

Introduzione a Linux

Modulo 5: come lo uso in rete?

Alessandro Brunengo
Mirko Corosu
INFN – Sezione di Genova

Parte I

Generalita' sul networking

Protocolli di rete

- Un **protocollo di rete** e' una serie di **regole** che permettono a piu' calcolatori interconnessi di **comunicare** tra loro
- Un protocollo di rete stabilisce regole che riguardano **tutti gli aspetti** della comunicazione, dalle specifiche elettriche dei segnali e delle interfacce di rete, all'instradamento dei messaggi, alle regole di dialogo delle applicazioni

TCP/IP

- Esistono **numerosi** protocolli di rete (DECNET, NETBIOS, SNA, ...)
- Il protocollo di rete in assoluto piu' diffuso si chiama **TCP/IP** (Transmission Control Protocol/Internet Protocol) che viene utilizzato nella **maggior parte** delle connessioni in **Internet**
- Nel seguito parleremo di **TCP/IP**

Indirizzo IP

- Ogni calcolatore in rete deve avere un **indirizzo univoco**, per poter comunicare
- Un **indirizzo IP** e' costituito da **quattro bytes** (cioe' quattro numeri compresi tra 0 e 255), usualmente indicati in **forma decimale** e separati da **punti**:

10.254.23.6

Netmask

- L'indirizzo IP e' in realta' costituito da **due** parti:
 - una parte che **identifica la rete** a cui l'indirizzo appartiene
 - una parte che **identifica l'host** all'interno della sua rete
- Per identificare **quale parte** dell'indirizzo indica la rete e quale l'host su utilizza una **maschera** (netmask)

Netmask (cont.)

- La netmask ha lo **stesso formato** dell'indirizzo IP (4 bytes, rappresentati con decimali separati da punti)
- Il **significato** della netmask e'
 - se un bit della netmask **vale 1**, il **corrispondente bit dell'indirizzo** fa parte dell'**indirizzo di rete**
 - se un bit della netmask **vale 0**, il **corrispondente bit dell'indirizzo** fa parte dell'**indirizzo di host**

Netmask (cont.)

- Ne segue che un indirizzo IP e' **completamente specificato** se si definiscono **l'indirizzo e la netmask**
- Ad esempio, l'indirizzo:
193.201.14.35 255.255.255.0
specifica che il calcolatore appartiene alla **rete 193.201.14.0**, ed ha per **host address 35**

Default gateway

- La struttura del protocollo TCP/IP e' tale che un calcolatore **sa come comunicare** con host appartenenti alla sua **stessa rete**, ma **non e' capace** di comunicare con host appartenenti a **reti diverse**
- Per comunicare all'esterno della sua rete ci si serve un computer **speciale** (router o gateway) che sa come farlo
- Un calcolatore deve quindi sapere **a chi** inviare i messaggi destinati a calcolatori in reti diverse dalla sua (il **default gateway**)

Default gateway (cont.)

- Il default gateway **deve** avere un indirizzo sulla **stessa rete** del nostro calcolatore
- L'informazione del default gateway **non puo' essere imparata** dinamicamente, quindi va **inserita** in qualche modo nella **configurazione** del calcolatore (in genere a mano)

DNS (Domain Name System)

- Per facilitare le cose agli utenti umani dei calcolatori, si usa associare un **nome alfanumerico** all'indirizzo
- L'associazione normalmente e' **univoca**, e deve essere **accessibile a tutti**
- Il **protocollo** che si occupa di fornire le **associazioni** nome-indirizzo si chiama **DNS**

DNS (cont.)

- Il nome (TCP/IP) di un calcolatore e' costituito da **diversi nomi** separati da **punti**:
www.google.it
- Tutto quanto **segue il primo punto** (google.it nel nostro esempio) si chiama **dominio**
- Quello che **precede il primo punto** si chiama nome (**simple name**) dell'host
- Il nome completo si chiama **Fully Qualified Domain Name (FQDN)**

DNS (cont.)

- In generale i sistemi operativi **chiedono** all'atto della **installazione** il **nome** della macchina
- Se si configura una interfaccia di rete, viene chiesto il nome del **dominio**
- Viene poi **modificato** automaticamente il nome della macchina **unendo** il **nome al dominio**

Configurazione della rete

- Esistono due modi per specificare la configurazione della rete:
 - configurazione **statica**; in questo caso si devono conoscere **l'indirizzo**, la **netmask**, **l'indirizzo del default gateway**, il **nome** ed il **dominio** di appartenenza; queste informazioni vanno sempre **chieste** al **network administrator** della rete a cui si connette il calcolatore
 - configurazione **dinamica**, via un protocollo che si chiama **DHCP**

DHCP

- Il DHCP (**Dynamic Host Configuration Protocol**) e' un **protocollo** che permette ad un host di inviare sulla sua interfaccia di rete la **richiesta dei parametri** di configurazione
- Deve esserci un DHCP server che risponda comunicando **tutti** i parametri necessari (ed altri non necessari)

Interfacce di rete

- Un PC puo' avere **piu' di una** interfaccia di rete:
 - interfacce **wired**
 - interfacce **wireless**
 - **modem**
- Ciascuna interfaccia, per poter comunicare via TCP/IP, deve essere **configurata** con i parametri visti prima

Parte II

Servizi disponibili

server di rete

- Per **server di rete** si intende generalmente un calcolatore che fornisce un qualche **servizio** via **rete**
- Il "servizio" (o **server**) e' un programma che **resta in ascolto** sulla rete, ed aspetta che un **client** gli chieda qualcosa
- La **comunicazione** tra il client ed il server e' regolata da un **protocollo** che dipende dal servizio stesso

servizi

- Chiunque puo' scrivere una applicazione di tipo **client-server**, inventandosi lo **scopo** ed il **protocollo**
- Per il funzionamento della rete esiste una notevole quantita' di **servizi** che sono definiti in modo **standard**, in documenti noti come **RFC** (Request For Comment) e numerati

servizi su una macchina linux

- Come per gli applicativi, anche per i servizi **esistono** in rete numerose **implementazioni** scaricabili gratuitamente ed installabili per poter utilizzare una macchina linux come **server di rete**
- Spesso tali programmi sono piu' **stabili** ed efficienti di corrispondenti programmi a pagamento che si trovano su **sistemi proprietari**

importante nota sui server

Spesso i server in rete interagiscono tra loro in modo potenzialmente distruttivo.

In virtu' di cio':

non va **MAI** installato ed attivato un servizio di rete senza aver preso accordi espliciti con l'amministratore della rete a cui il PC si connette.

DNS

- Il **DNS** server e' un server che risponde a richieste relative alla associazione indirizzo IP-nome
- Il programma piu' diffuso (non solo in ambiente linux) si chiama **bind**
- E' relativamente **semplice** ed **affidabile** utilizzare una macchina linux come DNS server

Web

- Il **web server** e' un programma che, a richiesta, fornisce dati via protocollo http
- E' l'oggetto che viene sempre contattato dai browser **quando si digita una URL** del tipo `html://www....`
- Uno dei software piu' diffusi, scaricabile gratuitamente, che implementano il web server si chiama **apache**
- **Molti web server** al mondo sono macchine **linux**

Mail

- Il **mail server** e' un programma che serve ad inviare e recapitare **posta elettronica**
- Il piu' diffuso mail server gratuito si chiama **sendmail**
- Una macchina linux con sendmail e' un mail server **affidabile** (ma **non semplice** da configurare)

Mailbox

- Con questo termine ho inteso indicare il **server** che gestisce **l'archiviazione** e fornisce **accesso** alle **mail** degli utenti
- Esistono diversi programmi che fanno cio' con diversi protocolli (**pop**, **pop3**, **imap**)
- Per ognuno di questi, esiste una versione **gratuita** che gira su linux, con **ottime prestazioni ed affidabilita'**

Time

- Un **time server** e' un programma che serve a **sincronizzare** un calcolatore via rete
- L'utilizzo di applicazioni di rete rende spesso la sincronia una **necessita'**
- Esistono **diversi protocolli** che fanno cio', ed implementazioni gratuite per molti di essi installabili su linux

DHCP

- Già visto in precedenza.
- Esiste una implementazione (**dhcpcd**) gratuita per linux.

Authentication server

- La **user authentication** puo' essere operata localmente o tramite un server
- Esistono **diversi** meccanismi e protocolli (NIS, Kerberos, LDAP, ...)
- Per ciascuno di questi esistono implementazioni gratuite per linux, **affidabili** e spesso **all'avanguardia** nello sviluppo

Disk server

- Esiste la possibilità di **accedere a dati** che sono **fisicamente** collocati su macchine **diverse dalla propria**, ma che vengono visti come se fossero **locali**
- Ci sono diversi protocolli con implementazioni disponibili gratuitamente su linux che permettono **l'accesso remoto** ai dati (**NFS**, **AFS**, **samba**, ...)

Login server

- Esiste la possibilità di rendere **disponibile** la **CPU** e le **applicazioni** di una macchina per utenti che vi accedono via rete, tramite una **login remota**
- Ci sono diversi protocolli (**telnet**, **rsh**, **ssh**) con implementazioni gratuite per **linux**

File server

- Un **file server** e' un servizio che permette di **prelevare** o **depositare** files su un server
- Esistono diversi protocolli che implementano questo servizio (**ftp**, **sftp**, **bbftp**, ...)
- Esistono implementazioni gratuite per linux

X server

- Un **X server** e' un servizio che permette ad un client remoto di **aprire finestre grafiche** sul monitor **direttamente connesso** alla macchina **server**
- Una implementazione di X server e' disponibile gratuitamente per linux (gia' visto)

Altri server...

- News server, chat server, font server, whois server, talk server,
- Il fatto che una macchina linux sia una workstation o un server di rete dipende non dal kernel installato, ma dagli applicativi server installati, configurati e attivati sulla macchina

Linux come server

- Nel fornire un servizio si deve considerare **l'affidabilità** di **tutte** le sue componenti
- Il problema non è linux, che è idoneo a fornire servizi di rete, ma:
 - **l'affidabilità** dell'**hardware**
 - la **manutenzione** del **software**
 - il **monitoraggio** degli **accessi**
 - **l'affidabilità** della **connessione in rete**

Parte III

Linux in rete

Login remota: telnet

- E' possibile eseguire una **login remota** tramite il server **telnetd**
- Il client esegue l'applicazione client telnet:

```
# telnet <hostname>
```

specificando il nome della macchina a cui si desidera connettersi
- Verra' richiesto **username** e **password**
- Dopo l'autenticazione si dispone di una **finestra di terminale** per **eseguire comandi** sulla macchina remota
- telnet e' un protocollo **insicuro**

Login remota: ssh

- sshd (**secure shell**) e' un server che permette di accettare una login remota in modalita' sicura

```
# ssh <username>@<hostname>
```

- **Tutta** la comunicazione tra il client ed il server avviene in **modalita' criptata**
- La connessione si presenta in modo **del tutto simile a telnet**

Esecuzione remota di comandi

- Esiste un servizio (**rshd**) che permette al client **rsh** l'**esecuzione remota** di comandi:

```
# rsh <host> <cmd>
```

Il server **accetta** la connessione dal client, ed **esegue** il comando specificato

- Si deve **opzionalmente** specificare **username** e **password**
- La connessione via **rsh** e' **insicura**

Esecuzione remota di comandi (cont.)

- Il server **sshd** ed il suo client **ssh** permettono anche l'**esecuzione remota** di comandi:

```
# ssh <user>@<host> <cmd>
```

in modo del tutto **simile** ad rsh

- Tuttavia la comunicazione tra server e client e' **sicura (criptata)**

Copia di files (ftp)

- Il server `ftpd` accetta connessioni (tramite il client ftp) che permettono lo **scambio di files** tra il client ed il server:

`# ftp <host>`

- La connessione **richiede** una autenticazione
- Dopo l'autenticazione esistono comandi (`put`, `get`) per **prendere** o **mettere** file sul server
- Esistono comandi (`ls`, `cd`) che permettono di **navigare** nel **file system remoto**
- La comunicazione via ftp **non e' sicura**

Copia di files (sftp)

- Il server **sftpd** accetta connessioni (tramite il client **sftp**) che permettono lo **scambio di files** tra il client ed il server:

```
# sftp <user>@<host>
```

in modo del tutto **analogo** ad ftp

- La comunicazione via sftp e' pero' **sicura**

Copia di files (scp)

- E' possibile trasferire files utilizzando un client apposito di sshd: **scp**
- La sintassi del comando e'
scp <file> <host>:<file>
- Viene richiesta una **autenticazione**, e la comunicazione e' **sicura**
- **Non e'** pero' possibile **navigare** il file system remoto

Copia di files (wget)

- Esiste un client del server httpd (**wget**) che permette di scaricare files da un sito web:

```
# wget <URL>
```

- Ci sono **opzioni** che permettono di scaricare **recursivamente** tutti i files **puntati dalla prima URL** in modo da generare localmente una **copia del sito**

Condivisione di files

- Esiste un protocollo (**NFS**) che permette di **condividere files** tra PC remoti
- Il **server** esegue il programma **mountd**, a cui si puo' dire di "**esportare**" un **sottoalbero** di directory (anche un **file system completo**)
- Il **client** esegue un comando (**mount**) per "montare" il file system remoto su un **mount point locale**:

```
# mount <host>:<dir> <mountpoint>
```

Condivisione di files (cont.)

- In questo modo tutto il sottoalbero sarà **accessibile** attraverso il **mount point** come se fosse un altro HD **locale**
- Generalmente il comando **mount** può essere dato solo da **root**
- **Non** viene richiesta **autenticazione** per l'accesso ai files, ma il server può essere configurato per esportare files **solo** a **determinati host**

Condivisione di file con Windows

- E' possibile **accedere** ad un **"export"** di Windows, tramite il programma client **smbclient**:

```
# smbclient \\\<host> \<export>
```

La presenza dei **"doppi \"** serve per operare **l'escape** sul carattere **"\"**

- Si apre una **specie di shell** che permette di **navigare** nel file system remoto e **prendere** o **depositare** files (in modo **simile** a ftp)

Condivisione di files con Windows (cont.)

- Esiste un server (**samba**) che permette ad una **macchina linux** di **esportare** un file system verso **macchine windows**
- La configurazione del server samba **non e' banale**
- Il client windows **puo' accedere** al file system esportato **come se** il server fosse un'altra macchina **windows**

X in remoto

- Come già visto, l'X server è capace di accettare **finestre grafiche** da parte di client remoti
- Sulla macchina client, ogni applicazione X guarda il **valore** della variabile di environment **DISPLAY** per sapere **dove inviare** le immagini
- Il valore della variabile DISPLAY deve essere della forma:

<host>:<Xserver>.<screen>

Dove Xserver e screen **usualmente** valgono **0**

X in remoto (cont.)

- L'utilizzo **tipico** e' il seguente:
 - Ci si collega in **remoto** da **PC1** a **PC2** (ad esempio tramite ssh)
 - Sulla macchina **PC2** si **definisce** la variabile **DISPLAY** per puntare all'X server di **PC1** (quella con **attaccato il monitor** che abbiamo davanti agli occhi):

```
# export DISPLAY=PC1:0.0
```
 - Si esegue su **PC2** una **applicazione X**
 - L'immagine apparira' sul monitor di **PC1**

X in remoto (cont.)

- E' possibile configurare l'X server per **rifiutare** connessioni da parte di client non **esplicitamente** specificati
- Questa configurazione e' **consigliata** per motivi di **sicurezza**
- Si opera questa configurazione tramite il comando ***xhost***

X in remoto (cont.)

xhost + (si attiva la protezione)

xhost + <client> (si permette al client di aprire finestre grafiche sul server)

xhost - (si disattiva la protezione: tutti possono aprire finestre grafiche - e visualizzare i caratteri digitati sulla tastiera del server)

X in remoto (cont.)

- Esistono X server che girano in ambiente **Windows** (XWin32, Exceed)
- Questi programmi permettono di utilizzare **applicazioni grafiche X** quando siamo connessi in remoto su una macchina unix anche se il **desktop** e' una macchina **windows**