

EXPERT

2^e édition

Linux

Administration avancée

**Maintenance et exploitation
de vos serveurs**

Téléchargement
www.editions-eni.fr

Philippe PINCHON

Les éléments à télécharger sont disponibles à l'adresse suivante :
<http://www.editions-eni.fr>
Saisissez la référence ENI de l'ouvrage **EI2LINAA** dans la zone de recherche
et validez. Cliquez sur le titre du livre puis sur le bouton de téléchargement.

Chapitre 1 Introduction

1. Que contient ce livre ?	19
2. Prérequis	20
3. Obtenir les logiciels mis en œuvre	20
3.1 Image ISO des distributions Linux	20
3.2 Oracle VM VirtualBox	21
3.3 Machines virtuelles	22
3.4 Conventions	25

Chapitre 2 Architecture du système GNU/Linux

1. Vue d'ensemble	29
1.1 Projet GNU	29
1.2 Distribution GNU/Linux	30
2. Anneaux de protection	32
2.1 Architecture 32 bits	32
2.1.1 Sans virtualisation	33
2.1.2 Avec virtualisation	33
2.2 Architecture 64 bits	34
2.2.1 Sans virtualisation	34
2.2.2 Avec virtualisation	35
3. Plates-formes matérielles	36
3.1 Sur quelles plates-formes ?	36
3.2 Identifier l'architecture matérielle	36

4.	Noyau Linux	37
4.1	Composants du noyau	37
4.2	Code source	38
4.3	Version du noyau	39
4.3.1	Bref historique des versions	39
4.3.2	Numéros de version	41
4.3.3	Comment connaître la version du noyau ?	41
4.4	Modules du noyau	43
5.	Pilotes de périphériques	44
5.1	Fichiers spéciaux	44
5.2	Pilotes réseau	48
6.	Bibliothèques	49
6.1	Bibliothèques statiques	49
6.2	Bibliothèques partagées	50
6.3	Emplacement des bibliothèques	51
7.	Appels système	52
8.	Shell	54
8.1	Différents shells	55
8.1.1	Bourne Shell	55
8.1.2	Almquist Shell et Debian Almquist Shell	55
8.1.3	Korn Shell	56
8.1.4	C-Shell et Tenex C-Shell	59
8.1.5	Bourne Again Shell	60
8.2	Quel est le shell de connexion ?	61
8.3	Pages de manuel	62
8.3.1	Sections	62
8.3.2	Rechercher l'aide d'une commande	64
9.	Interface graphique	66
9.1	Couches graphiques	66
9.1.1	Transport réseau	67
9.1.2	Système de fenêtrage	67
9.1.3	Gestionnaire d'affichage	68

9.1.4	Gestionnaire de session.	69
9.1.5	Gestionnaire de fenêtres.	69
9.1.6	Gestionnaire de bureau.	71
9.2	Désinstaller un environnement graphique	71
10.	Services et niveaux d'exécution.	73
10.1	Gestion des services avec Debian.	74
10.1.1	Afficher le statut d'un service.	74
10.1.2	Afficher le statut de tous les services.	75
10.1.3	Démarrer/arrêter un service	76
10.1.4	Recharger la configuration d'un service.	76
10.1.5	Activer/désactiver des services au démarrage	77
10.2	Gestion des services avec Ubuntu Server	78
10.2.1	Afficher le statut d'un service.	81
10.2.2	Afficher le statut de tous les services.	82
10.2.3	Démarrer/arrêter un service	83
10.2.4	Recharger la configuration d'un service.	84
10.2.5	Activer/désactiver des services au démarrage	84
10.3	Gestion des services avec CentOS	85
10.3.1	Afficher le statut d'un service.	85
10.3.2	Afficher le statut de tous les services.	86
10.3.3	Démarrer/arrêter un service	86
10.3.4	Recharger la configuration d'un service	86
10.3.5	Activer/désactiver des services au démarrage	87
11.	Chargeurs d'amorçage	88
11.1	LILO.	88
11.2	GRUB legacy.	88
11.3	GRUB-PC	89
12.	Journaux système	89
12.1	Journaux de Debian	89
12.2	Journaux de Ubuntu.	91
12.3	Journaux de CentOS	92

12.4 Lire les journaux système	95
12.4.1 Lire un journal texte	95
12.4.2 Lire un journal binaire	98
12.4.3 Logwatch	98
12.5 rsyslog	102
12.5.1 rsyslog.conf	102
12.5.2 Les règles de rsyslog	102
12.6 Logrotate	105
13. Applications	107
13.1 Processus	108
13.1.1 Définition	108
13.1.2 Identifiant de processus	109
13.1.3 État d'un processus	109
13.1.4 Fonction fork()	110
13.1.5 Fonction exec()	111
13.2 Threads	112
14. Distributions	113
14.1 Identifier la distribution	113
14.2 Debian	114
14.2.1 Présentation	114
14.2.2 Différentes versions de Debian	114
14.3 Ubuntu	115
14.3.1 Présentation	115
14.3.2 Différentes versions d'Ubuntu	115
14.4 Red Hat	116
14.4.1 Présentation	116
14.4.2 Différentes versions de Red Hat	116
14.5 CentOS	117
14.6 Identifier la version de la distribution	117
14.6.1 Version de Debian	117
14.6.2 Version d'Ubuntu	118
14.6.3 Version de CentOS	119

15. Modèle du système 120
 16. Exercice 120

Chapitre 3
Noyau Linux

1. Introduction 121
 1.1 Pourquoi compiler un noyau ? 121
 1.2 Fichiers composant le noyau 122
 2. Compiler et installer un noyau 122
 2.1 Effectuer une compilation classique 122
 2.1.1 Prérequis 123
 2.1.2 Télécharger le code source du noyau 123
 2.1.3 Outils pour configurer le noyau 126
 2.1.4 Fichiers de configuration 132
 2.1.5 Supprimer les fichiers d’une précédente compilation . . 133
 2.1.6 Construire le noyau 134
 2.1.7 Installer un module de noyau 135
 2.2 Compiler un noyau façon Debian 137
 2.2.1 Paquets nécessaires 137
 2.2.2 Privilèges utilisateur 138
 2.2.3 Supprimer les fichiers d’une précédente compilation . . 139
 2.2.4 Construire un noyau 140
 2.2.5 Installer un noyau 141
 3. Désinstaller un noyau 143
 3.1 Debian et Ubuntu 143
 3.1.1 Lister les noyaux installés 143
 3.1.2 Désinstaller 144
 3.2 CentOS 145
 3.2.1 Lister les noyaux installés 145
 3.2.2 Désinstaller 145
 3.2.3 Limiter le nombre de paquets 147

4.	Choisir un noyau au démarrage	148
4.1	Debian	148
4.2	Ubuntu	149
4.3	CentOS	150
4.4	Délai pour choisir le noyau à exécuter	150
5.	Kernel panic	152
5.1	Caractérisation	152
5.2	Fréquence du problème	153
5.3	Analyse de la source du problème	153
5.4	Analyse du matériel	154
5.5	Analyse des logiciels	156
5.5.1	Chargeur d'amorçage	156
5.5.2	Origine du noyau	156
5.5.3	Modules	157
5.6	Recherche de solutions	157
5.7	Appliquer la solution	157
6.	Exercice	158

Chapitre 4

Modules

1.	Introduction	159
2.	Compiler et installer un module	160
2.1	Prérequis à la compilation	160
2.1.1	Debian et Ubuntu	160
2.1.2	Red Hat	160
2.2	Écrire un module « Hello world »	160
2.2.1	Rédiger le code source	161
2.2.2	Créer le fichier Makefile	162
2.2.3	Compiler le code source hello.c	163

- 3. Charger un module 163
 - 3.1 Installer le module hello 163
 - 3.2 insmod 164
 - 3.3 Gérer les dépendances 164
 - 3.4 modprobe 165
 - 3.5 Charger un module au démarrage 166
 - 3.5.1 Debian et Ubuntu 166
 - 3.5.2 CentOS 166
- 4. Décharger un module 167
- 5. Lister les modules 169
 - 5.1 Lister tous les modules disponibles 169
 - 5.2 Lister les modules chargés 169
- 6. Obtenir des informations 170
- 7. Bloquer un module 173
- 8. Journaux système 174
- 9. Exercice 175

Chapitre 5
Pseudo-systèmes de fichiers

- 1. procfs 177
 - 1.1 Présentation 177
 - 1.2 Principaux fichiers de /proc 178
 - 1.2.1 /proc/acpi 178
 - 1.2.2 /proc/apm 179
 - 1.2.3 /proc/bus 179
 - 1.2.4 /proc/cmdline 182
 - 1.2.5 /proc/cpuinfo 182
 - 1.2.6 /proc/crypto 183
 - 1.2.7 /proc/devices 184
 - 1.2.8 /proc/dma 185
 - 1.2.9 /proc/filesystems 185

1.2.10	/proc/fs	186
1.2.11	/proc/ide	186
1.2.12	/proc/interrupts	187
1.2.13	/proc/iomem	188
1.2.14	/proc/ioports	188
1.2.15	/proc/irq	189
1.2.16	/proc/kcore	191
1.2.17	/proc/loadavg	191
1.2.18	/proc/mdstat	192
1.2.19	/proc/meminfo	192
1.2.20	/proc/misc	195
1.2.21	/proc/modules	195
1.2.22	/proc/mounts	196
1.2.23	/proc/net	197
1.2.24	/proc/partitions	197
1.2.25	/proc/self	198
1.2.26	/proc/stat	198
1.2.27	/proc/swaps	199
1.2.28	/proc/sys	199
1.2.29	/proc/scsi	211
1.2.30	/proc/tty	213
1.2.31	/proc/uptime	214
1.2.32	/proc/version	214
1.2.33	/proc/vmallocinfo	214
1.2.34	/proc/vmstat	215
1.2.35	/proc/zoneinfo	215
1.3	Dossiers d'un processus	216
1.3.1	/proc/1/cmdline	216
1.3.2	/proc/1/cwd	216
1.3.3	/proc/1/envIRON	217
1.3.4	/proc/1/exe	217
1.3.5	/proc/1/fd	217
1.3.6	/proc/1/maps	217

1.3.7	/proc/1/smmaps	218
1.3.8	/proc/1/mem	219
1.3.9	/proc/1/root	219
1.3.10	/proc/1/stat	220
1.3.11	/proc/1/statm	220
1.3.12	/proc/1/status	220
1.4	Modification des paramètres du noyau	221
1.4.1	Modification volatile	222
1.4.2	Modification permanente	223
2.	sysfs	225
2.1	Présentation	225
2.2	Principaux fichiers de /sys	226
2.2.1	/sys/block	226
2.2.2	/sys/bus	226
2.2.3	/sys/class	227
2.2.4	/sys/dev	227
2.2.5	/sys/devices	228
2.2.6	/sys/firmware	228
2.2.7	/sys/fs	229
2.2.8	/sys/hypervisor	230
2.2.9	/sys/kernel	230
2.2.10	/sys/module	232
2.2.11	/sys/power	233
2.3	Utilitaire systool	234
2.3.1	Installation	234
2.3.2	Utilisation de systool	236
2.4	Modification des paramètres du noyau	240
3.	Exercice	241

Chapitre 6

Dépannage matériel

1. Types de problèmes matériels	243
1.1 Pannes matérielles	243
1.1.1 Non-fonctionnement du matériel	243
1.1.2 Fonctionnement erratique du matériel	244
1.1.3 Problèmes de firmware et de pilote	244
1.1.4 Autres considérations	245
1.2 Matériel non détecté par le système	245
2. Analyser le matériel	246
2.1 Lister le matériel	246
2.1.1 Installation de lshw	246
2.1.2 Utilisation de lshw	248
2.2 Système	253
2.3 CPU	253
2.4 Table DMI	254
2.5 Bus	258
2.5.1 lspci	258
2.5.2 lsusb	261
2.5.3 lsscsi	263
2.5.4 lspcmcia	266
2.6 Mémoire	267
2.6.1 Informations sur la mémoire	267
2.6.2 Diagnostiquer la mémoire	269
2.7 Carte graphique	270
2.8 Disques durs	271
2.8.1 Informations sur les contrôleurs	271
2.8.2 Informations sur les disques	272
2.8.3 Informations sur les volumes	273
2.8.4 Diagnostiquer un disque dur	275
2.9 Carte réseau	283
3. Exercice	287

Chapitre 7
Maintenance des disques

- 1. Introduction 289
- 2. Partitions 289
 - 2.1 Table de partition 291
 - 2.1.1 Type msdos 291
 - 2.1.2 Type GPT 292
 - 2.1.3 Convertir du MBR vers GPT 293
 - 2.1.4 Supprimer une table de partition. 295
 - 2.2 Outils de partitionnement 296
 - 2.2.1 fdisk 296
 - 2.2.2 cfdisk 304
 - 2.2.3 GNU parted 307
 - 2.2.4 GParted et QtParted 310
 - 2.2.5 Live CD 313
- 3. Logical Volume Manager 314
 - 3.1 Terminologie 314
 - 3.1.1 Volume physique 314
 - 3.1.2 Groupe de volumes 315
 - 3.1.3 Volume logique 315
 - 3.1.4 Métadonnées 316
 - 3.2 Administration des volumes physiques 317
 - 3.2.1 Créer un volume physique 317
 - 3.2.2 Afficher les volumes physiques 319
 - 3.2.3 Modifier la taille d'un volume physique 321
 - 3.2.4 Supprimer un volume physique 322
 - 3.3 Administration des groupes de volumes 323
 - 3.3.1 Créer un groupe de volumes 323
 - 3.3.2 Afficher les groupes de volumes 324
 - 3.3.3 Ajouter un volume physique au groupe de volumes .. 327
 - 3.3.4 Retirer un volume physique du groupe de volumes ... 329
 - 3.3.5 Activer ou désactiver un groupe de volumes 330

3.3.6	Supprimer un groupe de volumes	330
3.3.7	Diviser un groupe de volumes	331
3.3.8	Fusionner des groupes de volumes.	333
3.3.9	Renommer un groupe de volumes	334
3.4	Administration des volumes logiques	335
3.4.1	Créer des volumes logiques en mode linéaire	335
3.4.2	Créer des volumes logiques en mode stripe.	339
3.4.3	Créer des volumes logiques en miroir	343
3.4.4	Créer des snapshots de volume logique.	347
3.4.5	Afficher les volumes logiques	350
3.4.6	Augmenter la taille d'un volume logique.	352
3.4.7	Réduire la taille d'un volume logique.	354
3.4.8	Renommer un volume logique.	356
3.4.9	Supprimer un volume logique	357
3.5	Déplacer des données	358
4.	Systèmes de fichiers	362
4.1	ext2	363
4.1.1	Blocs	363
4.1.2	Superbloc	364
4.1.3	Inodes.	366
4.1.4	Créer un système de fichiers ext2	368
4.2	ext3	368
4.2.1	La journalisation	369
4.2.2	Convertir une partition ext2 en ext3.	369
4.2.3	Créer un système de fichiers ext3	370
4.3	ext4	371
4.3.1	Convertir une partition ext3 en ext4.	372
4.3.2	Créer un système de fichiers ext4	373
5.	Exercices	374
5.1	Partitionnement pendant l'installation.	374
5.2	Partitionnement post-installation.	376

Chapitre 8
Séquence d'amorçage

- 1. Introduction 377
- 2. Processus d'amorçage 377
- 3. GRUB 2 379
 - 3.1 Identifier la version de GRUB 379
 - 3.2 Fichiers de configuration 379
- 4. Sauver et restaurer le MBR 385
- 5. Exercice 385

Chapitre 9
Maintenance des applications

- 1. Introduction 387
- 2. Application ne s'exécutant pas 387
 - 2.1 Description d'un paquet installé 388
 - 2.2 Fichiers de configuration 392
 - 2.3 Consulter les journaux 393
 - 2.4 Filtrages réseau 401
 - 2.5 Dépendances du programme 403
 - 2.6 Emplacement des bibliothèques 404
 - 2.7 Mode de débogage 408
- 3. Application ne répondant pas 408
 - 3.1 Mode débogage 408
 - 3.2 Terminer un processus 409
 - 3.2.1 Rechercher un PID 409
 - 3.2.2 Outils pour terminer un processus 412
- 4. Fonctionnement dégradé 418
- 5. Comportements inattendus 418
 - 5.1 Supprimer les zombies 419
 - 5.2 Fuite de mémoire 420

6. Exercices	424
6.1 Tuer un programme zombie	424
6.2 Identifier une fuite mémoire	425

Chapitre 10

Maintenance de la configuration réseau

1. Modèles de communication	429
1.1 Rappel du modèle OSI	429
1.2 Modèle TCP/IP	431
1.3 Modèle OSI contre modèle TCP/IP	432
2. Interface physique	433
2.1 Détection du matériel et du pilote	433
2.2 Adressage physique	436
2.2.1 Identifier l'adresse MAC	436
2.2.2 Cache ARP	438
2.2.3 ARPing	440
3. Interface logique	441
3.1 CentOS 7 : changer le nom de l'interface	441
3.2 Activer/désactiver une interface	444
3.3 Configurer une interface	446
3.3.1 Configuration des interfaces sous Debian et Ubuntu	446
3.3.2 Configuration des interfaces sous CentOS	448
3.3.3 Utilitaire ethtool	450
3.3.4 Interface virtuelle	451
3.4 Adressage IPv4	453
3.4.1 Adresse IPv4 statique	455
3.4.2 Adressage IPv4 dynamique	456
3.4.3 Supprimer l'adresse IPv4	456
3.5 Passerelle par défaut	457
3.6 Résolution de noms d'hôtes	458
3.6.1 Tester la résolution de noms	459
3.6.2 Fichiers de configuration	461

- 4. Outils d'analyse. 461
 - 4.1 Problèmes de connexion. 461
 - 4.1.1 Vérifier la configuration TCP/IP 462
 - 4.1.2 Vérifier l'ajout au réseau 463
 - 4.1.3 Vérifier la communication locale 463
 - 4.1.4 Vérifier la communication distante. 464
 - 4.2 Bloquer/débloquer le ping 465
 - 4.2.1 Bloquer ping avec /proc 465
 - 4.2.2 Bloquer ping avec iptables 466
 - 4.3 Ports ouverts 470
 - 4.4 Bande passante 471
- 5. Exercices 477
 - 5.1 Collecter la configuration d'une carte réseau 477
 - 5.2 Renommer l'interface réseau en eth0 478

Chapitre 11
Analyse des performances

- 1. Introduction 479
- 2. Goulet d'étranglement 480
 - 2.1 Identifier les ressources 480
 - 2.2 Capturer et stocker des données 481
- 3. Processeur 482
- 4. Mémoires. 487
 - 4.1 Mémoire physique 487
 - 4.1.1 Architecture x86 487
 - 4.1.2 Architecture x86_64/amd64. 488
 - 4.2 Mémoire tampon 488
 - 4.3 Mémoire cache 489
 - 4.4 L'espace d'échange. 489
 - 4.4.1 Swap en tant que partition 490
 - 4.4.2 Swap en tant que fichier. 490

4.5	Mémoire virtuelle	492
4.6	Afficher la mémoire du système	492
4.7	La carte mémoire d'un programme	495
4.8	Mémoire insuffisante	497
5.	Disques	499
6.	Interfaces réseau	502
7.	Exercice	505
7.1	Création d'un fichier swap	505
7.2	Stress de la mémoire	506

Chapitre 12

Sécurité

1.	Introduction	507
2.	Sécurité physique	508
2.1	Qui doit accéder à la machine ?	508
2.2	Alimentation électrique	508
2.3	Interfaces de communication	508
2.4	BIOS	515
3.	Sécurité logicielle	516
3.1	Version des logiciels	516
3.2	Que faut-il installer ?	516
3.3	Mise à jour	517
3.4	Gérer des paquets deb avec apt	519
3.4.1	Installer un paquet	520
3.4.2	Rechercher des paquets	520
3.4.3	Afficher la description d'un paquet	521
3.4.4	Afficher les dépendances	523
3.4.5	Installer les dépendances	528
3.4.6	Afficher les informations d'un paquet	530
3.4.7	Identifier le dépôt d'un paquet	530
3.4.8	Provenance d'un fichier	530

3.4.9	Lister le contenu d'un paquet	534
3.4.10	Rechercher les versions des paquets disponibles	534
3.4.11	Mettre à jour les dépôts	536
3.4.12	Mettre à jour les paquets système	537
3.4.13	Désinstaller un paquet	538
3.4.14	Supprimer les paquets d'installation	540
3.5	Gérer des paquets deb avec dpkg	541
3.5.1	Lister les paquets installés	541
3.5.2	Reconfigurer un paquet	544
3.5.3	Traiter les paquets cassés	544
3.6	Gérer les paquets RPM avec yum	544
3.6.1	Mise à jour du système	544
3.6.2	Rechercher un paquet	547
3.6.3	Installer un paquet	549
3.6.4	Supprimer un paquet	550
3.6.5	Afficher les informations du paquet	552
3.6.6	Mise à jour sélective	553
3.6.7	Gérer les groupes de programmes	553
3.7	Gérer les paquets RPM avec rpm	555
3.7.1	Installer un paquet	555
3.7.2	Lire les informations d'un paquet	556
3.7.3	Afficher tous les paquets installés	557
3.7.4	Modifier le format d'affichage	558
3.8	Identification et authentification	558
3.8.1	Types de compte	558
3.8.2	Caractéristiques d'un compte	559
3.8.3	Caractéristiques du compte root	560
3.8.4	Authentification	561
3.8.5	Profil utilisateur	561
3.8.6	Session	561
3.8.7	Vérifier les fichiers de comptes	562

3.9	Configuration réseau	563
3.9.1	Identifier les ports ouverts	563
3.9.2	Pare-feu	565
3.10	Faut-il un antivirus ?	566

Annexe

Correction des exercices

1.	Exercice du chapitre Architecture du système GNU/Linux	567
2.	Exercice du chapitre Noyau Linux.	570
3.	Exercice du chapitre Modules	572
4.	Exercice du chapitre Pseudo-systèmes de fichiers	574
5.	Exercice du chapitre Dépannage matériel.	575
6.	Exercice du chapitre Maintenance des disques.	578
6.1	Partitionnement pendant l'installation.	578
6.2	Partitionnement post-installation.	588
7.	Exercice du chapitre Séquence d'amorçage.	592
8.	Exercice du chapitre Maintenance des applications.	593
8.1	Tuer un programme zombie	594
8.2	Identifier une fuite mémoire	595
9.	Exercice du chapitre Maintenance de la configuration réseau.	598
9.1	Collecter la configuration d'une carte réseau	598
9.2	Renommer l'interface réseau en eth0	599
10.	Exercice du chapitre Analyse des performances	601
10.1	Création d'un fichier swap.	601
10.2	Stress de la mémoire.	602
	Index	605

Chapitre 7

Maintenance des disques

1. Introduction

Lorsque vous installez une distribution Linux et que vous effectuez un partitionnement manuel, vous avez le choix entre le LVM (*Logical Volume Manager*) et les partitions traditionnelles.

Si vous choisissez un partitionnement assisté, la plupart des distributions utilisent le LVM par défaut. Ceci étant, ce choix est adapté à une machine de formation par exemple. En production, il est préférable de partitionner manuellement.

2. Partitions

Une partition est une partie d'un disque dur destinée à accueillir un système de fichiers tel que ext4. La principale raison pour créer plusieurs partitions est la sécurité. Si vous avez une partition corrompue, les autres restent saines.

Rien ne vous empêche de mettre le système, les applications et les données dans une seule et unique partition montée en tant que /. Mais, n'oubliez pas pour autant la partition swap. En effet, pour installer Linux, deux partitions sont nécessaires au minimum :

- une pour la racine /. Le système de base n'excède pas plus de 8 Gio.
- une pour le swap. Sa taille dépend de l'utilisation de l'ordinateur, de la quantité de RAM et de l'espace disque disponible dont vous disposez.

Voici quelques recommandations sur la taille du swap :

RAM	Taille du swap
< 1 Gio	Double de la RAM
Entre 1 et 4 Gio	Un minimum de 2 Gio
Entre 4 et 16 Gio	Un minimum de 4 Gio
Entre 16 et 64 Gio	Un minimum de 8 Gio
Entre 64 et 256 Gio	Un minimum de 16 Gio
Entre 256 et 512 Gio	Un minimum de 32 Gio

Si vous utilisez une station de travail Linux sur un ordinateur portable, la taille du swap doit être au moins équivalente à celle de la RAM pour répondre au besoin de l'hibernation.

La façon de partitionner varie d'une machine à l'autre en fonction de son utilisation.

Partitionnement d'une station de travail

Une station de travail a généralement besoin de quatre partitions :

Partition	Taille conseillée	Description
swap	Entre 2 Gio et 8 Gio	C'est en fonction de la taille de la RAM. Reportez-vous au premier tableau du chapitre.
/	10 Gio	Le système n'excède généralement pas 8 Gio d'occupation d'espace disque.
/home	Le plus possible	En fonction des données utilisateurs.
/opt	5 Gio	Applications qui ne sont pas issues de la distribution.
/var	3 Gio minimum	Contient des fichiers de données qui peuvent être modifiés souvent, donc variables.

Partitionnement d'un serveur web

Un serveur Apache Httpd Server a besoin de partitions :

Partition	Taille conseillée	Description
swap	Entre 2 et 32 Gio	C'est en fonction de la taille de la RAM. Reportez-vous au premier tableau du chapitre.
/boot	500 Mio	Logiciel d'amorçage GRUB et le noyau Linux.
/	10 Gio	Système
/tmp	2 Gio	Fichiers temporaires.
/var	5 Gio	Données système, notamment les journaux.
/opt/httpd	5 Gio	Emplacement d'Apache Httpd Server. Une version compilée par nos soins au lieu d'utiliser celle qui est fournie par la distribution (nous en reparlerons dans le chapitre Maintenance des applications).
/websites	Le plus possible	Hébergement du ou des serveurs virtuels.

2.1 Table de partition

Lorsque vous créez une partition dans Debian et Ubuntu, vous devez stipuler le type de la partition : aix, amiga, bsd, dvh, gpt, mac, msdos, pc98, sun, loop.

2.1.1 Type msdos

La table de partition de type msdos est le partitionnement traditionnel du PC. Elle contient un MBR (*Master Boot Record*), ou en français un secteur de démarrage, qui est le premier secteur du disque dur, soit le cylindre 0, tête 0 et secteur 1. Sa taille est de 512 octets, dans laquelle figurent la table de partition principale et le chargeur d'amorçage (*bootloader*).

Taille en octets	Description
440	Programme d'amorçage (<i>boot</i>) exécuté par le BIOS.
6	Signature MBR.
64	Table de quatre partitions (16 octets x 4) : - 4 primaires ; - 3 partitions primaires et 1 partition étendue.
2	Signature Boot MBR 0xAA55.

La taille des partitions est limitée à 2,2 Tio (2^{41} octets).

2.1.2 Type GPT

Linux fonctionne également avec une table de partition de type GPT (*GUID Partition Table*) sur les plates-formes : x86-64, IA-64 et x86. Le noyau doit être compilé avec l'option `CONFIG_EFI_PARTITION`, ce qui est le cas dans la plupart des distributions.

Avec l'UEFI (*Unified Extensible Firmware Interface*), le modèle de table de partition est donc de type GPT et offre notamment deux avantages :

- Le nombre maximal de partitions est par défaut augmenté à 128. Néanmoins, il suffirait d'augmenter la taille de la table de partition pour obtenir davantage de partitions.
- La taille des partitions peut aller jusqu'à 9,4 Zio (2^{73} octets).

Une table de partition GUID utilise des GUID (*Globally Unique Identifier*) ou pour Linux des UUID (*Universal Unique Identifier*) définis dans la RFC 4122 afin de déclarer de façon unique les partitions et leurs types.

La commande `blkid` affiche les attributs des périphériques de bloc :

```
# blkid
/dev/mapper/SystemVG-swapLV: UUID="e22dd157-506c-4726-962b-64d4f1b425a9" TYPE="swap"
/dev/sda1: UUID="OyaFrT-Hoa8-1L8z-fnTY-eyJt-Utf7-Hs3aw2" TYPE="LVM2_member"
/dev/mapper/SystemVG-rootLV: UUID="ac18424b-581b-4219-a870-
```

```
65a12955c8a0" TYPE="ext4"  
/dev/mapper/SystemVG-homeLV: UUID="9d6ca473-1797-4079-a5e5-  
8322a3c602fc" TYPE="ext4"  
/dev/mapper/SystemVG-optLV: UUID="ae8613bb-e836-432d-8f19-  
b1a818e50d49" TYPE="ext4"  
/dev/sdb: UUID="RVk0aN-xOq0-tJiz-Ld0y-SYm0-hriu-3QLEEC"  
TYPE="LVM2_member"  
/dev/sdc: UUID="gXJv6W-2UrM-v190-9hKb-hDFf-qLyQ-G3TRbU"  
TYPE="LVM2_member"  
/dev/sdd: UUID="5iT1z0-Uflq-WieC-nHGx-tfX4-66Ji-AoQq4t"  
TYPE="LVM2_member"  
/dev/sr0: LABEL="VBOXADDITIONS_4.2.16_86992" TYPE="iso9660"  
/dev/mapper/officeVG-docLV: UUID="5c3fd277-1c89-44e6-b342-  
8137731750b2" TYPE="ext4"
```

2.1.3 Convertir du MBR vers GPT

La conversion peut se réaliser avec la commande `gdisk`, un outil similaire à `fdisk` qui prend en charge les deux types `msdos` et `GPT`. Lors de cette opération, toutes les partitions et lecteurs logiques deviennent des partitions `gpt` avec leurs `UUID` respectifs.

Il est à noter qu'il existe une table secondaire `GPT` à la fin du disque. Vous devez vous assurer que le dernier mébioctet du disque n'est pas du tout utilisé.

Par défaut, `gdisk` n'est pas installé dans les systèmes `Debian` et `Ubuntu`. Il est présent dans `CentOS`.

Installation dans Debian et Ubuntu Server

L'installation du paquet `gdisk` s'effectue ainsi :

```
# apt-get -y install gdisk  
Lecture des listes de paquets... Fait  
Construction de l'arbre des dépendances  
Lecture des informations d'état... Fait  
Les paquets supplémentaires suivants seront installés :  
  libicu52  
Les NOUVEAUX paquets suivants seront installés :  
  gdisk libicu52  
0 mis à jour, 2 nouvellement installés, 0 à enlever et 48 non mis à jour.  
Il est nécessaire de prendre 6 937 ko dans les archives.  
Après cette opération, 28,7 Mo d'espace disque supplémentaires seront  
utilisés.  
Souhaitez-vous continuer ? [O/n] o
```


```

Réception de : 1 http://fr.archive.ubuntu.com/ubuntu/ trusty-updates/main
libc52 amd64 52.1-3ubuntu0.4 [6 752 kB]
Réception de : 2 http://fr.archive.ubuntu.com/ubuntu/ trusty-updates/main
gdisk amd64 0.8.8-1ubuntu0.1 [185 kB]
6 937 ko réceptionnés en 10s (686 ko/s)
Sélection du paquet libc52:amd64 précédemment désélectionné.
(Lecture de la base de données... 90873 fichiers et répertoires déjà
installés.)
Préparation du décompactage de ../libc52_52.1-3ubuntu0.4_amd64.deb ...
Décompactage de libc52:amd64 (52.1-3ubuntu0.4) ...
Sélection du paquet gdisk précédemment désélectionné.
Préparation du décompactage de ../gdisk_0.8.8-1ubuntu0.1_amd64.deb ...
Décompactage de gdisk (0.8.8-1ubuntu0.1) ...
Traitement déclenché pour man-db (2.6.7.1-1ubuntu1) ...
Paramétrage de libc52:amd64 (52.1-3ubuntu0.4) ...
Paramétrage de gdisk (0.8.8-1ubuntu0.1) ...
Traitement déclenché pour libc-bin (2.19-0ubuntu6.6) ...

```

Syntaxe

`gdisk <disque>`

Aucune option n'est nécessaire. Vous ouvrez le disque, vous enregistrez et vous quittez :

```

# gdisk /dev/sdb
GPT fdisk (gdisk) version 0.8.8

Partition table scan:
  MBR: MBR only
  BSD: not present
  APM: not present
  GPT: not present

*****
Found invalid GPT and valid MBR; converting MBR to GPT format.
THIS OPERATION IS POTENTIALLY DESTRUCTIVE! Exit by typing 'q' if
you don't want to convert your MBR partitions to GPT format!
*****

Command (? for help):

```