

MANUAL DE TALLER DE SISTEMAS OPERATIVOS I

Área Informática & Telecomunicaciones

Colaboraron en el presente manual:

Jaime Alvarez M.
Aldo Candia
Robinson Maureira C.

Derechos Reservados
Titular del Derecho: INACAP
© INACAP 2002.

DESCRIPCIÓN DEL CONTENIDO

El presente documento contiene una síntesis ordenada de los tópicos más relevantes de la asignatura de Sistemas Operativos II, correspondientes al programa de estudios de Ingeniería en Gestión Informática.

El documento pretende ser una fuente de información que complemente la labor docente y a la vez sirva como guía de estudio para el alumno.

Este manual se organiza en cinco capítulos ordenados según los contenidos establecidos en el programa de la asignatura (plan 790-5), además incluye una serie de ejercicios y/o actividades que permitan enfatizar de mejor forma el aprendizaje de los contenidos del plan de estudio.

Sugerencia de distribución de tiempo de lectura y estudio.

	Tiempo sugerido
CAPÍTULO I :	18 hrs.
CAPÍTULO II :	18 hrs.
CAPÍTULO III :	8 hrs.
CAPÍTULO IV :	8 hrs.
CAPÍTULO V :	10 hrs.
 RESOLUCIÓN DE PREGUNTAS Y PROBLEMAS	 10 hrs.
 TIEMPO TOTAL DE LECTURA Y ESTUDIO	 72 hrs.
	 72 hrs.

NOTA: Lea todo el manual, al menos una vez, antes de comenzar su estudio detallado.

INDICE

Capítulo I : Conceptos básicos de operación en LINUX

1. Conceptos básicos
2. Estructura de directorios y sistemas de archivo
3. Comandos básicos
4. Procesos
5. Esquemas básicos de seguridad
6. Tipos de archivos y dispositivos

Capítulo II : Instalación y configuración de LINUX

1. Instalación de Linux
2. Mensajes del inicio
3. Arranque (dual boot)
4. Administración de Cuentas de usuarios
5. Configuración de una red TCP/IP

Capítulo III : Conectividad

1. Conectividad de sistemas
2. Configuración de SAMBA

Capítulo IV : Servidores de correo

1. Servidores de correo
2. Instalación y configuración de sendmail
3. Instalación y configuración de qmail
4. Instalación y configuración de exim

Capítulo V :

1. Configuración de NEWS
2. Configuración de BIND

Capítulo I: Conceptos básicos de operación en LINUX

El Capítulo I proporciona la información básica para comenzar a utilizar y a comprender parte del funcionamiento del sistema operativo LINUX. ¿Por qué LINUX es especial?, ¿cómo debe iniciar el sistema y cómo debe salir de él?, en esta parte también se presenta uno de los conceptos más fundamentales de LINUX (y en general de UNIX): su sistema de archivos y de directorios. ¿Qué son los archivos y cómo se organizan?, ¿cómo se crean, mueven y eliminan los archivos?, etc.

Este capítulo explica LINUX como sistema operativo, describe sus características más importantes y provee una breve pero concisa historia. En él se resaltan las diferencias y características de algunas de las “variedades” (llamadas distribuciones) de LINUX, y se ofrece una cierta “jerga” o terminología. Además, aquí se muestra cómo comenzar a trabajar con el sistema, la utilización y/o aplicación de los comandos básicos de LINUX, manipular la interfaz de usuario y obtener ayuda, etc.

Otro concepto importante que se incluye en este capítulo es el concepto de proceso, ¿Qué es un proceso para LINUX?, ¿cómo se manipulan los procesos? Son cuestiones que también serán tratadas aquí.

Objetivos del Capítulo

Al final de este capítulo los alumnos estarán en condiciones de:

- Comprender el funcionamiento y manejo de sistemas LINUX desde el punto de vista del usuario.

Con esto se pretende que el alumno tenga una idea general de lo que es LINUX, cuales son sus principales características, así como de los requerimientos necesarios para trabajar con LINUX y donde encontrar más información acerca del mismo.

1 CONCEPTOS BÁSICOS

LINUX es un *sistema operativo*, compatible UNIX. Dos características muy peculiares lo diferencian del resto de los sistemas que podemos encontrar en el mercado, la primera, es que es *libre*, esto significa que no tenemos que pagar ningún tipo de licencia a ninguna casa desarrolladora de software por el uso del mismo, la segunda, es que el

sistema viene acompañado del *código fuente*. El sistema lo forman el núcleo del sistema (kernel) mas un gran número de programas / librerías que hacen posible su utilización.

LINUX se distribuye bajo la *GNU Public License*, por lo tanto, el código fuente tiene que estar siempre accesible.

El sistema ha sido diseñado y programado por multitud de programadores alrededor del mundo. El núcleo del sistema sigue en continuo desarrollo bajo la coordinación de *Linus Torvalds*, la persona de la que partió la idea de este proyecto, a principios de la década de los noventa.

Día a día, mas y mas programas / aplicaciones están disponibles para este sistema, y la calidad de los mismos aumenta de versión a versión. La gran mayoría de los mismos vienen acompañados del código fuente y se distribuyen gratuitamente bajo los términos de licencia de la *GNU Public License*.

En los últimos tiempos, ciertas casas de software comercial han empezado a distribuir sus productos para LINUX y la presencia del mismo en empresas aumenta rápidamente por la excelente relación calidad-precio que se consigue con LINUX.

Las plataformas en las que en un principio se puede utilizar LINUX son 386-, 486-, Pentium, Pentium Pro, Pentium II/III/IV, Amiga y Atari, también existen versiones para su utilización en otras plataformas, como Alpha, ARM, MIPS, PowerPC y SPARC.

Algunas características importantes de LINUX que lo hacen único :

- Completamente multitarea y soporta 32 bits - LINUX, como todas las otras versiones de UNIX, es un verdadero sistema multitarea, habilitando a múltiples usuarios para correr algunos programas sobre el mismo sistema a la vez. El desempeño de un sistema 486 a 55 MHz corriendo LINUX es comparable con algunas pequeñas a medianas estaciones de trabajo corriendo propiamente versiones de UNIX. LINUX es además un completo sistema operativo de 32 bits, utilizando las características del modo de protección especial para los procesadores Intel 80386 y posteriores.
- El sistema X Window - El sistema X window es el sistema gráfico estándar para máquinas UNIX. Una versión completa del sistema X window, conocido como Xfree86, esta disponible para LINUX. El sistema X window es una interfase gráfica muy poderosa, soportando algunas aplicaciones. Por ejemplo, se puede tener múltiples sesiones con tu registro de entrada en diferentes ventanas sobre la pantalla al mismo tiempo.
- Soporta TCP/IP - Este es el conjunto de protocolos que liga a millones de computadoras de universidades y negocios hacia la red mundial conocida como Internet. Con una conexión Ethernet, se puede tener acceso a la Internet o la red de área local desde el sistema LINUX. Usando SLIP (Serial Line Internet Protocol) ó PPP (Point to Point Protocol), se puede tener acceso a la Internet a través de las líneas telefónicas con un modem.

- Memoria virtual y librerías compartidas - LINUX puede usar una porción del disco duro como memoria virtual, expandiendo la cantidad total disponible de RAM. LINUX además implementa librerías compartidas, permitiendo a los programas que usen subrutinas estándar, encuentran el código para estas subrutinas en las librerías al momento de correr. Esto salva una gran cantidad de memoria RAM del sistema, porque cada aplicación no almacena su propia copia de estas rutinas comunes. LINUX además utiliza toda la memoria RAM del sistema, sin límites de memoria o segmentación, a través del uso de un manejador de memoria virtual.
- El kernel de LINUX no usa código desde cualquier otra fuente propia - Mucho del software disponible para LINUX es libre. De hecho, un gran número de utilidades en LINUX son desarrolladas por los proyectos GNU para la Fundación de Software libre en Cambridge, Massachusetts. Sin embargo, entusiastas de LINUX, Hackers, programadores, y recientemente compañías comerciales desde todo el mundo, han contribuido para el crecimiento del software de LINUX.
- LINUX soporta (casi) todas las características de las versiones comerciales de UNIX - De hecho, algunas de las características que se encuentran en LINUX podrían no estar disponibles sobre otros sistemas propietarios de UNIX.
- Soporta software GNU - LINUX soporta un amplio rango de software libre del proyecto GNU, incluyendo utilidades como son el compilador GNU C y C++, GNOME, gawk, groff y más. Muchas de las utilidades esenciales de LINUX son software de GNU.
- LINUX es cerradamente compatible con el IEEE POSIX.1 estándar - LINUX ha sido desarrollado teniendo en mente la portabilidad de software, así soporta muchas de las características importantes de otros estándares de UNIX.
- El sistema LINUX corre exclusivamente en modo de 32 bits - Así, está por encima de un limitador entero de 16 bits en MSDOS.
- LINUX tiene construido soporte para redes, multitarea, y otras características - Usted ve este elogio como "nueva tecnología" en sistemas tales como Windows NT. De hecho, UNIX (y ahora LINUX) implementaron esta "nueva tecnología" desde hace 15 años.
- LINUX es pequeño - LINUX usa menos memoria y recursos o espacio de disco que algunos sistemas MSDOS o Microsoft Windows. Esto incluye largas aplicaciones (tales como Microsoft word o lotus 1-2-3).
- LINUX está en un constante estado de desarrollo - Es difícil continuar con las revisiones que llegan sobre un elemento principal diario en los sitios ftp de la Internet.
- LINUX es más barato de obtener que la mayoría de sistemas UNIX y sus clones disponibles comercialmente - Si Ud. tiene acceso a la Internet, el único precio que Ud. paga por instalar LINUX es su tiempo. LINUX está disponible libremente en la Internet.

- La ventaja mas importante de usar LINUX es que Ud. trabaja con el kernel real. Es decir, todo el código fuente del kernel es disponible para LINUX, y Ud. tiene la habilidad para modificarlo y cubrir sus necesidades. Trabajar el código fuente del kernel es una experiencia educacional.

1.1 Historia de LINUX

LINUX hace su aparición a principios de la década de los noventa, era el año 1991 y por aquel entonces un estudiante de informática de la Universidad de Helsinki, llamado *Linus Torvalds* empezó, -como una afición y sin poderse imaginar a lo que llegaría este proyecto, a programar las primeras líneas de código de este sistema operativo llamado LINUX.

Aquí se tiene el primer mensaje que Linus Torvalds mando al grupo de noticias comp.os.minix:

From:torvalds@klaava.Helsinki.FI (Linus Benedict Torvalds)
Newsgroup: comp.os.minix
Subject: GCC-1.40 and a posix question
Message-ID: 1991Jul13, 100050.9886@klaava.Helsinki.FI
Date: 3 Jul 91 10:00:50 GMT

Hello netlanders,
Due a project I'm working on (in minix), I'm interested in the posix standard definition. Could somebody please point me to a (preferably) machine-readable format of the latest posix rules? Ftp-sites would be nice.

LINUX Torvalds torvalds@kruuna.helsinki.fi

Y aquí el que le siguió, este mensaje es considerado por muchos como el comienzo de LINUX:

From:torvalds@klaava.Helsinki.FI (Linus Benedict Torvalds)
Newsgroup: comp.os.minix
Subject: What would you like to see most in minix?
Summary: small poll for my new operating system
Message-ID: 1991Aug25, 20578.9541@klaava.Helsinki.FI
Date: 25 Aug 91 20:57:08 GMT
Organization: University of Helsinki.

Hello everybody out there using minix-

I'm doing a (free) operating system (just a hobby, won't be big and professional like gnu) for 386(486) AT clones. This has been brewing since april, and is starting to get ready. I'd like any feedback on things people like/dislike in minix; as my OS resembles it somewhat (same physical layout of the file-sytem due to practical reasons) among other things.

I've currently ported bash (1.08) an gcc (1.40), and things seem to work.
This implies that i'll get something practical within a few months,
and I'd like to know what features most people want. Any suggestions are welcome,
but I won't promise I'll implement them :-)

Linus Torvalds torvalds@kruuna.helsinki.fi

Este comienzo estuvo inspirado en MINIX, un pequeño sistema UNIX desarrollado por Andy Tanenbaum. Las primeras discusiones sobre LINUX fueron en el grupo de noticias comp.os.minix, en estas discusiones se hablaba sobre todo del desarrollo de un pequeño sistema UNIX para usuarios de Minix que querían mas.

Linus nunca anuncio la versión 0.01 de LINUX (agosto 1991), esta versión no era ni siquiera ejecutable, solamente incluía los principios del núcleo del sistema, estaba escrita en lenguaje ensamblador y asumía que uno tenía acceso a un sistema MINIX para su compilación.

El 5 de octubre de 1991, Linus anuncio la primera versión "Oficial" de LINUX, -versión 0.02. Con esta versión Linus pudo ejecutar *Bash* (GNU Bourne Again Shell) y *gcc* (El compilador GNU de C) pero no mucho mas funcionaba. En este estado de desarrollo ni se pensaba en los términos soporte, documentación, distribución,...

Después de la versión 0.03, Linus salto en la numeración hasta la 0.10, mas y mas programadores a lo largo y ancho de INTERNET empezaron a trabajar en el proyecto y después de sucesivas revisiones, Linus incremento el numero de versión hasta la 0.95 (Marzo 1992). Mas de un año después (diciembre 1993) el núcleo del sistema estaba en la versión 0.99 y la versión 1.0 no llego hasta el 14 de marzo de 1994.

La serie actual del núcleo es la 2.4.x y sigue avanzando día a día con la meta de perfeccionar y mejorar el sistema.

1.2 Requerimientos de Hardware

A diferencia de otras versiones de UNIX para PC, LINUX es muy pequeño. Ud. puede correr un sistema desde un solo disco de alta densidad 5.25. Sin embargo, para correr un sistema de LINUX completo, se tienen otras necesidades de Hardware.

LINUX por su misma naturaleza es continuamente expandido, y más características son anexadas cada día. Sin embargo, la compatibilidad del hardware es limitado a el hardware que tienen los desarrolladores.

Afortunadamente, hay algunos drivers genéricos para los drivers de disco duro IDE para LINUX. Estos drivers genéricos deberían trabajar con todos los discos duros IDE y sus adaptadores. La mayoría de los drivers tipo interno son soportados, pero drivers tipo externo que corren conectándose al puerto paralelo de la impresora generalmente no son soportados.

La siguiente es una guía de algunos requerimientos para LINUX. No se tiene que seguir exactamente, pero esta lista le dará una idea general de que se requiere:

- Un sistema basado en procesador Intel 80386, 80486 o Pentium - No se necesita un coprocesador matemático, pero es muy recomendable que se tenga uno. Si Ud. tiene un chip 80386, 80486 los coprocesadores matemáticos están disponibles en forma separada, y estas se instalan en un socket en la tarjeta madre (motherboard) de la máquina.
Si Ud. tiene un procesador 80486, el coprocesador ya lo trae incluido (excepto el 80486SX, el cual es un chip 486 con el coprocesador deshabilitado).
Si no se tiene coprocesador matemático, el kernel de LINUX emula operaciones de punto flotante. Si se tiene uno, las operaciones con punto flotante son manejadas por el hardware, lo cual aumenta considerablemente la velocidad de algunas aplicaciones.
Los procesadores con los que LINUX trabaja sin ningún problema van desde el 80386SX hasta el procesador Pentium.
- La arquitectura puede ser ISA, EISA o Local bus - El tipo de bus especifica como el CPU se comunica con el hardware y es una característica de la tarjeta madre. La arquitectura más común es la ISA.
Si la máquina usa Local bus, esta es ampliamente recomendada por que ésta cumple con el VESA local bus estándar (la mayoría de los sistemas de bus local lo hace). Pentiums con PCI bus vídeo no tienen ningún problema tampoco.
El bus EISA es más reciente que el bus ISA, es más rápido en algunas máquinas. La arquitectura de bus local es la más rápida de las tres, porque esta permite al CPU comunicarse directamente a vídeo y a los adaptadores de drivers.
La Arquitectura Microcanal (MCA), tal como la línea IBM PS/2 no es comúnmente soportada.
- Un mínimo de 4MB de RAM - Técnicamente, LINUX es capaz de correr en sistemas con solo 2MB de RAM; sin embargo, algunas distribuciones de LINUX requieren 4MB de RAM para su instalación.
Memoria significa rapidez, si se tiene más memoria física el sistema hará menos intercambios a disco (swap, intercambio), 8MB serian más que suficientes para la mayoría de las aplicaciones, mas de 8MB de RAM definitivamente aumenta la velocidad de algunas aplicaciones. De hecho, si se quiere utilizar el sistema X window, 8MB son requeridos como mínimo.
LINUX usa los primeros 640KB para texto de kernel, datos de kernel y para el búfer cache. La tarjeta madre utiliza los 384KB restantes para el conjunto de chips. También esta el proceso que inicia el sistema y posiblemente otros demonios (daemons). Entonces, mientras compila, se necesitan como 2.57 a 770KB. Así, si no se tiene suficiente memoria real se tiene que recurrir a la paginación desde disco (swap).
- Un controlador de disco duro estándar compatible - Este incluye MFM, RLL, ESDI y controladores IDE. Algunos controladores SCSI también son soportados. Estos términos especifican la manera de comunicarse con el disco duro a través de tarjetas controladoras. La mayoría de tarjetas controladoras son IDE o SCSI.

- **Requerimientos de espacio de disco** - Se necesita un disco duro con suficiente espacio disponible para instalar LINUX. La cantidad de espacio requerida depende de la cantidad de software que se instale, y el espacio que se necesite para guardar lo que se requiera.
Si se instala lo mínimo, menos de 50MB son requeridos. Se puede instalar un número opcional de paquetes de software, incluyendo el sistema X window, con lo que quizás 200MB o más serán requeridos. Además, probablemente se requiera una cantidad aparte de espacio en disco duro para la partición de swap, la cual es usada para el manejo de la memoria virtual.
En general, se deberá considerar 200MB de espacio de disco para uso del sistema, 16MB más para un espacio de swap y una cantidad extra para los programas y software personal. El espacio de swap, es un área sobre el disco que LINUX utiliza para almacenar imágenes de programas en proceso cuando la memoria principal se encuentra muy saturada.
LINUX soporta la mayoría de controladores de disco duro que son compatibles con un controlador de disco Western Digital WD1003 MFM. Este controlador fue el más común para PC-AT, la mayoría de AT MFM, RLL, ESDI y IDE son también aceptados. Los MFM, IDE y la mayoría de dispositivos SCSI trabajan sin ningún problema.
- **Requerimientos especiales para el sistema X window** - Con 4MB de RAM el X window corre demasiado lento, se deberán tener mínimo 8MB de RAM para compilar y correr programas en X window. Se necesitan otros 6MB o 10MB de espacio de disco para el compilador GCC, aparte de lo ya mencionado para el sistema X window.

1.3 Conexión al sistema

Login names y passwords

Todos los sistemas UNIX requieren de administración y mantenimiento. La persona que hace estas tareas se llama administrador del sistema o super-usuario.

Cuando usted se registra para usar un sistema UNIX, el administrador del sistema le asigna un nombre con el que debe identificarse en el sistema. Este nombre es el Nombre de Presentación o login name del usuario. Junto con el login name usted recibe una contraseña o password, un código secreto que debe teclear cada vez que utilice el sistema.

Cada vez que inicie una sesión con UNIX debe teclear su login name asignado. LINUX lo usa para identificarle.

Una vez que tenga permiso para usar el sistema, se dice que tiene una cuenta de usuario en la computadora.

Entrar al sistema

Cuando usted se sienta frente a la terminal, el proceso que sigue para comenzar a trabajar se llama entrar al sistema o logging in.

Para entrar al sistema debe teclear su login name y password asignadas, así, cuando su terminal UNIX está lista para usarse, despliega :

Login:

Esta es una invitación para entrar al sistema. Teclee su login name y oprima la tecla <RETORNO>.

Una vez que teclee su login name, LINUX despliega :

Password:

Teclee su contraseña y oprima <RETORNO>. Conforme usted teclea, LINUX no hace eco de la contraseña; esto es, las letras no aparecen en pantalla para que su contraseña permanezca secreta.

Una vez que el sistema acepta su login name y la contraseña, UNIX inicia una sesión de trabajo para usted. Si el login name o la contraseña no fueron correctos, LINUX despliega :

Login incorrect

Y le permite intentarlo otra vez.

Nada más terminar el proceso de login, una shell arranca automáticamente y advierte de su disposición a recibir comandos mostrando un prompt, que por defecto será uno de los símbolos #, %, > ó \$, en función de que shell se use y de si uno es el root o no. Este prompt equivale al famoso C:> del DOS y, como este último, es redefinible.

Salir del sistema

Cuando termine de trabajar con LINUX, debe finalizar la sesión saliendo del sistema (logging out).

Usted sale del sistema para indicar a LINUX que la sesión de trabajo del login name en uso ha terminado. LINUX detiene entonces la sesión.

Existen varias formas de salir del sistema . La primera consiste en esperar que aparezca el prompt del shell y entonces oprimir <CTRL>+<D>. También puede suceder que el administrador haya configurado el sistema para que, de manera preestablecida, usted no pueda salir oprimiendo <CTRL>+<D>. Si este es el caso, debe usar uno de los comandos de salida : **logout** y **exit**.

Una última manera para salir del sistema consiste en emplear el comando login. Con este comando LINUX entiende que debe sacarlo a usted del sistema y alistarse para que otra persona pueda entrar.

1.4 Distribuciones de LINUX

LINUX es un sistema de libre distribución por lo que se pueden encontrar todos los archivos/programas necesarios para su funcionamiento en multitud de servidores conectados a Internet. La tarea de reunir todos los archivos/programas necesarios, así como instalarlos en tu sistema, puede ser una tarea bastante complicada y no apta para muchos. Por esto mismo, nacieron las llamadas distribuciones de LINUX, empresas que se dedican a hacer el trabajo "sucio" para nuestro beneficio y comodidad

Una distribución no es otra cosa, que una recopilación de programas y archivos, organizados y preparados para su instalación. Estas distribuciones se pueden obtener a través de Internet, o comprando los CDs de las mismas, los cuales contendrán todo lo necesario para instalar un sistema LINUX bastante completo y en la mayoría de los casos un programa de instalación que nos ayudará en la tarea de una primera instalación. Casi todos los principales distribuidores de LINUX, ofrecen la posibilidad de bajarse sus distribuciones, vía FTP (sin cargo alguno).

Existen varias distribuciones creadas por diferentes empresas a unos precios bastantes asequibles (si se compran los CDs, en vez de bajársela vía FTP), las cuales deberías de poder encontrar en tiendas de informática o librerías, e incluso en algunas publicaciones. A veces, las revistas de informática sacan una edición bastante aceptable de alguna distribución.

En lo que sigue del capítulo, se puede encontrar información sobre las distribuciones más importantes de LINUX.

DISTRIBUCION REDHAT

La distribución REDHAT está construida para productos Intel, Alpha y SPARC, y todos ellos han sido construidos sobre los mismos códigos fuente. Esto hace que el software existente para esta distribución sea fácilmente portable a otras máquinas que trabajen con LINUX REDHAT, aún cuando posean diferentes arquitectura.

REDHAT posee un instalador gráfico muy bueno, este permite configurar hasta el más mínimo detalle del sistema, incluso los paquetes a instalar.

La herramienta de configuración es muy potente y está bien integrada.

Buena documentación y gran cantidad de paquetes.

<http://www.redhat.com/>.

DISTRIBUCION DEBIAN

DEBIAN es otra distribución con muy buena calidad. El proceso de instalación es quizás un poco mas complicado que la anterior, pero sin mayores problemas. Gran estabilidad y gran variedad de paquetes a instalar.

La distribución DEBIAN utiliza el kernel de LINUX e incluye cientos de paquetes, incluyendo la mayoría del software GNU, Tex, y las X Windows (Xfree 86). Cada paquete es independiente y no está asociado a nada en particular, cada usuario construye su sistema. Cualquiera puede crear sus propios paquetes y subirlos a DEBIAN para que estén presentes con esta distribución o con alguna parte de esta.

La distribución DEBIAN es producida por una organización no lucrativa: <http://www.debian.org>.

Una desventaja comparativa de DEBIAN es que carece de software comercial y el proceso de instalación y configuración es muy complejo.

DISTRIBUCION S.u.S.E

De S.u.S.E. LINUX se dice que es la mejor distribución para los principiantes. Contiene el sistema operativo LINUX completo y más de 800 paquetes preconfigurados en 4 CD - ROM's, así como un libro de referencia de 400 páginas. El libro trata tanto temas introductorios como avanzados de este sistema.

S.u.S.E. LINUX ofrece gran variedad de paquetes, incluyendo software comercial, posee una potente herramienta de configuración (YaST), gran cantidad de servicios de red, incluyendo LDAP, y un muy buen soporte.

En su contra juega el hecho de que es un poco complejo de configurar.

<http://www.suse.com/>.

DISTRIBUCION CALDERA

CALDERA es un especialista en el mundo empresarial, ideal para pequeñas, medianas y grandes compañías que quieran optimizar sus inversiones en sistemas operativos. Buena calidad.

CALDERA posee un fantástico instalador y configurador gráfico, configuración automática del hardware, la versión completa incluye software comercial y buena documentación.

CALDERA tiene varias desventajas comparativas, el soporte en general es insuficiente y caro, y la herramienta de configuración no es muy completa.

1.5 Preguntas de Repaso

- 1.- ¿Qué es LINUX ?
- 2.- Mencione 3 diferencias entre LINUX y UNIX ?
- 3.- ¿Cuántos y cuáles son los pasos de seguridad para iniciar una sesión de LINUX ?
- 4.- ¿Mencione algunas características importantes del sistema LINUX.
- 5.- ¿Cuál es la ventaja más importante de trabajar con LINUX ?
- 6.- ¿Cuál es la limitante (Hardware) que tienen los programas desarrollados en LINUX ?
- 7.- Mencione 4 requerimientos de Hardware para poder trabajar con LINUX.

- 8.- ¿Cuáles son los requerimientos de espacio de disco duro ?
- 9.- ¿Qué tipos de controladores de disco duro soporta LINUX ?
- 10.- Mencione los requerimientos para trabajar con X window.
- 11.- ¿Qué tipos de tarjetas de video soporta LINUX ?
- 12.- ¿Cuántas distribuciones de LINUX hay aparte de las ya mencionadas?
- 13.- Investigue donde hay más páginas web donde hablen de distribuciones LINUX.

Nota

Algunas de estas preguntas pueden responderse con la documentación ofrecida en este capítulo, otras, sin embargo, requieren que Ud. Investigue.

2 ESTRUCTURA DE DIRECTORIOS Y SISTEMAS DE ARCHIVOS

Antes de comenzar con al descripción de cada uno de los directorios del sistema, tenemos que tener claro ciertos conceptos que están asociados a los sistemas de archivos (filesystem) de LINUX.

2.1 Sistemas de archivos UNIX/LINUX y almacenamiento

La mayoría de los usuarios consideran la información almacenada en un sistema UNIX como una colección de archivos y directorios, en gran medida independientes de los dispositivos o medios particulares. Un administrador debe contemplar estos archivos y directorios como un conjunto de sistemas de archivos que están conectados a los medios de almacenamiento.

Los dispositivos de almacenamiento más típicos utilizados por las computadoras que ejecutan el Sistema UNIX son discos rígidos, disquetes flexibles y cintas.

Los disquetes y las cintas son medios portables, utilizados generalmente para instalación de software y realización de copias de seguridad y restauración de información. Aunque los disquetes y las cintas pueden ser utilizados para contener sistemas de archivos, los sistemas de archivos permanentes de un sistema se almacenan generalmente en disco rígido.

Cuando usted recibe su computadora, los discos rígidos están ya probablemente formateados en sectores direccionables denominados bloques, que son generalmente de 512 bytes de tamaño. Una vez instalado el Sistema UNIX, los discos se dividen en secciones o particiones, cada una de las cuales contiene un cierto número de estos bloques. Cada sistema de archivos está asignado a una de estas particiones como el área en donde está almacenada la información para ese sistema de archivos.

Dispositivos

La interfaz para cada partición de disco se hace a través de archivos especiales de dispositivo en el directorio /dev. Los usuarios generales nunca tienen que preocuparse de la interfaz /dev del sistema de archivos. Sin embargo, si está administrando un sistema, deberá tener en cuenta estos archivos especiales de dispositivo. Pueden ser necesarios los nombres de dispositivo para efectuar tareas administrativas, tales como la alteración del particionamiento del disco y la realización de copias de seguridad.

Los discos rígidos son considerados dispositivos de bloques: leen y escriben datos de tamaños de bloque fijos, típicamente 1024 bytes.

Un dispositivo físico puede contener uno o más de un sistema de archivos.

Nodos-i

Un archivo en el Sistema UNIX se describe mediante un objeto denominado "nodo-i". Por cada archivo existe un nodo-i único que lo describe y que contiene punteros a los bloques que comprende dicho archivo.

El nodo-i contiene información sobre los derechos de acceso (permisos) al archivo, el número de enlaces, fecha de creación, fecha de modificación, identificación del dueño, y alguna otra información. Las diez primeras entradas son números de bloque referidos a los bloques que contienen los datos efectivos del archivo.

Sistema de archivos (file system)

Un sistema de archivos en el Sistema UNIX es una estructura completa de directorios que incluye un directorio raíz, y todos los archivos y directorios que residen bajo esa raíz.

Antes de poder acceder a un sistema de archivos, es necesario "montarlo" de modo que el kernel de UNIX tenga noticia de su existencia. La noción de montaje de un sistema de archivos se corresponde muy bien con la idea de montar un paquete de discos físicos. Esta noción se aplica incluso a la situación en que hay varios sistemas de archivos sobre

el mismo disco. Cada uno de los sistemas de archivos tiene que ser montado separadamente.

¿Cuáles son las ventajas de mantener estos sistemas de archivos?

- La seguridad e integridad de la información es mayor, ya que cada sistema de archivos es una entidad separada, independiente y autosuficiente.
- En el caso de producirse una corrupción en una región, sólo es afectada esa región y no la totalidad de la información.
- En caso de tener problemas en una región, esta puede "desmontarse" (umount), repararse (fsck), y volverse a "montar" (mount). Esto se hace sin que la totalidad del sistema se vea involucrada, sólo la partición propiamente tal, y las particiones que cuelguen de ésta.
- Se pueden tener sistemas portátiles (por ejemplo, en floppy disks), los cuales se pueden montar y desmontar en distintos equipos.
- Si se llena el disco, tan sólo se agrega otro con un nuevo sistema, el cual se cuelga del ya existente.

Estructura de un sistema de archivos

Todo sistema de archivos tiene la misma estructura básica que se describe a continuación en la siguiente tabla, y que consta de cuatro partes fundamentales :

Bloque	Descripción
Bloque de arranque	El primer bloque (bloque 0) de un sistema de archivos está reservado al programa de carga inicial (utilizado para contener acerca del procedimiento de arranque si el sistema de archivos se utiliza para la carga inicial). Naturalmente puede contener cualquier cosa que se quiera colocar allí. El bloque 0 no tiene significado dentro del sistema de archivos. La información efectiva del sistema de archivos comienza realmente en el bloque 1 del dispositivo.
El Super-bloque	El bloque 1 de un sistema de archivos es el denominado "super-bloque". Contiene la información más importante acerca del sistema de archivos, tal como el tamaño en bloques, el nombre del sistema de archivos, el número de bloques reservados a nodos-i, la lista de nodos-i libres, y el comienzo de la cadena de bloques libres.
Nodos-i	A continuación del super-bloque viene una serie de bloques que contiene nodos-i. El número de bloques de nodos-i varía dependiendo del número total de bloques que haya en el sistema de archivos. El número de nodos-i está especificado en el super-bloque. Hay un nodo-i por cada directorio y por cada archivo del sistema de archivos. Si un nodo-i está asignado, contiene una descripción de un directorio o de un archivo de los pertenecientes al sistema de archivos.
Bloques de datos	El resto del dispositivo lógico son todos bloques de datos. Los bloques de datos contienen los datos realmente almacenados en los directorios y archivos. También hay bloques de datos que sirven como bloques indirectos y contiene números de bloque de archivos extensos.

2.2 Integridad de un sistema de archivos UNIX/LINUX

Los sistemas de archivos están maravillosamente organizados, desgraciadamente, hay muchas cosas que pueden ir mal en ellos si sucede algo inoportuno en el momento inoportuno. Esta elegante estructura se halla, por desgracia, sujeta a desajustes debido a muchas causas. Algunos de los problemas más comunes que se presentan son estos :

- Un determinado bloque podría faltar del sistema. Es decir, no formar parte de un archivo, ni estar en la lista de bloques libres.
- Podría haber nodos-i duplicados Es decir, haber nodos -i que parezcan describir la misma cosa dos veces.
- Un bloque podría aparecer a la vez en un archivo y en la lista de bloques libres. Este es uno de los problemas más serios que pueden presentarse. Si, por ejemplo, el bloque en cuestión es un bloque de indirección, su presencia errónea en la lista de libres podría ocasionar su reasignación a otro archivo, con lo que dos archivos totalmente diferentes acabarían formando una desastrosa mezcla.
- Puede existir un archivo que no esté vinculado a ningún directorio en ningún sitio.

En medio de este panorama es una suerte que la organización del sistema de archivos contenga un cierto grado de redundancia. Parte de la información redundante proviene de estas situaciones:

- Un bloque de datos que sea un directorio contiene nombres de archivos (y nombres de directorios) y números-i. Pero, en algún lugar, hay un nodo-i que corresponde a ese directorio, y ese nodo-i debería estar marcado como directorio y no como archivo ordinario.
- Un bloque que forme parte de la lista de bloques libres no debería, en teoría, ser parte de un archivo. Es fácil rastrear todos los nodos-i a la busca de bloques que estén asignados a archivos y también a la lista de libres.
- Análogamente, un bloque que pertenece a un archivo debería pertenecer sólo a un archivo.

Hay muchas otras redundancias que permiten a un programa inteligentemente construido verificar la corrección de un sistema de archivos, y efectuar un intento fidedigno de reparación de los problemas que encuentre.

Componentes revisados por fsck

Revisaremos los distintos componentes de un sistema de archivos de UNIX y el tipo de revisión de consistencia que se le aplica :

- ❑ **El super-bloque** - Es el lugar en donde está resumida toda la información del sistema de archivos. El super-bloque es vulnerable, ya que cada cambio en algún bloque y/o nodo-i lo modifica. Aquí, fsck revisa:
 - El tamaño del sistema de archivos
 - El tamaño de la lista de nodos-i
 - La lista de bloques libres
 - La cantidad de bloques libres
 - La cantidad de nodos-i libres

- ❑ **Nodos-i** - La lista de nodos-i es revisada secuencialmente, partiendo con el nodo-i 1. Cada uno es revisado por las siguientes cosas :
 - Formato y tipo
 - Cantidad de enlaces (links)
 - Bloques duplicados
 - Número de bloques malos
 - Tamaño del nodo-i

Comprobación de la integridad de un sistema de archivos

La orden **fsck** (file system check) se usa para efectuar un chequeo al sistema de archivos.

Este comando no es sólo para "apagar incendios", sino que es conveniente ejecutarlo periódicamente a modo de prevenir desastres futuros. Es aconsejable ejecutar fsck cada vez que se "suba" el sistema, y en especial, siempre después de una caída del sistema.

Veamos una ejecución típica de fsck :

```
#fsck
...
** Phase 1 - Check Blocks and Sizes
** Phase 2 - Check Pathnames
** Phase 3 - Check Connectivity
** Phase 4 - Check Reference Count
** Phase 5 - Check Free List
```

Como se puede ver en este ejemplo, fsck divide su tarea en varias fases. Las distintas fases realizan el siguiente trabajo :

Fase	Descripción
Fase 1 - Check blocks and sizes	Verifica la consistencia de los nodos-i, el número de enlaces, los tipos y los formatos de los nodos-i, etc.

Fase 2 - Check pathnames	Verifica los directorios que apuntan a los nodos-i previamente hallados en error.
Fase 3 - Check connectivity	Determina los errores producidos como consecuencia de directorios sin referenciar.
Fase 4 - Check reference counts	Verifica la consistencia del número de enlaces en directorios y archivos.
Fase 5 - Check free list	Verifica la existencia de bloques defectuosos y bloques duplicados en la lista de libres, de bloques no utilizados que deberían estar en la lista de libres, pero que no están y el número total de bloques libres.

Por cada fase, fsck reporta los errores detectados, si un error detectado puede ser corregido por fsck, se le pregunta al usuario si se arregla la inconsistencia o no.

A continuación se listan las abreviaciones utilizadas por fsck en los mensajes de error :

- **BLK** : Número de bloque
- **DUP** : Número de bloque duplicado
- **DIR** : Nombre del directorio
- **MTIME** : Archivo de tiempo fue modificado
- **UNREF** : No referenciado

Fase de inicialización

Se revisa la sintaxis del comando. Además se abren ciertos archivos y revisa algunas tablas. En esta etapa pueden surgir tres tipos de errores :

- **CANNOT SEEK BLK nnn (CONTINUE?)** - No se puede ubicar el bloque nnn. Por lo general es serio, ya que puede indicar problemas de hardware.
- **CANNOT READ BLK nnn (CONTINUE?)** - Similar al anterior.
- **CANNOT WRITE BLK nnn (CONTINUE?)** - Revisar si el disco está protegido contra escritura. Se recomienda no seguir con la ejecución de fsck, ya que puede ser que aparezca nuevamente más adelante.

Fase de control de bloques y tamaños (Fase 1)

- **UNKNOWN FILE TYPE I=i (CLEAR?)** - No conoce el tipo del archivo.

- **LINK COUNT TABLE OVERFLOW (CONTINUE?)** - La lista ligada está sobrepasada.
- **nnn BAD I=i** - El bloque número nnn tiene un nodo-i erróneo.
- **EXCESIVE BAD BLOCKS I=i (CONTINUE?)** - Hay exceso de bloques erróneos en el disco.
- **nnn DUP I=i** - El bloque nnn está duplicado.
- **EXCESIVE DUP BLKS I=i (CONTINUE?)** - Hay exceso de bloques duplicados.
- **DUP TABLE OVERFLOW (CONTINUE?)** - La tabla de bloques duplicados fue sobrepasada.
- **POSIBLE FILE SIZE ERROR I=i** - Es posible que el tamaño del archivo sea erróneo, este es un mensaje preventivo, no debe preocupar.
- **DIRECTORY MISALIGNED I=i** - Existe un directorio con su nodo-i desalineado.
- **PARTIALLY ALLOCATED I-NODE I=i (CLEAR?)** - La tabla de nodos-i está parcialmente definida.

Si aparece el comentario **(CONTINUE?)** significa que fsck no está en condiciones de proseguir con éxito. Es conveniente volver a ejecutar fsck.

Si aparece el comentario **(CLEAR?)** fsck está preguntando si se desea eliminar el nodo-i involucrado. Si se contesta afirmativamente a un comentario **(CLEAR?)** se perderá la información en ese nodo-i.

Fase de chequeo de pathnames (Fase 2)

- **ROOT I-NODE UNALLOCATED (TERMINATED)** - Es un error serio, el nodo-i no tiene bits de modo de ocupación. El fsck termina.
- **ROOT I-NODE NOT DIRECTORY (FIX?)** - El nodo-i principal de root debe ser un directorio.
- **OUT OF RANGE I=i NAME = <nombre> (REMOVE?)** - El archivo <nombre> tiene un nodo-i que es mayor que el último de la lista.
- **DUPS/BAD IN ROOT I-NODE (CONTINUE?)** - Existen nodos-i duplicados o malos en root.
- **UNALLOCATED I=i OWNER=o MODE=m SIZE=s MTIME=m NAME=p (REMOVE?)** - El archivo p del directorio no tiene bits de ocupación.

- **DUP/BAD I=i OWNER=o MODE=m SIZE=s MTIME=t DIR=F (REMOVE?)** - Se encontró un bloque malo o duplicado asociado al directorio F.

Fase de control de conectividad (Fase 3)

- **UNREF DIR I=i OWNER=o MODE=m SIZE=s MTIME=t (RECONNECT?)** - Se ha encontrado un directorio que no es reclamado por ningún nodo-i. Si se acepta reconectar, este directorio será entregado al directorio **lost+found** que cuelga de la raíz del sistema de archivos.

Esta reconexión puede fallar por dos motivos :

- **SORRY, NO LOST+FOUND DIRECTORY** - El directorio lost+found no fue encontrado en la raíz del sistema de archivos (no en root). Ejecute **mk lost+found** en ella.
- **SORRY, NO SPACE IN LOST+FOUND DIRECTORY** - No hay espacio en el directorio lost+found, limpie este directorio para continuar.
- **DIR I=i1 CONNECTED, PARENT WAS I=i2** - Indica que el directorio i1 fue conectado exitosamente al directorio lost+found. El directorio padre i2 es reemplazado por el número de nodo-i del directorio lost+found.

Fase de control de cantidad de referencias (Fase 4)

- **UNREF FILE I=i OWNER=o MODE=m SIZE=s MTIME=t (RECONNECT?)** - Existe un archivo sin referenciación hacia un directorio.
- **LINK COUNT DIR I=i OWNER=o MODE=m SIZE=s MTIME=t CONT=x SHOULD BE y (ADJUST?)** - La cantidad de punteros contabilizados hacia el directorio no coincide con el registro del nodo-i.
- **LINK COUNT FILE I=i OWNER=o MODE=m SIZE=s MTIME=t CONT=x SHOULD BE y (ADJUST?)** - La cantidad de punteros contabilizados hacia el archivo no coincide con el registro del nodo-i.
- **UNREF FILE I=i OWNER=o MODE=m SIZE=s MTIME=t (CLEAR?)** - Se ha encontrado un archivo que no pudo ser conectado al lost+found en la fase anterior.
- **UNREF DIR I=i OWNER=o MODE=m SIZE=s MTIME=t (CLEAR?)** - Se ha encontrado un directorio que no pudo ser conectado al lost+found en la fase anterior.
- **BAD/DUP FILE I=i OWNER=o MODE=m SIZE=s MTIME=t (CLEAR?)** - Error proveniente de la fase 1.

- **BAD/DUP DIR I=i OWNER=o MODE=m SIZE=s MTIME=t (CLEAR?)** - Error proveniente de la fase 1.
- **FREE I-NODE COUNT WRONG IN SUPER-BLOCK (FIX?)** - La cantidad de nodos-i libres encontrados no coincide con la registrada por el super-bloque.

Fase de control de la lista libre (Fase 5)

- **EXCESIVE BAD BLKS IN FREE LIST (CONTINUE?)** - Existe excesiva cantidad de bloques erróneos en la lista de libres.
- **EXCESIVE DUP BLKS IN FREE LIST (CONTINUE?)** - Existe excesiva cantidad de bloques duplicados en la lista de libres.
- **BAD FREE BLK COUNT** - La cuenta de bloques libres es errónea.
- **x BAD BLKS IN FREE LIST** - Existen x bloques malos en la lista de libres.
- **x DUP BLKS IN FREE LIST** - Existen x bloques duplicados en la lista de libres.
- **x BLK IS MISSING** - Existen x bloques perdidos.
- **FREE BLK COUNT WRONG IN SUPER-BLK (FIX?)** - La lista de bloques libres es errónea en el super-bloque.
- **BAD FREE LIST (SAVAGE?)** - Si se responde afirmativamente se crea una lista de bloques libres nueva.

Fase de creación de una lista libre (Fase 6)

DEFAULT FREE BLOCK LIST SPACING ASSUMED - El espacio de la lista de bloques libres es asumido por omisión.

Fase final (Display de estado)

Al final de una ejecución fsck, pueden aparecer algunos mensajes que indiquen el estado en que quedan las cosas. Después de una ejecución con éxito (en la que no se hallan errores), fsck imprime un mensaje :

x files y blocks n free

Significando que había x archivos en un sistema de archivos de y bloques, quedando n bloques libres.

Después de una ejecución de fsck donde el sistema de archivos haya sufrido una importante operación quirúrgica, puede aparecer el mensaje :

```
*** BOOT UNIX (NO SYNC!) ***  
*** FILE SYSTEM IN USE WAS MODIFIED ***
```

Este mensaje significa que el sistema de archivos raíz o un sistema de archivos montado han sido modificados de alguna manera. Si no se efectúa una carga inicial del sistema inmediatamente, la labor de salvación realizada se perderá debido a las copias de tablas que el sistema mantiene en memoria. En este caso, usted debe cargar el sistema sin dar primero la orden **sync** (en caso contrario, sync hace que toda la información salvada sea sobrescrita).

2.3 Montar/desmontar un sistema de archivos UNIX/LINUX

El modo de lograr que un sistema de archivos sobre un dispositivo se reúna con el resto de los sistemas de archivos es crear una entrada de directorio en la raíz del sistema de archivos, y montar luego el dispositivo bajo ese directorio.

La orden **mount** es la que realmente monta un sistema de archivos para que el kernel advierta su presencia. Incluso si el dispositivo que contiene el sistema de archivos especificado contiene también otros sistemas de archivos, cada uno de ellos debe ser montado separadamente. Se asocia así un sistema de archivos con un dispositivo lógico, con independencia de otros sistemas de archivos que se encuentren en el mismo dispositivo físico.

La orden mount se utiliza así :

```
#mount </dev/dsk/c...> <directorio>
```

donde **</dev/dsk/c...>** identifica la unidad física (dispositivo) en donde se ubica el sistema de archivos, y **<directorio>** es el nombre del directorio sobre el cual se va a montar el sistema de archivos.

La orden **umount** sirve para desmontar un sistema de archivos o dispositivo.

La orden umount se utiliza así :

```
#umount <directorio>
```

Al utilizar el comando mount sin parámetros, el sistema operativo entrega un listado de todos los sistemas de archivos actualmente montados (activos). Esto lo puede hacer cualquier usuario.

2.4 Estructura de directorios de LINUX

La composición de los archivos en Linux, cambia dependiendo de la distribución, acá nos dedicaremos específicamente a lo que respecta Redhat, ya que uno también puede crear la propia distribución y crear su propia raíz de archivos.

Acá va una lista de la composición estándar de la estructura de los directorios en Linux (está se crea automáticamente durante el proceso de instalación del sistema):

Directorio	Descripción
/	El raíz, del que "cuelgan" todos los archivos y todos los demás directorios. El directorio raíz es la base de todo el sistema de archivos. Casi siempre contiene sólo otros directorios.
/bin y /usr/bin	Contienen la mayoría de los comandos UNIX. El nombre "bin" deriva del hecho de que muchos de estos programas son archivos binarios.
/etc	Es quizá el directorio más importante. Contiene archivos de datos y configuración del sistema, el archivo de password, configuración de terminales, red, etc. (de ahí su nombre).
/dev	Contiene los archivos especiales que representan a los dispositivos físicos.
/sbin	La mayoría de los comandos administrativos se encuentran aquí.
/tmp	Directorio para almacenamiento temporal. TODOS los usuarios pueden leer y escribir en él. De vez en cuando, todos los archivos se borran de modo automático.
/lib	Contiene bibliotecas de programas que utilizan los programadores
/usr	Uno de los más importantes del directorio raíz. Contiene un buen número de subdirectorios propios. Corresponde a uno de los lugares tradicionales en donde el administrador de sistema crea los directorios para las cuentas de usuarios, el otro es el directorio /home
/mnt	Punto de montaje de particiones temporales.

Cada directorio listado será discutido en detalle en una subsección separada más adelante. /usr y /var, cada uno tiene su propia sección en este documento.

El kernel de Linux estaría localizado en, ya sea / ó en /boot. Si está localizado en / recomendamos usar el nombre VMLINUX o VMLINUZ, nombres que han sido usados en paquetes fuentes del kernel de Linux recientes. Más información de la localización del kernel se puede encontrar en la sección acerca de / más adelante.

Directorio /bin: Binarios de comandos esenciales de usuarios (disponibles para todos los usuarios).

/bin contiene comandos que pueden ser utilizados por ambos los usuarios y /el administrador del sistema, pero que son requeridos en el modo /mono-usuario (single-user mode) puede también contener comandos que son /utilizados indirectamente por algunos scripts.

Directorio /boot: Archivos estáticos del cargador de arranque (boot loader).

Este directorio contiene todo para arrancar, excepto los archivos de configuración y el instalador de mapas. En su sentido más sencillo /boot es para cualquier cosa que se utiliza antes de que el kernel ejecute /sbin/init. Ésto incluye sectores maestros de arranque (master boot sectors) guardados, archivos de mapeo de sectores y cualquier otra cosa que no es editada directamente a mano. Los programas necesarios para arreglar que el cargador de arranque sea capaz de arrancar un archivo (tal como el instalador de mapas [lilo]) estarán localizados en /sbin. Los archivos de configuración para cargadores de arranque podrían estar localizados en /etc.

Como se expuso arriba, el kernel de Linux puede estar localizado en / ó en /boot, si se localiza en /boot, recomendamos que se le dé un nombre más descriptivo.

Directorio /dev: Archivos de dispositivos.

Este es el directorio de los dispositivos. Contendría un archivo por cada dispositivo que el kernel de Linux puede soportar.

/dev también contiene un script llamado MAKEDEV el cual puede crear dispositivos cuando se necesiten. Puede contener un MAKEDEV local para dispositivos sólo-local.

MAKEDEV debe hacer previsión para crear cualquier archivo de dispositivo especial listado en la lista de numeros mayores/menores, no sólo aquellos de una distribución particular.

Los enlaces simbólicos no se deben distribuir en sistemas Linux, sino sólo como se preveé en la lista de dispositivos de Linux. Esto es porque las instalaciones locales seguro diferirán de aquellas de la máquina del desarrollador. Además si un script de instalación configura enlaces simbólicos en la instalación, estos enlaces seguramente no se actualizarán si se hacen cambios locales en el hardware. Cuando se usan responsablemente, como sea, son de buen uso.

Este documento incorpora como referencia la lista de dispositivos de Linux, mantenida por: Peter.Anvin@linux.org: El encargado de los dispositivos Linux. Todos los archivos especiales de dispositivo seguirán el estándar en ese documento, que está disponible en <ftp.yggdrasil.com> en `/pub/device-list`.

Directorio /etc: Configuración del sistema local a la máquina.

`/etc` contiene archivos y directorios que son locales al sistema actual.

Ningún binario debe ir directamente dentro de `/etc`. Los binarios que en el pasado se encontraban en `/etc` (por ejemplo, en el sistema operativo UNIX), irán en `/sbin` ó `/usr/sbin` (en LINUX). Esto incluye archivos tales como `init`, `getty` y `update`. Los binarios tales como `hostname` que son utilizados por usuarios ordinarios y por `root` no irían en `/sbin` sino en `/bin`.

Directorio /home: Directorios hogar de los usuarios (opcional)

`/home` es un concepto algo estándar, pero es claramente un sistema de archivos específico de un site. El arreglo diferirá de máquina a máquina. Esta sección describe una localización sugerida para los directorios hogar de los usuarios, aun así, recomendamos que todas las distribuciones LINUX usen este lugar como la localización por omisión de los directorios hogar (home directory) de las cuentas de usuarios.

Directorio /lib: Librerías compartidas y módulos de kernel esenciales

El directorio `/lib` contiene aquellas imágenes de las librerías compartidas que se necesitan para arrancar el sistema y ejecutar los comandos en el sistema de archivos raíz.

Directorio /mnt: Punto de montaje para sistemas de archivos montados temporalmente.

Este directorio se ha provisto para que el administrador pueda montar temporalmente sistemas de archivos cuando lo necesite. El contenido de este directorio es un asunto local y no debe afectar la manera en la cual se ejecuta ningún programa.

Recomendamos la no utilización de este directorio por programas de instalación, y sugerimos utilizar un directorio temporal adecuado que no este en uso por el sistema.

Directorio /proc: Sistema de archivos virtual de informacion de procesos y del kernel.

El sistema de archivos proc se está convirtiendo en el estándar de facto para el manejo de información de procesos y de sistema en vez de /dev/kmem y otros métodos similares. Recomendamos fuertemente esto para el almacenamiento y obtención de información de procesos así como otra información del kernel y de memoria.

Directorio /root: Directorio hogar de root (opcional)

El directorio / es tradicionalmente el directorio hogar del usuario root en los sistemas UNIX. /root se usa en muchos sistemas LINUX y en algunos sistemas UNIX. El directorio hogar de la cuenta de el usuario root puede ser determinada por el desarrollador o por preferencias locales. Las posibilidades obvias incluyen /, /root, y /home/root.

Si el directorio hogar de root no está almacenado en la partición raíz, será necesario asegurarse que tome / por omisión si no puede ser localizado.

NOTA: Recomendamos contra el uso de la cuenta root para cosas mundanas tales como leer el correo y ver las noticias (mail & news) sino que se use solamente para la administración del sistema. Por esta razón recomendamos que no aparezcan subdirectorios como Mail y News en el directorio hogar de la cuenta del usuario root. Recomendamos que el Mail para root y postmaster sean redirigidos a un usuario más adecuado.

Directorio /sbin: Binarios del Sistema (Alguna vez mantenidos en /etc)

Los útiles usados por la administración del sistema (y otros comandos que sólo root utiliza) están almacenados en /sbin, /usr/sbin, y /usr/local/sbin. /sbin típicamente contiene binarios esenciales para arrancar el sistema, además de los binarios en /bin. Cualquier cosa que se ejecuta después de que se sabe que /usr se ha montado (cuando no hay problemas) debería estar en /usr/sbin. Los binarios de administración de sistema sólo-locales deben estar localizados en /usr/local/sbin.

Decidir que cosa va en los directorios de /sbin es sencillo: Si un usuario necesitará ejecutarlo, debe de ir en otro lado. Si sólo será ejecutado por el administrador del sistema o por root como scripts de administración, entonces debe ir en /sbin (o en /usr/sbin o en /usr/local/sbin, si el archivo no es vital para la operación del sistema).

Archivos como chfn que los usuarios usan sólo ocasionalmente deben aún estar en /usr/bin. ping aunque es absolutamente necesario para el root (recuperación de la red y diagnóstico) es también frecuentemente usado por los usuarios y por esa razón debe ir en /bin.

Los usuarios ordinarios no tendrán que poner ninguno de los directorios sbin en su búsqueda (path).

Recomendamos que los usuarios tengan permisos de lectura y ejecución en todo lo que se encuentra en /sbin, excepto tal vez ciertos programas; setuid y setgid. La división entre /sbin y /bin no fue creada por motivos de seguridad o para evitar que los usuarios

vieran el sistema operativo, sino para proveer una buena partición entre binarios que todos usan y los que se usan, principalmente las tareas de administración. No hay ganancia inherente en seguridad en hacer que /sbin este fuera del alcance de los usuarios.

Archivos requeridos en /sbin:

Comandos Generales.

clock, getty, init, update, mkswap, swapon, swapoff, telinit.

Comandos de Apagado.

fastboot, fasthalt, halt, reboot, shutdown.

Comandos de manejo de sistemas de archivos.

fdisk, fsck, fsck.*, mkfs, mkfs.*

donde * = uno de los siguientes.
 ext, ext2 minix, msdos, xia, y tal vez otros.

Comandos del sistema de archivos ext2 (opcional)

badblocks, dumpe2fs, e2fsck, mke2fs, mklost+found, tune2fs.

Instalador del mapa del cargador de arranque.

lilo (Linux Loader)

Comandos de Red.

arp, ifconfig, route.

Archivos opcionales en /sbin:

Binarios estáticos. (compilados estáticamente)

ln estático sln y sync estático ssync son útiles cuando las cosas salen mal. El principal uso de sln (2reparar enlaces simbólicos incorrectos en /lib después de una actualización mal orquestrada) ya no es preocupación mayor ahora que existe el programa ldconfig (usualmente localizado en /usr/sbin) y puede actuar como una mano guiadora al actualizar las librerías dinámicas. sync estático es útil en algunas ocasiones de emergencia. Note que estas no necesitan ser versiones compiladas estáticamente de los ln y sync estándares, pero pueden ser.

El binario ldconfig es opcional en /sbin, dado que un site puede escoger ejecutar ldconfig al arrancar, en vez de sólo cuando se actualizan las librerías compartidas. (No está claro si es o no ventajoso ejecutar ldconfig en cada arranque). Aún así, a algunos les gusta tener ldconfig a la mano para las siguientes (muy comunes) situaciones:
Se acaba de remover /lib/<archivo>.
No se puede encontrar el nombre de la librería porque ls está enlazado dinámicamente.
Se está usando una shell que no tiene ls interconstruida y no se sabe como usar "echo * " como reemplazo.
Se tiene un sln, pero no se sabe como nombrar al enlace.

ldconfig, sln, ssync.

Misceláneos

Para lidiar con el hecho de que muchos teclados vienen con una tasa de repetición tan alta como para hacerlos inutilizables, se puede instalar kbdrate en /sbin en algunos sistemas. Dado que la acción por omisión del kernel ante la combinación de teclas Ctrl-Alt-Del es un rearranque instantáneo duro, es recomendable generalmente deshabilitar esta conducta antes de montar el sistema de archivos raíz con modo lectura-escritura. Algunas suites init son capaces de deshabilitar Ctrl-Alt-Del, pero otras pueden requerir el programa ctrlaltdel, el cual puede ser instalado en /sbin en estos sistemas.

ctrlaltdel, kbdrate

Directorio /tmp: Archivos temporales.

tmp se utiliza para archivos temporales, preferentemente en un dispositivo rápido (un sistema de archivos basado en memoria, por ejemplo)

La "persistencia" de la información que es almacenada en /tmp es diferente de aquella que sea almacenada en /var/tmp. /tmp puede ser limpiada en cada arranque o a intervalos relativamente frecuentes. Por tanto, no se debe esperar que la información almacenada en /tmp permanezca por algún periodo largo de tiempo.

Los programas deben utilizar /tmp ó /var/tmp (que era originalmente /usr/tmp) de acuerdo a los requerimientos esperados de la información, pero no deben confiar en alguna persistencia temporal particular en cualquier directorio de almacenamiento temporal.

Los administradores de sistemas pueden elegir enlazar /tmp a algun otro directorio, tal como /var/tmp; esto es útil, por ejemplo, para conservar espacio en la partición raíz. Si ésto se lleva a cabo, entonces la persistencia de archivos en /var/tmp debe ser al menos tan larga como la de /tmp.

tmp puede estar e un disco RAM. /var/tmp no debe nunca localizarse en /algun dispositivo RAM.

2.5 La jerarquía /usr

/usr es la segunda mayor sección del sistema de archivos. /usr es información compartible, de sólo-lectura, esto significa que /usr, debe ser compartible entre varias máquinas que corren LINUX y no se debe escribir. Cualquier información que es local a una máquina o varía con el tiempo, se almacena en otro lugar.

Ningún paquete grande (como **TeX** o **GNU Emacs**) debe utilizar un subdirectorio directo bajo /usr, en vez, debe haber un subdirectorio dentro de /usr/lib (o /usr/local/lib si fué instalado completamente local) para ese propósito, con el sistema X Window se hace una excepción debido a un considerable precedente y a la práctica ampliamente aceptada.

/usr --- Segundo mayor punto de montaje (permanente)

X11R6	Sistema X Window Version 11 release 6
X386	Sistema X Windows Version 11 release 5 en plataformas X 86
bin	La mayoría de los comandos de usuario
dict	Listas de palabras
doc	Documentación miscelánea
etc	Configuración del Sistema (todo el site)

games	Juegos y binarios educativos
include	Archivos header incluidos por programas C
info	Directorio primario del sistema GNU Info
lib	Librerías
local	Jerarquía local (vacía justo después de la instalación principal)
man	Manuales en línea
sbin	Binarios de Administración del Sistema No-Vitales
share	Información independiente de la arquitectura
src	Código fuente

Los siguientes enlaces simbólicos a directorios pueden estar presentes. Esta posibilidad se basa en la necesidad de preservar la compatibilidad con sistemas anteriores hasta que en todas las implementaciones se pueda asumir el uso de la jerarquía /var.

```

/usr/adm -----> /var/adm
/usr/preserve -----> /var/preserve
/usr/spool -----> /var/spool
/usr/tmp -----> /var/tmp
/var/spool/locks -----> /var/lock

```

Una vez que el sistema ya no requiera más alguno de los anteriores enlaces simbólicos, el enlace se puede remover, si se desea. Notablemente, sólo se necesita poco esfuerzo para remover completamente /usr/preserve, dado que sólo ex y vi lo utilizan.

Directorio /usr/X11R6: El sistema X Window, Version 11 release 6

Esta jerarquía está reservada para el sistema X Window, Version 11 release 6 y archivos relacionados.

```

/usr/X11R6 --- X Window System (Version 11, release 6)

bin
doc
include
lib
man

```

Para simplificar los problemas y hacer **XFree86** más compatible con el sistema X Window en otros sistemas, los siguientes enlaces simbólicos deben estar presentes.

```

/usr/bin/X11 -----> /usr/X11R6/bin
/usr/lib/X11 -----> /usr/X11R6/lib/X11
/usr/include/X11 -----> /usr/X11R6/include/X11

```

En general, el software no se debe instalar o manejar vía los anteriores enlaces simbólicos. Sólo están para la utilización por usuarios. La dificultad está relacionada con la versión y el release del sistema X Window; en períodos transicionales es imposible saber que release de X11 está utilizandose. Por la misma razón no debe existir un enlace desde /usr/X11 apuntando a la jerarquía del sistema X Window actual.

Directorio /usr/X386: El sistema X Window, Version 11 release 5 en plataformas X 86

Esta jerarquía es generalmente idéntica a /usr/X11R6, excepto que los enlaces simbólicos de /usr deben estar ausentes si está instalado /usr/X11R6

Directorio /usr/bin: La mayoría de los comandos del usuario.

Éste es el directorio principal de comandos ejecutables en el sistema.

```
mh comandos para el sistema de manejo de correo M H
X11  Enlace simbólico hacia /usr/X11R6/bin
```

Debido a que los interpretadores de scripts de los shell (invocados con #! <ruta> en la primera línea del script de shell) no pueden depender de una ruta, es ventajoso el estandarizar la localización de ellos. La shell Bourne y C estan fijos en /bin, pero Perl, Python, Tlc se encuentran en muchos lugares diferentes /usr/bin/perl, /usr/bin/python y /usr/bin/tcl deben referenciar a los intérpretes de shell perl, python y tcl respectivamente. Éstos pueden ser enlaces simbólicos a la localización física de los intérpretes de shell.

Directorio /usr/dict: Listas de palabras

Archivos recomendados en /usr/dict

words

Tradicionalmente, este directorio contiene sólo el archivo words de palabras inglesas, el cual es utilizado por look(1) y varios programas de ortografía, words puede utilizar ortografía americana o británica. Los sites que requieran ambos, pueden enlazar words a /usr/dict/american-english ó /usr/dict/british-english.

Las listas de palabras para otros lenguajes se pueden añadir usando el nombre en inglés para ese lenguaje, por ejemplo, /usr/dict/french, /usr/dict/danish, etc. Éstos deben, si es posible, utilizar un juegos de caracteres [ISO 8859](#) que sea apropiado para el lenguaje en cuestión, si es posible el juego de caracteres [ISO 8859-1](#) (Latin1) debe ser utilizado (esto es a veces imposible)

Cualquier otra lista de palabras, tal como el directorio web2, debe ser incluido aquí, si está presente.

Las razones tras tener sólo las listas de palabras aquí es que ellas son los únicos archivos comunes a todos los verificadores de ortografía.

Directorio /usr/etc: Configuración del sistema (todo el site)

Almacenar la configuración en /usr/etc del software que se encuentra en /usr/bin y /usr/sbin es un problema. Hace que el montar /usr sólo-lectura de un CDROM o a través de NFS sea difícil en el mejor de los casos.

Una posible solución que se consideró fue eliminar completamente /usr/etc y especificar que todas las configuraciones se almacenen en /etc. Un problema con esta aproximación es que no anticipa propiamente la posibilidad de que muchos sites pueden querer tener algunos archivos de configuración que no sean locales de máquina.

Eventualmente, se decidió que /etc deberá ser el único directorio que sea referenciado por los programas (esto es, todos deben buscar configuraciones en /etc y no en /usr/etc). Cualquier archivo de configuración que necesite ser para todo el site y que no es necesario antes de montar /usr (o en una situación de emergencia debe, entonces, estar localizado en /usr/etc. Los archivos específicos (en /etc), en máquinas específicas pueden ser o no ser enlaces simbólicos a los archivos de configuración localizados en /usr/etc. Ésto también significa que /usr/etc es técnicamente un directorio opcional en el sentido estricto, pero aún así recomendamos que todos los sistemas **Linux** lo incorporen. No se recomienda que /usr/etc contenga enlaces simbólicos que apunten a archivos en /etc. Ésto es innecesario e interfiere con el control local en máquinas que comparten un directorio /usr.

Directorio /usr/include: Directorio para archivos include estándar.

Aquí es donde todos los archivos include de uso general del sistema para programación en lenguajes C y C++ deben ser localizados.

/usr/include	Archivos include
X11	Enlace simbólico hacia /usr/X11R6/include/X11
arpa	Definiciones del protocolo definido por ARPNET.
asm	Enlace simbólico hacia /usr/src/linux/include/asm-<arch>.
bsd	Archivos include de compatibilidad con BSD.
g++	Archivos include de GNU C++.
gnu	Archivos include GNU.
linux	Enlace simbólico a /usr/src/linux/include/linux.
net	Definiciones genéricas relacionadas con redes.
netax25	Definiciones específicas a +AX25 (ARRL AX25).
netinet	Definiciones específicas a TCP/IP.
netipx	Definiciones específicas a +IPX (Novel IPX/SPX).
protocols	Definiciones de protocolos (Mayormente basadas en INET)
readline	La librería readline GNU.
rpc	Definiciones RPC de Sun Microsystems.
rpcsvc	Definiciones de servicios RPC de Sun Microsystems.
sys	Archivos include de generación de sistemas.

El subdirectorío arpa contiene definiciones de cabecera de protocolos para los protocolos ARPANET, TCP/IP, definiciones para ftp, prototipos telnet y material similar.

El subdirectorío net contiene definiciones genéricas relacionadas con redes, define la interface sistema-kernel, detalles de la familia de protocolo, etc.

El subdirectorío netinet contiene definiciones específicas de INET (DARPA Internet, que también es conocida como TCP/IP)

ARRL AX.25 es mejor conocido como packet radio. Los protocolos novell IPX/SPX son parte de los servicios de archivos Novell Netware.

Directorio /usr/lib: Librerías para programas y paquetes.

usr/lib incluye librerías objeto, binarios del programa compilador e /información estática de varias clases, ambos, códigos ejecutable (por /ejemplo los binarios internos de gcc estan localizados bajo //usr/lib/gcc-lib) y otros tipos de información.

/usr/lib/ - bibliotecas para programación y paquetes:

X11	Enlace simbólico a /usr/X11R6/lib/X11
emacs	Archivos de soporte estáticos para el editor GNU Emacs.
games	Archivos de datos estáticos para /usr/games.
groff	Librerías / Directorios para GNU groff
gcc-lib	Archivos/ Directorios específicos del sistema para gcc.
kbd	Tablas de traducción de teclado e información relacionada.
Mh	Librerías para el sistema de manejo de correo MH:
news	Cnews/INN.
smail	Smail.
terminfo	Directorios para la base de datos terminfo.
texmf	TeX/MF (y LaTeX) librerías de información.
uucp	Comandos de UUCP.
zoneinfo	Configuración e información de la zona horaria.

Históricamente, /usr/lib ha incluido además algunos comandos ejecutables tales como sendmail y makewhatis. Dado que makewhatis no es referenciado por otros programas, no hay problemas al moverlo a un directorio binario. Dado que los usuarios tienen buena razón para usar makewhatis, /usr/lib es donde pertenece. El binario catman que reemplaza al script makewhatis en muchos sistemas **Linux**, debe también estar en usr/bin

El binario sendmail es referenciado por muchos programas con su nombre histórico /usr/lib/sendmail. Éste debe ser un enlace simbólico a la localización estándar para los agentes de transferencia de correo con una interfaz de línea de comando compatible con sendmail, /usr/bin/sendmail.

En sistemas que utilizan smail; deben localizar smail en /usr/sbin/smail y /usr/bin/sendmail debe ser un enlace simbólico a smail. Este arreglo también se conforma a la nueva locación estándar sendmail definida en Sendmail 8.6.x y BSD 4.4. Note que esta localización demanda que /usr/sbin y /usr/sbin/sendmail deben ser ejecutables para usuarios normales.

Cualquier paquete o programa que contenga o requiera información que no necesite ser modificada debe almacenar tal información en /usr/lib (ó /usr/local/lib, si está instalado localmente). Se recomienda la utilización de un subdirectorio en /usr/lib para este propósito.

La información de juegos almacenada en /usr/lib/games debe ser solamente información estática. Cualquier archivo modificable, tal como archivos de marcadores, registros de juego y similares, deben ser localizados en var/lib. Si es necesario para compatibilidad de juegos con el viejo estilo BSD, se puede usar un enlace simbólico desde /usr/games/lib hacia /usr/lib/games.

Nota: ninguna información específica de host para el sistema X window debe almacenarse en /usr/lib/X11 (que es realmente /usr/X11R6/lib/X11) . Los archivos de configuración específicos de host tales como Xconfig ó XF86Config deben almacenarse en /etc/X11. Éste debe incluir información de configuración como system.twmrc aún si es sólo un enlace simbólico a un archivo de configuración más global (tal vez en /usr/etc/X11 ó /usr/X11R6/lib/X11).

Directorio /usr/local: Jerarquía local

La jerarquía /usr/local está para ser utilizada por el administrador del sistema cuando se instale el software localmente. Necesita estar a salvo de ser sobrescrito cuando el software del sistema se actualiza. Puede ser usado por programas y por información que son compartibles entre un grupo de máquinas, pero no se encuentran en /usr.

/usr/local	Jerarquía local.
bin	Binarios sólo-locales
doc	Documentación local
etc	Binarios de configuración sólo-local
games	Juegos instalados localmente
lib	Librerías para /usr/local
info	Páginas de info local
man	Jerarquías de páginas de manual para /usr/local
sbin	Administración del sistema sólo-local
scr	Código fuente local.

Este directorio debe estar vacío al terminar de instalar **Linux** por primera vez. No debe haber excepciones a la regla, excepto quizá los subdirectorios vacíos listados.

El software instalado localmente, debe estar situado dentro de /usr/local, en vez de /usr a menos que este siendo instalado para reemplazar o actualizar el software en /usr.

Note que el software localizado en / o en /usr puede ser sobrescrito por actualizaciones del sistema (aunque recomendamos que las distribuciones no sobrescriban información en /etc bajo estas circunstancias). Por esta razón, el software local no se debe localizar fuera de /usr/local sin una buena causa.

Directorio /usr/man : Páginas del manual.

Esta sección detalla la organización de las páginas del manual a través del sistema. Incluyendo /usr/man.

Las páginas del manual están almacenadas <mandir>/<locale>/man [1-9]. Más adelante se da una explicación de <mandir> y <locale>.

<mandir>/<locale> --- Una jerarquía de páginas de manuales.

man1	Programas para usuarios.
man2	Llamadas al sistema.
man3	Subrutinas y funciones de librería
man4	Dispositivos.
man5	Formato de archivos
man6	Juegos.

man7 Misceláneas.
 man8 Administración del Sistema.
 man9 Funciones y variables internas del kernel.

El <mandir> primario del sistema es /usr/man contiene información del manual para comandos e información bajo los sistemas de archivos / y /usr. Obviamente, no hay páginas de manual en / por que no se necesitan para arrancar ni en emergencias.

Varios ejemplos:

Idioma	Territorio	Conjunto de caracteres	Directorio
Inglés	-----	ASCII	/usr/man/en
Inglés	Reino Unido	ASCII	/usr/man/en_GB
Inglés	Estados Unidos	ASCII	/usr/man/en_US
Francés	Canadá	ISO8859-1	/usr/man/fr_CA
Francés	Francia	ISO8859-1	/usr/man/fr_FR
Alemán	Alemania	ISO646-DE	/usr/man/de_DE646de
Alemán	Alemania	ISO6937	/usr/man/de_DE6937
Alemán	Alemania	ISO8859-1	/usr/man/de_DE.88591
Alemán	Suiza	ISO646-CH	/usr/man/de_CH.646ch
Japonés	Japón	JIS	/usr/man/ja_JP.jis
Japonés	Japón	SJCS	/usr/man/ja_JP.sjis
Japonés	Japón	UJ (o EUC-J	/usr/man/ja_JP.ujis

Las páginas del manual para los comandos e información que se encuentra bajo /usr/local están almacenadas en /usr/local/man. las páginas del manual para el sistema X Window están guardadas en /usr/X11R6/man. Luego todas las jerarquías de páginas del manual en el sistema deben tener la misma estructura que /usr/man. Los directorios vacíos pueden ser omitidos de la jerarquía de páginas del manual. Por ejemplo si, /usr/local/man no tiene páginas del manual en la sección 4 (dispositivos), entonces se puede omitir /usr/local/man/man4.

Las secciones de páginas cat (cat[1-9]) que contiene páginas del manual formateadas, también se encuentran dentro de los subdirectorios /<mandir>/<locale>, pero no son requeridas ni deben ser distribuidas en el lugar de las fuentes nroff de las páginas del manual.

Las páginas del Manual del sistema de manejo de correo mh deben tener el prefijo mh en todos los nombres de archivos de las páginas. Las páginas del sistema X Window deben tener el prefijo x en todos los nombres de los archivos de las páginas. La práctica de colocar las páginas del manual de diferentes idiomas, en los subdirectorios apropiados de /usr/man también se aplica a las otras jerarquías de páginas del manual, tales como /usr/local/man, y /usr/X11R6/man. (Esta porción de este estándar también se aplica más adelante en la estructura opcional de /var/catman).

A continuación una descripción de cada sección.

man1: Programas de usuario.

Las páginas del manual que describen los comandos accesibles públicamente se encuentran en esta sección. La mayoría de la documentación de los programas que un usuario necesitará se encuentra aquí.

man2: Llamadas al sistema.

Esta sección describe todas las llamadas al sistema (requisiciones hacia el kernel de **Linux** para realizar ciertas operaciones).

man3: Subrutinas y funciones de librería.

La sección 3 describe programas rutinas de librería que no son llamadas directas al servicios del kernel. Esta sección y la 2 son de interés casi solamente para programadores.

man4: Archivos especiales.

Esta sección describe los archivos especiales, funciones relacionadas con los manejadores y el soporte para la red que estén disponibles en el sistema. Típicamente, esto incluye los archivos de dispositivo que se encuentran en /dev y la interfaz del kernel para el soporte de protocolos de red.

man5: Formatos de archivos.

Aquí se encuentran los formatos para muchos de los archivos cuyo formato no sea intuitivo. Ésto incluye varios archivos incluye, archivos de salida de programas, y archivos de sistema.

man6: Juegos.(Binarios Educativos)

Esta sección documenta los juegos, demos y programas triviales. Muchas personas tienen una opinión muy diferente de que tan esencial es esta sección.

man7: Misceláneos

Las páginas del manual que son difíciles de clasificar se designan como pertenecientes a la sección 7. Las de troff y otros macro paquetes de procesamiento de texto se encuentran aquí.

man8: Administración del Sistema

Aquí se documentan los programas utilizados por los administradores de sistemas para la operación y mantenimiento. Algunos de estos programas son ocasionalmente útiles para usuarios normales.

man9: Funciones y variables internas del kernel

Éste es utilizado para documentar el código fuente del kernel en los Sistemas LINUX.

Directorio /usr/sbin: Binarios de sistema estándar no-esenciales.

Este directorio contiene cualesquier binario no-esencial utilizando exclusivamente por el administrador del sistema.

Los programas de administración del sistema que sean requeridos para la reparación del sistema, recuperación del sistema, montaje de /usr u otras funciones esenciales deben localizarse en /sbin en vez de aquí.

Típicamente /usr/sbin contiene los deamons de red, cualquier herramienta de administración no-escencial y binarios para programas servidores no-críticos. Ésto incluye los deamons de internet que son llamados por inted (llamados in.*) tales como in.telnetd y in.fingerd y los deamons basados en rpc manejados por portmap (llamados rcp.*) tales como rcp.infsd y rcp.mountd.

Estos programas servidores son utilizados cuando se entra en un estado que el System V conoce como "run level 2" (estado multi-usuario) y el "run level 3" (estado en-red) o el estado que el BSD conoce como "modo multi-usuario". En este punto se hacen disponibles los servicios para los usuarios (p. ej. soporte de impresión) y hacia otras máquinas (p. ej. exportar NFS).

Los programas administrativos instalados localmente deben estar situados en : /usr/local/sbin.

Directorio /usr/share : Información Independiente de Arquitectura.

Cualquier especificación para /usr/share se incluirá en un documento suplementario al **FSSTND**. Note que es la opinión en consenso del **FSSTND** que /usr/share no es necesario en la mayoría de los sistemas **Linux**. En este momento, si nos confinamos a proporcionar una definición extensiva de este directorio, sería una mala idea. Por favor refiérase a la sección 6 para una discusión más de /usr/share.

Directorio /usr/src : Código fuente.

```

/usr/src --- Código fuente
linux Código fuente para el kernel de Linux.

```

Cualquier código fuente no-local debe ubicarse en este directorio. El único código fuente que siempre debe localizarse en un lugar específico es el código del kernel (cuando exista o esté enlazado como parte de una estructura en /usr/include). Se pueden usar subdirectorios si se desea. El código fuente para el kernel debe siempre estar en su lugar o al menos los archivos include del código del kernel. Esos archivos están situados en estos directorios.

```

/usr/src/linux/include/asm-<arch>
/usr/src/linux/include/linux

```

usr/include debe contener enlaces a estos directorios, llamados asm y /Linux, dados que son necesitados por el compilador de C, al menos /estos archivos include deben siempre ser distribuidos en las instalaciones /que incluye un compilador C. Deben ser distribuidos en el directorio //usr/src/linux de forma que no existan problemas cuando los administradores /del sistema actualicen su versión del kernel por primera vez. /usr/src/linux puede también ser un enlace simbólico a un árbol de código /fuente del kernel.

2.6 La Jerarquía /var

/var Información variable

adm	Info administrativa del sistema (obsoleto). Enlace simbólico hacia /var/log
catman	Páginas del manual formateadas localmente
lib	Información del estado de aplicaciones
local	Información variable del software de /usr/local
lock	Archivos de bloqueo
log	Archivos de bitácora
named	Archivos DNS, sólo red
nis	Archivos base de datos NIS
preserve	Archivos almacenados después de una falla de ex ó vi
run	Archivos relevantes a procesos ejecutándose
spool	Directorios de trabajos en fila para realizarse después
tmp	Archivos temporales, utilizado para mantener /tmp pequeño

var contiene archivos con información variable. Ésto incluye archivos y /directorios en fila de ejecución, información de bitácora administrativa y /archivos temporales y transitorios. Algunas porciones de /var son no-compartibles entre diferentes sistemas. Por ejemplo, /var/log, /var/lock y /var/run. Otras porciones son compartibles, notablemente /var/spool/mail y /var/spool/news.

2.7 Preguntas de Repaso

- 1.- Suponga que al querer desmontar /usr/local se equivocó al escribir la partición:

```
#umount /usr/local
```

Warning: /usr/local not in inittab
Warning: /usr/local no such file or directory

Explique ambas advertencias y por qué son relevantes para umount.

- 2.- ¿Qué comando usaría para determinar el espacio usado, en Kb, por un archivo llamado arch1.ps?. Suponga que el archivo se localiza en el subdirectorio /european/simulation/ de su directorio principal. (cree el directorio european en su directorio principal y después cree en él un directorio llamado simulation. Use un editor para crear un archivo arch1.ps y asegúrese de poner algunas líneas en él.)
- 3.- ¿Cuál es la capacidad (en porcentaje) utilizada por los filesystems de su sistema?.
- 4.- ¿Qué información tienen los archivos /etc/fstab y /etc/mtab?.

- 5.- ¿Cuáles son las ventajas de mantener sistemas de archivos tales como los que mantiene UNIX y LINUX?.
- 6.- Los filesystems se encuentran sujetos a desajustes debido a muchas causas. Nombre algunos de los problemas que podrían ocasionar desajustes en los filesystems de LINUX.
- 7.- El comando fsck (que permite chequear y reparar filesystems) divide su tarea en varias fases. ¿Qué trabajo realizan cada una de las fases de fsck?. Explique brevemente.
- 8.- Digamos que un directorio /usr contiene un archivo llamado tarea. Explique la relación entre el directorio /usr y el archivo tarea, en términos de su número de nodo i correspondiente.
- 9.- ¿Tienen los archivos ocultos o que comienzan con un punto (por ejemplo, .bash_profile) diferentes sistemas de numeración de nodos i que los archivos normales?.
10. Explique, brevemente, la relación entre un archivo, su nodo i, el directorio, la i-list y el i-number.

3 COMANDOS BÁSICOS

3.1 Comandos de manipulación de archivos

Comando	Descripción
cat	<p>Todo lo que hace cat es copiar los datos desde la entrada estándar (teclado) hacia la salida estándar (pantalla).</p> <p>Con el comando cat>archivo la entrada estándar sigue siendo el teclado, pero la salida estándar se ha redireccionado hacia un archivo. Cada línea que teclee se copiará en el archivo. Si el archivo no existe, LINUX lo crea por usted. Si existe, su contenido se reemplaza.</p> <p>Puede teclear cuantas líneas desee y, al final, oprimir <CTRL>+<D>.</p>

	<p>Si desea anexar datos al final de un archivo existente, use >> para redireccionar la salida estándar :</p> <p>cat>>archivo</p>
head	<p>El comando head permite desplegar el comienzo de un archivo. Por defecto, head despliega las primeros diez líneas de un archivo.</p> <p>Si desea desplegar un número diferente de líneas, especifíquelo como opción al comando head. Por ejemplo, para desplegar las primeras veinte líneas de un archivo use :</p> <p>head -20 archivo</p>
tail	<p>El comando tail permite desplegar el fin de un archivo. Por defecto, tail despliega las últimas diez líneas de un archivo.</p>
more	<p>Además de cat, podemos servirnos de otra orden para visualizar archivos, llamada more. Esta comando visualiza, el o los archivos indicados, por pantallas completas, deteniéndose al final de cada pantalla o cada vez que se encuentre un caracter de borrado de pantalla.</p> <p>Una diferencia con cat es que sólo se pueden visualizar archivos de texto, no ejecutables.</p> <p>Con more al final de cada página desplegada en pantalla se nos indica que hay más, por medio del indicador --More--, y también se nos informa del porcentaje de caracteres que hemos visualizado. Si en este punto pulsamos la <BARRA ESPACIADORA>, conseguiremos una nueva pantalla del mismo archivo, que se imprimirá y volverá a informarnos de la misma manera como lo hizo anteriormente. Este proceso lo podríamos repetir hasta llegar al final del archivo.</p> <p>Pulsando la tecla <RETORNO> conseguiremos que se visualice una sola línea más.</p>
cp	<p>Para realizar una copia de un archivo se utiliza el comando cp. Copiar un archivo consiste en sacar una copia del mismo pero con otro nombre, o en otro lugar, es decir, tener dos archivos exactamente iguales, pero independientes, cada uno con su nombre y en su propio directorio.</p> <p>Usar este comando es fácil, por ejemplo, si tiene un archivo llamado datos y desea elaborar una copia que lleve el nombre extra, use :</p> <p>cp datos extra</p>
mv	<p>El comando mv nos va a permitir cambiar el nombre a un archivo, o moverlo de un directorio a otro. Por ejemplo, si desea mover un archivo llamado datos hacia un directorio llamado trabajo, use :</p> <p>mv datos trabajo</p> <p>(si un directorio llamado trabajo no existe, entonces mv supone que usted quiere cambiar el nombre del archivo).</p> <p>Con el comando mv se pueden renombrar y mover no sólo archivos, sino también directorios.</p>
rm	<p>Para borrar o eliminar un archivo tenemos el comando rm.</p>

	<p>Tras la propia orden pondremos el o los nombres de los archivos que deseemos borrar. Si un archivo tiene enlaces y lo borramos, en realidad habremos borrado uno de sus enlaces, y no el archivo propiamente tal, pero suponiendo que el enlace que estemos borrando sea el último entonces se borrará también el archivo.</p> <p>Por ejemplo, si deseamos borrar el archivo llamado datos, usaremos :</p> <p>rm datos</p> <p>Para borrar un subdirectorio completo use el comando rm con la opción -r (recurrente) y especifique el nombre de un directorio; rm no sólo borra el directorio sino todos sus archivos y subdirectorios.</p> <p>Por ejemplo, para borrar un directorio llamado extra, teclee :</p> <p>rm -r extra</p> <p>¿Es posible restaurar un archivo previamente borrado?</p> <p>No</p>
<p>ln</p>	<p>El comando ln permite crear un enlace (o liga) para un archivo. La técnica de enlace de archivos es una característica de LINUX, consiste en tener en el disco un sólo archivo que aparecerá en varios sitios e incluso con diferentes nombres, siendo sin embargo todas las entradas pertenecientes al mismo archivo, hasta tal punto que si modificamos uno de los enlaces, los demás sufrirán la misma alteración sin tocarlos.</p> <p>Por ejemplo, si tenemos un archivo llamado datos y deseamos crear un enlace para este archivo llamado otro, usaremos :</p> <p>ln datos otro</p>
<p>grep, egrep, fgrep</p>	<p>Los comandos de que dispone el LINUX para buscar cadenas (o patrones) en archivos son grep, egrep y fgrep. La finalidad de estos comandos es imprimir por la salida estándar las líneas que contengan una cierta cadena.</p> <p>grep se diseñó para ser el programa de propósito general. Puede buscar patrones con similitudes exactas entre los caracteres, o patrones que concuerden con una especificación más general.</p> <p>fgrep se diseñó para ser un programa de búsqueda más veloz. Sin embargo, sólo puede buscar caracteres exactos (una cadena fija), no especificaciones generales.</p> <p>egrep se diseñó para ser el programa grep más poderoso. Puede buscar modelos más complejos que grep y, por lo general, es el más veloz de los tres. No obstante, el método que usa en ocasiones requiere más memoria que grep o fgrep. Una cadena fija es la que contiene sólo el texto que se desea buscar, mientras que una expresión puede contener caracteres especiales. Los caracteres especiales que se pueden usar son los siguientes :</p> <p>El punto (.) para representar cualquier caracter.</p>

	<p>Los corchetes [] para especificar un caracter en un determinado rango. Si el primer caracter contenido en los corchetes es ^, se representa a cualquier caracter que no esté en el rango especificado.</p> <p>El signo ^ indica que el caracter que sigue a continuación lo buscamos al principio de una línea.</p> <p>El signo \$ representa el caracter de retorno de carro.</p> <p>Por ejemplo, para buscar todas las líneas que contengan : seguido de un espacio en el archivo llamado datos, use : grep ' ' datos</p> <p>grep es muy útil durante la búsqueda en archivos, pero realmente se le aprecia en toda su magnitud dentro de una interconexión entre procesos. Lo que hace a grep tan útil es que puede reducir una gran cantidad de datos sin procesar, en una pequeña cantidad de información útil. Por ejemplo, suponga que desea desplegar todos los usuarios que entraron al sistema durante la tarde o la noche. Use la interconexión de procesos : w -h grep pm</p> <p>Suponga que sólo desea desplegar los identificadores de usuario y no a la demás información, use : w -h grep pm cut -c1-8</p>
<p>cut</p>	<p>El comando cut extrae columnas de datos de un archivo. Este comando ofrece una gran flexibilidad. Puede extraer columnas específicas o fragmentos delimitados de cada línea del archivo. cut requiere la lista de columnas que usted desea extraer y el nombre de un archivo de entrada. Por ejemplo, para extraer las columnas 1, 8 y 10 del archivo llamado datos, use : cut -c1,8,10 datos</p> <p>También puede especificar un rango de números de columna colocando el comienzo y el final del rango. Por ejemplo, para extraer las columnas 1, 8 , y de la 10 a la 15, del archivo llamado datos, use : cut -c1,8,10-15 datos</p>
<p>sort</p>	<p>El comando sort efectúa dos tareas principales. Primera, y como es de esperar, ordena datos. sort es muy útil para ordenar archivos de datos y para ordenar los datos dentro de una interconexión de procesos. Segunda : sort lee archivos con datos previamente ordenados y los fusiona para formar un archivo grande y ordenado.</p> <p>La manera más sencilla de usar sort consiste en ordenar un solo archivo y desplegar el resultado en pantalla, por ejemplo : sort datos</p> <p>Para guardar los datos ya ordenados en otro archivo, puede redireccionar la salida estándar : sort datos>maestro</p> <p>Para ordenar un archivo y guardar la salida en el mismo archivo, use un comando como : sort -o datos datos</p>

	<p>en este caso, los datos originales del archivo datos se reemplazan por los datos ordenados.</p> <p>De manera preestablecida, los datos se acomodan en orden ascendente, de acuerdo con el código ASCII. Lo relevante es que el código ASCII es como el alfabeto que usted usa, pues los caracteres guardan cierto orden, orden que usa sort para hacer comparaciones.</p> <p>El comando sort tiene varias opciones que puede usar para modificar el orden que desea emplear, por ejemplo :</p> <p>La opción -d sólo toma en cuenta letras, números y espacios, ignorando los demás caracteres.</p> <p>La opción -r ordena los datos de manera inversa.</p> <p>Además de ordenar los datos, sort también fusiona archivos múltiples que contengan datos ordenados. Para usar sort de este modo, especifique la opción -m.</p> <p>Por ejemplo, suponga que tiene tres archivos nombres, viejos y adicionales, que contienen datos ordenados, el comando siguiente fusiona todos los datos en un solo archivo, denominado maestro :</p> <p>sort -m nombres viejos adicionales maestro</p>
<p>wc</p>	<p>El comando wc cuenta las líneas, palabras y caracteres. Los datos pueden provenir de la entrada estándar o de uno o más archivos.</p> <p>Este comando es de acción inmediata. Genera como salida tres números : de líneas, palabras y caracteres en los datos. Si usted especifica el nombre de un archivo, wc escribe el nombre del archivo después de los tres números. Si especifica más de un archivo, wc también proporciona las estadísticas totales.</p> <p>Si no quiere los tres números, puede usar las opciones : -l cuenta las líneas; -w cuenta las palabras; y -c cuenta los caracteres.</p> <p>Por ejemplo, puede usar el comando who wc -l para contar el número de identificadores de usuario dentro de su sistema actualmente.</p>

3.2 Comandos de manipulación de directorios

Comando	Descripción
---------	-------------

<p>ls</p>	<p>Para desplegar información acerca del contenido de un directorio emplee el comando ls (que viene de LiSt). Descubrirá que es uno de los comandos de LINUX que se usan con mayor frecuencia, por lo tanto, existen muchas opciones para controlar su salida. La función básica de ls es desplegar una lista alfabética de los nombres de archivos en un directorio. Por ejemplo, para enlistar los archivos del directorio /bin, use: ls /bin</p> <p>Si desea saber cuánto espacio ocupa un directorio o un archivo, use el comando ls con la opción -s (size o tamaño). ls coloca antes de cada nombre de archivo su tamaño en kilobytes. Si especifica un nombre de directorio, ls también muestra el total de todo el directorio.</p> <p>Cualquier archivo cuyo nombre comience con un '.' (punto) se denomina como ARCHIVO PUNTO o ARCHIVO OCULTO. Los nombres de los archivos ocultos, por ejemplo, .profile, no se enlistan cuando usted usa el comando ls, a menos que se emplee la opción -a (all o todos).</p> <p>Para desplegar la mayor información posible acerca de un directorio o archivo, use el comando ls con la opción -l (larga). La salida consiste en un resumen del almacenamiento en disco seguido de una línea por archivo. En el extremo izquierdo de cada línea, el primer carácter indica el tipo de archivo (existen varias posibilidades, pero las que a usted interesan son d, que significa directorio, y -, que quiere decir archivo ordinario). A continuación, se muestra un número que indica cuántos enlaces existen para ese archivo, seguido del identificador de usuario del dueño del archivo, el tamaño del archivo en bytes, la fecha y hora en que se modificó el archivo por última vez, y por último, el nombre del archivo. Por ejemplo : -rw-rw-r- - 1 unix2 2255 Aug 3 20:30 datos</p> <p>La información desplegada por la opción -l puede usarse de muchas maneras, por ejemplo, para enlistar los nombres de todos los archivos del directorio actual que se hayan modificado por última vez en agosto puede usar : ls -l grep Aug</p> <p>Para contar cuántos archivos se modificaron por última vez en agosto, use : ls -l grep Aug wc -l</p>
<p>cd, pwd</p>	<p>Para cambiar su directorio de trabajo, utilice el comando cd (change directory o cambiar directorio).</p> <p>Para desplegar el nombre de su directorio de trabajo, utilice el comando pwd (print working directory o imprimir el directorio de trabajo).</p> <p>Veamos algunos ejemplos de cómo usar el comando cd : Para pasar al directorio /bin utilice : cd /bin</p> <p>Si emplea el comando cd sin un nombre de directorio, por defecto, lo lleva a su directorio propio.</p> <p>Lo anterior también podría lograrse usando : cd \$HOME</p>

mkdir	<p>Para crear un directorio utilice el comando mkdir (make directory o hacer directorio). Por ejemplo, para crear un directorio llamado extra dentro de su directorio de trabajo use : mkdir extra</p>
rmdir	<p>Para borrar o remover un directorio emplee el comando rmdir (remove directory o remover directorio). Por ejemplo, para borrar el directorio extra de su directorio de trabajo use : rmdir extra</p> <p>Cuando borre un directorio, UNIX lo obliga a seguir dos reglas importantes. Primera : no puede borrarlo a menos que se encuentre vacío. Esta es una medida de seguridad.</p> <p>La segunda regla para borrar directorios especifica que no puede borrar ningún directorio que se encuentre dentro de su directorio de trabajo y de su directorio raíz. Quizás haya ocasiones en que en realidad quiera borrar un directorio que no está vacío. Durante esa operación, puede emplear el comando rm con la opción -r.</p>

3.3 Preguntas de Repaso

Explicar brevemente lo que realiza cada uno de los siguientes comandos LINUX:

1. `ls | wc -l`
2. `who | grep jlepe | wc -l`
3. `find . -name temp -exec rm -i {} \;`
4. `head -10 arch1 | tail -1`
5. `mkdir -m 750 tareas`

Especificar el o la secuencia de comandos que permiten realizar las siguientes acciones:

1. Entregar la lista ordenada de usuarios conectados al sistema.
2. Determinar el número de identificadores de usuarios actualmente activos.
3. Mostra sólo la séptima línea de un archivo

4. Obtener una lista de los archivos ejecutables de un directorio
5. Mostrar sólo los archivos ocultos del directorio actual de trabajo
6. Grabe las cinco primeras líneas de un archivo en otro. Agregue también al final de éste, las cinco últimas líneas del archivo original.

4 PROCESOS

Un PROCESO es un programa que está ejecutándose. Cada vez que usted ejecuta un comando que arranca un programa, LINUX crea un proceso nuevo. Aunque no haga nada en particular, siempre contará con por lo menos un proceso: el del intérprete de comandos que UNIX haya arrancado para usted al momento de entrar al sistema.

En la mayoría de los procesos, toda la entrada y salida está asociada con la terminal. Esto es, la entrada proviene del teclado y la salida va hacia la pantalla

No obstante, algunos programas pueden ejecutarse sin necesidad de que la terminal se ocupe de ellos.

Cuando emplea un comando para ejecutar un programa, el intérprete de comandos espera casi siempre a que el programa termine antes de pedirle que use otro comando. Sin embargo, podría ejecutar el comando para arrancar el programa, esperar a que éste comenzase y después pasar al comando siguiente de inmediato. Para lograr esto, todo lo que debe hacer es teclear un caracter & al final del comando.

Cuando el intérprete de comandos espera a que un programa termine antes de solicitar que se ejecute un comando nuevo, se dice que el proceso está ejecutándose en el PLANO PRINCIPAL. Cuando el intérprete arranca un programa y después deja que se ejecute por sí solo, se dice que el proceso está ejecutándose en el PLANO SECUNDARIO (o ejecutándose en "BACKGROUND").

Cada vez que usted ejecuta un programa en el plano secundario, el intérprete de comandos despliega un número único, llamado IDENTIFICADOR DE PROCESO o PID. El identificador de procesos sirve para identificar un proceso específico. Este número se puede usar con ciertos comandos (que se describen más adelante) para controlar la actividad del proceso. Por ejemplo, si el programa no parece trabajar correctamente, usted puede "matarlo".

Veamos algunos programas ejecutándose en background :

Por ejemplo, suponga que usted quiere ejecutar un programa que lee una gran cantidad de datos de un archivo, los ordena y después escribe la salida en otro archivo. No hay razón para que este programa no pueda trabajar por sí solo sin la intervención de usted, así es que debería usar :

sort<datos>resultado&

Ejecute el comando :

ls>temp&

Esto hará que el comando ls se ejecute en el plano secundario y que la salida estándar se redireccione hacia un archivo llamado temp.

Un programa se vuelve candidato para ejecutarse en el plano secundario en caso de que no necesite correr interactivamente, esto es, si no es necesario que lea desde el teclado o que escriba en la pantalla.

4.1 Comandos de manipulación de Procesos

Comando	Descripción
<p>ps</p>	<p>Para desplegar información acerca de todos los procesos que actualmente se están efectuando al amparo de su identificador de usuario emplee el comando ps.</p> <p>El comando ps posee un gran número de opciones que varían de un sistema a otro. En particular, las opciones de UNIX BSD son diferentes a las de Sistema UNIX. Usando estas opciones puede desplegar una gran cantidad de información técnica sobre cada proceso.</p> <p>Para desplegar información básica acerca de sus procesos, use :</p> <p>Ps</p> <p>A continuación se muestra un ejemplo típico de salida proporcionada por ps :</p> <pre> PID TT STAT TIME COMMAND 3662 r2 TW 0:05 vi document 3709 r2 S 0:00 -csh (csh) </pre> <p>Aquí, obviamente la primera columna muestra el identificador de procesos, la segunda columna muestra el nombre de la terminal desde la cual se inició el proceso (ps sólo muestra los dos últimos caracteres del nombre de la terminal). La columna siguiente muestra el estado de cada proceso. La cuarta columna indica cuánto tiempo de procesador ha empleado el proceso hasta el momento (en minutos y segundos).</p> <p>La última columna indica qué comando ha iniciado el proceso.</p>
<p>kill</p>	<p>El comando destinado para “matar” un proceso es kill; en realidad el comando kill está diseñado para enviar una SEÑAL a un proceso.</p> <p>La forma más simple de usar kill es utilizándola con un identificador de proceso, sin ninguna opción. Por ejemplo, para matar el proceso con pid 3662, use :</p> <p>kill 3662</p> <p>La opción -9 de kill asegura un exterminio total. Por ejemplo, si tiene problemas para exterminar el proceso 3662, de manera normal, puede usar :</p> <p>kill -9 3662</p>

4.2 Preguntas de Repaso

- 1.- Suponga que usted es administrador de un sistema LINUX y existe un juego llamado “nessios” que consume excesivamente memoria. Describa cómo y con qué herramientas y/o instrucciones elimina la conexión de los usuarios que están jugando.

2.- Dar todas las instrucciones necesarias para, usando ps y kill, "matar" su sesión (sea eficiente, use grep).

3.-Cuál es la diferencia, en términos de funcionamiento de las instrucciones LINUX: kill PID y kill -9 PID? (Recuerde las señales SIGTERM y SIGKILL)

Existe una buena cantidad de otros comandos, programas y utilidades, en el siguiente listado se nombran la mayoría de ellos, junto con una breve descripción:

Comunicación:

- ftp File Transfer Protocol, comando usado para conectarse vía ftp a otro sistema.
- login Comando para entrar a un sistema.
- rlogin Comando para entrar a un sistema remoto
- rsh Comando para correr un proceso en un sistema remoto
- talk Intercambiar mensajes interactivamente con otro terminal
- telnet Establecer una conexión remota con otro sistema
- uuencode Codificar archivos binarios en ASCII para su envío por E-Mail
- uudecode Proceso inverso al realizado por uuencode
- ifconfig Permite ver la configuración de la Red

Comparación:

- cmp Comparar dos archivos byte a byte
- comm Comparar items en dos archivos ordenados
- diff Comparar dos archivos línea por línea
- diff3 Lo mismo que diff pero con tres archivos

Manejo de Archivos:

- cat Concatenar archivos o desplegar su contenido
- chfn Cambiar la información del usuario
- cksu Calcula checksum de un archivo
- chmod Cambiar los modos de un archivo

- chsh Cambiar shell del usuario
- cp Copiar archivos
- csplit Partir archivos en lugares específicos
- dd Copiar archivos en forma "raw"
- file Determinar tipo de archivo
- head Mostrar primeras líneas de un archivo
- less Desplegar contenidos de un archivo por páginas
- ln Crear un link
- ls Listar
- merge Mezclar cambios de diferentes archivos
- mkdir Crear un directorio
- more Desplegar contenidos de un archivo por páginas
- mv Mover o renombrar archivos y directorios
- newgrp Cambiar el grupo actual
- pwd Imprimir directorio actual
- rcp Copiado remoto de archivos
- rm Borrar archivos
- rmdir Borrar directorios
- split Separar archivos de manera pareja.
- tail Desplegar las líneas finales de un archivo
- wc Contar líneas, palabras y caracteres

Impresión:

- lpq Mostrar estado de trabajos de impresión
- lpr Enviar a la impresora
- lprm Remover trabajo de la cola de impresión
- lpstat Obtener el status de la impresora
- pr Formatear y compaginar para imprimir

Programación:

- ar Crear y actualizar bibliotecas
- as Generar archivo objeto
- bison Generar tablas de parsing
- cpp Pre-Procesador de C
- flex Analizador léxico
- g++ Compilador GNU de C++
- gcc Compilador GNU de C
- ld Editor de links (links a bibliotecas dinámicas)
- m4 Procesador de Macros

- make Compila grupos de códigos fuentes de manera ordenada para producir paquetes de software
- ranlib Regenera tabla de símbolos de un archivo
- rpcgen Traducir llamadas RPC a código C
- yacc Generar tablas de parsing

Mantenición de Programas:

- cvs Manejar diferentes versiones de códigos fuente
- gdb Debugger GNU
- gprof Desplegar datos de profiling de símbolos de un archivo objeto
- imake Genera los Makefile para ser usados con make
- nm Desplegar tabla de símbolos de un archivo objeto
- patch Aplicar parches a códigos fuente
- rcs Manejar diferentes versiones de códigos fuente
- size Imprime el tamaño de un archivo en bytes
- strace Seguir el rastro de las llamadas de sistema y señales
- strip Eliminar símbolos de un archivo objeto

Buscar:

- apropos Busca un tópico en las páginas man
- egrep Versión extendida de grep
- fgrep Busca palabras literales en archivos
- find Busca archivos en el sistema
- grep Busca patrones de texto en archivos
- strings Busca patrones de texto en archivos binarios
- whereis Comando para buscar

Programación de Shell:

- echo Repetir argumentos de la línea de comandos en el stdout
- expr Comparaciones y funciones aritméticas
- printf Formatear e imprimir argumentos de la línea de comandos
- sleep Pausa durante el procesamiento
- test Probar una condición

Almacenamiento:

- bzip2 Compresor de archivos
- cpio Crear y extraer paquetes de archivos
- gunzip Expande archivos comprimidos (.gz y .Z)
- gzip Compresor de archivos

- shar Crear archivo de shell
- tar Almacenar archivos en un medio de almacenamiento
- zcat Desplegar contenido de archivos comprimidos

Estado de Sistema:

- at Ejecutar comandos después
- atq Cola de comandos de at
- atrm Remover comando de la cola de at
- chgrp Cambiar grupo de un archivo
- chown Cambiar usuario de un archivo
- crontab Automatizar comandos
- date Desplegar la fecha y hora del sistema
- df Muestra el espacio libre de los discos
- du Muestra uso del disco
- env Muestra las variables de ambiente
- finger Muestra información de los usuarios
- kill Terminar la ejecución de un comando
- printenv Muestra las variables de ambiente
- ps Muestra los procesos
- stty Muestra o cambia las opciones del terminal
- who Muestra quien está conectado

Proceso de Texto:

- col Procesar caracteres de control
- cut Selecciona que columnas desplegar
- ex Editor de línea de comando similar a vi
- expand Convertir tabs a espacios
- fmt Producir líneas de longitud uniforme
- fold Partir líneas
- gawk Procesa líneas o registros una por una
- ghostscript Despliega archivos Postscript o PDF
- groff Formatea entrada troff
- ispell Revisa ortografía interactivamente
- join Juntar distintas columnas dentro de una base de datos
- paste Mezcla columnas o cambia su orden
- rev Imprime líneas en reversa
- sed Editor de texto no interactivo
- sort Ordenar o mezclar archivos
- tac Imprime líneas en reversa
- tr Traduce o redefine caracteres
- uniq Encuentra líneas únicas en un archivo

- vi Editor de textos visual
- xargs Procesa argumentos en porciones manejables

Misceláneos:

- banner Imprime frases en ASCII art
- bc Calculadora de precisión arbitraria
- cal Muestra el calendario
- clear Limpia la pantalla
- man Muestra información acerca de un comando
- nice Reduce la prioridad de un archivo
- nohup Mantiene un proceso corriendo incluso después de hacer logout
- passwd Cambia el password
- script Producir una transcripción de la sesión
- su Convertirse en el superusuario
- tee Simultáneamente guarda el stdout en un archivo y lo despliega en pantalla
- which Imprime la ruta de un comando.

5 ESQUEMAS BÁSICOS DE SEGURIDAD

5.1 El concepto de permisos de archivos

Al ser UNIX un sistema multiusuario, para proteger archivos de usuarios particulares de la manipulación por parte de otros, UNIX proporciona un mecanismo conocido como permisos de archivos.

Este mecanismo permite que archivos y directorios "pertenezcan" a un usuario en particular. Por ejemplo, como Larry creo archivos en su directorio "home", Larry es el propietario de esos archivos y tiene acceso a ellos.

LINUX también permite que los archivos sean compartidos entre usuarios y grupos de usuarios. Si Larry lo desea, podría restringir el acceso a sus archivos de forma que ningún otro usuario tenga acceso. De cualquier modo, en la mayoría de los sistemas por omisión se permite que otros usuarios puedan leer tus archivos pero no modificarlos o borrarlos.

Como hemos explicado arriba, cada archivo pertenece a un usuario en particular. Por otra parte, los archivos también pertenecen a un grupo en particular, que es un conjunto de usuarios definido por el sistema. Cada usuario pertenece al menos a un grupo cuando es creado. El administrador del sistema puede hacer que un usuario tenga acceso a mas de un grupo.

Los grupos usualmente son definidos por el tipo de usuarios que acceden a la máquina. Por ejemplo, en un sistema UNIX de una universidad, los usuarios pueden ser divididos en los grupos estudiantes, dirección, profesores e invitados. Hay también unos pocos grupos definidos por el sistema (como bin y admin) los cuales son usados por el propio sistema para controlar el acceso a los recursos, muy raramente los usuarios normales pertenecen a estos grupos.

Los permisos están divididos en tres tipos: lectura, escritura y ejecución. Estos permisos pueden ser fijados para tres clases de usuarios: el propietario del archivo, el grupo al que pertenece el archivo y para todos los usuarios independientemente del grupo.

El permiso de lectura (denotado por **r**) permite a un usuario leer el contenido del archivo o en el caso de un directorio, listar el contenido del mismo (usando **ls**). El permiso de escritura (denotado por **w**) permite a un usuario escribir y modificar el archivo. Para directorios, el permiso de escritura permite crear nuevos archivos o borrar archivos ya existentes en dicho directorio. Por último, el permiso de ejecución (denotado por **x**) permite a un usuario ejecutar el archivo si es un programa o guión del intérprete de comandos. Para directorios, el permiso de ejecución permite al usuario cambiar al directorio en cuestión con **cd**.

¿Cómo mantiene UNIX los permisos de archivos?

Los programadores de Bell Laboratories que crearon el primer sistema UNIX organizaron los permisos de archivo de una manera que continúa vigente hasta el día de hoy. Desde la perspectiva del usuario individual, los programadores dividieron el universo en tres partes : el usuario, el grupo del usuario y todos los demás usuarios del sistema.

Así, por cada archivo, UNIX mantiene tres conjuntos de permisos : uno para el identificador de usuario, uno para los identificadores de usuario en el grupo, y uno para todos los demás identificadores de usuario en el sistema.

Para desplegar los permisos de archivo relativos a un archivo específico se usa el comando **ls** con la opción **-l** (lista larga).

5.2 Interpretando los permisos de archivos:

Veamos un ejemplo del uso de permisos de archivos. Usando el comando **ls** con la opción **-l** se mostrará un listado "largo" de los archivos, el cual incluye los permisos de archivos.

```

/home/larry/foo# ls -l stuff
-rw-r--r--  1  larry  users  505  Mar  13  19:05  stuff
/home/larry/foo#
 
```

El primer campo impreso en el listado representa los permisos de archivos. El tercer campo es el propietario del archivo (larry), y el cuarto es el grupo al cual pertenece el archivo (users).

Obviamente, el último campo es el nombre del archivo (stuff), y los demás campos los trataremos mas adelante.

Este archivo pertenece a larry y al grupo users. Echemos un vistazo a los permisos. La cadena `-rw-r--r--` nos informa, por orden, de los permisos para el propietario, el grupo del archivo y cualquier otro usuario.

El primer carácter de la cadena de permisos ("-") representa el tipo de archivo. El "-" significa que es un archivo regular. Las siguientes tres letras ("rw-") representan los permisos para el propietario del archivo, larry. El "r" para "lectura" y "w" para escritura.

Luego Larry tiene permisos de lectura y escritura para el archivo stuff. como ya mencionamos, aparte de los permisos de lectura y escritura esta el permiso de ejecución", representado por una "x". Como hay un "-" en lugar del "x", significa que Larry no tiene permiso para ejecutar ese archivo. Esto es correcto, puesto que stuff no es un programa de ningún tipo. Por supuesto, como el archivo es de Larry, puede darse a si mismo permiso de ejecución si lo desea. Esto será cubierto en breve.

Los siguientes tres caracteres, `r--` representan los permisos para los miembros del grupo. El grupo al que pertenece el archivo es users. Como solo aparece un "r" cualquier usuario que pertenezca al grupo users puede leer este archivo.

Los últimos tres caracteres, también `r--`, representan los permisos para cualquier otro usuario del sistema (diferentes del propietario o de los pertenecientes al grupo users). De nuevo, como solo esta presente el "r", los demás usuarios pueden leer el archivo, pero no escribir en el o ejecutarlo.

Aquí tenemos otros ejemplos de permisos de grupo.

`-rwxr-xr-x` El propietario del archivo puede leer, escribir y ejecutar el archivo. Los usuarios pertenecientes al grupo del archivo, y todos los demás usuarios pueden leer y ejecutar el archivo.

`-rw-----` El propietario del archivo puede leer y escribir. Nadie mas puede acceder al archivo.

`-rwxrwxrwx` Todos los usuarios pueden leer, escribir y ejecutar el archivo.

Dependencias

Es importante darse cuenta de que los permisos de un archivo también dependen de los permisos del directorio en el que residen. Por ejemplo, aunque un archivo tenga los permisos `-rwxrwxrwx`, otros usuarios no podrán acceder a él a menos que también tengan permiso de lectura y ejecución para el directorio en el cual se encuentra el archivo. Si Larry quiere restringir el acceso a todos sus archivo, podría simplemente poner los permisos de su directorio "home" `/home/larry` a `-rwx-----`. De esta forma ningún

usuario podrá acceder a su directorio ni a ninguno de sus archivos o subdirectorios.

Larry no necesita preocuparse de los permisos individuales de cada uno de sus archivos.

En otras palabras, para acceder a un archivo, debes de tener permiso de ejecución de todos los directorios a lo largo del camino de acceso al archivo, además de permiso de lectura (o ejecución) del archivo en particular.

Habitualmente, los usuarios de un sistema UNIX son muy abiertos con sus archivos. Los permisos que se dan a los archivos usualmente son `-rw-r--r--`, lo que permite a todos los demás usuarios leer los archivos, pero no modificarlos de ninguna forma. Los directorios, usualmente tienen los permisos `-rwxr-xr-x`, lo que permite que los demás usuarios puedan moverse y ver los directorios, pero sin poder crear o borrar nuevos archivos en ellos.

Muchos usuarios pueden querer limitar el acceso de otros usuarios a sus archivos. Poniendo los permisos de un archivos a `-rw-----` no se permitirá a ningún otro usuario acceder al archivo.

Igualmente, poniendo los permisos del directorio a `-rwx-----` no se permitirá a los demás usuarios acceder al directorio en cuestión.

5.3 Cambio de permisos

El comando `chmod` se usa para establecer los permisos de un archivo. Solo el propietario puede cambiar los permisos del archivo. La sintaxis de `chmod` es:

```
chmod {a,u,g,o}{+,-}{r,w,x} <filenames>
```

Brevemente, indicamos a que usuarios afecta `all`, `user`, `group` o `other`. Entonces se especifica si se están añadiendo permisos (+) o quitándolos (-). Finalmente se especifica que tipo de permiso `read`, `write` o `execute`. Algunos ejemplos:

```
chmod a+r stuff
```

Da a todos los usuarios acceso al archivo.

```
chmod +r stuff
```

Como arriba, si no se indica `a`, `u`, `g` o `o` por omisión se toma `a`.

```
chmod og-x stuff
```

Quita permisos de ejecución a todos los usuarios excepto al propietario.

```
chmod u+rwx stuff
```

Permite al propietario leer, escribir y ejecutar el archivo.

chmod o-rwx stuff

Quita permisos de lectura, escritura y ejecución a todos los usuarios menos al propietario y a los usuarios del grupo del archivo.

5.4 Máscara de creación de archivos

La máscara de creación de archivos es un número especial, de tres dígitos, manejado por el sistema operativo, que define los permisos que le serán asignados a los archivos al momento de su creación, considerando la categorización de usuarios antes definida (el primer dígito indica la máscara para el dueño, el segundo dígito la máscara para el grupo y el último dígito, la máscara para los otros usuarios). Inicialmente, el sistema asigna a los usuarios la máscara **022**, que significa que cada archivo a ser creado tendrá los siguientes permisos definidos : **-rw_r_r_**

Para el caso de directorios, los permisos asignados mediante esta máscara, son : **drwxr_xr_x**.

La siguiente tabla, indica la máscara de creación de archivos asignada para cada dígito :

Dígito	Máscara
0	Lectura y escritura (también ejecución para directorios).
1	Lectura y ejecución solamente.
2	Lectura (también ejecución para directorios).
3	Lectura solamente.
4	Escritura (también ejecución para directorios).
5	Escritura solamente.
6	Ejecución para directorios.
7	Ningún permiso asignado.

Para ver el valor por defecto de la máscara de creación de archivos se utiliza el comando **umask**, así como también cambiar el valor de la máscara, de acuerdo con los valores de la tabla anterior. Por ejemplo, al especificar una máscara **077 (umask 077)**, damos al dueño todos los permisos, y no le damos ninguno a los demás usuarios, ya sean del grupo o no, es decir, **-rwx_ _ _ _ _**.

5.5 Preguntas de Repaso

- 1.- Cree un archivo con solo permiso de lectura, luego modifíquelo para que sólo usted pueda escribir sobre él. Compruebe su resultado.
- 2.- Establecer la máscara de creación de archivos, para archivos y directorios, de lectura y escritura para el dueño, y sin ningún tipo de permisos para otros usuarios.
- 3.- ¿Qué quiere decir que la máscara de creación de archivos sea 077 ó 022? ¿Por qué éstas pueden ser máscaras por defecto apropiadas para su sistema?
- 4.- ¿Con qué permisos se crean archivos y directorios cuando se usa una máscara de creación de archivos con valor 542?
- 5.- ¿Cómo quedarán los permisos del archivo invisible.doc si se ejecuta la orden LINUX:
chmod 634 invisible.doc?.

6 TIPOS DE ARCHIVOS

Dentro del Sistema Unix hay cuatro tipos diferentes de archivos: archivos ordinarios, directorios, vínculos simbólicos, y archivos especiales. Además los archivos pueden tener mas de un nombre conocidos como vínculos.

Archivos Ordinarios

Como usuario, la información con la que trabaja será almacenada como un archivo ordinario. Los archivos ordinarios son agragados de characters tratados como una unidad por el Sistema Unix.. Un archivos ordinario puede contener caracteres ASCII normales tales como textos de manuscritos o programas . Los archivoos ordinarios pueden crearse, cambiarse, o borrarse cuando usted lo desee.

Vínculos

Un vínculo no es una clase de archivo, sino un segundo nombre para un archivo. Si dos usuarios necesitan compartir la información de un archivo, ellos pueden tener copias separadas de este archivo . Un problema al tener copias separadas es que las dos copias pueden perder rápidamente la consistencia. Un vínculo proporciona la solución a este problema . Con un vínculo dos usuarios pueden compartir un único archivo. Los cambios que cualquier usuarios realiza tener lugar sobre las versión común. Este vínculo no solamente ahorra espacio de almacenamiento sino que asegura que cada copia que cada uno utiliza es la misma.

Vínculos simbólicos

Los vínculos se pueden utilizar para asignar mas de un nombre a un archivo. Pero tienen algunas limitaciones importantes. No se pueden utilizar para asignar a un directorio mas de un nombre. Y no se pueden utilizar para vincular nombres de archivos sobre computadoras diferentes .

Estas limitaciones pueden eliminarse utilizando vínculos simbólicos. un vínculo simbólico es un archivo que solo contiene el nombre de otro archivo. Cuando el SO opera sobre ese vínculo, este se dirige al archivo al que apunta el vínculo simbólico. Los vínculos simbólicos no solo se pueden utilizar para asignar mas de un nombre a un archivo, sino que puede utilizarse para asignar mas de un nombre a un directorio. También pueden ser utilizados por vínculos que residen en sistemas de archivos físicos diferentes. Esto hace posible que un árbol de directorio lógico incluya archivos que residen en computadoras diferentes que están conectadas a través de una red.

Directorios

Un directorio es un archivo que mantiene otros archivos y contiene información de las localizaciones y atributos de éstos. Por ejemplo un directorio incluye una lista de todos los archivos y subdirectorios que éste contiene, así como sus directorios, características, tipos de archivos y otros atributos.

Archivos Especiales

Constituyen una característica no usual del sistema de archivo de Unix. Un archivo especial representa un dispositivo físico. Desde la perspectiva de usuario, el Sistema Unix trata los archivos especiales como archivos ordinarios; esto es, puede leer o escribir los dispositivos exactamente como lee los archivos ordinarios. Se pueden tomar los caracteres pulsados en el teclado y escribirlos de la misma forma que los archivos ordinarios o una pantalla. El sistema Unix toma estas órdenes de lectura y escritura y produce la activación del hardware conectado al dispositivo.

Esta forma de tratar el hardware de sistema tiene una consecuencia importante para los usuarios del sistema Unix. Puesto que el Unix trata casi todo como si fuese un archivo, no

se necesitan aprender las particularidades del hardware. Una vez que se aprende a manejar los archivos del Sistema Unix se sabe como manejar todos los objetos del Sistema Unix. Se utilizará la misma orden (ls) para ver si puede leer o escribir en un archivo, un terminal o un disco.

6.1 Preguntas de Repaso

- 1.- ¿En qué difieren los directorios de los archivos normales?. Cite un ejemplo.
- 2.- ¿En qué difieren los vínculos de los archivos normales?. Cite un ejemplo.
3. Cite varias maneras (por lo menos 2) de determinar si un archivo es o no un archivo de dispositivo

Capítulo II: INSTALACIÓN Y CONFIGURACIÓN DE LINUX

El Capítulo II se proporcionan las directrices generales del proceso de instalación y configuración básica del sistema operativo LINUX. Aquí, se detalla la instalación de Red Hat LINUX 7.2; para versiones posteriores los cambios no son tan dramáticos, y en general lo especificado en este capítulo debería servir para salir adelante.

Objetivos del Capítulo

Al final de este capítulo los alumnos estarán en condiciones de:

- Aplicar las reglas de instalación del sistema operativo LINUX.
- Aplicar reglas de instalación de servicios en LINUX.
- Configurar una red LINUX con TCP/IP.

Instalación de Linux

Booteamos el sistema con el CD de RedHat 7.2 y elegimos el modo expert de instalación, de esta forma podemos controlar todos los aspectos de la instalación

```
Welcome to Red Hat Linux 7.2!

- To install or upgrade Red Hat Linux in graphical mode,
  press the <ENTER> key.

- To install or upgrade Red Hat Linux in text mode, type: text <ENTER>.

- To enable low resolution mode, type: lowres <ENTER>.
  Press <F2> for more information about low resolution mode.

- To disable framebuffer mode, type: nofb <ENTER>.
  Press <F2> for more information about disabling framebuffer mode.

- To enable expert mode, type: expert <ENTER>.
  Press <F3> for more information about expert mode.

- To enable rescue mode, type: linux rescue <ENTER>.
  Press <F5> for more information about rescue mode.

- If you have a driver disk, type: linux dd <ENTER>.

- Use the function keys listed below for more information.

[F1-Main] [F2-General] [F3-Expert] [F4-Kernel] [F5-Rescue]
boot: expert _
```

Luego de iniciado el sistema de instalación, procedemos a seleccionar la opción Custom (personalizado). Para así poder manejar todos los aspectos de la instalación.

El particionamiento de los discos se hará en forma manual utilizando fdisk, tal como explicaremos a continuación:

Primero crearemos nuestra área de intercambio o SWAP, se recomienda siempre poner el doble de memoria RAM de nuestro equipo, y también es recomendado poner una partición dedicada a esta función.

Creamos la nueva partición con el comando 'n', luego le indicamos que será una partición primaria 'p', le indicamos el número '1', el cilindro de inicio '1' (default) y el tamaño 128 MB (+128M).

Luego tenemos que cambiar el identificador para que sea preparada como área de SWAP.

Para esto utilizamos el comando 't', elegimos la partición '1' e ingresamos el código de Linux Swap (82).

Online Help

Using fdisk

Select which drive you want to partition. When you click on the drive, you will be presented with the fdisk partitioning screen. You may then use fdisk to create, delete, or modify partitions on the selected hard drive.

If you decide that you do not want to use fdisk, click **Back** to return to the previous screen, deselect **Use fdisk**, and click **Next** to continue.

Once you have partitioned the drive using fdisk, you will return to this screen. If you have

```

fdisk
Command (m for help): p
Disk /tmp/sda: 255 heads, 63 sectors, 522 cylinders
Units = cylinders of 16065 * 512 bytes

 Device Boot Start End Blocks  Id System
Command (m for help): n
Command action
  e extended
  p primary partition (1-4)
p
Partition number (1-4): 1
First cylinder (1-522, default 1):
Using default value 1
Last cylinder or +size or +sizeM or +sizeK (1-522, default
522): +128M
Command (m for help): t
Partition number (1-4): 1
Hex code (type L to list codes): 82
Changed system type of partition 1 to 82 (Linux swap)

Command (m for help): n
Command action
  e extended
  p primary partition (1-4)
p
Partition number (1-4):
 
```

? Hide Help
? Release Notes
◀ Back
▶ Next

Luego procedemos a crear una nueva partición para nuestros datos, la partición se crea de manera análoga a la partición de SWAP, pero no se cambia el tipo de partición.

Una vez concluida la operación, podemos utilizar el comando 'p' para que fdisk nos muestre la tabla de particiones, si estamos conformes con los cambios utilizamos el comando 'w' para grabar y salir.

On-line Help
fdisk

Using fdisk

Select which drive you want to partition. When you click on the drive, you will be presented with the fdisk partitioning screen. You may then use fdisk to create, delete, or modify partitions on the selected hard drive.

If you decide that you do not want to use fdisk, click **Back** to return to the previous screen, deselect **Use fdisk**, and click **Next** to continue.

Once you have partitioned the drive using fdisk, you will return to this screen. If you have

```

/tmp/sda1 1 17 136521 82 Linux sw
ap
/tmp/sda2 18 522 4056412+ 83 Linux

Command (m for help): d
Partition number (1-4): 2

Command (m for help): n
Command action
  e extended
  p primary partition (1-4)
p
Partition number (1-4): 2
First cylinder (18-522, default 18):
Using default value 18
Last cylinder or +size or +sizeM or +sizeK (18-522, default 522): +1024M

Command (m for help): p

Disk /tmp/sda: 255 heads, 63 sectors, 522 cylinders
Units = cylinders of 16065 * 512 bytes

 Device Boot Start End Blocks Id  System
/tmp/sda1 1 17 136521 82  Linux sw
ap
/tmp/sda2 18 148 1052257+ 83  Linux

Command (m for help): w

```

? Hide Help
? Release Notes
◀ Back
▶ Next

Luego pasamos al utilitario Disk Druid para que asignemos las particiones creadas y elijamos las opciones tales como formato del sistema de archivos o directorio al cual serán asignadas. Es prioritario tener una partición asignada a la raíz del sistema (/).

Online Help

Partitions

Choose where you would like Red Hat Linux to be installed.

If you do not know how to partition your system, please read the section on partitioning in the *Red Hat Linux Installation Guide*.

If you used automatic partitioning, you can either accept the current partition settings (click **Next**), or modify the setup using Disk Druid, the manual partitioning tool.

If you just finished partitioning with `fdisk`, you must define *mount*

Disk Setup

Drive **/dev/sda (Geom: 522/255/63) (Model: VMware, VMware Virtual**

sda2 1027 MB	Free 2933 MB
-----------------	-----------------

Device	Start	End	Size (MB)	Type	Mount Point	For
- /dev/sda						
- /dev/sda1	1	17	133	swap		Yes
- /dev/sda2	18	148	1028	ext3	/	Yes
- Free	149	522	2934	Free space		

Una vez que hayamos terminado con las particiones nos toca configurar el BOOTLOADER, en este caso usaremos LILO, para evitar problemas de compatibilidad con ciertos modelos de BIOS, puesto que GRUB es un trabajo aún en desarrollo y en una etapa no preparada para producción

Llegó el momento de configurar la red, el panel es bastante autoexplicativo, el mismo proceso de configuración se repetirá posteriormente editando los archivos a mano.

El siguiente paso es la configuración de las opciones de firewall, para este caso lo dejaremos sin firewall, para poder activar los servicios que queramos más adelante.

En seguida se nos presentan las opciones de configuración de zona horaria, soporte de idiomas, configuración de la cuenta root (administrador), y métodos de autenticación, lo siguiente es seleccionar los paquetes a instalar, como nuestro objetivo es una instalación base, deseccionaremos todo para quedar con una instalación de menos de 300MB

Luego se procede a la instalación de los paquetes, dependiendo de la velocidad de la máquina, en un par de minutos todo debiera estar instalado y estamos listos para hacer los últimos pasos de la instalación. Se nos pide crear un disco de inicio, por ahora le diremos que no lo haremos, marcamos saltar la creación de un disco de inicio y pasamos al siguiente ítem.

Luego de esto nuestra instalación está completa y solo nos queda reiniciar la máquina.

Datos que nos entrega el equipo al momento de iniciar:

Esto lo podemos visualizar con el comando `dmesg`, el cual nos dara la información de cómo realizo el booteo de la maquina. A continuacio va una descripción de que ocurren en cada momento.

```
Linux version 2.4.18-14 (bhcompile@stripples.devel.redhat.com) (gcc version 3.2
20020903 (Red Hat Linux 8.0 3.2-7)) #1 Wed Sep 4 13:35:50 EDT 2002
```

IDENTIFICACION DE LA VERSION DEL KERNEL, INCLUYENDO DONDE SE COMPILO Y QUE VERSION DEL COMPILADOR FUE UTILIZADA.

```
BIOS-provided physical RAM map:
BIOS-e820: 0000000000000000 - 000000000009fc00 (usable)
BIOS-e820: 000000000009fc00 - 00000000000a0000 (reserved)
BIOS-e820: 00000000000dc000 - 00000000000e0000 (reserved)
BIOS-e820: 00000000000f0000 - 0000000000100000 (reserved)
BIOS-e820: 0000000000100000 - 0000000003800000 (usable)
BIOS-e820: 000000000ffef000 - 000000000ffff0000 (reserved)
BIOS-e820: 000000000ffff0000 - 0000000100000000 (reserved)
0MB HIGHMEM available.
56MB LOWMEM available.
```

On node 0 totalpages: 14336
zone(0): 4096 pages.
zone(1): 10240 pages.
zone(2): 0 pages.

MAPA DE LAS ZONAS DE MEMORIA SEGUN LOS ENTREGA LA BIOS.

Kernel command line: ro root=LABEL=/
/

LA LINEA DE COMANDO QUE SE LE AGREGO AL KERNEL AL MOMENTO DE LA INICIALIZACION, DE HABER PUESTO, POR EJEMPLO, EL RUNLEVEL EN ESTA LINEA, APARECERIA EN ESTE MOMENTO, POR EJEMPLO:

Kernel command line: ro root=LABEL=/ 1

Initializing CPU#0
Detected 400.887 MHz processor.

EN ESTE LUGAR SE DETECTA LA PRIMERA CPU, Y SE PROCEDE A CONSULTAR SOBRE SU VELOCIDAD.

Speakup v-1.00 CVS: Tue Jun 11 14:22:53 EDT 2002 : initialized

ESTA LINEA ES PARTICULAR DE LOS KERNEL QUE VIENEN CON LAS ULTIMAS VERSIONES DE REDHAT, Speakup ES UN TIPO ESPECIAL DE CONSOLA PARA PERSONAS CON PROBLEMAS O LIMITACION DE VISION, USANDO SPEAKUP EL SO LEE LOS MENSAJES DE LA CONSOLA Y SE LE PUEDE CONTROLAR A TRAVES DE COMANDOS DE VOZ.

Console: colour VGA+ 80x25

ACA SE INDICA EL TIPO DE CONSOLA QUE ESTAMOS UTILIZANDO, LA CONSOLA ESTANDAR ES DE 80X25, SI UTILIZARAMOS UN MODULO DE FRAMEBUFFER PODRIAMOS TENER CONSOLAS CON OTRAS RESOLUCIONES, INCLUSO RESOLUCIONES VESA, Y TENER MODOS SIMILARES A LOS DEL ENTORNO GRAFICO, POR EJEMPLO 1024X768.

Calibrating delay loop... 795.43 BogoMIPS

EN ESTE MOMENTO SE HACE LA CALIBRACION DEL LOOP, ES DECIR, SE HACE UN CALCULO ESTIMATIVO DE LA CANTIDAD DE INSTRUCCIONES QUE PUEDE EJECUTAR EL PROCESADOR EN CADA SEGUNDO. LA MEDIDA BogoMIPS QUIERE DECIR MILLONES DE INSTRUCCIONES POR SEGUNDO, EL PREFIJO BOGO VIENE DE BOGUS (FALSO), PUESTO QUE ES UN CALCULO ARBITRARIO Y NO TIENE SOLIDAS BASES CIENTIFICAS.

Memory: 52668k/57344k available (1326k kernel code, 3840k reserved, 999k data, 212k init, 0k highmem)

Dentry cache hash table entries: 8192 (order: 4, 65536 bytes)

Inode cache hash table entries: 4096 (order: 3, 32768 bytes)

Mount cache hash table entries: 1024 (order: 1, 8192 bytes)

ACA SE OBTIENE EL CALCULO DE LAS ZONAS UTILIZADAS EN LA RAM POR EL KERNEL. EL DATO ACERCA DE LA MEMORIA QUE APARECIA AL PRINCIPIO ES LO ENTREGADO POR LA BIOS, EN ESTA PARTE YA ESTAMOS TRABAJANDO CON DATOS QUE PUEDE RECOGER EL KERNEL POR SI MISMO. ACA SE PUEDE APRECIAR CUANTA MEMORIA ESTA UTILIZANDO ESTE KERNEL EN PARTICULAR, 1326K, TIENE RESERVADOS PARA ESTRUCTURAS DE MODULOS OTROS 3840K, 999 PARA LA ZONA BSS DE LOS MODULOS 212K PARA EL INIT, Y EL RESTO LO DEJA LIBRE. DE LA ZONA RESERVADA SE GENERAN 3 ZONAS PARA ALBERGAR LAS TABLAS DINAMICAS DE DATOS, ESTAS SON dentry, inode y mount. COMO SE PUEDE APRECIAR, LAS 3 TIENEN QUE VER CON MANEJO DE DISCOS Y ESTAN EN DIRECTA RELACION AL VFS.

```
ramfs: mounted with options: <defaults>
ramfs: max_pages=6639 max_file_pages=0 max_inodes=0 max_dentries=6639
```

RAMFS ES UN TIPO DE FS ESPECIAL, SE GENERA UNA ESPECIE DE AREA DE DISCO, PERO QUE ESTA LOCALIZADA EN LA RAM, ESTO EN CASO DE NO PODER DETECTAR ALGUN DISPOSITIVO DE ALMACENAMIENTO.

```
Buffer cache hash table entries: 1024 (order: 0, 4096 bytes)
Page-cache hash table entries: 16384 (order: 4, 65536 bytes)
```

ESTAS SON 2 ZONAS EXTRAS QUE SE RESERVAN, PARA LOS BUFFERS Y EL CACHE DE PAGINAS DE MEMORIA. (AUN NO SE INICIALIZA EL SWAP)

```
CPU: Before vendor init, caps: 0183f9ff 00000000 00000000, vendor = 0
CPU: L1 I cache: 16K, L1 D cache: 16K
CPU: L2 cache: 128K
CPU: After vendor init, caps: 0183f9ff 00000000 00000000 00000000
Intel machine check architecture supported.
Intel machine check reporting enabled on CPU#0.
CPU: After generic, caps: 0183f9ff 00000000 00000000 00000000
CPU: Common caps: 0183f9ff 00000000 00000000 00000000
CPU: Intel Celeron (Mendocino) stepping 05
Enabling fast FPU save and restore... done.
Checking 'hlt' instruction... OK.
```

LUEGO DE HABER INICIALIZADO LA PRIMERA CPU (LO CUAL ES ESCENCIAL PARA PODER CARGAR EL RESTO DEL KERNEL), SE LE HACEN CONSULTAS ACERCA DE SUS CARACTERISTICAS. ACA PODEMOS VER QUE ADEMAS DE SABER QUE ES UNA CPU DE 400MHZ ES DE MARCA INTEL Y MODELO CELERON, ESPECIFICAMENTE DEL MODELO MENDOCINO (DERIVADO DEL PENTIUM II, EL DERIVADO DE PENTIUM III SE LLAMA COPPERMINE), ES DE STEPPING 05, ES DECIR, FAMILIA DE 5TA GENERACION DENTRO DE LA CLASE 686. VEMOS LA CANTIDAD Y EL TIPO DE MEMORIA CACHE INTEGRADA EN EL PROCESADOR Y ESTAN REPORTADAS ALGUNAS CAPACIDADES EN NUMEROS HEXADECIMALES, LAS CUALES PODEMOS DECODIFICAR LUEGO CON UN UTILITARIO.

POSIX conformance testing by UNIFIX

ESTA LINEA ES DE CARACTER INFORMATIVO, SOLO NOS INDICA QUE SE HA PROBADO ESTE KERNEL PARA CUMPLIR CON PARTE DE LA NORMA POSIX.

CUANDO SE LANZO UNIX EN EL ANNO 1969, NO PASO MUCHO TIEMPO PARA QUE LAS UNIVERSIDADES SE SINTIERAN ATRAIDAS POR ESTE PROYECTO DE RELATIVO BAJO COSTO Y QUE TENIA LAS CARACTERISTICAS PROMETIDAS POR MULTICS. UNA DE LAS UNIVERSIDADES QUE TRABAJO MAS FUERTE EN EL MUNDO DE UNIX, FUE BERKELEY EN CALIFORNIA. COMO CONSECUENCIA, EL ANN 1971 SALIO LA VERSION BSD (BERKELEY SOFTWARE DISTRIBUTION) DE UNIX, Y ASI POR UN LADO SE DESARROLLABA DE PARTE DEL MUNDO ACADEMICO LA VERSION BSD Y POR OTRO SEGUIA EL DESARROLLO DE LA VERSION DE AT&T (BELL LABS). PASO UN TIEMPO, Y LOS VENDEDORES DE HW COMENZARON A HACER SUS PROPIAS VERSIONES DE UNIX, ASI DESPUES DE UN PAR DE ANNOS, YA TENIAMOS UNIX PROVENIENTES DE HP, SUN MICROSYSTEMS, IBM, Y TODOS LOS MAS GRANDES COMPETIDORES DEL MERCADO, SI A ESO LE SUMAMOS INICIATIVAS DEL MIT, Y OTROS CENTROS EDUCACIONALES, NOS ENCONTRAMOS CON UNA VERDADERA JUNGLA DE VERSIONES DE UNIX, TODAS ELLAS INCOMPATIBLES ENTRE SI.

UN PRIMER INTENTO POR ESTABLECER UN ESTANDAR LO DIERON LAS UNIVERSIDADES, Y FUNDARON LA OPEN SOFTWARE FOUNDATION, CONSECUENCIA DE ESTO NACIO OSF/1, POR SU LADO LOS VENDEDORES DE HW ESTABLECIERON SU PROPIO ESTANDAR, NOS ENCONTRAMOS NUEVAMENTE CON 2 ESTANDARES NO COMPATIBLES, YA POR EL ANNO 1982, LA IEEE DECIDIO PROPONER UN ESTANDAR PARA LAS VERSIONES DE UNIX, UNO DE SUS REQUERIMIENTOS ES QUE FUERA PORTABLE, ES DECIR, PODER CORRER ESTE UNIX TANTO EN MAQUINAS IBM COMO EN MAQUINAS DIGITAL, POR PONER UN EJEMPLO.

ESTE ESTANDAR SE LLAMO POSIX (PORTABLE OPERATING SYSTEM UNIX), HOY EN DIA LAS VERSIONES DE UNIX SE SIGUEN CERTIFICANDO BAJO LOS ESTANDARES POSIX, EXCEPTO LINUX, QUE NO SE HA CERTIFICADO NUNCA PORQUE HAY QUE PAGARLE A LA IEEE POR DAR LA CERTIFICACION. CONSECUENCIA, DESDE HACE ALGUNOS ANNOS, LAS REGLAS DE POSIX SE ESTAN ADAPTANDO A LOS "ESTANDARES" PROPUESTOS POR LINUX, Y HOY EN DIA, MAS QUE LINUX SEA COMPATIBLE CON POSIX, POSIX SE ESTA VOLVIENDO COMPATIBLE CON LINUX. ESTO SE VE CLARAMENTE

EN LA ULTIMA VERSION DE AIX DE IBM, QUE AHORA LLEVA UNA L EN SU NOMBRE, AIX 5.0L SE LLAMA ASI POR SU COMPATIBILIDAD CON LINUX.

```
mtrr: vl.40 (20010327) Richard Gooch (rgooch@atnf.csiro.au)
mtrr: detected mtrr type: Intel
```

MTRR ES LA SIGLA DE MEMORY TYPE RANGE REGISTERS, SON UN TIPO DE REGISTROS ESPECIALES PARA CIERTAS OPERACIONES QUE PUEDE REALIZAR EL PROCESADOR, ESTAN PRESENTES DESDE ALGUNOS MIEMBROS DE LA FAMILIA 586 (ESPECIFICAMENTE PENTIUMPRO), Y EN TODOS LOS DE LA GENERACION 686 EN ADELANTE. GENERALMENTE SE USAN PARA TRABAJO DE VIDEO, EL BUS AGP HACE USO EXTENSIVO DE ELLOS PARA AGREGARLE MAS PERFORMANCE A LOS SISTEMAS DE DESPLIEGUE DE VIDEO.

```
PCI: PCI BIOS revision 2.10 entry at 0xfdb81, last bus=1
PCI: Using configuration type 1
PCI: Probing PCI hardware
PCI: Using IRQ router SIS [1039/0008] at 00:01.0
```

ACA SE INICIALIZA EL BUS PCI, LO PRIMERO QUE SE CONSULTA ES POR LA REVISION (O VERSION) DE LA BIOS PCI, ES DECIR, EL SECTOR DE LA BIOS DEDICADO A MANTENER LA COMUNICACION CON EL BUS. ACA VEMOS QUE LA PLACA MADRE ES PARTE DE LA NORMA PCI2.0, ESPECIFICAMENTE PCI 2.10. LUEGO SE HACE UNA CONSULTA POR EL TIPO DE ROUTER QUE SE UTILIZA PARA HACER EL MAPA DE INTERRUPCIONES. ACA INCLUSO PODEMOS SABER LA MARCA DEL CHIPSET PRESENTE EN LA PLACA MADRE. (SIS)

```
isapnp: Scanning for PnP cards...
isapnp: No Plug & Play device found
```

ISAPNP, ES EL SUBSISTEMA QUE SE ENCARGA DE INICIALIZAR EL HW LLAMADO PLUG N PLAY, COMO SE PUEDE APRECIAR, LINUX YA CUENTA CON SOPORTE PLUG N PLAY. ACA SE HACE UN RECORRIDO POR EL BUS ISA (EL CUAL SE COMUNICA A TRAVES DEL BUS PCI) PARA TRATAR DE DETECTAR LAS TARJETAS CONECTADAS A ESTE QUE CONFORMEN ESA NORMA.

OJO QUE PNP ES SOLO PARA EL BUS ISA, LOS DISPOSITIVOS PCI SE INICIALIZAN DE MANERA DISTINTA. PNP NACIO COMO UN PROYECTO PARA EVITAR QUE EL USUARIO TUVIERA QUE SABER ACERCA DE DIRECCIONES BASE, IRQ Y DMA.

```
speakup: initialized device: /dev/synth, node (MAJOR 10, MINOR 25)
```

ACA SE LE ASIGNO UN DISPOSITIVO AL PERIFERICO SPEAKUP.

```
Linux NET4.0 for Linux 2.4
Based upon Swansea University Computer Society NET3.039
Initializing RT netlink socket
```

ESTE ES EL SUBSISTEMA DE SOPORTE DE RED. A LA VEZ SE INICIALIZA EL SOCKET PARA ESTABLECER COMUNICACIONES. (ESTO NOS PERMITIRA MAS ADELANTE LEVANTAR LA INTERFAZ LOOPBACK)

```
apm: BIOS version 1.2 Flags 0x03 (Driver version 1.16)
```

ESTA LINEA NOS INDICA QUE SE DETECTO (E INICIALIZO) EL SUBSISTEMA DE APM (ADVANCED POWER MANAGEMENT)

```
Starting kswapd
```

AQUI SE ESTA INICIALIZANDO EL DAEMON DEL KERNEL DEDICADO A MANEJAR LA ZONA DE INTERCAMBIO (SWAP)

```
VFS: Diskquotas version dquot_6.5.0 initialized
```

SE INICIALIZA EL VIRTUAL FILESYSTEM, CON ESTO YA PODEMOS ACCEDER A ARCHIVOS PRESNETES EN LOS RAMDRIVE.

pty: 2048 Unix98 ptys configured

LOS PTY, SON PARES DE DISPOSITIVOS (UNO MASTER Y UNO ESCLAVO) PARA LA COMUNICACION ENTRE DISPOSITIVOS DE I/O, ESPECIFICAMENTE LOS TERMINALES.

Serial driver version 5.05c (2001-07-08) with MANY_PORTS MULTIPORT SHARE_IRQ SERIAL_PCI ISAPNP enabled
ttyS0 at 0x03f8 (irq = 4) is a 16550A

ESTA ES LA INICIALIZACION DEL DRIVER (MODULO) PARA LAS PUERTAS SERIALES, SE NOS INDICA LAS OPCIONES QUE SE UTILIZARON Y A CONTINUACION CUANTOS PUERTOS SE DETECTARON, CON ESTO SABEMOS QUE LA MAQUINA SOLO TIENE UN PUERTO "COM", EL LLAMADO COM1 EN DOS ACA SE NOMBRA COMO ttyS0 ES DECIR TERMINAL DEL TIPO SERIAL NUMERO DE IDENTIFICACION 0 (EL PRIMERO)

Real Time Clock Driver v1.10e

EL DRIVER PARA PODER LEER Y ESCRIBIR AL RELOJ INTERNO DE LA PLACA MADRE.

oprofile: mapping APIC.
oprofile: enabled local APIC. Err code 00000000
oprofile 0.2 loaded, major 254
block: 96 slots per queue, batch=24

ESTOS SON MENSAJES DE DEBUG, SE NOS INDICA QUE LA PLACA MADRE SOPORTA APIC (ADVANCED PROGRAMMABLE INTERRUPT CONTROLLER) ES DECIR UNA FORMA NUEVA PARA "RUTEAR" LAS PETICIONES DE INTERRUPCION "IRQ", CON ESTO SE GANA UNA MANERA MAS DINAMICA DE TENER ACCESO A ESTAS. PERO NO TODAS LOS CHIPSET PRESENTES EN LAS PLACAS MADRES LO TIENEN BIEN IMPLEMENTADO, COMO CONSECUENCIA MUCHAS VECES LAS MAQUINAS NO PARTEN CON UN KERNEL DE LINUX POR ESTE PROBLEMA, CONOCIDO ES EL CASO DE ALGUNOS CHIPSET VIA, EN ESPECIFICO ALGUNAS REVISIONES DEL VIA 82c686 QUE SIMPLEMENTE NO SON CAPACES DE ENTREGAR UN MAPA COHERENTE DE INTERRUPCIONES, PARA EVITAR QUE SE INICIALICE ESTE SUBSISTEMA, PODEMOS PASAR LA OPCION DEL KERNEL noapic AL MOMENTO DE INICIAR.

Uniform Multi-Platform E-IDE driver Revision: 6.31
ide: Assuming 33MHz system bus speed for PIO modes; override with idebus=xx
SIS5513: IDE controller on PCI bus 00 dev 01

ACA SE ESTA INICIALIZANDO LOS CANALES IDE, Y SE LE PIDE INFORMACION A LA BIOS ACERCA DE ESTO, SE DETECTA QUE TRABAJAN A UNA VELOCIDAD DE 33MHZ, POR LO CUAL NO PODRIAMOS TENER DISCOS FUNCIONANDO POR EJEMPLO EN MODOS ATA-100 TAMBIEN LLAMADOS UDMA.

PCI: No IRQ known for interrupt pin A of device 00:00.1. Please try using pci=biosirq.
SIS5513: chipset revision 208
SIS5513: not 100% native mode: will probe irqs later
SiS620 ATA 66 controller

LA PRIMERA LINEA INDICA QUE NO SE PUEDE OBTENER INFORMACION SOBRE TODOS LOS PINES DEL LLAMADO SOUTHBRIDGE (EL PUENTE DE COMUNICACION ENTRE LA CPU Y LOS BUSES), POR LO QUE SE SUGIERE QUE LA PROXIMA VEZ SE PASE LA OPCION pci=biosirq PARA FORZAR QUE EL KERNEL _CONFIE_ EN LOS DATOS ENTREGADOS POR LA BIOS.

LUEGO APARECE INFORMACION SOBRE EL CHIPSET ENCARGADO DE MANEJAR LOS DISPOSITIVOS IDE, ES UN CONTROLADOR ATA66, PERO DEBIDO A QUE ESTA FUNCIONANDO EN UN MODO DE 33MHZ, LOS DISCOS NO PODRAN FUNCIONAR MAS RAPIDO QUE ESTO.

```
ide0: BM-DMA at 0xffa0-0xffa7, BIOS settings: hda:pio, hdb:pio
ide1: BM-DMA at 0xffa8-0xffaf, BIOS settings: hdc:pio, hdd:pio
```

ACA SE DETECTAN 2 CANALES IDE, Y LOS VALORES DE CONFIGURACION QUE TIENEN EN LA BIOS, ESTOS PUEDEN SER pio O BIEN (u)dma

```
hda: Maxtor 90422D2, ATA DISK drive
hdb: SAMSUNG CD-ROM SC-152L, ATAPI CD/DVD-ROM drive
```

EN SEGUIDA SE NOS INFORMA SOBRE LOS DISCOS QUE FUERON DETECTADOS EN CADA UNO DE LOS BUSES (NO OLVIDAR QUE CADA IDE PUEDE TENER CONECTADOS 2 DISCOS)

EL ESQUEMA DE NOMBRAMIENTO DE UNIDADES EN LINUX ES DE NATURALEZA ABSOLUTA. ES DECIR, NO SE UTILIZAN NOMBRAMIENTOS RELATIVOS A LA CANTIDAD DE PARTICIONES DEL DISCO, COMO POR EJ. EN DOS, DONDE EL DISCO "C:" PUEDE SER PERFECTAMENTE LA PARTICION 12 DEL DISCO CONECTADO COMO SLAVE EN EL IDE SECUNDARIO.

EL ESQUEMA DE NOMBRAMIENTO SIGUE LA SIGUIENTE SECUENCIA.

IDE 0: EL DISCO CONECTADO COMO MASTER TIENE PRIORIDAD Y POR SER EL PRIMER CANAL IDE, OBTIENE LAS PRIMERAS 2 LETRAS DEL ALFABETO.

```
IDE 0 MASTER = hda
IDE 0 SLAVE = hdb
```

SI TENEMOS MAS CANALES IDE (POR EJEMPLO UN SECUNDARIO), SE SIGUE CON EL NOMBRAMIENTO DE LAS UNIDADES DE LA MISMA FORMA.

```
IDE 1 MASTER = hdc
IDE 1 SLAVE = hdd
```

PARA HACER REFERENCIA A LAS PARTICIONES, SE LES IDENTIFICA CON UN NUMERO, QUE INDICA EL NUMERO DE ORDEN DE LA PARTICION, ESTOS NUMEROS NO SON ARBITRARIOS Y SIGUEN LA SIGUIENTE NORMA.

UN DISCO PUEDE CONTENER UN MAXIMO DE 4 PARTICIONES PRIMARIAS O BIEN 3 PARTICIONES PRIMARIAS Y 1 PARTICION EXTENDIDA, DENTRO DE LAS CUALES PUEDE HABER HASTA 61 UNIDADES LOGICAS, CON LO CUAL TENDRIAMOS UN MAXIMO DE 64 PARTICIONES POSIBLES EN UN DISCO.

LAS PARTICIONES PRIMARIAS Y EXTENDIDA (SOLO PUEDE HABER 1) UTILIZAN LOS NUMEROS DEL 1 AL 4, Y LAS UNIDADES LOGICAS DEL 5 EN ADELANTE.

POR EJ: UN DISCO CON 3 PARTICIONES PRIMARIAS, 1 EXTENDIDA Y 3 UNIDADES LOGICAS TENDRA:

```
hda1 hda2 hda3 hda4 hda5 hda6 hda7
```

UN DISCO CON 1 PARTICION PRIMARIA, 1 EXTENDIDA Y 1 LOGICA TENDRA:

```
hda1 hda2 hda5
```

UN DISCO CON 1 PARTICION EXTENDIDA Y 3 LOGICAS TENDRA:

```
hda1 hda5 hda6 hda7
```

UN DISCO CON 2 PARTICIONES PRIMARIAS 1 EXTENDIDA Y 1 LOGICA TENDRIA

```
hda1 hda2 hda3 hda5
```

```
ide0 at 0x1f0-0x1f7,0x3f6 on irq 14
```

ACA SE OBTIENE INFORMACION SOBRE EL CANAL IDE PRIMARIO, SUS DIRECCIONES DE MEMORIA (ENTRADA Y SALIDA) Y LA IRQ

```
hda: 8249472 sectors (4224 MB) w/512KiB Cache, CHS=1023/128/63, UDMA(33)
ide-floppy driver 0.99.newide
Partition check:
```


hda: hda1 hda2 hda3

ACA SE NOS INFORMA DEL TAMANNO DEL DISCO, Y CUANTO CACHE TIENE, ADEMAS DE SU GEOMETRIA, CON ESTO PODEMOS SABER QUE, EL DISCO ES DE MARCA MAXTOR, DE 4G, TIENE 512K DE CACHE, 1023 CILINDROS 128 CABEZAS Y 63 SECTORES, Y ESTA TRABAJANDO EN EL MODO UDMA 33. ADEMAS QUE TIENE CREADAS 3 PARTICIONES PRIMARIAS.

Floppy drive(s): fd0 is 1.44M
FDC 0 is a post-1991 82077

ACA SE INICIALIZA LA DISKETTERA

NET4: Frame Diverter 0.46
COMPONENTES EXTRA DEL SUBSISTEMA DE RED.

RAMDISK driver initialized: 16 RAM disks of 4096K size 1024 blocksize

ACA SE INICIALIZAN LOS RAMDISK (O RAMDRIVE)

md: md driver 0.90.0 MAX_MD_DEVS=256, MD_SB_DISKS=27
md: Autodetecting RAID arrays.
md: autorun ...
md: ... autorun DONE.

ACA SE DETECTAN LOS DISPOSITIVOS RAID, PERO NO LOS RAID EXTERNOS O RAID DE HW, SINO LOS RAID HECHOS POR SW.

NET4: Linux TCP/IP 1.0 for NET4.0
IP Protocols: ICMP, UDP, TCP, IGMP
IP: routing cache hash table of 512 buckets, 4Kbytes
TCP: Hash tables configured (established 4096 bind 8192)
Linux IP multicast router 0.06 plus PIM-SM
NET4: Unix domain sockets 1.0/SMP for Linux NET4.0.

ACA SE INICIALIZA EL SUBSISTEMA DE RED. COMO SE PUEDE VER SE INDICAN LOS PROTOCOLOS SOPORTADOS, Y SE GENERA UN AREA DE MEMORIA PARA ACTUAR DE CACHE PARA LAS TABLAS DE RUTEO DINAMICAS. COMO EXTRA PODEMOS VER QUE ESTE KERNEL FUE COMPILADO CON SOPORTE MULTICAST.

RAMDISK: Compressed image found at block 0

ACA SE NOS INDICA QUE SE ENCONTRO UN RAMDISK, EL CUAL SE UTILIZARA PARA CARGAR EL initrd O INITIAL RAMDISK. (EL CUAL CONTIENE LOS MODULOS PARA INICIALIZAR DISTINTOS DISPOSITIVOS, ENTRE ELLOS LOS FS)

Freeing initrd memory: 129k freed

LUEGO DE CARGAR EL RAMDISK, SE DETECTA QUE HAY ESPACIO NO UTILIZADO, POR LO TANTO SE LIBERA.

VFS: Mounted root (ext2 filesystem).
Journalled Block Device driver loaded
kjournald starting. Commit interval 5 seconds
EXT3-fs: mounted filesystem with ordered data mode.

SE INICIA EL VFS Y LUEGO SE CARGAN LOS MODULOS PARA MANEJAR EL FS ext3, ADICIONALMENTE SE INICIALIZA EL SUBSISTEMA DE JOURNAL, ACA SE NOS INDICA QUE TIENE UN INTERVALO DE COMMIT (TRASPASAR LOS DATOS AL DISCO) DE 5 SEGUNDOS.

Freeing unused kernel memory: 212k freed

ACA YA SE LOCALIZARON LAS ESTRUCTURAS BASE DEL KERNEL, POR LO QUE SE PUEDE LIBERAR EL ESPACIO QUE USABA EL DECOMPRESOR.

EN ESTE MOMENTO SE HACE LA LLAMADA A INIT, EL CUAL INICIARA EL RESTO DE LOS SUBSISTEMAS A TRAVES DEL SCRIPT rc.sysinit. ENTRE LO QUE SE INICIA EN ESTA ESTAPA ESTAN EL BUS AGP, PARA TENER ACCESO A LOS MODOS DE VIDEO, EL SUBSISTEMA USB, LA PUERTA PARALELA, ETC.

El Sistema de arranque dual

El sistema de arranque dual consiste en poder tener la posibilidad de tener mas de un sistema operativo corriendo en la misma maquina lo que nos permitirá tener mas de un sistema operativo instalado en el equipo.

Existen algunos puntos a aclarar en esta sección el mismo hecho de que linux requiere los primeros 1024 cilindros de el disco para poder inicializar, eso ocurría con las versiones antiguas de lilo ya que desde ahora tiene una opción de LBA32 que permite no tener que mover las particiones de lugar para dejar la linux en los primeros cilindros. Para que el sistema sea capaz de tener dos o mas sistemas operativos en nuestro equipo necesitas un programa puede ser LILO o GRUB

Que es LILO y para que sirve:

LILO, literalmente, *el cargador de linux* (LInux LOader) es un gestor de arranque muy versátil que permite iniciar un sistema operativo (SO) cargando el sector de arranque de una partición del disco duro (o de un disquete).

Esto lo pueden hacer otros gestores de botado, pero sólo LILO puede cargar el kernel de linux y arrancar linux presentando además la posibilidad de pasar parámetros al kernel mediante líneas de comando.

LILO tiene una serie de componentes que se cargan de manera secuencial. En primer lugar, se carga la primera parte (el comienzo del código) del cargador en el sector de arranque. Cuando este primer tramo del cargador se ha iniciado, aparece una "L" en el monitor. Entonces, el resto (la mayor parte del código) del cargador (que junto con la primera parte del código se encuentra en el archivo /boot/boot.b) procede a iniciarse. Justo antes de que se cargue este segundo tramo de código, se presenta "I" en la pantalla. Si todo ha ido bien, después de haberse cargado, la siguiente letra de LILO, "L", aparecerá en la pantalla. Después de esto, se produce la carga de la tabla de descriptores a partir del archivo /boot.map, donde se establecerán las ubicaciones de los posibles kernels de linux así como los sectores de arranque correspondientes a otros SOs que también

gestione LILO. Por último, se carga el SO seleccionado, que en principio será el kernel de linux. Si todo ha funcionado sin problemas, aparecerá una "O" en el monitor y se habrá escrito en la pantalla la palabra LILO.

Si hubieren problemas en el proceso de arranque la presencia o ausencia de las letras de LILO junto con algunos otros mensajes serán claves para diagnosticar la causa del fallo.

Instalación LILO

Para que su sistema Red Hat Linux pueda arrancar, es necesario instalar el LILO (the Linux LOader, o el cargador de linux por su significado del inglés). Se puede instalar el LILO en dos sitios:

El Master Boot Record (MBR) o registro de arranque maestro

que es el lugar recomendado para instalar LILO, a menos que otro cargador de sistema operativo (p.ej., System Commander o el Boot Manager del OS/2) ya esté instalado allí. Cuando su máquina arranca, LILO inicia y presenta el indicador boot; se puede arrancar Red Hat Linux u otro sistema operativo que se haya configurado dentro del LILO para su arranque (vea abajo).

El primer sector de su partición raíz

se recomienda si ya se está utilizando otro arrancador de inicio en su sistema (como el Boot Manager de OS/2); entonces se le puede indicar la cargador que inicie LILO y arranque al Red Hat Linux.

Aparecerá una caja de diálogo que le permitirá seleccionar el tipo de instalación LILO que desee (vea la figura 1). Seleccione el lugar en el que desee instalar el LILO y presione **OK**. Si no quiere instalar LILO, presione **Skip**.

Figura 1: Instalando el LILO

Observación: Si selecciona **Skip**, no podrá arrancar su sistema Red Hat Linux directamente y necesitará utilizar otro método de arranque (como por ejemplo un disquette de arranque). ¡Utilice esta opción a su propio riesgo!

5.8.1 Añadiendo opciones a la línea de arranque del LILO

Finalmente, el programa de instalación le preguntará si quiere agregar opciones por omisión a la línea de comandos del LILO (vea la figura 2). Cualesquiera opciones que se escriban allí serán transmitidas al núcleo de Linux cada vez que se arranque el sistema. Si tiene un drive LBA, marque **Use linear mode** (use el modo lineal). Seleccione **OK** y presione [Espacio] cuando termine.

Figura 2: Las opciones del LILO

Que es GRUB y para que sirve:

GRUB es el Gran Gestor de Arranque Unificado de GNU (GNU Grand UnifiedBootloader), un proyecto que intenta solucionar todos los problemas de arranque de una vez por todas.

Una de las características más interesantes es que no tiene que instalar una partición nueva o un kernel nuevo, puede cambiar todos los parámetros en el arranque usando la Consola GRUB, ya que conoce los sistemas de archivos.

GRUB es una alternativa de lilo, actual ya que como fue descrito anteriormente el reconoce los sistemas de archivos e incluso posee un shell propio

Instalando GRUB:

1. - Descarga: <ftp://alpha.gnu.org/pub/gnu/grub/grub-0.91.tar.gz>
- 1b.- Descarga: <http://linuxfromscratch.org/~gerard/grub-0.91-vga16.patch>

Esto añade el soporte para un dibujo de fondo en grub, si lo quieres.

2. - Extrae: `tar -xvzf grub-0.91.tar.gz`
- 2b.- Opcionalmente, aplica el parche: `patch -Np1 -i grub-0.91-vga16.patch`
3. - Instala:


```
./configure --prefix=/usr # lee INSTALL para saber más opciones
make
make install

mkdir /boot/grub
cp /usr/share/grub/i386-pc/stage1 /boot/grub
cp /usr/share/grub/i386-pc/stage2 /boot/grub
```

Y, si quiere, copia también uno de los archivos stage1.5 (posteriormente daremos más detalles).

4. - Iniciando Grub:

Ahora hay dos formas de continuar, puedes iniciar la Consola GRUB usando `/usr/sbin/grub` o utilizando un disco de arranque:

```
cd /boot/grub
cat stage1 stage2 >/dev/fd0 # ¡Asegúrate de tener un disco vacío
# en la disquete!
```

5. - Configuración:

Ahora tiene que definir su configuración:

Primero, GRUB quiere saber en qué partición está instalado. GRUB nombra a las particiones como sigue:
`(hd<NumBios>,<NumPartición>)` esto es, `/dev/hda` es `(hd0)`,
`/dev/hda1` `(hd0,0)`, `/dev/hdb2` `(hd1,1)`...

Si no sabe la partición, puedes intentar con
`find /boot/grub/stage1`
 en la Consola GRUB.

Ahora di a GRUB dónde está instalado:

```
root (hd0,2) # Esta es una configuración para (/dev/hda2)
```

E instálelo en el Registro Maestro de Arranque (MBR)
`setup (hd0)`

Si quiere, puede reiniciar ahora, y con
`kernel (hd0,1)/boot/bzImage root=/dev/hda2`
 iniciar su sistema.

Existe la posibilidad de "enseñar" a GRUB sobre el sistema de archivos, de esa forma, GRUB no necesita un mapa de bloques para el archivo stage2 y es, entonces, más robusto contra cambios en el sistema de archivos. Esto se consigue con los archivos

```
stage1.5:
después de hacer
 root (hd0,1)
escribe
embed /boot/grub/reiserfs_stage1_5 (hd0) # o e2fs_stage1_5
```

y anota el número de sectores

ahora escribe

```
 setup (hd0)
0
install /boot/grub/stage1 (hd0) (hd0)1+<número_de_sectores_que_devolvió_embed> p
/boot/grub/stage2 /boot/grub/menu.lst
```

6. - Instalando un Menú de Arranque:

Simplemente crea un archivo menu.lst en el directorio /boot/grub.

Como referencia, aquí está una configuración:

```
# Archivo /boot/grub/menu.lst - Definición del Menú de Arranque
#
```

```
# Arrancar por omisión la Entrada 0
default 0
timeout 10
```

```
# Para darle otra apariencia
color green/black light-green/black
```

```
# Si se aplico el parche Pixmap, se puede definir un dibujo
# como fondo aquí
# Insertar una imagen, de fondo
```

```
plashimage (hd0,1)/boot/grub/LOGO-grub-splash.xpm
```

```
#Linux Estándar
title Linux RedHat 8
kernel (hd0,1)/boot/bzImage root=/dev/hda2
```

```
#Linux Antiguo
title Debian Woody 3.0
kernel (hd1,0)/bzImage root=/dev/hdb2
```

```
#Windows 98
title Windows 98
chainloader (hd0,0)+1
```

```
#instala grub
```

```
title (Re)Instala grub
root (hd0,1)
embed /boot/grub/reiserfs_stage1_5
install /boot/grub/stage1 (hd0) (hd0)1+19 p /boot/grub/stage2 /boot/grub/menu.lst
```

Esto da una idea de cómo es de poderosa la herramienta GRUB.

Administración de usuarios

Linux, como clónico de Unix, sistema nacido en Internet, está pensado para servir a varios usuarios a la vez. Para ello existe la cuenta de "root" o superusuario, y la de los demás usuarios del sistema.

- Creando un usuario.
- Editando usuarios.
- Borrando a un usuario.
- Desde X-Window

Creando un usuario.

Para crear un usuario, escribimos, entrando como root, "useradd" o "adduser" sin las comillas más el nombre del usuario. Ej.:

adduser carlos.

Habrás creado un usuario sin clave de acceso, y escribiendo al inicio de Linux en login el nombre **carlos**, entrarás en TU SESIÓN.

NOTA

(Si no existiera la sentencia "adduser", o "useradd", pudiera ser porque tienes "linuxconf" instalado, escribe linuxconf, que es un frontend (entorno amigable o entorno final) muy cómodo para gestionar todo linux, entre ellos la creación de usuarios.)

FIN NOTA

De esta forma crearemos un usuario con las características por omisión, que suelen ser las mejores, pero para crear un usuario a nuestra medida, también podemos escribir: (Forma general)

```
[root@localhost /root]# adduser -u 500 -g users carlos
[root@localhost /root]# passwd carlos
(y asignamos la clave para carlos)
```

```
[root@localhost /root]# adduser -u 501 -g users javier
[root@localhost /root]# passwd javier
(y asignamos la clave para javier)
```

o también:

```
[root@localhost /root]# adduser -u 500 -g 100 -p 123 -r carlos.
```

Ahora ya sabemos que **-u 500 -g 100 -p 123 -r** son opcionales, y no hace falta escribirlos para crear al usuario

Esta son algunas de las características más importantes a la hora de crear usuarios.

- **adduser -u** : Indica la UID del usuario, o sea, el número con el que el sistema identificará al usuario. Su número debe ser mayor que el último usuario/cuenta que exista en el archivo `/etc/passwd`, por ejemplo podemos ponerle 500 para el primer usuario. El usuario 501 será el siguiente, 502 el 3º, etc.
- **-g 100**. Indica el GID, esto es, el grupo al que ese usuario pertenece. Esto es importante porque en Linux un grupo de usuarios puede compartir una serie de archivos y directorios. El número ha de ser el mismo para todos los que formen el grupo. Así, el grupo de los que formen el grupo 100 será uno, el 101 será otro, el 102 otro, etc. (TODOS los USUARIOS, deberían estar bajo el mismo grupo, "users", que suele ser el grupo 100). El archivo que identifica a los grupos es: `/etc/group`

- -p 123. Se refiere a la clave del usuario para entrar en el sistema. Si se quiere, puede no ponerse ninguna si tu computador no va a estar conectado a ninguna red o si tu eres el único que entra. Veremos como hacerlo en Editando usuarios.
- -r carlos. Será el nombre con el que el usuario entre en el sistema.
- Otra forma más fácil de crear usuarios es a través de las X-Window con el programa control-panel.

Para comprobar su funcionamiento, pulsa [ctrl]+[F2], y escribe el nombre con el que hayas creado al nuevo usuario

Si, al crear al nuevo usuario (y si no has especificado clave) te pide el password y no eres capaz de entrar como él, deberás entonces editar el archivo passwd para suprimir el carácter de admiración (!) "u otro(s)" que aparece en el segundo campo, pues el carácter ! impedirá todavía entrar en la cuenta de carlos.

También, es MUY probable que tengas que editar además el archivo **/etc/shadow**, para activar la cuenta: (al que le pasará algo parecido)

Ej.:

archivo: /etc/passwd (ANTES de la modificación)

carlos:!:501:100:carlos orovengua:/home/carlos:/bin/bash

archivo: /etc/passwd (DESPUÉS de la modificación)

carlos::501:100:carlos orovengua:/home/carlos:/bin/bash

Después de quitarlo, (y si no hay que modificar el archivo **/etc/shadow**), con escribir en login tu nombre, bastará para entrar al sistema. Por ejemplo:

Ej:

archivo: /etc/shadow (ANTES de la modificación)

carlos:xx:10745::99999:::

archivo: /etc/shadow (DESPUÉS de la modificación)

carlos::10745::99999:::

El usuario creado se guardará en el directorio /home, y con el directorio con el nombre del usuario creado, en este caso será: /home/carlos, con todas las configuraciones por definir, un .bashrc y un archivo .bash_profile, que tienen una mínima configuración, la cual recomendamos (ver capítulos anteriores) para una gestión adecuada.

Editando usuarios.

Para editar usuarios, editamos el archivo passwd, con el joe, por ej.:

Escribiremos:

```
cd /etc  
joe passwd  
joe shadow
```

o bien:

```
joe /etc/passwd.  
joe /etc/shadow
```

En este archivo hemos incluido su estructura:

- Cada línea de este archivo corresponde con un usuario, y cada uno de sus campos (separados por dos puntos) se refiere a un dato.
- Los asteriscos (*) en el segundo campo indican las cuentas que no se pueden usar como usuarios normales. Pueden usarse también cuando queremos dar de baja temporalmente a un usuario.
- Para eliminar una clave (password), podemos borrar lo que viene situado en el segundo campo de cada línea entre los dos puntos (:), o usar el comando:
 - passwd carlos

para cambiarle la clave a Carlos. Sólo root puede cambiarle la clave a otros usuarios, y puede cambiarse cada uno la suya (incluido root, claro), si como usuarios normales escribimos:

```
passwd
```

donde nos preguntará por la vieja, la nueva y que la verifiquemos.

Si no te acuerdas, o cualquier usuario no se acuerda de su password, root, deberá encargarse de editar el archivo /etc/passwd y suprimir la línea donde aparece la clave:

```
javier:ClaveOlvidada:...
```

Para quedar:

```
javier:....
```

Borrando a un usuario.

Para borrar un usuario, bastará con escribir el comando:

"userdel" y el nombre del usuario, ejemplo.:

userdel carlos

También, se podrá editar el archivo passwd y quitar la línea entera donde aparece el nombre del usuario en cuestión, y después borraremos su directorio de /home. (también conocido como directorio raíz de cada usuario)

De todas formas es conveniente hacerlo con el comando **userdel**, o desde X-Window en su omición, ya que también se eliminará el directorio "carlos" del directorio "home", ya que si no, como root, deberás borrar el directorio del usuario eliminado.

NOTA

IMPORTANTE:

Esta es una opción excesivamente TRÁGICA, ya, que al suprimir a un usuario, también se le elimina su configuración, todos los programas y configuraciones particulares que tenga en su directorio /home/**usuario**, así como semanas, incluso meses de trabajo que tenga, tanto en sus propios documentos, trabajos y horas que tardó en configurar a su gusto, el gestor de ventanas de X-Window, su navegador Netscape, sus StarOffices, su WordPerfect..., por esto, y si lo que se quiere es dar un toque de atención, lo mejor es editar el archivo passwd, y colocar un signo "!", para desactivarlo, una vez dado el toque de atención, quitas el signo "!", y su cuenta volverá a estar activa.

Configuración del TCP-IP

Una vez ha configurado su hardware, debe asegurarse de que el software de red del núcleo conoce esos dispositivos. Hay una serie de órdenes que se usan con objeto de configurar las interfaces de red e inicializar la tabla de encaminamiento. Esas tareas son ejecutadas generalmente por el script de inicialización de red cada vez que el sistema es arrancado. Las herramientas básicas son **ifconfig** (donde "if" significa interfaz), y **route**.

ifconfig se usa para dar acceso al núcleo a una interfaz. Esto incluye la asignación de una dirección IP y otros parámetros, así como la activación de la interfaz. Por activación nos referimos a permitir que el núcleo envía y recibe datagramas IP a través de la interfaz. El modo más sencillo de invocar esta herramienta es:

```
ifconfig interfaz dirección-ip
```

Esta orden asigna *dirección-ip* a *interfaz* y la activa. Los otros parámetros toman valores asignados por omisión. Por ejemplo, la máscara de subred por omisión toma el valor correspondiente al tipo de red al que pertenece la dirección IP. Así, tendríamos 255.255.0.0 para una dirección de clase B. **Ifconfig**.

route permite añadir o quitar rutas de la tabla de encaminamiento del núcleo. Se puede invocar como:

```
route [add|del] [-net|-host] destino [if]
```

Los argumentos `add` y `del` determinan, respectivamente si se debe añadir o borrar la ruta hacia *destino*. Los argumentos `-net` y `-host` señalan al comando si el destino es una red o una máquina (que es lo que se supone si no se especifica). El argumento `if` es opcional también, y permite especificar a qué interfaz de red se dirige la ruta— el núcleo de GNU/Linux hará una conjetura si no se aporta este dato. Este tema se explicará más detalladamente en las siguientes secciones.

5.7.1. La interfaz de bucle local

La primera interfaz en ser activada es la interfaz de bucle local o loopback:

```
# ifconfig lo 127.0.0.1
```

Ocasionalmente, también vera que el nombre comodín `localhost` es usado en vez de la dirección de IP. **ifconfig** buscará el nombre en el archivo `hosts` que debe contener un registro declarando `localhost` como nombre válido para la dirección `127.0.0.1`:

```
# Registro de ejemplo para localhost en /etc/hosts
localhost 127.0.0.1
```

Para ver la configuración de una interfaz, use **ifconfig**, pasándole como argumento únicamente el nombre de la interfaz:

```
$ ifconfig lo
lo Link encap:Local Loopback
 inet addr:127.0.0.1  Mask:255.0.0.0
 UP LOOPBACK RUNNING  MTU:3924  Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 Collisions:0
```

Como podrá observar, la máscara asignada a la interfaz del bucle local es 255.0.0.0, debido a que 127.0.0.1 es una dirección de clase A.

Ahora, ya casi puede empezar a jugar con su "mini-red". Sólo queda añadir una entrada en la tabla de encaminamiento que comunique al IP que puede usar esa interfaz como ruta hacia 127.0.0.1. Para llevar esto a cabo, basta escribir:

```
# route add 127.0.0.1
```

También aquí puede usar localhost en lugar de la dirección IP, suponiendo que lo haya introducido en su /etc/hosts.

Lo siguiente es comprobar que todo funciona como es debido, por ejemplo usando **ping**. **ping** es el equivalente a un sonar en una red. Esta orden se usa para verificar que una dirección dada es accesible y para medir el retraso entre el envío de un datagrama y su recepción de vuelta. Este tiempo es conocido como tiempo de ida y vuelta.

```
# ping localhost
PING localhost (127.0.0.1): 56 data bytes
64 bytes from 127.0.0.1: icmp_seq=0 ttl=255 time=0.4 ms
64 bytes from 127.0.0.1: icmp_seq=1 ttl=255 time=0.4 ms
64 bytes from 127.0.0.1: icmp_seq=2 ttl=255 time=0.4 ms
^C
--- localhost ping statistics ---
3 packets transmitted, 3 packets received, 0% packet loss
round-trip min/avg/max = 0.4/0.4/0.4 ms
#
```

Cuando se ejecuta **ping** según se muestra aquí, la emisión de paquetes continúa a menos que sea interrumpida por el usuario. El ^C marca el momento en el que se apretó Ctrl-C.

Este ejemplo muestra que los paquetes dirigidos a la máquina 127.0.0.1 están siendo entregados correctamente y la respuesta a **ping** es recibida de forma casi instantánea. Esto significa que ha establecido con éxito su primera interfaz de red.

Si la salida de **ping** no se parece a la de más arriba, usted tiene problemas. Compruebe la posibilidad de que algún archivo no haya sido instalado correctamente. Compruebe que los ejecutables **ifconfig** y **route** son compatibles con la versión del núcleo que usa y sobre todo que éste ha sido compilado con la opción de red activada (esto se puede ver comprobando que existe el directorio /proc/net). Si el mensaje de error es "network

unreachable”(red inaccesible), seguramente ejecutó la orden **route** incorrectamente. Asegúrese de que es la misma dirección que la que usó con **ifconfig**.

Los pasos descritos arriba son suficientes para poder ejecutar aplicaciones de red en una máquina aislada. Una vez esas líneas son añadidas al script de inicialización de red y después de asegurarse de que es ejecutado en tiempo de arranque, puede proceder a rearrancar su máquina y probar las diferentes aplicaciones de red. Por ejemplo **telnet localhost** debería establecer una conexión **telnet** con su máquina, pidiéndole el nombre de usuario y la contraseña.

Sin embargo, la interfaz de bucle local es útil, no sólo como ejemplo en libros de redes, o como método de pruebas durante el desarrollo: también la utilizan algunas aplicaciones como modo normal de operacion. Por ello, debe usted configurarla siempre, independientemente de que su máquina esté conectada a una red o no.

5.7.2. Interfaces Ethernet

La configuración de una interfaz Ethernet es más o menos igual que la de la interfaz de bucle local. Sólo requiere algunos parámetros más cuando está usando varias subredes.

En la Cervecera Virtual, hemos dividido la red IP, originalmente de clase B, en subredes de clase C. Para que la interfaz reconozca esto, usamos la orden **ifconfig**

```
# ifconfig eth0 vstout netmask 255.255.255.0
```

Esto asigna a la interfaz eth0 la dirección IP de la máquina vstout (191.72.1.2). Si hubiésemos omitido la máscara de red, **ifconfig** habría deducido la máscara de la clase de la red IP, tomando por tanto 255.255.0.0, que es incorrecto. Una comprobación rápida nos da:

```
# ifconfig eth0
eth0  Link encap 10Mps Ethernet HWaddr 00:00:C0:90:B3:42
 inet addr 172.16.1.2 Bcast 172.16.1.255 Mask 255.255.255.0
 UP BROADCAST RUNNING MTU 1500 Metric 1
 RX packets 0 errors 0 dropped 0 overrun 0
 TX packets 0 errors 0 dropped 0 overrun 0
```

Puede ver que **ifconfig** ha fijado la dirección de difusión automáticamente (el campo Bcast de arriba) a su valor usual, que es el de la red con todos los bits de la máquina activados. Además se fija la unidad de transferencia de mensajes (tamaño máximo que el núcleo va a generar para esa interfaz) a un máximo de 1500 bytes.

De forma semejante al caso de la interfaz de bucle local, debe también establecer ahora una entrada en la tabla de encaminamiento que informe al núcleo de que la red es accesible mediante eth0. Para la Cervecera Virtual, ejecutaría:

```
# route add -net 172.16.1.0
```

Inicialmente podría parecer algo mágico, pues no está claro como **route** detecta cuál es la interfaz que debe usar. Sin embargo el truco es sencillo: el núcleo comprueba todas las interfaces que han sido configuradas hasta el momento y compara la dirección de destino (191.72.1.0 en este caso) con la parte de red de las direcciones de las interfaces (o, lo que es lo mismo, ejecuta un "and" lógico de la dirección de la interfaz y la máscara de red). La única interfaz que cumple esto es `eth0`.

Veamos, ¿qué significa la opción `-net`? Esta opción es necesaria porque el programa **route** es capaz de trabajar con rutas a redes o a máquinas concretas (como vimos arriba en el caso de `localhost`). Cuando la dirección es dada en notación de cuaterna, intenta adivinar si se trata de una red o una máquina fijándose en los bits de máquina de la dirección. Si esa parte es nula, **route** asume que se trata de una red, y de otro modo lo toma como dirección de una máquina. Por tanto, `route` supondría que 191.72.1.0 es la dirección de una máquina en vez de una red, debido a que no sabe que hemos dividido el espacio de direcciones en subredes. Por tanto hemos de decírselo de forma explícita utilizando el indicador `-net`.

Por supuesto, escribir el comando **route** es tedioso y susceptible de muchos errores de escritura. Un método más conveniente es usar los nombres definidos en `/etc/networks` como vimos más arriba. Esto hace el comando más inteligible; de este modo incluso podemos evitar escribir el indicador `-net`, porque **route** sabe que 191.72.1.0 representa una red:

```
# route add brew-net
```

Una vez finalizados los pasos básicos de configuración, debemos asegurarnos de que la interfaz Ethernet está funcionando correctamente. Elija una máquina de su red, por ejemplo `vlager`, y escriba:

```
# ping vlager
PING vlager: 64 byte packets
64 bytes from 172.16.1.1: icmp_seq=0. time=11. ms
64 bytes from 172.16.1.1: icmp_seq=1. time=7. ms
64 bytes from 172.16.1.1: icmp_seq=2. time=12. ms
64 bytes from 172.16.1.1: icmp_seq=3. time=3. ms
^C
----vstout.vbrew.com PING Statistics----
4 packets transmitted, 4 packets received, 0
round-trip (ms)  min/avg/max = 3/8/12
```

Si el resultado no es similar a éste, algo va mal, obviamente. Una tasa de pérdida de paquetes inusualmente alta, sugiere un problema de hardware, como terminaciones en mal estado o incluso la ausencia de las mismas, etc. Si no recibe ningún paquete, debe comprobar la configuración de la interfaz mediante **netstat**. Las estadísticas de paquetes producidas por **ifconfig** le indican si algún paquete ha sido enviado mediante esa interfaz. Si tiene acceso a una máquina remota, también debería dirigirse a esa máquina y comprobar las estadísticas de la interfaz. De este modo puede determinar exactamente en qué momento se han descartado los paquetes. Además, debe consultar la información de encaminamiento con **route** para ver si ambas máquinas han registrado ésta

correctamente en sus tablas. **route** imprime la tabla de encaminamiento del núcleo completa si se ejecuta sin argumentos (la opción `-n` hace que utilice la notación de cuaternas en vez de los nombres de las máquinas):

```
# route -n
Kernel routing table
Destination Gateway Genmask Flags Metric Ref Use  Iface
127.0.0.1 * 255.255.255.255 UH  1 0 112 lo
172.16.1.0  * 255.255.255.0 U 1 0 10 eth0
```

El significado de cada uno de los campos se detalla más adelante. La columna **Flags** contiene una lista de los indicadores activos en cada interfaz. **U** indica que la interfaz está activa y **H** indica que la dirección de destino es una máquina. Si encuentra que el indicador **H** se ha activado para una ruta que pretendía usar para una red, entonces debe usar la opción `-net` con el comando **route**. Para comprobar si alguna ruta está siendo usada o no, debe mirar si el campo **Use** en la penúltima columna se incrementa entre dos ejecuciones sucesivas de **ping**.

Capítulo III: Conectividad de Sistemas

La interconectividad entre un equipo con GNU/Linux® instalado y el resto de los equipos en red en una oficina con alguna versión de Windows® es importante, ya que esto nos permitirá compartir archivos e impresoras. Esta interconectividad se consigue exitosamente a través de SAMBA. En este capítulo se identifican los requerimientos básicos para instalar, configurar y utilizar SAMBA.

Objetivos del Capítulo

Al final de este capítulo los alumnos estarán en condiciones de:

- Aplicar reglas básicas para conectar estaciones de trabajo o plataformas diferentes.

SAMBA:

SAMBA es un conjunto de programas, originalmente creados por Andrew Tridgell y actualmente mantenidos por The SAMBA Team, bajo la Licencia Pública General GNU, y que implementan en sistemas basados sobre UNIX® el protocolo **S**erver **M**essage **B**lock (o protocolo SMB). Este es algunas veces referido también como **C**ommon **I**nternet **F**ile **S**ystem (CIFS), LanManager o protocolo NetBIOS. Sirve como reemplazo total para Windows® NT, Warp®, NFS® o servidores Netware®.

Software requerido.

Los procedimientos descritos en este manual han sido probados para poder aplicarse en un sistema con Red Hat™ Linux 7.2, con Samba 2.2.1a y Xinetd-2.3.3. Pueden utilizarse igualmente en cualquier otra versión de Red Hat (7.0 y 7.1), y otras distribuciones, aunque pueden variar las ubicaciones de algunos archivos.

Necesitará tener instalados los siguientes paquetes, que seguramente vienen incluidos en el CD de su distribución predilecta:

1. samba-2.2.1a
2. samba-client-2.2.1a
3. samba-common-2.2.1a

4. samba-swat-2.2.1a
5. xinetd-2.3.3

Pregunte al sistema si se encuentran instalados estos paquetes, utilizando el siguiente comando:

```
rpm -q samba samba-client samba-common xinetd
```

Si por alguna razón no se encuentra alguno de estos, introduzca el CD de instalación, monte éste y ejecute el siguiente comando para instalar el paquete que falte:

```
rpm -Uvh /mnt/cdrom/RedHat/RPMS/paquete_que_le_falte
```

Tómese en consideración que, de ser posible, se debe utilizar la versión estable más reciente de todo el software que vaya a instalar al realizar los procedimientos descritos en este manual, a fin de contar con los parches de seguridad necesarios. **Ninguna versión de samba anterior a la 2.2.1 se considera como apropiada** debido a fallas de seguridad de gran importancia, y ningún administrador *competente* utilizaría una versión inferior a la 2.2.1. Por favor visite el sitio Web de su distribución predilecta para estar al tanto de cualquier aviso de actualizaciones de seguridad. Ejemplo: para Red Hat Linux 7.0, 7.1 y 7.2 hay paquetería de actualización en los siguientes enlaces:

- <ftp://updates.redhat.com/7.0/en/os/i386/>, si posee alguna distribución basada sobre Red Hat^(TM) Linux 7.0
- <ftp://updates.redhat.com/7.1/en/os/i386/>, si posee alguna distribución basada sobre Red Hat^(TM) Linux 7.1
- <ftp://updates.redhat.com/7.2/en/os/i386/>, si posee alguna distribución basada sobre Red Hat^(TM) Linux 7.2

Procedimientos.

Definamos primero los parámetros necesarios, como sería el *NetBIOS* con el que nos vería el grupo de máquinas Windows®, el grupo al que pertenecemos y el rango de direcciones IP a las que se permitirá acceder hacia la máquina con GNU/Linux.

Para fines prácticos el nombre *NetBIOS* debe tener un máximo de 11 caracteres. Normalmente tomaremos como referencia en nombre corto de la máquina o el nombre corto que se asigne como alias a la interfaz de red. Este lo estableceremos en el archivo `/etc/samba/lmhosts` (Red Hat Linux 6.x y Mandrake 6.x y 7.x utilizan `/etc/lmhosts`), en donde encontraremos lo siguiente:

```
127.0.0.1 localhost
```

Debemos añadir entonces el nombre que hayamos elegido asociado a la dirección IP que se tenga dentro de la red local. Adicionalmente podrá añadir también el nombre y dirección IP del resto de las máquinas que conformen su red local. Haga la separación de espacios con un tabulador.

```
127.0.0.1 localhost
192.168.1.5 maquinalinux
192.168.1.6 isaac
192.168.1.7 finanzas
192.168.1.8 direccion
```

Abra el archivo `/etc/samba/smb.conf` con su editor de texto favorito. En este encontrará no solo las opciones que requieren editarse, sino también un valioso instructivo que podría consultar más adelante para hacer ajustes a la configuración. Dentro de este notará que la información que le será de utilidad viene comentada con un símbolo `#` y los ejemplos con `;` (punto y coma), siendo estos últimos los que tomaremos como referencia. Se necesita ahora configurar los parámetros necesarios en `/etc/samba/smb.conf` (Red Hat Linux 6.x y Mandrake 6.x y 7.x utilizan `/etc/smb.conf`). Empezaremos por establecer el grupo de trabajo editando la línea `workgroup`, de este modo:

```
workgroup = MIGRUPO
```

Después estableceremos, de acuerdo al archivo `/etc/samba/lmhosts` en la línea del parámetro `netbios name`:

```
netbios name = maquinalinux
```

A continuación estableceremos cierto nivel de seguridad. Primero especificando por cuales interfaces del sistema se escucharán peticiones. Cualquier interfaz omitida significará que Samba no responderá a peticiones provenientes de esa interfaz. Esto es útil cuando Samba se ejecuta en un servidor que sirve también de puerta de enlace para la red local, impidiendo se establezcan conexiones desde fuera de la red local.

```
interfaces = 192.168.1.254/24
```

Continuamos especificando que rango de direcciones IP podrán acceder al servidor SAMBA, des-comentando y editando la línea `hosts allow`. Si nuestra red consiste en la máquinas con dirección IP desde 192.168.1.1 hasta 192.168.1.254, el rango de direcciones IP será **192.168.1.** y este permitirá el acceso solo a dichas máquinas. Note por favor el punto al final de cada rango. Edite ésta de manera que quede del siguiente modo:

```
hosts allow = 192.168.1. 127.
```

Si queremos tener que evitar el registro de Windows® en todas las máquinas de la red local, debemos des-comentar las siguientes líneas:

```
encrypt passwords = Yes
smb passwd file = /etc/samba/smbpasswd
```

Podemos hacer transmisión (Broadcast) hacia la red local, y hacer un anuncio remoto, con el siguiente parámetro:

```
remote announce = 192.168.1.255
```

De ser necesario, puede especificar que el servidor sea el "*Maestro del domino*", e incluso sobreponerse a cualquier otro en la red.

```
domain master = True  
preferred master = yes
```

Puede habilitar convertirse en servidor WINS o bien utilizar un servidor WINS ya existente. Se puede ser un servidor WINS o un cliente WINS, pero no ambas cosas a la vez.

Servidor WINS o cliente WINS: Solo una cosa a la vez.

Si se va ser el servidor WINS, debe habilitarse lo siguiente:

```
wins support = yes
```

Si se va a utilizar un servidor WINS ya existente, debe des-comentar la siguiente línea y especificar que dirección IP utiliza dicho servidor WINS:

```
wins server = 192.168.1.1
```

Lo siguiente es configurar las impresoras y los directorios compartidos. Para tal fin, debemos añadir solo *public = yes* en la sección de impresoras, de fin que quede del siguiente modo:

```
[printers]  
comment = El comentario que guste.  
path = /var/spool/samba  
printable = Yes  
browseable = No  
public = yes+
```

Para los directorios o volúmenes que se irán a compartir, en el mismo archivo de configuración encontrará distintos ejemplos para distintas situaciones particulares. En general, puede utilizar el siguiente ejemplo que funcionará para la mayoría:

```
[Lo_que_quiera]  
comment = Comentario que se le ocurra  
path = /cualquier/ruta/que/desee/compartir  
guest ok = Yes
```

Hecho todo lo anterior, solo resta inicializar el *daemon* correspondiente a fin de que cargue los nuevos parámetros configurados. Si iniciará SAMBA por primera vez ejecute lo siguiente:

```
/sbin/service smb start
```

Si va a reiniciar el servicio, ejecute lo siguiente:

```
/sbin/service smb restart
```

Por último, asegúrese de que SAMBA iniciará automáticamente cada vez que inicie el servidor. Puede hacerlo fácilmente desde una consola ejecutando el siguiente comando:

```
/sbin/chkconfig --add smb
```

No olvide sincronizar las cuentas entre el servidor GNU/Linux® y las estaciones con Windows®. Es decir, si en una máquina con Windows® ingresamos como el usuario "paco" con contraseña "elpatito16", en el servidor GNU/Linux® debe existir también dicha cuenta con ese mismo login y esa misma contraseña. Añada las cuentas con los comandos *adduser* y *passwd*, **hágalo también** con *smbadduser* y *smbpasswd*.

```
/usr/sbin/useradd usuariowindows
/usr/bin/passwd usuariowindows
/usr/bin/smbadduser usuariowindows:usuariowindows
```

O bien, si no deseamos que las cuentas que se vayan a crear puedan acceder a servicios distintos de SAMBA, como serían Telnet, SSH, etc, es decir, que no se les permita hacer *login* al sistema, podemos utilizar la siguiente alternativa que solo permitirá acceso a SAMBA, pero impedirá que el usuario intente acceder al servidor y obtenga un *shell*:

```
/usr/sbin/useradd -s /bin/false usuariowindows
/usr/bin/smbadduser usuariowindows:usuariowindows
/usr/bin/smbpasswd usuariowindows
```

Ejemplo de un archivo de configuración de SAMBA

```
# Samba config file created using SWAT
# from localhost.localdomain (127.0.0.1)
# Date: 2002/02/01 13:00:06

# Global parameters
[global]
 workgroup = LPT
 netbios name = LINUX
 server string = Samba Server
 interfaces = 192.168.1.254/24
 encrypt passwords = Yes
 log file = /var/log/samba/%m.log
 max log size = 0
```

```

socket options = TCP_NODELAY SO_RCVBUF=8192 SO_SNDBUF=8192
domain logons = Yes
domain master = True
preferred master = yes
dns proxy = No
wins support = Yes
remote announce = 192.168.1.255
hosts allow = 192.168.1. 127.
printing = lprng

[homes]
comment = Home Directories
valid users = %S
read only = No
create mask = 0664
directory mask = 0775
browseable = No

[printers]
comment = All Printers
path = /var/spool/samba
guest ok = Yes
printable = Yes
browseable = No

[FTP]
comment = Directorio del servidor FTP
path = /var/ftp/pub
read only = No
guest ok = Yes
 
```

Swat y la sencillez hecha al estilo Web.

¿Quiere una herramienta de interfaz amigable para configurar SAMBA? Al instalar el paquete samba, este incluye una aplicación que podrá acceder desde cualquier explorador Web desde cualquier máquina de su red local. Esta aplicación se llama *Swat*, y solo requiere solo que el paquete *samba-swat* este instalado:

```
rpm -q samba-swat
```

Si se utiliza Red Hat Linux 7.x, Mandrake Linux 8.x o cualquier otra distribución que utilice *xinetd* en lugar de *inetd*, el procedimiento difiere. El servicio se habilita con el siguiente comando:

```
/sbin/chkconfig swat on
```

También puede editar */etc/xinet.d/* y habilitar *SWAT*:

```
service swat
```

```
{
  port = 901
  socket_type = stream
  wait = no
  only_from = 127.0.0.1
  user = root
  server = /usr/sbin/swat
  log_on_failure += USERID
  disable = no
}
```

Si necesita poder acceder a Swat desde otras máquinas en la red local, debe añadir o cambiar la dirección IP de la interfaz por la que desea que swat escuche peticiones.

```
service swat
{
  port = 901
  socket_type = stream
  wait = no
  only_from = 192.168.1.254
  user = root
  server = /usr/sbin/swat
  log_on_failure += USERID
  disable = no
}
```

Una vez hecho esto, reinicie el servicio *xinet* del siguiente modo:

```
/sbin/service xinet restart
```

Época Pre-histórica

Si se trata de Red Hat Linux 6.x, Mandrake 6.x o 7.x, se requiere se des-comente o agregue la siguiente línea en `/etc/inetd.conf`:

```
swat stream tcp nowait.400 root /usr/sbin/swat swat
```

Una vez hecho esto, reinicie el servicio *inet* del siguiente modo:

```
/sbin/service inet restart
```

Conviene hacer un respaldo del archivo de configuración original, ya que Swat eliminará todas las líneas que no son necesarias en el archivo `/etc/smb.conf`, incluyendo la valiosa información de ayuda, y dejará solo aquellas requeridas para la configuración. Ejecute el siguiente comando a fin de hacer un respaldo para su futura consulta y estudio.

```
cp /etc/samba/smb.conf /etc/samba/smb.conf.respaldo
```

Ahora acceda con Netscape® o el navegador de su elección, a la dirección IP de su máquina con GNU/Linux y SAMBA en el puerto 901. Es decir, por ejemplo, a `http://localhost.localdomain:901`. Acto seguido se le pedirá un login y una contraseña. Ponga los de *root*.

Enter username for SWAT at localhost.localdomain:901:

User ID:

Password:

OK Clear Cancel

Pantalla de login de Swat

El resto será sencillo de entender al ver los nombre de los campos a llenar y solo requeriría que aplicase lo ya antes explicado.

Pantalla de bienvenida de Swat

Sección de opciones Globales de Swat

Visualizando máquinas al estilo de *Entorno de la red*.

Modo texto.

Por navegación.

Indudablemente el método más práctico y seguro es el comando *smbclient*. Este permite acceder hacia cualquier servidor Samba o Windows® como si fuese el comando ftp en modo texto.

Para acceder al cualquier recurso de alguna máquina Windows® o servidor SAMBA determine primero que volúmenes o recursos compartidos posee está. utilice el comando *smbclient* del siguiente modo:

```
smbclient -U usuario -L alguna_maquina
```

Lo cual le devolvería más menos lo siguiente:

```
added interface ip=192.168.1.254 bcast=192.168.1.255 nmask=255.255.255.0
added interface ip=192.168.200.254 bcast=192.168.200.255 nmask=255.255.255.0
Anonymous login successful
Domain=[SU_DOMINIO] OS=[Windows]
```

Sharename	Type	Comment
algún_volumen	Disk	Mis Documentos
HPDeskjet	Printer	
Workgroup	Master	
MIGRUPO	ALGUNA_MAQUINA	

La siguiente corresponde a la sintaxis básica para poder navegar los recursos compartidos por la máquina Windows® o el servidor SAMBA:

```
smbclient //alguna_maquina/recurso -U usuario
```

Ejemplo:

```
smbclient //LINUX/FTP -U jbarrios
```

Después de ejecutar lo anterior, el sistema solicitará se proporcione la contraseña del usuario *jbarrios* en el equipo denominado *LINUX*.

```
smbclient //LINUX/FTP -U jbarrios
added interface ip=192.168.1.254 bcast=192.168.1.255 nmask=255.255.255.0
Password:
Domain=[LPT] OS=[Unix] Server=[Samba 2.2.1a]
smb: \>
```

Pueden utilizarse virtualmente los mismos comandos que en el *shell* del comando *ftp*, como serían *get*, *mget*, *put*, *del*, etc.

Por montaje.

Si necesita poder visualizar desde GNU/Linux a las máquinas con Windows® e interactuar con los directorios compartidos por éstas, necesitará realizar algunos pasos adicionales. De manera predeterminada, y por motivos de seguridad, solo *root* puede utilizar los comandos *smbmount* y *smbumount*. Deberá entonces establecer permisos de SUID a dichos comandos. Puede hacerlo ejecutando, como *root* lo siguiente:

```
chmod 4755 /usr/bin/smbmount
chmod 4755 /usr/bin/smbumount
```

Para acceder hacia una máquina Windows® determine primero que volúmenes o recursos compartidos posee está. utilice el comando *smbclient* del siguiente modo:

```
smbclient -N -L alguna_maquina
```

Lo cual le devolvería más menos lo siguiente:

```
added interface ip=192.168.1.254 bcast=192.168.1.255 nmask=255.255.255.0
added interface ip=192.168.200.254 bcast=192.168.200.255 nmask=255.255.255.0
Anonymous login successful
Domain=[SU_DOMINIO] OS=[Windows]
```

Sharename	Type	Comment
algún_volumen	Disk	Mis Documentos
HPDeskjet	Printer	
Workgroup: Master		
MIGRUPO	ALGUNA_MAQUINA	

En el ejemplo anterior hay un volumen compartido llamado *algún_volumen*. Si queremos montar este, debemos crear un punto de montaje. Éste puede crearse en cualquier directorio sobre el que tengamos permisos de escritura. Para montarlo, utilizamos entonces la siguiente línea de comando:

```
smbmount //alguna_maquina/algún_volumen /punto/de/montaje/
```

Si la máquina Windows® requiere un usuario y una contraseña, puede añadir a lo anterior las opciones *-username=el_necesario -password=el_requerido -workgroup=MIGRUPO*

Si la distribución de GNU/Linux utilizada es reciente, también puede utilizar el ya conocido comando *mount* del siguiente modo:

```
mount -t smbfs -o username=el_necesario,password=el_requerido //alguna_maquina/algún_volumen /punto/de/montaje/
```

Si se genera una cuenta *pcguest*, similar a la cuenta *nobody*, podemos montar volúmenes SMB sin ingresar una contraseña pero con privilegios restringidos, o aquellos que definamos a un volumen accedido por un usuario invitado. Esto sería el método por elección para compartir volúmenes en una red de área local. Puede generarse una cuenta *pcguest* o bien dejar que el sistema tome al usuario *nobody*. Si opta por lo primero, solo de de alta la cuenta **NO** asigne contraseña alguna. Montar volúmenes remotos como usuarios invitado es muy sencillo. Un ejemplo real sería:

```
mount -t smbfs -o guest //LINUX/FTP //var/ftp
```

Lo anterior monta un volumen SAMBA de una máquina con GNU/Linux en otra máquina con GNU/Linux.

Puede añadirse también una entrada en */etc/fstab* de modo que sólo tenga que ser tecleado *mount /punto/de/montaje*. Esta línea sería de modo similar al siguiente:

```
//LINUX/FTP /var/ftp smbfs user,auto,guest,ro,gid=100 0 0
```

Recuérdese que el volumen compartido debe estar configurado para permitir usuarios invitados:

```
[FTP]
comment = Software libre (RPMS)
path = /var/ftp/
public = yes
guest ok = Yes
```

Navegadores gráficos para Samba.

Xfsamba

XFce, un excelente y muy ligero entorno gráfico, incluye un navegador Samba sumamente **práctico y estable**, Xfsamba, el cual corresponde a un frente gráfico para el comando *smbclient*. Tiene una interfaz y funcionamiento similar a la de cualquier cliente gráfico para protocolo ftp.

Gnomba

Otra herramienta, aunque algo imperfecta y con algunos detalles, es Gnomba, un frente gráfico para los comandos *smbmount* y *smbumount*, mismo que podrá encontrar en <http://sourceforge.net/projects/gnomba/>, o bien lo encontrará en el CD de *Powertools* de Red Hat^(TM) Linux 6.2 y Red Hat^(TM) Linux 7.x. Este le hará la vida más sencilla si va utilizar exclusivamente entorno gráfico y no quiere complicarse la existencia teniendo que ingresar comandos en la consola.

Ventana principal de Gnomba

Preguntas de Repaso

- 1.- ¿Qué es SAMBA?
- 2.- ¿Qué protocolo utiliza SAMBA para transferir los archivos e impresoras?
- 3.- ¿Cuáles plataformas soportan el protocolo NetBIOS?
- 4.- Con ayuda de diagramas cliente-servidor cuáles son las opciones de transferir archivos y compartir impresoras en plataforma Windows y Linux.
- 5.- ¿Cuáles y cuántos comandos son del paquete SAMBA y cuales usamos?
- 6.- Un servidor SAMBA (Linux) puede ser también cliente? Si ó no Porque?
- 7.- ¿Qué puerto maneja el protocolo NetBIOS?
- 8.- Si tenemos directorio compartido de una máquina "x" a nuestro servidor "y" vía NFS, podemos exportarlo vía SAMBA a la máquina "z"

----- exportar ----- exportar

Máquina -----> Máquina -----> Máquina

x ----- vía NFS ----- y ----- vía SAMBA ----- z

Se puede hacer esta transferencia ¿Si ó no? ¿porque?

Capítulo IV: SERVIDORES DE CORREO

Objetivos del Capítulo

Al final del capítulo los alumnos estarán en condiciones de:

- Evaluar e implementar un software (o servidor) de correo.

Servidores de Correo

¿Qué opciones tenemos?

sendmail no es en absoluto la única opción a la hora de instalar un MTA. Existen más MTAs disponibles para GNU/Linux:

Postfix

Una alternativa de alto rendimiento.

Su página en Internet es <http://www.postfix.org>.

Exim

Bastante más fácil de configurar que **sendmail** o **smail**. Puede conectarse a ciertas bases de datos existentes en Internet para rechazar correo de *spammers*, es capaz de trabajar con dominios virtuales y su algoritmo de procesamiento de la cola de correo es extremadamente eficiente.

Sitio de referencia en Internet: <http://www.exim.org>.

qmail

Es calificado por sus usuarios de seguro, fiable y eficiente. Sólo se distribuye en forma de código fuente, de tal modo que los administradores lo deben compilar para ponerlo en funcionamiento. Compilar un MTA es algo recomendable si se lo va someter a grandes cargas de trabajo. Dado que una mayor adaptación al entorno en el que se ejecute hará que el binario correspondiente aproveche más sus características que uno genérico, con el consiguiente aumento en velocidad.

qmail sigue más la *filosofía UNIX* que **sendmail**, dado que este último centra toda su funcionalidad en un solo programa, mientras que **qmail** se *especializa* en programas separados, con lo que aumenta la robustez de cada uno, independientemente de los demás.

En Internet: <http://www.es.qmail.org>.

El paquete de **qmail** que viene con Debian es `qmail-src`. Contiene *scripts* para facilitar al máximo la construcción de los binarios.

smail

Fue el primer intento de programar una alternativa a **sendmail**. Maneja bastante bien las conexiones por TCP/IP usando UUCP, pero el declive de UUCP llevó consigo el de **smail**. Al igual que **sendmail**, posee una configuración predefinida que no necesita ser extensamente modificada.

En Internet: <http://www.gnu.org/software/smail/smail.html>.

vmail

Vorpal Mail. El motivo de su nacimiento fue la necesidad de conseguir un MTA más sencillo de usar que **sendmail**.

En Internet: http://freshmeat.net/redirect/vmail/11220/url_homepage/.

zmailer

Este MTA se diseñó para suplir las carencias de **sendmail** en entornos en los que se exige más de lo habitual al servidor de correo. **sendmail** y **qmail** son superiores a la mayoría en este sentido, pero **zmailer** supera a ambos sobretodo debido a una eficientísima gestión de la cola de correo.

En Internet: <http://www.zmailer.org>.

masqmail

Indicado para computadores con una conexión intermitente a Internet, como los domésticos. Puede ser configurado para trabajar con diferentes ISPs.

En Internet: <http://innominate.org/kurth/masqmail/>

SuSE email Server

Se trata de un producto desarrollado por SuSE. También es *open source*, aunque es de esperar que se integrará mejor en la distribución SuSE GNU/Linux.

Para poder adentrarnos mas en el mundo de los servidores de correo, veremos Exim, Sendmail, Qmail, Postfix. Su manera de instalación y configuración.

EXIM

Hablaremos primero de Exim, y su instalación en conjunto con su configuración para usuario con sus pcs personales conectados a internet via MODEM.

1. Introducción

Antes de nada, aclarar que no soy ningún experto en Exim, y todo esto está basado en la experiencia: es el método que uso yo y algunas personas más actualmente, y está funcionando bien. Sin embargo, no puedo garantizar que esté libre de errores. Espero que os sirva de ayuda. Cualquier duda, consulta, comentario o sugerencia será agradecido.

Este documento no pretende en ningún caso ser exhaustivo. Se trata de una pequeña guía para poner a punto una configuración básica de *Exim*, un servidor de SMTP más sencillo de configurar que otros equivalentes como el conocido *Sendmail*. No por ello Exim es un programa menos serio, sino que puede satisfacer perfectamente las necesidades de un servidor SMTP normal.

Este texto está orientado a un perfil típico de un usuario de PC, con un computador o una pequeña red local conectada a Internet via modem, por ejemplo. El objetivo de esta configuración es la reescritura del campo **From:** de los mensajes de correo salientes, de forma que aparezca la dirección de internet en lugar de la dirección local.

NOTA: Este documento está basado en Exim 3.12 (de Debian *potato*), pero probablemente es también aplicable a otras versiones de Exim, ya que los cambios en los archivos de configuración son mínimos.

2. Estructura general del archivo de configuración de Exim

El archivo de configuración se divide en 6 bloques. Cada bloque está separado del siguiente por la palabra ``end'', excepto el último que no lleva ``end''. Todos los bloques deben aparecer, si alguno se encuentra vacío tiene que aparecer el ``end'' de todos modos. Los bloques son los siguientes:

1. **Configuración principal:** aquí van las directivas principales de configuración, las preferencias, etc., como el nombre de nuestra máquina, a quién hacemos relay, etc. etc.
2. **Transports:** Cuando se sabe definitivamente cómo y a donde se va a enviar un determinado mensaje, el transport correspondiente es el que se encarga de hacerlo. Cada transport tiene un driver que indica el tipo de reparto. Ejemplos de drivers: ``appendfile'', que concatena el msg a un archivo (para folders UNIX normales), ``smtp'' que hace una conexión a un smtp para enviar.

3. **Directors:** Cuando un mensaje va a una dirección local, se busca un director que sepa qué hacer con ella. Son los que se encargan de buscar en el archivo de alias, etc. El orden ES importante.
4. **Routers:** cuando una dirección no es local, se busca el primer router que sea capaz de enviarla. El orden ES importante.
5. **Retry:** Aquí se especifica el tiempo que tiene que transcurrir hasta que se considere que un msg no se puede enviar.
6. **Reescritura:** Aquí están las reglas de reescritura de cabeceras.

Cómo funciona exim (a grandes rasgos):

Cuando exim recibe un email, lo primero que hace es aplicar las reglas de reescritura de cabeceras. Una vez reescrito, se comprueba si el destinatario es local o está en otra máquina. Si es local, se pasa por la lista de directors, hasta que alguno sepa qué hacer con él y lo reparta.

Si no es local, se pasa por la lista de routers, también hasta que alguno sepa qué hacer con él.

Para saber si un email es local, se compara el dominio del destinatario con la lista definida en el campo ``local_domains" en el archivo de configuración.

3. Configuración reescribiendo todos los mensajes

El primer ejemplo que vamos a ver es una reescritura simple: suponemos que tenemos una red con dos computadores ``pc1.mired" y ``pc2.mired", y estamos en pc1.

Queremos que todo el correo que salga con ``From: usuario1@pc1.mired" se chequee en una base de datos, por si hay que reescribir la dirección de ``usuario1" por otra: usuario1@pc1.mired -> usuario@cuenta.inet

Vamos a partir de una configuración básica cualquiera. En Debian, el script eximconfig genera un archivo de configuración que nos puede servir de maravilla, si seleccionamos ``Internet system using smarthost".

Estas son algunas directivas importantes a considerar en la parte 1 de la configuración. Una vez que todo esté funcionando, se recomienda echarle un vistazo al manual para dejar esto a gusto de cada uno:

```
-----
# Este es el nombre completo de la máquina.
primary_hostname = pc1.mired

# Nombres a los que podemos dirigir correo refiriéndonos a nuestra máquina.
# Cualquier mail que vaya a uno de estos dominios se considera local
# La '@' equivale al valor de primary_hostname
local_domains = @:pc1:localhost

# Las IPs de nuestra máquina también se consideran locales
local_domains_include_host_literals = true
```

```
# No permitimos relay a ninguna parte
relay_domains = ""
```

```
# A nuestras máquinas sí permitimos hacer relay a cualquier parte
host_accept_relay = localhost:*.mired
-----
```

En la parte 2 (transports) la cosa se puede dejar igual, no es necesario tocar nada. En la parte 3 (directors), pues lo mismo.

Ahora viene la parte 4 (routers). Esto es todo lo necesario:

```
-----
# Todo el correo que vaya a alguna de las máquinas de la red local se envía
# directamente. A continuación explico cada flag:
# driver = lookuphost -> Se resuelve el nombre de la máquina para saber su IP
# domains -> Para usar este router, el dominio tiene que ser uno de estos.
# Pon aquí todos los nombres válidos para una máquina de la LAN
# widen_domains -> Si el nombre no se encuentra en la lista anterior, se
# le añade el valor de `widen_domains' y se prueba de nuevo.
# Nos permite poner usuario1@pc1 además de usuario1@pc1.mired
# self = local -> Si al resolver el nombre se obtiene nuestra IP, se envía
# el mensaje como si fuese local. Si todos los posibles
# nombres de nuestra máquina ya están en 'local_domains',
# esto no es necesario
# gethostbyname -> Así se mira el /etc/hosts
# transport -> Uno de los que aparecen en la sección de transports,
# que se encarga de enviar el correo via SMTP
red_local:
 driver = lookuphost
 domains = "*.mired"
 widen_domains = "mired"
 self = local
 gethostbyname = true
 transport = remote_smtp

# Si en el dominio ponemos una dirección IP, se viene por este router
literal:
 driver = ipliteral
 transport = remote_smtp

# Todo lo que no pasó por el anterior se viene por aquí. Todo el correo se
# envía al smarthost 'smtp.proveedor.es'
smarthost:
 driver = domainlist
 transport = remote_smtp
 route_list = "*" smtp.proveedor.es bydns_a"

end
-----
```

La parte 5 es la de ``retry configuration''. La puedes dejar como está o poner a tu gusto.

Finalmente, la parte 6 es la de reescritura. Esta irá así:

```
-----
```

```
*@*  ${lookup{$1@$2}|search{/etc/exim/email-addresses}{$value}fail} frF
```

Creamos el archivo `/etc/exim/email-addresses`, de la forma:

```
usuario1@pc1.mired: cuenta1@dom1.sub1
usuario2@pc1.mired: cuenta2@dom2.sub2
```

De esta manera, cualquier mail que enviemos, si el remitente está en ese archivo, llegará reescrito. Si nos enviamos un email a nosotros mismos en la propia máquina, podremos comprobar que llega con el **From:** reescrito. Nótese que en este archivo las direcciones del remitente se escriben completas. De esta forma, podemos reescribir direcciones que no sean locales, aunque normalmente eso no será interesante (ni aconsejable). Por supuesto, si no existe el directorio `/etc/exim`, no hay más que crearlo.

4. Reescribiendo sólo correo saliente - Método del filtro

Si sólo nos interesa que se reescriba el **From:** de los mensajes que salen de la red local, el método es bastante similar. Originalmente había ideado un método con dos configuraciones. Este método es más sencillo y -en mi opinión- mejor que el otro en cualquier caso. De todos modos, es importante dejar claro que para este método es imprescindible tener el intérprete de perl instalado (lo podemos comprobar escribiendo `perl -v` en la línea de comandos).

A partir del `exim.conf` original, hacemos las siguientes modificaciones:

Eliminamos la parte de reescritura (la última línea). Ahora no se reescribe ningún mensaje.

En el router `smarthost`, reemplazamos `remote_smtp` por `rewritten_smtp`

Vamos a la sección de transports y añadimos este:

```
-----
rewritten_smtp:
  driver = smtp
  transport_filter = "/etc/exim/from-rewrite.pl"
  return_path = "${lookup{$sender_address}|search\
 {/etc/exim/email-addresses}{$value}fail}"
-----
```

Creamos el archivo `/etc/exim/from-rewrite.pl`:

```
-----
#!/usr/bin/perl -w

use strict;
my $email = ""; my $linea = "";

while ($linea = <STDIN>) {
  if (!$email) {
 if ($linea =~ /^From:.*\(<.*\>.* /) {
 $email = $1;
 } elsif ($linea =~ /^From: *([^\s]*) */) {
 $email = $1;
 }
  }
  if ($email) {
```


```

command = "/usr/sbin/exim -C /etc/exim.conf.external $local_part@$domain"
user = mail
-----

```

De esta forma, todo el correo que llegue al router ``correo_exterior'', será pasado nuevamente al exim, pero esta vez con otra configuración diferente.

Esta es la otra configuración, el archivo `/etc/exim.conf.external`:

```

-----
##### General
local_domains =
relay_domains = *
spool_directory = /var/spool/exim/external
end
##### Transports
remote_smtp:
  driver = smtp
end
##### Directors
end
##### Routers
smarthost:
  driver = domainlist
  transport = remote_smtp
  route_list = "*" smtp.proveedor.es bydns_a"
end
##### Retry
* * F,2h,15m; G,16h,2h,1.5; F,4d,8h
end
##### Reescritura
*@* ${lookup{$1@$2}lsearch{/etc/exim/email-addresses}{$value}fail} frF
-----

```

Esto ya no tiene mucho misterio. Esta vez no hay ``local_domains'', así que ningún mensaje es local. Todo se envía al router ``smarthost'' que lo envía a internet. Y como vemos, esta configuración sí reescribe la cabecera.

Lo que sí hay que notar es que el directorio de spool es diferente. Esto es así para evitar problemas. Por eso, los que vacíen la cola del exim al conectar a internet deben añadir la opción ``-C /etc/exim.conf.external'', para vaciar sólo la cola del correo que va a internet, que es la que tiene sentido ahí. El comando debería quedar más o menos de la forma ``exim -qf -C /etc/exim.conf.external''

6. Consideraciones adicionales

Enviar el correo a internet usando el SMTP de nuestro proveedor no es la única opción disponible. Normalmente, estos smarthosts hacen control de relay, por lo que si conectamos en un momento dado con un proveedor distinto, es muy posible que no podamos enviar correo a internet. Una posible solución es enviar el correo directamente a su destino en lugar de usar un smarthost. Así tendremos la ventaja adicional de que el correo llegará antes. Para hacer eso, tan sólo hay que sustituir el router ``smarthost'' que tenemos en los ejemplos por este otro:

```
-----  
correo_saliente:  
  driver = lookuphost  
  transport = remote_smtp  
-----
```

Si usamos el método del filtro, el transport es ``rewritten_smtp" en lugar de ``remote_smtp".

Y esto es todo lo que hay. Espero que lo disfruteis. Se aceptan comentarios, críticas, sugerencias, agradecimientos, etc. :))

En las últimas versiones de Exim, es posible hacer reescritura de cabeceras de los mensajes que salen al exterior usando unas nuevas opciones de configuración de los transports, que eliminan la necesidad de usar filtros externos y segundas configuraciones. Este es sin duda el método más adecuado para hacer esta tarea, y en cuanto migre a esa versión de Exim explicaré en este documento cómo se hace.

7. Configuración de ejemplo

Este es un ejemplo de configuración que puede valer perfectamente. Sólo hay que modificarla un poco para adaptarla a cada caso. Está basado en el archivo de ejemplo que genera el programa de configuración de **Debian**.

El nombre del archivo es /etc/exim.conf

```
##### EJEMPLO DE CONFIGURACION DE EXIM
```

```
primary_hostname = pc1.mired  
  
local_domains = @:pc1:localhost  
local_domains_include_host_literals = true  
  
relay_domains = ""  
host_accept_relay = localhost:*.mired  
  
host_lookup = 0.0.0.0/0  
  
trusted_users = mail  
  
smtp_verify = false  
  
gecos_pattern = ^([^,]*)  
gecos_name = $1  
  
received_header_text = "Received: \  
  ${if def:sender_fullhost {from ${sender_fullhost} \  
  ${if def:sender_ident {{{sender_ident}}}\n\t\  
  ${if def:sender_ident {from ${sender_ident} }}}}\  
  by ${primary_hostname} \  
  ${if def:received_protocol {with ${received_protocol}} } \  
  (Exim ${version_number} #${compile_number})\n\t\  
  id ${message_id}"  
end
```


TRANSPORTS

```
local_delivery:
  driver = appendfile
  group = mail
  mode = 0660
  mode_fail_narrower = false
  file = /var/spool/mail/${local_part}
```

```
address_pipe:
  driver = pipe
  return_output
```

```
address_file:
  driver = appendfile
```

```
address_directory:
  driver = appendfile
  no_from_hack
  prefix = ""
  suffix = ""
```

```
address_reply:
  driver = autoreply
```

```
remote_smtp:
  driver = smtp
```

```
end
```

DIRECTORS

```
real_local:
  prefix = real-
  driver = localuser
  transport = local_delivery
```

```
system_aliases:
  driver = aliasfile
  file_transport = address_file
  pipe_transport = address_pipe
  file = /etc/aliases
  search_type = lsearch
```

```
userforward:
  driver = forwardfile
  file_transport = address_file
  pipe_transport = address_pipe
  reply_transport = address_reply
  no_verify
  check_ancestor
  file = .forward
  modemask = 002
  filter
```

```
localuser:
  driver = localuser
  transport = local_delivery
```

```
end
```

```
##### ROUTERS
```

```
red_local:  
  driver = lookuphost  
  domains = "*.mired"  
  widen_domains = "mired"  
  gethostbyname = true  
  self = local  
  transport = remote_smtp
```

```
literal:  
  driver = ipliteral  
  transport = remote_smtp
```

```
smarthost:  
  driver = domainlist  
  transport = remote_smtp  
  route_list = "* smtp.proveedor.es bydns_a"
```

```
end
```

```
##### RETRY
```

```
# Domain Error Retries  
# -----  
* * F,2h,15m; G,16h,2h,1.5; F,4d,8h
```

```
end
```

```
##### REESCRITURA
```

```
# Fin de la configuración de Exim
```

QMAIL

¿Qué es qmail?

qmail es un Agente de Transporte de Correo (MTA, *Mail Transport Agent* en inglés) para sistemas operativos tipo UNIX. Se trata de un sustituto completo para el sistema *sendmail* que se suministra con los sistemas operativos UNIX. *qmail* utiliza el *Simple Mail Transfer Protocol* (SMTP, Protocolo Simple de Transferencia de Correo) para intercambiar mensajes con los MTA (Agentes de Transporte de Correo) de otros sistemas.

Atención: Su nombre es «qmail», no «Qmail».

Razones para utilizar qmail

Su sistema operativo probablemente incluya *Sendmail* como MTA, así que es probable que esté buscando algo mejor, puesto que está leyendo este documento. Algunas de las ventajas de *qmail* sobre los MTA suministrados con el sistema son:

Seguridad

qmail se diseñó pensando en una seguridad alta. *Sendmail* arrastra una larga historia plagada de serios problemas de seguridad. Cuando se escribió *Sendmail*, la Red era un lugar mucho más amigable. Todo el mundo conocía a todo el mundo, y apenas había necesidad de diseñar y programar pensando en alta seguridad. Hoy en día Internet es un entorno mucho más hostil para los servidores de red. El autor de *Sendmail*, Eric Allman, ha hecho un gran trabajo al ensamblar el programa, pero nada que se aleje de una redefinición del diseño podrá conseguir seguridad *real*.

Rendimiento

qmail paraleliza el envío de correo, llevando a cabo de forma predeterminada hasta 20 entregas simultáneas de correo.

Fiabilidad

Una vez que *qmail* ha aceptado un mensaje, garantiza que no se perderá. *qmail* soporta también un nuevo formato de bandeja de correo que funciona con seguridad *incluso en NFS* sin recurrir al bloqueo de archivos.

Simplicidad

qmail es más compacto y pequeño que cualquier otro MTA de características equivalentes.

Nota: La página oficial de *qmail*, <http://pobox.com/~djb/qmail.html> describe con más extensión las ventajas de *qmail*.

1.4 Historia

qmail está desarrollado por Dan Bernstein (DJB), <http://pobox.com/~djb/djb.html>, un profesor de matemáticas ahora en la University of Illinois en Chicago. El Dr. Bernstein es asimismo bien conocido por su trabajo en el campo de la criptografía y por su juicio contra el gobierno de EE.UU. con respecto a la publicación de código fuente relativo a encriptación. Véase <http://www.news.com/News/Item/0,4,36217,00.html?owv> para más información sobre el proceso judicial.

El primer lanzamiento público de *qmail*, versión *beta* 0.70, tuvo lugar el 24 de enero de 1996. La primera versión *gamma*, 0.90, se lanzó el 1 de agosto de 1996.

La versión 1.0, el primer lanzamiento general, se anunció el 20 de febrero de 1997. La versión actual, 1.03, se lanzó el 15 de Junio de 1998.

Se espera que el próximo lanzamiento sea una versión de evaluación de la 2.0. Muchas de las cosas que podrían aparecer en la versión 2.0 se detallan <http://pobox.com/~djb/qmail/future.html>.

1.5 Características

La página web de *qmail*, <http://pobox.com/~djb/qmail.html>, contiene una completa lista de las características de *qmail*. Sobre esa lista nos hemos inspirado fuertemente para esta sección.

Configuración

- Adaptación automática a su variante de UNIX: no es necesario trasladar la aplicación.
- Configuración automática para cada máquina.
- Instalación rápida: no hay una larga lista de decisiones que tomar

Seguridad

- Separación nítida entre direcciones, archivos y programas.

- Reducción al mínimo del código que se ejecuta con setuid.
- Reducción al mínimo del código que se ejecuta como root.
- División en cinco sistemas de confianza: seguridad en profundidad.
- Registro opcional de hash unívoca para cada mensaje, del contenido completo del mensaje, etcétera.

Construcción de mensajes

- Cumple con los *RFC 822* y *RFC 1123*
- Soporte completo para grupos de direcciones
- Conversión automática de listas de direcciones en formato antiguo al formato RFC 822
- Orden *sendmail* para la compatibilidad con los programas clientes de correo de los usuarios
- Longitud de línea de la cabecera limitada sólo por la memoria disponible
- Enmascaramiento de máquina.
- Enmascaramiento de usuario.
- Creación automática de cabeceras Mail-Followup-To

Servicio SMTP

- Cumple con *RFC 821*, *RFC 1123*, *RFC 1651*, *RFC 1652*, y *RFC 1854*
- Transmite mensajes con codificación 8-bit «limpia».
- Efectúa *callback* de ident/TAP según *RFC 931/1413*, lo que puede ayudar a seguir la pista de ocultadores de direcciones o remitentes de publicidad masiva.
- Control de *Relay* (retransmisión): acaba con los reenvíos o retransmisiones que usuarios externos sin autorización hacen gracias a nuestra máquina.
- No hay interferencia entre el control de *relay* (control de retransmisión) y los alias de correo.
- Reconocimiento automático de direcciones IP locales
- Caducidad del plazo de envío individual para cada búfer o almacenamiento temporal.
- *Hop counting* (limitación del número de cabeceras Received que tiene un mensaje)
- Limitación de paralelismo (a través de *ucspi-tcp*)
- Posibilidad de denegar conexiones a usuarios que se sepa que han abusado (a través de *ucspi-tcp*)
- Retransmisión (*relaying*) y reescritura de mensajes para clientes autorizados.
- Soporte opcional de RBL/ORBS (a través de *rbldmtpd*)

Gestión de colas

- Tratamiento instantáneo de los mensajes que se agregan a la cola
- Límites al paralelismo
- División del directorio de la cola (no hay ralentización cuando la cola aumenta)
- Programación cuadrática de reintentos: cuanto más antiguo es el mensaje, con menor frecuencia se intenta su reenvío.
- Planificación independiente de reintentos para mensajes
- Encolamiento automático seguro (no se pierde correo en caso de que el sistema falle)
- Control automático para cada destinatario.
- Limpieza automática de colas de correo

- Visionado de las colas. Véase `qmail-qread`.
- Estadísticas de entrega detalladas (usando `qmailanalog`)

Devoluciones (*bounces*)

- Mensajes de devolución (*bounce*) QSBMF legibles para la máquina y legibles para el usuario.
- Soporte HCMSSC: códigos de error según RFC 1893 independientes del idioma RFC 1893
- Devoluciones reiteradas enviadas al administrador de correo

Rutados por dominio

- Cualquier número de nombres para la maquina local
- Cualquier número de dominios virtuales
- Comodines para los dominios: subdominios enteros pueden gestionarse con una única instrucción de rutado.
- Soporte configurable para la característica del «tanto por ciento» (%).
- Es posible añadir características para el soporte UUCP

Entrega SMTP

- Cumple con RFC 821, RFC 974, y RFC 1123
- Transmite mensajes con codificación 8-bit «limpia»
- La transmisión a un servidor que no responde se detiene o acelera automáticamente
- Encaminamiento artificial: `smarthost`, `localnet`, `mailertable`.
- Expiración del plazo de envío individual para cada búfer o almacenamiento temporal
- Cola SMTP pasiva: ideal para SLIP/PPP (por medio de `serialmail`)
- Soporte *AutoTURN* (por medio de `serialmail`)

Reenvío de mensajes y listas de correo

- Compatibilidad con archivos `.forward` de Sendmail (por medio de `dot-forward`).
- Bases de datos de reenvío de tipo hash (por medio de `fastforward`)
- compatibilidad con el archivo `/etc/aliases` de Sendmail (por medio de `fastforward`).
- Comodines para direcciones.
- Administradores de listas de correo: desvío automático de devoluciones y mensajes de ausencia por vacaciones.
- *VERP: automatic recipient identification for mailing list bounces* (identificación automática del destinatario para devoluciones de listas de correo).
- Cabeceras `Delivered-To`: prevención automática de bucles, incluso entre máquinas

Entrega local de correo

- Jerarquía de direcciones controlada por el usuario: `pepin` controla la entrega en el buzón `pepin-loquesea`.
- Entrega de correo fiable en NFS.
- Programa de entrega de correo controlado por el usuario: `procmil`, etc.
- Notificación de nuevo correo opcional. Véase `qbiff`.

- Acuses de recibo *NRUDT* opcionales. Véase *qreceipt*.
- Fiktrado condicional. Véase *condredirect* y *bouncesaying*

Servicio POP3

- Cumple con RFC 1939
- Soporte UIDL
- Soporte TOP
- Es posible añadir características para el soporte APOP
- Comprobación modular de contraseñas (por medio de *checkpassword*)

1.6 Paquetes relacionados

qmail sigue la filosofía clásica de UNIX: cada programa debe llevar a cabo una función sencilla y bien definida. Las funciones complejas deben construirse a partir de una cadena de funciones simples realizadas por programas individuales y enlazadas en una «tubería» o *pipe* que las redireccione. La alternativa: construir herramientas cada vez más complejas que reinventan casi toda la funcionalidad de las herramientas más sencillas.

No es pues sorprendente que *qmail* en sí no haga algunas de las cosas que a todos nos gustaría que hiciese. En ese momento entran en juego algunos de los complementos escritos para *qmail*. Por supuesto, muchas de las herramientas estándar UNIX pueden actuar como módulos de *qmail*.

- *dot-forward*: un complemento que proporciona compatibilidad con el archivo *.forward* de *Sendmail*.
- *fastforward*: un complemento que proporciona compatibilidad con la base de datos de alias de *Sendmail*
- *ucspi-tcp*: un sustituto de *inetd*
- *daemontools*: una serie de herramientas para el control de los demonios y sus archivos de registro de actividades
- *qmailanalog*: una serie de herramientas para el análisis de los archivos de registro de *qmail*
- *rbldmtpd*: una herramienta contra el spam (correo no deseado con publicidad no solicitada)
- *serialmail*: herramientas para el envío de correo en redes de baja capacidad de transferencia.
- *mess822*: herramientas para el análisis de la estructura de los mensajes de correo de internet.
- *ezmlm*: un gestor de listas de correo para *qmail*

1.7 Arquitectura

qmail está compuesto por una serie de programas (módulos) que llevan a cabo tareas diferenciadas.

1.8 Licencia

El copyright de *qmail* pertenece a su autor, Dan Bernstein, y no se distribuye con una declaración de derechos del usuario. En <http://pobox.com/~djb/softwarelaw.html>, el autor resume lo que él considera que son los derechos del usuario bajo las leyes de copyright de los EE.UU. de Norteamérica. En <http://www.es.qmail.org/documentacion/distro/dist.php3> concede el derecho de distribuir el código fuente de *qmail*. Las distribuciones binarias se permiten bajo los términos descritos aquí y en <http://www.es.qmail.org/documentacion/autor/var-qmail.php3>, aunque, a fecha de hoy, no existen tales intentos.

La letra pequeña es que **puede** usar *qmail* con cualquier finalidad, y puede redistribuir libremente distribuciones de código fuente de *qmail* pero sin modificaciones, puede certificar distribuciones binarias *var-qmail*, y puede redistribuir parches para *qmail*. Pero **no puede** distribuir código fuente de *qmail* modificado o distribuciones de binarios que no sean *var-qmail*.

1.9 Comparación con otros MTA (Agentes de transporte de correo)

Se podría escribir un libro acerca de la cuestión, pero su lectura sería bien aburrida. He aquí una rápida comparación de *qmail* con algunos de los más agentes de transporte de correo (MTA) más habituales en el mundo UNIX:

CompSendmail significa que el MTA se comporta como Sendmail en algunos aspectos que harán que sea más transparente cambiarse de Sendmail a un agente alternativo de transporte de correo. Por ejemplo el uso de archivos `.forward`, `/etc/aliases`, y la entrega de correo en `/var/spool/mail`.

Cameron Laird mantiene una página web en la que compara estos y otros agentes de transportes de correo, libres y comerciales. Véase

http://starbase.neosoft.com/~claird/comp.mail.misc/MTA_comparison.html.

1.10 Documentación

Páginas de manual

La distribución de *qmail* incluye una completa serie de páginas `man`. Después de la instalación, se encuentran en `/var/qmail/man`. Seguramente tendrá que añadir este directorio a la variable de entorno `MANPATH`.

- Bourne SHell(`/bin/sh`):
 - `MANPATH=$MANPATH:/var/qmail/man; export MANPATH`
- Bourne Again SHell (`bash`), Korn SHell (`ksh`):
 - `export MANPATH=$MANPATH:/var/qmail/man`
- C SHell (`csh`):
 - `setenv MANPATH $MANPATH:/var/qmail/man`

Llegados a este punto, las órdenes del tipo `man nombre_de_página_man_de_qmail` mostrarán la página de manual en cuestión. Las páginas `man` también se pueden consultar en línea, con formato HTML, en la siguiente dirección:

- Traducidas al castellano (trabajo en curso) <http://www.es.qmail.org/documentacion/distro/man/>
- Originales en inglés: <http://www.qmail.org/man/index.html>

Nota: las páginas `man` de *qmail* son abundantes en información valiosa, pero requieren una lectura cuidadosa porque están escritas en un estilo técnico y muy denso. Quizá prefiera imprimir las necesarias y leerlas con cuidado una vez para familiarizarse con su contenido y con el lugar en donde está cada cosa. Hay muy poca información que se repita en páginas distintas, así que a menos que sepa en qué página se trata una cuestión, puede resultarle difícil encontrarla.

Documentos

La distribución de *qmail* incluye una serie de documentos que se instalan bajo `/var/qmail/doc`. La documentación incluye:

- FAQ: PUF, Preguntas de Uso Frecuente (Frequently Asked Questions), con sus respuestas correspondientes:
 - En inglés, múltiples formatos: <http://www.es.qmail.org/documentacion/autor/FAQ/>.
 - En castellano: <http://www.es.qmail.org/documentacion/distro/puf/>.
- INSTALL.*: Documentación para la instalación. Cuenta con traducciones al castellano de éstos y demás archivos de texto que acompañan a la distribución de *qmail* disponibles en <http://www.es.qmail.org/documentacion/distro/text/>
- PIC.*: Descripciones de cómo lleva a cabo *qmail* las tareas principales. Cuenta con traducciones al castellano de éstos y demás archivos de texto que acompañan a la distribución de *qmail* disponibles en <http://www.es.qmail.org/documentacion/distro/text/>. Véase el apéndice [Arquitectura](#) para más información.
- Otra documentación miscelánea relacionada con la instalación.

Estos documentos también pueden encontrarse en línea en la siguiente dirección:

- En inglés: <http://www.qmail.org/man/index.html>
- En castellano: *Proyecto DoQmail*: <http://www.es.qmail.org>

FAQs (PUF)

Existen dos documentos oficiales de FAQ (PUF, preguntas de uso frecuente, con sus respuestas). Se encuentran en:

- `/var/qmail/doc/FAQ`, en su versión de texto sin formato. La menos actualizada, dado que la distribución de *qmail* data del 98.
- Las PUF (FAQ) en inglés accesibles por web en <http://pobox.com/~djb/qmail/faq.html>.

Así mismo, se cuenta con dos versiones no «oficiales» derivadas de las anteriores:

- En inglés, múltiples formatos (además de HTML de un solo o múltiples archivos, PostScript, PDF, DVI, etc...): <http://www.es.qmail.org/documentacion/autor/FAQ/>.
- Mismos formatos que la anterior, versión en castellano: <http://www.es.qmail.org/documentacion/distro/puf/>

Las PUF (FAQ) accesibles por web son más completas.

Libros

John Levine y Russell Nelson escriben un libro sobre *qmail* para O'Reilly & Associates (<http://www.oreilly.com>) que está disponible desde finales de 1999. Russell y John son frecuentes contribuidores de la lista de correo de *qmail*, y han demostrado un profundo conocimiento de *qmail* y la capacidad de comunicarlo de forma cortés y efectiva. O'Reilly posee una excelente reputación en publicaciones relacionadas con la informática y la computación. Este libro se convertirá sin duda en la «biblia» de *qmail*.

N.d.T.La publicación de este libro ha sido postpuesta debido a retrasos en la producción del mismo, estando la fecha prevista para su publicación indefinida en estos momentos.

Archivos de la lista de correo

La lista de correo de *qmail*, que mantiene Dan Bernstein, es una fuente de información valiosa. Se puede encontrar un archivo web de los mensajes de la lista en:

<http://www.ornl.gov/cts/archives/mailling-lists/qmail/>.

El motor de búsqueda para el archivo de la lista se halla en:

<http://www-archive.ornl.gov:8000/>.

Otros archivos web están disponibles en:

- <http://www.egroups.com/list/djb-qmail/?refstop=1> y en
- <http://msgs.securepoint.com/qmail/>.

La mayor parte de las preguntas sobre *qmail* se pueden responder buscando primero en los archivos de la lista.

Otros sitios web

- <http://pobox.com/~djb/qmail.html>: la página oficial de *qmail*. En el *Proyecto DoQmail* (<http://www.es.qmail.org>), se está traduciendo toda la trama de páginas de Dan Bernstein referentes a *qmail*.
- <http://www.qmail.org>: la página no oficial de *qmail*. Contiene mucha información sobre complementos y parches, y vínculos a muchas páginas web excelentes sobre *qmail* en otros sitios. Esta es otra de las fuentes de materiales a traducir por el *Proyecto DoQmail*: <http://www.es.qmail.org>.

- <http://www.flounder.net/qmail/qmail-howto.html>: el Cómo (HOWTO) de Adam McKenna. Actualmente en proceso de traducción al castellano por el *Proyecto DoQmail*.

1.11 Soporte al programa

Listas de correo

Las siguientes listas residen en list.cr.yo.to. Para prevenir que los spammers (enviadores de publicidad no solicitada) campen por sus respetos en las direcciones de correo de las listas, estamos evitando el uso de direcciones completas de correo y etiquetas «mailto».

Las listas están gestionadas por ezmlm que utiliza diferentes direcciones para las diversas funciones:

- nombrelista@list.cr.yo.to: la dirección de envío de mensajes. Los mensajes escritos a esta dirección se distribuyen a todos los suscriptores de la lista. **No envíe** peticiones de suscripción/desuscripción a esta dirección: no funcionarán, y molestarán a los suscriptores.
- nombrelista-help@list.cr.yo.to: la dirección de «ayuda» (help). Devuelve una lista de direcciones para órdenes e información general sobre el uso de la lista.
- nombrelista-subscribe: envíe a esta dirección un mensaje en blanco para suscribirse.
- nombrelista-unsubscribe: envíe a esta dirección un mensaje en blanco para darse de baja.

Para especificar una dirección completa de suscripción, por ejemplo `juan@proveedor.com`, envíe el mensaje a:

`nombrelista-subscribe-juan=proveedor.com@list.cr.yo.to`

qmail

La lista principal de *qmail*. Discusiones y preguntas sobre todo lo relacionado con *qmail*, excepto serialmail. Lea las FAQ (PUF) y busque en los archivos de la lista antes de plantear pregunta alguna. Cuando haga preguntas, se le ruega que procure incluir suficiente información y detalles para hacer posible una respuesta satisfactoria:

- *¿Qué acción realizó?* ¿Cuál es su configuración? Añada al mensaje la salida de `qmail-showctl` si no está seguro de los datos relevantes. ¿Qué pasos llevó a cabo?
- *¿Qué esperaba que ocurriera?* ¿Qué resultado esperaba obtener? No dé por supuesto que el lector lo adivinará.
- *¿Qué sucedió realmente?* Describa el resultado. Incluya los recortes del archivo de registro y las copias de los mensajes, con encabezamientos.

qmailannounce

La lista de correo de anuncios de *qmail*. Aquí se anuncian los nuevos lanzamientos. No hay dirección de envío: es una lista de sólo lectura.

serialmail

Para la discusión sobre el paquete serialmail.

ezmlm

Para la discusión sobre el gestor de listas ezmlm.

Consultores

Véase <http://www.es.qmail.org/comercial/> para la lista de proveedores de soporte comercial.

1.12 Año 2000

qmail es inmune al problema del año 2000. Véase <http://www.es.qmail.org/documentacion/usuarios/y2k.php3>.

Instalación

Esta sección cubre la instalación de *qmail*. Si es usted un experimentado administrador de sistemas, puede instalar *qmail* siguiendo las instrucciones del archivo INSTALL (disponible en castellano en <http://www.es.qmail.org/documentacion/distro/text/INSTALL.php3>) en la distribución del código fuente. Las instrucciones de instalación que aparecen en INSTALL son instrucciones de instalación **oficiales**. Son más complicadas que las de *Mi vida con qmail* y dan por supuesto que el lector es un experimentado administrador de correo y de sistemas.

Nota: Si decide instalar siguiendo las instrucciones que siguen, debería leer primero la sección completa para familiarizarse con el proceso en conjunto.

2.1 Cuestiones relacionadas con la instalación

Distribución binaria frente a código fuente

Debido a la «restrictiva» licencia de *qmail* con respecto a la distribución de paquetes **precompilados**, *qmail* se instala generalmente a partir de una distribución de su código fuente.

Si no le suena la distinción entre código fuente y binarios compilados, imagínese que pide que le lleven una pizza a casa. La versión «binaria» de la pizza se entrega lista para comer. La versión «en código fuente» llega como un kit que contiene la harina, la levadura, el queso, los huevos, la salsa, los tropezones y las instrucciones para cocinarla usted mismo. Las distribuciones de código fuente le dan algo más de trabajo, pero si sigue las instrucciones con cuidado, el resultado será el mismo o incluso mejor. La pizza

hecha en casa estará más fresca, puede adaptar los tropezones a su gusto y sabrá muchas más cosas acerca de su pizza y acerca de cómo «funciona».

Paquete .tar.gz frente a paquete específico para un sistema operativo

Algunos sistemas operativos proporcionan un mecanismo para la instalación automática de código fuente. Volviendo a la analogía de la pizza, hacen posible empaquetar los ingredientes de tal manera que sólo tenga que apretar un botón y conseguir que la pizza se cocine sola.

¿A que suena bien?

En la práctica tal vez no sea tan buena idea. Ensamblar estos paquetes es bastante difícil, y puede que no hagan cosas de la manera en que se espera que las hagan. Se trata de software, y como todo el software, pueden contener errores. Pero incluso cuando están libres de errores, la comodidad que proporcionan tiene un coste. Pierde usted muchas de las ventajas de la pizza hecha en casa: la posibilidad de elegir la cantidad de tropezones según su gusto personal, más el conocimiento de cómo se ha hecho la pizza y cómo funciona.

Si *qmail* fuera una pizza, el sistema de hacerla en casa podría ser la mejor manera. Pero no lo es: se trata de un sistema bastante complicado que el instalador/mantenedor necesita conocer bastante a fondo para conseguir mantenerlo funcionando sin problemas. El *qmail* que se instala por sí mismo a partir de un paquete es más fácil de configurar y funcionará con mayor suavidad. Sólo se instala *qmail* una vez por cada sistema, pero es probable que luego tenga más de una oportunidad para reconfigurarlo o para entender por qué el mail ni se entrega como usted quisiera.

Por esta razón sugiero instalar *qmail* desde cero usando el archivo tar.gz del código fuente, y no un .rpm de RedHat u otra utilidad de instalación.

2.2 Preparación

Antes de instalar *qmail* en un sistema, sobre todo si es ésta su primera instalación de *qmail*, hay algunas cuestiones sobre las que tendrá que reflexionar.

- Si es posible, instale *qmail* en un sistema «de prueba». Esto le dará la oportunidad de cometer errores sin perder correo importante o interrumpir el servicio de correo a sus usuarios.
- Si no tiene un sistema de repuesto, y si su sistema ya gestiona el correo usando sendmail, smail u otro MTA (agente de transporte de correo), puede probar la mayor parte de los componentes de *qmail* sin interferir con el servicio existente.
- Cuando migre su sistema de otro MTA a *qmail* (incluso aunque tenga alguna otra experiencia con *qmail* a sus espaldas) es una buena idea plantearse una planificación.

2.3 Requisitos del sistema

qmail se instala y ejecuta sobre la mayoría de sistemas UNIX y tipo UNIX, aunque existen algunos requisitos:

- Aproximadamente 10 Mb de espacio libre en el área de compilación, y durante el proceso de compilación. Después de la compilación, puede liberar todo el espacio excepto 4 Mb, si elimina los archivos objeto.
- Un sistema de desarrollo en C completo y en funcionamiento, con un compilador, los archivos de cabecera del sistema, y las bibliotecas. Las instrucciones de compilación le mostrarán cómo saber si dispone de los componentes requeridos.
- Varios megabytes para los binarios, la documentación y los archivos de configuración.
- Espacio en disco suficiente para la cola de correo. Los sistemas pequeños para un único usuario precisan solamente un par de megabytes libres. Los servidores grandes pueden necesitar un par de gigas.
- Un sistema operativo compatible. La mayor parte de las variantes de UNIX son válidas. Véase README en el árbol de código fuente para una lista de versiones compatibles conocidas.
- Se recomienda encarecidamente un servidor de nombres de dominio (DNS). Sin él, *qmail* sólo puede enviar a sistemas remotos que estén en su archivo de configuración `smtproutes`.
- Conexiones a red adecuadas. *qmail* se diseñó para sistemas con buena conexión, así que es probable que no quiera usarlo para un servidor de listas de correo en una conexión telefónica de 28.8k. El paquete `serialmail` se diseñó para hacer que *qmail* fuese más compatible con sistemas con conexiones más parcas. Para más información, Véase la sección `serialmail` en el apéndice de paquetes relacionados.

2.4 Obtención del código fuente

Bien, ya tiene un sistema que cumple con los requisitos, y preparado para instalar *qmail*. El primer paso es obtener el código fuente para *qmail* y otros complementos. Necesitará *qmail*, claro, y probablemente necesite también `ucspi-tcp` y `daemontools`:

- *qmail*, <ftp://koobera.math.uic.edu/www/software/qmail-1.03.tar.gz>
- `ucspi-tcp`, <ftp://koobera.math.uic.edu/www/software/ucspi-tcp-0.84.tar.gz>
- `daemontools`, <ftp://koobera.math.uic.edu/www/daemontools/daemontools-0.61.tar.gz>

Obtenga estos archivos usando su navegador web o cliente de FTP.

2.5 Compilación del código fuente

Verificación del entorno de compilación

Lo primero es cerciorarse de que dispone de las herramientas necesarias para compilar programas. La forma de saberlo depende de la variante de UNIX que esté usando. La forma más sencilla de saberlo, aunque no ofrece garantías, es intentarlo.

Nota: si se supera alguna de estas pruebas, puede detenerlas y pasar a la siguiente sección.

En la línea del intérprete de órdenes, teclee `cc` y pulse `Enter`:

```
$ cc
cc: No input files specified
$
```

- Si obtiene una respuesta parecida a la anterior, entonces tiene un compilador de C en la ruta de archivos. Si no la obtiene, eso no significa necesariamente que no lo tenga instalado. Podría estar instalado, pero no hallarse en la ruta por omisión. Por supuesto, también puede significar que no lo tiene. Pruebe lo siguiente:

- `/usr/bin/cc`
- `/usr/bin/gcc`
- `/usr/local/bin/cc`
- `/usr/local/bin/gcc`
- `/usr/ccs/bin/cc`

- Si nada de esto funciona, va a tener que intentar algo más específico de su plataforma. En la línea del intérprete de órdenes pruebe alguna de las siguientes, dependiendo del sistema operativo que utilice:

- Red Hat Linux: `rpm -qa | grep gcc` o `rpm -qa | grep egcs`

- FreeBSD: incluye GCC de forma predeterminada

- Si no puede encontrar un compilador instalado, tendrá que encontrar uno e instalarlo. Contacte con el vendedor de su sistema operativo o bien con otro canal de servicio de soporte.

En esta sección nos moveremos por los pasos reales de compilación de *qmail*. Un sistema de «cortar y pegar» le ahorrará tiempo en este caso, pero no es realmente necesario.

Descomprimir la distribución

Si ha llegado hasta aquí, es porque tiene un compilador de C que funciona y copias de los archivos `.tar.gz`. Copia o mueva los archivos al directorio en el que quiera trabajar. Una buena elección es `/usr/local/src/` y en este caso puede usar `/usr/local/src/qmail` para los tres paquetes.

```
mkdir -p /usr/local/src/qmail
mv *.tar.gz /usr/local/src/qmail<newline>
```

Ya tiene los tres paquetes en `/usr/local/src/qmail`, de manera que ya puede descomprimirlos. A estas alturas probablemente prefiera identificarse como `root`, si es que ya no lo ha hecho. En la línea de órdenes, teclee lo siguiente:

```
su -
cd /usr/local/src/qmail
gunzip qmail-1.03.tar.gz
tar xvf qmail-1.03.tar
gunzip ucspi-tcp-0.84.tar.gz
tar xvf ucspi-tcp-0.84.tar
```

```
gunzip daemontools-0.61.tar.gz
tar xvf daemontools-0.61.tar
rm *.tar # opcional si le sobra espacio
```

Llegados aquí, tendría que haber tres subdirectorios llamados `qmail-1.03`, `ucspi-tcp-0.84` y `daemontools-0.61`. Cámbiese al directorio `qmail-1.03` y comencemos:

```
cd qmail-1.03
```

Creación de los directorios

Puesto que el programa de instalación de *qmail* crea los subdirectorios según se necesitan, sólo es preciso crear el directorio principal de *qmail*:

```
mkdir /var/qmail
```

Y pasemos a la sección siguiente:

Nota: Si desea que algunos de los archivos de *qmail* estén en un directorio distinto a `/var`, puede conseguirlo creando vínculos simbólicos bajo el directorio `/var/qmail` que apunten a la localización elegida.

Por ejemplo, puede conseguirse una distribución más homogénea haciendo:

```
mkdir /var/qmail
ln -s /usr/man /var/qmail/man
mkdir /etc/qmail
ln -s /etc/qmail /var/qmail/control
ln -s /usr/sbin /var/qmail/bin
```

Creación de usuarios y grupos

La forma más fácil de crear los usuarios y grupos necesarios es mediante un pequeño guión que lo haga por usted. En el directorio del código fuente hallará un ficherito que se llama `INSTALL.ids`. Contiene la línea de órdenes para muchas plataformas, de manera que resulte fácil copiarlo a otro archivo y editarlo.

```
cp INSTALL.ids IDS
```

Luego, gracias a su editor favorito, elimine todas las líneas del archivo **excepto** las que le interesan. Por ejemplo, he aquí cómo quedaría el archivo `IDS` para FreeBSD, después de editarlo:

```
pw groupadd nofiles
pw useradd alias -g nofiles -d /var/qmail/alias -s /nonexistent
pw useradd qmaild -g nofiles -d /var/qmail -s /nonexistent
pw useradd qmaill -g nofiles -d /var/qmail -s /nonexistent
pw useradd qmailp -g nofiles -d /var/qmail -s /nonexistent
pw groupadd qmail
pw useradd qmailq -g qmail -d /var/qmail -s /nonexistent
pw useradd qmailr -g qmail -d /var/qmail -s /nonexistent
pw useradd qmails -g qmail -d /var/qmail -s /nonexistent
```


Luego, para ejecutarlo, use `chmod` para hacerlo ejecutable, o bien ejecútelo con `sh`:

Primer método:

```
chmod 700 IDS
./IDS
```

Segundo método:

```
/bin/sh IDS
```

Cuando el guión haya acabado su tarea, todos los usuarios y grupos estarán creados y podrá pasar a la siguiente sección.

Pero ¿qué hacer si su sistema no aparece en la lista de `INSTALL.ids`? Entonces tendrá que crearlos manualmente. Ejecute su editor favorito y edite `/etc/group`. Tiene que añadir las dos siguientes líneas al final del archivo:

```
qmail*:2107:
nofiles*:2108:<newline>
```

Nota: Asegúrese de que 2107 y 2108 no están ya en uso.

Luego, usando `vipw` (la mayor parte de los sistemas lo tienen, en caso contrario, tendrá que volver a usar su editor, esta vez para abrir el archivo `/etc/passwd`) añada las siguientes líneas al final del archivo:

```
alias*:7790:2108::/var/qmail/alias:/bin/true
qmaild*:7791:2108::/var/qmail:/bin/true
qmail*:7792:2108::/var/qmail:/bin/true
qmailp*:7793:2108::/var/qmail:/bin/true
qmailq*:7794:2107::/var/qmail:/bin/true
qmailr*:7795:2107::/var/qmail:/bin/true
qmails*:7796:2107::/var/qmail:/bin/true
```

Nota: Asegúrese de que 7790-7796 no están ya en uso y de que 2107 y 2108 son los mismos identificadores de grupo que utilizó anteriormente.

No tiene por qué añadir estas entradas precisamente al final del archivo, simplemente es la manera más fácil de explicarlo aquí.

Ahora ya está listo para continuar con la siguiente sección.

Realizar la compilación

Ahora ya está listo para comenzar con la compilación de *qmail*

En la sección Verificación del entorno de compilación, localizó su compilador de C. Si no se llama `cc` o si el directorio en el que se encuentra no figura en la variable de entorno

PATH, necesitará editar `conf-cc` y `conf-ld`. Digamos que su compilador se llama `gcc` y que figura en su PATH. Sólo tiene que editar `conf-cc` y `conf-ld` y cambiar `cc` por `gcc`.

Ahora teclee lo siguiente:

```
make setup check
```

Después de que termine la compilación, tendrá que realizar una configuración post-instalación. Se incluyen un par de guiones que le permitirán realizar esta tarea con mucha mayor facilidad.A

Si su DNS está adecuadamente configurado, el único guión que necesitará llegados a este punto será:

```
./config
```

Si por alguna razón `config` no puede encontrar su nombre de máquina por DNS, tendrá que ejecutar el guión `config-fast`:

```
./config-fast nombre.maquina.completo
```

Por ejemplo, si su dominio es `proveedor.com` y el nombre de su máquina (hostname) es `delfin`, la línea para ejecutar el guión `config-fast` sería:

```
./config-fast delfin.proveedor.com
```

`qmail` ya está instalado en sus sistema y listo para su ejecución. La siguiente sección le guiará durante los primeros pasos de inicio y comprobación de `qmail`.

2.6 Instalación de `ucspi-tcp`

Anteriormente ya había «desempaquetado» los `.tar.gz` de `qmail`, `ucspi-tcp` y `daemontools`. En nuestro ejemplo los habíamos desempaquetado en el directorio `/usr/local/src/qmail`. Ahora cambiemos al directorio de `ucspi-tcp`:

```
cd /usr/local/src/qmail/ucspi-tcp-0.84
```

En la sección [Realizar la compilación](#), si modificó `conf-cc` y `conf-ld` necesitará hacer los mismos cambios en este directorio.

Luego ejecute:

```
make  
make setup check
```

Eso es todo. `ucspi-tcp` estará instalado.

2.7 Instalación de daemontools

Cambiémonos al directorio de compilación de daemontools:

```
cd /usr/local/src/qmail/daemontools-0.61
```

Una vez más, si modificó `conf-cc` y `conf-ld` durante las compilaciones de `qmail` y `ucspi-tcp`, necesitará hacer los mismos cambios en este directorio.

Luego ejecute:

```
make
make setup check
```

Compruebe la compilación siguiendo las instrucciones que aparecen en <http://pobox.com/~djb/daemontools/install.html>. (Disponibles en castellano en <http://www.es.qmail.org/software/autor/daemontools/>)

2.8 Inicio de qmail

```
/var/qmail/rc
```

El directorio `/var/qmail/boot` contiene ejemplos de guiones de arranque de `qmail` para diferentes configuraciones: `/var/spool/mail` frente a `$HOME/Mailbox`, uso de `procmail` o de `dot-forward`, y varias combinaciones de ambos. Tómese la libertad de examinarlos, pero en este caso y para nuestra instalación, usaremos los siguientes:

```
#!/bin/sh

# Usamos la salida estándar para llevar un registro
# Usamos el control/defaultdelivery de qmail-local como forma predeterminada
# para entregar mensajes

exec env - PATH="/var/qmail/bin:$PATH" \
qmail-start "`cat /var/qmail/control/defaultdelivery`"
```

Utilice su editor para crear el archivo anterior `/var/qmail/rc`, y luego ejecute las siguientes órdenes:

```
chmod 755 /var/qmail/rc
mkdir /var/log/qmail
```

Llegados a este punto, tendrá que decidir el modo predeterminado de entrega para los mensajes que no se entregan según las instrucciones de un archivo `.qmail`.

Véase <http://www.es.qmail.org/documentacion/distro/text/INSTALL.mbox.php3>, <http://www.es.qmail.org/documentacion/distro/text/INSTALL.maildir.php3>, e <http://www.es.qmail.org/documentacion/distro/text/INSTALL.vsm.php3> para más información.

Para seleccionar su tipo de buzón por omición, introduzca el valor EntregaPorOmición de la tabla en `/var/qmail/control/defaultdelivery`. Por ejemplo para seleccionar la entrega estándar de *qmail* en Mailbox, introduzca:

```
echo ./Mailbox >/var/qmail/control/defaultdelivery
```

Nota: `defaultdelivery` no es un archivo de control estándar de *qmail*. Es una característica del archivo `/var/qmail/rc` visto más arriba.

Archivos de inicio del sistema

Si tuviera que ejecutar manualmente el guión `/var/qmail/rc`, *qmail* sólo se iniciaría en parte. Pero queremos que *qmail* se inicie automáticamente cada vez que el sistema arranque, y que *qmail* se pare cada vez que el sistema se detenga.

Esto se consigue creando un guión de inicio/parada como el siguiente:

```
#!/bin/sh

PATH=/var/qmail/bin:/usr/local/bin:/usr/bin:/bin
export PATH

case "$1" in
start)
 echo -n "Iniciando qmail: svscan"
 cd /var/qmail/supervise
 env - PATH="$PATH" svscan &
 echo $! > /var/run/svscan.pid
 echo "."
 ;;
stop)
 echo -n "Deteniendo qmail: svscan"
 kill `cat /var/run/svscan.pid`
 echo -n " qmail"
 svc -dx /var/qmail/supervise/*
 echo -n " logging"
 svc -dx /var/qmail/supervise/*/log
 echo "."
 ;;
stat)
 cd /var/qmail/supervise
 svstat * */log
 ;;
doqueue|alm)
 echo "Enviando una señal ALRM a qmail-send."
 svc -a /var/qmail/supervise/qmail-send
 ;;
queue)
 qmail-qstat
 qmail-qread
 ;;
```

```

reload|hup)
  echo "Enviando una señal HUP a qmail-send."
  svc -h /var/qmail/supervise/qmail-send
  ;;

pause)
  echo "Congelando qmail-send"
  svc -p /var/qmail/supervise/qmail-send
  echo "Congelando qmail-smtpd"
  svc -p /var/qmail/supervise/qmail-smtpd
  ;;

cont)
  echo "Reanudando qmail-send"
  svc -c /var/qmail/supervise/qmail-send
  echo "Reanudando qmail-smtpd"
  svc -c /var/qmail/supervise/qmail-smtpd
  ;;

restart)
  echo "Reiniciando qmail:"
  echo "** Deteniendo qmail-smtpd."
  svc -d /var/qmail/supervise/qmail-smtpd
  echo "** Enviando a qmail-send la señal SIGTERM y reiniciando."
  svc -t /var/qmail/supervise/qmail-send
  echo "** Reiniciando qmail-smtpd."
  svc -u /var/qmail/supervise/qmail-smtpd
  ;;

cdb)
  tcprules /etc/tcp.smtp.cdb /etc/tcp.smtp.tmp < /etc/tcp.smtp
  chmod 644 /etc/tcp.smtp*
  echo "Releído /etc/tcp.smtp."
  ;;

help)
  cat << HELP

stop -- detiene el servicio de correo (conexiones smtp rehusadas, nada
 sale afuera)

start --  inicia el servicio de correo (conexiones smtp aceptadas, el
 correo puede salir)

pause --  congela temporalmente el servicio de correo (se aceptan
 conexiones, pero no sale nada afuera)

cont -- continúa con el servicio de correo antes congelado

stat -- muestra el estado del servicio de correo

cdb -- reconstruye el archivo cdb de tcpserver para smtp

restart -- detiene y reinicia smtp, envía a qmail-send una señal TERM y lo
 reinicia

doqueue -- envía a qmail-send una señal de ALRM, reprogramando los
 mensajes salientes para su entrega

```

```
reload -- envía a qmail-send una señal de HUP, leyendo de nuevo locals y
virtualdomains

queue -- muestra el estado de la cola de correo

alrm -- lo mismo que doqueue

hup -- lo mismo que reload
HELP
;;
*)
echo "Uso: $0 {start|stop|restart|doqueue|reload|stat|pause|cont|cdb|queue|help}"
exit 1
;;
esac

exit 0
```

Este guión también puede conseguirse por web en <http://Web.InfoAve.net/~dsill/qmail-script-dt61.txt>.

Nota: Si encuentra que *qmail* se detiene poco después de reiniciar el sistema, puede anteponer la orden `supervise` en la sección de `start` del guión con `nohup`. Por ejemplo:

```
nohup env - PATH="$PATH" svscan &
```

Cree el guión usando su editor de texto u obténgalo de Internet con su navegador y luego instálelo en el directorio `init.d` de su sistema, que debería estar en una de las localizaciones siguientes:

- `/etc/init.d`
- `/sbin/init.d`
- `/etc/rc.d/init.d`

Llame al guión *qmail*. También tendrá que hacer un vínculo simbólico al guión en algunos de los directorios `rc`. Estos directorios se nombran `rcN.d`, donde `N` es el nivel de ejecución (*runlevel*) al que se aplican. Las interioridades del árbol de directorios del inicio quedan más allá de la finalidad de este documento. Si no le bastan estas instrucciones simplificadas, consulte la documentación de sus sistema. Su directorios `rc` estarán probablemente en uno de estos sitios:

- `/etc`
- `/sbin`
- `/etc/rc.d`

Para crear los vínculos simbólicos, ejecute las siguientes órdenes, cambiando `RCDIR` por la localización de los directorios `rc` de su sistema.

```
ln -s ../init.d/qmail RCDIR/rc0.d/K30qmail
ln -s ../init.d/qmail RCDIR/rc1.d/K30qmail
ln -s ../init.d/qmail RCDIR/rc2.d/S80qmail
ln -s ../init.d/qmail RCDIR/rc4.d/S80qmail
```

```
In -s ../init.d/qmail RCDIR/rc5.d/S80qmail
In -s ../init.d/qmail RCDIR/rc6.d/K80qmail
```

Nota: los números del paso anterior son en gran medida dependientes del sistema, pero en cierto modo flexibles. Si Sendmail está instalado, la ejecución de la orden `find RCDIR -name "*sendmail" -print` le dará los números que deben funcionar para su sistema.

Ahora cree los directorios de supervise para los servicios *qmail*:

```
mkdir -p /var/qmail/supervise/qmail-send/log
mkdir -p /var/qmail/supervise/qmail-smtpd/log
chmod +t /var/qmail/supervise/qmail-send
chmod +t /var/qmail/supervise/qmail-smtpd
```

Cree el archivo `/var/qmail/supervise/qmail-send/run`:

```
#!/bin/sh
exec /var/qmail/rc
```

Cree el archivo `/var/qmail/supervise/qmail-send/log/run`:

```
#!/bin/sh
exec /usr/local/bin/setuidgid qmail /usr/local/bin/multilog t /var/log/qmail
```

Cree el archivo `/var/qmail/supervise/qmail-smtpd/run`:

```
#!/bin/sh
QMAILDUID=`id -u qmaild`
NOFILESGID=`id -g qmaild`
exec /usr/local/bin/softlimit -m 2000000 \
  /usr/local/bin/tcpserver -v -p -x /etc/tcp.smtp.cdb \
  -u $QMAILDUID -g $NOFILESGID 0 smtp /var/qmail/bin/qmail-smtpd 2>&1
```

Cree el archivo `/var/qmail/supervise/qmail-smtpd/log/run`:

```
#!/bin/sh
exec /usr/local/bin/setuidgid qmail /usr/local/bin/multilog t /var/log/qmail/smtpd
```

Haga ejecutables los archivos que correspondientes:

```
chmod 755 /var/qmail/supervise/qmail-send/run
chmod 755 /var/qmail/supervise/qmail-send/log/run
chmod 755 /var/qmail/supervise/qmail-smtpd/run
chmod 755 /var/qmail/supervise/qmail-smtpd/log/run
```

Luego configure los directorios para los archivos de registro:

```
mkdir -p /var/log/qmail/smtpd
chown qmail /var/log/qmail /var/log/qmail/smtpd
```

Haga ejecutable el guión de inicio y hágale un enlace simbólico en un directorio de su ruta (sustituya la correcta localización de su directorio `rc` en las dos siguientes líneas):

```
chmod 755 /etc/init.d/qmail
ln -s /etc/init.d/qmail /usr/local/sbin
```

Permita que los usuarios locales inyecten correo por medio de SMTP:

```
echo '127.:allow,RELAYCLIENT=""' >> /etc/tcp.smtp
/usr/local/sbin/qmail cdb
```

Detenga y desactive el MTA (agente de transporte de correo) instalado.

Si bien es posible ejecutar simultáneamente *qmail* y el MTA existente, que probablemente sea Sendmail, no lo recomiendo a menos que sepa lo que está haciendo. Y francamente, si está leyendo estas líneas, entonces es que no sabría lo que estaba haciendo :-)

Si su MTA existente es Sendmail podrá detenerlo ejecutando el guión de inicio con el argumento stop. Por ejemplo, alguno de los siguientes debe funcionar:

```
/etc/init.d/sendmail stop
/sbin/init.d/sendmail stop
/etc/rc.d/init.d/sendmail stop
```

Si no encuentra un guión de inicio de `init.d/sendmail`, puede localizar el PID de `sendmail`'s PID usando `ps -ef | grep sendmail` o bien `ps waux | grep sendmail` y detenerlo utilizando:

```
kill PID-de-sendmail
```

Si su MTA no es Sendmail compruebe la documentación para el correcto procedimiento de detención.

También debería pensar en eliminar completamente de su sistema el MTA anterior. Al menos, desactive el guión `init.d` de manera que no intente arrancar de nuevo cuando el sistema reinicie.

Para Red Hat Linux, la desinstalación de Sendmail se consigue así:

```
rpm -e --nodeps sendmail
```

Por fin, sustituya cualquier `/usr/lib/sendmail` existente con la versión de *qmail*:

```
mv /usr/lib/sendmail /usr/lib/sendmail.old # ignore los errores
mv /usr/sbin/sendmail /usr/sbin/sendmail.old # ignore los errores
chmod 0 /usr/lib/sendmail.old /usr/sbin/sendmail.old # ignore los errores
ln -s /var/qmail/bin/sendmail /usr/lib
ln -s /var/qmail/bin/sendmail /usr/sbin
```

Ya estamos muy cerca de poder iniciar *qmail*. El último paso es crear algunos alias del sistema:

Creación de Alias del Sistema

Existen tres alias del sistema que hay que crear en todas las instalaciones de *qmail*:

Alias del sistema	
Alias	Finalidad
postmaster	Necesario por RFC 821, apunta al administrador de correo (usted)
mailer-daemon	el destinatario de hecho para algunas devoluciones
root	redirige el correo de la cuenta del Superusuario a la del administrador del sistema

Para crear estos alias, decida dónde quiere que vaya cada uno de ellos (un usuario local o uno remoto) y cree y rellene los archivos *.qmail* necesarios. Por ejemplo, pongamos que el usuario local *pepin* es a la vez el administrador del sistema y el del correo:

```
echo pepin > /var/qmail/alias/.qmail-root
echo pepin > /var/qmail/alias/.qmail-postmaster
ln -s /var/qmail/alias/.qmail-postmaster /var/qmail/alias/.qmail-mailer-daemon
chmod 644 /var/qmail/alias/.qmail-root /var/qmail/alias/.qmail-postmaster
```

Véase <http://www.es.qmail.org/documentacion/distro/text/INSTALL.alias.php3> para más detalles.

Inicie *qmail*

Por fin, ya puede arrancar *qmail*:

```
/usr/local/sbin/qmail start
```

2.9 Comprobación de la instalación

qmail ya debiera estar ejecutándose. Siga las instrucciones de <http://www.es.qmail.org/documentacion/distro/text/TEST.deliver.php3> y <http://www.es.qmail.org/documentacion/distro/text/TEST.receive.php3> para verificar su correcto funcionamiento. Nótese que con el uso de estas instrucciones, el registro se realizará mediante *accustamp* y *cyclog*, no mediante *spllogger*.

Configuración

Ya ha instalado *qmail*, bien mediante el método del *.tar.gz* del código fuente, o mediante uno de los paquetes que se autocompilan. Esta sección contiene información que le será necesaria al administrador del correo o del sistema para configurar *qmail* de manera que funcione de la manera que desean.

3.1 Archivos de configuración

Todos los archivos de configuración de sistema de *qmail*, con la excepción de los archivos *.qmail* en *~alias*, están en */var/qmail/control*. La página *man* de *qmail-control* contiene una tabla como la que aparece con el nombre de «Archivos de control».

Archivos de control			
Control	Predeterminado	Usado por	Finalidad
<i>badmailfrom</i>	ninguno	<i>qmail-smtpd</i>	From: en lista negra
<i>bouncefrom</i>	MAILER-DAEMON	<i>qmail-send</i>	nombre de usuario del remitente de la devolución
<i>bouncehost</i>	me	<i>qmail-send</i>	nombre de máquina del remitente de la devolución
<i>concurrencylocal</i>	10	<i>qmail-send</i>	máximo simultáneo de entregas locales
<i>concurrencyremote</i>	20	<i>qmail-send</i>	máximo simultáneo de entregas remotas
<i>defaultdomain</i>	me	<i>qmail-inject</i>	nombre dominio predeterminado
<i>defaulthost</i>	me	<i>qmail-inject</i>	nombre máquina predeterminado
<i>databytes</i>	0	<i>qmail-smtpd</i>	máximo número de bytes en el mensaje (0=sin límite)
<i>doublebouncehost</i>	me	<i>qmail-send</i>	nombre de máquina del remitente de devolución doble
<i>doublebounceto</i>	postmaster	<i>qmail-send</i>	usuario que recibirá las

				dobles devoluciones
envnoathost	me	qmail-send		dominio predeterminado para direcciones sin arroba
helohost	me	qmail-remote		nombre de máquina usado en la orden SMTP HELO
idhost	me	qmail-inject		nombre de máquina para Message-ID's
localiphost	me	qmail-smtpd		nombre que sustituye a la dirección IP local
locals	me	qmail-send		dominios que entregamos localmente
me	FQDN del sistema	varios		predeterminado para varios archivos de control
morercpthosts	ninguno	qmail-smtpd		base de datos secundaria para rcpthosts
percenthack	ninguno	qmail-send		dominios que pueden usar % en el relay (retransmisión)
plusdomain	me	qmail-inject		dominio por el que se sustituye el + anexo
qmqpservers	ninguno	qmail-qmqpc		direcciones IP de los servidores QMQP
queuelifetime	604800	qmail-send		segundos que un mensaje puede permanecer en la cola

rcpthosts	ninguno	qmail-smtpd	dominios para los que aceptamos correo
smtpgreeting	me	qmail-smtpd	mensaje de saludo SMTP
smtpoutes	ninguno	qmail-remote	rutas SMTP artificiales
timeoutconnect	60	qmail-remote	segundos que se esperará una conexión SMTP
timeoutremote	1200	qmail-remote	segundos que se esperará a un servidor remoto
timeoutsmtpd	1200	qmail-smtpd	segundos que se esperará a un cliente SMTP
virtualdomains	ninguno	qmail-send	usuarios y dominios virtuales

Para más información sobre un archivo de control en particular, véase la página man para el módulo que aparece en la columna **Usado por**.

3.2 Relaying (retransmisión)

Introducción

¿Qué es el relaying o retransmisión? Sucede cuando un MTA acepta un mensaje por SMTP que no aparentemente no es para una dirección local, ni proviene de un remitente **local**.

En los días anteriores al envío masivo de correo no solicitado, era común que los MTA (agentes de transporte de correo) se configuraran para el reenvío abierto (*open relay*). Eran servidores promiscuos, que aceptaban correo de cualquiera, hacia cualquiera.

La mayor parte de los MTA de hoy día están configurados para desactivar completamente el relay, o para permitir que sólo ciertos usuarios de confianza, o sistemas de confianza, utilicen el MTA como medio de reenvío.

Sobre esta cuestión, Chris Johnson ha escrito un precioso documento para usuarios de *qmail*. Se recomienda visitar <http://www.palomine.net/qmail/relaying.html>

Desactivación de la retransmisión

Si se siguen las instrucciones oficiales de instalación de *qmail*, el reenvío o relay estará desactivado por omisión. Ello se consigue completando el archivo `/var/qmail/control/rcpthosts` con los nombres de dominio completos y calificados que se listan en `locals` y `virtualdomains` (los servidores locales). El nombre del archivo de control, `rcpthosts`, proviene de la orden RCPT (destinatario) del protocolo SMTP. En una sesión SMTP, RCPT se usa para especificar la dirección de los destinatarios de un mensaje. `rcpthosts` listará, pues, los nombres de servidor válidos que pueden aparecer en una dirección RCPT.

Retransmisión selectiva (*selective relaying*)

La mayor parte de los servidores pueden desactivar completamente el reenvío, pero si tiene usted que dar soporte a una comunidad de usuarios desperdigada, necesitará una manera de permitir que sus usuarios, y **sólo** sus usuarios, usen su sistema como relay o retransmisor. Esto se consigue usando `tcpserver` para activar la variable de entorno RELAYCLIENT que le dice a `qmail-smtpd` que ignore el archivo `rcpthosts`.

Si sigue las instrucciones de instalación de este documento, el reenvío selectivo estará activado por omisión. Para proporcionar a un cliente acceso al reenvío, añada una entrada como la siguiente a `/etc/tcp.smtp`:

```
Dirección_IP_del_cliente:allow,RELAYCLIENT=""
```

Luego reconstruya la base de datos de acceso SMTP ejecutando:

```
tcprules /etc/tcp.smtp.cdb /etc/tcp.smtp.tmp < /etc/tcp.smtp  
chmod 644 /etc/tcp.smtp
```

Si ha seguido las instrucciones oficiales de instalación, Chris Johnson ha escrito otro documento muy bueno sobre la configuración de *qmail* para que permita a máquinas seleccionadas efectuar el reenvío. Véase <http://www.palomine.net/qmail/selectiverelay.html>.

3.3 Nombres de servidor múltiples

Si su sistema tiene más de un nombre, es decir, direcciones del formato `usuario@servidor1.proveedor.com` se pueden escribir también como `usuario@proveedor.com` o bien `usuario@correo.proveedor.com`, entonces tiene que indicárselo a *qmail* para que sepa qué direcciones debe entregar localmente, y qué mensajes debe aceptar para sistemas remotos.

Para hacer esto, añada todos los nombres a dos archivos de control:

- `rcpthosts`, que indica a `qmail-smtpd` que acepte correo dirigido a estos servidores, y también
- `locals`, que indica a `qmail-send` que las direcciones sobre estas máquinas han de entregarse localmente.

3.4 Dominios virtuales

Los dominios virtuales son parecidos a los servidores múltiples tratados en la sección anterior, pero con algunas diferencias importantes. En primer lugar, si ejemplo.net aloja el dominio virtual virtual.proveedor.com, generalmente **not** se verifica que los mensajes dirigidos a pepe@ejemplo.net deban acabar en el mismo buzón de usuario que los dirigidos a pepe@virtual.proveedor.com. El espacio de nombres para cada dominio virtual es distinto.

Con *qmail*, los dominios virtuales se configuran en el archivo virtualdomains, que presenta una o más entradas del formato:

```
usuario@dominio:prefijo
```

qmail convierte usuario@dominio a prefijo-usuario@dominio y trata el resultado como si dominio fuera local. La parte usuario@ es opcional. Si se omite, la entrada comprenderá *todas* las direcciones de @dominio.

Volviendo al ejemplo del escenario anterior, si el administrador de correo de ejemplo.net quisiera crear un dominio virtual, proveedor.virtual.com, bajo el control administrativo del usuario juan, la siguiente entrada en virtualdomains conseguiría el efecto deseado:

```
proveedor.virtual.com:juan
```

Un mensaje de entrada para pepe@proveedor.virtual.com sería reescrito como juan-pepe@proveedor.virtual.com y entregado localmente. Véase la sección *.qmail* y la subsección Direcciones Ampliadas para más información sobre la forma en que juan puede gestionar su dominio virtual.

De la misma manera que sucedía con múltiples nombres de servidor, todos los dominios virtuales deben estar listados en rcpthosts para que qmail-smtpd sepa si aceptar mensajes dirigidos a ellos. Sin embargo, a diferencia de los nombres de servidor múltiples, los dominios virtuales **no se deben** añadir a locals.

Nota: los registros (MX) (*Mail eXchanger* = «intercambiador de correo») de su servidor de nombres de dominio (DNS) han de estar configurados para enviar al servidor de correo apropiado los mensajes del dominio virtual. Esta es tarea del administrador de nombres y de dominio y queda fuera del propósito de esta guía.

3.5 Alias

El mecanismo estándar de alias de *qmail* es una extensión natural del mecanismo local de entrega de *qmail*. *qmail-local* intenta entregar un mensaje dirigido a partelocal@host a un usuario local de nombre *partelocal*. Si no se encuentra un usuario coincidente, el mensaje se entrega al usuario *alias*, un pseudo usuario en todos los sistemas *qmail*, cuyo directorio de usuario es /var/qmail/alias.

Supongamos por ejemplo que desea crear un alias info@proveedor.com que remita los mensajes al usuario *pedro*. En proveedor.com, escriba como usuario *root*:

```
echo pedro > /var/qmail/alias/.qmail-info
```

La sección `.qmail` y la subsección `Direcciones Ampliadas` describen cómo crear archivos `.qmail` que especifiquen qué alias existen y qué hacer con los mensajes que se envían a dichos alias.

Nótese que debido a la manera en la que se implementan esos alias en `qmail`, un alias no puede nunca anteponerse a las entregas a un usuario válido del sistema. Por ejemplo si `raquel` es una usuaria normal, `~alias/.qmail-raquel` no se tendrá en cuenta.

El paquete `fastforward` proporciona un mecanismo alternativo de alias que coloca múltiples alias en un único archivo compatible con la base de datos de alias de `Sendmail`.

La siguiente sección, `qmail-users`, describe otro mecanismo que puede usarse para implementar los alias.

3.6 `qmail-users`

`qmail-users` es un sistema de asignación de direcciones a usuarios. Bajo `/var/qmail/users` reside una serie de archivos de configuración. El archivo `assign` es una tabla de asignaciones. Hay dos tipos de asignaciones: sencilla y comodín.

Nota: `assign` contiene una serie de asignaciones, una por línea, seguida por una línea que contiene un punto (`.`). Si modifica `assign` manualmente, no olvide la línea final con el punto.

Asignación sencilla

Una asignación sencilla tiene este aspecto:

```
=dirección:usuario:uid:gid:directorio:guión:extensión:
```

Esto significa que los mensajes recibidos para dirección se ejecutarán como el usuario `usuario` con los `uid` y `gid` (identificadores de usuario y grupo) especificados, y que el archivo `directorio/.qmailguiónextensión` especificará cómo se han de entregar los mensajes.

Asignación por comodines

Una asignación por comodines presenta este aspecto:

```
+prefijo:usuario:uid:gid:directorio:guión:prefijo:
```

Lo que quiere decir que los mensajes recibidos para direcciones en la forma `prefijoresto` se ejecutarán como el usuario `usuario`, con el `uid` y el `gid` especificados, y el archivo `directorio/.qmailguiónprefijoresto` especificará la forma en que se entregarán los mensajes.

Programas de `qmail-user`

`mail-user` tiene dos programas de ayuda: `qmail-newu` y `qmail-pw2u`.

qmail-newu procesa el archivo assign y genera un archivo de base de datos constante (CDB) llamado cdb en /var/qmail/users. CDB está en un formato binario al qmail-spawn puede acceder rápidamente, incluso cuando hay cientos de asignaciones.

qmail-pw2u convierte la base de datos de usuarios del sistema, /etc/passwd, en una serie de asignaciones válidas para assign. qmail-pw2u utiliza una serie de archivos que modifican las reglas de transformación de usuarios.

- include: usuarios por incluir
- exclude: usuarios por excluir
- mailnames: nombres de correo alternativos para los usuarios
- subusers: usuarios adicionales manejados por un usuario, con una extensión .qmail opcional
- append: asignaciones misceláneas

Nota: si utiliza qmail-pw2u no olvide volver a ejecutar qmail-pw2u y qmail-newu cada vez que añada usuarios, los elimine o les cambie su UID o GID.

Utilización

Esta sección cubre el uso de *qmail* por usuarios normales. Si lee o envía correo en un sistema con *qmail*, es en este lugar donde debe buscar información sobre cómo hacerlo con *qmail*.

4.1 Archivos .qmail

La entrega del correo de un usuario normalmente está controlada por uno o más archivos .qmail (pronunciar punto qmail). Son archivos en el directorio del usuario, cuyos nombres comienzan con .qmail. La página de manual de dot-qmail describe el uso de los archivos .qmail.

Los archivos .qmail contienen una lista de instrucciones de entrega, una instrucción por línea. El primer carácter de la línea determina de qué tipo de entrega se trata:

Instrucciones de entrega

Carácter	Tipo de entrega	Valor
#	ninguna (comentario)	ignorado
	programa	orden que ejecuta intérprete de órdenes
/ o bien .	mbox (si el último carácter no es /)	ruta de mbox (incluyendo / o .)
/ o bien .	maildir (si el último carácter es /)	ruta de maildir (incluyendo / o .)
&	reenvío	dirección para el reenvío

letra o número	reenvío	dirección para el reenvío (incluyendo primer carácter)
----------------	---------	--

Entrega a un programa

Cuando se encuentra una instrucción de entrega mediante un programa, *qmail* inicia el intérprete de órdenes (*/bin/sh*) para ejecutar la orden, y le pasa a la orden, por entrada estándar, una copia del mensaje recibido. La página *man qmail-command* documenta los detalles del proceso.

La entrega a programas es muy potente, y puede usarse para implementar una amplia gama de funciones, como el filtrado de mensajes, respuesta automática a mensajes y entrega mediante Agentes de Entrega de Correo como *procmail*.

Por ejemplo:

```
|preline /usr/ucb/vacation djb
```

Hace que *qmail* inicie *preline*, le pasa como parámetros el programa */usr/ucb/vacation* y *djb*, y le proporciona una copia del mensaje por entrada estándar.

Entrega en mbox

mbox es la forma de *qmail* de referirse a el formato estándar de unix, mailbox, por el que se almacenan múltiples mensajes en un único archivo, y en el que los mensajes van encabezados por una línea *From*. Esta línea parece un campo de encabezado, pero no lo es: sólo es lo que el agente de entrega de correo añade para que los agentes de usuario de correo (programas clientes de correo) puedan averiguar dónde comienza cada mensaje.

Por ejemplo:

```
./Mailbox
```

Esta línea hará que los mensajes se anexas a *\$HOME/Mailbox*, con la adición de una línea previa *From* . Un «buzón de correo» *mbox* con un único mensaje presenta este aspecto:

```
From usuario1@ejemplo.net Thu May 13 18:34:50 1999
Received: (qmail 1287205 invoked from network); 13 May 1999 18:34:49 -0000
From: usuario1@ejemplo.net
To: usuario2@proveedor.com
Subject: Buenas
¿Qué tal?
```

La primera línea la añadió *qmail* en la entrega.

entrega en maildir

maildir es un formato de buzón de correo creado por Dan Bernstein para obviar las limitaciones del formato mbox. Un buzón maildir es un directorio que contiene tres subdirectorios, new, cur y tmp.

Cada mensaje en un buzón de tipo maildir se guarda en archivos separados dentro de uno de los subdirectorios, dependiendo de sus estado: *new* es para correo sin leer, *cur* es para mensajes que ya se han leído, y *tmp* es para mensajes que se están entregando. La página man de maildir describe en detalle el formato de maildir.

Una de las ventajas del formato maildir es que, aunque no utiliza el bloqueo para prevenir actualizaciones simultáneas desde diferentes agentes de entrega de correo, sin embargo es fiable. Esto quiere decir que los buzones de maildir pueden alojarse con seguridad en sistemas de archivos montados mediante NFS (sistema de archivos de red)

Por ejemplo:

```
./Maildir/
```

Hará que los mensajes se guarden en \$HOME/Maildir, un buzón de correo de formato maildir.

Nota: los buzones de correo maildir deben crearse con el programa maildirmake que se incluye con *qmail*. Por ejemplo, maildirmake ~/Maildir.

entrega en reenvío

El reenvío de una entrega consigue que el mensaje redireccionado se reenvíe a la dirección especificada. Las direcciones se especifican en los archivos .qmail y deben ser direcciones completamente cualificadas. No pueden contener campos de comentario ni espacios extra.

Éstos son **incorrectos**:

```
&<usuario@proveedor.com>  
& usuario@proveedor.com  
&Jorge Usuario <usuario@proveedor.com>  
&usuario
```

Éstos son correctos:

```
&usuario@proveedor.com  
usuario@proveedor.com
```

Ambos provocan que usuario@proveedor.com reciba una copia del mensaje.

direcciones ampliadas

qmail soporta direcciones ampliadas controladas por el usuario. Además de la dirección básica, `nombreusuario@nombremáquina.dominio`, los usuarios pueden recibir correo en `nombreusuario-extensión@nombremáquina.dominio`. En lo que resta de sección dejaremos fuera la parte de `@nombremáquina.dominio`, ya que tomamos en consideración acciones que tienen lugar en el sistema local.

Las instrucciones de entrega para `nombreusuario-extensión` se encuentran en `~nombreusuario/.qmail-extensión`.

Por ejemplo, `pepin-lwq@sparge.proveedor.com` está controlado por `~pepin/.qmail-lwq` en la máquina `sparge`.

Puede haber múltiples campos en las extensiones; por ejemplo, `pepin-lista-qmail`, controlada por `~pepin/.qmail-lista-qmail`. En este ejemplo la dirección `pepin-lista-qmail` está suscrita a la lista `qmail`, y guarda los mensajes en un buzón de correo separado.

Los archivos `.qmail` pueden agruparse con comodines usando `-default`. De esta manera, `pepin-lista-qmail` podría gestionarse también mediante `~pepin/.qmail-lista-default`. Ello permite que un archivo `.qmail` que sirva de «cajón de sastre» gestione las direcciones del tipo `pepin-lista-loquesea`. Nótese que `pepin-list` no será gestionado por `~pepin/.qmail-lista-default`, porque no coincide con el «-» después de «lista».

qmail usa la coincidencia más próxima que encuentre. Por ejemplo, cuando llega un mensaje dirigido a `pepin-lista-qmail`, usará el primero que encuentre de entre los siguientes archivos:

```
.qmail-lista-qmail  
.qmail-lista-default  
.qmail-default
```

Si no se encuentra un archivo `.qmail` que coincida, la entrega dará un error y el mensaje será devuelto a su remitente.

4.2 Envío de mensajes

Normalmente, los usuarios no utilizan el Agente de Transporte de Correo (MTA) directamente para enviar los mensajes. En general, los mensajes se escriben y envían utilizando un Agente de Usuario de Correo (MUA) como `pine` o `mutt`, que a su vez llama al Agente de Transporte de Correo (MTA) para entregar el mensaje. El proceso de pasarle un mensaje al Agente de Transporte de Correo se denomina *inyección*.

Hay dos maneras de inyectar mensajes en la mayoría de los Agentes de Transporte de Correo (MTA). A través del Protocolo Simple de Transferencia de Correo (SMTP), o usando un programa que el Agente de Transporte de Correo (MTA) proporcione para esta finalidad.

SMTP

Los Agentes de Usuario de Correo (MUA) pueden abrir una conexión TCP en el puerto 25, el puerto SMTP estándar, en la máquina local o en un servidor de correo especificado. El Agente de Usuario de Correo (MUA) y el Agente de Transporte de Correo (MTA) se enzarzan en un diálogo que da uno de estos dos resultados:

- que el mensaje sea transferido al Agente de Transporte de Correo (MTA)
- que el Agente de Usuario de Correo (MUA) devuelva un mensaje de error

SMTP no dispone de mecanismo de autenticación, por tanto no se requiere un nombre de usuario y una clave para la transferencia del mensaje. No obstante, muchos Agentes de Transporte de Correo (MTA) se niegan a aceptar mensajes que no tengan como remitente o destinatario aparente un usuario local. Si se rechaza un mensaje adecuadamente formateado, la causa más plausible son las restricciones en la retransmisión (relaying). Véase la Sección [Retransmisión](#) para más información sobre la configuración de la retransmisión.

`/var/qmail/bin/sendmail`

Durante muchos años, Sendmail ha sido el Agente de Transporte de Correo para UNIX. Era tan omnipresente que muchos programadores simplemente daban por sentado que ése era el Agente de Transporte de Correo. Como resultado, el mecanismo de inyección local de Sendmail se convirtió en el estándar de la interfaz de aplicación del programador (API) para la inyección local de correo. *qmail* y otros Agentes de Transporte de Correo distintos a Sendmail proporcionan un programa `sendmail` que funciona de la misma manera que el Sendmail de verdad a los efectos de inyección local de correo.

El `sendmail` que viene con *qmail* y que normalmente está en `/var/qmail/bin/sendmail`, sustituye generalmente al `sendmail` de Sendmail en los sistemas con *qmail*. Las localizaciones típicas del programa `sendmail` son, entre otras:

- `/usr/lib/sendmail`
- `/usr/sbin/sendmail`

En un sistema *qmail*, `ls -l path-a-sendmail` mostrará que `sendmail` es un enlace a `/var/qmail/bin/sendmail`:

```
$ ls -l /usr/lib/sendmail
lrwxrwxrwx 1 root root 29 Feb 19 11:04 /usr/lib/sendmail -> /var/qmail/bin/sendmail
```

La página de manual de `sendmail` suministrada con *qmail* describe cómo se utiliza el programa.

`qmail-inject`

Además de emular el interfaz de aplicación del programador (API) de `sendmail`, *qmail* dispone de su propio programa de inyección: `qmail-inject`. De hecho, `sendmail` es simplemente una envoltura (*wrapper*) en torno a `qmail-inject`.

Como interfaz de aplicación de programador (API), sendmail probablemente sea mejor, debido a que está disponible en mayor medida. El interfaz de aplicación del programador (API) de *qmail* que proporciona *qmail-inject* sólo funcionará en sistemas con *qmail*, pero el interfaz de sendmail es casi universal.

Por ejemplo, para enviar un mensaje en blanco a `juan@proveedor.com`, escriba:

```
echo To: joe@proveedor.com | /var/qmail/bin/qmail-inject
```

4.3 Variables de entorno:

Algunos programas de *qmail* activan o utilizan variables de entorno. La siguiente tabla lista estas variables y describe su uso.

Variables de entorno				
Nombre	Página man	Activa o usa	Finalidad	
DATABYTES	qmail-smtpd	usa	Anula control/databytes	
DEFAULT	qmail-command	activa	Parte coincidente con -default en un archivo .qmail.	
DTLINE	qmail-command	activa	Cabecera Delivered-To	
EXT	qmail-command	activa	La extensión de la dirección	
EXT2	qmail-command	activa	Parte de la EXT después del 1er. guión	
EXT3	qmail-command	activa	Parte de la EXT después del 2º guión	
EXT4	qmail-command	activa	Parte de la EXT después del 3er. guión	
HOME	qmail-command	activa	El directorio del usuario	
HOST	qmail-command	activa	La parte de dominio de la dirección del destinatario	
HOST2	qmail-command	activa	Parte de HOST anterior al último punto	
HOST3	qmail-	activa	Parte de HOST	

	command		anterior al penúltimo punto
HOST4	qmail-command	activa	Parte de HOST anterior al antepenúltimo punto
LOCAL	qmail-command	activa	La parte local de la dirección del destinatario
LOGNAME	qmail-inject	usa	Nombre de usuario en cabecera From
MAILHOST	qmail-inject	usa	Nombre de máquina en cabecera From
MAILNAME	qmail-inject	usa	Nombre personal en From (2)
MAILUSER	qmail-inject	usa	Nombre de usuario en cabecera From (2)
NAME	qmail-inject	usa	Nombre personal en el cabecera From (3)
NEWSENDER	qmail-command	activa	Dirección remitente de un reenvío (véase man dot-qmail)
QMAILDEFAULTDOMAIN	qmail-inject	usa	Anula control/defaultdomain
QMAILDEFAULTHOST	qmail-inject	usa	Anula control/defaulthost
QMAILHOST	qmail-inject	usa	Nombre de máquina en el campo From (1)
QMAILIDHOST	qmail-inject	usa	Anula control/idhost
QMAILINJECT	qmail-inject	usa	Especifica algunas opciones (ver tabla siguiente)
QMAILMFTFILE	qmail-inject	usa	Archivo direcciones generación Mail-

				Followup-To
QMAILNAME	qmail-inject	usa		Nombre personal en cabecera From (1)
QMAILPLUSDOMAIN	qmail-inject	usa		Anula control/plusdomain
QMAILSHOST	qmail-inject	usa		Nombre de máquina envoltura del remitente
QMAILUSER	qmail-inject	usa		Nombre de usuario envoltura del remitente
QMAILUSER	qmail-inject	usa		Nombre de usuario en cabecera From (1)
RECIPIENT	qmail-command	activa		Dirección de envoltura del destinatario
RELAYCLIENT	qmail-smtpd	usa		Ignora rcpthosts y anexa su valor a dirección destinatario
RPLINE	qmail-command	activa		Campo del encabezado Return-Path
SENDER	qmail-command	activa		Dirección del envoltura del emiteinte
UFLINE	qmail-command	activa		Línea From estilo UUCP
USER	qmail-command	activa		El usuario actual
USER	qmail-inject	usa		Nombre de usuario en el campo de encabezado From (3)

Parámetros para QMAILINJECT

Letra	Propósito
c	Utilizar estilo direccion-comentario para la cabecera From

s	No tener en cuenta ninguna cabecera entrante Return-Path
f	Eliminar cualquier cabecera From entrante
i	Eliminar cualquier cabecera Message-ID entrante
r	Utilizar VERP por destinatario
m	Utilizar VERP por mensaje

Cuestiones avanzadas

5.1 procmail

procmail es un Agente de Entrega de Correo (MDA) bastante extendido. La función del Agente de Entrega de Correo es aceptar un mensaje que le llegue del MTA para un usuario o buzón de correo dados, y entregar el mensaje de acuerdo con las preferencias del usuario. procmail puede utilizarse para «filtrar» mensajes por el contenido de varios de los campos de encabezamiento o el cuerpo del mensaje. Por ejemplo, los mensajes procedentes de una persona en particular pueden dirigirse a un buzón de correo reservado expresamente para los mensajes de esa persona.

Hay algunos trucos para ejecutar procmail con *qmail*. En primer lugar, procmail normalmente está compilado para entregar correo a un buzón de correo de tipo mbox en `/var/spool/mail`. Puede recompilar procmail para que apunte por omisión a `$HOME` o bien puede informar a sus usuarios para que no dejen en manos de procmail la ubicación predeterminada del buzón de correo mbox. A menos que le aplique un parche para que haga la entrega en `$HOME`, procmail seguirá todavía usando `/var/spool/mail` para sus archivos temporales.

Otro problema es que *qmail-command* y procmail no tienen una comprensión común de lo que significan los códigos de salida. procmail usa los códigos de salida estándar UNIX: cero significa conseguido, no-cero significa error, y la causa del error está indicada en `/usr/include/sys/errno.h`. *qmail-command* utiliza ciertos códigos no-cero para indicar errores permanentes, y el resto se consideran provisionales. Se puede utilizar un pequeño guión del intérprete de órdenes (shell) como envoltura para traducir los códigos de salida de *qmail-command*. Tal envoltorio fue enviado a la lista *qmail* y está disponible por medio de los archivos de la lista en <http://www.ornl.gov/its/archives/mailling-lists/qmail/1998/04/msg00487.html>.

De la misma manera, procmail tampoco entrega directamente a buzones de correo en formato maildir. Hay un parche disponible que implementa entrega de tipo maildir para procmail. (Véase <http://www.qmail.org/top.html#maildir>). (N. del T.: desde la versión 3.14 procmail lleva incorporado el soporte maildir sin necesidad de parches). Otra aproximación al Problema es *safecat*, un programa que escribe un mensaje desde la entrada estándar a un buzón de correo maildir especificado. Los usuarios pueden escribir reglas de procmail (instrucciones de entrega) que utilizan *safecat* para archivar el mensaje. También puede ignorar procmail de todas maneras, y utilizar maildrop.

Finalmente, procmail espera que los mensajes que reciba estén en formato mbox. Las entregas normales de *qmail* incluyen sólo en mensaje en sí, sin la línea From propia del

formato mbox. La orden `preline` puede usarse para formatear el mensaje tal y como espera `procmail`.

Pongamos por ejemplo que el usuario *pepin* desea que su correo lo procese `procmail`. Su administrador de sistema ha compilado `procmail` para entregar por omisión en `$HOME`, y le ha proporcionado un envoltorio para los códigos de salida, llamado `/usr/local/bin/qmail-procmail`. Su archivo `.qmail` debe tener el siguiente aspecto:

```
|/var/qmail/bin/preline /usr/local/bin/qmail-procmail pepin
```

5.2 Servidores POP e IMAP

qmail incluye un servidor POP, `qmail-pop3d`, pero no se configura ni instala como parte del proceso de instalación de *qmail*. También puede usar uno de los restantes servidores POP e IMAP disponibles, aunque la mayor parte de ellos se escribieron para `sendmail` y pueden necesitar de algún trabajo extra para que funcionen con *qmail*.

qmail-pop3d

`qmail-pop3d` es el servidor POP que se incluye con *qmail*. Es un servidor POP excelente y muchos sitios con *qmail* lo utilizan. Es modular y soporta múltiples esquemas de autenticación a través de módulos de autenticación alternativos.

Nota: `qmail-pop3d` soporta **únicamente** buzones de correo de formato `maildir`, de manera que si tienen usuarios que se autentifiquen en el servidor POP y ejecuten Agentes de Usuario de Correo localmente, todos estos Agentes tienen que soportar `maildir`. Si todos sus usuarios leen su correo vía POP, entonces el formato `mailbox` en el server no es una limitación.

Arquitectura de qmail-pop3d

Un servidor `qmail-pop3d` está compuesto por tres módulos:

- `qmail-popup`: obtiene el nombre de usuario y la contraseña
- `checkpassword`: autentifica el nombre de usuario y la contraseña
- `qmail-pop3d`: el demonio POP

Generalmente `qmail-popup` se ejecuta a través de `inetd` o `tcpserver`, a la escucha en el puerto 110, el puerto de POP3. Cuando se efectúa una conexión, pregunta por el nombre de usuario y la clave. Invoca entonces `checkpassword` que verifica el nombre de usuario y la contraseña y llama a su vez a `qmail-pop3d` en caso de que coincidan.

Instalación de qmail-pop3d

1. Instale y verifique completamente *qmail*. Si desea que todos los usuarios tengan buzones de correo que se puedan recoger mediante POP, asegúrese de que `defaultdelivery` tiene como valor `.Maildir/`. Si instaló el guión *qmail* de la sección de instalación, se configurará en `control/defaultdelivery`. En caso contrario, probablemente esté en `/var/qmail/rc` en la línea de órdenes de `qmail-start`.

2. Obtenga una copia del programa checkpassword de <http://www.qmail.org/top.html#checkpassword>. El checkpassword estándar, <http://pobox.com/~djb/checkpwd.html>, es una buena elección si no precisa de algo especialmente lujoso.
3. Compile e instale checkpassword siguiendo las indicaciones. Asegúrese de instalarlo como `/bin/checkpassword`.
4. Para un servidor POP que tenga poco uso, añada una entrada en `/etc/inetd.conf` como la siguiente:

```
pop3 stream tcp nowait root /var/qmail/bin/qmail-popup qmail-popup hostname.domain
/bin/checkpassword /var/qmail/bin/qmail-pop3d Maildir
```

Nota: Algunos sistemas, en especial Red Hat Linux, no llaman al puerto de POP3 por el nombre `pop3`. Compruebe en el archivo `/etc/services` el nombre del servicio en el puerto 110. Verifique igualmente la página `man` de su `inetd` para asegurarse de que la entrada tiene el formato adecuado. La parte complicada es que algunos `inetds` precisan que el primer argumento del programa (en este caso `qmail-popup` sea el nombre del programa. Otros `inetds` precisan sólo los argumentos «reales».

1. `kill -HUP PID_de_inetd` para decirle a `inetd` que vuelva a leer `/etc/inetd.conf`.
2. Para un servicio de mayor acceso, utilice en su lugar `tcpserver`.

Para usar `tcpserver`, añada la siguiente línea al guión de inicio de *qmail* (**no** `inetd.conf`):

```
tcpserver -v -R 0 pop3 /var/qmail/bin/qmail-popup FQDN \
/bin/checkpassword /var/qmail/bin/qmail-pop3d Maildir 2>&1 | \
/var/qmail/bin/splogger pop3d &
```

en donde `pop3` es el nombre del servicio POP3 listado en `/etc/services` y `FQDN` es el nombre de dominio completo calificado del servidor POP que está configurando, por ejemplo, `pop.ejemplo.net`.

qpopper

Si precisa de un demonio POP que funcione con buzones de correo de formato `mbox`, puede utilizar `qpopper` de Qualcomm. Vince Vielhaber tiene un parche, disponible en <http://www.qmail.org/qpopper2.53.patch.tar.gz> que le permite funcionar con buzones de correo en los directorios de cada usuario. `qpopper` está disponible en <http://www.eudora.com/freeware/qpop.html>.

Cyrus

Jason van Zyl ha escrito un HOWTO *qmail/Cyrus*. Véase <http://www.compuser.com/qmail-cyrus/>.

Información sobre la incorporación de LDAP en Cyrus puede verse en <http://www.linc-dev.com/auth.html>.

imap-maildir

David R. Harris ha adecentado el parche que añade soporte maildir al servidor IMAP de la Universidad de Washington, y ha documentado el proceso de instalación. Véase <http://www.davideos.com/imap-maildir/>.

5.3 clientes POP e IMAP

fetchmail

fetchmail es un programa que recoge el correo de un servidor POP o IMAP y lo inyecta a su vez localmente. fetchmail no presenta problemas en recoger correo desde servidores *qmail* pero existen algunos trucos para que funcione en un cliente con *qmail*.

He aquí un .fetchmailrc de ejemplo para un usuario en un sistema *qmail*:

```
poll mail.ejemplo.net proto pop3 nodns
  user dsill with password flubgart is pepin here
  fetchall forcecr to * here
```

Este ejemplo da instrucciones a fetchmail para conectarse a mail.ejemplo.net vía POP3, identificarse como el usuario dsill contraseña flubgart, recoger todos los mensajes y entregarlos a pepin@localhost. forcecr hará que fetchmail termine cada línea con un retorno de carro al inyectar el mensaje en el sistema local vía SMTP. *qmail* precisa que sea así.

Nota: fetchmail no es muy fiable. Si por alguna razón una reinyección falla (por ejemplo, un error de formateo o falta de servidor SMTP en ejecución) el mensaje se perderá.

5.4 Entrega multi-RCPT frente a entrega RCPT sencillo.

Supongamos que es usted un Agente de Transporte de Correo (MTA), y que uno de sus usuarios envía un mismo mensaje a tres destinatarios en maquinax.proveedor.com. Hay diversas maneras de llevarlo a cabo.

1. Puede abrir una conexión SMTP a maquinax.proveedor.com, enviar una copia del mensaje al primer usuario, enviar una copia del mensaje al segundo usuario, enviar una copia al tercer usuario, y luego cerrar la conexión.
2. Puede arrancar tres procesos, cada uno de los cuales abre una conexión SMTP a maquinax.proveedor.com, envía una copia del mensaje a uno de los usuarios y luego cierra la conexión.
3. Puede abrir una conexión SMTP a maquinax.proveedor.com, enviar una copia del mensaje dirigida a los tres usuarios, y luego cerrar la conexión.

El primer método es claramente inferior al tercero. Incluso si el mensaje es corto, llevará como mínimo el triple de tiempo. Y si el mensaje es grande, llevará mucho más tiempo y utilizará mucho más ancho de banda de la red.

Así que descartemos el primero.

Los métodos segundo y tercero son algo más interesantes.

El tercer método sólo abre una conexión a maquinax, y sólo envía una copia del mensaje. Esto supone un uso eficiente del ancho de banda.

El segundo método usa múltiples conexiones y envía múltiples copias del mensaje. Esto supone un «gasto» de ancho de banda, pero debido a la naturaleza del protocolo SMTP, requiere menos retrasos de ida y vuelta, y es más rápido que el tercer método. Es también más sencillo que el tercer método, de manera que el Agente de Transporte de Correo (MTA) puede ser programado de una forma más sencilla. Y finalmente, debido a que cada destinatario recibe su propia copia del mensaje, el Agente de Transporte de Correo puede implementar VERPs (véase sección siguiente).

qmail siempre usa el segundo método (RCPT sencillo). No hay parches para implementar el tercer método (RCPT múltiple): supondría una tarea de primera magnitud.

Aunque existen casos patológicos en los que puede ser más lento que el RCPT múltiple, la simplicidad y las ventajas VERP compensan ese extremo.

La entrega de RCPT sencillo usa sin duda más ancho de banda que la entrega de RCPT múltiple, pero la diferencia a menudo se exagera. La mayor parte de los mensajes tienen, a lo sumo, dos destinatarios, y normalmente están en máquinas separadas, de manera que la entrega RCPT múltiple no les aporta nada. Incluso en un servidor de listas, donde podría ser útil una entrega multi-RCPT, los beneficios potenciales son escasos debido a que SMTP utiliza sólo una parte del ancho de banda sobre la mayor parte de las líneas: HTTP se lleva la parte del león.

Por ejemplo, si el 10% de su ancho de banda se va para SMTP, y su ancho de banda para SMTP pudiera reducirse en, por ejemplo, un 25%, el uso de la entrega multi-RCPT podría hacerlo bajar sólo hasta el 7.5%.

5.5 VERP

Cuando un mensaje no puede entregarse, el Agente de Transporte de Correo que ha llegado a esa conclusión debiera contestar con un mensaje de devolución a la dirección envoltorio de respuesta (ERP). El mensaje de devolución debe incluir la dirección del destinatario, la razón por la que no se ha podido entregar y si el problema es temporal o permanente. Aun así, algunos Agentes de Transporte de Correo no hacen esto correctamente: tendrían que enviar la dirección de devolución en el campo de encabezado From, o de lo contrario la devolución podría no identificar al destinatario.

Para la mayoría de los mensajes entre usuarios, estos problemas no son tan graves. Uno se puede hacer a la idea de lo que ha pasado por el tiempo que ha transcurrido hasta la devolución, o por el contenido. Para las listas de correo, el problema de las devoluciones es más serio. Los suscriptores se mudan, reenviando los mensajes a sus nuevas direcciones. Si la nueva dirección empieza a tener problemas de entrega, puede ser imposible saber qué dirección de correo del suscriptor está devolviendo los mensajes, si el mensaje de devolución sólo incluye la dirección nueva.

Dan Bernstein llegó al quite con algo llamado VERP (*Variable Envelope Return Path*, «Camino de retorno de envoltura variable»). Con el uso de VERP, cada mensaje enviado a cada suscriptor de una lista tiene un único camino de retorno. Ello permite un gestor de devoluciones que identifique al suscriptor con problemas.

Por ejemplo, una lista de correo típica sin VERP tiene una dirección de retorno del tipo `nombrelista-owner@dominio`. En una lista con VERP, la dirección de retorno sería algo así como `nombrelista-owner-suscriptor=dominiosuscriptor@dominiolista`, donde la dirección del suscriptor, `suscriptor@dominiosuscriptor`, está incrustada entre el «owner» y la «@» (La arroba «@» de la dirección del suscriptor se sustituye con un signo «=»).

El gestor de listas `ezmlm` utiliza VERP para manejar automáticamente las devoluciones. Proporciona incluso una lista de los mensajes que se han perdido a los suscriptores que tengan problemas temporales de entrega, de manera que puedan obtenerlos del archivo de la lista.

Russell Nelson ha escrito un gestor de devoluciones para Majordomo bajo *qmail* pero ha dejado de mantenerlo. Está disponible en <http://www.qmail.org/bounceman-0.4.shar>.

5.6 Solución de problemas

Procesos

Una instalación de *qmail* completa, en estado correcto de ejecución correcto, aunque mínima, debe seguir siempre los cuatro procesos siguientes:

- `qmail-send` ejecutándose como el usuario *qmails*
- `qmail-clean` ejecutándose como el usuario *qmailq*
- `qmail-rspawn` ejecutándose como el usuario *qmailr*
- `qmail-lspawn` ejecutándose como el usuario *root*

Dependiendo de su variante de UNIX, uno de los dos siguientes comandos listará estos procesos, y tal vez algunos más:

```
ps -ef | grep qmail
ps waux | grep qmail
```

Por ejemplo:

```
[pepin@sparge pepin]$ ps waux | grep qmail
pepin  2222 0.0 0.8 836 348 p4 S  10:25  0:00 grep qmail
qmaild 351 0.0 1.0 840 400 ? S N 12:43  0:00 /usr/local/bin/tcpserver -v -x
/etc/tcp.smtp.cdb -u 49491 -g 31314 0 smtp /var/qmail/bin/qmail-smtpd
qmaild 2220 0.0 1.0 844 420 ? S N 10:25  0:00 /usr/local/bin/tcpserver -v -x
/etc/tcp.smtp.cdb -u 49491 -g 31314 0 smtp /var/qmail/bin/qmail-smtpd
qmail  365 0.0 0.8 748 344 ? S N 12:43  0:00 splogger qmail
qmailq 368 0.0 0.7 736 292 ? S N 12:43  0:00 qmail-clean
qmailr 367 0.0 0.6 732 272 ? S N 12:43  0:00 qmail-rspawn
qmails 350 0.0 0.8 776 336 ? S N 12:43  0:00 qmail-send
root 340 0.0 0.6 724 252 ? S N 12:43  0:00 /usr/local/sbin/supervise /var/supervise/qmail-
send /var/qmail/rc
```

```
root 341 0.0 0.6 724 252 ? S N 12:43 0:00 /usr/local/sbin/supervise
/var/supervise/tcpserver-qmail /usr/local/bin/tcpserver -v -x /etc/tcp.smtp
root 366 0.0 0.7 736 276 ? S N 12:43 0:00 qmail-lspawn ./Mailbox
[pepin@sparge pepin]$
```

Si ejecuta *qmail* o *qmail-smtpd* bajo *supervise*, como en el ejemplo anterior, debe ver igualmente estos procesos. Y si ejecuta *qmail-smtpd* bajo *tcpserver*, deberá ver un proceso padre *tcpserver* además de un proceso *tcpserver* adicional para cada conexión activa de SMTP de entrada.

Si utiliza *splogger* (o *cyclog*) para manejar el registro de operaciones, tendrá un proceso *splogger* (o *cyclog*) ejecutándose como usuario *qmail*.

Asimismo, si *qmail* está ocupado entregando mensajes localmente o remotamente, verá como máximo el número *concurrencylocal* de procesos de *qmail-local* y como máximo el número *concurrencyremote* de procesos de *qmail-remote*.

Archivos de registro

splogger

splogger usa el sistema de registro *syslog* para poner una marca de fecha en los mensajes y enviarlos al demonio *syslog*, que se configura en */etc/syslog.conf*. Los mensajes enviados a *syslog* tienen un servicio y una prioridad. Las entradas que hay en */etc/syslog.conf* filtran basándose en el servicio y la prioridad para dirigir los mensajes al archivo de registro adecuado, a la máquina de registro remota o la consola. *splogger* registra por omisión los eventos en registros correspondientes al servicio *mail*, de manera que un *grep* buscando 'mail' por el registro *syslog.conf* mostrará la disposición de los archivos de registro de *qmail*.

Las localizaciones más usuales incluyen:

- */var/log/syslog*
- */var/adm/SYSLOG*
- */var/log/maillog*

Una entrada típica de *syslog* tiene el siguiente aspecto:

```
Jun 3 11:35:23 sparge qmail: 928424123.963558 delivery 153: success: did_1+0+0/
```

- Jun 3 11:35:23 es la marca de fecha de *syslog*.
- *sparge* es el nombre del sistema que envió el mensaje.
- *qmail:* es la etiqueta que coloca *splogger* en todas las entradas de registro de *qmail*.
- 928424123.963558 una marca de fecha opcional de TAI (véase sección siguiente).
- *delivery 153: success: did_1+0+0/* es el mensaje propiamente dicho para registro.

cyclog

cyclog, que es parte del paquete daemontools, registra mensajes en una serie de archivos en un directorio especificado. A diferencia de syslog, cyclog no pone marca de fecha a las entradas. accustamp, también en el paquete daemontools, puede usarse para este propósito.

El directorio de registro se especifica en la línea de comando de cyclog, de modo que puede encontrarla examinando su guión de inicio de *qmail*.

El número de archivos en el directorio de registro, y el tamaño máximo de cada archivo, vienen determinados en las opciones de cyclog. Los nombres de los archivos de registros son las marcas en TAI (*Temps Atomique International*, en francés «Tiempo atómico internacional») del momento en el que se inició ese archivo de registro. La orden tailocal, también del paquete daemontools, convierte las marcas de fecha TAI en marcas de fecha locales y legibles por una persona.

Una entrada típica de cyclog tiene este aspecto:

```
928424123.963558 delivery 153: success: did_1+0+0/
```

928424123.963558 es la marca de fecha TAI, opcional, pero recomendada.
delivery 153: success: did_1+0+0/ es el mensaje propiamente dicho para registro.

Mensajes de registro

He aquí una típica secuencia de un mensaje enviado aun sistema remoto desde el sistema local:

```
1 928427555.143178 new msg 94030
2 928427555.145873 info msg 94030: bytes 189 from <pepin@sparge.sill> qp 2594 uid 500
3 928427555.210992 starting delivery 158: msg 94030 to remote lwq@w3.to
4 928427555.213816 status: local 0/10 remote 1/20
5 928427572.640642 delivery 158: success: 209.85.127.177_accepted_message.
  /Remote_host_said:_250_CAA01516_Message_accepted_for_delivery/
6 928427572.643845 status: local 0/10 remote 0/20
7 928427572.644381 end msg 94030
```

La línea 1 indica que *qmail* ha recibido un nuevo mensaje, y que su identificador en la cola es el 94030. El identificador de cola es el número de inodo del archivo `/var/qmail/queue/mess/NN/` (el archivo que contiene el mensaje en la cola). El identificador de cola tiene la garantía de ser único mientras el mensaje permanezca en cola.

La línea 2 dice que el mensaje es de `pepin@sparge.sill` y que tiene 189 bytes.

La línea 3 dice que *qmail-remote* comienza a entregar el mensaje a `lwq@w3.to`, y que asigna a la entrega el identificador (ID) 158.

La línea 4 dice que hay pendientes 0 entregas locales y 1 entrega remota.

La línea 5 dice que la entrega 158 se ha completado con éxito, y devuelve la respuesta del servidor remoto, que a menudo contiene información que el administrador del sistema remoto encontrará útil para rastrear una entrega. En este caso, el identificador del sistema remoto para la entrega es CAA01516.

La línea 6 dice que hay pendientes 0 entregas locales y 0 remotas, es decir, que se ha completado la entrega.

La línea 7 dice que el mensaje se ha entregado completamente y que se ha eliminado de la cola. Llegados a este punto, el identificador (ID) 94030 se puede reutilizar para otra entrega.

5.7 Servidores de gran volumen

Véase también [qmail-ldap](#).

Paralelismo escalable

Utilice un servidor rápido de archivos NFS para almacenar los directorios de usuario. Configure múltiples servidores SMTP con igual preferencia en la entrega para que lo envíen a los buzones de correo maildir que residen en el servidor de archivos.

5.8 Migración de Sendmail a qmail

Primeramente, compruebe la traducción de la página de Dan Bernstein Sendmail->qmail en <http://www.es.qmail.org/documentacion/autor/sendmail.php3>.

5.9 Gestores de listas de correo

Los gestores de listas de correo (*Mailing List Managers*, MLM) son sistemas que ayudan a los propietarios de listas a mantener listas de correo. Sus funciones se engloban en dos grandes categorías: gestionar las listas de suscriptores y controlar el reenvío de mensajes a los suscriptores.

La mayor parte de los gestores de listas de correo bajo UNIX, si es que no todos, pueden funcionar bajo *qmail*.

ezmlm

ezmlm ha sido escrito por Dan Bernstein, el autor de *qmail*. Se escribió para utilizarse con *qmail*, y se apoya en varios rasgos de *qmail*. Y lo que es más destacable, utiliza VERPs para procesar con fiabilidad la devolución de mensajes. De alguna manera, ezmlm es único entre los gestores de listas de correo (MLM) en el hecho de que no envía mensajes a una dirección central de correo para el MLM: en vez de eso, anexa la orden al nombre de la lista. Por ejemplo, para suscribirse a la lista «patatin@listas.ejemplo.net», se enviará un mensaje a la dirección «patatin-subscribe@listas.ejemplo.net».

Para más información acerca de ezmlm, véase <http://www.ezmlm.org>, la sede web no oficial de ezmlm, y la sede oficial de ezmlm-idx, un complemento muy agradable que incluye muchas características útiles. Para información en castellano, <http://www.es.qmail.org/software/ezmlm/>.

Majordomo

Majordomo es el gestor de listas de correo MLM más popular para UNIX. Funciona bien con *qmail* siempre que se hagan unos pequeños cambios muy sencillos. Russ Allbery ha escrito una lista de respuestas a las PUF (Preguntas de uso frecuente, FAQ en inglés) sobre *qmail*/Majordomo disponibles en <http://www.eyrie.org/~eagle/faqs/mjqmail.html>.

5.10 Parches

Hay algunos parches de código fuente disponibles para *qmail*. Para instalar un parche, obténgalo, cámbiese al directorio del árbol del código fuente de *qmail*, y aplique el parche usando la orden `patch`:

```
cd /usr/local/src/qmail/qmail-1.03
patch -p0 < /tmp/archivoparche
```

Detenga *qmail* matando `qmail-send` o bien, si instaló usted el guión *qmail* de la sección Instalación, ejecute:

```
/usr/local/sbin/qmail stop
```

Luego recompile e instale los nuevos binarios:

```
make setup check
```

DNS

Históricamente, las respuestas de DNS han estado limitadas a 512 bytes. Algunos sitios de gran tamaño, especialmente America Online, han comenzado a devolver respuestas de mayor longitud. *qmail*, y muchos otros programas, tienen un problema con consultas de Servidor de Nombres de Dominio (DNS) que devuelven resultados muy largos. Hay dos métodos para arreglar este problema en *qmail*:

Aumentar el tamaño del almacenamiento intermedio de paquetes hasta 65536.

Esto funciona con bibliotecas recientes del resolutor (*resolver*) de BIND, que automáticamente harán una consulta TCP dentro del código de la biblioteca si recibe la réplica con el bit de truncado activado. Esta es la forma más sencilla de arreglarlo, aunque es también, potencialmente, la que más memoria consume, dependiendo de cómo maneje su sistema la paginación. Para usar este método, sustituya `PACKETSZ` por `65536` en `dns.c` y recompile *qmail*.

El parche de Christopher K. Davis <http://www.ckdhr.com/ckd/qmail-103.patch>.

Es una adaptación de un parche de Chuck Foster que debe funcionar con cualquier biblioteca de resolutor (resolver), sin importar lo vieja que sea, y que usa un byte de salvaguarda para evitar el error de biblioteca del «número de bytes colocados en la memoria intermedia». Reasigna a 65536 una única vez en vez de reasignar al tamaño requerido, de manera que puede que sea menos eficiente en el uso de la memoria que el parche de Chuck (aunque, al igual que el parche de Chuck, sólo reasigna si la respuesta es mayor del tamaño PACKETSZ, que por omisión está a 512 bytes). Tras la reasignación, fuerza una consulta TCP, en vez de requerir que la biblioteca resolutora (resolver) lo haga, evitando así un viaje más de ida y vuelta entre qmail y el servidor de nombres; aunque si están en la misma máquina o red local, no es ésta una gran preocupación.

qmail-ldap

Este parche de de Andre Oppermann y otros implementa en qmail el soporte para el protocolo de acceso a directorios ligero (Lightweight Directory Access Protocol). LDAP es como un listín de teléfonos de red. Mediante el uso de qmail-ldap, es posible que un servidor POP dé servicio a muchos miles de usuarios. Véase <http://www.nrg4u.com/>.

5.11 QMTP

QMTP, diseñado por Dan Bernstein, es el protocolo rápido de transferencia de correo (Quick Mail Transfer Protocol) un protocolo de sustitución del protocolo simple de transferencia de correo. La definición del protocolo puede consultarse en <http://www.es.qmail.org/documentacion/autor/proto/proto/qmtp.php3>. QMTP es similar a SMTP, pero es más sencillo y rápido, y es incompatible con SMTP. *qmail* incluye un servidor QMTP, *qmail-qmtp*, que se ejecuta de forma bastante parecida a *qmail-smtp*. QMTP utiliza generalmente el puerto 209.

qmail no incluye un cliente de QMTP, pero sí lo incluye el paquete *serialmail*. *maildir2qmtp* toma un buzón de correo *maildir* y entrega los mensajes que contiene mediante el protocolo SMTP a un servidor QMTP designado.

QMTP no es una sustitución inmediata de SMTP, ni su uso tampoco está extendido de forma mayoritaria a lo largo de Internet.

Instalación Sendmail

Actualmente sendmail es muy fácil de obtener y de instalar, con sólo acceder con cualquier browser a la dirección <http://www.sendmail.org> se puede bajar la última distribución disponible.

Una vez que la hayamos bajado, hay que descompactarla, preferentemente en `/usr/src`. Una vez hecho esto, ir al subdirectorio `src` dentro del directorio principal de sendmail, y ejecutar el comando `./Build`, preferentemente con la opción `-c`. Una vez hecho esto hay que generar el `/etc/sendmail.cf`, la forma mas fácil de generarlo es con `m4`, aunque también se lo puede escribir manualmente. En el [CCC](#) lo vamos a instalar sobre **Linux** y sobre **Solaris**. Para la instalación Linux no hay mayores recomendaciones a hacer, ya que incluso viene incluida en las últimas distribuciones que estamos instalando (en nuestro caso la slackware). En cambio en Solaris habría que tener en cuenta las recomendaciones básicas de seguridad sobre los directorios que utiliza sendmail, ya que la versión que utilizamos, la **2.5.1**, deja como *Group Writable* directorios que podrían comprometer la seguridad del sistema al utilizarlas bajo sendmail; ante esto tenemos dos opciones, cambiar los permisos en Solaris para que sendmail no se queje al respecto, o bien modificar la configuración de sendmail para que haga caso omiso sobre el posible compromiso de seguridad. Otro tema a considerar es la utilización de majordomo con sendmail, para lo cual siguiendo estrictamente las precauciones de seguridad al respecto, el sendmail no producirá ningún error, sin necesidad de quitar los controles de seguridad de sendmail. Tener en cuenta que las nuevas versiones de sendmail vienen con reglas **anti-relay** incorporadas, por lo que hay que crear el archivo (por omisión en `/etc/mail/relay-domains`) con la lista de hosts a quienes se les permite usar de relay el servidor.

Una vez tomadas las precauciones correspondientes, sólo queda realizar la instalación con un simple `./Build install`. Acordarse siempre (si no se quiere resetear el servidor) de haber matado primero el *MTA* anterior, haber probado antes de sobrescribir el nuevo que éste esté funcionando correctamente, y por último de cargar como *daemon* el nuevo *MTA*.

¿Cómo funciona sendmail?

Esta explicación es sobre el funcionamiento básico de sendmail de acuerdo a la instalación que nosotros realizamos, no es nuestra intención dar una explicación técnica detallada de cómo funcionan los llamados a sistema de *Unix*, cómo funciona un *MTA*, un *DNS*, *UDP*, *TCP*, *SMTP*. Mucho menos en profundizar en aspectos técnicos concernientes a sendmail. Toda aquella persona familiarizada con aspectos técnicos avanzados de cualquiera de los temas mencionados anteriormente puede obviar esta sección debido a que está destinada a quienes por primera vez instalan sendmail y no conocen en profundidad los temas mencionados.

Sendmail funciona como *MTA (Mail Transport Agent)*, esto significa que es el encargado de recibir y guardar nuestros mensajes en nuestras casillas de correo, así como de distribuir los que enviamos hacia otros servidores. Los programas que utilizamos para leer nuestro correo, así como para enviarlo, se denominan *MUA (Mail User Agent)*.

Cuando nosotros utilizamos un *MUA* para enviar un mensaje, este programa lo envía al *MTA*, en nuestro caso sendmail. Una vez que sendmail recibe nuestro mensaje lee la configuración para aplicarle las reglas correspondientes para su proceso dentro de la cola y posterior envío. La configuración leída se encuentra en el archivo `/etc/sendmail.cf`, el directorio donde sendmail guarda la cola de mensajes se encuentra en `/var/spool/mqueue`, si observamos el archivo `sendmail.cf` veremos que existe una línea

O QueueDirectory=/var/spool/mqueue

que le indica a sendmail donde guardar la cola de mensajes. En la cola de mensajes puede haber mensajes dirigidos a los usuarios locales (que poseen cuenta en el mismo servidor donde sendmail está funcionando) o a usuarios que se encuentran en otros servidores.

En el caso de que el mensaje esté dirigido a un usuario local, sendmail lo busca en el archivo de alias, que se encuentra en `/etc/aliases`; en la configuración figura en una línea

O AliasFile=/etc/aliases

De encontrar dicho usuario en el archivo de alias, lo expande para realizar la acción correspondiente que puede ser enviarlo a otro(s) usuario(s) dentro o fuera del servidor, o ejecutar un programa (por ejemplo un sistema de listas de distribución. Para ver el funcionamiento de las listas de distribución, en especial **majordomo**, se aconseja leer las notas CCC sobre majordomo, y también el manual CCC de majordomo, ambas a editarse próximamente). Si no se encuentra ese usuario listado en el archivo de alias, sendmail lee el `/etc/passwd` para verificar si el usuario posee cuenta en el servidor, de no tener cuenta en el mismo, rebota el mensaje al remitente avisando que dicho usuario no existe. Si el usuario es encontrado, se fija por la existencia de un `.forward` en el home del usuario (si el sendmail no es configurado adecuadamente, en los servidores que el home apunta a `/dev/null` por ejemplo, sendmail dará mensajes de error diciendo que no puede encontrar `/dev/null/.forward`), cuya configuración está dada por la línea

O ForwardPath=\$z/.forward.\$w:\$z/.forward

El `.forward` es expandido y ejecutado de la misma forma que `/etc/aliases` En caso de no existir un `.forward`, sendmail agregará el mensaje en la casilla de correo que se encuentre

en el directorio de casillas de correo (en **Linux** y **SunOS** /var/spool/mail, en **Solaris** /var/mail) que tenga el mismo nombre del usuario.

Si el mensaje está destinado a una cuenta fuera de nuestro servidor, sendmail primero intenta resolver el **MX** del dominio de la dirección del mensaje consultando al **DNS**. De no poder resolver un **MX** válido para ese dominio, el mensaje quedará en la cola un tiempo predeterminado. Un ejemplo de configuración para tratamiento de colas a través de **SMTP** sería:

```
Msmtp, P=[IPC], F=mDFMuX, S=11/31, R=21, E=\r\n, L=990,  
 T=DNS/RFC822/SMTP,  
 A=IPC $h
```

En nuestra instalación se utilizan varios más simultáneamente. Una vez que sendmail pudo resolver un **MX** válido, transporta el mensaje por **SMTP** al relay correspondiente para ese dominio.

Para realizar la mayor parte de las operaciones, sendmail las hace como **root**, en estas operaciones no sólo hace llamadas a sistema, sino que también llama a otros programas (como por ejemplo los que el usuario indique en su .forward) teniendo que hacer forks o execs al shell para que estos puedan ser ejecutados; de ahí la importancia de siempre seguir correctamente las indicaciones sobre seguridad de sendmail. Por ejemplo, por estar *apurados* por solucionar un aparente problema con majordomo, no bajar los chequeos de las reglas de seguridad en sendmail debido a los modos *promiscuos* que maneja majordomo ya que esto podría llegar a tener consecuencias nefastas sobre la seguridad de nuestro servidor. Es preferible tomarse un tiempo y ajustar todos los permisos correctamente antes que "*poner parches*" que a la larga terminan trayendo problemas mayores.

La gran mayoría de los servidores **SMTP** que instalamos en el **CCC** son para que funcionen como **relays** o **smart hosts** de toda una subred, por lo que también hay que tener en cuenta en que red se va a instalar sendmail ya que como se dijo anteriormente, las nuevas versiones de sendmail no permiten hacer relay por omisión. Una vez que sabemos a quienes se autoriza a que utilicen el servidor como relay de mail, sólo hay que agregarlos al archivo /etc/mail/relay-domains, cuya configuración figura en la línea

```
FR-o /etc/mail/relay-domains
```

Para filtrar dominios, servidores, o cuentas de correo es conveniente agregar en el momento de crear el sendmail.cf con el **m4** el

```
FEATURE(access_db)
```

así podremos utilizar el archivo /etc/mail/access para filtrar posibles emisores de **spam**. Así como se debe crear el índice para alias con el comando newaliases, acordarse de utilizar el programa makemap para crear el índice correspondiente.

Creando un `sendmail.cf` con `m4`

Utilizaremos como referencia la documentación provista con `sendmail`, que se encuentra en `$(SENDMAIL)/cf/README`. En este manual solamente hablaremos de `m4` con respecto a generar archivos de configuración para `sendmail`, si se quiere profundizar sobre el procesador de macros `m4`, este manual no será de mayor utilidad. Los archivos conteniendo la configuración a procesar por `m4`, se guardan por convención con la extensión `.mc` (**macro configuration**), y los archivos generados (por ejemplo `sendmail.cf`) se guardan con la extensión `.cf` (**configuration file**).

Se utiliza `m4` pasando el nombre del archivo o de los archivos que contienen las macros como parámetro, si no se ingresan parámetros `m4` toma el `stdin`; la salida la realiza a `stdout`, salvo en el caso de error, en la que es redireccionada a `stderr`.

Por cada comando o macro leída, `m4` agrega una línea en blanco a la salida; si se quiere evitar esto, se deberá usar el comando `dnl` (**delete through new line**) al final de cada macro o comando.

Para definir una macro en `m4` se utiliza la sentencia `define`, de esta forma:

```
define(macro,valor)
```

También se puede dividir la entrada en varias partes para luego rearmarlas de una forma más lógica, para esto `m4` utiliza los comandos `divert` y `undivert`, por ejemplo:

```
divert(1)dnl
Ejemplo de configuracion 1
divert(2)dnl
Ejemplo de configuracion 3
divert(1)dnl
Ejemplo de configuracion 2
undivert(1)dnl
undivert(2)dnl
```

Nos daría la siguiente salida:

```
Ejemplo de configuracion 1
Ejemplo de configuracion 2
Ejemplo de configuracion 3
```

No es necesario profundizar en este tema para la configuración de `sendmail`, aunque es bueno conocerlo.

`Sendmail` utiliza la siguiente tabla interna para `divert` (puede llegar a cambiar en futuras versiones):

- (-1) Ignorar las líneas que siguen, interna de `m4`.
- (0) Terminar con `divert` y generar la salida de forma inmediata, interna de `m4`.
- (1) Detección y resolución del host local con `LOCAL_NET_CONFIG`.
- (2) Agregados a la regla 3 (vía la 96) con `LOCAL_RULE_3`.
- (3) Agregados a la regla 0 (vía la 96) con `LOCAL_RULE_0`.
- (4) Agregados a la regla 0 para `UUCP`.
- (5) Nombres interpretados localmente con `LOCAL_USER`.
- (6) Configuración local con `LOCAL_CONFIG`.

- (7) Definiciones para el delivery agent con MAILER y MAILER_DEFINITIONS.
- (8) No se utiliza.
- (9) Reglas 1 y 2 con LOCAL_RULE_1 y LOCAL_RULE_2, regla 5 y LOCAL_RULESETS.

Existen 4 ítems básicos que podemos utilizar en nuestro archivo .mc, 2 de los cuales es obligatorio utilizarlos para generar nuestro .cf. Esos ítems son:

OSTYPE()	Obligatorio	Soporte para nuestro OS.
MAILER()	Obligatorio	Delivery agents que vamos a utilizar.
DOMAIN()	Recomendado	Información sobre el dominio.
FEATURE()	Recomendado	Soluciones a necesidades especiales.

En nuestro caso deberemos utilizar

OSTYPE('linux')
 en caso de estar haciendo la instalación sobre **Linux**, u

OSTYPE('solaris2')
 en caso de estar haciendo la instalación sobre **Solaris**.

El ítem MAILER() soporta la declaración de varios tipos de **delivery agents**:

<u>Opción</u>		<u>Delivery agent</u>
cyrus		cyrus, cyrusbb
fax	fax	
local		local, prog
mail11		mail11
phquery		ph
pop	pop	
procmail	procmail	
smtp		smtp, esmtp, smtp8, relay
usenet		usenet
uucp		uucp, uucp-old, uucp-new, uucp-dom, uucp-uudom

Nosotros utilizaremos sólo

MAILER('local')
 MAILER('smtp')

El ítem DOMAIN() nos sirve para incluir otro archivo .mc, que deberá estar contenido en el directorio \${SENDMAIL}/cf/domain. Esto nos puede llegar a ser de utilidad si tenemos que crear algún tipo de configuración especial para un sitio grande, por ejemplo si decidiésemos cambiar **zmailer** por **sendmail**, nos convendría escribir toda la configuración relativa al relay de la UBA de una forma similar a esta:

DOMAIN('uba.ar')
 y en \${SENDMAIL}/cf/domain/uba.ar.mc tener la configuración particular para nuestro dominio.

Para ver en mayor detalle las posibilidades del ítem FEATURE(), ver \${SENDMAIL}/cf/README. Nosotros vamos a utilizar principalmente:

FEATURE('access_db')
 FEATURE('use_ct_file')
 FEATURE('use_cw_file')

La opción `access_db` nos permite utilizar `/etc/mailler/access` para filtros o configuraciones especiales respecto del `sendmail` utilizado como relay, `use_ct_file` nos permitirá utilizar `/etc/sendmail.ct` para la lista de **trusted users**, `use_cw_file` nos permitirá utilizar `/etc/sendmail.cw` para la lista de hosts locales.

Para mayor seguridad en nuestro servidor, nos sería conveniente utilizar la siguiente configuración, a través de la definición:

```
define(`confPRIVACY_FLAGS',`goaway')
```

para que `sendmail` pueda agregar a los encabezados el `X-Authentication-Warning`, además de impedir el uso de los comandos SMTP `VERFY` y `EXPN`, como también el exigir un `HELO` en la transacción SMTP. Para la opción `PrivacyOptions`, podemos utilizar una o más (separadas por una coma y un espacio) de las siguientes posibilidades:

Opción	Significado
<code>authwarnings</code>	Habilita encabezados con <code>X-Authentication-Warning</code> (es la opción por omisión).
<code>needexphelo</code>	Pide un <code>HELO</code> o <code>EHLO</code> para poder usar <code>EXPN</code> .
<code>needmailhelo</code>	Pide un <code>HELO</code> antes de <code>MAIL</code> .
<code>needvrfyhelo</code>	Pide un <code>HELO</code> antes de <code>VERFY</code> .
<code>noexpn</code>	Desabilita <code>EXPN</code> .
<code>noreceipts</code>	Desabilita los <i>return receipts</i> .
<code>novrfy</code>	Desabilita <code>VERFY</code> .
<code>public</code>	Desabilita los chequeos por seguridad o privacidad.
<code>restrictmailq</code>	Restringe el uso de <code>mailq</code> .
<code>restrictqrun</code>	Restringe el acceso a procesar la cola.
<code>goaway</code>	Alias para usar <code>authwarnings</code> , <code>noexpn</code> , <code>novrfy</code> , <code>needmailhelo</code> , <code>needexphelo</code> , <code>needvrfyhelo</code> al mismo tiempo.

En las instalaciones que hagamos en las que no queremos que salgan los nombres de los servidores de dicho dominio, sino sólo el nombre del dominio (por ejemplo, que en lugar de salir el mail como `user@muitu.cea.uba.ar` salga como `user@cea.uba.ar`), deberemos utilizar

```
MASQUERADE_AS(`cea.uba.ar')
FEATURE(masquerade_entire_domain)
```

Los tipos de enmascarado soportados son:

Qué	Enmascara
<code>EXPOSED_USER</code>	A todos menos a ese.
<code>FEATURE(allmasquerade)</code>	También al destinatario.
<code>FEATURE(limited_masquerade)</code>	Sólo los hosts <code>\$=M</code> .
<code>FEATURE(masquerade_entire_domain)</code>	Todo el dominio.
<code>FEATURE(masquerade_envelope)</code>	El <i>envelope</i> también.
<code>MASQUERADE_AS</code>	Como otro <i>host</i> .
<code>MASQUERADE_DOMAIN</code>	Como otro dominio.
<code>MASQUERADE_DOMAIN_FILE</code>	Como otro dominio.

Si no vamos a utilizar `/etc/sendmail.cw`, acordarse de agregar la línea

```
Cwnombre.dominio.servidor
```

en nuestra configuración. En cambio si utilizamos `sendmail.cw`, no tendremos que agregar dicha línea en el mismo.

Es recomendable agregar también la identificación de versión que generemos, a continuación mostramos un ejemplo:

```
VERSIONID(`@(#)archivo.mc 8.11 (C.C.C.) 15/03/1999')
```

Una vez creadas las definiciones para m4, construiremos la configuración de la siguiente manera:

```
m4 ../m4/cf.m4 archivo.mc > sendmail.cf
```

Lo más aconsejable es crear un **Makefile**, suponiendo que el m4 está en /usr/local/bin/m4, que instalamos el source de sendmail en /usr/src/sendmail, y que el .mc se llama ccc-config; nuestro Makefile quedaría así:

```
M4=/usr/local/bin/m4
CFDIR=/usr/src/sendmail/cf
ccc-config: ccc-config.mc
 $(M4) -D_CF_DIR=$(CFDIR) $(CFDIR)/m4/cf.m4 ccc-config.mc > sendmail.cf
```

Una vez hecho el Makefile (en el directorio cf/cf) con sólo poner **make** quedará hecha nuestra configuración. Tip: se puede utilizar la cláusula **include** dentro de nuestro .mc, para abreviar (en caso de que no hagamos el Makefile) nos serviría poner como primera línea de nuestro .mc:

```
include(`../m4/cf.m4')
ahora imaginen en qué nos beneficiaría ;-).
```

Aunque no las vayamos a utilizar también sería interesante agregar las configuraciones aceptadas para relays:

<u>Relay</u>	<u>Descripción</u>
BITNET_RELAY	Relay para <i>BITNET</i> .
DECNET_RELAY	Relay para <i>DECnet</i> .
FAX_RELAY	Relay para fax.
LOCAL_RELAY	Relay para usuarios incondicionales.
LUSER_RELAY	Relay para usuarios locales desconocidos.
MAIL_HUB	Todo el despacho local hacia un server.
SMART_HOST	El relay principal.
UUCP_RELAY	Relay para <i>UUCP</i> .

También es interesante pegar un vistazo al soporte UUCP, como vimos ya tenemos UUCP_RELAY, a esta configuración sólo tendríamos que agregarle:

```
UUCPSMTP  Conversiones individuales de UUCP a network.
Sendmail soporta varios tipos de agentes de transporte para UUCP:
```

uucp-old (alias *uucp*)

transforma las direcciones a la forma ! utilizada por los viejos transportes UUCP, de la forma:

```
user ---> servidor!user
user@host.dominio ---> servidor!host.dominio!user
```

No es aconsejable utilizar este tipo de transporte, ya que sólo puede transportar de a un destinatario por vez, consumiendo muchos recursos al tener que duplicar el mensaje para cada retransmisión.

uucp-new (alias *suucp*)

Los nuevos agentes UUCP soportan múltiples destinatarios de una sola vez, funciona igual que el uucp-old, a excepción de que puede manejar múltiples destinatarios.

uucp-uudom

Las implementaciones más nuevas de UUCP pueden manejar correctamente las direcciones Internet en los encabezados (aunque sigan requiriendo de la forma ! en los envelope). Si el transporte UUCP utilizado lo soporta, ésta es la que se deberá usar. Este estilo es el que agrega el From de 5 caracteres y la dirección en la forma !.

uucp-dom

Esta es la más correcta de las implementaciones UUCP, ya que los encabezados y el envelope, si están o no en la forma !, son enviadas en la forma correcta. Esencialmente, utiliza UUCP como mecanismo de transporte, pero en todos los demás aspectos adhiere con los estándares de Internet.

Cuáles son y cómo utilizar los archivos externos definidos

Si configuramos `use_ct_file`, el archivo que deberemos crear será `/etc/sendmail.ct`. En este archivo colocaremos la lista de **trusted users**, o sea los que pueden ejecutar cierto tipo de acciones especiales sin que sendmail se queje al respecto (con `X-Authentication-Warning` por ejemplo). Antes del nombre de cada usuario, deberá ir una T, quedando el archivo de la siguiente forma (ejemplo):

```
Troot
Tuucp
Tdaemon
```

Tener en cuenta que si configuramos las opciones de trusted user para m4, no va a ser necesario volverlas a agregar en `/etc/sendmail.ct`, ya que este archivo lo estaríamos creando para darle al administrador del server la posibilidad de agregar de forma sencilla sus trusted users en caso de necesitarlo. Como recomendación de seguridad, **NO agregar usuarios a sendmail como trusted users**, imagínense por qué. Si tienen poca imaginación y la suerte de trabajar en algún ISP grande (por ejemplo impsat) denme una cuenta ahí y pónganme como trusted ;-). Si se va a agregar un trusted user, la decisión deberá ser tomada por alguien con **experiencia** en entornos Unix.

Si configuramos `use_cw_file`, el archivo que debermos crear será `/etc/sendmail.cw`. En este archivo colocaremos principalmente la lista de nombres de hosts locales (si es que nuestro server tuviese más de un nombre asignado), la indicación de Mail Hub, y los enmascaramientos, por ejemplo:

```
Cwccc.uba.ar
```

Cwdfcen.uba.ar
DMccc.uba.ar
DHrelay2.uba.ar

Lo anterior es sólo un ejemplo, va la misma recomendación que para .ct, si ya se definió en m4, no es necesario volver a definir las acá. Sobre esta opción no es necesario hacer ninguna recomendación de seguridad.

Para la opción `access_db`, deberemos crear un archivo `/etc/mail/access`; dicho archivo deberá contener la lista de cuentas de correo, servidores y/o dominios que querramos rechazar/aceptar de alguna forma especial, seguida del parámetro que le indicará a sendmail la acción a tomar:

<u>Acción</u>	<u>Descripción</u>
OK	Acepta su mail, incluso aunque las reglas de sendmail indiquen lo contrario, e incluso aunque no se puedan resolver los dominios involucrados en el mensaje.
RELAY	Similar a la anterior, pero sólo ignora las reglas anti-relay.
REJECT	Rechaza el mail, enviando un aviso de rechazo.
DISCARD	Rechaza el mail, sin enviar un aviso de rechazo y sin siquiera terminar de chequear el resto del envelope.
### cualquier texto	### deberá ser un número de error válido de acuerdo al RFC821 , y cualquier texto, el aviso a enviar para dicho código de error.

A continuación mostraremos un ejemplo del `access`:

```

spammer@spam.net DISCARD
server.spam.net DISCARD
spam.net DISCARD
192.168.1.3 DISCARD
157.92 RELAY
  
```

Tener en cuenta que el conjunto de instrucciones que especifiquemos aquí modificará el comportamiento de sendmail respecto de las reglas **anti-relay**, especialmente al utilizar las opciones OK y RELAY (no se recomienda utilizarlas, para eso está el archivo `/etc/mail/relay-domains`).

Una vez que hayamos terminado de crear nuestro archivo `access`, deberemos crear el índice para el mismo (al igual que con alias), de la siguiente forma:

```
makemap hash /etc/mail/access < /etc/mail/access
```

Otros archivos a tener en cuenta son el `/etc/sendmail.st` y los archivos **log**. El archivo `sendmail.st` es el *status file* del sendmail, utilizado para efectuar estadísticas de uso del SMTP server. Es incremental, por lo que si se quiere una estadística periódica, se deberá agregar en el cron el movimiento y puesta a cero del mismo. El comando para ver las estadísticas es `mailstats`. Respecto del log, por omisión en **Solaris** lo guardará en `/var/log/syslog` y en **Linux** en `/var/log/messages`; si queremos cambiar esto (se recomienda hacerlo para facilitar el control del servidor de correo), se deberá modificar el archivo

/etc/syslog.conf; para esto último se deberá tener conocimiento de cómo funciona syslog. Si no se sabe cómo funciona syslog y se quiere separar el log de sendmail del log por omisión, se recomienda agregar la siguiente línea en /etc/syslog.conf (si ya existiese alguna variable mail apuntando hacia algún otro lugar, eliminarla si no se quiere engrosar ese archivo con información redundante sobre sendmail)

```
mail.* /var/log/sendmail.log
```

tener en cuenta que la separación está dada por una tabulación, no por espacios. Para mayor información sobre syslog.conf ver el man.

Chequeo de permisos en el OS

Por omisión, al instalar sendmail, se instala con los permisos correctos para cada sistema. La única recomendación a tener en cuenta, es respecto a la actualización de sendmail en **Solaris**, ya que el que viene con Solaris utiliza el modo inseguro de acceso a directorios. Es recomendable en Solaris primero arreglar los permisos de los directorios /etc /etc/mail /var /var/mail ya que son **775**, y pasarlos a **755**, con cuidado de ver que ningún programa necesite el modo 775 para funcionar, en el caso de /etc/mail no habría problema, ya que es utilizado por el sendmail de Solaris para guardar las configuraciones que ya no se utilizarían (sería conveniente hacer un backup para luego borrarlo, para que los archivos anteriores no se mezclen con los nuevos, así se evitan confusiones). Otra cosa a tener en consideración es el estado de los permisos de los home de los usuarios, estos deberán estar por lo menos en **755** (pueden llegar a estar en **700**), ya que en modo 775 por ejemplo, son un potencial problema, tengan en cuenta lo del .forward. Un error de seguridad que podría llegar a ser común, es el de asignar /tmp de forma tal que pueda usarse un .forward ahí.... (sin comentarios). Acordarse de que los permisos de los archivos sendmail.cf, aliases, access y demás deben ser sólo escribibles por el UID 0.

Interacción con majordomo

Ya que estuvimos comentado algo sobre los permisos y los trusted users, podemos ver qué pasa con majordomo, la confianza, y la seguridad respecto de sendmail. La instalación de majordomo sugiere que los directorios que utiliza majordomo sean 775 así como también los archivos que contienen y configuran las listas sean 664 o 660. Esto es un problema de seguridad en potencia, que es fácilmente solucionado si se crea un UID aparte para el usuario majordom (acordarse que en Unix estamos limitados a 8 caracteres para el *login*) y configurar todo en modo **750** y **640** para la instalación de majordomo (ver el manual de instalación y configuración de majordomo). Como majordomo a través de su programa wrapper cambia arbitrariamente la línea From, sendmail advierte esto como un posible problema de seguridad, por lo que (en su instalación por omisión) nos advertirá con un X-Authentication-Warning. Si queremos evitar esto, **NO debemos eliminar los chequeos de seguridad**, ni tampoco relajarlos, simplemente deberemos agregar a majordom a la lista de *trusted users* (si no lo hacemos indicándolo en m4, lo podemos hacer en /etc/sendmail.ct si es que definimos esta opción). Tener en cuenta que la

utilización de programas como majordomo, de estar mal configurados, comprometerían **seriamente** la seguridad del sistema, por lo que es aconsejable testear bien su configuración y funcionamiento correcto antes de agregarlo como trusted al sendmail. Acordarse de agregar en el alias la línea

majordomo: majordom

Testeo de la instalación y puesta en marcha

Una vez que hayamos terminado de configurarlo, tendremos nuestro binario en un directorio `${SENDMAIL}/src/obj.${OSTYPE.VERSION}/` y nuestra configuración en `${SENDMAIL}/cf/cf/sendmail.cf`; existen varias formas de probar que funcione correctamente. Antes de proceder con cualquier testeo, es aconsejable que primero desactivemos el viejo servidor SMTP. Una forma de testearlo es poniéndolo en modo test, para esto se debe ejecutar desde el directorio donde se encuentra el binario:

```
./sendmail -bt -C../cf/sendmail.cf
```

Si se quiere una prueba *más real*, ejecutarlo en modo daemon:

```
./sendmail -bd -C../cf/sendmail.cf
```

Una vez que nos hayamos asegurado que está funcionando correctamente y como esperamos, desde el directorio `${SENDMAIL}/src` simplemente ejecutar:

```
./Build install
```

Una vez hecho esto, acordarse de copiar el `sendmail.cf` a `/etc`.

Hecho esto, deberemos asegurarnos que en los archivos de inicialización esté la opción que llama en modo daemon al sendmail. En los Linux con inits estilo **BSD (Linux slackware)**, deberemos ver `/etc/rc.d/rc.M`, de no estar aquí o en ningún otro de los `rc.*`, deberíamos agregarlo en `/etc/rc.d/rc.local` (asegurarse que quede con el modo **700** o **755**). En los sistemas tipo **System V (Solaris)**, la inicialización se encuentra en `/etc/init.d`, los archivos ahí contenidos tienen *hard-links* a otros directorios (por ejemplo a `/etc/rcS.d` `/etc/rc0.d` `/etc/rc2.d`), con la nomenclatura K o S de acuerdo a si es para el stop o el start. Para sendmail existe un script `/etc/init.d/sendmail`, asegurarse que esté el link correspondiente al directorio de inicialización correcto para el modo multiusuario (por omisión, en nuestro caso es `/etc/rc2.d/S88sendmail`). Para cargar sendmail en los Unix estilo System V sólo deberemos utilizar `/etc/init.d/sendmail start`, y para bajarlo `/etc/init.d/sendmail stop` (la inicialización de este estilo de Unix es ventajosa debido a esto, la BSD es mucho más sencilla, pero sin esta ventaja). Si estamos en BSD (Linux slackware), deberemos matar y cargar manualmente, tener en cuenta al matar el sendmail, que pueden quedar otros procesos sendmail ejecutándose aún después de matar al parent, por lo que es recomendable matar todo lo relacionado a sendmail.

Capitulo V

Servicios adicionales

Configuración básica de un servidor de Noticias

DESCARGO

Nuestra instalación del servidor la haremos de la sgte. forma: Compilaremos nosotros mismos las fuentes de INN, toda la instalación fue hecha con linux CONECTIVA, la versión de INN usada es la 2.3.1 en versiones anteriores los archivos que la componen pueden variar.

DESCRIPCION

Para instalar un servidor de news en su equipo Linux, usando este método, va a necesitar INN.

INN (InterNetNews) es un sistema completo de Usenet para noticias en Internet. Dispone de un demonio, innd, que gestiona entradas y salidas y otro demonio, nnrpd, que gestiona las lecturas. Además cuenta con una serie de utilidades, alguna de las cuales haremos referencia en este documento.

¿Dónde puedo conseguirlo?

Para conseguir las fuentes de INN, puede visitar <http://www.isc.org/inn.html>

ANTES DE COMENZAR

Tener instalado en un servidor LINUX con kernel igual o superior a 2.2.13, se aconseja que si solo será un servidor para news, se proceda con la instalación "MINIMA".

INN requiere varios otros paquetes instalados para ser totalmente funcional.

En nuestro caso lo compilaremos nosotros mismo. Para saber que archivos están instalados en su sistema ejecute como root:

```
# rpm -qa > archivos.txt
```

Crea un archivo llamado "archivos.txt" en el directorio actual. Edítelo con su editor preferido Ej:

```
# vi archivos.txt
```

ESTOS ARCHIVOS DEBE INSTALAR SI NO LOS TIENE:

```
rpm -ivh make-3.79-2cl.i386.rpm rpm -ivh perl-5.6.0-11cl.i386.rpm
rpm -ivh kernel-headers-2.2.17-14cl.i386.rpm rpm -ivh perl-lib-5.6.0-11cl.i386.rpm
rpm -ivh bind-utils-8.2.2P7-2cl.i386.rpm rpm -ivh sendmail-cf-8.11.1-8cl.i386.rpm
rpm -ivh cpp-2.95.2-7cl.i386.rpm rpm -ivh openldap-1.2.11-9cl.i386.rpm
rpm -ivh glibc-devel-2.1.3-18cl.i386.rpm rpm -ivh procmail-3.15-1cl.i386.rpm
rpm -ivh binutils-2.10.0.18-1cl.i386.rpm rpm -ivh sasl-1.5.24-6cl.i386.rpm
rpm -ivh gcc-2.95.2-7cl.i386.rpm rpm -ivh sasl-devel-1.5.24-6cl.i386.rpm
rpm -ivh ldconfig-1.9.9-7cl.i386.rpm rpm -ivh sendmail-8.11.1-8cl.i386.rpm
rpm -ivh --nodeps ld.so-1.9.9-8cl.i386.rpm
rpm -ivh --nodeps libc-5.3.12-32cl.i386.rpm
rpm -ivh bc-1.05a-8cl.i386.rpm
rpm -ivh diffutils-2.7-21cl.i386.rpm
rpm -ivh bison-1.28-2cl.i386.rpm
rpm -ivh byacc-1.9-15cl.i386.rpm
rpm -ivh flex-2.5.4a-11cl.i386.rpm
```

NOTA: La versión de los programas puede variar, lo mas importante es la versión de perl debe ser de la 5.003 en adelante.

Procedimientos para instalar los RPMS

1. Entre con la cuenta root al servidor.

2. Instale el CD del LINUX donde están los rpms.

3. Genere un archivo llamado `/tmp/instalar.rpms` con el comando `vi` y grabe todos los nombres de los RPMS descritos anteriormente.

```
# vi /tmp/instalar.rpms
```

4. Cambie el permiso a ejecución del archivo con el comando: `chmod 755 /tmp/instalar.rpms`

5. Si tiene el CD en el lector:

a. `mount /mnt/cdrom`

b. `cd /mnt/cdrom/conectiva/RPMS`

c. Ejecute el comando: `/tmp/instalar.rpms`

b. 6. Si bajó los archivos vía FTP, cámbiese donde están los archivos y ejecute el comando indicado en el punto 5.c.

INSTALACION DE INN

1. Entramos al sistema como "root", Bajamos el software, en este caso lo bajamos en nuestra carpeta de root.

2. Después de haber bajado el software, procedemos a descomprimirlo.

```
# cd /root/
```

```
# tar xvfz inn-2.3.1.tar.gz
```

```
# cd inn-2.3.1
```

3. Lo configuramos (se recomienda leer antes el archivo `INSTALL` para saber mas acerca de las posibles configuraciones "more `INSTALL`") con soporte para perl.

```
# ./configure --with-perl
```

```
# make
```

Al finalizar "make" aparece el sgte. mensaje :

```
Using sample version of sasl.conf
```

```
/bin/sh ./getsafe.sh ../samples/active.minimal active.minimal
```

```
Using sample version of active.minimal
```

```
/bin/sh ./getsafe.sh ../samples/newsgroups.minimal newsgroups.minimal
```

```
Using sample version of newsgroups.minimal
```

```
date >config
```

```
make[1]: Leaving directory `/tmp/inn-2.3.1/site'
```

```
# make install
```

Al finalizar "make install" aparece el sgte. mensaje :

Do not forget to update your cron entries, and also run `makedbz` if you need to. If this is a first-time installation a minimal active file has been installed. You will need to touch history and run "`makedbz -i`" to initialize the history database. See `INSTALL` for more information.

4. Por lo general en el sistema siempre hay creada una cuenta de usuario "news" pero debemos especificarle la ruta de nuestro servidor para esto editamos el archivo:

```
# vi /etc/passwd
cambiamos la ruta del usuario news por la nueva que es /usr/local/news/
bin:x:1:1:bin:/bin:
daemon:x:2:2:daemon:/sbin:
adm:x:3:4:adm:/var/adm:
lp:x:4:7:lp:/var/spool/lpd:
sync:x:5:0:sync:/sbin:/bin/sync
shutdown:x:6:0:shutdown:/sbin:/sbin/shutdown
halt:x:7:0:halt:/sbin:/sbin/halt
mail:x:8:12:mail:/var/spool/mail:
news:x:9:13:news:/usr/local/news:/bin/bash <---ESTA ES LA LINEA
uucp:x:10:14:uucp:/var/spool/uucp:
operator:x:11:0:operator:/root:
```

5. Nos transformamos en el usuario news ya que la instalación la hicimos como root ;-), y si dimos bien la dirección en el archivo password nos dejara en la ruta especificada (/usr/local/news).

```
# su - news
```

6. Vamos al directorio de bases de datos del news.

```
$ cd db
```

7. Creamos los archivos history vacíos.

```
$ touch history
$ ../bin/makedbz -i
```

8. Removemos la ".n." a los archivos history.

```
$ mv history.n.dir history.dir
$ mv history.n.hash history.hash
$ mv history.n.index history.index
```

9. Asignamos los permisos correctos a todos los archivos.

```
$ chmod 644 *
```

10. Comenzamos a editar los archivos de configuración, primero el archivo de configuración del servidor. (Para nuestro ejemplo usaremos el dominio "inacap.cl")

```
$ cd ../etc/
$ vi inn.conf
ORGANIZATION : servidor local de prueba
PATHHOST : localhost
DOMAIN : incap.cl
SERVER : localhost
FROMHOST : incap.cl
MODERATORMAIL : lala@prueba.cl
```

11. Ahora es el momento de configurar los tiempos de vencimiento para los artículos de noticias.

```
$ vi expire.ctl
```

/remember/:15

Esta línea indica al servidor que recuerde un artículo por 15 días desde el momento en que llegó a su site. Así se asegura que en esos 15 días no almacenara otra copia del artículo.

*:A:1:15:15

Esta línea define que debe hacer el servidor con los artículos de un grupo en particular. Puede colocar una línea por cada grupo pero siempre debe contar con una línea que comience con *:A ya que permite al servidor saber como manejar grupos que no tiene asignado ningún procedimiento de vencimiento.

Esta línea se lee:

* : Todos los grupos.

A : Todos los grupos pero aquí podría ser también U(no moderados) o M(moderados).

1 : Todos los artículos se guardan al menos un día.

15: Establece en quince días el periodo de almacenamiento de los artículos.

15: Establece en quince días la cantidad máxima de tiempo que se guardara un artículo.

12. Ahora configuramos los permisos de lectura y escritura de news, para los equipos de la red local.

\$ vi readers.conf

Agregue las sgtes. líneas al archivo:

```
auth "inacap.cl" {
hosts: "inacap.cl, *.inacap.cl, 172.16.*"
default: "<user>"
default-domain: "inacap.cl"
}
access "all" {
users: "**@inacap.cl"
newsgroups: "*"
access: "Read Post"
}
```

13. Y ahora el tipo de almacenamiento que tendrán los artículos escritos para news, existen varios tipos de almacenamiento aquí se asumió que era una red pequeña con poco tráfico de news.

\$ vi storage.conf

descomentamos las líneas (sacar el #) :

```
Method timehash {
Newsgroup : *
Class : 0
}
```

14. Listos ahora nos vamos al directorio /usr/local/news/bin.

\$ cd ../bin/

15. Subimos el servidor de news.

\$./rc.news

16. Ya podemos crear algunos grupos de noticias para esto utilizamos el comando "ctlinnd".

\$./ctlinnd newgroup nombre.del.grupo

Atención, no deje espacios entre palabras en el nombre del grupo. EJ:

\$./ctlinnd newgroup linux.misc

Además tenga cuidado con el uso de mayúsculas y minúsculas, el servidor discrimina.

Para borrar un grupo:

```
$ ./ctlinnd rmgroup nombre.del.grupo
```

EJ:

```
$ ./ctlinnd rmgroup linux.misc
```

17. Para finalizar volvemos a ser usuario root.

```
# exit
```

18. Y finalmente, si desea que el servidor se inicie al encender el computador debe agregar lo sgte. al final del archivo /etc/rc.local (esto se hace como root).

```
su news -c /usr/local/news/bin/rc.news
```

EJ: # vi /etc/rc.local

```
#!/bin/sh
```

```
#
```

```
# This script will be executed *after* all the other init scripts.
```

```
# You can put your own initialization stuff in here if you don't
```

```
# want to do the full Sys V style init stuff.
```

```
./etc/profile.d/lang.sh
```

```
if [ -f /etc/conectiva-release ] ; then
```

```
R=$(cat /etc/conectiva-release)
```

```
# This will overwrite /etc/issue at every boot. So, make any changes you  
# want to make to /etc/issue here or you will lose them when you reboot.
```

```
echo "$R" > /etc/issue.net
```

```
echo "Kernel $(uname -r)" >> /etc/issue.net
```

```
echo >> /etc/issue.net
```

```
if [ -x /usr/bin/linux_logo ] ; then
```

```
clear > /etc/issue
```

```
linux_logo -classic >> /etc/issue
```

```
echo "$R" >> /etc/issue
```

```
echo >> /etc/issue
```

```
else
```

```
cat /etc/issue.net > /etc/issue
```

```
fi
```

```
fi
```

```
# mi script innd para partir
```

```
su news -c /usr/local/news/bin/rc.news
```

Ahora cada vez que encienda su computador el demonio de news estará activo.

Para verificarlo ejecute:

```
# ps auwx | grep news
```

debe aparecer algo como esto:

```
news 1067 0.0 0.4 2224 1184 ? S May17 0:00 sh ../bin/rc.news start
```

```
news 1066 0.0 1.0 8552 2752 ? S May17 0:00 /usr/local/news/bin/innd -p4
```

```
news 1104 0.0 0.4 2264 1240 ? S May17 1:24 sh /usr/local/news/bin/innwatch
```

```
news 19528 0.0 0.1 1168 428 ? S 12:11 0:00 sleep 600
```

```
root 19567 0.0 0.1 1284 496 pts/1 S 12:16 0:00 grep news
```

ANEXO

Breve tutorial del editor vi.

El editor vi dispone de 2 modos de uso, todos mediante teclado.

? Modo comando : Cada tecla presionada se interpreta como un comando.

? Modo Insert : Cada tecla presionada se interpreta como un carácter de texto.

Al llamar a vi desde una consola siempre comienza en modo comando.

Para comenzar a escribir simplemente presione la tecla i este es el modo de inserción, para volver al modo comando presione ESC.

Algunos comandos comienzan con dos puntos (:), los principales son :

:w nombredelarchivo (guarda el archivo en disco).

:x nombredelarchivo (guarda y sale de vi).

:r nombredelarchivo (lee un archivo).

:set number (activa la numeración de líneas)

:set nonumber (desactiva la numeración)

:q! (termina una sesión de vi, sin guardar).

Ud. También puede llamar a vi con el archivo deseado Ej.:

```
# vi lala
```

Edita el archivo lala, ubicado en el directorio actual, si no existe crea uno nuevo.

Con el archivo abierto, procedemos a modificarlo para esto presionamos i (modo inserción de texto), después de los cambios volvemos al modo comando (ESC) y tecleamos :wq (grabar y salir).

Fácil verdad!!, existen muchos más comandos que Ud. encuentra en la documentación de vi.

Instalación y configuración de un servidor de nombres de dominio (DNS)

Preparado por : Andres Altamirano. Alumno 5to semestre Ingeniería en Gestión Informática
Fecha : 30 de Abril 2002

Este documento describe los pasos a seguir para la instalación de un servidor de nombres de dominio (name server) para el sistema DNS (Domain Name System), utilizando como plataforma el sistema operativo Linux.

Para esto utilizaremos la distribución de linux RedHat 7.2 que puede ser obtenida en dos imágenes ISO para crear los CD correspondientes en el sitio ftp de RedHat:

`ftp://ftp.redhat.com/pub/redhat/linux/7.2/en/iso/i386/`

El software utilizado para instalar el servidor de dominio será BIND (Berkeley Internet Name Domain) actualmente mantenido por Internet Software Consortium (<http://www.isc.org>). La última versión (al 30 de Abril 2002) es la 9.2.0 liberada en Noviembre de 2001. Compilaremos nosotros mismos el código fuente del software que puede ser descargado en:

`ftp://ftp.isc.org/isc/bind9/9.2.0/bind-9.2.0.tar.gz`

1 Background

El sistema de nombres de dominio fué diseñado en 1984 por Paul Mockapetris para enfrentar el problema derivado del rápido crecimiento de Internet, lo cual estaba causando problemas para el viejo sistema de nombres que utilizaba una tabla de mapeo en un archivo. Con el rapido crecimiento de la red este archivo crecía indiscriminadamente.

Veamos, de forma general, cómo funciona el sistema de nombres de dominio DNS.

1.1 DNS y Un sistema de archivos.

Domain Name System o Sistema de Nombres de Domino, consiste básicamente en una gran base de datos distribuida a lo largo de Internet. Cuando decimos que se trata de una gran base de datos "distribuida" significa que los datos son contenidos por diferentes servidores en diferentes lugares del mundo. Ésta base de datos contiene millones de registros que hacen referencia entre un "nombre" (hostname) y la o las direcciones IP que tiene cada host en Internet. El propósito de asignarle un nombre a una dirección IP, es hacer humanamente legibles las direcciones en Internet.

DNS se organiza de forma jerárquica. Al igual que un sistema de archivos de un sistema operativo. Como ejemplo tomaremos el file system (sistema de archivos) de UNIX:

lo cual es similar al sistema DNS:

Ambos sistemas tienen forma de árbol invertido, con un nodo origen, "/" en el caso del file system de UNIX y "." en el caso de DNS. De ese nodo origen dependen todos los demás nodos.

Si nos fijamos bien en el file system de UNIX encontramos /bin/bash "GNU Bourne Again Shell" el shell más utilizado hoy en día en sistemas operativos Linux. Sabemos entonces, que este es un archivo, no un directorio y, como consecuencia, dentro de /bin/bash no hay más nodos. De manera análoga en la estructura DNS encontramos polux.entelchile.net, uno de los servidores de nombres de Entel Chile. En la estructura de árbol no hay más nodos después de polux puesto que es un "host", no un dominio. De la misma forma se aplica al host www de kernel.org. Siguiendo la analogía, la diferencia entre host y dominio radica en que un dominio (directorio) contiene hosts (archivos) y sub dominios (subdirectorios), el host, en cambio, es como la ruta absoluta al archivo, vale decir:

```

/bin/bash
polux.entelchile.net
  
```

La forma de nombre que contiene el host y el dominio al que pertenece el mismo recibe la denominación FQDN, Fully Qualified Domain Name o Nombre de Dominio Bien Calificado.

Resumiendo, sabemos que un dominio es una agrupación de hosts y sub dominios (que a su vez también pueden tener host y subdominios).

1.2 Base de datos distribuida.

Puesto que DNS es una base de datos distribuida, todos los datos que la componen están repartidos en miles de servidores a lo ancho de Internet. Pero cómo? RE: mediante la "delegación" de "zonas".

Si nosotros somos dueños de un dominio, por ejemplo "dinero.net", en primer lugar debemos tener un servidor de nombres que contenga los datos para la "zona" dinero.net. Luego como administradores de la zona dinero.net podremos crear diversos sub dominios. Crearemos para este ejemplo los sub dominios "tengo" y "necesito" por lo tanto tendremos:

Dentro de tengo.dinero.net crearemos un sub dominio "yo":

Sabemos entonces, que nuestro servidor de nombres maneja la dominio dinero.net, pero podemos excluir la zona tengo y "delegar" su administración a otro servidor. Con esto conseguimos "distribuir" la base de datos y administración de dinero.net y tengo.dinero.net. Pero cual es la diferencia entre zona y dominio? RE: La zona dinero.net contiene los datos de hosts y sub dominios para dinero.net sin incluir los hosts y sub dominios que estén en tengo.dinero.net, como por ejemplo el sub dominio yo.tengo.dinero.net, el dominio en cambio agrupa a todas las zonas que estan bajo dinero.net incluyendo dinero.net. Si preguntamos por la dirección IP de yo.tengo.dinero.net, la respuesta la sabrá sólo el servidor de nombres para la zona tengo.dinero.net y no el servidor de nombres de dinero.net. De la misma forma, si preguntamos por necesito.dinero.net sólo podrá responder el servidor de nombres de dinero.net y no el de tengo.dinero.net.

1.3 Proceso de resolución.

Ya sabemos la diferencia que existe entre un un dominio y una zona. Ahora veamos como se lleva a cabo el proceso de resolución.

El proceso de resolución es aquel conjunto de consultas y respuestas que realizan los entes participantes en el sistema DNS. se identifican básicamente dos:

Resolver

Es quien realiza una consulta al sistema DNS, vale decir, es quien pregunta algún dato sobre un host o dominio en internet. Éste es el rol que toma en general el usuario.

Name server:

Servidor de nombres. Es el servidor de nombres a quien corresponde que el "resolver" le consulte. En una red existe un servidor de nombres para resolver las preguntas de las estaciones internas, que a su vez consulta a servidores externos para resolver la consulta.

1. El resolver (usuario) desea visitar el sitio web `www.isc.org`. Necesita saber entonces, la dirección IP del host `www` perteneciente al dominio `isc.org`. El resolver sabe que nuestro name server es el host `192.168.0.1`, por lo tanto, le envía la consulta.
2. El name server recibe la consulta. Si no encuentra la respuesta en su "caché", preguntará por `www.isc.org` a algún root server. El root server le enviará la dirección del name server del dominio "org".
3. El name server consultará ahora al name server de "org" por los mismos datos. El name server de "org" envía la dirección del name server de "isc".
4. Luego, el name server consulta al name server de "isc" lo mismo, obteniendo ahora la "respuesta definitiva".
5. Finalmente, el name server envía la respuesta al resolver.

Como vemos, el proceso parece largo. Sobre todo si pensamos en que podríamos consultar por un host del tipo:

`este.es.un.nombre.bastante.largo.en.isc.org`

En realidad es un proceso que se lleva a cabo en segundos, o incluso menos. Es fácil darse cuenta que el name server de la red, antes de saber la dirección de `www.isc.org`, obtuvo mucha información: la dirección del name server de "org" e "isc". Dicha información es bastante útil. Sería bueno tal vez almacenarla? RE: Si. Esto evitaría realizar el mismo recorrido para una segunda consulta por algún host de `isc.org`. En el segundo paso se menciona la palabra "caché". Pues bien, toda esa información es almacenada en un cache que mantiene el servidor.

1.4 Reverso

Al preguntar por un nombre obtendremos una dirección IP. Ya conocemos el proceso. Pero ¿Qué pasa si yo sólo sé la dirección IP y quiero saber a que nombre pertenece?. Esto se resuelve con consultas inversas. Esta situación se resuelve de la misma forma en que se resuelven las consultas de nombres de dominios. Para esto existe otro dominio llamado `in-addr.arpa`, el cual contiene subdominios que representan direcciones IP escritas en forma inversa. Por lo tanto, si deseamos saber a que nombre pertenece la dirección IP `192.168.10.12` deberémos consultar, de la misma forma en que consultamos por un nombre, pero con el nombre:

`12.10.168.192.in-addr.arpa`

Al preguntar por este nombre recibiremos por respuesta un nombre como `dinero.net`, por ejemplo. De esto se deduce que existe un dominio llamado "in-addr" que a su vez es sub dominio de "arpa". Luego, existe un dominio "192" (entre 255 dominios) del cual se desprenden 255 subdominios, cada uno de los cuales desprende a su vez 255 sub dominios más, y estos últimos sub dominios, se dividen cada uno en 255 sub dominios más con lo cual tenemos 4 niveles de jerarquía correspondientes a los 4 octetos que componen una dirección IP. Y por qué la IP al revés?.

Si observamos las clases de direcciones IP: A, B, C recordaremos que en la clase A, por ejemplo, el primer octeto está destinado a identificar la RED y los tres restantes identifiyan al HOST, por lo tanto, la jerarquía en una dirección ip es desde el primer octeto hacia el ultimo octeto.

Con esto se da la posibilidad de administrar de mejor forma las subredes y nombres de dominio.

2. Plataforma

Ya sabemos la teoría básica sobre el funcionamiento de DNS. Veamos ahora las características de la plataforma en la cual compilaremos BIND. Para esto vamos a utilizar RedHat Linux 7.2. La instalación debe ser mínima. Con lo necesario para compilar y correr BIND. En la instalación seleccionaremos, cuando se nos pregunte, la opción "Custom" o "Personalizada", quitamos todas las selecciones que vienen predeterminadas y marcamos la casilla de "Selección individual de paquetes". Cuando llegemos a esa instancia seleccionaremos "sólo" las herramientas de compilación gcc, gcc-c++, cpp, automake, autoconf, make y algunos utilitarios que nos sirvan para obtener el código fuente de BIND como wget, ftp, etc. y dejaremos que el instalador de RedHat resuelva las dependencias de los paquetes que hemos seleccionado. "NO" instalar nada más. Ni X Windows, ni GNOME ni nada por el estilo. No necesitamos esto en un "servidor". Con todo esto tendremos una instalación de aproximadamente 380 Mb. Ahora estamos en condiciones de seguir. Encendemos entonces el computador que acabamos de instalar y "manos a la obra".

3. BIND

El primero paso es obtener el código fuente. Para esto ejecutamos los siguientes comandos:

```
[root@ns root]# cd /usr/src
[root@ns src]# wget ftp://ftp.isc.org/isc/bind9/9.2.0/bind-9.2.0.tar.gz
```

Descomprimos el archivo:

```
[root@ns src]# tar zxvf bind-9.2.0.tar.gz
[root@ns src]# cd bind-9.2.0
[root@ns bind-9.2.0]#
```

Ahora, mediante el script configure generaremos los Makefile para la compilación:

```
[root@ns bind-9.2.0]# ./configure
loading cache ./config.cache
checking host system type... i586-pc-linux-gnu
.....
.....
```

Este script verificará el tipo de sistema que estamos utilizando. En nuestro caso Linux. Comprobará la existencia de ciertas bibliotecas básicas necesarias para el funcionamiento de BIND entre otras cosas.

La ejecución del script demora aproximadamente 2 minutos en un Pentium 166 Mhz con 32 Ram.

Luego compilamos el software y los instalamos:

```
[root@ns bind-9.2.0]# make && make install
```

La compilación (make) demora aproximadamente 14 minutos en la misma máquina. La instalación (make install) aproximadamente 22 seg.

Antes de seguir con la configuración, definiremos qué vamos a hacer:

- Configurar un servidor de nombre para nuestra red interna
- Será el name server de dinero.net.
- Debe resolver consultas de nuestras estaciones y también de estaciones externas.
- Especificaremos nuestro servidor de correo como mail.dinero.net.
- Finalmente, agregaremos algunos host y subdominios.

Ya tenemos todo claro. Detengámonos ahora en los archivos de configuración de BIND.

3.1 Configurando BIND

El primer archivo que examinaremos es `/etc/named.conf`. Es el que especifica todos los parámetros generales. Aquí es donde se definen las zonas y los archivos que contienen los datos respectivos a dichas zonas. Entre otras cosas, se especifican parámetros que definen el comportamiento de nuestro servidor ya sea slave, master o caching-only.

Antes de empezar es necesario crear el directorio `/var/named` que contendrá los archivos de nuestras zonas. Se puede especificar cualquier directorio. Luego editamos el archivo `/etc/named.conf`.

```
[root@ns root]# mkdir /var/named
[root@ns root]# vi /etc/named.conf
```

Comenzaremos viendo los parámetros más simples, pero no menos importantes que definen el comportamiento de BIND. Primero debemos decirle a BIND dónde están los archivos que contienen los datos. Esto se especifica mediante el parámetro `directory` dentro del párrafo `options`. en el archivo escribamos lo siguiente:

```
options {
 directory "/var/named";
};
```

Nuestro dominio se llamará `dinero.net` por lo tanto debemos especificar la zona `dinero.net` en el siguiente párrafo:

```
zone "dinero.net" {
 type master;
 file "dinero.net.zone";
};
```

En el párrafo `zone` estamos diciendo a BIND que será servidor master (`type master`) para la zona `dinero.net` y que cualquier consulta respecto a ese dominio debe ser respondida en base al archivo `dinero.net.zone`. Por lo tanto, debemos crear ahora el archivo `/var/named/dinero.net.zone`:

```
[root@ns root]# vi /var/named/dinero.net.ZONE
```

..y agregamos los datos para la zona:

```

$TTL
dinero.net. IN SOA NS.dinero.net. hostmaster.dinero.net. (
 1 ; Serial
 7200 ; Refresco 2 Horas
 2300 ; Reintento 30 minutos
 86400 ; Expiración 1 día
 3600 ; TTL Mínimo de 1 hora
 )
;Name server master
dinero.net. IN NS NS.dinero.net.
NS.dinero.net.  IN A 172.16.1.10

;Name server slave
dinero.net. IN NS NS2.dinero.net.
NS2.dinero.net. IN A 172.16.1.11

;Mail exchanger
dinero.net. IN MX 5 mail.dinero.net.
mail.dinero.net. IN A 172.16.1.20

;Hosts del dominio
;Primero al propio dominio se le asigna una direccion
;para que sea tambien un host.
dinero.net. IN A 172.16.1.15

;Luego los demas hosts del dominio.
juan.dinero.net. IN A 172.16.1.30
pepe.dinero.net. IN A 172.16.1.31
luis.dinero.net. IN A 172.16.1.32
pato.dinero.net. IN A 172.16.1.33

;Algunos Alias
www.dinero.net.  IN CNAME  juan.dinero.net.
home.dinero.net. IN CNAME  pepe.dinero.net.
irc.dinero.net.  IN CNAME  pato.dinero.net.

```

Con esto el servidor ya está en condiciones de contestar las consultas sobre dinero.net pero, veamos que significa todo esto.

Los archivos de zona contienen registros de diferentes clases y estas a su vez tienen diferentes tipos. Mas adelante se describe \$TTL. La clase del segundo registro, que comienza en la segunda línea y termina en el ")", es IN, que especifica que este es un registro de clase Internet. De omitirse la clase se asume IN. Luego viene el tipo del registro: SOA (Start Of Authority) el cual indica que NS.dinero.net es quien puede dar respuestas con "autoridad" para la zona dinero.net. Una zona puede tener mas de un servidor de nombres, por lo tanto en SOA se especifica cual el servidor master para nuestra zona. El siguiente parámetro es la dirección de correo del administrador de la zona, separando el nombre del host por un punto, en este caso sería hostmaster@dinero.net.

Dentro del párrafo (lo que está entre los parentesis) del registro SOA están los datos que utiliza directamente el servidor slave y otros datos que son utilizados por cualquier servidor que almacene en su caché algún dato de nuestra zona.

Serial

Es un número que especifica si hemos realizado algún cambio en el archivo de la zona. Este valor lo lee el servidor secundario de la zona cuando va a traer los datos del servidor master y lo compara con el que tiene. Si es mayor, trae los datos de la zona nuevamente y almacena el numero serial para futura referencia, sino, sólo almacena el numero serial. en el caso de dinero.net, lo hemos dejado en 1 por que es la forma natural de comenzar aunque, es muy utilizada la forma YYYYMMDDNN, donde YYYY indica el año, MM el mes, DD el día y NN la cantidad de veces que hemos realizado algun cambio en el archivo, por ejemplo, 2002041009.

Refresco

Este parámetro especifica a los servidores secundarios cada cuanto tiempo debe actualizar la zona, es decir, cada cuanto tiempo en segundos debe comunicarse con el servidor master y traer los datos de la zona para almacenarlos.

Reintento

Le dice a los servidores secundarios el intervalo de tiempo que debe tomar para reintentar comunicarse con el servidor master en caso que la primera oportunidad haya fallado.

Expiración

Con este parámetro se le dice a los servidores secundarios cuanto tiempo tiene que pasar para descartar los datos que tenía de la zona. Esto significa que si después de esa cantidad de tiempo, no ha logrado comunicarse con el servidor master, dejará de responder consultas respectivas a esos datos.

TTL Minimo (Time To Live)

Recordando la posibilidad de generar un caché, obviamente si un servidor "aprende" algún dato de dinero.net no podrá tenerlo almacenado para toda la vida, de lo contrario dicho servidor estaría entregando como respuesta datos erróneos si nosotros realizamos algún cambio en la zona. Este valor especifica el tiempo de vida que deberá tener un dato de la zona en el caché de otros servidores. En caso de tener una zona que no cambia muy seguido se puede especificar un TTL grande para disminuir el tráfico que conlleva responder muchas consultas de una zona.

Los demás registros son todos de clase IN, unos del tipo A (address o dirección), NS (name server), MX (Mail Exchanger o manejador de correo) y CNAME (Canonical Name). La línea siguiente al registro SOA especifica un name server para la zona llamado NS.dinero.net. notese que se especifica primero el dominio "dinero.net.", luego la clase (IN) y el tipo (NS). En el registro siguiente el primer valor es "NS.dinero.net.", de clase IN y tipo A, con lo cual se está especificando que el host NS.dinero.net tiene la dirección ip 172.16.1.10. Los dos registros siguientes especifican lo mismo pero con el host NS2.dinero.net. El siguiente registro que comienza con "dinero.net." es de clase IN y de tipo MX lo cual dice que el host mail.dinero.net es manejador de correo con prioridad 5 para dinero.net. El número 5 que acompaña a mail.dinero.net. es sólo un número que sirve para determinar la preferencia cuando existen dos o más MX para un dominio, siendo el menor quien tiene mayor prioridad. Finalmente, tenemos otros hosts de la red: juan, pepe, luis, pato, cada uno con su dirección IP y algunos alias como www.dinero.net.

Cabe mencionar los puntos al final de cada primer valor en los registros siguientes a SOA como "dinero.net." o "mail.dinero.net."

Ahora volvamos al archivo de configuración /etc/named.conf. Vamos a agregar una zona inversa para la red 127.0.0, a la cual pertenece la dirección de loopback 127.0.0.1.

```
zone "0.0.127.in-addr.arpa" {
 type master;
 file "0.0.127.in-addr.arpa.zone";
};
```

...y agregamos también la zona inversa para nuestra red 172.16.1.0:

```
zone "1.16.172.in-addr.arpa" {
 type master;
 file "1.16.172.in-addr.arpa.zone";
};
```

Guardamos named.conf y ahora creamos los archivos para las zonas que hemos agregado. Comenzando con:

```
[root@ns root]# vi /var/named/0.0.127.in-addr.arpa.zone
```

... el archivo nos debe quedar así:

```
$TTL 3600
```

```
0.0.127.in-addr.arpa. IN SOA NS.dinero.net. hostmaster.dinero.net. (
 1 ; Serial
 7200 ; Refresco 2 Horas
 2300 ; Reintento 30 minutos
 86400 ; Expiración 1 día
 3600 ; TTL Mínimo de 1 hora
)
0.0.127.in-addr.arpa. IN NS NS.dinero.net.
1 IN PTR localhost.
```

... luego hacemos lo mismo para la zona inversa de nuestra dirección de red 172.16.1.0:

```
[root@ns root]# vi /var/named/1.16.172.in-addr.arpa.zone
```

... quedando el archivo de la siguiente forma..

```
$TTL 3600
1.16.172.in-addr.arpa. IN SOA NS.dinero.net. hostmaster.dinero.net. (
 1 ; Serial
 7200 ; Refresco 2 Horas
 2300 ; Reintento 30 minutos
 86400 ; Expiración 1 día
 3600 ; TTL Mínimo de 1 hora
)
1.16.172.in-addr.arpa. IN NS NS.dinero.net.
10 IN PTR NS.dinero.net.
11 IN PTR NS2.dinero.net.
20 IN PTR mail.dinero.net.
10 IN PTR dinero.net.
```

El parámetro \$TTL en la primera línea es recomendable indica también el Tiempo de Vida. Este cambio se utiliza para compatibilidad con versiones antiguas de BIND.

con todo lo anterior nuestro name server está en condiciones de contestar consultas sobre dinero.net. Ahora, si queremos que también responda consultas de cualquier otro dominio debemos agregar la zona raíz de Internet, vale decir, la zona "." con los servidores raices. Para esto agregamos la zona en el archivo /etc/named.conf

```
zone "." {
 type hint;
 file "named.root";
};
```

El paso siguiente es crear el archivo /var/named/named.root. Este archivo podemos bajarlo actualizado desde:

```
ftp://FTP.RS.INTERNIC.NET/domain/named.root
```

Lo bajamos y lo copiamos a /var/named/named.root. Veamos el contenido:

```

; This file holds the information on root name servers needed to
; initialize cache of Internet domain name servers
; (e.g. reference this file in the "cache . <file>";
; configuration file of BIND domain name servers).
;
; This file is made available by InterNIC registration services
; under anonymous FTP as
; file /domain/named.root
; on server FTP.RS.INTERNIC.NET
;-OR- under Gopher at RS.INTERNIC.NET
; under menu InterNIC Registration Services (NSI)
; submenu InterNIC Registration Archives
; file named.root
;
; last update: Aug 22, 1997
; related version of root zone: 1997082200
;
; formerly NS.INTERNIC.NET
;
. 3600000 IN NS A.ROOT-SERVERS.NET.
A.ROOT-SERVERS.NET. 3600000 A 198.41.0.4
;
; formerly NS1.ISI.EDU
;
. 3600000 NS B.ROOT-SERVERS.NET.
B.ROOT-SERVERS.NET. 3600000 A 128.9.0.107
;
; formerly C.PSI.NET
;
. 3600000 NS C.ROOT-SERVERS.NET.
C.ROOT-SERVERS.NET. 3600000 A 192.33.4.12
;
; formerly TERP.UMD.EDU
;
. 3600000 NS D.ROOT-SERVERS.NET.
D.ROOT-SERVERS.NET. 3600000 A 128.8.10.90
;
; formerly NS.NASA.GOV
;
. 3600000 NS E.ROOT-SERVERS.NET.
E.ROOT-SERVERS.NET. 3600000 A 192.203.230.10
;E.ROOT-SERVERS.NET. 3600000 A 192.203.230.10
;
; formerly NS.ISC.ORG
;
. 3600000 NS F.ROOT-SERVERS.NET.
F.ROOT-SERVERS.NET. 3600000 A 192.5.5.241
;
; formerly NS.NIC.DDN.MIL
;
. 3600000 NS G.ROOT-SERVERS.NET.
G.ROOT-SERVERS.NET. 3600000 A 192.112.36.4
;
; formerly AOS.ARL.ARMY.MIL
;
. 3600000 NS H.ROOT-SERVERS.NET.
H.ROOT-SERVERS.NET. 3600000 A 128.63.2.53

```

```
;
; formerly NIC.NORDU.NET
;
. 3600000  NS  I.ROOT-SERVERS.NET.
I.ROOT-SERVERS.NET.  3600000  A  192.36.148.17
;
; temporarily housed at NSI (InterNIC)
;
. 3600000  NS  J.ROOT-SERVERS.NET.
J.ROOT-SERVERS.NET.  3600000  A  198.41.0.10
;
; housed in LINX, operated by RIPE NCC
;
. 3600000  NS  K.ROOT-SERVERS.NET.
K.ROOT-SERVERS.NET.  3600000  A  193.0.14.129
;
; temporarily housed at ISI (IANA)
;
. 3600000  NS  L.ROOT-SERVERS.NET.
L.ROOT-SERVERS.NET.  3600000  A  198.32.64.12
;
; housed in Japan, operated by WIDE
;
. 3600000  NS  M.ROOT-SERVERS.NET.
M.ROOT-SERVERS.NET.  3600000  A  202.12.27.33
; End of File
```

En el archivo podemos ver las direcciones ip de cada root server, su nombre y la entidad responsable de su administración.

Finalmente, está todo listo y dispuesto para comenzar. Antes, para que no existan dudas, el archivo `/etc/named.conf` completo:

`/etc/named.conf`

```
options {
 directory "/var/named/";
};

zone "dinero.net" {
 type master;
 file "dinero.net.zone";
};

zone "0.0.127.in-addr.arpa" {
 type master;
 file "0.0.127.in-addr.arpa.zone";
};

zone "1.16.172.in-addr.arpa" {
 type master;
 file "1.16.172.in-addr.arpa.zone";
};

zone "." {
 type hint;
```

```
file "named.root";
};
```

3.2 Comprobación y puesta en marcha

BIND nos ofrece algunas utilidades para comprobar la correcta redacción de los archivos de configuración. Una de ellas es named-checkconf. La ejecutamos y veremos el resultado:

```
[root@ns root]# named-checkconf
[root@ns root]#
```

La ejecución del comando no devuelve absolutamente nada. Esto quiere decir que el archivo /etc/named.conf está correcto. Otra herramienta bastante útil es named-checkzone. En la ejecución se le debe pasar la zona que queremos comprobar y luego el archivo donde está:

```
[root@ns root]# named-checkzone dinero.net /var/named/dinero.net.zone
zone dinero.net/IN: loaded serial 1
OK
[root@ns root]#
```

Una vez comprobados los archivos implicados podemos iniciar BIND. Para esto ejecutamos:

```
[root@ns root]# named
```

.. si luego hacemos netstat -n |grep 53 obtendremos algo similar a :

```
tcp 0  0 172.16.1.10:53 0.0.0.0:* LISTEN
tcp 0  0 127.0.0.1:53 0.0.0.0:* LISTEN
udp 0  0 172.16.1.10:53 0.0.0.0:*
udp 0  0 127.0.0.1:53 0.0.0.0:*
udp 0  0 172.16.1.10:53 0.0.0.0:*
udp 0  0 127.0.0.1:53 0.0.0.0:*
```

... lo cual nos indica que BIND ya está escuchando en el puerto 53 TCP y UDP en la dirección de loopback y la dirección de ip de nuestro servidor.

Para poder resolver nosotros mismos nuestro dominio debemos asegurarnos de tener la línea nameserver 172.16.1.10 en el archivo /etc/resolv.conf:

```
[root@ns root]# echo "nameserver 172.16.1.10" > /etc/resolv.conf
```


Podemos ahora realizar algunas consultas al servidor. Para esto utilizaremos el programa host. Primero consultemos sólo por dinero.net

```
[root@ns root]# host dinero.net
dinero.net has address 172.16.1.15
```

...también por el o los name server de dinero.net

```
[root@ns root]# host -t NS dinero.net
dinero.net name server NS.dinero.net.
dinero.net name server NS2.dinero.net.
```

... o el Mail Exchanger

```
[root@ns root]# host -t MX dinero.net
dinero.net mail is handled by 5 mail.dinero.net.
```

... y por que no listar todos los hosts?

```
[root@ns root]# host -l dinero.net
dinero.net SOA NS.dinero.net. hostmaster.dinero.net. 1 7200 2300 86400
3600
dinero.net has address 172.16.1.15
dinero.net name server NS.dinero.net.
dinero.net name server NS2.dinero.net.
dinero.net mail is handled by 5 mail.dinero.net.
home.dinero.net is an alias for pepe.dinero.net.
irc.dinero.net is an alias for pato.dinero.net.
juan.dinero.net has address 172.16.1.30
luis.dinero.net has address 172.16.1.32
mail.dinero.net has address 172.16.1.20
NS.dinero.net has address 172.16.1.10
NS2.dinero.net has address 172.16.1.11
pato.dinero.net has address 172.16.1.33
pepe.dinero.net has address 172.16.1.31
www.dinero.net is an alias for juan.dinero.net.
dinero.net SOA NS.dinero.net. hostmaster.dinero.net. 1 7200 2300 86400
3600
```

Tal vez no sea bueno que "cualquier ser" pueda listar nuestro dominio completo. Pues bien, podemos agregar dentro del párrafo options de /etc/named.conf la línea allow-transfer {172.16.1.10;}; quedando así:

```
options {
 directory "/var/named/";
 allow-transfer {172.16.1.10;};
};
```

Con ésto permitimos transferir la zona sólo a nuestro propio servidor. De haber servidores slave para la zona dinero.net, deberá haber también una línea allow-transfer para cada servidor slave, de lo contrario no funcionará la réplica de los datos. Todo está ok. Listo para dejar up nuestro name server. Tendremos que asegurar su inicio cuando la máquina se encienda. Para esto creamos el archivo /etc/init.d/named tomando como ejemplo el archivo /etc/init.d/crond:

```
[root@ns init.d]# cp crond named
[root@ns init.d]# vi named
```

y lo dejamos así:

```
#!/bin/bash
#
# named
#
. /etc/init.d/functions

RETVAL=0

prog="named"

start() {
 echo -n "Starting $prog: "
 daemon /usr/local/sbin/named
 RETVAL=$?
 echo
 [ $RETVAL -eq 0 ] && touch /var/lock/subsys/$prog
 return $RETVAL
}

stop() {
 echo -n "Stopping $prog: "
 killproc $prog
 RETVAL=$?
 echo
 [ $RETVAL -eq 0 ] && rm -f /var/lock/subsys/$prog
 return $RETVAL
}

rhstatus() {
 status $prog
}

restart() {
 stop
 start
}

reload() {
 echo -n "Reloading $prog daemon configuration: "
 killproc $prog -HUP
 retval=$?
 echo
 return $RETVAL
}

case "$1" in
```

```

start)
 start
 ;;
stop)
 stop
 ;;
restart)
 restart
 ;;
reload)
 reload
 ;;
status)
 rhstatus
 ;;
condrestart)
 [ -f /var/lock/subsys/$prog ] && restart || :
 ;;
*)
 echo $"Usage: $0 {start|stop|status|reload|restart|condrestart}"
 exit 1
esac

exit $?

```

Ahora podemos ejecutar las siguientes líneas:

```

[root@ns init.d]# /etc/init.d/named start
Starting named: [ OK ]
[root@ns init.d]# /etc/init.d/named stop
Stopping named: [ OK ]

```

Dependiendo del runlevel en que nuestra máquina inicia debemos crear un link a este script. En éste caso es runlevel 3:

```

[root@ns init.d]# cd /etc/rc3.d/
[root@ns rc3.d]# ln -s ../init.d/named S91named

```

Finalmente, lo único que nos queda es asegurarnos de que el servicio esté arriba y tomarnos un buen café....

```

[root@ns init.d]# /etc/init.d/named start
Starting named: [ OK ]

```