

V13.12 (№5)

ISSN: 2223-6988

Кибератаки в подробностях:

DoS и DDoS


User And LINUX

Больше чем user

Подключение UPS к VMWare ESX

Туннели через ssh

Эмулятор Android в Ubuntu
Linux и сервис Manjito

GRUB2 - восстановление

"Обновлен пакет дополнительного программного обеспечения для Desktop Linux - **Linux UsefulPack** до версии 13.12. В состав сборника входят приложения отсутствующие в стандартных репозиториях популярных Linux-дистрибутивов. А также документация и руководства по работе в Linux." ualinux.com


open source ■ open future

ubuntu BusinessPack


Операционная система, которая идеально подходит для использования на персональных компьютерах и ноутбуках. Она ориентирована на простоту использования и удобство работы.

Включена необходимая подборка программного обеспечения, которая позволяет создать удобное рабочее окружение в корпоративной среде предприятия или на домашнем компьютере.

Ubuntu Business Pack это:


- простая установка операционной системы не требующая особых знаний;
- уверенность в том, что на компьютере установлено только лицензионное программное обеспечение;
- это низкая цена по сравнению с аналогами;
- создание рабочего места без дополнительных финансовых затрат. Это существенно экономит бюджет организаций;
- идеальное решение для перехода на Linux с Windows, если вы все еще используете windows-приложения и игры;
- полная поддержка в системе русского, украинского и английского языков;
- отсутствие необходимости затрат на антивирусную защиту.

Программное обеспечение имеет понятный графический интерфейс и полностью совместимо с популярными форматами документов, поэтому переход не вызывает никаких проблем с переносом данных и перекалфикацией сотрудников.


поддержка широкого спектра современного оборудования;
дополнительные драйвера для видео-карт, wi-fi адаптеров и принтеров;
возможность использовать Windows-драйвера для WiFi-адаптеров USB;
управление веб-камерами.


безопасность и надежная защита от вирусов;
проверка файлов на вирусы в режиме реального времени (актуально в случае запуска windows-приложений);
защита от вирусных атак системы и электронной почты;
проверка на спам.


поддержка мультимедиа (аудио - видео) различных форматов (avi, divX, mp4, mkv, amr, aac, Adobe Flash и многие другие)
просмотр защищенных, зашифрованных лицензионных, двухслойных DVD и Bluray дисков


полный набор офисных компонент (тексты, таблицы, презентации) совместимых с форматами MS Office
включена поддержка импорта файлов MS Visio
поддержка различных типов архивов (RAR, ACE, ARJ и других);


поддержка windows-приложений (гарантированный запуск более 130 приложений и более 600 игр)

OpenJDK

полноценная поддержка Java-приложений;
гарантированная работа онлайн банк-клиентов, таких как Приват24
гарантированная работа онлайн-бухгалтерии, таких как iFin.

Коллектив журнала приветствует всех наших читателей на страницах нового номера приложения «Больше чем USER».

Тема настройки Linux-серверов и работы с ними практически неисчерпаема. Мы стараемся показать самые интересные, полезные и наиболее используемые моменты работы с ними.

В последнее время все чаще используются системы виртуализации, в основном не в крупных датацентрах, а в офисах обычных компаний. Такой сервер без источника бесперебойного питания работать не может, а подключить его не всегда просто. Сегодня в рубрике «Servers» вы сможете увидеть один из вариантов подключения UPS к серверу виртуализации на основе ESXi.

Работа за компьютером или ноутбуком становится намного удобнее, если есть возможность подключить несколько мониторов. Но что делать, если захочется подключить к ноутбуку еще два дополнительных монитора? Об этом читайте в разделе «Workstations».

Вы переустановили систему и теперь компьютер не загружается? Не беда! О том как восстановить загрузчик читайте в «Console».

Всегда ли оправдано держать информацию на компьютере в открытом виде? Или ее стоит шифровать? А если и шифровать, то в какой программе? Каждый решает этот вопрос самостоятельно. В рубрике «Programming» рассказывается о том, как написать свой собственный простой шифровщик.

С этого номера появилась новая рубрика – «CyberCrime», в которой будут размещаться материалы, связанные с описанием различных атак на сервера и, естественно, с методами защиты от них.

Приятного и полезного вам чтения.

С уважением, Якимчук Сергей.

НАД ВЫПУСКОМ РАБОТАЛИ:

Якимчук Сергей

Попов Владимир

Шарай Игорь

Россошанский Андрей

Звенигородская Анастасия

Кирильчук Виктор

Безруков Марк

С о д е р ж а н и е

SERVERS

Подключение UPS к VMWare ESXi через Ubuntu server.....5

WORKSTATION

Настольный Змей Горыныч, или как подключить много мониторов – Multihead in Linux.....10

CONSOLE

GRUB2 – восстановление.....15

PROGRAMMING

Эмулятор Android в Ubuntu Linux и сервис Manymo.....20
Изучаем Bash. Операции сравнения целых чисел и строк.....22

SECURITY

Туннели через SSH или «VPN для бедных».....24

OTHERS

Alien — любой пакет в любой системе.....29
Как создать бинарный пакет с помощью CheckInstall.....30

CYBERCRIME

Кибератаки в подробностях: DoS и DDoS.....32

Подключение UPS к VMWare ESXi через Ubuntu server

Есть сервер виртуализации с VMWare ESXi и он подключен через ИБП APC Smart-UPS SC1500. Нужно научить этот сервер корректно выключаться (и не менее корректно выключать все виртуалки) при отключении электричества. При этом на сервере есть виртуалка с установленным Ubuntu Server 12.04. Так как непосредственно ESXi нельзя научить работать с упсом, то именно эта виртуалка и будет заниматься мониторингом ИБП.

Решение этой задачи делится на несколько этапов.

Установка VMWare tools на Ubuntu Server

Если этого не сделать, то корректного выключения виртуалки средствами ESXi просто не получится. Без VMWare tools выключение будет сродни отключению питания. И так, ставим VMWare tools.

В интерфейсе виртуального сервера перейдем в меню «Virtual Machine» — «Install VMware Tools» (или «VM» — «Install VMware Tools»).

Создаем каталог для монтирования образа:

```
sudo mkdir /mnt/cdrom
```

Монтируем образ:

```
sudo mount /dev/cdrom /mnt/cdrom
```

Распаковываем пакет во временный каталог

```
tar xzvf /mnt/cdrom/vmwareTools-x.x.x-xxxx.tar.gz -C /tmp/
```

Переходим туда

```
cd /tmp/vmware-tools-distrib/
```

И устанавливаем VMWare tools

```
sudo ./vmware-install.pl -d
```

Далее нужно перезагрузить сервер.

Если есть еще какие-то виртуальные сервера, то устанавливаем VMWare tools на все.

Установка и настройка arpcupsd

Для мониторинга UPS чаще всего используется NUT, но так как у нас бесперебойник APC, то воспользуемся утилитой arpcupsd, которая значительно проще в настройке. Для начала ее установим:

```
# apt-get install apache2 arpcupsd arpcupsd-cgi
```

Без apache2 и arpcupsd-cgi в принципе можно обойтись. Непосредственно для работы они не нужны. Но вот посмотреть состояние UPS через веб-интерфейс приятно, да и быстрее, чем логиниться в консоль сервера и смотреть там. По этому ставим все три пакета.

Теперь нужно соединить UPS кабелем с сервером VMWare ESXi и пробросить USB-устройство на виртуалку с Ubuntu.

Hardware	Summary
Memory	1024 MB
CPUs	1
Video card	Video card
VMCI device	Restricted
SCSI controller 0	LSI Logic SAS
Hard disk 1	Virtual Disk
CD/DVD drive 1	[] /usr/lib/vmware/iso...
Network adapter 1	VM Network
USB controller	Present
USB 1	Host Device - Prolific U...
Hard drive 1	Client Device

Обратите внимание! Для того, что бы пробросить по USB UPS на виртуальный сервер, обязательно в устройствах виртуалки должен быть установлен USB контроллер. Если его нет, то вначале необходимо его добавить, а потом перезагрузить виртуалку.

После этого в списке USB-устройств должен появиться наш UPS. Так, как APC Smart-UPS SC1500 для соединения использует кабель типа serial-to-usb, то у нас устройство будет отображаться следующим образом:

```
yakim@server:~$ lsusb
Bus 002 Device 004: ID 067b:2303
Prolific Technology, Inc. PL2303
Serial Port
```

После присоединения кабеля в системе должно появиться нужное устройство с именем ttyUSBxxx. У меня это оказалось /dev/ttyUSB0. У вас, естественно, имя может оказаться немного другим. Именно его и будем использовать при настройке arpcupsd.

Переходим к настройке arpcupsd. Для этого в файле /etc/arpcupsd/arpcupsd.conf прописываем:

```
UPNAME Server-UPS # Тут даем произвольное имя нашему беспере-
дойнику
UPSCABLE smart
```

```
UPSTYPE apcsmart
DEVICE /dev/ttyUSB0 #Имя устрой-
ства соединения с UPSCABLE
```

Параметры выключения системы в этом файле настраиваем по собственному усмотрению. У меня это:

```
BATTERYLEVEL 15
MINUTES 25
```

Остальные настройки можно оставить по умолчанию.

Проверить доступность UPS можно командой:

```
$ arpcaccess
```

Если настройки arpcupsd правильные, то на выходе мы должны увидеть параметры состояния UPS:

```
APC : 001,049,1240
DATE : 2013-11-01 13:56:52
+0200
HOSTNAME : backup
VERSION : 3.14.10 (13 September
2011) debian
UPNAME : Server-UPS
CABLE : Custom Cable Smart
DRIVER : APC Smart UPS (any)
UPSMODE : Stand Alone
STARTTIME: 2013-10-30 12:45:49
+0200
MODEL : Smart-UPS SC1500
STATUS : ONLINE
LINEV : 232.0 volts
```

И так далее...

Будет выведено несколько страниц параметров состояния UPS'a

Настройка соединения с ESXi Server

На сервере ESXi нужно обязательно включить доступ по SSH, если вы этого не сделали ранее.

Для этого в консоли управления (vSphere Client) перейдем на вкладку «Configuration». Далее выберем пункт «Security Profile» и нажмем «Properties».

В появившемся списке найдем SSH и если он не запущен (в колонке «Daemon» прописано не «Running»), то для его конфигурирования нажмем кнопку «Options».


Установим режим запуска сервиса SSH на ESXi и включим его кнопкой Start:


При критическом значении параметров бесперебойника нам будет нужно на сервере ESXi выполнить команду выключения как виртуалок, так и самого сервера.


Делать это мы будем по SSH. Так как все действия будут выполняться в фоновом режиме, то парольная авторизация нас не устраивает. Нужно сделать авторизацию по ключу. Для этого на сервере Ubuntu генерируем ключ авторизации:

Заходим на свою машину с правами root:
\$sudo su

Вводим свой пароль.
Генерируем RSA ключи:
#ssh-keygen -t rsa

- Отвечаем на вопросы:
1. Enter file in which to save the key (/root/.ssh/id_rsa): – соглашаемся на значение по умолчанию;
 2. Enter passphrase (empty for no passphrase): – Оставляем значение пустым. Паролем пользоваться не будем;
 3. Enter same passphrase again: – снова оставляем значение пустым.

Скрипт создал два ключа: приватный и публичный.
Your identification has been saved in /root/.ssh/id_rsa. – секретный приватный ключ для декодирования.
Your public key has been saved in /root/.ssh/id_rsa.pub. – публичный ключ для кодирования.

Будьте внимательны! Ключи нужно генерировать именно для пользователя root, так как именно с правами этого пользователя и работает демон arpcpsd.

Сейчас нужно скопировать на ESXi сервер наш публичный ключ:
ssh-copy-id -i ~/.ssh/id_rsa.pub root@server_ESXi

Обратите внимание! Даже после этого зайти на сервер ESXi без пароля мы не можем. Это связано с тем, что в настройках ssh на ESXi прописан параметр:
`AuthorizedKeysFile /etc/ssh/keys-%u/authorized_keys`

То есть ключи авторизации хранятся не в домашнем каталоге пользователя, а в специфическом, который прописан в настройках.

Для того, чтобы авторизация по ключу все-таки заработала, залогинимся на ESXi
`# ssh root@server_ESXi`

И скопируем на сервере ESXi файл с ключами на нужное место
`~ # cp /.ssh/authorized_keys/etc/ssh/keys-root/authorized_keys`

После этого мы сможем заходить без пароля с сервера Ubuntu на сервер ESXi.

В корне файловой системы сервера виртуализации (хотя это можно сделать и в любом другом каталоге) создадим скрипт выключения всех виртуальных серверов и самого сервера ESXi:
`~ # vi ups_down.sh`

И запишем в него:
`#!/bin/sh`
`# Получаем ID всех виртуалок`
`VMID=$(/usr/bin/vim-cmd vmsvc/getallvms | grep ^[0-9] | awk '{print $1}')`

`# Просматриваем все виртуалки в цикле`
`for i in $VMID`
`do`
`# Получаем их состояние (turned on, off, whatever)`

```
STATE=$(/usr/bin/vim-cmd vmsvc/power.getstate $i | tail -1 | awk '{print $2}')  
# Если виртуалка запущена - выключить  
if [ $STATE == on ]  
then  
  /usr/bin/vim-cmd vmsvc/power.shutdown $i  
fi  
done  
#делаем паузу в ожидании, пока виртуалки погаснут  
sleep 180  
# Теперь выключаем и сам сервер виртуализации.  
/sbin/shutdown.sh  
/sbin/poweroff
```

После этого не забываем сделать скрипт исполняемым:
`~ # chmod +x ups_down.sh`

Окончательная настройка arpcupsd

Остался последний шаг. Заставить arpcupsd выполнить скрипт ups_down.sh на сервере ESXi. Для этого открываем файл /etc/arpcupsd/apcccontrol, ищем в нем: doshutdown)

```
echo "UPS ${2} initiated  
Shutdown Sequence" | ${WALL}  
  ${SHUTDOWN} -h now\  
"arpcupsd UPS ${2} initiated  
shutdown"
```

И в этом блоке заменяем строку
`${SHUTDOWN} -h now "arpcupsd UPS ${2} initiated shutdown"`
на
`/usr/bin/ssh root@server_ESXi /ups_down.sh`

На этом основная настройка закончена. При пропадании питания корректно выключится как сам сервер виртуализации, так и все виртуальные сервера.

Настройка веб-интерфейса состояния

По умолчанию веб-интерфейс arpcupsd доступен по ссылке:

<http://Ubuntu-server/cgi-bin/arpcupsd/multimon.cgi>

Пользоваться такой ссылкой не очень удобно. По этому подредактируем файл /var/www/index.html и приведем его к следующему виду:

```
<meta http-equiv="refresh"
content="0;url=http://Ubuntu-
server/cgi-bin/arpcupsd/multimon.
cgi">
<html><body><h1 APC UPS Statistic
/h1>
</body></html>
```

Здесь мы сделали всего-навсего переадресацию на адрес веб-интерфейса arpcupsd.


Теперь при заходе на <http://Ubuntu-server/> мы увидим статистику состояния источника бесперебойного питания.

Перейдя по ссылке System можно увидеть подробный статус нашего устройства.


По материалам сайта: yakim.org.ua


Настольный Змей Горыныч, или как подключить много мониторов – Multihead in Linux

В своё время автор этих строк купил себе новый ноутбук, водрузил на него Debian и воткнул внешний монитор. Казалось бы, ну и всё – что ещё надо джигиту для счастья? Одна голова – хорошо, а две – лучше, подумал автор, глядя на ещё одну электродырку в ноутбуке под названием DisplayPort. И подумалось мне: это ж можно задаром ещё и третий монитор прицепить, и будет неземное счастье. Но счастье обломилось (о чём ниже), а обзорчик от поисков решения остался ...

Зачем нужно несколько мониторов?

Наличие по крайней мере одного внешнего монитора гарантированно повысит продуктивность работы. Не знаю, как насчёт трёх мониторов, но два точно меняют жизнь к лучшему, и вот почему:

- очень удобно работать с LaTeX: на одном мониторе пишем сам код, на второй выводим что-то типа Kdvi и видим непосредственно результат;

- хорошо вывести на внешний монитор справочную информацию или документацию (например, MATLAB Help висит на внешнем мониторе, а на основном мы пишем код);

Вместо переключений между виртуальными рабочими столами можно просто

посмотреть на внешний монитор. И это в самом деле удобно.

Программные решения:

Что есть в Linux для Multihead?

Программные решения это когда либо не хочется тратить на нормальное железо, либо есть желание использовать уже имеющееся. Особенно актуально на ноутбуках: если есть выход на VGA/HDMI/DisplayPort, почему бы его не использовать?

XrandR

На данный момент – самое простое и рабочее решение, и если Xrandr у вас более или менее современный, то больше для использования нескольких мониторов в Linux с аппаратным ускорением ничего и не надо. С недавних пор имеется несколько удобных графических оболочек типа arandr, которые избавляют пользователя от ненужного красноглазия и позволяют быстро конфигурировать dualhead/clone mode на лету.


Собственно, история и началась с того, что был куплен адаптер DisplayPort2VGA для подключения третьего монитора к ноутбуку. Всё шло очень хорошо и xrandr даже написал то, что третий монитор виден: `xrandr`

Screen 0: minimum 320 x 200, current 2646 x 1024, maximum 8192 x 8192

LVDS1 connected 1366x768+0+0 (normal left inverted right x axis y axis) 310mm x 174mm

1366x768	60.0*+	
1360x768	59.8	60.0
1024x768	60.0	
800x600	60.3	56.2
640x480	59.9	

VGA1 connected (normal left inverted right x axis y axis)

1680x1050	60.0 +	
1600x1200	60.0	
1280x1024	75.0	60.0
1440x900	59.9	
1280x960	60.0	
1152x864	75.0	
1024x768	75.1	70.1
60.0		
832x624	74.6	
800x600	72.2	75.0
60.3	56.2	
640x480	72.8	75.0
66.7	60.0	
720x400	70.1	

HDMI1 disconnected (normal left inverted right x axis y axis)

DP1 connected 1280x1024+1366+0 (normal left inverted right x axis y axis) 376mm x 301mm

1280x1024	60.0*+	76.0
75.0	72.0	
1152x864	75.0	
1024x768	75.1	70.1
60.0		
832x624	74.6	
800x600	72.2	75.0
60.3		
640x480	72.8	75.0
66.7	60.0	
720x400	70.1	
640x350	70.1	

То есть мониторы видятся оба, но при попытке задействовать все три приводит к ошибке:
`xrandr: cannot find crtc for output VGA1`

А значит это вот что.

CRTC – это Cathode Ray Tube Controller, который аппаратно считывает кадры из framebuffer из видеопамати и выводит изображение на экран. В понимании Xrandr для каждого внешнего монитора должен быть свой аппаратный CRTC. На ноутбуках их обычно два: 0 и 1, то есть для встроенного монитора и внешнего. Это позволяет сделать полноценный dualhead, то есть два монитора соединить в один. Если же прицепить монитор третий монитор к уже существующему CRTC, то мы получим тоже изображение (clone mode).

Но не всё так грустно: есть попытки обдурить видеоадаптер и сделать Virtual CRTC.

Virtual CRTC (VCRTC) is a new (and experimental) mechanism for redirecting pixels from a GPU's frame buffer to some other device. This code allows virtual CRTCs

to be created in the kernel drivers so that they can be used for a variety of tasks. A virtual CRTC with this code is treated just like a real hardware CRTC. This experimental code allows these virtual CRTCs to be attached to «CTD devices» (Compression Transmission and Display). Then finishing off the equation is a new kernel module, the VCRTCM (Virtual CRTC Manager), that bridges the traffic between GPUs and CTDs.

И хотя нынешние иксы (Xorg) поддерживают максимум 16 дисплеев, ограничения чаще всего упираются в видеокарту и наличие аппаратных CRTС не более двух. Остаётся надеяться на Virtual CRTС или отдавать кровные деньги за аппаратные многоголовые решения (о чём ниже).

Плюсы Xrandr:

- использование возможностей видеокарты и аппаратное ускорение графики на внешнем мониторе;
- гибкое изменение параметров на лету, особенно при использовании arandr.

Минусы Xrandr:

- количество прицепляемых независимых мониторов ограничено числом CRTС.

Xinerama

Xinerama представляет собой расширение X Window System, которое позволяет приложениям и оконным менеджерам использовать два и более физических монитора как один большой. Это исторически был первый способ вообще получать объединённый монитор в иксах, и в Сети огромное количество рецептов на эту тему.

Плюсы Xinerama:

- рабочее решение, поддерживает большинство графических карт.

Минусы Xinerama:

- требует, чтобы на всех мониторах была одна глубина цвета;
- вы теряете аппаратное ускорение на всех экранах, кроме одного.
- на дополнительных мониторах окна с 3D графикой могут выглядеть чёрными;

В общем, старуха-ксинерама это последнее, что стоит пробовать, когда ничто другое не работает или слишком дорого, чтобы покупать.

Xdmx – Distributed Multihead X

DMX расшифровывается как Distributed Multihead X. Обычно Xinerama или Xrandr позволяют делать multi-head, сшивая несколько мониторов в один, подключённых к одной и той же машине.

С другой стороны, Xdmx это такой прокси сервер для иксов, который позволяет объединять мониторы на разных машинах. Каждый компьютер, который вы хотите объединить с помощью Xdmx, запускает обычный X-сервер, а Xdmx сшивает эти иксы через прокси по сети Ethernet, и мы получим объединённый монитор из рядом стоящих ноутбуков через Ethernet.


Пример посложнее – объединение четырёх соединённых по сети ноутбуков в один монитор.


Но основное применение Xdmtx это создание огромных систем отображения данных для университетов и исследовательских центров. В основном это Display Walls с общим разрешением типа 16000x4800:


Такое есть, например, в Университете Северной Каролины и в Университете Иллинойса в Чикаго.

Прочая экзотика

Есть и другие методы получения нескольких мониторов в Linux.

TwinView

Позволяет «сшивать» два монитора в один с аппаратным ускорением, при этом иксы думают, что это просто один монитор. Предназначен для карт Nvidia, и реализован только бинарными драйверами – фактически, только Nvidia карты и поддерживаются.

Merged Framebuffer

Позволяет получать аппаратное ускорение графики на двух мониторах в режиме dualheaded для карт Radeon. Очень похоже на TwinView, но работает только с открытыми драйверами (mga, ati), в которых поддержка direct rendering часто не реализована. Кроме того, MergedFB ограничивает размер максимального экрана до 2048x2048.

Аппаратные решения

Как правило, это проще в настройке и добавляет меньше головной боли. Самый правильный и лёгкий способ – Matrox TrippleHead2Go, но он стоит денег. Если начать жадничать, то можно остановиться на решении USB2VGA, но оно грузит процессор и требует драйвер.

USB2VGA

Да, бывает и такое. Плюс – сравнительно простой (если драйвер в ядре есть) способ получить дополнительный монитор (в зависимости от чипсета – и не один). Но всё это ложится тяжким грузом на CPU,

ибо именно процессор сжимает видео и передаёт его через USB2VGA адаптер на другой монитор. Цена вопроса в районе \$70:


Здесь всё зависит от того, кто сделал адаптер и на каком чипе он работает. Простые и дешёвые адаптеры могут и не иметь поддержки в Linux, или работать через драйвер `udlfb`. Последнее предпочтительно, так как имеется в ядре Linux начиная с 2.6.35. Простые видеоадаптеры USB2VGA, например от StarTech, позволят подключить один дополнительный монитор с разрешением до 1920x1200. Таких адаптеров можно воткнуть до пяти штук.

Другой пример - адаптеры от Displaylink типа DL-125, DL-165 и DL-195 которые поддерживают до шести мониторов и разрешение 1440x1050, 1920x1080 и 2048x1152 соответственно. Компания выкладывает исходники драйверов к ядру.

Matrox TrippleHead2Go

Вот именно так и делается нормальная, честная аппаратная многоголовость (multihead). Matrox TrippleHead2Go представляет собой навороченную внешнюю видеокарту в компактном корпусе, в которую втыкается несколько мониторов (два или три).

Разрешение воткнутых в TrippleHead2Go мониторов суммируется, а при работе – аппаратно разделяется на разные физические мониторы (сжатие видео не используется). При этом видеокарта вашего ноутбука или десктопа думает, что


это один огромный монитор (и не подозревает, что её обдурили). В результате вы получаете вожелденное Dual/Tripple Head с аппаратным ускорением и всеми плюшками без проблем с настройкой:

Один минус – стоит это удовольствие около \$400.


И кроме того, не стоит подключать его через дополнительные адаптеры – в сети огромное количество полных горя отзывов персонажей, пытавшихся использовать этот TrippleHead2Go через дешёвые адаптеры.

По материалам сайта:
mydebianblog.blogspot.com

GRUB2, восстановление

После установки, к примеру, Windows, вы можете столкнуться с тем, что при загрузке будет отображаться только меню загрузки Windows, а меню grub2 вы не увидите вовсе, что приведет к невозможности загрузить что-либо кроме Windows. Такое происходит из-за того, что Windows при установке затирает загрузочную область жесткого диска (так называемый MBR-раздел), удаляя оттуда запись загрузчика grub2. Для восстановления grub2 вам понадобится liveCD Ubuntu или любой другой современной системы, в который включен grub2.

Архитектура LiveCD должна соответствовать архитектуре вашей системы! Узнать текущую архитектуру можно с помощью команды `arch` или `uname -m`. `i686` соответствует 32-битной архитектуре, `amd64` – 64-битной.

Восстановление GRUB2 с LiveCD

Загрузитесь с вашего LiveCD (предварительно выберите меню устройств загрузки при наличии такового или же установите cd-привод первым boot device в BIOS). Запустите консоль. Для начала нам нужно будет узнать, на каком диске и на каком разделе установлена Ubuntu. Если вы не помните этого – воспользуйтесь командой

```
$ sudo fdisk -l
```

Для работы нам понадобится `/`-раздел (root). Примонтируйте его командой

```
$ sudo mount /dev/sda5 /mnt
```

В моем случае корневой раздел системы – `/dev/sda5`. Вы же используйте свое значение. Если у вас `/boot` сделан отдельным разделом, его также надо будет примонтировать:

```
$ sudo mount /dev/sda3 /mnt/boot
```

Также монтируем папку `/dev` нашей live-системы как `/dev` нашего root-раздела:

```
$ sudo mount --bind /dev /mnt/dev
```

и папку `/proc` как `/proc` root-раздела:

```
$ sudo mount --bind /proc /mnt/proc
```

Далее выполняем следующую команду:

```
$ sudo chroot /mnt /bin/bash
```

Теперь вы – root-пользователь в системе, корневым разделом которой считается `/mnt`, то есть корневой раздел вашей настоящей системы. И вот мы готовы обновить MBR-раздел жесткого диска, переустановив grub2. Но для начала нам нужно определиться, с какого физического диска загружается наш компьютер. Если у вас один жесткий диск, разбитый на разделы – он будет именоваться `sda`. Если несколько, то первый из них – `sda`, второй – `sdb` и так далее. Если вы не знаете, какой жесткий диск установлен в качестве загрузочного, посмотрите соответствующую опцию в BIOS. Обычно жесткий диск указан

по модели (например, так: ST9160310AS).

Что бы узнать, какому диску в системе соответствует данная модель, выполните такую команду:

```
$ for d in /dev/sd[a-z] ; do echo  
«$d: $(sudo hdparm -I $d | grep  
-i 'model')» ; done
```

Кроме того, в Ubuntu можно воспользоваться утилитой palimpsest («система» администрирование > дисковая утилита»). Определившись с загрузочным диском (в нашем примере – sda), устанавливаем на него grub2:

```
# grub-install /dev/sda
```

Если вы столкнетесь с какими-либо ошибками, то попробуйте перезапустить команду с ключом --recheck:

```
# grub-install --recheck /dev/sda
```

Обратите внимание: мы устанавливаем grub2 на физический диск (sda, sdb...), а не на раздел (sda3, sdb1...)! Если все прошло успешно, выходим из chroot командой

```
# exit
```

Отмонтируем наши диски и папки:

/dev нашей live-системы:

```
$ sudo umount /mnt/dev
```

/proc live-системы

```
$ sudo umount /mnt/proc
```

boot-раздел, если таковой монтировался отдельно:

```
$ sudo umount /mnt/boot
```

и, собственно, корневой раздел:

```
$ sudo umount /mnt
```

Все! Перезагружаемся, восстанавлива-

ем порядок загрузки в BIOS (ставим жесткий диск на первое место) и смотрим результат.

LiveCD. Способ 2 (без chroot)

Нам опять же понадобится LiveCD Ubuntu или другой системы с поддержкой grub2. В отличие от предыдущего способа, мы не будем запускать установщик через chroot, что позволит сократить количество требуемых действий.

Итак, загружаемся с выбранного LiveCD, запускаем консоль. Вместо использования chroot мы воспользуемся ключом --root-directory. Но для начала убедимся, что данная опция поддерживается нашей live-системой. Если вы работаете с Ubuntu, можно не волноваться. В ином случае выполните

```
$ grub-install --help
```

Если в описании опций присутствует вышеупомянутый ключ --root-directory – все в порядке.

Теперь нам нужно примонтировать корневой раздел системы. Если вы не помните, на каком разделе стоит система, вам поможет

```
$ sudo fdisk -l
```

Определившись с корневым разделом, монтируем его. Пусть в нашем примере это будет sda5:

```
$ sudo mount /dev/sda5 /mnt
```

Если у вас выделен отдельный boot-раздел, примонтируйте и его. Допустим это sda2

```
$ sudo mount /dev/sda2 /mnt/boot
```


Теперь переходим собственно к установке grub2. Ключ `--root-directory` позволяет указать, что использовать в качестве корневой директории. Нам нужен корневой раздел нашей системы, который смонтирован в `/mnt`. Поэтому выполняем:

```
$ sudo grub-install --root-directory=/mnt /dev/sda
```

Как и в предыдущем способе, grub2 устанавливается на физический диск, а не на раздел! В качестве диска нужно указать тот диск, который установлен загрузочным в BIOS. Если все пройдет нормально, установщик выведет сообщение об успешном завершении и список обнаруженных жестких дисков, которые были добавлены в `device.map`. Если все это есть – отмонтируем диски, перезагружаемся и радуемся. Если будет выведен неполный список дисков – отредактируйте файл `device.map` в корневой папке установленной системы (в описанном примере – `/mnt/boot/grub/device.map`) и поправьте его, добавив остальные диски и поправив нумерацию. Файл должен иметь вид

```
(hd0) /dev/sda  
(hd1) /dev/sdb
```

И так далее для всех жестких дисков. Сохраните файл и повторно выполните команду `grub-install`, как описано выше. Теперь должен отобразиться правильный список дисков. Отмонтируем диски и перезагружаемся.

В некоторых случаях может оказаться так, что отдельные файлы grub2 будут повреждены (например, в результате сбоя при выполнении `update-grub`). Однако, иногда есть шанс загрузиться в свою си-

стему и восстановить grub2 из нее без необходимости полной переустановки оного.

Если при загрузке grub2 вы видите сообщения об ошибках – не спешите предаваться панике – все может быть еще вполне поправимо. На данный момент наша главная цель – попасть в консоль grub2. Вы можете сразу увидеть ее на экране, или же будет предложено что-либо нажать или выбрать для запуска консоли. В любом случае, если вам удалось запустить консоль – радуйтесь, шансы на спасение увеличены!

Консоль grub2 похожа на более привычную оболочку `bash`. Здесь также поддерживается автодополнение команд по нажатию `tab`. Если же нажать `tab` в пустой строке, то мы увидим полный список доступных команд. Что ж, приступим к процедуре запуска системы. Для начала нам нужно задать `root`-раздел, то есть раздел, на который установлена наша система. В моем случае это `/dev/sda5`. (в grub2 разделы задаются в виде `hd*,*`). `Root`-раздел задается командой

```
set root=(hd0,5)
```

В моем случае это `hd0,5`, он же `/dev/sda5`, то есть пятый раздел первого диска. Полный список доступных разделов можно получить при помощи команды `ls`. Она выдаст что-то вроде

```
(hd0,1) (hd0,2) (hd1.1) (hd2,1)
```

После того, как вы задали `root`-раздел, можно удостовериться в том, что все получилось, выполнив команду «`root`». Она выдаст сообщение следующего вида: `(hd0,5): filesystem is ext2`

Некоторых, наверно, смутит упоминание ext2. Не волнуйтесь, так и должно быть (для файловых систем ext2/3/4 в grub2 используется общий драйвер). После того, как задан root-раздел, мы должны указать, какое ядро следует загрузить. Это задается командой linux. Укажите то ядро, с которым вы обычно загружаетесь. В моем случае команда будет выглядеть так:

```
linux /boot/vmlinuz-2.6.32-020632rc6-generic root=/dev/sda5
```

Не пугайтесь, если вы не помните номер вашего ядра. Просто напишите linux /boot/vmlinuz и нажмите tab. на экран будет выведен список доступных ядер.

Обратите внимание на параметр root=/dev/sda5 в конце строки! Здесь также нужно указать ваш root-раздел, но уже в более привычном формате. Без этого система может не загрузиться.

Вместе с ядром следует загрузить initrd (это образ, содержащий все необходимое для определения жесткого диска, монтирования корневой ФС и продолжения загрузки системы). Делается это командой «initrd». Нужно загрузить initrd-образ, версия которого соответствует версии загружаемого ядра:

```
initrd /boot/initrd.img-2.6.32-020632rc6-generic
```

После этого можно загрузить систему командой

```
boot
```

В результате всех манипуляций мы должны успешно загрузиться в родную

систему. После этого можно выполнить «update-grub» и при необходимости восстановить нужные файлы из резервной копии.

И еще один полезный совет: вы можете легко и быстро сделать себе инструкцию по аварийному запуску системы. Откройте ваш «/boot/grub/grub.cfg», найдите там пункт, который вы обычно загружаете, и скопируйте его оттуда. Допустим, он выглядит так:

```
menuentry "Ubuntu, Linux 2.6.32-020632rc6-generic" {
  recordfail=1
  if [ -n ${have_grubenv} ]; then
 save_env recordfail; fi
  set quiet=1
  insmod ext2
  set root=(hd0,5)
  search --no-floppy --fs-uuid
  --set 0e717c2a-24bd-4abe-acfe-ecf98fc814f8
  linux /boot/vmlinuz-2.6.32-020632rc6-generic
  root=UUID=0e717c2a-24bd-4abe-acfe-ecf98fc814f8 ro quiet splash
  initrd /boot/initrd.img-2.6.32-020632rc6-generic
}
```

Нам нужно оставить только три строки: set root, linux и initrd. Чтобы не забыть, допишем в конце команду boot. В строке linux заменим UUID=... на ваш корневой раздел и уберем лишние параметры. В итоге получим такие строки:

```
set root=(hd0,5)
linux /boot/vmlinuz-2.6.32-020632rc6-generic root=/dev/sda5
initrd /boot/initrd.img-2.6.32-020632rc6-generic
boot
```

Осталось распечатать это на бумажке и сохранить оную в надежном месте. Теперь у вас всегда под рукой инструкция по загрузке на случай каких-либо неполадок!

Загрузка Windows аналогичным образом

В случае неработоспособности Ubuntu вы можете загрузить другую установленную систему при наличии таковой. Для linux-систем схема будет той же: `set root - linux - initrd - boot`.

Для Windows же все будет даже проще. Для начала так же укажем корневой раздел. На этот раз уже тот, на котором установлена Windows. В моем случае это `/dev/sda1`, и команда будет иметь такой вид:
`set root=(hd0,1)`

Также может понадобится такая команда:
`drivemap -s (hd0) ${root}`

После этого мы скомпонуем grub2 передать управление загрузкой Windows-загрузчику NTLDR. Для этого просто выполним
`chainloader +1`

И, наконец, дадим команду на запуск:
`boot`

Если все прошло успешно – наслаждаемся загрузкой Windows. В случае, если на разных разделах установлено более одной версии Windows, нам нужно узнать, на каком из разделов находится NTLDR-загрузчик. Это лучше сделать заранее, посмотрев строку `set root` в пункте загрузки Windows файла `/boot/grub/grub.cfg`.

По материалам сайта:
armanenshaft-linux.blogspot.com


Эмулятор Android в Ubuntu Linux и сервис Manymo


Разрабатывая мобильную версию сайта, я столкнулась с проблемой тестирования ее на различных телефонах. Простор для тестирования – огромный. Необходимо предусмотреть всевозможные расширения экрана и операционные системы телефонов, поддержку различных функций.

Большой проблемой стало тестирование touch-событий на телефонах с ОС Android, так как на данный момент существует целый букет одновременно действующих версий данной ОС.

Руководствуясь статьей с сайта startubuntu.ru, я установила виртуальную машину Android, любезно предоставленную пользователям проектом AndroVM.

Итак, первое, что необходимо сделать – установить виртуальную машину Oracle VirtualBox, скачав версию для своей ОС и платформы с официального сайта. Установка deb-пакета – двойным кликом.

Далее заходим на страницу закачек

проекта AndroVM <http://androvm.org/blog/download/> и скачиваем пакет готовой виртуальной машины с уже установленным и настроенным Android из раздела «OVA files». Вариантов там множество, я рекомендую версию «vbox86tp version with gapps & houdini & flash». Также нам понадобится AndroVMPlayer – его скачиваем с той же страницы, чуть ниже, из раздела «AndroVMplayer archives» (выбираем Linux 32-bit или 64-bit в зависимости от своей платформы).

Скаченный файл OVA двойным кликом импортируем в VirtualBox. При этом появится диалог параметров импорта – оставьте все по-умолчанию. Скаченный архив с AndroVMPlayer распаковывайте в любое место, например, в домашнюю папку, после чего запускайте файл «AndroVMplayer» внутри распакованной директории.

Файл запуска AndroVMPlayer должен

выполняться простым двойным кликом по нему. Тем не менее, я получила сообщение от некоторых пользователей в комментариях, что файл по каким-то причинам не выполняется. Если вы тоже испытываете эту проблему – запускайте его в терминале командой:

```
./путь_к_файлу/AndroVMplayer-Linux64/AndroVMplayer
```

AndroVMplayer необходим именно для полной поддержки аппаратного ускорения OpenGL и эмуляции физических кнопок мобильного устройства – а вообще виртуальную машину с Android вы можете запускать и без нее, прямо в VirtualBox.


При запуске, AndroVMPlayer автоматически определяет виртуальную машину Android – останется только выбрать желаемое разрешение виртуального экрана и нажать на кнопку «Run», и через несколько секунд вы увидите старовый экран системы Android.

Настроив и проверив свою мобильную версию, я случайно наткнулась на чудосайт <https://www.manymo.com/>. Manymo – бесплатный сервис, позволяющий тестировать свои приложения с любой версией Android и любым разрешением экрана.


Для запуска виртуального андроида просто перейдите на сайт Manymo и нажмите в верхней панели ссылку Launch Emulator. На открывшейся странице вы увидите доступные разрешения экранов, в выпадающем меню рядом с кнопкой Launch вы можете выбрать доступную версию Android. Для незарегистрированных пользователей время работы эмулятора ограничено несколькими минутами, но вы сможете избавиться от этого лимита, создав бесплатную учетную запись на сайте. Кроме этого, зарегистрированные пользователи получают возможность установки и тестирования в эмуляторе своих программ.


Вот так выглядит Lifehacker в виртуальном браузере виртуального андроида

Если вам необходимо попробовать другую версию системы или специфическое разрешение, то сервис предоставляет возможность такого выбора на специальной странице.

На данный момент Manuto имеет 42 различных сочетаний размеров экрана и версий Android. Имейте в виду, что эмуляторы сервиса не воссоздают реальное устройство с конкретным аппаратным обеспечением. Например, здесь вы не найдете виртуальный Samsung Galaxy S3, Google Nexus или другое популярное устройство.

Сервис Manuto может оказаться весьма полезен тем пользователям, которые хотят составить общее представление о разных версиях Android или разработчикам, желающим увидеть свою программу в разных системах и разрешениях. Бесплатность и уникальность сервиса позволяют закрыть глаза на такие недостатки как недостаточная скорость работы и подвисания, однако будем надеяться, что в будущем это будет исправлено.

Анастасия Звенигородская
команда UserAndLINUX

Изучаем Bash

Операции сравнения целых чисел и строк

Сегодня мы рассмотрим некоторые моменты работы в bash, а точнее – мы поговорим об операциях сравнения. Это очень важно при написании скриптов.

Для примера приведем скрипт с примером одного из сравнения:

```
#!/bin/bash
var1=5
var2=35
if [[ "$var1" -eq "$var2" ]]
then
echo "да, они равны"
else
echo "нет, они разные"
fi
```

Тут мы уже использовали знакомые нам операторы if / then / else и [[]].

Нам же интересно тут выражение: [[«\$var1» -eq «\$var2»]], а именно «-eq» в нем. Это и есть одна из команд сравнения, в частности «-eq» - равно, то есть «=».

Вот полный список существующих команд сравнения:

- eq - равно
- ne - не равно
- gt - больше
- ge - больше или равно
- lt - меньше
- le - меньше или равно

Следующие команды используются в двойных круглых скобках (()). Например:

```
if (( «$a» < «$b» ))
< меньше
<= - меньше или равно
> - больше
>= - больше или равно
```

Следующие команды служат уже не для сравнения чисел, а для сравнения строк:

```
= - равно
== - тоже равно
!= - не равно
< - меньше
> - больше
```

Вот такие вот операции можно проделывать в bash.

По материалам сайта:
linuxcenter.kz

Магазин "TOTAL"


- **персональные компьютеры;**
- **компьютерные комплектующие;**
- **ноутбуки, нетбуки, планшеты;**
- **принтеры, МФУ, расходники;**
- **сетевое оборудование;**
- **CD/DVD диски, флеш-накопители;**
- **и многое другое.**

г. Кривой Рог, ул. Адмирала Головки, 40, Терновской р-н
тел. (067)-698-87-79, (097)-692-73-38


Туннели через SSH или «VPN для бедных»

Эта статья посвящена туннелям через SSH или, как мне больше нравится называть их, «VPN для бедных». Вопреки распространенному среди сисадминов мнению, эти туннели могут быть весьма полезны как для технических специалистов, так и для обычных пользователей. Я говорю «вопреки распространенному мнению», поскольку обратные туннели и туннели с HTTP-трафиком внутри могут обходить файерволы и фильтры содержимого. Но эта статья не о том, как нарушать корпоративную политику пользования Интернетом, она о том, как с помощью SSH-туннелей сделать свою жизнь чуть легче.

Итак, почему SSH-туннели вместо VPN? Вообще-то я использую дома и то, и другое. Но если я хочу проверить один из моих серверов из дома с помощью Android-устройства или компьютера, на котором у меня нет прав администратора (эти права нужны для моего OpenVPN-клиента) или же подключиться по VNC к ноутбуку моей супруги, чтобы решить ее проблему, то в этом случае я заменяю использование VPN на SSH.

Я дам здесь лишь самые основы: расскажу, как создавать туннели, объясню синтаксис команд, приведу примеры обратных туннелей и причины для использования каждого из них. Кратко коснусь файла `ssh_config`.

Итак, с чем мы будем работать? Я использую Debian в виртуальном окружении, поэтому ваши реалии могут отличаться от моих. В данном случае я использовал `OpenSSH_5.3p1` в качестве сервера и различные OpenSSH-клиенты 5 версии. Перед тем, как углубиться в туннели, хочу сказать следующее: если вам хочется использовать SSH-туннели для шифрования HTTP или обратные SSH-туннели для обхода корпоративного файервола, удостоверьтесь, что вы не нарушаете никаких правил вашей компании. Нечего и говорить о том, что ваши системные администраторы начнут на вас охотиться, как только обнаружат такие проделки; сам будучи системным администратором, я получаю невыразимое удовольствие, отлавливая подобных индивидуумов. По крайней мере, предупредите их, чтобы они не были застигнуты врасплох. Ну, а теперь перейдем к делу.

Создать SSH-туннель довольно просто. А вот решить, что с ним делать, может оказаться немного труднее. Поэтому я приведу несколько примеров, прежде чем мы вдадимся в детали. Я в свое время немного попутешествовал – это было на прежнем месте работы и до того, как у меня родились дети. В поездках мне доводилось останавливаться в самых странных гостиницах (думаю, вы с такими знакомы), оснащенных еще более странными бес-

проводными точками доступа. Захотите ли вы в гостинице подключиться к точке доступа, у которой SSID написан с орфографическими ошибками? Или в аэропорту, где вы обнаруживаете сразу несколько открытых точек? Если я нахожусь не дома, я пушу HTTP-трафик через туннель между своим устройством на Android (с root-доступом) и домашним сервером. Если же я работаю на ноутбуке, то открою SSH-туннель и пушу HTTP-трафик через Socks5 с тем, чтобы он весь был зашифрован средствами SSH. Я не доверяю открытым точкам доступа настолько, насколько могу. Что еще добавить? Мне приходилось «заворачивать» в туннели SMTP-трафик, когда я попадал в такие места, где блокировались исходящие SMTP-пакеты. То же самое мне приходилось делать и с POP3, с которого я недавно перешел на IMAPS. Другие примеры SSH-туннелей включают в себя проброс приложений X11 и сеансов VNC. Ранее я также упоминал обратные туннели. Они представляют собой... ну, вы сами понимаете – туннели, направленные в обратную сторону. В этом случае вы подключаетесь откуда-либо, где нет сервера SSH, к внешнему SSH-серверу. Потом, зарегистрировавшись на этом сервере, в том числе и локально, вы можете восстановить это подключение. Какая в этом польза, говорите? Ну, например, VPN-сервер вашей компании «упал» или работает только с VPN-клиентами под Windows, но вам совершенно не хочется тащиться с ноутбуком домой, чтобы проверить, работает ли тот или иной процесс. Придя домой, вы можете установить обратный туннель. В этом случае вам следу-

ет подключиться с сервера «Икс» к вашей домашней машине. Прибыв домой, вы восстанавливаете подключение к серверу «Икс», таким образом обходя файрвол или VPN, и проверяете работу процесса без необходимости подключения по VPN. Я поступаю так очень редко, так как, на мой взгляд, подключение к серверу минуя файрвол или VPN - это «плохое кунг-фу» и может использоваться лишь в самом крайнем случае.

Итак, вы получили несколько примеров SSH-туннелей, а теперь посмотрим, как это все делается.

Перед тем, как мы углубимся в работу на клиенте, немного отредактируем файл `sshd_config` на сервере. В `/etc/ssh/sshd_config` я обычно вношу некоторые изменения. Но не забудьте перед началом редактирования сделать его резервную копию на случай, если что-то пойдет не перекосяк.

```
cp /etc/ssh/sshd_config /etc/ssh/sshd_config.orig
```

```
# Используем протокол SSH версии 2
Protocol 2
```

```
# Включаем режим Privileged Separation для большей безопасности
UsePrivilegeSeparation yes
```

```
# Запрещаем вход от имени root
PermitRootLogin no
```

```
# Запрещаем пустые пароли
PermitEmptyPasswords no
```

```
# Включаем перенаправление X11
```

```
X11Forwarding yes
X11DisplayOffset 10
```

```
# Терпеть не могу сообщений Motd
PrintMotd no
```

```
# Оно живет всех живых!
TCPKeepAlive yes
```

Не забудьте, что если вы внесли какие-либо изменения в `sshd_config`, то вам нужно будет перезапустить сервис `sshd` для того, чтобы эти изменения вступили в силу.

А теперь перейдем к ключам.

Типичный SSH-туннель без перенаправления X выглядит примерно так:

```
ssh -N -p 22 bob@mylinuxserver.
xxx -L 2110:localhost:110
```

Здесь ключи означают следующее:

-N – не выполнять команд на удаленной машине

-p 22 – подключаться на внешний порт 22. Я обычно использую другой внешний порт, чтобы избавиться от атак «кулацкеров» на мой SSH-сервер

bob@mylinuxserver.xxx - имя_пользователя@имя_сервера (или IP-адрес)

-L 2110:localhost:110 – информация о привязке портов. Означает следующее: порт_клиента:имя_сервера:порт_сервера. В данном примере мы перенаправляем 110 порт сервера на 2110 порт вашей машины

Хотите еще немного примеров?

Проброс POP3 и SMTP через SSH:

```
ssh -N -p 22 bob@mylinuxserver.
xxx -L 2110:localhost:110 -L
2025:localhost:25
```

Проброс Google Talk через SSH (ключ -g позволяет удаленным машинам подключаться к проброшенным локальным портам):

```
ssh -g -p 2022 -N bob@
mylinuxserver.xxx 5223:talk.
google.com:5223
```

Практически все, что передается в виде простого текста, можно обезопасить с помощью SSH-туннелей

Шифрование HTTP-трафика

Еще одна вещь, понятная без лишних слов. Но если в вашей компании действует какая-либо политика относительно ИТ, проверьте, не нарушаете ли вы ее. Я пускаю HTTP-трафик через SSH в тех случаях, когда не доверяю точке доступа. Под Android я использую приложение `SSHTunnel`, а на ноутбуке – такую команду: `ssh -D 5222 bob@mylinuxserver.xxx -N`

После подключения настройте свой браузер или другую программу, способную использовать прокси на адрес `localhost:5222`. Таким образом будет создан динамический проброс порта и весь трафик пойдет через SSH-сервер, одновременно шифруясь и обходя фильтрацию по содержимому.

Перенаправление сеансов X и VNC

Припоминаете, что вы добавили «X11Forwarding yes» в `sshd_config`? Это-то и позволяет пробрасывать сеансы X.

```
ssh -X -p 2022 bob@mylinuxserver.
xxx
```

Вы угадали, -X пробрасывает X. Но учтите, что это работает только на клиентских машинах с Linux. Если вы вдруг оказались вынуждены работать в Microsoft Windows, а вам нужен SSH-туннель, просто установите пакет Cygwin/X (<http://x.cygwin.com/>). Я лично не пробовал с ним работать, но, насколько я понимаю, он предоставляет возможность запускать удаленные X-приложения, находясь в Windows.

При пробросе сеансов VNC будьте внимательны. Если на клиенте, с которого вы подключаете туннель, работает VNC-сервер, скажем, на порту 5900, удостоверьтесь, что вы не указали этот порт в качестве перенаправляемого, иначе вы подключитесь к самому себе. Вообще же VNC пробрасывается точно так же, как и любой другой сервис:

```
ssh -p 2022 bob@mylinuxserver.xxx  
-L 5900:localhost:5900
```

В данном примере вы подключаетесь по SSH на внешний порт 2022 сервера mylinuxserver.com от имени пользователя bob. Локальный порт 5900 пробрасывается на порт 5900 на сервере. После установления соединения вы можете открыть свой VNC-клиент и направить его на localhost:0 для подключения к удаленной машине. Если вы пробросили порт 5901, указывайте «localhost:1» и так далее.

Обратные SSH-туннели

Ну, вот и настало время для моей любимой разновидности SSH-туннелей. Разумеется, получать доступ к какому-либо сервису через SSH – это здорово, «гонять» веб-трафик по зашифрованным SSH-туннелям – тоже, но самое приятное

удивление можно испытать от обратных туннелей. Как я уже говорил ранее, ими приходится пользоваться в ситуации, когда имеется машина без SSH-сервера, а вы испытываете необходимость получить к ней доступ в дальнейшем (через несколько минут, часов или дней), но при этом не хотите или не можете воспользоваться VPN. Вам следует соединиться с SSH-сервером с этой машины, а затем установить обратный SSH-туннель, подключившись к этому соединению. Для чего я это применяю? Время от времени – для того, чтобы поработать с удаленным сервером или просто для того, чтобы помочь друзьям и родственникам по VNC через SSH. В последнем случае они запускают Putty с сохраненными настройками сеанса и подключаются к моему SSH-серверу от имени пользователя, не имеющего никаких прав. После создания туннеля я могу зайти по VNC на их машины. И все, им не нужно настраивать файервол или разбираться с LogMeIn или другими подобными сайтами.

Итак, для создания обратного SSH-туннеля необходимо выполнить следующие действия:

1. На клиентской машине:

```
ssh -R remoteport:localhost:22  
username@servername
```

2. На стороне сервера:

```
ssh -p 2048 localhost
```

И вот вам обратный туннель! Вуаля!

Для любителей наглядности пользователи daddoo и nerdboy4200 с канала #linuxjournal подготовили схему последо-

вательностей сообщений с помощью пакета `mssgen` (<http://www.mcternan.me.uk/mssgen/>). Да, это пакет с открытым исходным кодом и он обладает потрясающими возможностями. Я попробовал свои силы и создал схему для этой заметки, но то, что за короткое время сделали `daddoo` и `nerdboy`, заставило меня устыдиться [своей неумелости - прим. пер.].

Заключение

Ну, вот вы и получили начальные знания в области SSH-туннелей. Не забывайте, что это лишь азы, на самом же деле область применения этих туннелей ограничена лишь вашим воображением.

По материалам сайта:
rus-linux.net


Alien — любой пакет в любой системе

Иногда бывает так, что нужная программа отсутствует в виде готовых пакетов для вашей системы. Alien – это утилита, которая позволяет преобразовывать пакеты из одного типа в другой. Она может оказаться полезной в случае, если вам удалось найти пакет с программным обеспечением, но только не для своей системы. Также Alien может пригодиться разработчикам программ, которые бы хотели подготовить инсталляционные пакеты своего продукта для различных систем. Alien может работать с пакетами Debian, Slackware и RPM, используя их как в качестве входных, так и выходных данных при конвертации.

Удивительно, как много всего распространяется в одном-единственном формате инсталляционного пакета. Например, драйверы принтеров частенько поставляются без исходных кодов. Иногда разработчики узкоспециализированных программ создают пакеты в каком-то «своём» формате и не заморачиваются над тем, чтобы подготовить инсталляционный пакет, используя популярные форматы. Если вы располагаете исходными кодами приложения, то, вероятно, лучшим решением будет собрать пакет при помощи Checkinstall, вместо того, чтобы конвертировать имеющиеся пакеты из других систем.

Сразу хочу вас предупредить о том, что Alien не гарантирует корректную работу того, что вы через него пропустите. И по этой причине рекомендую вам обращаться к Alien в самую последнюю очередь,

когда все варианты уже безрезультатно перепробованы. Дело в том, что иногда попадают настолько существенные различия в архитектуре пакетов разных систем, что невозможно выполнить конвертацию, сохранив при этом корректность всех данных в пакете. Проще говоря, используя Alien, вы никогда не знаете заранее, чем это закончится, и веб-сайт Alien настоятельно не рекомендует использовать его при установке системных компонент.

Alien присутствует в большинстве популярных на сегодня дистрибутивов, так что, вероятней всего, вы сможете его легко установить из репозитория вашей системы. Формат вызова Alien очень прост:

```
alien [options] file
```

Также, имейте в виду, что Alien требует root-привилегий для своей работы. Наиболее часто используемыми опциями Alien являются опции -r, -d и -t для трансформации исходных пакетов в форматы RPM, Debian и Slackware соответственно. Формат пакета на входе Alien умеет распознавать автоматически. Так, например, чтобы преобразовать пакет wxCam из формата Debian в RPM, воспользуйтесь командой:

```
$ sudo alien -r wxcam_1.0.6_i386.deb
```

После этого вы можете установить получившийся пакет штатными средствами вашего дистрибутива.

По материалам сайта:
ashep.org

Как создать бинарный пакет с помощью CheckInstall

CheckInstall – это удобная утилита, позволяющая создавать бинарные пакеты для Linux из исходного кода приложения. В этой заметке мы создадим с помощью CheckInstall deb-пакет Erlang.

Вы спросите, зачем мне понадобилось создавать собственный deb-пакет, когда можно просто сказать `sudo apt-get install erlang`? Оказывается, эта команда устанавливает неправильный Erlang, из которого удалены биндинги к wxWidgets. И кто знает, быть может в нем не хватает еще чего-то хорошего и полезного. Создать из исходников бинарный пакет вместо того, чтобы просто установить приложение, собрав его из исходников, мудро, потому что в этом случае программу можно с легкостью удалить, воспользовавшись менеджером пакетов.

CheckInstall работает следующим образом: вы собираете приложение, как делаете это обычно, но последней командой вместо `make install` говорите `checkinstall`. Программа отслеживает все изменения в системе, производимые во время установки, и создает бинарный пакет, производящий соответствующие изменения. Само собой разумеется, CheckInstall позволяет указать номер версии пакета, зависимости и тп. Поддерживаются бинарные пакеты Debian, Red Hat и Slackware.

Приступим. Устанавливаем CheckInstall:

```
$ sudo apt-get install checkinstall
```

Удаляем Erlang:

```
$ sudo apt-get remove erlang
```

```
$ sudo apt-get autoremove
```

Тянем исходники:

```
git clone git://github.com/erlang/otp.git
cd otp
```

Тянем зависимости:

```
$ sudo apt-get install autoconf
libncurses-dev libwxgtk2.8-dev
libgl1-mesa-dev libglu1-mesa-dev
libpng3 g++
```

Собираем:

```
$ export ERL_TOP=$PWD
$ export PATH=$ERL_TOP/bin:$PATH
$ ./otp_build autoconf
$ ./configure
$ make
```

Примечание: к моменту, когда вы будете читать эти строки, приведенная инструкция по сборке Erlang может устареть. Ознакомьтесь с инструкцией, поддерживаемой в актуальном состоянии, вы можете на гитхабе.

Создаем deb-пакет:

```
$ sudo checkinstall
```

Информация о пакете заполняем примерно следующим образом:

```
Этот пакет был создан с использованием данных значений:
0 - Maintainer: [ afiskon@gmail.com ]
1 - Summary: [ Erlang/OTP ]
2 - Name: [ erlang-alternative ]
3 - Version: [ 20121018 ]
4 - Release: [ 1 ]
5 - License: [ GPL ]
6 - Group: [ checkinstall ]
7 - Architecture: [ i386 ]
8 - Source location: [ https://github.com/erlang/otp ]
9 - Alternate source location: [ ]
10 - Requires: [ ]
11 - Provides: [ erlang-alternative ]
12 - Conflicts: [ ]
13 - Replaces: [ ]
```

EAX.ME

Мне было лень указывать зависимости, но вы ведь не допустите столь грубой ошибки, не так ли?

Готово! Осталось только скопировать получившийся пакет в свой Dropbox, чтобы не потерялся. Этот deb-пакет можно использовать повторно, в том числе на другой машине с Debian Linux и аналогичной архитектурой процессора:

```
$ sudo dpkg -i erlang-  
alternative_20121018-1_i386.deb  
$ dpkg -l | grep erlang-
```

alternative

```
$ sudo apt-get remove erlang-  
alternative
```

А еще с помощью утилиты alien его можно переконвертировать, например, в rpm (права суперпользователя нужны для установки прав доступа к архивируемым файлам):

```
$ sudo alien --to-rpm erlang-  
alternative_20121018-1_i386.deb
```

По материалам сайта:
eax.me


Кибератаки в подробностях: DoS и DDoS

Мы начинаем серию статей, посвященных основным типам кибератак, ослабляющих безопасность IT-инфраструктуры организаций. С быстрым распространением Интернет-технологий и приложений число лиц, пытающихся получить доступ к системам также возрастает – обычно этим занимаются для того, чтобы прославиться, получить финансовую выгоду или подмочить чужую репутацию. В первой статье серии рассмотрим атаку отказа в обслуживании (Denial of Service attack, DoS) и ее распределенную версию (DDoS). Мы рассмотрим технические аспекты осуществления этих атак и обсудим пути остановки их на подходе к внутренней сети.

В основе осуществления атаки отказа в обслуживании лежит техника повышения нагрузки на целевую систему. На сервере во время приема пакета все компоненты (начиная с сетевой карты или NIC и заканчивая приложением, работающим под управлением операционной системы) участвуют в процессе, делая прием пакета успешным. Сетевая карта должна исследовать фреймы Ethernet, предназначенные для нее, выравнять данные и передавать их драйверу сетевой карты, который применяет собственные механизмы обработки данных и отправляет их операционной системе, которая в свою очередь передает их приложению.

Каждый компонент, вовлеченный в обработку пакетов, может быть подвержен какой-либо уязвимости, а DDoS-атаки изобретены как раз для того, чтобы экс-

плуатировать одну или несколько уязвимостей для проникновения в систему.

Давайте попробуем понять основы протокола TCP/IP, использующего рукопожатие между отправляющей и принимающей стороной. Рисунок 1 иллюстрирует процесс работы рукопожатия TCP в штатном режиме и в режиме «атаки сегментами SYN» (SYN flood).


Рисунок 1: Рукопожатие TCP

Когда отправляющая сторона хочет начать обмен данными, она отправляет SYN-пакет со своим IP-адресом в качестве источника и IP-адресом принимающей стороны в качестве цели. Принимающая сторона отвечает пакетом SYN-ACK. Отправляющая сторона подтверждает свое намерение при помощи пакета ACK. Теперь отправляющая и принимающая стороны имеют гарантию того, что они могут начать обмен данными друг с другом.

После этого отправляющая данные сторона начинает передачу самих данных в виде небольших фрагментов и для каждого принятого пакета с данными принимающая сторона отправляет пакет ACK в ответ. Когда отправляющая сторона отправляет последний фрагмент данных, она завершает отправку сигналом FIN, на что принимающая сторона отвечает подтверждением в форме отправки FIN-ACK в ответ.

Если какой-либо порт не предназначен для ответа на запрос, принимающая сторона отправляет пакет RST, что означает отказ в приеме запроса.

Как вы убедились, программное обеспечение, реализующее стек TCP/IP, реализует сложные механизмы обмена данными, поэтому на его работу затрачивается часть ресурсов центрального процессора и оперативной памяти. К этому стоит добавить, что на сервере производится множество рукопожатий TCP для различных исходных и целевых адресов, а также портов. Все протоколы, основанные на межсетевом протоколе (IP), такие, как ICMP ping, telnet, FTP и другие в дей-

ствительности основываются на этих же принципах для выполнения своей работы, причем каждый из них работает на отдельном сожете и порте.

На прикладном уровне операционная система и приложение, отправляющее или принимающее данные, резервируют области памяти для внутренних буферов данных, а также программное обеспечение отслеживает принятые и отправленные данные. Операционная система выполняет часть этой работы самостоятельно, а часть оставляет для драйвера сетевой карты и стека протоколов. Каждый процесс потребляет часть времени центрального процессора и часть оперативной памяти.

При атаке отказа в обслуживании используются приведенные выше обстоятельства и создаются TCP-пакеты со злонамеренно измененным содержимым, которые отправляются серверу. TCP-пакеты могут быть созданы или изменены для нарушения классического процесса рукопожатия с целью получения неожиданных ответов. В конечном счете это приводит к затратам ресурсов сервера, после чего сервер перестает отвечать на запросы.

Существуют разные методы для осуществления таких атак, каждый из которых использует свое техническое решение. Обратитесь к таблице, приведенной ниже – она иллюстрирует соответствие различных атак отказа в обслуживании уровням базовой эталонной модели взаимодействия открытых систем (OSI).

Прикладной уровень	Атаки отказа в обслуживании на вебсайты, рассылка спама по электронной почте
Представительский уровень	Специально сформированные SSL-запрос
Сеансовый уровень	Атаки отказа в обслуживании на telnet
Транспортный уровень	Атака SYN-пакетами (SYN Flood), атака ICMP-запросами с измененными адресами (Smurf Attack)
Сетевой уровень	Атака ICMP-запросами (ICMP Flooding)
Канальный уровень	Атака пакетами с разными MAC-адресами (MAC Flooding)
Физический уровень	Атака специально сформированными пакетами (Dummy Packet Attack)

Рассмотрим каждую из техник подробнее.

Атаки отказа в обслуживании уровня сетевого стека

Массовая рассылка пакетов с разными MAC-адресами (MAC flood)

Это редкая атака 1 уровня OSI при которой атакующий рассылает множество Ethernet-фреймов, имеющих разные MAC-адреса. Маршрутизаторы обрабатывают MAC-адреса по отдельности, поэтому им приходится резервировать часть ресурсов для обработки каждого запроса. Когда у маршрутизатора заканчивается память, он либо отключается, либо перестает отвечать на запросы.

В отношении нескольких типов маршрутизаторов эта атака может привести к полному сбросу таблиц маршрутизации и тем самым нарушить работу всей обслуживаемой ими сети.

Массовая рассылка SYN-пакетов (SYN flood)

Атакующий отправляет множество SYN-

пакетов; при приеме SYN-ACK от целевой системы, атакующая система не отправляет ACK, а вместо этого отправляет еще больше SYN-пакетов. Это заставляет TCP/IP стек считать, что происходит перегрузка или отключение сети и ожидать заданный промежуток времени. Таким образом, сетевой стек поддерживает в полуоткрытом состоянии множество соединений в ожидании пакетов ACK.

В другом типе атаки с использованием SYN-пакетов, эти пакеты отправляются с подмененным адресом отправителя, который заменяется на целевой адрес, на который будут отправляться пакеты SYN-ACK. Поскольку система, расположенная по подмененному адресу никогда не отправляла пакет SYN, она никогда не отправит пакет ACK в ответ на этот пакет, а просто отбросит его. Целевая система не ожидает такого поведения и ожидает пакета ACK, поддерживая соединение в полуоткрытом состоянии.

В обоих примерах таблицы соединений и часть памяти на целевой системе

заполняются недействительными записями. Когда таблица заполняется полностью, устройство перестает отвечать на запросы.

Атака с помощью пинг-пакетов (ping of death)

В этом случае поток специально сформированных пинг-пакетов отправляется целевой системе. Поскольку стек TCP может отвечать только на определенный тип пинг-пакетов, он не может ответить на специально сформированные пакеты и затрачивает ресурсы на их обработку.

Атаки с помощью установления соединений TCP

Эта атака является усовершенствованной атакой массовой рассылки SYN-пакетов, разница в них состоит в том, что в данном случае трехэтапное рукопожатие TCP производится в полном объеме. При этом не производится подмен адресов, не игнорируются ACK-ответы, а просто устанавливаются TCP-соединения, посредством которых не передается никаких данных. По этой причине соединения остаются активными до истечения времени ожидания: большое количество установленных соединений приводит к отказу в обслуживании с стороны атакуемой системы.

Поскольку трехэтапное рукопожатие производится корректно, эту атаку не просто отследить и требуются сложные технические решения для обнаружения этой атаки и ее нейтрализации.

Атака ICMP-запросами с измененными адресами (Smurf Attack)

Это очень известная атака 3 уровня OSI при которой атакующий отправляет поток пинг-запросов на широкоэвещательные IP-адреса. При этом адрес источника пакетов подменен на адрес атакуемой системы. Таким образом, маршрутизаторы доставляют ответы системам, на которые направлена атака, а они отправляют пинг-ответы. В большой сети с большим количеством оборудования эта атака может произвести разрушительный эффект и привести к тому, что маршрутизаторы перестанут отвечать на запросы.

Существует похожая атака (Fraggle attack), при которой вместо TCP-пакетов отправляются эхо-пакеты UDP.

Атаки TCP RST-пакетами

Это новый вид атак отказа в обслуживании, при которых IP-адрес источника подменяется на IP-адрес атакуемой системы и этот специально сформированный пакет отправляется межсетевому экрану. В свою очередь межсетевой экран запоминает это соединение на некоторое время.

Эта атака используется очень редко; единственной целью этой атаки является введение в заблуждение логической части системы обнаружения проникновения на недорогих межсетевых экранах. В отличие от настольного компьютера, межсетевой экран со своей системой обнаружения проникновения работает в promiscuous-режиме и исследует каждый проходящий пакет. Однако, если логика определения аномалий в пакетах не до-

статочно проработана, в результате ее работы соединения разрываются и межсетевой экран становится бесполезен.

Атаки отказа в обслуживании прикладного уровня

Помимо приведенных выше атак уровня сетевого стека, существуют несколько атак, работающих напрямую на прикладном уровне. Эти атаки сравнительно просты в идентификации и устранении, но в случае бездействия могут привести к длительному простоему.

Атаки прикладного уровня эксплуатируют уязвимости в операционной системе и приложениях. Ниже приведены описания нескольких таких атак.

Переполнения буфера

Это очень известная атака, приводящая к тому, что операционная система начинает чрезмерно потреблять ресурсы до тех пор, пока не начнутся утечки памяти, замедление работы или система просто перестанет отвечать на запросы. Информация о том, что переполнения буфера подвержена только ОС Windows, является мифом – фактически, дистрибутивы Linux также подвержены этой атаке. Приложения, такие как базы данных, сервера электронной почты и веб-сервера часто оказываются подвержены уязвимостям переполнения буфера.

Атаки на Web- и DNS-сервера

Web-сервера, работающие по протоколу TCP на порту 80 являются частой целью для атак отказа в обслуживании. Атакующие обычно отправляют множество HTTP-запросов (никаким образом не измененных) с целью получения чрезмерно

больших объемов данных из базы данных сервера.

Такие потоки запросов загружают базу данных, заставляя Web-сервер ожидать данные из нее. Это препятствует нормальной работе обоих серверов и они перестают отвечать на запросы. Это также может случиться и непроизвольно, особенно в те моменты, когда на сайте выкладываются последние новости и все хотят ознакомиться с ними одновременно. В случае DNS-серверов методика проведения атаки аналогична, но атака имеет более серьезные последствия. Если DNS-сервер перестает отвечать на запросы, может перестать функционировать вся сеть предприятия.

Распределенные атаки отказа в обслуживании

Говоря простым языком, распределенная атака отказа в обслуживании (DDoS) сочетает в себе множество узлов, являющихся источниками атаки, с различными техниками, обсужденными нами ранее и может привести к катастрофическим последствиям. Посмотрите рисунок 2 для того, чтобы понять, как планируется типичная распределенная атака на сайт.


Рисунок 2: Типичная распределенная атака

Летальная комбинация потока SYN-пакетов с подмененными адресами и классической атаки потоком модифицированных пинг-пакетов часто используется для нарушения работы сети с открытым доступом в Интернет.

Современной формой DDoS-атаки является вставка специального кода во вредоносное программное обеспечение и распространение его на миллионах компьютеров, превращая их в зомби-узлы. В заданный день и время все инфицированные узлы начинают выполнять вредоносный код, который обычно разработан таким образом, чтобы осуществлять запросы к определенным сайтам или проводить атаку уровня сетевого стека на узел с определенным адресом. Поскольку в данных условиях сложно определить источник распространения вредоносного программного обеспечения, сложно отследить того, кто стоит за атакой.

В другой безвредной форме распределенная атака используется для генерации нажатий на рекламные вставки на сайте атакующего, помогая ему зарабатывать на этом финансовые средства.

Защита систем, основанных на свободном программном обеспечении

Несмотря на то, что атака отказа в обслуживании является одной из наиболее старых и широко известных атак, к сожалению, не существует решения для нейтрализации этой атаки по той причине, что сложно определить, какое из соединений не имеет отношения к атаке, а какое имеет.

Хотя и существуют инструменты для нейтрализации определенных типов атак, все они сводятся к проектированию системы безопасности сети и мониторингу ее состояния для повышения безопасности.

В системе мониторинга состояния сети должно отображаться большое количество отброшенных TCP-пакетов, необычные сбросы TCP-соединений, принятые поврежденные SYN-пакеты TCP или отправленные дубликаты ACK-пакетов. Обычно первым компонентом сети, подверженным атаке является маршрутизатор, за ним следует межсетевой экран и все остальные компоненты сети, такие, как свитчи. Межсетевые экраны не могут защитить маршрутизатор, но прошивки новых моделей маршрутизаторов (например, Cisco 7600 или x443) содержат патчи для защиты от атак отказа в обслуживании. Хотя современные межсетевые экраны и имеют множество функций для противодействия таким атакам, они не всегда помогают.

Межсетевые экраны, без сомнения, защищают от атак уровня сетевого стека, но обычно они не могут защитить от атак прикладного уровня, таких, как атака на NNTP-сервер на порту 80. В этом случае необходим межсетевой экран, работающий на уровне приложений и проверяющий каждый запрос на незлонамеренность.

Для дистрибутивов Ubuntu и RHEL существует прекрасный инструмент APF (Advanced Policy Firewall), способный сдерживать DoS-атаки. Свободные системы на основе Linux славятся высоким ка-

чеством драйверов сетевых карт, а также функциями и инструментами, например, межсетевым экраном для фильтрации пакетов, инструментами для исследования пакетов, инструментами для исследования состояния сети, системами повышения безопасности на уровне ядра и другими полезными вещами.

Для небольших сетей на основе Linux может быть разработан небольшой скрипт для поиска открытых соединений при помощи SYN-пакетов и сброса неработающих соединений при помощи RST-пакетов, что будет первой линией защиты.

Для особо важных корпоративных сетей на основе Linux лучшим выбором является развертывание системы предотвращения проникновений (Intrusion Prevention System, IPS) в виде отдельного

устройства. Эти устройства работают в promiscuous-режиме и используют встроенные алгоритмы определения аномалий в пакетах для перехвата и декодирования каждого пакета. Поскольку возможности работы этих устройств включают в себя диапазон от 2 до 7 уровня OSI, они могут определить, является ли пакет относящимся к реальному соединению или нет. Эти устройства предоставляют замечательный механизм уведомления об атаках и их нейтрализации.

Хорошая комбинация систем предотвращения проникновений, межсетевых экранов и систем безопасности прикладного уровня может помочь в нейтрализации этих ужасных атак.

По материалам сайта:
rus-linux.net


Школьный
Электронный
Дневник


Школа


Учительская


Профиль


Оплата


Обучение

Социальный проект компании "ВИТ" – Школьный электронный дневник


Функции постоянно
добавляются и
модернизируются!

- **Электронная база данных**
- **Персональный сайт школы**
- **Новости, события, праздники**
- **Связь с учителями и родителями**
- **Домашнее задание, оценки, замечания и поощрения**
- **Мобильная версия сайта**
- **Электронная очередь детских садов**
- **Отчеты, статистика, рейтинг школ**

а также :

различные акции, скидки,
праздники для наших
пользователей!


с ED.ua
сбудется
моя **Мечта!**

ПОТОМУ ЧТО НА САЙТЕ ED.UA ЕСТЬ ПОЛНОЕ ДОМАШНЕЕ ЗАДАНИЕ!

ФЕОДОСИЯ

ФЛП Касьянова О. В. :

тел: +380991605920

+380950244989

<http://ed.ua>

ЛУГАНСК

ФЛП Турецкая З. В. :

тел: +380500311340

+380990631993

<http://m.ed.ua>

Хотите стать частью команды **UserAndLINUX**?

Если вы давно используете Linux, либо только начали интересоваться продуктами OpenSource, либо же просто интересуетесь компьютерными и техническими новинками, то мы с радостью примем вас в нашу дружную команду!

Каждый из нас именно так и попал в команду журнала UserAndLINUX – мы просто любим Linux и считаем, что обязаны нести эту любовь в массы. И мы знаем, как отплатить нашей любимой операционной системе – создать сообщество людей с общими интересами, поддерживать друг друга и помогать новичкам в этом интересном деле.

И не имеет значения, опытный ли вы программист, или одаренный школьник, или дизайнер, инженер, секретарь... Ваши идеи в совокупности с нашими могут помочь другим людям узнать, что такое Linux и с чем его едят!

Чем же вы можете нам помочь?

У вас есть творческие способности, креативное чувство стиля? Обладаете вкусом? Создавайте красивые темы и фоны (людям нравятся красивые картинки!) с командой наших дизайнеров!

Владеете иностранным языком? Переводите статьи с англоязычных ресурсов, чтобы наши читатели всегда имели удовольствие читать свежие интервью и новости со всего мира!

Любые навыки, которыми вы владеете, могут помочь команде UserAndLINUX – присоединяйтесь!

Предлагайте свои идеи. Учитесь вместе с нами. Развивайте новые умения, способности.

Спрашивайте. Задавайте вопросы, не стесняйтесь! Нам всегда нужны люди. Не думайте, что вы не сможете помочь, потому что вы не умеете программировать, администрировать или только начинаете работать в Linux как в системе, которая установлена у вас на компьютере.

Существует миллион способов внести свой вклад. Присоединяйтесь к работе над журналом UserAndLINUX и приложением «Больше чем USER»!

Оставляйте свои вопросы, координаты и описание того, чем бы вы хотели помочь:

magazine@ualinux.com

на форуме <http://ualinux.com/forum/userandlinux>

в нашей группе ВКонтакте - <https://vk.com/userandlinux>

или группе на Facebook - <https://www.facebook.com/groups/userandlinux/>

**С уважением,
коллектив журнала UserAndLINUX**


**User
And
LINUX**

По вопросам размещения рекламы
в журнале «UserAndLINUX», а также
в приложениях «Больше чем USER» и
{SecureShell}, обращайтесь по адресу:
magazine@ualinux.com

Адрес журнала в Интернете:
<http://ualinux.com/journal>

Обсуждение журнала
на форуме:
<http://ualinux.com/forum>

По вопросам
приобретения журнала:
<http://ualinux.com/pay>

Адрес редакции:
**Украина, 03040,
г.Киев, а/я 56**
Email: magazine@ualinux.com

Тип издания:
электронный

Регулярность: ежемесячный
Дата выпуска: 16.12.2013
Тираж: *более 25 000 копий.

* указано суммарное количество
загрузок прошлого выпуска
журнала с первичных источни-
ков, а также загрузок с других
известных ftp, http и torrent
серверов

Свидетельство о гос. регистрации
КВ №18270-7070Р октябрь 2011 г.
ISSN: 2223-6988

Все права на материал принадлежат
их авторам и опубликованы
в открытых источниках.
Адреса на оригинальные источники
публикуются.


User
And **LINUX**

Больше чем user