-kopia inkrementaletan, berriz, azken segurtasun-kopia egin zenetik aldatutako fitxategiak baino ez dira gordetzen. Azkar burutuko da maiz eginez gero.

Kontuan hartu behar da berreskurapena ziurtatu ahal izateko azken *backup* osoa eta ondorengo inkremental guztiak behar direla. Beraz, segurtasun-politika baten barruan, *backup* osoen eta inkrementalen maiztasuna erabaki beharko da.

Ohikoa da *backup* osoa astero edo hilero egitea eta inkrementalak egunero. Osoa hilean behin baino egiten ez denean, astero asteko inkremental bat egiten da, bestela, hogeit hamar kopia inkremental baino gehiago miatu beharko bailirateke galera hile bukaeran tokatuz gero.

Aurrekoaz gain inportantea da segurtasun-kopia osoak konputagailutik urrun dagoen tokiren batean gordetzea, katastrofeak gertatzen baldin badira, uholdeak, suteak, etab., heldulekuren bat edukitzeko informazioa berreskuratzeko orduan. Lan hau ondo planifikatu behar da, baina liburu honen esparrutik kanpo geratzen da. Edozein kasutan azken aurreko *backup* osoa kanpoan gordetzea gomendatzen da.

Segurtasun-kopiak egitea lan neketsua eta garestia izan daiteke konputagailu asko dagoenean enpresa edo sare batean. Halakoetan ondoren azalduko diren programak baino sofistikatuagoak diren batzuk (aipatuko den *amanda* da horietako bat) erabili beharko dira lan hori minimizatzeko. Horren aurrean alternatiba bat dago: sareko konputagailuen edukia estatikoa eta estandarra izatea eta zerbitzari bakar batean, edo gutxi batzuetan,

bakarrik datuak gordetzea. Horretarako sarea azkarra izan behar da, fitxategiak sarean konpartitu behar dira (*NFS* eta *NIS* zerbitzuak daude horretarako) eta, ahal dela, sareko konputagailuak zerbitzari batetik abiatu ahal izateko programa bat eduki behar da. Mota honetako programa bat, *kickstart* izenekoa, dago *RedHat* banaketan. Ideia bera jarraitzen da *Microsoft*ko *TerminalServer* soluzioan edo *Rembo* programa (www.rembo.com) ez-librean.

5.4.2 Komandoak

*Linux*eko ohiko programen artean *tar* komandoa da segurtasun-kopiak egiteko oinarria. Egia esan, programa honek ez du ahalmen eta zehaztasun handia eginkizun honetarako. Askoz egokiagoak dira *Linux*eko hainbat banaketatan zein *Unix* sistematan dagoen *dump* komandoa eta sarean eskuragarri dagoen *amanda* (www.amanda.org) aplikazioa. Beste aukera batzuk ere badaude, *cpio*, *rdist* eta *rsync* komandoak esaterako. Dena den, *tar* komandoa oso malgua da eta segurtasun-kopiak egiteko gaitasunaz gain informazio-trukerako estandarra da. Geroago azalduko den *backup2l* scripta ere oso erabilgarria da.

5.4.2.1 *tar* komandoa

tar komandoaren bidez fitxategi edota katalogo anitz gorde daitezke fitxategi bakar batean bilduta. Gehienetan azpikatalogo batek definitutako azpizuhaitz oso bat gordeko da, eta datuak gordetzeaz gain, egitura bera ere erregistraturik geratuko da. Informazioa berreskuratzean, egitura eta informazioa berrezarri daiteke toki berean edo beste tokiren batean.

Komando honen bitartez informazioa gorde daiteke *c* aukeraren bidez, edo berreskuratu *x* aukera erabiltzen bada.

Komandoaren sintaxia honako hau da:

```
tar aukerak fitxategia erroa
```

Babes-kopiari dagokion izena *fitxategian* zehazten da, eta gorde nahi den azpizuhaitza edo fitxategia *erroan*.

Aukera asko zehatz daitezke, eta hiru edo lau aukera sekuentzian konbinatzea ohikoa da¹⁰. Hona hemen aukera nagusiak, *man tar* komandoaren bitartez zabal daitezkeenak:

- c babes-kopia bat sortzeko.
- x babes-kopiatik informazioa berreskuratzeko.
- f fitxategia erabiliko dela esateko. Hau da ohikoena diskoan bertan aritzeko, baina *f* jartzen ez bada, fitxategiaren izenaren ordean, dispositibo bat zehaztu beharko da. Adibidez */dev/fd0* diskete-unitatean zuzenean gordetzeko edo bertatik berreskuratzeko.
- v gorde edo berreskuratzen diren fitxategien zerrenda pantailaratzea.
- p informazioa berreskuratzen denean fitxategien kontrol-informazio edo atributu guztiak mantentzeko.

¹⁰ Komando honetan, *ps* komandoaren antzera, aukeren aurretik ez ohi da - karakterea zehaztuko, banaketa gehinetan bi aukerak, marratxoa erabiltzea edo es, onartzen den arren.

- t fitxategien zerrenda pantailaratzeko. Bi kasu nagusitan erabiltzen da: gorde ondoren kopia ondo egin dela egiaztatzeko eta berreskuratu aurretik edukia ziurtatzeko.
- z kopia trinkotzeko edo destrinkotzeko, gordetzean eta berreskuratzean hurrenez hurren. Aukera hau ez dago *Unix* guztietan eta halakoetan *gzip* programa erabili beharko da tar komandoarekin konbinaturik.
- l fitxategi lokalak bakarrik gordetzeko. Aukera hau erabiliko da geroago azalduko den NFS zerbitzua erabiltzen denean.
- d segurtasun-kopia bateko fitxategien eta fitxategi-sisteman daudenen arteko desberdintasunak lortzeko.
- u aurreko bertsiotik aldatutakoak baino ez gordetzeko. Babes-kopia inkrementalak egiteko egokia da baina ez da banaketa guztietan agertzen.
- T gordetzeko fitxategien zerrenda zehazten denerako.

Aurreko guztia kontuan hartuta babes-kopia osoak egiteko ohiko komandoa hau da:

```
tar cvf izena.tar izena
```

Honekin segurtasun-kopia bat lortzen da *izena.tar* fitxategian. Geroago, fitxategi erraldoi hori, CD grabagailu batez adibidez, kanpora daiteke. Hala ere, kopia dispositibo berezi batean zuzenean gordetzeko dispositiboari dagokion */dev* katalogoko fitxategi berezia zehaztuko da *tar* motako fitxategiaren ordez.

Berreskurapena egiteko antzeko komandoa erabili ohi da (*izena.tar* fitxategia dagokion dispositibotik diskora ekarri ohi da aurretik), komeni den katalogoan kokatu ondoren:

```
tar xvf izena.tar
```

Aurreko aukerarekin fitxategi guztiak berreskuratzen dira. Batzuetan fitxategi bat edo gutxi batzuk baino ez dira berreskuratu nahi. Halakoetan, lehen urratsa izenak lortzea da. Komando honekin lortzen da pantailan *tar* motako fitxategi baten eduki-taula:

```
tar tvf izena.tar
```

Behin izenak jakinez gero, komando honekin berreskuratuko dira:

```
tar xvf izena.tar fitxategiak
```

Fitxategi-sistemaren barruan informazio asko kopiatzeko edo mugitzeko ere erabil daiteke *tar* komandoa. Lerro bakar batean idatz daiteke gordetzea eta berreskuratzea, tarteko egoera inon gorde gabe gainera. Horretarako mota honetako lerro bat idatz daiteke, non *kat1* eta *kat2* ordez dagozkien katalogoen izenak jarriko diren:

```
(cd kat1 && tar cf - .) | (cd kat2 && tar xvf -)
```

5.4.2.2 Trinkoketa

Segurtasun-kopien disko-hartzea laburtzeko, konprimitzeko edo trinkotzeko programak erabili ohi dira. *Linux* munduan helburu honetarako gehien erabiltzen diren komandoak *gzip* eta *gunzip* dira. Lehenaren bitartez trinkoketa lortzen da eta bigarrenaren bitartez destrinkotzen da fitxategi bat.

Aurreko adibidearekin jarraituz segurtasun-kopia trinkotzeko komando hau burutu beharko litzateke:

```
gzip izena.tar
```

Honekin *izena.tar.gz* fitxategia lortuko da, *izena.tar* fitxategiaren informazio bera duena, baina laburragoa dena. *gz* atzizkia duten fitxategiak trinkotuak egon ohi dira.

Gaur egungo *Linux* sistemetan, *tar* komandoaren *z* aukerari esker, posiblea da trinkoketa egitea babes-kopia egiten den bitartean.

Beraz, babes-kopia osoak egiteko ohiko komandoa hau izangoda:

```
tar cvfz izena.tar izena
```

Adibidez, erabiltzaile guztien informazioa gorde nahi dugunean, baina ez sistemarena edo konfigurazioarena, hau egin ohi da:

```
tar cvfz home.tar /home
```

Backup oso bat egiteko aldiz, hau da komandoa:

```
tar cvfz backup.tar /
```

Berreskurapena, berriz, beste honekin egin daiteke:

```
tar xvfz izena.tar fitxategiak
```

*Linux*eko azken bertsioetan *bzip2* izeneko formatu berri bat sortu da trinkotzeko. *gzip* baina trinkotze-maila handiago eman arren, *gzip* jarraitzen da erabiltzen azkarragoa eta estandarragoa delako. Formatu berri horri dagokion komandoaren izena *bzip2* ere da, eta *tar* komandoan integratzen da *j* aukerarekin.

5.4.2.3 Segurtasun-kopia inkrementalak

Sarreran esan dugunez, segurtasun-kopiak modu egokian egiteko kopia osoak eta inkrementalak tartekatzen dira. *tar* komandoarekin kopia osoak egin daitezke arazorik gabe, baina inkrementalak egiteko *find* eta *tar* komandoak konbinatu ohi dira.

find komandoaren *newer* aukera da oso egokia lan honetarako. Fitxategi bat baino berriagoak diren fitxategiak aurkitzen dira aukera honen bitartez, beraz, *backup* inkremental bat egiten den bakoitzean fitxategi bat sortzen bada (edo eguneratzen bada), fitxategi hori baino berriagoak direnak izango dira inkrementalean sartu behar direnak.

Horretarako *backup_inkre* izeneko *script* bat presta daiteke bi komando hauekin :

```
find / -newer /etc/kontrol ! type d -print | tar cvfzT /tmp/inkre -  
touch /etc/kontrol
```

Bertan */tmp/kontrol* fitxategiaren bidez erabiltzen da aurreko *backup*etik aldatutako fitxategiak, fitxategi horren data eguneratzen baita babes-kopia egin eta gero.

*Linux*eko azken bertsioetan *tar* komando berak *--newer* aukera ere badu, beraz, horrelakoetan ez da *find* komandoarekin konbinatu behariko babes-kopia inkrementalak lortzeko. Banaketa batzuetan *tar* komandoaren *u* aukera ere erabil daiteke kopia inkrementalak egiteko.

Edozein kasutan instalazio handietan, segurtasun-kopia oso erraldoiak eta maiztasun handiko inkrementalak behar direnean, komando hauek ez dira nahikoak, eta, aurretik aipatu den bezala aplikazio bereziak edo dispositibo bereziak erabili ohi dira segurtasun-kopiak funtsezkoak baitira.

5.4.2.4 *dump* komandoa

Komando hau *tar* baino ahaltsuago eta espezializatuagoa da segurtasun-kopiak egiteko garaian baina, zoritxarrez, ez da *Linux*eko banaketa guztietan agertzen eta *ext2* zein *ext3* motako partizioetan baino ezin da erabili¹¹.

dump komandoan zehazten den parametroaren arabera, kopia osoa edo inkrementala burutuko da. Komandoan zehaztu ohi diren parametroak hiru dira:

- *maila*: zenbaki batez adierazten da ea osoa den (0 eta 1) edo inkrementala (2-9). Maila-zenbaki bat zehazteak, 5 esaterako, maila apalagoko kopia inkrementaletatik, 3 eta 4 mailetatik adibide honetan, aldatutako fitxategiak baina ez dira biltegitratuko esan nahi du. Horretarako, sistemak hainbat informazio metatzen du */etc/dumpdates* fitxategian.
- *gordelekua*: segurtasun-kopia gordeko duen dispositibo edo fitxategia adierazteko erabiltzen da. Dispositibo bat, */dev/cdrom* adib., zehaztu ohi da.
- *erro-katalogoa*: babesteko fitxategi-sistema edo azpimultzoa zehazteko. / eta */home* izan ohi dira aukera nagusiak.

Mailen konbinazio arraroak proposatzen dira segurtasuna eta berreskurapen-denbora laburrak modu egokian konbinatzeko. Dena den, astekoak 3. mailan eta egunekoak 4. mailan egitea izan daiteke proposamen egokia.

Azken *backup* osotik aldatutako fitxategi guztiak (bigarren maila) gordetzeko komandoa honako hau litzateke:

```
dump -2 /dev/cdrom /
```

dump komandoarekin erlazionatutako *restore* komandoaren bidez berreskurapenak bidera daitezke. Berreskurapen oso bat egiteko komando tipikoa hau litzateke:

```
restore -rf /dev/cdrom
```

Zenbait fitxategi edo katalogo berreskuratzeko interesgarria den modu interaktiboa ere eskaintzen du *-i* aukerarekin. Horrelakoetan *add* eragiketarekin markatuko dira berreskuratu nahi diren elementuak, eta *extract* aukerarekin berreskurapena burutuko da.

5.4.2.5 Adibideak

- *usr1* katalogotik zintzilikatzen den informazio guztia */tmp* katalogoan kopiatzeko:

```
tar cvfz /tmp/tmp.tar usr1
cd /tmp
tar xvfz tmp.tar
```

- Aurreko prozesua baina disketearen bidez:

```
tar cvfz /dev/fd0 usr1
tar xvfz /dev/fd0 /tmp
```

- *.txt* motako fitxategi guztiak gorde eta listatu:

```
find . -name '*.txt' -print >tmp
```

¹¹ Utilitate honen programak Mandrakerako rpms.mandrakeclub.com/rpms/dump.html helbidean aurki daitezke, geroago azalduko den *rpm* pakete gisa.

```
tar cvfz testuak.tar `cat tmp`
tar tf testuak.tar
```

- o *dump/restore* komandoak:

```
man dump
man restore
```

5.4.3 Software berriaren instalazioa

Softwarearen instalazioa eta bertsioen mantenua daude administratzailearen lanen artean. Lan handiena aplikazio edo zerbitzu berrien ezarpenak ekartzen badu ere, liburutegien mantenua ere lan aipagarria da, ohiko akats batzuen arrazoia liburutegien faltan edo bertsio desegokian baitatza askotan.

Eginkizun honetako urrats gehienak *root* moduan eman beharko dira.

5.4.3.1 Liburutegien kontrola

Programa exekutagarria edukitzea nahikoa badirudi ere, aplikazio batzuk egikaritu ahal izateko liburutegi dinamiko batzuk behar ditugu. *Windows* munduan *DLL* izenarekin ezagutzen diren liburutegi hauek konpartituak dira eta ez dira barneratzen exekutagarrietan. Honek programa exekutagarrien tamaina laburtzen du baina garraigarritasunaren kalterako, hau da, zerbitzu bat lortzeko dagokion exekutagarriaz gain exekutagarri horrek behar dituen liburutegi dinamikoak beharko ditugu. Are gehiago, liburutegi horiek bertsio zehatz batekoak, edo berriagoak, izan beharko dira.

Linuxeko liburutegi estatikoak *.a* motakoak izaten dira eta dinamikoak *.so* motakoak. Batzuk zein besteak */lib*, */usr/lib* eta */usr/local/lib* katalogoetan kokatzen dira gehienetan (*/etc/ld.so.conf* katalogoan zehazten dira sistema batzuetan). Liburutegi estatikoen gaineko arazoak konpilatzean detektatzen diren bitartean, dinamikoenak exekutagarriak probatzean detektatzen dira.

Liburutegien izenek egitura finkoa dute: *lib* hasieran, liburutegiari dagokion izena ondoren, *.so* edo *.a* gero, eta bertsioa adierazten duen zenbaki-kate bat bukaeran. Horrela *libc.so.5.0* izena emanda hau guztia dakigu: C lengoaiaren liburutegi dinamikoa, 5.0 bertsioa.

Liburutegi dinamiko bat sortzea erraza da, *gcc* konpilazio-komandoan *-shared* gehitzea baino ez baita egin behar.

ldd komandoaren bitartez exekutagarri batek behar dituen liburutegi dinamikoak lortzen dira. Arazo baten aurrean komando hori exekutatu behar da, eta behar diren liburutegiak bilatu fitxategi-sistema. Behar den liburutegiren baten bertsioa ez badugu, eskuratu beharko da programa exekutatu bada. Software publikoa eskuratzeko hainbat erakundeetako *ftp* zerbitzua erabili ohi da (ftp.gnu.org eta ftp.rediris.es dira helbide interesgarri bi)

Liburutegiak edukita kokapenari dagokion errorea gerta daiteke sistemak aurkitzerik ez badu. Bilaketa *LD_LIBRARY_PATH* ingurune-aldagaiaren arabera egiten da eta gerta daiteke liburutegiaren katalogoa ez egotea aldagai horren katalogoen zerrenda (*echo \$LD_LIBRARY_PATH* komandoaren bidez ikusiko dugu zerrenda hori). Horren aurrean hiru irtenbide dugu:

- zerrendako katalogo batera kopiatzea. Lehen ideia izan arren ez da gomendatzen, kopiak ugaltzea desegokia baita.
- lotura sinboliko bat egitea zerrendako katalogo batera, *ln -s* komandoaren bitartez. Irtenbide egokia da, liburutegien loturak ohikoak baitira *Linux*en.
- Ingurune-aldagaiaren balioa aldatzea. Kontuan hartu behar da momentuko irtenbidea dela abiatze-fitxategiren batean integratzen ez bada.

Bilaketa hauen katalogoak *cache* batean gorde ohi dira lanak arintzearren, beraz, liburutegietan aldaketak egiten badira *cache* hori eguneratu behar da. Horretarako dago *ldconfig* komandoa.

5.4.3.2 Aplikazio berrien ezarpena eta eguneraketa

Aplikazio berriak urratsez urrats ezartzea ez da lan erraza. Hainbat urrats egin behar dira: fitxategiak destrinkotu eta kopiatu, ingurune-aldagaiak abiatze-fitxategietan ezartzea, baimenak egokitzea, etab. Lan hori errazteko instalazio automatikoak bultzatu dira sistema guztietan. *Unix* munduan oinarritzko tresna garrantzitsu eta ahaltsu den *make* programak (ikus eranskinetan) laguntzen du lan honetan, baina *Linux*eko banaketa batzuetan hori hobetzeko saioak egin dira irtenbide desberdinak hartuz, horietako arrakastatsuen RPM izenekoa izanik. Bateragarritasun-falta dela eta, software libreak eskaintzen dituen iturburuak instalatzea da irtenbidea.

5.4.3.3 RPM

RedHat banaketetan, eta bere aldaketak direnetan (*Mandrake* adib.), paketeak kudeatzeko kudeatzaile berezi bat dago, *rpm* izenekoa (*RedHat Package Manager*). Arrakasta handia lortu du, eta mota honetako pakete asko dago eskuragarri, banaketaren CDetan zein Interneten. Paketeak aplikazioei edo liburutegiei dagokie eta bertsioen arabera zenbatzen dira. Haien artean mendekotasunak egon daitezke, beraz, pakete bat instalatzeko beste baten beharra eduki dezakegu.

RPM sistemaren oinarria paketeen datu-basea da. Datu-base honetan instalatutako paketeak eta haien arteko mendekotasunak islatzen dira. *rpm* komandoaren bidez datu-base hori kontsultatu eta eguneratu daiteke. Eguneraketak paketeen instalazioarekin eta desinstalazioarekin batera gertatzen dira. Ikus ditzagun, beraz, *rpm* komandoaren aukera nagusiak:

- *-i* instalazioa egiteko
- *-U* instalazioa eguneratzeko
- *-e* ezabatze edo desinstalazioa
- *-q* kontsultak egiteko. *a* aukerarekin konbinatuz pakete guztiak ikusten dira, pakete bat zehaztuz, aldiz, bere bertsioa, edo ezaugarri guztiak *i* aukerarekin konbinatzen bada. *f* aukerarekin konbinatuta fitxategi bati dagokion paketea azaltzen da eta *l* aukerarekin kontrakoa, pakete bati dagozkion fitxategiak
- *-v* modu berritsua, informazio zabala lortzeko (*i* eta *e* aukerarekin konbinatu ohi da)

Instalazioan eta desinstalazioan mendekotasunen egiaztapena burutzen da, eta arazoak baldin badaude abisuak jasoko dira.

Instalazioko CDetan egon ohi dira RPMak eta instalazioan dena instalatu ez badugu bertara joan gaitezke paketeen bila. Ondoko kodean ikus daiteke *Mandrake 8.2* bertsiolan eman beharreko urratsak paketeak kontsultatzeko:

```
mount /mnt/cdrom
cd /mnt/cdrom/Mandrake/RPMS
ls
```

Interesatzen zaizkigun paketeak aurkituz gero bertatik instala daitezke *rpm* komandoaren *i* aukeraren bitartez. Adibidez, euskarazko mezuak instalatu ez badira, *locales-eu* hasiera duen pakete bat bilatu behar da, eta instalatzeko ondokoa egingo dugu:

```
rpm -i locales-eu*
```

Paketeak ez badauzkagu, Interneten bilatu beharko dira. Bilaketak egiteko toki onenetako bat honako hau da: <http://rpmfind.net/linux/RPM>.

Modu grafikoan ere ikusi eta instalatu daitezke pakete hauek *rpm*inst programaren bidez. Ondoko irudian *Mandrakeren* interfazearen bitartez instalatzeko modua ikusten da. Oso eroso da eta gainera menpekotasunak detektatzen ditu.

webmin bidez ere erraza da:

5.4.3.4 Iturburu-programen ezarpena

Batzuetan, *rpm* paketeen ordez edo alternatiba gisa, iturburu-programak jaso, konpilatu eta instalatu ditzakegu. Lan honetarako aipatutako *make* programa erabili ohi da. Orokorrean ematen diren urratsak hauek dira:

- Paketea lortzea. Jeneralean *tar* formatuko fitxategi trinkotu bat izango da eta *readme* izeneko fitxategi batez esango zaigu nola instalatzen den.
- Paketea destrinkotzea *gzip* eta *tar* komandoen bitartez.
- Aukerak zehaztea, *config.h* izeneko fitxategi batean *readme* fitxategiak dioenaren arabera da ohikoena.
- Instalazioa burutzea *make* bidez. Normalean *make install* bidez egiten da. Batzuetan aurretik urrats bat gehiago behar da: *./configure*.

Dena ondo joan bada zerbitzua prest egongo da hortik aurrera. Dena den, aplikazio sinpleetan hirugarren urratsa ez da beharrezkoa.

Aplikazioa desinstalatzeko, berriz, *make clean* erabili ohi da. Urrats horrekin exekutagarria ezabatzeaz gain datu-fitxategiak zein ingurune-aldagaien ezarketa deuseztatzen dira.

5.4.3.5 Adibideak

- Liburutegiei buruz gehiago jakiteko:

```
man ldd
man ldconfig
```

- Katalogo bateko liburutegiak:

```
ls -l /lib
```

- Exekutagarri batek behar dituen liburutegiak lortzeko

```
ldd /bin/gzip
```

- RPMri buruz gehiago jakiteko

```
man rpm
```

- Instalatutako paketeak ikustea

```
rpm -qa | more
```

```
rpm -qa | grep locale*
```

- *libc* paketearen ezaugarriak eta osagaiak

```
rpm -qi glibc
```

```
rpm -ql glibc | more
```

5.4.4 Ariketak

1. Erabiltzaile baten informazio guztia gorde fitxategi batean modu trinkoan eta ondoren, gorde diskete batean.
2. Erabiltzaile baten fitxategi-sisteman egindako azken aldaketak gordetzea, babes-kopia inkrementala eginez.
3. Egin *script* bat azken astean aldatutako fitxategiak modu trinkoan gordetzeko.
4. Iturburu-programa bat edo *rpm* pakete bat hartu (*logcheck* edo *XnView* izeneko paketea Interneten bilatuz adib.), instalatu eta probatu. Aztertu liburutegi dinamikoen beharra instalatutako programa exekutagarriko.

5.5 Martxan jartzea eta prozesu periodikoak

Kapitulu honetan sistemaren automatizazioarekin lotutako gaiak aztertzen dira: martxan jartzea, *daemon* izenarekin ezagutzen diren prozesu zerbitzariak eta prozesu periodikoak. Dena den, martxan jartzeko urratsak ikusi aurretik sistema bertan behera nola uzten den azalduko da.

Kapitulu honetan azaltzen diren funtzioak burutu ahal izateko supererabiltzailearen baimenak behar dira.

5.5.1 Sistema bertan behera uztea

Makina bertan behera uztea ez-ohizko eragiketa da sistema erabiltzaileanitz/postuanitzetan, hardwareari kalte egiten diolako eta erabilpena murrizten duelako.

Konputagailua bertan behera uztea noizean behin egin behar den eragiketa da, besteen artean ondoko arrazoiengatik:

- Hasieratzean baino irakurtzen ez diren fitxategietan aldaketak egiten direnean. Adibidez, sistemaren nukleoaren kodea edo bertsioa aldatzen denean.
- Dispositiboekin sortzen diren zenbait arazorengatik.
- Denbora luzez deskonektatu gabe egon denean.
- Kontsolatik sistemaren kontrola galtzen denean. *Linux* oso egonkorra denez hau gutxitan gertatuko da.

Gaur egungo zerbitzarietan etengabeko zerbitzuak eskaini nahi direnez, eta *Linux* sistema oso egonkorra denez, sistema geratzea gutxitan egiteko eragiketa izango da halako konputagailuetan.

Sistema bertan behera uzteko hiru aukerak azter ditzagun:

- CPUa itzaltzea. EZ EGIN.
- *shutdown* komandoa erabiltzea.
- *Windows* munduko *CTRL-ALT-DEL* ere erabil daiteke, geroago azalduko den */etc/inittab* konfigurazio-fitxategia ondo parametrizatuta baldin badago.

5.5.1.1 *shutdown* komandoa

Sistema bertan behera uzteko komando nagusia da. Aukera desberdinak daude komando honetarako:

- *-r* makina berrabiatzeko, itzali eta berehala pizteko alegia.
- *-h* ez berrabiatzeko eta itzalita mantentzeko.
- *-k* mezuak bidaltzea baina sistema itzali gabe.
- *-c* itzaltze-prozesua eteteko, epea bete aurretik posiblea baita itzaltze-prozesua saihestea.

Aukerarik zehazten ez bada sistema berrabiatuko da, baina erabiltzaile bakar moduan, administratzaileak konponketa-lanetan aritu ahal dezan, batez ere geroago azalduko den *fsck* komandoa erabiltzeko.

Beraz, formatua ohikoena hau da:

```
/sbin/shutdown -r denbora mezua
```

Denbora zenbaki batez adierazten bada minututako epetzat hartuko da zenbakia, bestela ordua eta minutua zehaztu beharko baita. *now* ere zehaztu daiteke momentuan bertan gerta dadin.

Arazo batengatik, argi-indarraren etena aurreikusten delako esaterako, hemendik hamar minutura makina itzaltzeko ondoko komandoa erabiliko da:

```
/sbin/shutdown -h 10 "itzaltzea: argi-indarraren etena"
```

Mezua bidaliko zaie konektatutako erabiltzaile guztiei hainbat alditan: komandoa sakatzeko momentuan bertan, bost minuturen faltan (denboraren erdia), bi minuturen faltan (denboraren laurdena jotzean), etab.

Gaueko 11etan itzaltzeko aldiz komandoa hauze litzateke:

```
/sbin/shutdown -h 23:00 "gaueko 11etan itzaltzeko programatuta"
```

5.5.2 Abiatzea

Konputagailua martxan jartzen denean sistema eragilearen kodea kargatzen da memorian eta, ondoren, hainbat prozesu jartzen dira martxan. Hasieratze hau gertatzen da ordenadorearen etengailuari eragiten zaionean edo berrabiatze baten ondorioz.

Linux sistema abiatzean jarraitzen diren urratsak ondoko multzoetan bana daitezke:

- *Unix*eko programa exekutagarria memorian kargatzea.
- hardwarearen proba eta konfigurazioa, horretarako dispositiboetako dagozkien kontrolatzaileak (*driver*-ak) martxan jarriko dira.
- hasieratze-prozeduren exekuzioa *init* prozesuaren bitartez. Zerbitzariak, *daemon* izenarekin ezagutzen direnak, martxan jartzea funtsezkoa da urrats honetan.
- erabiltzaileanitz modura pasatzea. Hemendik aurrera erabiltzaileak konektatuko dira arazorik gabe.

Abiatze-prozesuan zehar hainbat mezu agertuko dira urrats hauen nondik norakoak zehaztuz. Mezu hauek */var/log/messages* ikuskaritza-fitxategian gorde ohi dira, eta bertan kontsulta daitezke erroreen detekzioa egin nahi denean.

Linux beste sistemarekin batera instalatu baldin bada, lehen urratsa sistemaren aukeraketa izango da, eta hori *LILO*ren konfigurazioaren arabera izango da.

5.5.2.1 */etc/inittab* fitxategia

/etc/inittab fitxategiaren funtzioa sistemaren abiatzearen eta etetearen eragiketarako parametrizatzea da. Parametrizazio horretan funtsezkoa da abiatze-mailak ulertzea.

```

Teklatu lehenetsia kargatzen: [ ADOS ]
localhost.localdomain ostalari-izena ezartzen: [ ADOS ]
Erroko fitxategi-sistema aztertzen
/dev/sda1: clean, 49606/297312 files, 157173/594397 blocks
[ ADOS ]
Erroko fitxategi-sistema irakurri-idatzi moduan birmuntatzen: [ ADOS ]
Swap partizioak aktibatzen: [ ADOS ]
Modulu-mendekotasunak bilatzen: [ ADOS ]
Fitxategi-sistemak egiaztatzen
/dev/sda6: clean, 419/195840 files, 16812/391576 blocks
[ ADOS ]
Fitxategi-sistema lokalak muntatzen: [ ADOS ]
Atzera-begiztako fitxategi-sistemak egiaztatzen [ ADOS ]
Atzera-begiztako fitxategi-sistemak muntatzen: [ ADOS ]
Teklatua kargatzen: es-latin1 [ ADOS ]
Tekla konposatuak kargatzen: compose.latin9.inc [ ADOS ]
Atzera-teklak "^?" bidaltzen du [ ADOS ]
Swap lekua gaitzen: [ ADOS ]
Leiho-kudeatzailearen saioak eraikitzen [ ADOS ]
INIT: Entering runlevel: 3
Entering non-interactive startup
Loading USB interface (usb-uhci) [ ADOS ]
USB fitxategi-sistema muntatzen [ ADOS ]
Loading HardDrake [ ADOS ]
Hardware berria egiaztatzen_

```

*Linux*en abiatze-maila, eta geldiketa-maila, anitz bereizten dira. Hona hemen aukeran dauden mailak eta dagokien esanahia (aldaketa txikiak egon daitezke banaketen arabera):

- 0: deskonexioa
- 1 edo S: erabiltzaile bakar moduan
- 2: modu erabiltzaileanitz baina sareko NFS zerbitzurik gabe
- 3: ohiko modu erabiltzaileanitz, sarea barne
- 4: ez da erabiltzen
- 5: modu erabiltzaileanitz ohikoa, sarea barne, baina interfaze grafikoa martxan jarritz. *Linux*eko banaketa batzuetan 3 mailan gertatzen da hau.
- 6: berrabiatzea momentuko abiatze-maila mantenduz

Banaketa batzuetan *who -r* komandoaren bidez indarrean dagoen modua eta aurreko modua lortzen dira, beste *Linux* batzuetan, berriz, *runlevel* komandoa dago helburu horretarako. Era beran, sistema LILO edo GRUB erabiliz abiatzen denean, abiatze-maila sistemaren parametro gisa zehatz daiteke.

Behin abiatze-maila azalduta, */etc/inittab* fitxategia ulertzeari ekingo diogu. Fitxategi honen edukiaren arabera, eta hautatutako abiatze-mailaren arabera, desberdina izango da sistemaren hasieratzea. Berez bi funtzio nagusi ditu: aipatutako hasieratzearen parametrizazioa, eta aurretik azaldutako sei terminal birtualen abiatzea.

/etc/inittab fitxategiaren lerro bakoitzean hainbat eremu daude : karaktereaz bereizturik, eta helburu nagusia da azken eremuan zehaztuko den komandoa edo *scripta* exekutatzea abiatze-mailaren arabera. Ikus ditzagun lerroetako 4 eremuak:

- identifikazioa: bi karaktere bidez lerroa identifikatzen da modu unibokoan, karakterean zeintzuk diren kontuan hartu gabe.
- abiatze-maila: zenbaki honi dagokion abiatze-maila hautatzen denean egikarituko da laugarren eremuko komandoa edo *scripta*. Zenbaki bat baino gehiago zehazten bada maila batean baino gehiagotan abiatuko da komandoa.
- modua: komandoa abiatzeko modua. *wait* edo *respawn* ohiko moduak dira. Lehenak hasieratzeaz arduratzen den *init* prozesuaren bukaerari itxoiteko esaten dio, komandoa burutu arte, bigarrenak, aldiz, jarraitzeko eta, gainera, komandoa bukatutakoan berriro martxan jartzeko.
- exekutatzeko komandoa edo *scripta*. Martxan jartzeko exekutagarriaren edo *scriptaren* bide absolutua adierazi beharko da, ingurunea eratu gabe dago eta.

Ondoren */etc/inittab* fitxategi simple bat azaltzen da, ohar batzuekin:

```
# abiatze-maila lehenetsia (aukeratuko dena besterik ezean)
id:3:initdefault:
# abiatze-mailaren arabera hasieratzeak
l0:0:wait:/etc/rc.d/rc 0
l1:1:wait:/etc/rc.d/rc 1
l2:2:wait:/etc/rc.d/rc 2
l3:3:wait:/etc/rc.d/rc 3
l4:4:wait:/etc/rc.d/rc 4
l5:5:wait:/etc/rc.d/rc 5
l6:6:wait:/etc/rc.d/rc 6
# terminal birtualak martxan jartzea.
# 2 terminal edo 6 moduaren arabera
# lerro bat terminal bakoitzeko
c1:12345:respawn:/sbin/mingetty 38400 tty1
c2:12345:respawn:/sbin/mingetty 38400 tty2
c3:35:respawn:/sbin/mingetty 38400 tty3
c4:35:respawn:/sbin/mingetty 38400 tty4
c5:35:respawn:/sbin/mingetty 38400 tty5
c6:35:respawn:/sbin/mingetty 38400 tty6
# bertan behera Windows moduan
ca:ctrlalddel:/sbin/shutdown -t3 -r now
```

Zazpi lerroko lehen multzoan */etc/rc.d* katalogoko *rc scripta* aipatzen da, *script* hau izango baita zerbitzari edo *daemon* prozesuak abiatzeko arduratuko duena. Banaketa batzuetan tokia alda daiteke eta *init.d* katalogoan egon daiteke. *Script* horrek duen parametroa abiatze-maila da eta ondoko atalean sakonduko da bere zereginaz.

Sei lerroko multzoan sei kontsola edo terminal birtualen abiatzea kontrolatzen da, *mingetty* (banaketa batzuetan *agetty*) programaren helburua identifikazioa eta pasahitza eskatzea

izanik. Aipatu den bezala *respawn* aukeraren bitartez saio bat bukatzean beste saio bat eskaintzea lortzen da.

Azken erroaren berezia da, eta *Windows* sistemetan berrabiatzeko erabiltzen den tekla-konbinazioa *Linux*en ere indarrean jartzeko balio du. Ikusten denez, dagokion komandoa *shutdown -r now* da, momentuan berrabiatzeko asmoarekin. abiatze-maila berria 3 izango dela adierazten da *-t3* aukerarekin. *-t1* jarriz gero erabiltzaile bakar moduan hasieratuko da sistema.

Fitxategian aldaketak eginez gero, indarrean jartzeko baina sistemaren berrabiatzea saihesteko, ondoko komandoa egikarituko da:

```
/sbin/init q
```

webmin bidez ere egin daiteke kudeaketa hori.

ID	Active?	Bootup runlevel	Action	Process
id	Yes	5	After system boot	
si	Yes	None	During system boot	/etc/rc.d/rc.sysinit
0	Yes	0	Wait	/etc/rc.d/rc 0
1	Yes	1	Wait	/etc/rc.d/rc 1
2	Yes	2	Wait	/etc/rc.d/rc 2
3	Yes	3	Wait	/etc/rc.d/rc 3
4	Yes	4	Wait	/etc/rc.d/rc 4
5	Yes	5	Wait	/etc/rc.d/rc 5
6	Yes	6	Wait	/etc/rc.d/rc 6
ca	Yes	None	Ctrl-Alt-Del	/sbin/shutdown -t3 -r now
pf	Yes	None	Power goes down without waiting	/sbin/shutdown -f -h +2 " Power Failure; System Shutting Down"
pr	Yes	1, 2, 3, 4, 5	Power is restored	/sbin/shutdown -c " Power Restored; Shutdown Cancelled"
1	Yes	2, 3, 4, 5	Respawn process	/sbin/mingetty tty1
2	Yes	2, 3, 4, 5	Respawn process	/sbin/mingetty tty2
3	Yes	2, 3, 4, 5	Respawn process	/sbin/mingetty tty3
4	Yes	2, 3, 4, 5	Respawn process	/sbin/mingetty tty4
5	Yes	2, 3, 4, 5	Respawn process	/sbin/mingetty tty5
6	Yes	2, 3, 4, 5	Respawn process	/sbin/mingetty tty6

5.5.2.2 *fsck* komandoa

Fitxategi-sistemaren informazioa iraunkorra da. Informazio hori kontsistentea izan behar du, baina batzuetan kontsistentzia hori galdu egiten da, memorian eguneratu den informazioa diskoan gorde egiten ez delako.

Egiaztapen hori edozein momentutan egitea posiblea da. Horretarako dago *fsck* komandoa. Komandoaren formatua hau da:

```
fsck partizioa
```

Komandoak, arazoak aurkitzen baldin baditu, kalteei buruzko informazioa eskaintzen dio administratzaileari, eta ahal duenean, konpontzeko aukera. Konpontzeko aukera hori aldatzen da aukeratutako fitxategi-sistemaren arabera, baina *ext2* eta *ext3* dira gomendatuak informazioa berreskuratzeko beharra aurreikusten denean, *e2fsk* komandoa horretan laguntzen du eta.

Komandoa hau aktibatuko da automatikoki 1 edo S abiatze-maila hautatzen bada, hau da erabiltzaile bakar moduan abiatzen bada. Gogoratu horretarako *-t1* aukera erabil daitekeela *shutdown* komandoan.

5.5.2.3 Hasierako *scriptak*

Esan den bezala, zerbitzarien abiatzeaz arduratzen den *scripta /etc/rc.d/rc* izenekoa da. *Script* horrek duen parametroa abiatze-maila da. Oso *script* konplexua da, beste *script* batzuetara eramaten baitu, eta kodea ulertzeko sistema goitik behera ezagutu behar da, baina, gaitetik ez bada ere, bere egitura ulertzen saiatuko gara eta horretarako egitura azalduko da ondoren.

*Linux*eko banaketaren arabera egitura desberdinekoa bada ere, */etc/rc.d* katalogoa (batzuetan */etc/init.d* izena du) hainbat katalogotan banatzen da, eta azpikatalogo horietako bakoitza abiatze-maila bati dagokio. Hori dela eta, azpikatalogoen izena *rcN.d* izan ohi da, *N* abiatze-maila izanik.

Azpikatalogo horietako bakoitzean hainbat fitxategi dago, fitxategi bakoitza *script* bat da eta izenaren lehen 3 karaktereek esanahi berezia duen aurrizki bat osatzen dute. Aurrizki horren lehen karakterea S edo K izan ohi da eta ondorengo bi karaktereak zenbaki bat. K hasiera duten *scriptak* egikaritzen dira lehen, zerbitzuak bertan behera uzteko, eta S hasieradunak ondoren, zerbitzuak martxan jartzeko. Multzo bakoitzaren arabera zenbakiak abiatzeko ordena adierazten du. Horrela, *K20netfs* izena duen *scriptaren* bitartez sareko fitxategi-sistemari (NFS) dagozkion zerbitzuak desaktibatuko dira, eta *S50xinetd* fitxategiaren bidez Interneti dagozkionak aktibatu.

Script hauek maila desberdinetan erabili ahal izateko lotura sinbolikoak erabiltzen dira (gogoratu *ln -s* komandoa), beraz, aipatutako fitxategiak loturak dira, eta jatorrizkoak */etc/rc.d/init.d* katalogoan izan ohi dira, baina beste banaketa batzuetan */etc/init.d* katalogoan.

Aktibatu ohi diren zerbitzu batzuk eta dagozkien *scriptak* ondoko hauek dira: *network* sare-zerbitzuetarako, *syslog* ikuskaritzaz arduratzeko, *netfs* sareko fitxategi-sistema aktibatzeko, *atd batch* moduko lanei kasu egiteko, *crond* eginkizun periodikoei aurre egiteko, *xinetd* edo *inet* interneteko hainbat zerbitzuri erantzuteko, *httpd apache* web-zerbitzaria aktibatzeko, *smb Samba* izeneko bateragarritasuna aktibatzeko, etab. Sistemaren instalazioa egitean, zein zerbitzari instalatu eta aktibatu egingo diren hautatzen da. Beraz, gerta daiteke batzuk instalatu gabe edukitzea, kasu horretan software berriaren instalazioari ekin beharko zaio. Zerbitzuetako batzuk hurrengo kapituluetan azalduko dira.

Administratzaileak zerbitzuak zuzenean aktibatu/desaktibatu ditzake zerbitzuari dagokion *scripta* egikaritzuz *start* edo *stop* parametroarekin. Sareko zerbitzuak azaltzen dituzten kapituluetan aipatuko dira dagozkien zerbitzuen aktibatze/desaktibatze *scriptak*.

Adibidez, inprimatze-zerbitzua geratzeko, honako bi aukerak daude:


```
/etc/rc.d/init.d/lpd stop
/etc/rc.d/rc3.d/S60lpd stop
```

Gauza bera egiten da *service* komandoarekin:

```
service lpd stop
```

Edozein kasutan *script* hauek aldatzeko, gehitzeko, ezabatzeko edo zuzenean erabiltzeko esperientzia handia behar da. Gomendagarriagoa da hasiera batean interfaze grafikoak erabiltzea eta ez fitxategi hauek zuzenean. Hala eta guztiz ere, Linuxeko banaketa batzuetan *chkconfig* komandoa dago zerbitzuen aktibazioa kontrolatzeko abiatze-mailen arabera.

5.5.2.4 Hasieratze partikularra

Gure ordenadorean hasieratze partikular bat egin ahal izateko */etc/rc.d/rc.local* scripta dago. Hasieraketa hau aurreko guztien ondoren burutuko da, beraz, fitxategi honetan gehitzen duguna ez du eragingo hasieratze estandarrean.

Aldaketa egingo da aplikazio edo zerbitzuren partikularren bat martxan jarri nahi dugunean sistema martxan jarri bezain laster. Halakoetan onena da *script* bat prestatzea gure zerbitzua martxan jartzeko eta *script* horren erreferentzia, bide absolutuarekin¹², gehitzea */etc/rc.d/rc.local* fitxategian.

5.5.2.5 Adibideak

- o Hasieratzekoa aztertzea:

```
more /etc/inittab
who -r
```

- o Abiatzean exekutatzen diren scriptak aztertzea

```
ls -l /etc/rc.d/rc3.d | more
ls /etc/init.d
more /etc/rc.d/rc.local
man chkconfig
chkconfig --list
```

5.5.2.6 Zerbitzarien kudeaketa modu grafikoan

Ondoko irudietan azaltzen dira *Linuxconf*-ek zein *webmin*-ek *daemon*-ak kontrolatzeko eskaintzen dituzten interfaze grafikoak.

Linuxconf-en ez da aurkitzeko erraza, menu nagusian *control* hasieran eta *control panel* gero hautatu ondoren *control service activity* hautatzera iritsi behar baita.

¹² Kontuan hartu behar da script hori abiatzean gure kontuari dagozkien ingurune-aldagaien balioak aktibatu gabe egongo direla.

5.5.3 Prozesu periodikoak

Lanak maiztasun finkoarekin automatizatzeko aukera eskaintzea izan ohi da sistema eragileen eginkizunetako bat. Automatizatuko diren lanak aplikazioak izan daitezke, nominak hile bukaeran burutzea edo burtsa-kotizazioak orduro pantailaratzea esaterako; baita administrazio-lanak ere, segurtasun-kopiak, disko-garbiketak, segurtasun-egiaztapenak, etab.

Unixeko crontab komandoaren bidez erabiltzaile batek zehatz dezake programa edo *script* baten exekuzio periodikoa. Periodikoki exekuta nahi den komando bakoitzeko lerro bat zehaztu behar da konfigurazio-fitxategi batean, eta informazio hori */var/spool/cron* katalogoan gordeko da. Hala ere, fitxategia ez ohi da zuzenean editatzen, aipatutako *crontab* komandoaren bidez baizik.

Dena den, lan periodikoen arduradun nagusia ez da *crontab* komandoa, baizik eta aurretik aipatutako *crond* zerbitzaria edo *daemon*.

Administratzaileak beti du aukera prozesu periodikoak bideratzeko, erabiltzaileei, berriz, prozesu periodikoak abiatu ahal izateko baimena eskatzen zaie sistema batzuetan, eta horretarako administratzaileak bere izena gehitu behar du */etc/cron.d/cron.allow* fitxategian. Beste sistema batzuetan erabiltzaile arruntek ezin dituzte zuzenean bideratu.

5.5.3.1 Lan periodikoen zehaztapena

crontab komandoaren eta *crond* zerbitzariaren artean kudeatzen duten informazioaren formatuari dagokionean hau da lerro bakoitzaren egitura:

minutua ordua eguna hila asteko_eguna komandoa

Asteko egunak 0tik 6ra zenbatzen dira, eta zeroa igandeari dagokio.

Eremuak zuriune karaktereaz bereizten dira eta ez : karaktereaz administrazioko beste kasuetan bezala. Eremu guztiak azkena izan ezik zenbakizkoak dira, salbuespen batekin, metakaraktere deitutako ikur batzuk erabil baitaitezke. Metakaraktere batzuk onartzen dira bakoitza bere esanahi bereziarekin:

- * edozein balio ordezkatzeko du. Orduko eremuan jartzen bada orduro izango da, eguneko eremuan egunero, etab.
- - balio-tarte bat adierazteko balio du. Horrela, 8-18 zehazten bada orduan lan periodikoa tarte horretara mugatuko da.
- , zerrendak osatzeko erabiltzen da. Horrela, minutuaren eremuan 0,15,30,45 zehazten bada, ordu laurdenero exekutatzeko adierazten ari da.
- / ondoren azaltzen den zenbakiaren arabera. Egunean */5 jarrita 5 egunetan behin egingo da.

Komandoa egikariturako da eremu guztien balioa egiaztatzen denean, beraz, oso ohikoa da zenbait eremutan * karakterea jartzea.

Adibidez, lanegun guztietan goizeko 4:30etan */tmp* katalogoko fitxategi guztiak ezabatzeko ondoko lerroa idatzi beharko litzateke:

```
30 4 * * 1-5 rm -f /tmp
```

Komenigarria izaten da komando edo *script*aren izenean bide absolutua jartzea, ingurune-aldagaiak aktibatuta ez daudelako prozesu periodikoak aktibatzean. Beste alde batetik, komandoa luzeegia denean *script* baten izen absolutua jarriko da komandoaren espezifikazioaren orde. *Script* hori programatzea eta exekutatzeko baimena jartzea izango da honen aurreko urratsa.

Aipatutako lerroak editatu aurretik lan periodikoen fitxategia lortzeko halako zerbait egingo da aurretik programatuta zeuden lan periodikoak ez galtzarren:

```
crontab -l >fitx
```

crontab -l komandoaren bidez lan periodikoen programazioa azaltzen zaigu-eta pantailan.

Ondoren, *fitx* fitxategia editatuko da eta bukaeran, aldaketak ezartzeko, ondoko hau burutuko da:

```
crontab fitx
```

Dena den komandoak zuzenean programa daitezke *crontab -e* komandoaren bitartez.

Sistemaren funtzionamendua, esan bezala, *crond* izeneko *daemon* programan oinarritzen da. Programa hau minuturo esnatzen da (gainontzeko denbora blokeatuta dago eta) eta, /*var/spool/cron* katalogoko fitxategiak miatuz, egikaritu behar diren komandoak eskuratu ondoren, komandook abiatzen ditu.

Prozesu periodikoek sortzen dituzten mezuak, terminaletik azaldu beharrean posta elektronikoz bideratzen dira, hau da, irteera estandarra berbideratzen da, pantailatik postontzira trukaturik. Hau logikoa da, prozesu periodikoa burutzen denean erabiltzailea deskonektaturik egon daiteke eta. Dena den, aukera dugu komandoa berbideratzeko eta zehazteko nahi dugun dispositibo edo fitxategia eta hau izango da egingo duguna lehenengo probetan.

5.5.3.2 Lan periodikoak modu grafikoan

webmin bidez ere lan horiek kontrola daitezke.

The screenshot shows the Webmin interface for configuring cron jobs. The main window is titled "Scheduled Cron Jobs" and contains a table with the following data:

User	Active?	Command
root	Yes	/etc/cron.hourly/msec
	Yes	/etc/cron.daily/sgrotate
		/etc/cron.daily/rm
		/etc/cron.daily/msec
		/etc/cron.daily/makewhatis.cron
		/etc/cron.daily/impwatch
		/etc/cron.daily/etex.cron
Yes		/etc/cron.weekly/makewhatis-es.cron
		/etc/cron.weekly/makewhatis.cron
		/etc/cron.weekly/slocate.cron
Yes		/etc/rsync.sh
mail	Yes	/usr/bin/python -S /usr/lib/mailman/cron/checkdbs
	Yes	/usr/bin/python -S /usr/lib/mailman/cron/disabled
	Yes	/usr/bin/python -S /usr/lib/mailman/cron/senddigests
	Yes	/usr/bin/python -S /usr/lib/mailman/cron/mailpasswd
	Yes	/usr/bin/python -S /usr/lib/mailman/cron/gate_news
	Yes	/usr/bin/python -S /usr/lib/mailman/cron/nightly_szip

Below the table, there is a link to "Create a new scheduled cron job" and a section titled "Control user access to cron jobs".

5.5.3.3 Adibideak

- Informazio gehiago lan periodikoei buruz

```
man crontab
```

- Oraingo egoera *cron.txt* fitxategian gordetzea

```
crontab -l >cron.txt
```

- Egunero gaueko ordu bietan *core* izeneko fitxategiak ezabatu, 7 egun edo gehiago baldin badaramate erabili gabe

```
0 2 * * * find / -name core -atime +7 -exec rm -f{} \;
```

- Gauean ordua idatzi ordu laurdenero (horrela, konputagailua itzaltzen bada, jakingo dugu noiz).

```
0,15,30,45 20-8 * * * echo Ordua:`date` >>/tmp/orduak
```

- Gauean sistema itzaltzea erabiltzailerik ez badago (saiatu 20 minututan behin)

```
0,20,40 20-8 * * * sh /usr/sbin/local/deskonexioa
```

Aurretik *deskonexioa* programatu behar dugu:

```
n=`who | wc -l`
if [ $n -eq 1 ]
then
  /sbin/shutdown -h now
fi
```

- Aurreko lan periodikoak eguneratzea eta probatzea

```
crontab cron.txt
```

5.5.4 Dena praktikan: *backup2l*

<http://backup2l.sourceforge.net/>

5.5.5 Ariketak

1. Egiaztatu zein da zure makinaren exekuzio-maila lehenetsia. Aztertu maila horretan aktibatzen diren zerbitzariak eta egiaztatu zerbitzari horiek martxan daudela. Zerbitzari horietako bat geratu eta berrabiatu.
2. Aldatu hasierako exekuzio-maila konputagailua piztean interfaze grafikoa aktibatu dadin. Berez aktibatzen bada, eman urratsak alderantziz gerta dadin.
3. Bosgarren kapituluko *script_kontuak1* astero exekutatzeko urratsak eman.
4. Eman beharreko urrats guztiak jarraitu ordu erdiro gorde daitezten konektatutako erabiltzaileak eta martxan dauden prozesuen kopurua. Ikuskaritza-lan honen emaitzak fitxategi batean metatzen joango dira.
5. Eman behar diren urratsak astero erabiltzaileen informazioaren babes-kopia oso bat egin dadin, eta egunero inkremental bat.

5.6 Dispositiboen kontrola

Aurreko kapituluetan dispositiboei buruzko hainbat kontzeptu azaldu badira ere, dispositiboen kudeaketan sakontzea da kapitulu honen helburua.

Dispositiboak ondo konfiguratzea konplexua denez gero, gaur egun, sistemaren instalatzaileek modu automatikoan egin ohi dute. Bestela, interfaze grafikoaren laguntzarekin egitea gomendatzen da, *Linuxconf* erabiliz adibidez, eskuz zuzenean egitea lan nekagarri eta esker txarrekoa da. Edozein kasutan, administratzaile-eskubideak beharko dira eragiketa hauek egiteko.

5.6.1 Fitxategi bereziak eta *driver*-ak

Dispositiboen funtzionamendua oinarritzko bi elementu osagarritan oinarritzen da: dispositiboen fitxategi bereziak eta dispositiboen kontrolatzaileak (*driverrak*). Horrez gain, dispositiboen konfigurazioa burutzen duten ingurune-aldagai zehatzak daude. *Mandraken* eta beste banaketa batzuetan */etc/sysconfig* katalogoan gorde ohi da dispositiboen konfigurazio-fitxategi zenbait, adib. *mouse*, *keyboard*, *console*, *pcmcia*.

Liburu honetan aurkeztuko diren dispositiboak arruntenak dira, sare-txartela eta modema salbu, azken dispositibo horietan sakonduko baita sareei buruzko kapituluetan.

5.6.1.1 Fitxategi bereziak

Dispositiboen fitxategi bereziak */dev* katalogoan kokatzen diren eta dispositiboen kontrolatzaileak lotzen dituzten deskribatzaileak dira. Horrexegatik fitxategi bereziak esaten zaie, benetako fitxategiak ez direlako. Fitxategi hauek sistemarekin batera sortzen dira, eta ditugun dispositiboak baina izen gehiago ohi daude */dev* katalogoan, benetako dispositiboez gain alegiazko dispositiboak ere bertan definitzen baitira.

Fitxategi berezi hauek bi motakoak dira, blokekoak eta karakterekoak, deskribatzen duten dispositiboa atzitzeko moduaren arabera: blokeka (diskoak, zintak etab.) edo karaktereka (terminala, sagua, etab.). Blokekoetan *b* karakterea azalduko da lehen zutabearen *ls -l* komandoaren ondorioz, karakterekoetan berriz, *c*.

Fitxategi berezi hauen izendapenari dagokionean, hainbat arau jarraitzen dira izena eratzean: karaktere alfabetikoen multzo labur bati zenbaki bat lotuz eratzen da. Horrela, lehen diskoko bigarren partizioaren izena *hda2* edo *sda2* izango da, *IDE* edo *SCSI* motaren arabera, lehen terminalarena *tty1* etab. */dev/null* dispositibo nuluaren definizioa da eta datuak inon ez gordetzeko erabili ohi da. Izen kriptiko hauek direla eta, fitxategi batzuei izen bat baino gehiago esleitzen zaie lotura sinbolikoen bitartez (gogoratu *ln -s* komandoa). Adibidez, */dev/cdrom* lotura bat izango da.

Fitxategi berezi hauek sortzeko ardura instalatzaileena izan ohi bada ere, administratzaileak jakin behar nola sortzen diren arazo batzuk zuzendu ahal izateko. Fitxategi berezi hauek sortzeko ondoko komandoa erabiliko da:

```
mknod izena mota nagusia txikia
```

Fitxategi hauen baimenak eta jabeak fitxategi arruntenak bezalakoak dira, eta arreta handiz, segurtasunaren oinarria baitira, ezarri beharko dira *chmod*, *chown* eta *chgrp* komandoen bitartez. */dev/MAKEDEV* scripta egon ohi da eginkizun honetan laguntzeko.

5.6.1.2 Dispositiboen kontrolatzaileak

Driver izenarekin ezagutzen den dispositibo-kontrolatzaile batean dispositiboaren gaineko eragiketak, irakurketak, idazketak, konfigurazioa, etab., bideratzeko behar den software-multzoa dago. Beraz, dispositibo berri bat erosi edo eskuratzen denean bere kontrolatzailea edo *driverra* beharko dugu eta sisteman ez badago eskuratu beharko dugu.

Dispositibo berri bat erostean *driverra* eskuratu ohi da, baina SEren menpe dagoenez, askotan *Windowserako* kontrolatzailea baino ez digute emango. Hau arazo tipiko bat da *Linux* munduan, dispositibo berri-berrietako zein zahar-zaharretako kontrolatzaile egokia nekez aurkitzen baitira *Linuxerako*. Sarean bila daitezke eta gure sisteman integratu, baina orokorrean lan neketsu eta esker txarrekoa da. Askotan, dispositibo berria denean, dispositibo hori barneratzen duen *Linuxeko* bertsio berri bat instalatzea merezi du.

Are gehiago, dispositibo batzuk *Windowserako* baino ez daude pentsatuta, eta ezin dira erabili *Linuxerako*. Horren adibide argia *WinModem* izena duten sarearekin konektatzeko *modemak* ditugu, *Windowspean* baino ez dabiltzanak.

Dispositiboen kontrolatzaile hauek sistema eragileen nukleoaren parte ziren garai zaharretan, baina *kernelaren* tamaina laburtzearen kanporatu daitezke nukleotik, nahiz eta beraren parte izan. Maiz erabiltzen direnak barruan egon ohi dira eta bereziagoak direnak kanpoan. Orokorrean *Linux* munduan kontrolatzaileak *modules* ingeles hitzarekin izendatzen dira eta */lib/modules* katalogoaren azpian gorde ohi dira.

Linuxen ere kontrolatzaileak nukleoaren parte izan daitezke ala ez. Erabilpen zabalekoak nukleoaren parte izango dira eta bereziagoak direnak aparte egongo dira, horrela nukleoaren birkonpilazioa saihestuko da kasu gehienetan. Kargatutako modulu guztiak *lsmod* komandoaren bidez ikus daitezke, eta */proc/modules* alegiazko fitxategi-sisteman ere agertzen dira.

/etc/modules eta */etc/modules.conf*¹³ fitxategien bidez zehazten dira kargatu beharreko kanpoko kontrolatzaileak, eta *insmod* zein *modprobe* komandoaren bitartez karga daitezke. Kanpoko moduluen karga automatikoz arduratzeko *kerneld* zerbitzaria dago, eta sistema batzuetan *kmod* izena duen hari edo *thread* batez burutzen da.

Modulu berriak nukleoaren barruan kokatzeko nukleo birkonpilatu beharko da baina aukera hau ez zaie gomendatzen esperientzia handia ez duen administratzaileei.

Kanpoko moduluak da gehien erabiltzen den aukera kontrolatzaileekin arazoak daudenean, beraz, halakoetan *driverra* lortu beharko da, */lib/modules* katalogoan modu egokian kokatu, eta */etc/modules* zein */etc/modules.conf* fitxategietan aldaketatxoren bat egin.

¹³ Banaketa batzuetan */etc/conf.modules* da konfigurazio-fitxategia

5.6.1.3 Adibideak

- o Disko-partizioen eta terminalen fitxategi bereziak:

```
ls -l /dev/hda* # sda SCSI motako diskoetarako
ls -l /dev/tty*
ls -l /dev/console
ls -l /dev/mouse
ls -l /dev/cdrom
```

- o Fitxategi bereziei buruzko informazio gehiago :

```
man mknod
man MAKEDEV
```

- o Dispositiboen konfigurazioa (ez banaketa guztietan):

```
ls /etc/sysconfig
```

- o *Driverren* kontrola:

```
man lsmod
lsmod
man modprobe
more /etc/modules
more /etc/modules.conf
```

5.6.2 Terminalak

Terminalak bi modu desberdinetan lan egin dezakete: karaktere-moduan eta modu grafikoan. Lehen moduan ezaugarri aipagarriena teklatuaren konfigurazioa da. Modu grafikoan, berriz, asuntua konplexuagoa da: txartel grafikoaren konfigurazioa, sagua, X liburutegia, etab.

5.6.2.1 Teklatua

Teklatuaren definizioa `/dev/tty*` fitxategi berezien bitartez egiten da *Linuxen*. Serieko lineakoak `/dev/ttyS*` izenarekin ezagutzen diren bitartean, lehen azaldutako sei kontsola birtualak `/dev/tty1` eta `/dev/tty6` arteko izena hartzen dute. `/dev/console` da terminal nagusiaren bigarren izena, lotura sinbolikoaren bidez eginga batzuetan.

Leihoekin erabiltzen diren terminalak zein urruneko konexioen bitartez eragindakoak kudeatzeko `/dev/pts` katalogoan hainbat fitxategi berezi definitzen dira.

Terminalaren teklen kudeaketa konplexu samarra da. `/etc/termcap` fitxategian gordetzen dira terminalen ezaugarriak, baina oso fitxategi konplexua da eta bertan terminal-motaren arabera zehazten dira hainbat ezaugarri: lerroak, zutabeak, *scrolling*, kontrol-karaktereak, etab. Informazio hori *TERMCAP* aldagaiari esleitzen zaio saioa hastean.

Dena den, teklatu-motaren kudeaketan laguntzeko `/etc/sysconfig/keyboard` scripta dago hainbat banaketatan. Ondoren azaltzen dira fitxategi horren lerro garrantzitsuenak.

```
more /etc/sysconfig/keyboard
BACKSPACE=DELETE
KEYTABLE=es-latin1
```


tset komandoaren bidez aukeratzen da terminal-mota (*TERM* aldagaian ezartzen da balioa) eta bere balioa ikus daiteke *tty* komandoaren bidez. *stty* bidez terminalaren ezaugarriak alda daitezke, beste batzuen artean zenbait funtzio-tekla (*erase, kill, intro, eof...*) eta errenkada zein zutabe kopurua.

Zazpigarren kapituluaz azaldu den moduan */etc/inittab* fitxategian konektatutako terminalak zehazten dira beste informazioen artean, abiatze-prozesuan *getty* motako prozesu bat sor dadin horietako bakoitzeko, eta bakoitzean identifikazioa sartu ondoren lan egin ahal dadin.

5.6.2.2 Terminal grafikoa

Windows moduko leiho-sistemak hiru elementutan oinarritzen dira *Linux* munduan: txartel grafikoa edo bideo-txartela, X sistema eta leiho-kudeatzailea (*windows manager*). Hiru osagai hauekin oso sistema malgu eta ahaltsua lortzen da; administrazioa, berriz, konplexua izan daiteke instalazio automatikoak porrot egiten duenean.

Sistema grafiko hau bezero-zerbitzari ereduan oinarrituta, sarean ondo ibil dadin. Makina baten ingurune grafiko beste makina baten terminalean ikusteko gaitasuna eskaintzen dute X sisteman oinarritutako *Linux* bezalako sistemek.

5.6.2.2.1 Txartelaren konfigurazioa eta *Xfree86*

Txartel grafikoaren eta monitorearen konfigurazioa Linuxeko instalazioan zehar burutzen da. Instalatzaileak saiatzen da identifikatzen txartelaren ezaugarriak eta, hori lortu ondoren, *driver* egoki bat hautatu ondoren konfiguratzeari ekiten dio.

Oso konplexua den */etc/X11/XF86Config* fitxategian islatzen dira konfigurazioaren emaitzak. Zuzenean azter daiteke editore baten laguntzaz baina aldaketak egiteko *xconfig* edo *XF86Setup* komandoak erabiltzea gomendatzen da. Beste erremediorik ez badago *XF86Config* fitxategia ukitu beharko da zuzenean, baina ekin aurretik dokumentazioa duen *README.Config* fitxategia irakurri beharko dugu.

Konfigurazioaren oinarria X liburutegia da, *Linux* sistemetan *XFree86* izenarekin ezagutzen dena, liburutegi librea baita. Liburutegi horrek gure txartela ez onartzea da arazo tipiko bat. www.xfree86.org/cardlist.html helbidean onartutako txartelen zerrenda bat mantentzen da. Liburutegiaren kokapena */usr/X11R6/lib* katalogoa izan ohi da.

5.6.2.2.2 Sagua.

Saguari dagokion fitxategi berezia lotura sinbolikoa izan ohi den */dev/mouse* izenekoa da. Izen hori agertuko da */etc/X11/XF86Config* konfigurazio fitxategian, saguaren konfigurazioa ere burutzen baita txartel grafikoarekin batera. Saguaren parametroak *Pointer* atalaren barruan kokatzen dira eta ezaugarri funtsezkoena protokoloarena da (ekoizlearen arabera protokolo desberdinak baitaude: *BusMouse, MouseMan, ...*

5.6.2.2.3 Leiho-kudeatzailea

Orain arte azaldutakoarekin prest dugu oinarria, orain aplikazioak falta dira. Aplikazioetan ere bezeroak eta zerbitzaria bereizten dira. Zerbitzaria leiho-kudeatzailea edo *windows manager* izenarekin ezagutzen da.

Aplikazio batean zerbitzari bat eta hainbat bezero abiatzen dira. *startx* komandoa erabili ohi da martxan jartzeko; ez bada automatikoki jartzen, instalazioan hala esan dugulako edota abiatze-maila bost delako. Alabaina *xinit* komandoa abiatzen duen *script* bat baino ez da *startx*. Eta *xinit* komandoaren parametrizazioa *.xinitrc* abiatze-fitxategiaren bidez burutzen da. Gure kontuan ez balego */usr/lib/X11/xinit/xinitrc* erabiliko da.

Bezeroa beste konputagailu batean egon daiteke, baina horretarako *DISPLAY* aldagaian konputagailu zerbitzariaren identifikazioa jarri beharko da. Horrela, zerbitzaria den konputagailuaren identifikazioa *konp5.sare* balitz (identifikatzeko moduetan sakontzeko ikus sareko atala) honako esleipena egin beharko da bezeroan leiho-sistema ondo ibil dadin:

```
DISPLAY=konp5.sare:0.0
export DISPLAY
```

5.6.2.2.4 Leiho-inguruneak

Aipatutako leiho-sistema erabiltzaile arruntentzat konplexu samarrak gertatzen direnez, *Linux* munduan *Windows* moduko idazmahai eroso eta intuitiboak garatzera ekin zitzaion aspalditik. Horren fruitua bi ingurune nagusi dugu *gnome* eta *KDE*¹⁴.

Lehen kapituluaz azaldu dira haien ezaugarri garrantzitsuenak. Idazmahai lehenetsia aldatzeko interfaze grafikoak erabiltzen badira ere, fitxategi batean kokatu ohi da bere erreferentzia, gehienbat */etc/sysconfig/desktop*¹⁵ izenekoan.

Pantaila eta orokorrean ondo administratzeko *Mandrake* interfaze grafiko egokia eskaintzen du.

¹⁴ Hauek dira ezagunenak eta erabilienak baina beste batzuk daude, *IceWm* izeneko esaterako.

¹⁵ */etc/X11/prefdm* scriptean erabaki ohi da zein den aipatutako fitxategia kontsultatuz.

5.6.2.3 Adibideak

- o Leiho-sistemaren ezaugarriak aztertzea

```
man X
more /etc/X11/XF86Config
more /etc/sysconfig/desktop
```

5.6.3 Inprimagailuak

Konplexua den administrazioa asko sinplifikatu da *cups* zerbitzuarekin eta interfaze grafikoekin.

5.6.3.1 Sarrera

*Linux*eko inprimatze-sistema konplexu samarra da ahaltua delako. Inprimaketa atzeratua (*spooling*) erabiltzen da inprimagailuaren erabilpen konkurrentea ziurtatu ahal izateko. Inprimaketa atzeratuaren bitartez inprimagailuan idatzi nahi duten programek, eta *lpr* komandoak ere, sistemaren fitxategi batean idazten dute lehen urrats batean, eta inprimagailua libre dagoenean, fitxategi horren edukia papereratuko da. Gainera, inprimatzen den bitartean erabiltzaileak beste zereginetan egon daiteke.

Inprimatze-sistema lau elementutan datza:

- */dev/lp0* edo */dev/lp1* fitxategia inprimagailuaren portuaren (paralelokoa) deskribapena egiteko. Seriekoa bada */dev/ttySO* izan ohi da
- *lpr* inprimatzeko komandoa eta inprimaketa kontrolatzeko beste komando lagungarriak: *lpc*, *lpq*, *lprm*, *lpctest*, ...
- *lpd daemon* prozesua, inprimaketaz arduratzen dena
- */var/spool/lpd* katalogoa. Bertan kokatzen dira tarteko fitxategiak (fitxategi iragankorrak) eta inprimaketa kontrolatzen duten hainbat fitxategi
- */etc/printcap* konfigurazio-fitxategia

Azken fitxategi hori elementu guztien arteko lotura egiteko erabiltzen da, eta duen konplexutasuna dela eta, ondoko pasarteak dedikatu zaio.

5.6.3.2 */etc/printcap* fitxategia

/etc/printcap fitxategian deskribatzen dira erabil daitezkeen inprimagailu guztiak eta bertan hainbat parametro zehazten dira inprimagailu bakoitzeko. : karakterearen bidez bereizturik dauden parametroek izen bat eta balio bat dute. Hauek dira parametro garrantzitsuenak:

- *lp*: dagokion dispositiboaren fitxategia, */dev* katalogoko fitxategi bat izango dena.
- *sd*: *spooling*aren katalogoa zehazteko erabiltzen da. Normalean inprimagailuaren izena du */var/spool/lpd* katalogoaren azpian.
- *lf*: errore-fitxategia, bertan sistemak erroreen berri eman dezan.

- *lo*: sarraila-fitxategia, atzipen eskusiboa ziurtatzeko erabiltzen dena.
- *rm*: sarean erabiltzen diren inprimagailuentzat urruneko konputagailuaren edo inprimagailuaren IP helbidea jarri behar da eremu honetan.
- *mx*: inprima daitekeen fitxategiaren tamaina maximoa bloketan. Zero zehaztuko da mugarik ez dagoenean.
- *rw*: inprimagailuak errore-mezuak itzultzeko gai denean zehaztu beharko da.
- *af*: kontabilitate-fitxategiaren identifikazioa.
- *of* edo *if*: filtroak inprimagailuen ezaugarrietara egokitzeko erabiltzen dira eta eremu honetan zehazten dira. Inprimagailuaren ekoizlearen araberrako fitxategiak erabili ohi dira eta testuetako zein *postscript* modukoak bereizten dira. *apropos filter* komandoaren bidez filtroen zerrenda lor daiteke.

Inprimagailuaren izena dute lerro-hasieran (izen bat baino gehiago jartzea dago | karakterea erabiliz), eta lerroa luzeegia izan ohi denez \ karakterea erabiltzen da ondoko lerroan jarraitzeko inprimagailu berberaren deskribapenarekin. Beste *script*etan gertatzen den legez # karaktereaz hasten diren lerroak oharrak jartzeko erabiltzen dira.

Inprimagailu bate deskribatzeko adibide bat ondoko hau izan daiteke:

```
lp-sare :sd=/var/spool/lpd/lp:\
 :rm=192.223.112.37:\
 :mx#0:\
 :if=/var/spool/lpd/lp/filter:
```

Inprimagailu berri bat instalatzean hau guztia eskuz egingo bagenu, fitxategian sortzeaz gain lotutako katalogoak eta fitxategiak sortu beharko genituzke, behar diren baimenak eta jabeak zehaztuz *chmod*, *chown* eta *chgrp* komandoen bitartez (ikus /*usr/doc/HOWTO/Printing-HOWTO*). Hau guztia oso konplexu eta arriskutsua izango litzatekeenez, normalean *printtool* izeneko laguntza erabiliko da sistema guztietan. Hala ere, ingurune grafikoetan laguntza sofistikatuagoak daude banaketa batzuetan, eta *printtool* komandoaren bitartez horixe agertzen da askotan.

Horrela gertatzen da Mandrakeren eta beste banaketa batzuetako azken bertsioetan, CUPS sisteman (www.cups.org) oinarritzen baita inprimaketa.

5.6.3.3 Komandoak

Inprimagailu bat baino gehiago egon daitekeenez inprimagailuaren izena bereizgarri inportantea da. Bakarra dagoenean *lp* deitu ohi da, eta kasu horretan izena ez da komandoetan zehaztu behar, bestelakoetan, berriz, izena zehaztu beharko da -P aukeraren ondoren. Horrela aurreko adibidearen kasuan *-Plp-sare* parametroa erabiliko litzateke.

Erabili ohi diren komando garrantzitsuenak hauek dira:

- *lpr*: fitxategiak inprimatzeko
- *lpq*: ilararen egoera ikusteko
- *lprm*: ilaratik ataza bat ezabatzeko (identifikazioa *lpq* bitartez lortuko da)

- *lpc*: inprimagailua kontrolatzeko. Hainbat eragiketa onartzen ditu (? zehatz daiteke zerrenda lortzeko), *status*, *restart* eta *clean* erabilienak izanik.

5.6.3.4 Inprimaketaren administrazio grafikoa

Linuxconf, *Mandrake* eta *webmin* erabiliz inprimagailuen eta dagozkien ilaren kudeaketa oso erraza egin daiteke.

The screenshot shows the 'Printer Administration' web interface. The main content area contains a table with the following data:

Printer	Description	Print to	Driver	Jobs
atc	HP LaserJet 4000	sipc89.si.ehu.es:printers/atc	None	list..
ATC 2p	No Information Available	sipc72.printers/ATC_2p	None	list..
bibi		sipc89.si.ehu.es:printers/bibi	None	list..
CCIA	HP LaserJet 4000	sip109.printers/CCIA	None	list..
CCIA 2p	No Information Available	sipc72.printers/CCIA_2p	None	list..
inaki ccia 2p	Created by redhat-config-printer 0.6.x	158.227.112.148:9100	None	list..
inaki duplex lsi	HP LaserJet 4100	158.227.113.235:9100	HP HP LaserJet 4100 PS	list..
LPLSI	HP LaserJet 4000	sipt04.si.ehu.es:printers/LPLSI	None	list..
LSI 2p DobleCara	No Information Available	sipc72.printers/LSI_2p_DobleCara	None	list..

Below the table, there is a 'Stop Scheduler' button with the text: 'Click this button to stop the running print scheduler process. This will prevent any local or remote users from printing on your system.' A 'Return to index' link is also present.

5.6.3.5 Adibideak

- o Inprimatze-sistemaren ezaugarriak kontrolatzea

```
more /etc/printcap
ls -l /var/spool/lpd
lpc
```

5.6.4 Diskoak

Diskoen eta partizioen ezaugarri nagusiak azaldu dira aurreko kapituluetan. Haien deskribapena `/dev/hd*` (IDE), `/dev/sd*` (SCSI) fitxategietan agertzen dira, eta partizioak egiteko zein egiaztatzeko modua (`fdisk` eta `fsck` komandoak), muntaketak eskuz zein automatikoki egitekoa (`mount` komandoa eta `/etc/fstab` fitxategia), eta beste ezaugarri batzuk azaldu dira dagoeneko.

Diskoaren administrazioan oso inportantea da espazio libre eta okupatuaren kontrola, partizioen bat betetzea izaten baita maiz akatsen arrazoa. `df` eta `du` komandoak aipatu izan dira eta lan horretan laguntzen dute.

Diskoaren ezaugarri fisikoei buruzko informazioa lortzeko banaketa batzuetan `hdparm` komandoa erabil daiteke.

5.6.5 Bestelakoak: disketeak, zintak eta CD-ROMa

5.6.5.1 Dispositibo garraiagarriak

dev katalogoaren fitxategi berezien bitartez ere definitzen dira gainontzeko dispositiboak bezala. Dispositibo erabilienak honako hauek dira:

- disketeak: disko malgu hauek gero eta gutxiago erabiltzen badira ere, oraindik konputagailu gehienetan agertzen dira. */dev/fd0* izan ohi da deskribatze-fitxategia eta, batzuetan, */dev/floppy* fitxategia aurrekoaren lotura da.
- CDak: irakurtzeko bakarrik edo irakurtzeko zein grabatzeko balio duten dispositibo hauek */dev/sr0* eta */dev/cdrom* fitxategien bidez deskribatzen dira. Muntaketa egiteko *iso9660* mota aipatu behar da, fitxategi-sistema eratzeko modua desberdina da eta diskoetakoekin konparatuz. Ondoko adibidean agertzen den komandoarekin */cdrom* katalogotik zintzilikatuko litzateke CDaren informazioa:

```
mount -r -t iso9660 /dev/cdrom /cdrom
```

- *flash* memoriak: SCSI disko moduko interfazea esleitu ohi zaie, beraz, IDE diskoak egonez gero */dev/sda* izango da bere fitxategi berezia.
- zinta magnetikoak edo optikoak: segurtasun-kopiak egiteko erabili ohi dira enpresa ertainetan edo handietan. Atzipen sekuentziala baino ez dute onartzen eta ez ohi dira muntatu, irakurri behar direnean segurtasun-kopiak berreskuratzeko izango baita. Haien deskribatze-fitxategien izenak *rmt* hasiera dute *dev* katalogoan.

5.6.5.2 *mtools*

Aipamen berezia merezi dute *Window*serako erabilitako disketeen erabilera. Muntaketaren bidez erabiltzen bada ere (*msdos* mota eta erabiliz *mount* komandoan), arruntena eta batzuentzat erosoena *Windows* estiloan erabiltzea izaten da, horretarako *mtools* pakete dago eta.

mtools paketearen disketearen fitxategien gaineko eragiketak burutzeko hainbat komando dago: *mdir* katalogoa listatzeko, *mcopy* kopiak egiteko, *mdel* fitxategiak ezabatzeko, *mcd* katalogoz aldatzeko, *mren* izena aldatzeko, *mformat* formatua ematekoa, etab. Guztietan disketea adierazteko *Window*seko moduak erabiltzen dira. Horrela diskete baten edukia pantailaratzeko honako komando hau erabiliko da:

```
mdir a:
```

5.6.5.3 Adibideak

- *Window*seko diskete bat sartu eta fitxategiak aztertu

```
mdir a:
```

- Fitxategi bat kopiatu disketetik disko gogorrera

```
mcopy a:fitx /tmp
```

- Fitxategi bat kopiatu disko gogorretik disketera

```
mcopy /tmp/fitx a:
```

5.6.6 Ariketak

1. Inprimagailu bat lotu konputagailura (edo sarera) eta erabilgarri jarri.
2. *Windowseko* diskete bat hartu, eta bere fitxategietako bat kopiatu disko gogorrean bi modutan: muntaketaren bitartez eta *mtools* bitartez.
3. *pstree* komandoa erabiliz identifikatu nola jartzen den martxan zure idazmahaiko programa. Zeintzuk dira exekutatzen diren prozesuak bera martxan jarri arte?
4. Leiho-sistema aldatu *KDE*tik *gnomera* eta alderantziz.

5.7 Segurtasuna administrazioan

Aurreko kapituluetan zehar segurtasunaren inguruan zenbait aipamen egin badira ere, kapitulu honetan bildu dira segurtasunaren inguruko oinarrizko kontzeptuak eta hasierako neurri minimoak.

Gai honetan sakontzea liburu honen helburutik harantz geratzen bada ere oinarrizko ideia eta metodoak azalduko dira ondoren. Sakontzeko asmoa izanez gero *Securing and Optimizing Linux* (Interneten bertsio libre bat dago *pdf* formatuan) eta *Hacking Linux Exposed* liburuetara jotzea gomendatzen da. www.linuxsecurity.com ere toki gomendagarria da. Edozein kasutan sarearekin lotutako gaiak, segurtasunari begira korapilatsuenak beste alde batetik, hurrengo ataletarako utziko dira.

Segurtasun-arduraduna eta administratzailea bereiztea funtsezkoa da segurtasunari garrantzi handia ematen zaion instalazioetan, dena den, ondoren azalduko diren oinarrizko kontzeptuak administratzaileak ezagutu beharko ditu.

5.7.1 Oinarrizko kontzeptuak

Segurtasunari buruzko bibliografiaren arabera sistema fidagarri bat hiru ezaugarritan oinarritzen da: informazioaren eskuragarritasuna, konfidentzialtasuna eta integritatea. Eskuragarritasunaren bidez informazioaren atzipena ziurtatzen den bitartean, konfidentzialtasunaren bidez atzipen hori mugatzen zaie baimendutako erabiltzaileei. Integritateak, azkenik, ziurtatuko du datuen kalitatea, hau da, baimenik gabeko aldaketarik edo galerarik ez dela gertatu. Sistema erabat segurua lortzea ezinezkoa bada ere, sistema fidagarria lortzea da helburu nagusia.

Arazo posibleen aurrean segurtasun-politika bat ezarri behar da, hiru mekanismotan oinarritzen dena: prebentzioa, detekzioa eta berreskurapena.

Berreskurapena da gehien aztertu dugun mekanismo, segurtasun-kopietan oinarritzen baita mekanismo hau. Segurtasun-kopien politika egoki bat eskuragarritasuna eta integritaterako funtsezko mekanismoa bada ere, prebentzioa eta detekzioarekin lagunduta etorri behar du, batez ere konfidentzialtasuna garrantzitsua bada sisteman.

Aurreko ataletan prebentzioaz ere aritu gara pasahitzak eratzeko arauak aipatu direnean, eta detekzioaz ere, ikuskaritza funtsezko tresna baita horretarako.

Arriskuen zein erasoen berri edukitzeko webgune asko dago baina erreferentzia nagusia *CERT* erakundea da (www.cert.org). Espainiako erakundearen berri www.rediris.es/cert gunean aurki daiteke eta Frantziakoarena www.certa.ssi.gouv.fr/ helbidean.

Metodologiaren inguruan arituko ez bagara ere, segurtasun-neurrien onargarritasuna funtsezkoa da, erabiltzaileek onartzen ez duten segurtasun-neurriak alderantzizko ondorioa izan dezakete eta. Adibidez, pasahitzak ziurtatzearen aldaketa periodikoak behartzen baditugu oso maiz, gerta daiteke erabiltzaileak pasahitzak apuntatzea paperean, eta horren eraginez sistema lehen baino ahulagoa izatea segurtasunaren aldetik.

5.7.2 Prebentzio-mekanismoak

Prebentzioaren helburua etorkizuneko erasoak, erroreak eta berreskurapenak ekiditea da. Funtsezko lana da bere emaitzak epe erdira izan arren, eta administratzailearen lan inportanteenetako bat da.

Bost puntutan banatu da Linuxen egin daitekeen lan prebentiboa: erabiltzaileen kontuen kontrola, martxan jartzea eta itzaltzea babestea, fitxategien babes egokiak, irekitako saioren iraupena eta eskainitako zerbitzuak minimizatzea. Segurtasun-kopiak egitea lan prebentiboa ere bada baina seigarren kapituluan aritu gara horretaz.

5.7.2.1 Erabiltzaileen kontuak

Bosgarren kapituluan azaldu dira erabiltzaileen kontrola bideratzeko komandoak. Bertan aipatu dira kontuekin lotutako prebentzio-mekanismo garrantzitsuenak: pasahitz seguruak eta pasahitzak itzalean (*shadow*).

5.7.2.1.1 Pasahitz seguruak

Kontuak dira erasoan iturri nagusia eta erasotzaileek, barrukoak zein kanpokoak izanik, beste baten kontua erabiliz erasoko dute ahal badute. Are gehiago, *root* kontua erabiltzea izango da helburu nagusietako bat. Honen aurrean erabiltzaileak arazo honen jakitun izan behar dira eta are gehiago administratzailea. Denon helburua, eta supererabiltzailearena batez ere, pasahitza seguruak, edo asmagaitzak gutxienez, lortzea izan behar da.

Pasahitz asmagaitzak eratzeko arauak errepikatuko ditugu hemen:

- hiztegietan agertzen diren hitzak, modako produktuak edo izenburuak, eta gurekin lotutako informazioak saihestu behar dira
- karaktere alfabetikoak zenbakiekin eta karaktere bereziekin (\$ _ - / : adibidez) konbinatzea da egokiena

Horrez gain, ahalik eta luzeenak izan behar dira eta maiztasun finkoarekin aldatzea gomendatzen da. Banaketa batzuetan pasahitza aldatzen dugunean (*passwd* komandoa) pasahitza desegokien berri jasotzen da.

Kontuan izan behar da pasahitzak asmatzeko programa publikoak daudela. Programa hauek pasahitza zifratuen gainean lan egiten dute, eta hiztegietan zein erabiltzaileak emandako arauetan oinarrituta saiatzen dira pasahitzak asmatzen. *crack* da mota honetako programa guztien artean hedatuena (www.users.dircon.co.uk/~crypto) eta erasotzaileak erabilia bada ere, administratzaileek modu prebentiboan, pasahitzen sendotasuna egiaztatzeko, erabil dezakete.

Edozein kasutan pasahitzak asmagaitzak izan behar dira baina ez gogoratzeko zailak, bestela erabiltzaileak apuntatuko ditu, eta hau izango da segurtasun-zulorik handiena.

5.7.2.1.2 Pasahitzak itzalean (*shadow*)

Aurretik esandakoaren arabera *crack* bezalako programek pasahitz zifratuak behar dituzte eta hauek */etc/passwd* fitxategian egon ohi dira agerian. Hori saihesteko pasahitzak itzalean (*shadow*) izeneko teknika erabiltzen da *Unix* modernoetan. Teknika honekin

pasahitz zifratuak */etc/passwd* fitxategitik */etc/shadow* fitxategira aldatzen dira, baina azken honetan ez dira irakurgarriak erabiltzaile guztientzat.

Bosgarren kapituluan esan den bezala *shadow* automatikoki instalatzen da *Linux*eko banaketa berrietan. Hala ere, ez badugu instalatu, */etc/shadow* fitxategia ez egotea da horren seinale, paketea ekartzea (www.cert.org/pub/tools/password/shadow) instalatzea eta aktibatzea izango da administratzailearen lana. Aktibatzeko *pwck* eta *pwconv* komandoa erabiliko dira.

shadow instalatutakoan pasahitzen luzera minimoa, aldaketa-maiztasuna eta kontuaren iraungitze-data ere parametriza daiteke erabiltzaile guztientzat */etc/login.defs* fitxategiaren eta *chage* komandoaren bitartez. */etc/shadow* fitxategiaren bidez datu horiek pertsonalizatu daitezke erabiltzaile bakoitzerako.

shadow bitartez taldeen kudeaketa ere hobetzen da, hainbat informazio */etc/group* fitxategitik */etc/gshadow* fitxategira aldatuz.

5.7.2.1.3 *shadow* interfaze grafikotik

Kontuen gaineko politika ere ezar daiteke interfaze grafikoetatik. *Linuxconf* programak eskaintzen duen interfazea azaltzen da. Erabiltzaileen kudeaketaren barruan *policies* aukeratu ondoren "*password & account policies*" hautatuko da politika horiek kontsultatzeko edo aldatzeko.

5.7.2.2 Irekitako saioak

Pertsona batek lan-saio bat irekita aurkitzen badu ez du kontuaren pasahitza beharko. Are larriago da arazoa irekitako lan-saioa supererabiltzailearena baldin bada.

Lan-saio ireki ez-aktiboak automatikoki ixtea da arazo honi eman dakioken erantzunik egokiena. Horretarako erabiltzaile guztien profilean *TMOU* ingurune-aldagaia aktibatu behar da, beraz, */etc/profile* fitxategian egitea gomendatzen da. Bere balio segundotan zehaztuko da, eta saio batean segundo-kopuru hori pasatzen bada aktibitaterik gabe saioa automatikoki itxiko da¹⁶. Gomendatzen den balioa 600 segundo (10 bat minutu) ingurukoa da.

Detekzio-lanerako erabiltzen bada ere, aipagarria da *lastlog* komandoa, beraren bidez jakin daiteke noiz erabili den kontu bat azken aldiz, hau da, noiz izan den erabiltzaile baten azken lan-saioa.

5.7.2.3 Martxan jartzea eta itzaltzea

Konputagailua martxan jartzea eta bertan behera uztea eragiketa delikatuak dira eskuragarritasunerako funtsezkoak baitira. Eragiketa hauetan segurtasuna handitzea lan prebentibo garrantzitsua da.

PC batean *Linux* martxan jartzen denean bi urrats garrantzitsu gertatzen dira: *BIOS*eko kontsulta eta *LILO* bitarteko sistemaren hautapena.

¹⁶ Interfaze grafikoa abiatzen bada automatikoki honek ez du eragin zuzenik, beraz, segurtasuna dela eta, abiatze-prozesuan modu ez grafikoa aukeratzea eta leiho-sistemarako *startx* komandoa erabiltzea gomendatzen da.

BIOS aldatzea erraza da pasahitz batez babesten ez bada. *BIOS*ean sistema beti disko gogorretik abiatuko dela zehaztu behar da, ez badugu nahi edozein pertsonak *PC*a abiatzea diskete edo *CD* batetik eta horrela sistemaren segurtasuna kolokan jartzea. Beraz, *BIOS*ean bi aldaketa egin behar da, batetik pasahitza jartzea eta bestetik disketearen edo *CD*aren bitarteko abiatzea desaktibatzea. Arazoak daudenean disketik edo *CD*tik abiatzeko beharra baldin badago pasahitza erabiliz egingo dugu. *BIOS*ean erabiliko den pasahitzaren eraketan aurretik aipatutako irizpideak ere hartuko dira kontuan.

Beste alde batetik *LILO*ren bitartez sistema eragile bat hautatu daiteke bat baino gehiago dagoenean. Aukeren artean ezezaguna den *linux single* aukera dago, beraren bitartez *erabiltzaile bakar* moduan abiatuko duena, supererabiltzailearen kontua automatikoki irekita utziz. Segurtasun-arazo hau ekiditeko */etc/lilo.conf* fitxategian *restricted* aukera eta *passwd* parametroan balio bat zehaztu behar da. Pasahitza agerian geratzen da, zifratu gabe; beraz, fitxategi horren babes zurtatu beharko da.

Aurreko arazoaren aukera alternatibo bat */etc/inittab* fitxategian ondoko lerro hau gehitzea da:

```
~~:S:wait:/sbin/sulogin
```

Horren bitartez esaten da *l* edo *s* motako abiatzean *root* kontuko pasahitza eskatu behar dela.

Sistema bertan behera uzteko *shutdown* komandoa erabili ohi da, baina hau ez da arriskutsua komando pribilegiatua delako. Dena den, eta zazpigarren kapituluan azalduenez, *Window*seko ohiturei oinarria emateko, *CTRL-ALT-DEL* teklen konbinazioaren ondorioz sistema bertan behera utz daiteke, */etc/inittab* fitxategian hala zehazten bada. Aukera hau eroso da baina segurtasunerako zalantzazkoa, konputagailuaren aurrean jartzen den edonork sistema itzaltzeko aukera du eta. Aukera hori kentzea erabakiz gero, honetaz arduratzen den lerroa desaktibatuko da, # karakterea aurretik jartzea da jarraitzen den bidea, */etc/inittab* fitxategian.

5.7.2.4 Fitxategien babesak

Aurreko urratsak emanda edukita ere, konfidentzialtasuna eta integritatea ziurtatzearen fitxategiei babes egokia eman behar diete erabiltzaileek. *Unix*eko babes-sistema estandarra pobre samarra da, eta batzuetan norberaren akatsen aurrean ez da nahikoa. Hori dela eta, *ext2* edo *ext3* motako fitxategi-sistemetan segurtasun hori handitu nahi izan da, eta horrexegatik fitxategi aldaezinak definitzeko aukera eskaintzen dute.

Fitxategi bati aldaezin ezaugarria gehitzeko edo kentzeko *chattr* komandoa dago. Ondoko komando-lerroaren bidez aldaezin ezaugarri gehituko genioke:

```
chattr +i fitx
```

Administratzaileei gomendatzen zaie ezaugarri hori ezartzea hainbat fitxategi garrantzitsutan: *lilo.conf*, *inittab*, *services*, *inetd.conf* (denak */etc* katalogokoak).

Egunen batean aldaketak egin nahi badira, *-i* aukeraren bidez kendu egingo da aldaezintasun hori eta aldaketak burutuko dira. Bukatutakoan aldaezin atzera bihurtzea gomendatzen da.

Beste atributu interesgarri batzuk ere eslei daitezke, honako hauek garrantzitsuenak izanik segurtasunari begira:

- *a* aukera eransketa baino ez onartzeko, interesgarria dena ikuskaritza fitxategietan arrastoen ezabaketa zailtzeko.
- *s* ezabaketa segurua egin dadin, hau da, edukian zero bitarrak idatz daitezten. Informazio konfidentziala duten fitxategietan hau ezartzea funtsezkoa da, bestela, fitxategia ezabatzean edukia ez da ezabatuko, eta programa berezi batez irakurri ahal izango da.
- *S* irteera sinkronoa lortzeko, hau da diskoan eta memorian dagoena beti kontsistente izan dadin. Honek abiadura moteltzen du, baina segurtasuna handitu, argindarrrik gabe geratzean, adibidez, hainbat informazio galduko ez da eta.

Ezaugarri hauen egoera ikusteko *lsattr* komandoa erabil daiteke..

5.7.2.5 Supererabiltzaile anitz

Enpresa handietan ez da nahikoa supererabiltzaile bakar bat administrazio osoa eramateko. Horren aurrean administratzaile bat baino gehiago jarri behar dira, baina inolaz ere kontu berberarekin, *root* kontu bakarra dago eta; horrek pasahitzaren gaineko politikaren gainean oso ondorio larriak ekartzen baititu, aldaketak maiz egitea eta pasahitza isilpean gordetzea eragozten baitu.

Horren aurrean bi aukera daude: maila bereko administratzaile anitz jartzea edo administratzaile nagusi bat eta laguntzaileak bereiztea.

Lehen kasuan *root* kontuaz gain beste batzuk irekiko dira, baina, ondoren, kontu guzti horietan 0 identifikadorea jarriko da *uid* eremuan, */etc/passwd* fitxategian dagokion lerroan. Azken finean, horrela sistemarentzat erabiltzaile bera izango dira, pasahitza eta beste parametro batzuk desberdin eduki arren.

Bigarren ebazpidean, berriz, administratzaile bakarra egongo da, eta *sudo* paketearen bitartez lortuko da erabiltzaile arrunt batzuk lan pribilegiatu batzuk egin ahal izatea. Erabiltzaile hauei operadoreak esaten zaizkie batzuetan, eta zeregin konkretu batzuei zuzenduko zaie, batez ere segurtasun-kopien kudeaketari.

sudo paketea ez badugu instalaturik, ekarri (www.courtesan.com/sudo), instalatu eta konfiguratu beharko da. Konfigurazioa */etc/sudoers* fitxategian egingo da eta konplexu samarra da.

5.7.2.6 Zerbitzuak galaraztea

Erabiltzen ez diren zerbitzuak ez dira eskaini behar, erasoen iturri izan daitezke eta. Gogoratu behar da zerbitzuak betirako galarazteko edo desgaitzeko mailari eta zerbitzuari dagokion fitxategia ezabatu behar dela */etc/rc.d* katalogoan. Momentu baterako desgaitzeko dagokion *scripta* exekutatu da *stop* parametroarekin.

5.7.2.7 Adibideak

- Pasahitzen parametroak aztertzea:

```
more /etc/passwd
more /etc/shadow
```

```
man 5 shadow
more /etc/login.defs
```

- o */etc/lilo.conf* fitxategia aldaezin bihurtu eta ikusi

```
man chattr
chattr +i /etc/lilo.conf
lsattr /etc/*.conf
```

5.7.3 Erasoen detekzioa

Erasoen prebentziorako hainbat urrats eman arren, erasoak gerta daitezke. Eraso larriak berehala detektatzen dira, baina hain larri ez den bat ez detektatzeak larritasuna areago dezake. Are gehiago, erasoak detektatuta ere, erasoaren zirkunstantziak eta egileak identifikatzen saiatu beharko gara. Lan horretan laguntzeko hainbat tresna daude eskuragarri, aldaketak kontrolatzen eta ikuskaritza optimizatzen laguntzen dutenak garrantzitsuenak izanik.

5.7.3.1 Aldaketen kontrola

Erasotzaile bat sisteman sartzen lortzen denean, saio bat irekita aurkitu duelako adibidez, berehalako ondorio kaltegarriak eragin ditzake, baina askotan, etorkizunean erasotzeko urrats batzuk baino ez ditu emango. Erasoaren eragin zuzenak edo etorkizuneko erasoak prestatzeko egindako aldaketak detektatzea zaila da, horretarako propio den programa bat ez badugu. Integritatea babestea lehentasuna bada, programa hauen erabilera ezinbestekoa da.

Programa berezi hauen helburua aldaketen monitorizazioa egitea da eta horretarako datu-base zifratu bat mantendu ohi dute. Datu-base hori kontsultatuz integritate-testak egin daitezke.

tripwire (www.tripwiresecurity.com) da programa berezi horien artean ezagunenetako bat, baina duen konplexutasuna dela eta, liburu honen esparrutik kanpo geratzen da.

5.7.3.2 Bit berezien kontrola

Babeserako bit bereziak, *setuid* eta *setgid* bitak bereziki, funtsezko funtzioa betetzen dute segurtasunari begira.

Haien helburua aldaketa kontrolatuak egitea da, aldaketak debekatuta daudenean ere. Horrela, pasahitza aldatzeko erabiltzaileek *passwd* komandoaren bitartez */etc/passwd* edo */etc/shadow* fitxategian aldaketak egiten dituzte, fitxategi horietan idazteko baimenik ez izan arren.

Beraz, aktibatutako *setuid* (eta *setgid*) fitxategiak detektatzea garrantzitsua da. Batez ere aktibatuta duten fitxategi berriak. Lan hori *find* komandoaren bitartez egin daiteke, baina *sXid* izeneko pakete berezi bat ere dago horretarako ([ftp://marcus.seva.net/pub/sxid](http://marcus.seva.net/pub/sxid))

5.7.3.3 Ikuskaritza hobetua

Tresna garrantzitsua da erasoen detekzioari begira, baina */etc/syslog.conf* fitxategiaren bitartez kontrolatzen diren eta */var/log* katalogoan sortzen diren fitxategiak oso luzeak gertatzen dira eta, ondorioz, administratzaileek apenas erabiltzen dituzte.

Informazio hori trinkotzen eta sintesia egiten laguntzeko *logcheck* izeneko pakete berezi bat dago *Linux*en (www.psionic.com/abacus/logcheck). *RedHat* banaketarekin batera dator eta, parametrizazioaren arabera, mezuak iritsiko zaizkigu ikuskaritzan detektatutako berrien funtzioan. Lan periodiko moduan aplikatu ohi da eta segurtasunari garrantzia emanez gero, ezinbesteko tresna da.

5.7.3.4 Adibideak

- o *setuid* bita aktibatuta duten fitxategiak bilatu */bin* katalogoan *find* bitartez

```
find /bin -perm -4000 -ls
```

5.7.4 Ariketak

1. Sistema *shadow* moduan dagoela egiaztatu, ez badago jarri, eta pasahitzen luzera minimoa zortzian ezarri.
2. *Single* moduko arrankerako pasahitza ezarri, *lilo.conf* edo *inittab* fitxategien bitartez, geroago *CTRL-ALD-DEL* aukera desaktibatu, eta azkenean fitxategi horiek aldaezin bihurtu.
3. Saio ez-aktiboen iraupen maximoa ezarri hogei minututan.
4. *setuid* bita aktibatuta duten fitxategien izenak gorde. Egin *script* bat horren gaineko aldaketak detektatzeko. Aldatu bit hori exekutagarri batean eta egiaztatu *scripta* ondo dabilela.
5. Aztertu gaituta dauden zerbitzuak eta galarazi beharrezkoa ez den bat (momentuz *samba* zerbitzuak izan daitezke).

6 Sarearen oinarrizko konfigurazioa eta administrazioa

6.1 Sarearen konfigurazioa

Trafikoaren azterketa eta sareen kudeaketa dira administrazioko beste zeregin garrantzitsu batzuk. Horretarako ezinbesteko urratsa sarearen konfigurazioa dugu, konputagailu bakoitzean sare-txartela zein bideratze-taula ondo konfiguratuz burutzen dena.

Linux sistema eragilean badaude hainbat komando konfigurazioa aurrera eramateko edota konfigurazio-arazoak detektatzeko. Komando horiek */etc* katalogoko zenbait fitxategirekin daude loturik, eta arazoak agertutakoan konfigurazioan ukituak egin behar ohi dira, fitxategiak zuzenean aldatzen edo komandoak exekutatzen.

Sareko eragiketekin hasi aurretik ordenadoreak ondo konfiguratuta eduki behar ditu bere IP parametro guztiak. Hori *Linux* instalatzean egin ohi da, eta aldaketak egitekotan */etc* katalogoko zenbait fitxategi ukitu beharko dira, edo interfaze grafikoren bat erabili.

Ondoren azaltzen dira oinarrizko konfigurazio-fitxategi interesgarrienak adibide batzuekin, baina hurrengo kapituluetan zehar ere beste hainbat agertuko dira.

6.1.1 */etc/hosts*

Fitxategi honetan ezagunak diren nodoak definitzen dira IP helbidea eta helbide sinbolikoa zehaztuz. Gutxienez bertako konputagailuaren IP helbidea eta izen sinbolikoa agertuko dira.

Ondoko adibidean eta *lib.ueu.org* domeinuan dagoen *konp4* izena duen konputagailua definitzen da:

```
192.223.114.194 konp4 konp4.lib.ueu.org
```

Beste makina batzuen izenak jar daitezke, baina DNS zerbitzaria horretarako dagoenez, beste makinen izenak ez ohi dira zehaztu. Dena den, sendotasuna dela eta, DNS zerbitzaria ez dabilenerako adibidez, erabilienak ere jartzea gomendatzen da batzuetan.

Hamabosgarren kapituluan azalduko denez, DNSri dagozkion */etc/hosts.conf*, */etc/resolv.conf* eta */etc/nsswitch.conf* fitxategien bitartez adieraziko da nola burutuko den domeinu-izenen ebazpena.

Sareei izen sinbolikoak esleitzea ere posiblea da */etc/hosts* fitxategiaren bidez. Hala eta guztiz ere, banaketa batzuetan behinik behin, */etc/networks* fitxategian sareen izenak eta IP helbideak zehaztu ohi dira.

TCP/IP sareei dagozkien parametro garrantzitsuenen artean bideragailua, pasabidea edo *gateway* izenarekin aurkeztu hi dena, zehaztu beharko da konexioa ondo ibiliko bada. Banaketaren arabera script edo konfigurazio-fitxategi desberdinetan zehazten da, */etc/rc.d/rc.inet1* scriptean adibidez. *Mandrake*¹⁷ banaketan, berriz, */etc/init.d* katalogoan dagoen *network* scriptaren bidez konfiguratzen da sare osoa.

¹⁷ Sare-kontuetan *Mandrake*rako zehazten den gehiena *RedHaterako* ere balio du.

6.1.2 /etc/protocols

SEak ezagutzen dituen protokoloak agertuko dira. Bertan IP, UDP eta TCP agertuko dira gutxienez, beste protokolo lagungarriekin batera gehienetan.

Adibide bat:

```
ip 0 IP
icmp 1 ICMP
tcp 6 TCP
udp 17 UDP
raw 255  RAW
/etc/services
```

Aplikazioei dagozkien portua eta oinarrizko protokoloa, TCP edo UDP alegia, agertzen dira zehaztuta fitxategi honetan. Zerbitzu berriak programatzen direnean lerroak gehitze gomendatzen da.

Oso fitxategi luzea da, hona hemen hautatutako lerro batzuk:

```
echo 7/tcp
echo 7/udp
daytime 13/tcp # erlojua TCPz
daytime 13/udp # erlojua UDPz
ftp-data 20/tcp # ftp-rako datuak
ftp 21/tcp # ftp-rako kontrola
smtp 25/tcp # posta elektronikorako portua
www 80/tcp # web zerbitzua
```

Ikusten denez zerbitzu batzuk bi protokolotan eskaintzen dira portu-zenbaki bera erabilia, garraio-mailako identifikazioaren osagaiak IP helbidea, protokoloa eta portua baitira.

6.1.3 /etc/resolv.conf

Konputagailuari dagokion eremua edo domeinua, eta DNS zerbitzariaren IP helbidea agertuko da bertan. DNS zerbitzurako oinarrizko fitxategia da, 15. kapituluan azalduko den moduan.

Hona hemen fitxategi horren adibide bat:

```
domain lib.ueu.org
search lib.ueu.org ueu.org
nameserver 192.223.114.2
nameserver 192.223.114.254
```

Bi DNS zerbitzari zehaztu ohi dira sendotasuna ziurtatzeko. Horrexegatik aurreko adibidean bi IP zehaztu dira *nameserver* parametrotan. Adibidean bertan konputagailuaren IP helbidea *lib.ueu.org* domeinu horretan aurkitzen ez bada, *ueu.org* domeinuan bilatzeko adierazten da *search* parametroaren bidez.

6.1.4 /etc/ppp

Aipatu den bezala, puntutik punturako konexioak bideratzen dira PPP protokoloaren bidez. Beraz, modem bidezko konexioa dugunean, edo antzeko beste bat ADSL esaterako, /etc/ppp katalogoan eta bereziki /etc/ppp/options fitxategian islatu ohi dira konfigurazioaren parametroak. Hona hemen azken fitxategi horretako adibide bat:

```
lock #sarraila sortu konexio bakoitzeko
auth #baimena nahitaezkoa
usehostname  #konputagailuaren identifikazioa erabiltzeko
```

6.1.5 Adibideak

Aipatutako fitxategiak aztertzea zure sisteman:

```
more /etc/hosts
more /etc/networks
more /etc/protocols
more /etc/services
more /etc/resolv.conf
```

6.1.6 Sare-txartelaren konfigurazioa: ifconfig

ifconfig komandoa oso ahalsua da, konputagailu baten sare-txartela konfiguratzeko zein dagokion informazioa eskuratzeko balio baitu.

Oinarrizko konfigurazioa

Bere erabilpen oinarrizkoena ondokoa da: interfazea eta IP helbidearen artean lotura egitea. Horrela konputagailua martxan jartzean ondokoa egin beharko litzateke sare-txartela ondo parametrizatuta gera dadin:

```
ifconfig lo 127.0.0.1
ifconfig eth0 192.223.114.7 netmask 255.255.255.0
```

Dena den, hau egin gabe ondo parametrizatu ohi da, abiatze-prozesuan komando hauek egikaritzen baitira.

*Mandrake*¹⁸ banaketan /etc/init.d/network scriptaren bidez burutzen da abiatze-prozesu hori. Bertatik /etc/sysconfig/network konfigurazio-fitxategia kontsultatzen da eta /etc/sysconfig/network-scripts katalogoko scriptak egikaritu. Beraz, katalogo horretako hainbat scriptetan agertuko da *ifconfig* komandoa.

ifconfig komandoaren *down* aukeraren bidez sare-txartelaren funtzionamendua eten daiteke, eta *up* aukeraren bidez, berriz, aktibatu.

Konfigurazioaren azterketa

Esan dugun bezala, konfiguratzeaz gain, konfigurazioa kontsultatzeko ere erabiltzen da komando hau. Kasu horretan, ondoko adibidean ikus daitekeenez, hainbat datu lortuko dira: IP helbidea, maskara, hedapen (*broadcast*) helbidea, ...

```
ifconfig eth0
```

```
...
```

¹⁸ Sare-kontuetan *Mandrake*ko zehazten den gehiena *RedHater*ko ere balio du.

```
inet addr:192.223.114.7 Bcast:192.223.114.255
Mask:255.255.255.0
...
```

Informazio hau da *netstat -i* komandoak eskaintzen duenaren baliokidea, eta parametro guztiak aldatzeko aukera eskaintzen du.

6.1.7 *linuxconf* eta *webmin* bidezko konfigurazioa

Aipatu den bezala fitxategi horien guztien hasieratzea 1. eranskinean azaltzen den sistemaren hasieraketan burutu ohi dira, baina denboran zehar aldatzeko beharra edukiko dugu. Aldaketa horiek burutzeko interfaze grafikoak dira erosoena, aipatutako fitxategien bidez eta ondorengo kapituluetan azalduko diren fitxategi zein komandoen bitartean zuzenean egin badaiteke ere.

Linuxconf tresnaren bitartez modu errazagoan egin daitezke konfigurazio berriak edo aldaketak. Aukera asko eskaintzen dituen arren oinarritzkoenak baino ez dira azalduko ondoren.

Ondoko irudian */etc/hosts* fitxategian metatzen den konputagailuaren izena zehazteko pantaila azaltzen da. Horra iristeko *Networking* (sare-konfigurazioa) eta *Host name and IP network devices* (makinaren izena eta sareko unitateen IP) botoiak sakatu behar dira.

Ondoko irudian sare-txartel bakoitzeko egin behar den parametrizazioa azaltzen da. Konputagailu arruntetan txartel bakarra izango dugu baina bideragailu-lana egin behar denean edo zerbitzariaren eskuragarritasuna ziurtatu nahi denean bat baino gehiago jarriko dira. *Adaptator 1* (1. txartela) aukeratu eta gero lortzen den irudia azaltzen da bertan.

Parametrizatzeko datu nagusiak hauek dira: IP finkoa (*manual*) edo automatikoa (DHCP edo *Bootp*), eta finkoa denean IP helbidea eta maskara. Azken hau da aukera ohikoena eta orain arte aztertu dugun bakarra.

Ondoren, bideragailu edo pasabidearen identifikazioa da funtsezkoa. Bigarren kutxako botoien artean *Routing and gateway* (bideratzea eta pasabidea) hautatu ondoren goiko eskuineko kutxan *Defaults* (lehenetsitakoak) botoia sakatuz ondoko irudiko pantailara iristen da.

Bideragailuaren IP helbidea zehaztea edo aldatzea izango da pantaila horretan egingo dena.

webmin bitartez, berriz, ondoko urrats hauek eman behar dira:

- *networking* erlaitzean klik egin
- *network configuration* hautatu
- aukera nagusien artean bat: interfazeak, bideragailua, DNS eta inguruko makinak

6.1.8 Adibideak

- Oinarrizko informazioa:

```
man ifconfig
ifconfig lo
ifconfig eth0
```

- Hasierako konfigurazioa aztertzea:

```
more /etc/init.d/network
more /etc/sysconfig/network
grep ifconfig /etc/ssyconfig/network-scripts/*
```

6.2 Modemaren konfigurazioa

Sare-txartel bat eduki beharrean modem moduko beste puntutik punturako elementu batez konektatzen bazara sarera, konfigurazioa aldatzen da, *eth0* interfazearen ordeztu edo osagarri gisa *ppp0* interfaze berri bat konfiguratu beharko delako. Dena den, ondoko atal eta kapituluetan sareko konexio baten adibideak emango dira. Esan gabe doa *ifconfig* komandoak kontuan hartzen duela interfaze berri hori.

6.2.1 Sarrera

Modemak, sarrera/irteerako dispositiboak den neurrian, */dev* katalogoan egon behar du definiturik batetik, eta dagokion *driverra* sisteman barneraturik eduki behar da, bestetik. Serieko linean konektaturik izan ohi denez, */dev/modem* izeneko fitxategi berezia */dev/ttyS0* edo */dev/ttyS1* fitxategien lotura sinbolikoa izan ohi da.

Winmodem izeneko modemak baztertu behar dira, *Windowserako* diseinaturik egonda arazoak baino ez baitituzte ematen *Linuxen*.

Fitxategi berezia eta *driverra* edukita, *pppd* zerbitzariaren egokitzapen egokia da funtzionamenduaren funtsa. *pppd* martxan jartzeak konexioa automatizatzen ez duenez, *chat* izeneko *script* baten ardurapean geratzen da prozesu hau.

pppd martxan jartzean hainbat parametro zehazten dira: modemaren abiadura, bideratze-aula, IP finkoa ala ez, etab. Ondoko lerroan adibide bat dago:

```
pppd /dev/modem 38400 lock crtscts noipdefault defaultroute
```

Konexio martxan jartzeko */usr/sbin* katalogoko *chat* komandoa erabili ohi da. Bertan eremu hauek osaturik egon beharko dira konexioa ondo bideratzeko:

- hornitzailearen telefonoa
- gure kontua eta pasahitza hornitzailearengan
- hornitzailearen IP helbidea
- sarearen maskara
- hornitzailearen izen-zerbitzariaren IP helbidea

chat ondo parametrizaturik edukita *pppd /usr/sbin/chat* erabiliko da modem bitarteko konexioa bideratzeko.

Konexioa ezartzen denean interfaze berri bat, *ppp0* izeneko gehienetan, prest dago sare-zerbitzuetan erabili ahal izateko. Dena ondo joan bada *ppp0* konexioaren ezaugarriak ikusi beharko lirateke *ifconfig* komandoaren bitartez, eta sarrera berri bat bideratze-taulan.

Informazio zehatza lortzeko <http://en.tldp.org/HOWTO/PPP-HOWTO/> webgunea oso lagungarria izan daiteke.

6.2.2 Konfigurazioa *linuxconf* bitartez

Ondoko irudian ikus daitekeenez sarearen konfigurazioen artean PPP/SLIP/PLIP botoia. Aukera hori hautatuz interfaze bat gehitzeko esango dugu, ondorioz, protokoloa, PPP gehienetan, eta beste hainbat datu, tartean telefonia, eskatuko zaizkigu.

Esan bezala *ppp0* izena hartuko du interfazeak, eta beste hainbat parametro pertsonalatu nahi badira *Customize* aukera erabiliko dugu. Bertan hardwarearen, komunikazioaren zein sarearen zehaztasun batzuk gehi daitezke. Bukatzeko identifikatzeko edo kautotzeko metodoa aipatu behar da, gaur egun, hornitzaile askok modu zifratuan egiteko eskatzen baitute, PAP protokoloaren bitartez gehienetan.

Beste alde batetik KDEk zein *gnomek* beren tresna propioak dituzte puntutik punturako konexioak konfiguratzeko, *Kppp* eta *GnomePPP* izena dutenak hurrenez hurren.

webmin bidez oraindik errazago da.

6.2.3 Adibideak

- Informazio gehiago:

```
man pppd
man chat
```

- Probatzeko:

```
ifconfig ppp0
```

6.3 Sarea kontrolatzeko komandoak

Komandoak saihesteko *webmin* erabiliz sareko aukeren artean *network utilities* aukera erabil daiteke.

6.3.1 Sarearen egoera: *netstat* eta *arp* komandoak

Sareko ezaugarri nagusiak kontsultatzeko, bideratze-aula, portuak, trafikoa, etab., *netstat* komandoa erabiltzen da.

6.3.1.1 Bideratze-aula

Erabilpen ohikoenean, *-rn* aukerarekin, bideratze-aula azalduko da pantailan. Agertuko diren informazio garrantzitsuenak ondokoak dira:

- helburua (*destination*): konexioari dagokion sarearen edo konputagailuaren IP helbidea. 0 bukaerek azpisare osoak adierazten dute eta 0.0.0.0 edo *default* agertuko da gainontzeko sareen aipamena egiteko.
- bideragailua (*gateway*): sare lokaletik kanpoko konexioetan erabili beharreko bideragailua agertuko da.
- maskara: sareari dagokion maskara. 255.255.255.0 da ohikoena, konputagailu beraren kasuan (*localhost*) izan ezik, kasu honetan 255.255.255.255 izango baita. Zehazten ez diren sareen maskara 0.0.0.0 izango da.
- ezaugarriak edo *flagak*: ezaugarri multzo bat. Honako balio hauek dira ohikoenak: G bideragailua erabiltzen denean, U konexioa aktibatuta dagoenean eta H sarea baino konputagailua denean.
- interfazea (*Iface*) konexioari dagokion hardware-interfazea. Balio arruntenak bi hauek dira: *eth0 ethernet* sareko konexiorako eta *lo* konputagailu berarentzat.

Komandoaren exekuzioaren adibide bat azaltzen da ondoren

```
netstat -rn
```

Destination	Gateway	Genmask	Flags	... Iface
127.0.0.1	*	255.0.0.0	UH	... lo
192.223.114.0	*	255.255.255.0	U	... eth0
0.0.0.0	192.223.114.1	0.0.0.0	UG	... eth0

6.3.1.2 Trafikoa eta zerbitzuak

Komandoaren *-i* aukera interfazeena da, askotan erabiltzen dena, horrela sare-txartelaren zein modemaren funtzionamenduaren gorabeherak azter baitaitezke. Lortzen diren emaitzak jasotako (RX) eta igorritako (TX) paketei buruzko estatistikak dira. Zenbat transmititu diren arazorik gabe (OK), zenbat errorerekin (ERR), zenbat itzuli diren (DRP) eta zenbat galdu (OVR).

Irekitako konexioak eta dagozkien zerbitzuak zeintzuk diren jakiteko hainbat aukera daude: *-t* TCP konexioetarako, *-u* UDPetarako, etab. Irekitako konexio guztiaz jabetzeko *-a* aukera erabiliko da. Mota honetako informazioa oso interesgarria da segurtasunari begira,

behar diren zerbitzuak baino ez eskaintzea funtsezko ezaugarria baita sistema seguru batean.

```
netstat -ta
```

6.3.1.3 ARP protokoloari buruz

Aurretik aipatu denez, ARP protokoloaren bidez lortzen dira sare lokaleko konputagailuen Ethernet helbideak.

Zenbat konputagailu identifikatu diren, eta haien ezaugarriak zeintzuk diren, jabetzeko *arp* komandoa erabil daiteke. Ohiko erabilpena *-a (all)* aukerarekin izaten da.

```
arp -a
```

IP address	HW type	HW address
192.223.114.5	10Mbps Ethernet	
00:00:C0:56:AA:C1		
192.223.114.17	10Mbps Ethernet	00:00:C0:87:C1:A2

-d aukerarekin ezabatu daiteke helbideren bat, adibidez konputagailu baten txartela aldatzen denean.

6.3.1.4 Adibideak

- o Sarearen ezaugarriak aztertzea:

```
netstat -nr
netstat -i
netstat -ta
arp -a
```

- o Beste aukera batzuk:

```
man netstat
```

6.3.2 Bideratzea: *route* komandoa

route komandoa *ifconfig* komandoaren osagarria da sarearen konfigurazioari begira. Biak konbinatzen dira abiatze-prozesuan sarea modu egokian parametrizatzeko konputagailua pizterakoan.

6.3.2.1 Oinarria

route komandoaren bitartez *routed* zerbitzariak erabiltzen duen bideratze-taula kontsultatu edo alda daiteke. *ifconfig* komandoarekin gertatzen den bezala konfigurazioa abiatze-prozesuan burutzen da. Beraz, */etc/init.d/network* scriptetik abiatzen da */etc/sysconfig/network-scripts* katalogoko elementuen laguntzarekin.

Bere erabilpen errazenean komandoan *add* aukera eta IP helbidea gehitzea nahikoa da, nahiz eta kasu gehienetan beste parametro batzuk zehaztu behar izan: *netmask* maskararako, *gw* bideragailurako, *broadcast* hedapen-helbiderako, etab. Parametro hauekin lehen azaldu den bideratze-taula osa edo alda daiteke.

Adibide gisa ondoko komandoa dugu, zeinaren bidez bideragailuaren helbide lehenetsia sartzten den bideratze-taulan:

```
route add -net default gw 192.223.114.1
```

Komando honetan normalean sareak edo azpisareak zehazten dira, baina batzuetan konputagailuak zehaztuko dira, horretarako *-host* aukera zehaztu beharko delarik.

route komandoaren *-n* aukeraren bitartez bideratze-taularen egoera ere azter daiteke, *netstat -rn* komandoaren baliokidea izanik.

6.3.2.2 Adibideak

- o Oinarrizko informazioa:

```
man route
route -n
```

- o Hasierako konfigurazioa aztertzea:

```
more /etc/sysconfig/network-scripts/ifup-aliases
```

6.3.3 Sarearen konektibitatea aztertzea: *ping*, *dig* eta *traceroute*

Ondoko komandoen bitartez helbide bati iristeko dauden arazoak azter daitezke.

6.3.3.1 *ping* komandoa

ping komandoaren bitartez gure konputagailu beste konputagailu batekin edo azpisare batekin duen konexioaren ezaugarriak lortzen dira. Lortuko dugun informazioa bikoitza da: konexioa egin daitekeen ala ez batetik, eta abiaduraren neurria (paketez pakete eta batez beste) bestetik.

Orokorrean parametro bakar bat du, beste muturreko IP helbidea edo dagokion domeinuzena zehazteko:

```
ping localhost
ping 192.227.112.180
ping www.ueu.org # DNS zerbitzua ondo ibili behar
```

IP protokoloaren laguntzailea den ICMP protokoloa erabiltzen da lan horretarako. Horrela kontrol-paketeak bidali, erantzunaren zain geratu eta erantzunaren atzerapena idatziko du etengabe, CTRL-C bidez moztu arte, orduan batez besteko denbora eskaintzeko. Emaitzarik ematen ez badu, ondorioa argia da: beste muturretik ez da erantzunik lortu.

Arazoak detektatzeko erabiltzen da, konexio-etenen aldetik zein abiadura -arazoen aldetik.

Komando beraren bidez hedapena edo *broadcast* moduan lan egiteko aukera dago, horrela sare lokal baten mutur atzigarriak lortzeko aukera emanez. Horretarako IP helbideek eskaintzen duten *broadcast* aukera erabiliko da¹⁹. Gure adibideekin jarraituz, definitu dugun *ethernet* sareko hedapenaren aukera hauze litzateke:

```
ping -b 192.227.112.255 # broadcast - supererabiltzailea
```

6.3.3.2 *dig* komandoa

DNS zerbitzua egiaztatzeko erabiltzen da. *nslookup* baliokidea da.

```
dig www.google.com
```

¹⁹ azken zenbakian 255 jarrita lortu ohi da *broadcast* helbidea, hau da, mezu bat sareko puntu guztietarako bidaltzeko helbidea, baina zenbakia alda daiteke sare-mota eta maskararen arabera.

6.3.3.3 *traceroute* komandoa

Mutur batekin konektatzerik ez dagoenean arrazoi anitz egon daitezke: gure konputagailuaren konfigurazio desegokia, dagokigun bideragailuan arazoak, bidean dauden bestelako bideragailuetan arazoak, beste muturrean dagoen makina deskonektaturik egotea, etab.

traceroute komandoaren bitartez sareko egoera azter daiteke, deskonexioak deetektatzeko eta atzerapenen zergatia azaltzeko. *ping* komandoak ez bezala *traceroute* tek tarteko nodoen informazioa eta dagokien erantzun-denbora metatua ematen du.

Ondoko adibidean Euskal Herriko Unibertsitateko (www.ehu.es) nodo batetik Udako Euskal Unibertsitateko web-zerbitzariaren (www.ueu.org) arteko bidean garai batean aurkitutako nodoak eta dagozkien atzerapen metatua azalduko da komandoaren emaitza ikus daiteke:

```
/usr/sbin/traceroute www.ueu.org
```

```
traceroute to www.ueu.org (194.30.78.49), 30 hops max, 38 byte
packets
 1  si3002.si.ehu.es (158.227.113.1)  1.055 ms  0.744 ms  2.075 ms
 2  158.227.194.224 (158.227.194.224)  5.753 ms  4.012 ms  3.682 ms
 3  S4-4.EB-Bilbao1.red.rediris.es 6.274 ms  5.657 ms  10.591 ms
 4  A0-0-3.EB-Madrid00.red.rediris.es 31.005 ms  31.369 ms  33.859
ms
 5  Ibernet-ATM.red.rediris.es  78.930 ms  69.903 ms  60.990 ms
 6  194.179.0.154 (194.179.0.154)  61.283 ms  64.154 ms  66.162 ms
 7  194.179.0.178 (194.179.0.178)  68.893 ms  74.185 ms  83.356 ms
 8  193.149.1.5 (193.149.1.5)  86.488 ms  94.459 ms  92.090 ms
 9  * * *
10  c45-bi.sarenet.es  92.952 ms  100.900 ms  103.890 ms
11  lan-01.jalgi.com (194.30.78.1) 785.263 ms  538.938 ms  393.379
ms
12  lan-49.jalgi.com (194.30.78.49) 312.545 ms  244.221 ms *
```

Bertatik informazio asko sintetiza daiteke:

- zenbat urrats (*hops*) eman diren: 12
- urrats horiei dagozkien helbideak (sinbolikoak edo IP)
- batzuetan helbide horiek ez dira lortzen bideragailuek modu seguruan konfiguratuta daudelako: 9. urratsa
- bakoitzari dagokion atzerapenaren hiru neurri
- denbora horietatik ondoriozta daitezkeen atzerapen-guneak: 5. eta 11-12. urratsetan gertatzen dira jauzi kualitatiboak

Beraz, funtzionamendu desegokietan ondorioak ateratzeko balio du, nahiz eta sare-kudeatzaile batzuk informazio hau modu elaboratuagoan eskaini.

Egia esan adibidean agertutako datuak duela urte batzuetakoak dira eta gaur egun askoz informazio gutxiago lortzen da komando honen bidez, segurtasuna dela eta bideragailuak informazioa ez emateko parametrizatzen baitira.

6.3.3.4 Adibideak

- o Oinarrizko informazioa:

```
man ping
man dig
man traceroute
ping www.ueu.org
traceroute www.ueu.org
dig www.yahoo.com
```

6.4 Zerbitzariak

Azaldutakoaren arabera badakigu *Linux*eko funtzionamenduaren oinarrietako bat zerbitzari edo *daemon* prozesuen exekuzioa dela. Sare lokalera edo Internetera zabaltzen denean zerbitzariak dira funtsezko elementuak beraiek baitira zerbitzua emateko ardura dutenak. Are gehiago, segurtasuna ere beraietan datza, zerbitzari hauen konfigurazio egokia eta atzipen-kontrola ezinbestekoa baita sistema seguru bat lortu ahal izateko.

6.4.1 Sarrera

Esan den bezala sareko zerbitzuak bezero/zerbitzari eredian oinarrizten da. Konputagailu batean sarea ondo konfiguraturik gero, sarearen zein bideragailuen funtzionamendu zuzena ziurtaturik, sareko zerbitzuak erabiltzeko moduan egongo da. Nabigatzaile batez webguneak bisitatuko ditugu, *ftp* edo *ssh* bezero batez fitxategiak jaitsiko ditugu, etab.

Beste kontu bat da konputagailu hori zerbitzuak eskaintzea. Horretarako gure konputagailuaren zerbitzuak ondo konfiguratu beharko dira, eta horretaz ondoko kapituluetan arituko bagara ere, sarrera orokor bat egingo dugu ondoren.

TCP/IP protokoloa Internetekin lotuta ezaguna egin bada ere, sare lokaletan ere zerbitzu horiek erabil daitezke, beraz, ez da Internet konexiorik behar zerbitzu hauek probatzeko edo aldatzeko, sare lokal batekin nahikoa da eta. Are gehiago, *localhost* (*127.0.0.1*) konexioari esker zerbitzaria eta bezeroa makina berean egon daitezke eta sarerik gabe ere zerbitzuak proba daitezke.

6.4.1.1 Zerbitzariak

Zerbitzariak *daemon* prozesuak dira. Beraz, martxan jartzeko edo geratzeko bertan azaldutako *script*ak erabiliko dira:

```
/etc/init.d/zerbitzari-izena start
/etc/init.d/zerbitzari-izena stop
```

Interneteko zerbitzu garrantzitsuen abiatzea ere modu horretan burutzen da eta horrela hainbat *script* daude *init.d* katalogoan horretarako: *named* izen-zerbitzarirako, *httpd* web-zerbitzarirako, *sendmail* posta elektronikoen zerbitzurako eta beste hainbat.

6.4.1.2 *xinetd* superzerbitzaria

Hala eta guztiz ere, Interneteko zenbait zerbitzari ez dira zuzenean kontrolatzen abiatze-*script* horietatik, *xinetd* zerbitzariaren bidez baizik. Honen arrazoi nagusia zerbitzari

gutxiago aktibatzea da, Interneteko zerbitzu asko egon daitekeenez gero, bestela prozesu asko egongo bailirateke aktibatuta eskaerak ez egon arren. Hori saihesteko Interneteko zerbitzarien *inetd* izeneko superzerbitzari bat eraiki da *Unix* sistemetan, eta bere eginkizun nagusia hau da: hainbat zerbitzuren portuetatik entzun eta zerbitzu baten eskaera jaso bezain laster zerbitzu horri dagokion zerbitzaria martxan jartzea. Beraz, */etc/init.d* katalogoan kontrolatzen den hasieraketan *xinetd* abiatuko da beste hainbat zerbitzuren ordeztu, eta superzerbitzariaren lana izango da bere menpe dauden beste zerbitzariak martxan jartzea eskaerak iristen direnean.

Superzerbitzari horren menpe egon ohi diren zerbitzu garrantzitsuenak ondoren zerrendatzen dira, nahiz eta ondoko kapituluetan sakonagoan azaldu:

- *ftp*: fitxategi-trukerako zerbitzua. Makinen arteko datu-transferentziak egitea bideratzen du makinaren batean *ftp* zerbitzari bat baldin badago.
- *telnet*: urruneko terminaleko zerbitzua. Zerbitzaria duen makinaren lan-saioak sareko beste konputagailu batetik burutzea bideratzen duen zerbitzua da.
- *ssh*: aurreko bi zerbitzuen ordezkari segurua da. Identifikazioaren inguruko informazioa modu zifratuan trukatzeko da bere ezaugarri nagusia.
- *talk*: makinaren arteko berriketa edo *chat*.
- *pop*: posta elektronikorako urruneko atzipena. Konexio ez-iraunkorra duten bezeroak, batez ere etxetik modem bitartez konektatzen direnak, posta irakur dezaten ISPetan beharrezkoa den zerbitzaria.
- *finger*: konektatutako erabiltzaileen inguruko informazioa ematen duen zerbitzaria da. Erasotzaileentzat informazio-iturria denez kentzea gomendatzen da.

Ondorengo sekzioan azalduko da zerbitzu hauetako batzuen konfigurazioa

Halere, artekari moduan eskaintzen dituen zerbitzu hauez gain, bere zerbitzu propioak ere eskaintzen ditu superzerbitzari honek. Zerbitzu hauek sinpleak dira, interesgarriak kontrol-lanetarako baina desegokiak segurtasun maximoa bilatzen denean. Hona hemen horietako batzuk: *daytime* eta *time* denbora zehazteko, *echo* mezuen oihartzunerako eta *chargen* karaktere-kateak sortzeko.

6.4.2 Interneteko zerbitzuen konfigurazioa

Interneteko zerbitzuei dagokien superzerbitzariaren konfigurazioa *xinetd.conf* fitxategian egiten da

6.4.2.1 Sarrera

Konfigurazio-fitxategi horietan zehaztu ohi den informazioa sinplea da eta ondoko eremu hauek osatu ohi dute:

- eskainiko den zerbitzua eta dagokion zerbitzariaren exekutagarria.
- zerbitzuan erabiliko den protokoloa, TCP edo UDP gehienetan, eta zerbitzatzeko modua.

- kontrol-informazioak *xinetd* kasurako: batera onartuko diren bezeroen kopurua, gordeko den ikuskaritza-informazioa, etab.

Orain azter ditzagun bertsioaren araberako konfigurazioak.

6.4.2.2 *xinet.conf* fitxategia

Esan bezala bertsio berrietan superzerbitzariaren izena *xinetd* da, eta konfigurazio-fitxategia */etc/xinetd.conf*. Fitxategi honetan parametro globalak zehaztu ohi dira eta gainontzeko zerbitzuen kontrola */etc/xinetd.d* katalogoaren bidez burutu ohi da. Ikus dezagun fitxategiaren adibide bat:

```
defaults
{
 instances = 60
 log_type = SYSLOG authpriv
 log_on_success = HOST PID
 log_on_failure = HOST PID
}
includedir /etc/xinetd.d
```

Beraz, konfigurazioaren muina azken lerroan zehaztutako katalogoaren barruan egingo da, aurreko lerroetan bezero kopuru maximoa eta ikuskaritzaren informazioa baino ez baita zehazten.

/etc/xinetd.d katalogoaren barruan zerbitzuaren izena duen fitxategi bat egongo da eskaini nahi den zerbitzu bakoitzeko. Fitxategi bakoitzean *inetd* zerbitzarirako azaldutako lerroen informazioa egongo da baina egitura desberdinarekin. *telnet* zerbitzurako adibidea honako hau izan liteke:

```
service telnet
{
 flags = REUSE
 socket type = stream
 wait = no
 user = root
 server = /usr/sbin/in.telnetd
 disable = no
}
```

Azken lerroaren funtzioa inportantea da zerbitzua desaktibatzeko aukera ematen baitu. Beraz, *inetd.conf* fitxategian iruzkin moduan markatuz desaktibatzen ziren zerbitzuak honetan *disable=yes* bitartez desaktibatzen dira.

6.4.2.3 Konfigurazioa modu grafikoan

Ondoko irudietan azaltzen da Interneteko zerbitzuak nola konfiguratu daitezkeen *Linuxconf* eta *webmin* programen bitartez.

Sarearen konfigurazioaren barnean Interneteko zerbitzuak (*Internet services*) hautatu ondoren *Internet servers database* aukeran klik egin eta zerbitzuak gehitu, aktibatu edo desaktibatu daitezke.

webmin bidez *xinet* zerbitzuak *Networking* atalean daude.

Gainontzeko zerbitzarien kontrola *Servers* atalean dago.

6.4.2.4 Adibideak

- o Informazio gehiago lortzeko:

```
man inetd.conf
man xinetd.conf
```

- o Interneteko zerbitzuen konfigurazioa:

```
more /etc/inetd.conf
more /etc/xinetd.conf
more /etc/xinetd.d/*
```

6.5 Sareko oinarrizko segurtasuna

Gai honetaz luzatzea liburuaren helburuetatik at geratzen denez oinarrizko neurriak baino ez dira azalduko liburu honetan.

Segurtasunaren aldetik oinarrizko ideia hau da: erabiltzen ez diren edo arriskugarriak diren zerbitzuak desaktibatzea. Eskaini nahi ez diren zerbitzuak eskaintzea segurtasun-zuloak eskaintzea da, beraz, administratzailearen lehen lana hainbat zerbitzu ixtea izango da. Horretarako abiatze-fitxategietan edota *inetd.conf* fitxategian aldaketak egin beharko

dira, hainbat lerro iruzkin moduan markatuz; horrela dagozkien zerbitzuak ez baitira abiatuko. *xinetd* zerbitzariaren kasuan *disable=yes* zehaztuko da desaktibatu nahi diren zerbitzuei dagozkien fitxategietan.

6.5.1 Suhesiak

Zerbitzuak eskaintzea modu kontrolatuan da beste alternatiba bat segurtasuna bilatzen denean. Zerbitzuak modu xeheagoan kontrolatu nahi direnean, zerbitzuak eskaintzeko baina ez bezero guztientzat alegia, softwarezko suhesiak erabili ohi dira. *Linux*eko suhesi erabilienak *tcpd*, *TCP-Wrappers* ere izendatua, zaharra eta *ipchains* zein *iptables* suhesiak dira. Azken biak seguruagoak dira, nukleo mailan aritzen baitira.

Lehenaren bitartez kontrola daiteke zerbitzuak zein konputagailutatik buru daitezkeen geroago azalduko diren */etc/hosts.allow* (onartuen zerrenda) eta */etc/hosts.deny* (debekatuen zerrenda) fitxategien bitartez.

ipchains eta *iptables* suhesiak, berriz, ahaltuagoa eta konplexuagoak dira.

6.5.2 *tcpd* eta *xinetd* konfiguratzeko

inetd zerbitzaria erabiltzen den bertsioetan, aurreko fitxategiak ondo parametrizatu eta gero, zerbitzuen atzipena murrizteko *tcpd* suhesia *inetd.conf* fitxategian zehaztea izango da eman beharreko urrats bakarra. Murrizteko zerbitzuei dagozkien lerro guztietan */usr/sbin/tcpd* artekaria zehaztuko da zerbitzariari dagokion exekutagarriaren ordean. *xinetd* zerbitzaria erabiltzen denean, berriz, suhesiaren konfigurazioa barneratuta dago */etc/xinetd.d* katalogoko konfigurazio-fitxategietan. Konfigurazio-fitxategi horietan bi parametro gehi daitezke lehenetsitako politikaren arabera:

- *only_from*: atzipen-eskubidea duten makinaren edo azpisareen IP helbidea edo izen sinbolikoa zehazteko. *Besterik ezean debekatu* politikaren barruan erabiliko da aukera hau.
- *no_access*: debekua duten makinaren edo azpisareen IP helbidea edo izen sinbolikoa zehazteko. *Besterik ezean onartu* politikaren kasurako da aukera hau.

Lehen aukera hautatzen bada honako lerroak agertuko lirateke bukaeran *erakundea.com* domeinuko bezeroak baino ez onartzeko:

```
disable = no
only_from = .erakundea.com
```

6.5.3 Urruneko zerbitzuak: *r** zerbitzuak

Konputagailuak sarean egotean, batez ere sare lokalean daudenean, oso interesgarria da makina batetik bestera komandoak exekutarazi ahal izatea ahalik eta modurik erosoenean. Horrexetarako daude *Unix*eko *r** komandoak edo zerbitzuak. Bezero ezagunenak *rlogin*, *rsh* eta *rexec* dira, saioak ireki ahal izateko, komando arruntak urrunetik exekutarazteko eta programen exekuziorako hurrenez hurren. Zerbitzu hauei dagozkien zerbitzariak superzerbitzariak jartzen ditu martxan eta honako hauek dira: *rlogind*, *rshd* eta *rexecd*.

Zerbitzu hauetan pasahitza eskatzen da eta pasahitz hori sarean barrena agerian joango delako, edozein usnatzailek (*sniffer*)²⁰ harrapa dezake.

Dena den pasahitza trukatu behar ez izateko *r** zerbitzuetan konfiantza-harremanak ezar daitezke, bide batez erosotasuna handitzen delarik. Horrela, ez da pasahitza eskatuko /*etc/host.equiv* edo *.rhosts* fitxategien bitartez hala esaten bada, baina horrek ere jartzen du kolokan sistemaren segurtasuna, eraso ezagun eta oso kaltegarri batzuk konfiantza-harreman horietan oinarritzen baitira. Hori dela eta, aukera hau ez erabiltzea gomendatzen da. Are gehiago, segurtasun-arazo horiek direla eta, zerbitzu hauen ordeztatu aipatutako *sshd* oinarritutako zerbitzu seguruak eskaintzea gomendatzen da.

Beraz, zerbitzu hauen konfigurazio aipatutako /*etc/inetd.conf* fitxategiaren bidez egiten denez gero, desaktibazioa burutzeko dagozkien lerroak iruzkin moduan markatuko dira # karakterea hasieran jarriz. *xinetd* zerbitzariaren kasuan, berriz, /*etc/xinetd.d* katalogoan dagozkien konfigurazio-fitxategietan *disable=yes* zehaztu beharko da.

6.5.4 Adibideak

- o Atzipenen kontrola:

```
man tcpd
more /etc/hosts.allow
more /etc/hosts.deny
```

- o Oinarrizko informazioa:

```
man rsh
man rcp
man rexec
```

6.6 Ariketak

1. Aztertu zure sare-konexioaren egoera interfazeen, bideratze-taularen eta irekitako portuak listatuz.
2. *ping broadcast* batez egiaztatu sare lokalean dauden makinaren egoera.
3. Begiratu ze abiadurarekin eta zein nodoetatik pasaz komunikatzen gara *www.elhuyar.com* helbidearekin. Egin gauza bera *www.ehu.es* helbidearekin.
4. Egin *script* bat ondoko muturrekin dagoen konektibitatea aztertzeko orduro:
 - makina bera (*localhost*)
 - sare lokala
 - Euskal Herriko gune bat: *www.aurki.com*
 - Munduko zerbitzari sendo pare bat: *www.google.com* eta *www.gnu.org*
5. Aldatu /*etc/inet.conf* edo /*etc/xinet.conf* fitxategia *r** zerbitzuak aktiba ez daitezen.

²⁰ Saretik doan informazioa aztertu eta interesgarriena gorde egiten duen programa erasotzaileei hala deitzen zaie.

7 Komando-fitxategiak: *scriptak*

Liburuaren bigarren kapituluaren aipatzen dira *script*-lengoaiak. Lengoaia hauen bitartez, lanen automatizazioa bideratzen duten komando-fitxategiak idazten dira. Lengoaia hauen sententziak interpretatu egiten dira exekutatu ahala horrexegatik komando-interpretatzailea deitzen zaie tratatzen dituzten programei.

Script-lengoia hauek programazio-lengoaia gisa ikus daitezke, eurek bezala aldagaiak, baldintzazko egiturak, egitura errepikakorrek etab. eskaintzen dituztelako, baina bi alde nagusi daude euren artean:

- interpretatzeko modua: ohiko programazio-lengoaiak konpilatuak diren bitartean hauek interpretatuak dira. Beraz, komando-fitxategiak ez dira konpilatu behar, eta fitxategietan aldaketak egin bezain laster, indarrean sartuko dira.
- helburua: programazio-lengoaieen helburua aplikazio berriak egitea da, *script*-lengoaieen berriz, komando edo programen bitartez adierazitako lanak kateatzea eta automatizatzea da. Horrexegatik dira garrantzitsuak administrazio-lanetarako.

Unix eta *Linux* sistematan hainbat komando-interpretatzaile, eta ondorioz, hainbat komando-lengoaia dago. Gehienak antzekoak dira eta bi dira azpimarratzekoak: *Unix* guztien arteko garraigarritasuna ziurtatzen duen *sh* lengoaia batetik, eta modu interaktiboan lan egiteko eroso den *Linux*eko *bash* lengoaia bestetik. *bash* erabiliko dugu teklatutik komandoak banan-banan sartzeko eta *sh* komando-fitxategiak idazteko. Kapitulu honetan *sh* interpretatzailearen lengoaia azaltzen da, hainbat adibiderek lagunduta.

Azken urteotan zabalkunde handia duen *perl* lengoaia ere azpimarragarria da, hainbat abantaila eskaintzen baitu: aplikazio zein komando-fitxategiak egiteko helburua du batetik, eta plataforma anitzetarako (*Windows* zein *Unix*) balio du bestetik. Horrez gain, oso ahalsua da eta objektuei zuzendutako metodologiara egoki daiteke. Dena den, bere konplexutasuna dela eta liburu honen esparrutik at geratzen da.

7.1 *sh* lengoaia

Komando-fitxategiak egiteko lengoaia ezagunena da *Unix* munduan hainbat arrazoiengatik: *Unix* eta *Linux* sistemen arteko garraigarritasuna ziurtatzen du, sinplea da, eta, aspalditik datorrenez, adibide eta tresna asko lengoaia horretan idatzita.

Lan elkarreragile edo interaktiboan aritzeko, berriz, ez da oso egokia, ez baitu eskaintzen beste lengoaiak eskaintzen dituzten hainbat ezaugarri, azken komandoak errepikatzea edo editatzea eta goitizena erabiltzea esaterako. Horrexegatik *scriptak* egiteko baino ez ohi da erabili.

Komando-fitxategiak testu-editore batez (*emacs*, *vi*, *pico*, ...) prestatu ohi dira. *script* baten egitura tipikoa honako hau izan ohi da:

- lehen lerro bat *scriptari* dagokion interpretatzailearen bide absolutua zehazteko. *sh* erabiltzeko `#!/bin/sh` zehaztuko da.
- ohar bat deskribatzeko komando-fitxategiaren helburua. Ohar guztien lehen karakterea `#` karakterea izango da.

- komando-sekuentzia bat, kasu batzuetan baldintzazko edo egitura errepikakorrek konbinatuta. Komandoak liburuan agertzen diren *Linux*eko komandoak edo programa exekutagarriak izango dira. Komandoekin batera dagozkien parametroak zehaztuko dira, eta parametroak konstanteak izatez gain aldagaiak ere izan daitezke. Hau guztia ondoko pasarteetan zabalduko da. Lerro bakoitzean komando bat zehatz ohi da, baina bat baino gehiago zehatz daiteke ; banatzailea erabiliz.
- Azken sententzia *exit* izan daiteke, baina ezinbestekoa da balio bat itzultzeko bakarrik. 0 balioa erabili ohi bukaera zuzena adierazteko eta balio positiboak erroreerako.

Adibidez, fitxategi bat */tmp* fitxategian kopiatu ondoren ezabatzeko *scripta* hau litzateke:

```
#!/bin/sh
# 1. parametroan ($1) dagoen fitxategia /tmp katalogoan
# kopiatu eta ezabatu
cp $1 /tmp
rm -i $1
echo "$1 fitxategiak mugitua eta ezabatua"
exit 0
```

Komando-fitxategiaren prestakuntzaren ondoren exekuzioa dator. Editoreak exekutatze baimenik inoiz esleitzen ez duenez, ezin dira fitxategiaren izena aipatuz zuzenean abiatu. Aurreko adibidean azaldutako fitxategiaren izena *baztertu* izango balitz, ondoko bi modutan jarriko dira martxan (eman beharreko parametroa *zaharra* izango da):

- aurretik exekutatze baimena esleitu "*chmod +x*" komandoa erabiliz, eta hori behin eginez gero, exekutaldi guztietan izena erabiltzea, behar diren parametroak ondoren aipatuz.

```
chmod +x baztertu
./baztertu21 zaharra
```

- *sh* komandoarekin abiaraztea, *sh* komando-interpretatzailearen fitxategi exekutagarria baita.

```
sh baztertu zaharra
```

Komando-interpretatzaileen exekuzioaren aurretik dagokien *start-up* edo abiatze-fitxategia jartzen da martxan, *sh* programaren kasuan *.profile* izeneko fitxategia, gure erro-katalogoan egongo dena. Mota honetako fitxategien helburu nagusia ingurune-aldagaiak ezartzea da eta laugarren kapituluan azaltzen da, baina hemengo adibideetan ez ditugu erabiliko.

7.2 Lengoaiaren ezaugarriak

Scripten egitura azaldu denean aipatu dira lengoaiaren hauen ezaugarri nagusiak: aldagaien maneia eta baldintzazko zein egitura errepikakorren erabilera.

²¹ komando-fitxategiari dagokion katalogoa *PATH* aldagaian (ik. 4. kapitulua) balego *script* zehaztea nahikoa izango da.

Aldagaiak bi motatakoak izan daitezke: lengoaiak aurredefinituta dituenak eta programatzaileak sor ditzakeena. Aldagaien balioa adierazteko \$ sinboloa erabiltzen da aurrizki moduan.

7.2.1 Aurredefinitutako aldagaiak

script bat idazterakoan hainbat aldagai erabil daitezke hasieratik, lengoia eskaintzen ditu-eta. Honako hauek dira ezagunenak:

- *\$i* komando-lerrotik jasotzen den *i*-garren parametroa adierazten du. Horrela, *\$0* izango da komando-fitxategiaren izena, *\$1* lehen parametroa, *\$2* bigarrena, etab. Aurreko adibidean *\$1* erabili da mugitu eta ezabatu beharreko fitxategia adierazteko, eta *script*aren exekuzioan *zaharra* fitxategia zehaztu da, aldagaia ordezka dezan.
- *\$#* parametro kopurua adierazten du eta egitura errepikakorretan erabili ohi da.
- *\$** egitura errepikakorretan, batzuetan parametro guztiak adierazi nahi dira eta horretarako dago aldagai hau.
- *\$?* azken komandoak edo programak *exit* sententziaren bidez itzuli duen emaitza adierazten du. Komando-sekuentzia batean aurreko komandoaren exekuzio zuzena ziurtatu nahi da errorearen detekzioa egiteko. Gutxi erabiltzen da, baina *script* sendoak egiteko interesgarria da.
- *\$\$* prozesuaren identifikadorea adierazten du. Prozesuen kudeaketarekin lotutako *script*etan bakarrik erabiltzen da.
- *ingurune-aldagaiak*: sistemaren barne-funtzionamenduan laguntzeko aldagaiak dira eta komandoetan zein *script*etan erabil daitezke. Ezagunenak hauek dira: *\$PATH*, exekutagarriak eta *script*ak bilatzeko katalogo-zerrenda; *\$PWD*, uneko katalogoa; *\$HOME*, kontuaren erro-katalogoa; *\$USER*: erabiltzailearen (kontuaren) izena eta *\$TERM*, erabiltzailearen terminala.

7.2.2 Aldagaien maneia

Aldagai berriak defini eta erabil daitezke fitxategian zehar. Ez dira erazagutu behar, baina normalean, lehen, hasieratzen dira, eta gero, komandoen parametroetan erabili.

Hasierako balioa emateko bi aukera dago: esleipena konstante edo beste aldagai baten balioa emateko eta *read* balioa teklatutik eskuratzeko. Adibidez, *bidea* aldagaian katalogo baten balioa jartzeko hainbat aukera dago, hauen artean hauek:

```
read bidea # teklatutik irakurriko da
bidea = "/usr/tmp"  # konstantea esleitzen da
bidea = $2 # bigarren parametroan jasoko da
```

Ikus daitekeenez, balioa emateko ez da \$ sinboloa jartzen aldagaien aurrizki gisa, eta orokorrean aldagaien datu-motak karaktere-kateak izango dira. Zenbakizko balioak ere

erabil daitezke baina eragiketa aritmetikoak egin ahal izateko *expr* komandoa erabiliko da. Ondoko adibidean *kop* aldagaiaren balioa inkrementatzeko sententzia zehazten da:

```
kop = `expr $kop+1` # kop aldagaiaren inkrementua
```

Aldagaien balioak adierazteko \$ aurrizkia itsasten zaio izenari, aurreko adibidean egin den moduan. Karaktere-kateen arteko kateaketa da eragilerik jartzen ez denean burutzen den eragiketa. Adibidez, 1. parametroan fitxategi baten izena baldin badago eta *kat* aldagaian fitxategi horri dagokion katalogoa, fitxategiaren bide absolutua idazteko honako bi aukerak ditugu:

```
echo "fitxategia: $kat/$1\n"
absol = $kat/$1; echo "fitxategia: $absol\n"
```

Hala ere, aldagaien izenak eta konstanteak ez nahasteko aldagaiaren izena giltzen artean mugatzea gomendatzen da:

```
echo "fitxategia: ${kat}/$1\n"
```

Aldagai berrien biziraupena, kontrakoa zehazten ez baldin bada, komando-fitxategiarena da. Beraz, kasu horretan, aldagai berrien balioa ez da jasoko beste *script*etan. Balioa manten dadin eta beste komando-fitxategitan erabili ahal izateko bi baldintza bete behar dira:

- aldagaiaren balioa esportatu egin behar da *export* komandoa erabiliz.
- komando-fitxategiaren izenak puntuz hasi behar du, edo bestela exekuzioa *source* komandoaren bidez burutu behar da.

Horixe da *start-up* edo abiatze fitxategietan egiten dena, orokorrean puntuz hasitako izenak baitituzte eta kodearen barruan hainbat *export* egiten baitira. Hasierako adibideko bidea esportatzeko komando hau da:

```
export bidea
```

7.2.3 Baldintzazko espresioak

Baldintzazko egituretan zein egitura errepikakorretan zehaztu ohi diren espresio hauek makoen artean joan ohi dira, eta osagaien artean zuriune bakar bat jarri behar da²².

Interpretatzaile espresio hauen ebaluazioa egiten du, faltsua edo egiazko emaitzak lortuz. Gehienetan espresio logikoak erabiltzen dira eta espresio logiko ezagunenak konparaketa aritmetikokoak dira. Hauetan bi espresioen artean (konstanteak edo aldagaiak izan daitezke) ohiko eragileak erabiltzen dira honako gako hauekin:

- eq egiazkoa berdina direnean
- ne egiazkoa ezberdina direnean
- lt egiazkoa lehena txikiagoa denean
- le egiazkoa lehena txikiagoa edo berdina denean
- gt egiazkoa lehena handiagoa denean
- ge egiazkoa lehena handiagoa edo berdina denean

Edonola ere, hain ohikoak ez badira ere, oso erabilgarriak dira fitxategien gaineko baldintzak, eragigai bakarra dutenak:

²² Kontuz honekin, interpretatzailea oso zurrina da-eta. Gainontzeko kode-zatietan zuriuneak garrantzi gutxi badute ere, makoen artean funtsezkoa da bat eta bakarra jartzea.

-f egiazkoa fitxategi arrunta denean
 -d egiazkoa katalogoa denean
 -r egiazkoa irakurtzeko baimenarekin
 -w egiazkoa idazteko baimenarekin
 -x egiazkoa exekutatzeko baimenarekin

Baldintzak konposatu daitezke ondoko eragileekin:

-o *edo* moduko konposaketa
 -a *eta* moduko konposaketa

Karaktere-kateekin beste eragile logiko arruntak erabili beharrean test moduko espresioa erabiltzen da:

test st1=st2 berdintasunerako
test st1!=st2 desberdintasunerako

Komando bat baldintza moduan erabiltzen bada, komandoaren bukaeran itzultzen den balioa (*exit* komandoan zehazten dena) ebaluatzen da, 0 faltsutzat hartuz eta gainontzeko balioak egiazkotzat.

Geroagoko adibideetan azaltzen da espresio hauen erabilpena.

7.2.4 Programazio-egiturak

sh programaren programazio-egiturak programazio-lengoaia arruntetan erabiltzen direnekin oso antzekoak dira. Sintaxia oso zurruna izatea da duten alde handiena, hitz erreserbatuak erabiltzean ezin baita lerro berean ezer idatzi aurretik.

Hiru egitura nagusi daude: *if* baldintzazko eta *while* zein *for* errepikakorrek. Lehengo bietan baldintzazko espresioak erabiltzen dira.

Baldintzazko egitura honako hau da:

```
if [ baldintza-espresioa ]
then komandoak
else komandoak
fi
```

else adarra hautazkoa da, baina *if*, *then* eta *fi* beti agertu behar dira. Adar bakoitzeko komandoak hainbat lerrotan jar daitezke.

Egitura errepikakor tipikoa honakoa hau da:

```
while [ baldintza-espresioa ]
do
komandoak
done
```

Hala eta guztiz ere egitura errepikakor erabiliena *for* egitura da:

```
for aldagaia in espresioa
do
komandoak
done
```

Espresioan parametro guztiak edo fitxategi-multzoak zehaztu ohi dira. Horrela, `$*` aldagaiak parametro guztiak adierazteko balio du, eta `*` metakarakterea fitxategi-multzoak adierazteko erabiltzen da.

7.3 Adibideak

- o *script*aren izena idazten duen *script* bat:

```
echo $0
```

- o erabiltzaile kopurua ematen duen komandoa:

```
echo "erabiltzaile kopurua:" `who | wc -l`
```

- o parametro gisa jasotzen den erabiltzailea konektaturik dagoen ala ez esaten duen komandoa:

```
id="$1"
if [ who | grep "$id" >/dev/null ]
then
 echo "$id konektaturik dago"
fi
```

- o komandoaren oihartzuna, parametro guztiekin:

```
echo $0
for i in $*
do
 echo $i
done
```

- o `“.h”` motako fitxategien lehen 10 lerro listatzea, aurretik buru bat jarritz eta fitxategi arruntak direla egiaztatuz.

```
for i in *.h
do
 if [ -f $i ] # fitxategia arrunta bada
 then
 echo "=====$i fitxategia====="
 head $i
 fi
done
```

- o Aurrekoa erabiliz eta parametroetan fitxategi motak zehazten direla jakinda, mota horietako fitxategiak listatzea:

```
#!/bin/sh
# gutxienez parametro bat dagoela egiaztatzea
if [ $# -lt 1 ]
then
 echo "errorea: ez da aurkitu argumenturik"
 exit 1
fi
```

```
for mota in $*
# parametro bakoitzeko
do
  for i in *.$mota
  do
 if [ -f $i ]
 then
 echo "===== $i fitxategia ====="
 head $i
 fi
  done
done
```

7.4 Ariketak

1. *script* bat egin, zenbait erabiltzaile konektaturik dauden ala ez jakiteko. Erabiltzaileen identifikadoreak parametro gisa jasotzen dira. Parametrorik jasotzen dela egiaztatu behar da.
2. *script* bat idatziz, defini ezazu komando berri bat katalogo baten azpikatalogoak listatzeko.
3. Osatu bigarren ariketa azpikatalogo guzti horiek aztertzeke eta parametro gisa pasatzen den mota duten fitxategien lehen 10 lerroak metatzeko osoa izeneko fitxategi batean.