
#31 06/07

 R$ 13,90
 € 7,50

9
77
18
06

94
20
09

0
0
0
3
1

A REVISTA DO PROFISSIONAL DE TI

Lin
u

x
 M

ag
azin

e

31 #
31

Ju

n
h

o
 2

00
7

06/2007

WWW.LINUXMAGAZINE.COM.BR

1º LINUX PARK 2007 p.22
O mercado brasileiro
de Linux e SL

VIRTUALIZAÇÃO MUDARÁ TI p.20
Gartner prevê crescentes
mudanças no futuro

CEZAR TAURION p.30
Código Aberto na
idade da razão

» Instale e configure o Nagios e seus plugins p.32

» Interface profissional com o GroundWork p.40

» Plugins personalizados usando Perl p.74

MONITORAMENTO
DE REDES p.31

VEJA TAMBÉM NESTA EDIÇÃO:
» Curso LPI: Última aula para LPI-1 p.47
» Looking Glass, o inovador desktop 3D da Sun p.45
» Ext4: Esse sistema de arquivos vale a pena? p.57
» Dados confiáveis com as barreiras de escrita p.69
» Autenticação segura no Squid com Digest e OpenLDAP p.64

VIRTUALBOX p.60

Competência e velocidade no
rival aberto do VMware

ACORDO NOVELL-MS p.26

CEO da Novell explica o significado da
parceria em entrevista exclusiva

M
O

N
ITO

R
A

M
E

N
TO

 D
E

 R
E

D
E

S

N

A
G

IO
S

G
R

O
U

N
D

W
O

R
K

LO
O

K
IN

G
 G

LA
S

S

LP

I

E
X

T4

V
IR

TU
A

LB
O

X

S

Q
U

ID

W

R
ITE

 B
A

R
R

IE
R

S

CONHEÇA EM PROFUNDIDADE O NAGIOS, A MAIS IMPORTANTE
FERRAMENTA DE CÓDIGO ABERTO PARA MONITORAMENTO

PENSE
PARALELO

Novos Compiladores Intel® C++ e Fortran 10.0 Professional Editions
Agora oferecem a melhor alternativa para criar aplicações multi-thread nos

ambientes Windows*, Linux* ou Mac OS* X. Somente os compiladores Professional

Edition da Intel oferecem recursos de otimização avançado de código e potenciali-

dades multi-threading que incluem vetorização, auto-paralelização, OpenMP*,

prefetching de dados, desmembramento de loops e bibliotecas altamente

otimizadas de rotinas multi-threading prontas, processamento matemático

e de multimídia.

O Compilador Intel 10.0 Professional Edition possui bibliotecas de software

que permitem a você programar no ambiente paralelo como um especialista

desde o primeiro dia. Estas bibliotecas são constantemente atualizadas para uso

automáticos de funcionalidades dos novos processadores.

O compilador e bibliotecas são pré-validados para trabalharem juntos:
• Compiladores Intel® C++ e Fortran automaticamente paralelizam e otimizam seu código

para melhor desempenho, para tirar máximo proveito dos processadores multi-core,
com o mínimo esforço.

• Bibliotecas Matemáticas Intel® MKL 9.1 oferecem funções matemáticas para o ambien
te multi-thread com o melhor desempenho nas plataformas multi-core.

• Intel® Integrated Performance Primitives 5.2 (somente para C++) são funções paralelas
altamente otimizadas que aceleram o desenvolvimento de aplicações multimídia, de
criptografia e de processamento de sinais.

• Intel® Threading Building Blocks 1.1 (somente para C++) consiste de rotinas otimizadas
e testadas para simplificar o desenvolvimento de aplicações escaláveis e robustas com
a utilização de recursos multi-thread.

TAKE THE NEXT STEP—

“Dentro de uma déca-

da, um programador

que não pensar

“paralelo”, não será

um programador.”

James Reinders
Evangelista Chefe de Software

da Intel Software Products

Copyright © 2007 Intel Corporation. Intel, the
Intel logo, Intel. Leap ahead. and the Intel.
Leap ahead. logo are trademarks or registered
trademarks of Intel Corporation or its sub-
sidiaries in the United States and other coun-
tries. All rights reserved.

Tech Digital
(11) 5181-1852
www.techdigital.com.br/intel

Itautec
0800 121444

Katalogo
0800 7729897
www.katalogo.com.br/intel

MStech
(11) 5080-3838

Strattus
(11) 3531-6550

LinuxMagBRAZIL June07.qxp 5/25/07 3:04 PM Page 1

e
x

e
m

p
la

r
d

e

A
ss

in
an

te
ve

n
d

a

p
ro

ib
id

a

© Linux New Media do Brasil Editora Ltda.

© Linux New Media do Brasil Editora Ltda.

3

Prezados leitores da Linux Magazine,

Mahatma Gandhi versou sobre os resultados de seu pro-
testo pacífico contra a tirania britânica: “Primeiro eles o ig-
noram. Depois riem de você. Depois o combatem. E então
você vence”. Embora essas palavras possuam um significado
bem definido no espaço – a Índia – e no tempo - a primeira
metade do século XX –, elas já foram muito usadas por várias
pessoas que se sentiram de alguma forma oprimidas.

Uma das comunidades que mais abraçou tais pensamentos como
algo profético é a do Software Livre e de Código Aberto (SL/CA),
como se pode ver no inspiradíssimo vídeo “Truth happens” criado
pela Red Hat. O opressor referido, nesse caso, era a Microsoft, com
suas práticas monopolistas já publicamente punidas.

Durante alguns meses, certamente muitos integrantes da comu-
nidade do SL/CA acreditaram que a “profecia” não se realizaria,
pois a Microsoft teria parado de combater o Linux. Através do
acordo com a Novell, especulava-se que a empresa de Bill Gates
estaria disposta, finalmente, a colaborar com o SL/CA. Como se
costuma dizer, essa crença foi boa enquanto durou.

Na entrevista concedida por Ron Hovsepian a Rafael Pere-
grino, publicada à página 26 desta edição, o CEO e Presidente
da Novell afirma que sua empresa e a Microsoft concordam que
processar usuários não faz bem à imagem da autora da ação.
Redmond mostrou que essa colocação só se aplica quando há
um acordo para tornar obrigatório esse comportamento.

Até mesmo Bill Hilf, mentor do SL/CA dentro da Microsoft
e coordenador do propalado laboratório de interoperabilida-
de, mostrou um sério desconhecimento da afinidade entre a
tecnologia do SL/CA e o mercado corporativo, afirmando que
“O Linux está morto. Até Linus tem um emprego.”

A ofensiva da fabricante do Windows contra o Linux, in-
cluindo sua postura após o anúncio inicial de que processaria
os usuários do sistema operacional aberto, reforçou a forte es-
tratégia de FUD (medo, incerteza e dúvida, na sigla em inglês)
iniciada com sua nada memorável campanha “Get the facts”.

É marcante o contraste com a Sun de Simon Phipps - tam-
bém entrevistado nesta edição -, que mostra uma compreensão
bem mais profunda dessa tecnologia. A fabricante do Open-
Solaris e maior contribuidora do SL/CA em 2006 demonstra
compromisso com seus consumidores e desenvolvedores ao
criar uma licença livre para uso geral - e não apenas em favor
de si mesma –, e também um sólido interesse nessa nova tec-
nologia, ao buscar formas de lucrar com softwares abertos.

Se são essas as armas que se apresentam no combate contra
o SL/CA, só nos resta esperar pela validação da conclusão:
“E então você vence”.

Pablo Hess
Editor

Nota: A seção Preview da última edição da Linux Magazine infor-
mava que na edição atual seriam publicadas matérias sobre softwares
de groupware e também sobre o Abaqus. Infelizmente, tivemos de
reorganizar a pauta da Linux Magazine de junho, e publicaremos
as matérias sobre esses assuntos na edição de julho (número 32).

Enquanto durou E
D

ITO
R

IA
L

Expediente editorial
Diretor Geral
 Rafael Peregrino da Silva
 peregrino@linuxmagazine.com.br
Editor-chefe
 Tadeu Carmona
 tcarmona@linuxmagazine.com.br
Editor
 Pablo Hess
 phess@linuxmagazine.com.br
 Revisão
 Arali Lobo Gomes
 agomes@linuxmagazine.com.br
Assistente de Arte
 Renan Herrera
 rherrera@linuxmagazine.com.br
Centros de Competência
 Centro de Competência em Software:
 Oliver Frommel: ofrommel@linuxnewmedia.de
 Kristian Kißling: kkissling@linuxnewmedia.de
 Peter Kreussel: pkreussel@linuxnewmedia.de
 Marcel Hilzinger: hilzinger@linuxnewmedia.de
 Andrea Müller: amueller@linuxnewmedia.de

 Centro de Competência em Redes e Segurança:
 Achim Leitner: aleitner@linuxnewmedia.de
 Jens-Christoph B.: jbrendel@linuxnewmedia.de
 Hans-Georg Eßer: hgesser@linuxnewmedia.de
 Thomas L.: tleichtenstern@linuxnewmedia.de
 Max Werner: mwerner@linuxnewmedia.de

Correspondentes & Colaboradores
 Augusto Campos, Cezar Taurion, Charly

Kühnast, Emanuel dos Reis Rodrigues, Fa-
brizio Ciacchi, James Mohr, Joe Casad, Julian
Hein, Klaus Knopper, Luciano Siqueira, Mar-
cel Hilzinger, Martin Steigerwald, Michael
Schilli, Thomas Leichtenstern, Zack Brown

Anúncios:
 Rafael Peregrino da Silva (Brasil)
 anuncios@linuxmagazine.com.br
 Tel.: +55 (0)11 2161 5400
 Fax: +55 (0)11 2161 5410
 Osmund Schmidt (Alemanha, Áustria e Suíça)
 anzeigen@linux-magazine.com
 Brian Osborn (Outros países)
 ads@linux-magazine.com
Assinaturas:
 www.linuxnewmedia.com.br
 assinaturas@linuxmagazine.com.br
Na Internet:
 www.linuxmagazine.com.br – Brasil
 www.linux-magazin.de – Alemanha
 www.linux-magazine.com – Portal Mundial
 www.linuxmagazine.com.au – Austrália
 www.linux-magazine.ca – Canadá
 www.linux-magazine.es – Espanha
 www.linux-magazine.pl – Polônia
 www.linux-magazine.co.uk – Reino Unido
 www.linux-magazin.ro – Romênia
Circulação
Cláudio Guilherme dos Santos
 csantos@linuxmagazine.com.br

Apesar de todos os cuidados possíveis terem
sido tomados durante a produção desta revista, a
editora não é responsável por eventuais impre-
cisões nela contidas ou por conseqüências que
advenham de seu uso. A utilização de qualquer
material da revista ocorre por conta e risco do leitor.
Nenhum material pode ser reproduzido em qual-
quer meio, em parte ou no todo, sem permissão
expressa da editora. Assume-se que qualquer
correspondência recebida, tal como cartas, emails,
faxes, fotografias, artigos e desenhos, são forneci-
dos para publicação ou licenciamento a terceiros de
forma mundial não exclusiva pela Linux New Media
do Brasil, a menos que explicitamente indicado.
Linux é uma marca registrada de Linus Torvalds.
Linux Magazine é publicada mensalmente por:
Linux New Media do Brasil Editora Ltda.
 Av. Fagundes Filho, 134
 Conj. 53 – Saúde
 04304-000 – São Paulo – SP – Brasil
 Tel.: +55 (0)11 2161 5400
 Fax: +55 (0)11 2161 5410
Direitos Autorais e Marcas Registradas © 2004 - 2007:
Linux New Media do Brasil Editora Ltda.
Distribuição: Distmag
Impressão e Acabamento: Parma
ISSN 1806-9428 Impresso no Brasil

em processo de filiação
INSTITUTO VERIFICADOR DE CIRCULAÇÃO

Linux Magazine #31 | Junho de 2007

© Linux New Media do Brasil Editora Ltda.

4 http://www.linuxmagazine.com.br

CAPA
O verdadeiro Grande Irmão 32

 O versátil Nagios monitora sua rede através de plugins,

e emite alertas antes que haja problemas com máqui-

nas e serviços. Aprenda em profundidade como instalar,

usar e gerenciar esse ícone do monitoramento de redes.

Trabalho de base 40

 O Nagios possui uma interface web bastante bási-

ca. O GroundWork é uma interface mais amigável e

com visual profi ssional para essa ferramenta.

PROGRAMAÇÃO
Plugando no Nagios 74

 Veja como utilizar a versátil linguagem Perl

para criar plugins personalizados para o dae-

mon de monitoramento de redes Nagios.

ÍN
D

IC
E

© Linux New Media do Brasil Editora Ltda.

5

COLUNAS
Augusto Campos 08
Charly Kühnast 10
Klaus Knopper 12
Zack Brown 14

NOTÍCIAS
Segurança 16
➧ OpenOffi ce.org

➧ XMMS

➧ File

➧ Libwpd

➧ Biblioteca do KDE

➧ Squid

➧ Evolution

➧ Firefox

➧ NAS

➧ Inkscape

➧ Apache JK Tomcat Connector

Geral 18
➧ Microsoft: Linux viola patentes

➧ Notebooks para todos

➧ Easy Linux está de volta

➧ Gaim vira Pidgin

➧ Debates sobre o formato ODF

➧ De iniciante a “power user” em um livro

CORPORATE
Notícias 20
➧ Virtualização mudará cenário de TI, diz Gartner

➧ Insigne investe em relacionamento e busca novos parceiros

➧ Ponto Frio economiza 20% com Linux

➧ Linux em appliance da SanDisk

➧ Novo VP da Novell para América Latina

➧ Red Hat e IBM pelo mainframe

➧ Workstation HP com Linux a preços reduzidos

Reportagem: Linux Park 22
Entrevista: Ron Hovsepian 26
Entrevista: Simon Phipps 28
Coluna: Cezar Taurion 30

ANÁLISE
Outra visão 45
 O ambiente desktop 3D Looking Glass ofere-

ce uma nova visão da área de trabalho.

 Tutorial
LPI nível 1: Aula 6 47
 Confi gure compartilhamentos de rede e aprenda a ad-

ministrar a segurança do sistema na última aula da sé-
rie de preparação para a certifi cação LPI nível 1.

Pronto para o futuro 57
 O próximo sistema de arquivos da família Ext ofe-

rece melhor desempenho e sistemas de arqui-
vo maiores. Você está preparado para o Ext4?

Caixinha virtual 60
 Se você quer fugir das ferramentas de virtualização mui-

to complexas ou caras, experimente o VirtualBox.

SYSADMIN
Acesso mais seguro 64
Use o sistema de autenticação por Digest no
Squid e evite a exposição de senhas .

Organizando a fi la 69
 Um bom disco rígido e um sistema de arquivos com journal

não eliminam totalmente a perda de dados. É preciso ir além.

SERVIÇOS
Editorial 03
Emails 06
Linux.local 78
Eventos 80
Índice de anunciantes 80
Preview 82

Linux Magazine #31 | Maio de 2007

| ÍNDICELinux Magazine 31

© Linux New Media do Brasil Editora Ltda.

6 http://www.linuxmagazine.com.br

✎ Moda do Vista
Tenho comprado a revista nas bancas há alguns me-
ses, e até pensei em fazer uma assinatura. Porém, me
incomodam as várias citações a sistemas Microsoft
nas matérias.

Acho que vocês estão se afastando dos obje-
tivos de seus leitores. Não preciso de informa-
ções sobre os produtos da Microsoft – já existem
muitas revistas sobre esse assunto. Estou mais
interessado em artigos sobre o mundo do soft-
ware Livre e em discussões úteis sobre o Linux
ou seus programas.

Também tenho interesse em mais artigos sobre
o ambiente TCP/IP, assim como funções de geren-
ciamento por SNMP. Vocês já estão falando sobre
esses tópicos.

Antonio Moura Gomes
Salvador, BA

Obrigado por seus comentários. Temos abordado
especialmente o Vista devido às questões que ele,
enquanto novidade nos atuais ambientes de rede,
pode levantar. Entendemos que há diversas revistas
sobre os sistemas Microsoft, porém nossa percepção
é de que todas contam com informações fornecidas
e tópicos estimulados pela própria fabricante do
Windows. Enquanto isso, nós oferecemos uma vi-
são real do Windows Vista, a partir da perspectiva
do Linux.

De resto, nossos autores citam o Windows quan-
do julgam ser importante para a aplicação adequa-
da das informações contidas em seus artigos, pois
é muito comum o uso de ambos os sistemas numa
mesma rede corporativa. ■

✎ Linux PowerPC
Tenho um servidor onde hospedo o site de uma ins-
tituição pública. Aguardo ansiosamente sua revista
todos os meses, e freqüentemente releio números
antigos. Tento também baixar distribuições de todos
os cantos, só para conhecer e “brincar”.

Pelo que constatei, o Yellow Dog 3 funciona direi-
to em PowerPCs G3, mas não nos G4. Agora estou
esperando a versão 5, para o Playstation 3.

Uso tanto sistemas x86 quando PowerPC, e vejo
que todos os DVDs que a revista publica ou vende são
exclusivos para máquinas x86. Será que não é possível
fazer pelo menos um DVD para PPC a cada ano?

Roberto Gianpaolo
São Paulo, SP

Já pensamos muitas vezes na possibilidade de ofere-
cer alguma distribuição para PPC em nossos DVDs.
O problema é que a maioria dos nossos leitores não
poderia usá-la, já que preferem a arquitetura x86.
Muitos observadores estão inclusive duvidosos quan-
to ao futuro do PPC na computação pessoal desde
que a Apple decidiu adotar processadores x86 em
seus sistemas.
Já publicamos artigos sobre PowerPC no passado, e
continuaremos cobrindo essa arquitetura enquanto
ela permanecer uma plataforma viável para o Linux.
No entanto, no momento um DVD para PowerPC
não está em nossos planos. ■

sa
nj

a
gj

en
er

o
–

w
w

w
.s

xc
.h

u

Emails para o editor

Permissão de Escrita
Se você tem dúvidas sobre o mundo Linux, críticas ou sugestões
que possam ajudar a melhorar a nossa revista, escreva para o
seguinte endereço: cartas@linuxmagazine.com.br. Devido ao
volume de correspondência, é impossível responder a todas as
dúvidas sobre aplicativos, configurações e problemas de hardware
que chegam à Redação, mas garantimos que elas são lidas e
analisadas. As mais interessantes são publicadas nesta seção.

Ofertas válidas até 7/6/2007 ou enquanto durarem os estoques. Celeron, Celeron Inside, Centrino, o logotipo Centrino, Core Inside, Intel, o logotipo Intel, Intel Core, Intel Inside, o logotipo Intel Inside, Intel Viiv, Intel vPro, Itanium, Itanium Inside,
Pentium, Pentium Inside, Xeon e Xeon Inside são marcas comerciais ou marcas registradas da Intel Corporation ou de suas subsidiárias nos Estados Unidos ou em outros países. Consulte nossa Central de Atendimento para informações sobre outras
condições de fi nanciamento para pessoa física ou jurídica pelo telefone 0800-121-444. *Financiamento para pessoa jurídica através do cartão BNDES, com taxa de 1,03% a.m. Necessário possuir o cartão de crédito citado, sujeito à confi rmação da
disponibilidade da linha de crédito para as localidades e limite para operação. **Suporte telefônico para o Sistema Operacional Librix - 8 x 5, de segunda a sexta-feira, das 9h às 18h. ***Garantia de três anos on site, de segunda a sexta-feira, das
8h30 às 18h, em um raio de 50 km do Centro de Serviços Itautec mais próximo. ****Garantia balcão de um ano para partes, peças e serviços. A velocidade de comunicação de 56 Kbps depende e pode variar de acordo com o tipo e a qualidade da
linha telefônica utilizada. Para possibilitar o acesso à internet são necessários uma linha telefônica ou banda larga e um provedor à sua escolha. Preços com impostos inclusos para São Paulo. Frete não incluso. Demais características técnicas e de
comercialização estão disponíveis em nosso site e no Televendas. Fica ressalvada eventual retifi cação das ofertas aqui veiculadas. Quantidade: 10 unidades de cada. Empresa/produto benefi ciado pela Lei de Informática. Fotos meramente ilustrativas.

D
PZ

Fo
to

 il
u

st
ra

ti
va

.

SEJA LIBRIX NA RUA, SEJA LIBRIX EM CASA,
SEJA LIBRIX NO TRABALHO.

Código da oferta: IN-579
• Processador Intel® Celeron® D 315
(256 KB L2 cache, 2.26 GHz, 533 MHz)
• Librix - Distribuição Linux Itautec
• 512 MB de memória • Monitor de 17” • HD de 40 GB
• Combo (gravador de CD + leitor de DVD)
• Floppy, teclado em português e mouse
• Placa de rede integrada
• Placa de áudio e vídeo integrada
• Fax/Modem 56 Kbps
• 1 ano de garantia balcão****

10x R$109,90

ou 36 x R$36,32
pelo cartão BNDES*
ou R$ 1.099,00 à vista

Agora, além do Librix (Linux da Itautec), a sua empresa pode
contar com o melhor e mais estável pacote de hardware
e software do mercado, testado e homologado pela Itautec.

Toda a liberdade que você precisa para trabalhar com mais
mobilidade, usando a internet sem fio, e ainda operar com
software livre.

É mais segurança, porque a Itautec oferece suporte técnico
especializado via internet ou pelo telefone, serviços de tuning
e configuração e ainda atendimento nacional on site.

Tem alta tecnologia para os aplicativos como editor de textos,
planilha eletrônica, editor de imagens e apresentações. É mais
facilidade e maior flexibilidade no seu dia-a-dia. Na hora de
trabalhar, não se sinta preso. Seja Librix.

Código da oferta: SI-310
• Processador Intel® Xeon® 5030

(2 x 2 MB L2 cache, 2.67 GHz, 667 MHz)
• Librix Server - Distribuição Linux Itautec**
• 1 GB de memória com ECC
• 2 HDs SATA de 200 GB
• CD-RW (gravador de CD)
• 2 interfaces de rede integradas
• Controladora 6 canais SATA integrada
• Teclado e mouse
• Gabinete-pedestal
• 3 anos de garantia on site***

36 x R$155,28
pelo cartão BNDES*
ou R$ 4.699,00 à vista

www.itautecshop.com.br
C O M P R E D I R E T A M E N T E D O F A B R I C A N T E

 0800 121 444
D e 2 ª a 6 ª , d a s 8 h à s 2 0 h . S á b a d o , d a s 9 h à s 1 8 h .

PRESENTE EM MAIS
DE 2.700 CIDADES.

Fo
to

 il
u

st
ra

ti
va

.

Os: 610051 Form: 204x275 Operador: Cris

Agência: DPZ Cliente: Itautec Mac: Premidia_7

Mídia: Anúncio Per l: Analógico Prova: ChromedotCyan Magenta Ye llo w Black

Servidor Itautec
LX201
PERFORMANCE E SEGURANÇA
PARA A SUA EMPRESA.Itautec InfoWay

Minitorre
IDEAL PARA ENTRETENIMENTO

E ESTAÇÃO DE TRABALHO.

610051_204x275.indd 1 5/10/07 10:24:30 PM

Errata
Na última edição, a figura 5 do artigo Insigne representante, à pági-
na 47, possui um erro na legenda. O conteúdo correto da legenda é
“Pacotes extras proprietários são instalados com o Insigne Mágico”.

E
M
A
IL
S

LM31_cartas.indd 6 24.05.07 14:10:31

© Linux New Media do Brasil Editora Ltda.

Ofertas válidas até 7/6/2007 ou enquanto durarem os estoques. Celeron, Celeron Inside, Centrino, o logotipo Centrino, Core Inside, Intel, o logotipo Intel, Intel Core, Intel Inside, o logotipo Intel Inside, Intel Viiv, Intel vPro, Itanium, Itanium Inside,
Pentium, Pentium Inside, Xeon e Xeon Inside são marcas comerciais ou marcas registradas da Intel Corporation ou de suas subsidiárias nos Estados Unidos ou em outros países. Consulte nossa Central de Atendimento para informações sobre outras
condições de fi nanciamento para pessoa física ou jurídica pelo telefone 0800-121-444. *Financiamento para pessoa jurídica através do cartão BNDES, com taxa de 1,03% a.m. Necessário possuir o cartão de crédito citado, sujeito à confi rmação da
disponibilidade da linha de crédito para as localidades e limite para operação. **Suporte telefônico para o Sistema Operacional Librix - 8 x 5, de segunda a sexta-feira, das 9h às 18h. ***Garantia de três anos on site, de segunda a sexta-feira, das
8h30 às 18h, em um raio de 50 km do Centro de Serviços Itautec mais próximo. ****Garantia balcão de um ano para partes, peças e serviços. A velocidade de comunicação de 56 Kbps depende e pode variar de acordo com o tipo e a qualidade da
linha telefônica utilizada. Para possibilitar o acesso à internet são necessários uma linha telefônica ou banda larga e um provedor à sua escolha. Preços com impostos inclusos para São Paulo. Frete não incluso. Demais características técnicas e de
comercialização estão disponíveis em nosso site e no Televendas. Fica ressalvada eventual retifi cação das ofertas aqui veiculadas. Quantidade: 10 unidades de cada. Empresa/produto benefi ciado pela Lei de Informática. Fotos meramente ilustrativas.

D
PZ

Fo
to

 il
u

st
ra

ti
va

.

SEJA LIBRIX NA RUA, SEJA LIBRIX EM CASA,
SEJA LIBRIX NO TRABALHO.

Código da oferta: IN-579
• Processador Intel® Celeron® D 315
(256 KB L2 cache, 2.26 GHz, 533 MHz)
• Librix - Distribuição Linux Itautec
• 512 MB de memória • Monitor de 17” • HD de 40 GB
• Combo (gravador de CD + leitor de DVD)
• Floppy, teclado em português e mouse
• Placa de rede integrada
• Placa de áudio e vídeo integrada
• Fax/Modem 56 Kbps
• 1 ano de garantia balcão****

10x R$109,90

ou 36 x R$36,32
pelo cartão BNDES*
ou R$ 1.099,00 à vista

Agora, além do Librix (Linux da Itautec), a sua empresa pode
contar com o melhor e mais estável pacote de hardware
e software do mercado, testado e homologado pela Itautec.

Toda a liberdade que você precisa para trabalhar com mais
mobilidade, usando a internet sem fio, e ainda operar com
software livre.

É mais segurança, porque a Itautec oferece suporte técnico
especializado via internet ou pelo telefone, serviços de tuning
e configuração e ainda atendimento nacional on site.

Tem alta tecnologia para os aplicativos como editor de textos,
planilha eletrônica, editor de imagens e apresentações. É mais
facilidade e maior flexibilidade no seu dia-a-dia. Na hora de
trabalhar, não se sinta preso. Seja Librix.

Código da oferta: SI-310
• Processador Intel® Xeon® 5030

(2 x 2 MB L2 cache, 2.67 GHz, 667 MHz)
• Librix Server - Distribuição Linux Itautec**
• 1 GB de memória com ECC
• 2 HDs SATA de 200 GB
• CD-RW (gravador de CD)
• 2 interfaces de rede integradas
• Controladora 6 canais SATA integrada
• Teclado e mouse
• Gabinete-pedestal
• 3 anos de garantia on site***

36 x R$155,28
pelo cartão BNDES*
ou R$ 4.699,00 à vista

www.itautecshop.com.br
C O M P R E D I R E T A M E N T E D O F A B R I C A N T E

 0800 121 444
D e 2 ª a 6 ª , d a s 8 h à s 2 0 h . S á b a d o , d a s 9 h à s 1 8 h .

PRESENTE EM MAIS
DE 2.700 CIDADES.

Fo
to

 il
u

st
ra

ti
va

.

Os: 610051 Form: 204x275 Operador: Cris

Agência: DPZ Cliente: Itautec Mac: Premidia_7

Mídia: Anúncio Per l: Analógico Prova: ChromedotCyan Magenta Ye llo w Black

Servidor Itautec
LX201
PERFORMANCE E SEGURANÇA
PARA A SUA EMPRESA.Itautec InfoWay

Minitorre
IDEAL PARA ENTRETENIMENTO

E ESTAÇÃO DE TRABALHO.

610051_204x275.indd 1 5/10/07 10:24:30 PM

LM31_cartas.indd 7 24.05.07 14:10:36

© Linux New Media do Brasil Editora Ltda.

8 http://www.linuxmagazine.com.br

Certificação LPI

Augusto Campos
Todo administrador de sistemas deve conhecer as certificações
disponíveis e a sua importância para a empregabilidade.
por Augusto Campos

Esta edição da Linux Magazine traz o último ar-
tigo da série que nos meses recentes deu uma
interessante amostra dos temas abordados no

exame da certificação LPI nível 1, voltado para admi-
nistradores de sistemas Linux nível júnior. O LPI foi
fundado em 1999, na forma de uma organização sem
fins lucrativos, dedicada à certificação de profissionais
do Linux, e tem como diferencial o posicionamento de
ser independente de distribuição e fornecedor – o que
significa que na mesma prova você pode ter de resolver
questões sobre pacotes DEB e RPM, por exemplo.

O posicionamento do LPI varia ao longo do tem-
po: originalmente, as certificações valiam por prazo
indefinido. Em 2006 decidiu-se que elas passariam a
valer por apenas cinco anos. Mesmo quem obteve cer-

tificação antes da alteração passou a ter de se certificar
novamente a cada cinco anos, caso queira continuar
contando com o título.

Outra mudança ocorreu na gestão da operação bra-
sileira do LPI, que até 2006 era responsabilidade do LPI
Brasil, entidade integrada por uma série de participantes
da comunidade Linux brasileira (eu entre eles). A partir
de agosto de 2006, por decisão do LPI mundial, passou a
ser realizada pela empresa 4Linux. No processo, a ONG
LPI Brasil foi extinta, emitindo um comunicado[1] em
que divulgou não achar adequado aceitar outro papel
que não permitisse manter a coordenação das ações da
certificação LPI e nem as políticas existentes à época
para os preços das provas no Brasil – que, no fechamento
desta coluna, estão na faixa dos US$ 130.

Uma característica persistiu: o LPI continua sendo
uma certificação independente de fornecedores, com boa
visibilidade no mercado, e conteúdo programático cujo

estudo de fato está relacionado às habilidades e talentos
exigidos de um administrador de sistemas Linux.

Diversos brasileiros fizeram e ainda fazem sua parte
para apoiar os colegas que estão em busca de obter sua
certificação. Merece destaque o exemplo de Bruno Go-
mes Pessanha, que, mesmo trabalhando como adminis-
trador de sistemas em uma empresa de grande porte (e
numa rede com necessidades complexas), desde 2002
encontrou tempo e oportunidade para colaborar dire-
tamente com o LPI – especialmente nas atividades de
tradução de material – e mais recentemente foi co-autor
do livro “Linux Certification in a Nutshell”, que cobre
os níveis 1 e 2 do LPI, e foi escrito pensando em servir
como guia de administração, e não apenas para passar
nos exames. O livro foi publicado internacionalmente
pela prestigiada editora O’Reilly, e ganhou o prêmio
da escolha dos editores do Linux Journal em 2006, na
categoria de livros de administração de sistemas.

Bruno certamente não é o único: Gleydson Mazioli, o
autor do Guia Foca Linux[2] – um dos mais conhecidos
manuais livres sobre Linux em nosso idioma – também
adaptou sua documentação ao conteúdo programático
das provas do instituto, e coleciona relatos de leitores
que o procuram para contar que passaram no exame
graças ao seu excelente material.

Obter uma certificação profissional é importante
para a sua empregabilidade, e o LPI pode ser uma op-
ção digna do seu esforço. A comunidade Linux já se
encarregou de disponibilizar uma série de guias, livros,
manuais e até provas simuladas para que você possa se
preparar adequadamente – mas o próximo passo pre-
cisa ser seu. ■

O autor
Augusto César Campos é administrador
de TI e, desde 1996, mantém o site
BR-linux.org, que cobre a cena
do Software Livre no Brasil e no mundo.

Mais Informações
[1] Comunicado da LPI Brasil: http://www.lpi.org.br/

[2] Guia Foca Linux: http://www.guiafoca.org/

 Uma característica persistiu:
o LPI continua sendo uma
certificação independente
de fornecedores.

C
O

LU
N

A
S

© Linux New Media do Brasil Editora Ltda.

O blog do Open Source Software Lab da Microsoft está de cara nova.

Quem quer saber mais sobre open source não pode fi car de fora do Porta 25. Agora na versão 2.0, o site está

ainda mais interativo e aberto à sua participação. Ele tem novas funcionalidades e a navegação está mais

completa, com mais espaço para as iniciativas do mercado brasileiro. Entre agora mesmo: www.porta25.com.br

© 2007 Microsoft Corporation. Todos os direitos reservados. Microsoft e “Seu potencial. Nossa Inspiração.” são
marcas comerciais, registradas ou não, da Microsoft Corporation nos Estados Unidos e/ou em outros países.

An. Porta 25 Less 1 4/13/07 20:16:24

© Linux New Media do Brasil Editora Ltda.

10 http://www.linuxmagazine.com.br

CGI:IRC

Charly Kühnast
Seu firewall frustra suas tentativas de conexão ao IRC? Com o CGI:IRC,
apenas um navegador web é necessário.
por Charly Kühnast

Em algumas situações, prefiro conversar on-
line do que telefonar para as pessoas. Meu
cliente IRC preferido é o Irssi[1]. Ele roda

em uma sessão de tela num servidor que consigo
acessar por SSH de qualquer lugar.

Às vezes, SSH simplesmente não é uma opção,
como nos casos em que o firewall de um cliente está
muito restrito, ou quando utilizo algum cybercafé
nas férias. Uma ferramenta com o tipograficamente
desafiador nome de CGI:IRC[2] pode ser a solução.
O programa oferece uma interface web que passa a
entrada recebida para o servidor IRC (figura 1).

O que eu gosto no CGI:IRC é sua instalação fá-
cil e rápida, sem no entanto restringir as opções de
configuração. Para a instalação, apenas é necessário
um servidor web com CGI ativado, além da versão
5 da linguagem Perl.

Apenas faça o upload do script para o servidor,
e coloque os arquivos de configuração no diretório
CGI deste. A página de instalação[3] dá dicas úteis
a respeito desses passos.

O CGI:IRC utiliza uma abordagem incomum,
porém inteligente, em seus dois arquivos de confi-
guração. Um deles contém as configurações críticas,
que podem ser feitas em poucos minutos para que
você já comece a usá-lo imediatamente. O outro
arquivo, cgiirc.config.full, contém exemplos de
configurações mais complexas.

Comecei verificando a configuração básica: o
item default_server abriga o nome do meu servi-

dor IRC, enquanto
default_port guarda o
número da porta.

A porta padrão é
6667, apesar de ser-
vidores em portas
diferentes estarem
crescendo bastante
devido ao bloqueio
das portas de IRC
por parte de vários
provedores de hos-
pedagem.

A variável default_channel contém uma lista de
canais, separados por vírgulas, que o usuário do CGI:
IRC tem permissão de usar. O usuário não pode
acessar nenhum canal ausente nessa lista.

Ao entrar no CGI:IRC, é possível escolher um
apelido. Se o usuário preferir não escolher nenhum,
o programa simplesmente atribui um nome com
base no esquema especificado na variável default_
nick. O padrão, nesse caso, é CGIxxx, onde xxx é
substituído por um número, após o login.

Controle de acesso
O arquivo ipaccess lida com o controle de acesso.
O CGI:IRC simplesmente ignora quem não possuir
uma entrada nesse arquivo, da seguinte forma:

ip_acess_file = ipaccess

Para suportar qualquer número de conexões a
partir do localhost, é possível apenas acrescentar
uma entrada para 127.0.0.1 ao arquivo ipaccess. Para
restringir a 50 o número de conexões simultâneas,
a entrada seria: 127.0.0.1 50 .

Para impedir o acesso a partir de uma rede es-
pecífica, como 10.0.0.0/8, por exemplo, a entrada
seria simplesmente: 10.0.0.0/8 0 .

Após terminar a configuração, é possível conversar
infinitamente e de forma imediata, independente
de onde se esteja. ■

C
O

LU
N

A

Figura 1 Conversa com um diferencial – o CGI:
IRC fornece um cliente IRC acessível de
qualquer local, através de um servidor
web.

Mais Informações
[1] Irssi: http://www.irssi.org

[2] CGI:IRC: http://cgiirc.sourceforge.net

[3] Dicas de instalação (em inglês):
http://cgiirc.sourceforge.net/docs/install.php

O autor
Charly Kühnast é administrador de sis-
temas Unix no datacenter Moers, per-
to do famoso rio Reno, na Alemanha. Lá
ele cuida, principalmente, dos firewalls.

© Linux New Media do Brasil Editora Ltda.

��
�����������������������������

���

��������������������������������������
��
��
���������������������������������������
�����������������������������
����������������������������������
��
��������������������������
���
��
����������������������������

��

��������������������������������

�������������� �������������������

© Linux New Media do Brasil Editora Ltda.

12 http://www.linuxmagazine.com.br

Pergunte ao Klaus!

Klaus Knopper
 Esta coluna é baseada na seção “Ask Klaus!”, publicada na Linux Magazine International.
por Klaus Knopper

 Redetecção
 Sou relativamente novo no uso do Linux. Já expe-
rimentei muitas distribuições, e o Suse 10.2 me deu
uma ótima impressão. Finalmente consegui ativar
os efeitos 3D (graças ao YaST).

 Tenho uma máquina com uma placa-mãe com chip-
set Nvidia, 1 GB de memória, placa de vídeo ATI X700
 Pro e um Athlon64 3500+. Porém, acho que chegou
a hora de trocar por um modelo mais novo.

 Comprei um Athlon64 X2 5200 + com 1 GB de me-
mória e uma placa-mãe com chipset ATI com Crossfi re,
mantendo a placa de vídeo antiga.

 Depois de atualizar meu hardware e colocar meus
discos rígidos SATA no novo computador, o Suse 10.2
vai redectar a nova confi guração e confi gurar tudo como
for necessário, ou eu precisarei reinstalar o sistema?

 Resposta
 Se você modifi car os itens de hardware necessários
durante a inicialização, provavelmente será neces-
sário refazer o ramdisk inicial (initrd) que foi cria-
do de forma personalizada para seu antigo sistema
durante a instalação inicial.

 Nesse caso, seu novo sistema simplesmente não
iniciará mais a partir do disco rígido, informando-
o que não consegue encontrar nenhuma partição.
Para contornar isso, talvez se possa incluir todos os
drivers necessários no initrd de seu sistema antigo,
 antes de trocar os discos rígidos de placa-mãe.

 Também deve
ser possível realizar
uma “instalação rá-
pida” em modo de
recuperação, usan-
do o DVD de insta-
lação, apenas para
recriar o sistema
de inicialização e
preservar o conteú-
do das partições do
disco rígido. Lem-
bre-se que é impor-
tantíssimo verifi car

se você possui algum backup funcional dos dados
importantes contidos no disco rígido, antes de dei-
xar o instalador ou o procedimento de recuperação
fazerem algo nos discos.

 Conexão WLAN instável
O chipset WLAN ipw2100 de meu notebook está funcio-
nando com o driver contido no kernel 2.6.19 . No entanto,
após algum tempo, principalmente sob tráfego intenso,
a conexão com o ponto de acesso falha, e eu recebo um
status de unassociated no iwconfi g . Após descarregar e
recarregar o módulo ipw2100 do kernel, a placa volta a
funcionar, mas tenho que digitar novamente os parâme-
tros do iwconfi g . Existe alguma falha no driver ipw2100
ou as minhas confi gurações estão erradas?

Resposta

Creio que o problema possa ser tanto um bug no driver
quanto no fi rmware que é passado para a placa e reini-
ciado a cada recarregamento do módulo. Parece que
a placa se confunde quando o tráfego é muito grande
ou a qualidade do sinal é baixa por algum tempo. Às
vezes, nem se consegue identifi car o motivo.

 Embora eu não possa dizer o que exatamente tem
de errado com o driver ou fi rmware ipw2100 , aqui
está uma forma conveniente de contornar isso, que
tenho usado com sucesso em vários notebooks.

 Esse pequeno script, iniciado pelo usuário root e em
segundo plano, ordena que a placa faça um reset interno
sem você precisar informar toda a confi guração nova-
mente. Ele apenas verifi ca a visibilidade do ponto de
acesso a cada dez segundos, e faz a reconexão em caso
de queda, o que costuma levar dois segundos.

 O script do exemplo 1 pode ser executado com
um ./fixipw2100.sh & depois de sua placa ter sido
iniciada. Ele não sobrescreve nenhuma confi gura-
ção já existente. ■

 Exemplo 1: fi xipw2100.sh
01 #!/bin/bash
02
03 # Mude isso de acordo com sua placa WiFi
04 WIFIDEV=”eth1”
05
06 while true; do
07 LANG=C iwconfig “$WIFIDEV” | grep -q
➥unassociated
08 if [“$?” = “0”]; then
09 echo “`date`: Reconectando $WIFIDEV”
10 iwpriv “$WIFIDEV” reset
11 fi
12 sleep 10
13 done

C
O

LU
N

A

O autor
Klaus Knopper é o criador do Knoppix e co-fun-
dador do evento LinuxTag. Atualmente ele traba-
lha como professor, programador e consultor.

© Linux New Media do Brasil Editora Ltda.

ILIMITADA É A VANTAGEM DE CONTAR COM A PLUG IN.
Somente uma empresa como a PLUG IN, uma das líderes do mercado de webhosting no
Brasil, pode oferecer aos profissionais de internet as melhores opções para hospedagem
de sites com preços e franquias imbatíveis. Oferece ainda Data Centers de última
geração e uma equipe 100% focada em atender as demandas do mercado digital.

Capitais e Regiões Metropolitanas: 4003 1001
Outras Regiões: 0800 881 1001

www.plugin.com.br

G
ab

ar
it

o

Internet para Profissionais de Internet

Plano SQL
Transferência: 100GB • Espaço: 1GB

E-mail 1GB

Plano Terabyte
Transferência: 1TB • Espaço: 3GB

Plano Ilimitado
Transferência: ilimitada • Espaço: 5GB

Plano Standard
Transferência: 50GB • Espaço: 500MB

R$

R$

36,

36,

10

10

R$36,10

R$

R$

0,

0,

90

90

0,

0,

90

9090

0,

90

0,

R$0,90

R$

R$

250,

250,

00

00

250,

250,

00

0000

250,

00

250,

R$250,00
R$

R$

135,

135,

00

00

135,

135,

00

0000

135,

00

135,

R$135,00

R$

R$

25,

25,

70

70

R$25,70

A partir de

Plano SQL
Transferência: 100GB • Espaço: 1GB

E-mail 1GB

Plano Terabyte
Transferência: 1TB • Espaço: 3GB

Plano Ilimitado
Transferência: ilimitada • Espaço: 5GB

Plano Standard
Transferência: 50GB • Espaço: 500MB

© Linux New Media do Brasil Editora Ltda.

14 http://www.linuxmagazine.com.br

Crônicas do kernel

Zack Brown
Rótulos de maturidade do código, JFFS e uma alternativa à proposta de
Syslets. Veja as últimas invenções dos desenvolvedores do kernel.
por Zack Brown

Maturidade de código no
sistema de configuração
Robert P. J. Day sugeriu a adição de alguns novos
níveis de maturidade de código à estrutura kbuild:
DEPRECATED e OBSOLETE. Infelizmente, a
discussão acabou se concentrando em determinar
o significado preciso de cada um desses termos. A
idéia de Day era que “obsolete” significa que o có-
digo está completamente morto e sem suporte, en-
quanto “deprecated” é válido para aqueles códigos
que ainda funcionam, embora exista ao menos uma

alternativa completamente viável. Outros desenvol-
vedores enxergavam a questão exatamente da forma
oposta. Bartlomiej Zolnierkiewicz, por exemplo, con-
sidera “deprecated” como indicativo de que não há
qualquer alternativa disponível, mas que o código é
ruim e deveria ser substituído, enquanto “obsolete”
significa que há uma alternativa, e portanto não é
mais necessário usar o código antigo.

Tentativas de resolver a questão não tiveram
sucesso algum – havia grande margem para in-
terpretação. Por um lado, parecia que todos con-
cordavam que esses níveis de maturidade seriam
úteis; então, nesse sentido, podemos esperar mais
níveis de maturidade na interface de configura-
ção do kernel, no futuro. Sam Ravnborg e Day
também discutiram formas de indicar o nível de
maturidade no próprio nome da opção, durante a
configuração. Atualmente, o único nível de matu-
ridade disponível é EXPERIMENTAL, e a única
forma de identificarmos uma opção experimental
é procurando um grande “EXPERIMENTAL” ao
final do nome da opção.

Adeus, JFFS
A já anunciada remoção do sistema de arquivos
JFFS, superado pelo JFFS2, finalmente aconteceu!
O JFFS foi retirado da árvore principal do kernel, e
Adrian Bunk postou um patch para retirar também
a respectiva entrada em MAINTAINERS.

David Brownell postou outro patch para marcar
o código da porta paralela como não-mantido no
arquivo MAINTAINERS, pois nenhum dos quatro desen-
volvedores listados nele parece estar mantendo-o
ativamente. Jean Delvare e Randy Dunlap concor-
daram com isso, e Delvare pediu encarecidamente
que Andrew Morton se encarregasse do patch.

Joern Engel postou mais um patch para retirar
completamente a entrada do DevFS do arquivo MAIN-
TAINERS (ele já havia sido listado como obsoleto).

O DevFS, mais do que qualquer outro recurso
removido, já causou muitas dores para que os desen-
volvedores o retirassem do kernel completamente.

Syslets? Threadlets
Mês passado discuti o novo subsistema de Syslets de
Ingo Molnar, que oferecia uma forma engenhosa
de iniciar chamadas de sistema em segundo plano.
Após Linus Torvalds declarar que achou a interface
complicada e difícil demais para o usuário comum,
Molnar mostrou um sistema modificado, introduzin-
do a idéia de threadlets. Elas são um complemento
à idéia original de syslets, porém com uma interface
muito mais simples. As threadlets são basicamente
uma forma de iniciar funções arbitrárias em se-
gundo plano com o recurso adicional de criar uma
nova thread somente se a threadlet for bloqueada
por algo; senão, o contexto permanece aquele do
programa-pai. A desvantagem das threadlets é que
são bem mais lentas que as syslets. ■

 ... nesse sentido, podemos esperar
mais níveis de maturidade
na interface de configuração
do kernel, no futuro.

C
O

LU
N

A

O autor
A lista de discussão Linux-kernel é o núcleo das
atividades de desenvolvimento do kernel. Zack
Brown consegue se perder nesse oceano de
mensagens e extrair significado! Sua newsletter
Kernel Traffic esteve em atividade de 1999 a 2005.

© Linux New Media do Brasil Editora Ltda.

© Linux New Media do Brasil Editora Ltda.

16 http://www.linuxmagazine.com.br

➧ OpenOffice.org

➧ XMMS
Sven Krewitt, da Secunia Rese-
arch, descobriu que o XMMS (X
Multimedia System) não lidava
corretamente com imagens BMP
ao carregar skins para sua interfa-
ce gráfica. Um estouro de inteiros
no XMMS 1.2.10, e possivelmente
também em outras versões, permi-
tia que agressores remotos, auxi-
liados por usuários locais, execu-
tassem código arbitrário através de
informações maliciosas em uma
imagem bitmap de skin, a qual
causava a corrupção da memória.
(CVE-2007-0653) ■

Referência no Mandriva: MDKSA-

2007:071

Referência no Ubuntu: USN-445-1

➧ File
O file é um utilitário que adivinha
o formato de arquivos através de
padrões dos dados binários. Um
agressor remoto poderia convencer
um usuário a executar o file em
um arquivo especialmente cria-
do, o que acionaria um estouro
de buffer baseado em fila, possi-
velmente levando à execução de
código arbitrário com os direitos do
usuário que estivesse executando o
file. Essa vulnerabilidade também
poderia ser desencadeada através
de um analisador automático de

arquivos, como o amavisd-new.
(CVE-2007-1536) ■

Referência no Gentoo: GLSA 200703-

26/file

Referência no Mandriva: MDKSA-

2007:067

Referência no Red Hat: RHSA-2007:0124-2

Referência no Ubuntu: USN-439-1

➧ Libwpd
A Libwpd é uma biblioteca para
leitura e conversão de documentos
do WordPerfect. A iDefense relatou
várias falhas de estouro de inteiros na
Libwpd. Agressores eram capazes de
explorá-las com arquivos WordPerfect
especialmente criados, os quais po-
deriam fazer um aplicativo linkado
à biblioteca travar ou simplesmente
executar código arbitrário. (CVE-2007-

0002, CVE-2007-1466) ■

Referência no Debian: DSA-1268-1

Referência no Red Hat: RHSA-2007:0055-5

Referência no Slackware: SSA:2007-

085-02

Referência no Ubuntu: USN-437-1

➧ Biblioteca do KDE
O arquivo ecma/kjs_html.cpp, no
KDEJavaScript (KJS), conforme
usado no Konqueror do KDE 3.5.5,
permite que agressores remotos
causem uma negação de servi-
ço (travamento) ao acessarem o

conteúdo de uma iframe com
uma URI ftp:// no atributo src,
provavelmente devido a um de-
referenciamento a um ponteiro
nulo. Se um usuário for conven-
cido a visitar um site malicioso, o
Konqueror pode travar, resultando
em uma negação de serviço. (CVE-

2007-1308)
Foi descoberta também uma

falha na forma como o Konqueror
lida com respostas PASV de FTP.
Se um usuário for convencido a
visitar um servidor FTP malicio-
so, um agressor remoto poderia
realizar uma varredura das portas
das máquinas localizadas na mes-
ma rede que o usuário, levando
à divulgação de dados privados.
(CVE-2007-1564) ■

Referência no Mandriva: MDKSA-

2007:072

Referência no Ubuntu: USN-447-1

➧ Squid
Foi descoberta uma vulnerabilidade
no Squid, um servidor proxy multi-
protocolo livre.

A função clientProcessRequest()
em src/client_side.c no Squid 2.6
anterior ao 2.6.STABLE12 permite
que agressores remotos causem uma
negação de serviço (fechamento
do daemon) através de requisições
TRACE especialmente criadas

Vários problemas de segurança foram descobertos no
OpenOffice.org, um conjunto de aplicativos de escri-
tório livres.

O parser do Calc contém um estouro de pilha facilmen-
te explorável por um documento especialmente criado
para executar código arbitrário. (CVE-2007-0238)

O Openoffice.org não escapa metacaracteres de
shell, e é vulnerável à execução de comandos de shell

arbitrários através de um documento especialmente
criado após o usuário clicar em um link preparado.
(CVE-2007-0239) ■

Referência no Debian: DSA-1270-2

Referência no Mandriva: MDKSA-2007:073

Referência no Red Hat: RHSA-2007:0033-4

Referência no Suse: SUSE-SA:2007:023

Referência no Ubuntu: USN-444-1

S
E

G
U

R
A

N
Ç

A

© Linux New Media do Brasil Editora Ltda.

17

para gerar um erro de asserção.
(CVE-2007-1560) ■

Referência no Gentoo: GLSA 200703-

27/squid

Referência no Mandriva: MDKSA-

2007:068

Referência no Ubuntu: USN-441-1

➧ Evolution
Um erro de formatação de cadeia de
caracteres na função write_html() em
calendar/gui/e-cal-component-memo-
preview.c, ao exibir as categorias de
uma nota, pode ser explorado para
executar código arbitrário através
de uma nota compartilhada espe-
cialmente criada contendo espe-
cificadores de formato. (CVE-2007-

1002) ■

Referência no Mandriva: MDKSA-

2007:070

Referência no Ubuntu: USN-442-1

➧ Firefox
Uma falha foi descoberta na forma
como o Firefox, um navegador web
de código aberto, lidava com respos-
tas PASV de FTP.

Se um usuário for enganado de
forma a visitar um servidor FTP

malicioso, um agressor remoto
poderia realizar uma varredura
de portas nas máquinas da rede
do usuário, levando à divulga-
ção de dados privados. (CVE-2007-

1562) ■

Referência no Slackware: SSA:2007-

066-03

Referência no Ubuntu: USN-443-1

➧ NAS
Foram descobertos vários proble-
mas no daemon do NAS (Network
Audio System). Agressores remotos
podem enviar requisições de rede
especialmente criadas, de forma
a causar uma negação de serviço
ou a execução de código arbitrá-
rio. (CVE-2007-1543, CVE-2007-1544,
CVE-2007-1545, CVE-2007-1546, CVE-

2007-1547) ■

Referência no Mandriva: MDKSA-

2007:065

Referência no Ubuntu: USN-446-1

➧ Inkscape
Foi descoberta uma falha no uso
que o Inkscape, um aplicativo de
desenho vetorial de código aber-

to, faz de cadeias de caracteres
de formato. Se um usuário for
enganado de forma a abrir no
Inkscape uma URI especialmente
criada, um agressor remoto pode-
ria executar código arbitrário com
os privilégios desse usuário. (CVE-

2007-1463) ■

Referência no Mandriva: MDKSA-

2007:069

Referência no Ubuntu: USN-438-1

➧ Apache JK Tomcat
Connector

O Apache Tomcat Connector (mod_
jk) contém uma vulnerabilidade de
estouro de buffer que poderia resul-
tar na execução remota de código
arbitrário.

Um agressor remoto pode enviar
uma requisição de URL longa para
um servidor Apache, o que pode
acionar a vulnerabilidade e levar a
um estouro de inteiros baseado em
pilha, resultando, assim, na execu-
ção de código arbitrário. (CVE-2007-

0774) ■

Referência no Gentoo: GLSA 200703-

16/mod_jk

Postura das principais distribuições Linux quanto à segurança

Referência de Segurança Comentários
Debian Info: www.debian.org/security

Lista: lists.debian.org/debian-security-announce
Referência: DSA-… 1

Alertas de segurança recentes são colocados na homepage e dis-
tribuídos como arquivos HTML com links para os patches. O anún-
cio também contém uma referência à lista de discussão.

Gentoo Info: www.gentoo.org/security/en/glsa
Fórum: forums.gentoo.org
Lista: www.gentoo.org/main/en/lists.xml
Referência: GLSA: … 1

Os alertas de segurança são listados no site de segurança da distribuição, com
link na homepage. São distribuídos como páginas HTML e mostram os co-
mandos necessários para baixar versões corrigidas dos softwares afetados.

Mandriva Info: www.mandriva.com/security
Lista: www1.mandrdrivalinux.com/en/flists.php3#2security
Referência: MDKSA-… 1

A Mandriva tem seu próprio site sobre segurança. Entre ou-
tras coisas, inclui alertas e referência a listas de discussão. Os aler-
tas são arquivos HTML, mas não há links para os patches.

Red Hat Info: www.redhat.com/errata
Lista: www.redhat.com/mailing-lists
Referência: RHSA-… 1

A Red Hat classifica os alertas de segurança como “Erratas”. Proble-
mas com cada versão do Red Hat Linux são agrupados. Os alertas são
distribuídos na forma de páginas HTML com links para os patches.

Slackware Info: www.slackware.com/security
Lista: www.slackware.com/lists (slackware-security)
Referência: [slackware-security] … 1

A página principal contém links para os arquivos da lis-
ta de discussão sobre segurança. Nenhuma informação adi-
cional sobre segurança no Slackware está disponível.

Suse Info: www.novell.com/linux/security
Lista: www.novell.com/linux/download/updates
Referência: suse-security-announce Referência: SUSE-SA … 1

Após mudanças no site, não há mais um link para a página sobre segurança, con-
tendo informações sobre a lista de discussão e os alertas. Patches de segurança
para cada versão do Suse são mostrados em vermelho na página de atualiza-
ções. Uma curta descrição da vulnerabilidade corrigida pelo patch é fornecida.

1 Todas as distribuições indicam, no assunto da mensagem, que o tema é segurança.

Linux Magazine #31 | Junho de 2007

Segurança | NOTÍCIAS

© Linux New Media do Brasil Editora Ltda.

18 http://www.linuxmagazine.com.br

➧ Microsoft: Linux
viola patentes

N
O

TÍ
C

IA
S

 A gigante do software proprietário anunciou em maio que
há diversas patentes suas sendo violadas por softwares de Có-
digo Aberto. Somente o kernel Linux, segundo reportagem
publicada na revista Fortune, violaria 42 patentes, enquanto
os ambientes desktop livres contariam com 65 violações, e
o OpenOffi ce.org com mais 45.

 Apesar da alegada seriedade das violações, a empresa de
Steve Ballmer informou que não pretende divulgar quais
seriam essas patentes, assim como não disse o que fará a res-
peito das “contravenções”. Há que se ressaltar que, ainda que
fosse divulgada a lista de patentes, a empresa de Redmond,
 EUA teria de provar sua validade nos tribunais.

 Como era de se esperar, os analistas foram velozes em
caracterizar a acusação como ato de desespero da Microsoft,
ou como estratégia de extorsão para agregar mais parceiros

em esquemas seme-
lhantes ao acordo da
empresa com a Novell,
cobrando dos supostos contra-
ventores a imunidade aos processos. Muitos
apontaram ainda para o fato de que muitas das empresas a
serem processadas são também clientes da própria Micro-
soft, mostrando que a estratégia de acionar judicialmente
os usuários realmente não seria positiva.

 Pouco depois, o vice-presidente para assuntos de pro-
priedade intelectual e licenciamento da MS, Horacio Gu-
tierrez, afi rmou que o objetivo de sua empresa é, de fato,
angariar mais acordos como o fi rmado com a Novell no
fi nal de 2006, embora ele afi rme não haver a intenção de
processar usuários. ■

➧ Notebooks para todos
 O Governo Federal ampliou no mês de maio
seu programa de inclusão digital. O programa
Computador Para Todos, em vigor desde 2005,
já foi responsável por baixar significativamente
os preços de computadores, além de oferecer
financiamento para facilitar a compra das má-
quinas por pessoas de menor poder aquisitivo.
Como reflexo, diversas famílias finalmente pu-
deram adquirir seu primeiro computador.

 Desde maio, a isenção tributária e a facili-
dade de concessão de linhas de crédito passou
a valer também para computadores portáteis.
No entanto, enquanto a margem de preços dos
desktops foi reduzida de R$ 1400 para R$ 1200,
os laptops favorecidos pelo programa devem obri-

gatoriamente ter preço máximo
de R$ 1800.

 A expectativa é que sejam
ofertados no mercado, as-
sim como ocorreu com os

desktops, diversos com-
putadores portáteis
por preços ainda me-
nores que o patamar
estabelecido pelo
governo. ■

➧ Gaim vira Pidgin
 Após uma longa disputa judicial com a americana AOL , de-
tentora da marca “AIM”, os desenvolvedores do mensageiro
instantâneo multi-protocolo Gaim viram-se obrigados a mudar
o nome do software. A empresa alega que o antigo nome do
mensageiro instantâneo de código aberto era demasiadamente
semelhante ao nome de seu próprio programa de mensagens
instantâneas, o AIM (AOL Instant Messenger).

 Os novos nomes escolhidos para os componentes do
software são Pidgin para o programa em si, Libpurple para
a antiga Libgaim , e Finch para o ex- gaim-text (cliente do
software em modo texto).

 O anúncio da mudança nos nomes veio junto com o da
nova versão do programa, 2.0, que trouxe marcantes mudan-
ças visuais e algumas melhorias de usabilidade. ■

 ➧ Easy Linux está de volta
 A revista Easy Linux , publicada pela Linux New Media do
Brasil – responsável também pela Linux Magazine -, voltará a
ser publicada a partir do mês de junho.

 Com periodicidade mensal, a Easy Linux é destinada aos
usuários iniciantes, domésticos e pequenas empresas. A revista
esteve suspensa desde dezembro do último ano, devido a uma
importante reestruturação, e terá como tema de capa, na edi-
ção 9, que circulará em junho, os jogos para Linux e aqueles
executáveis sob o tradutor de APIs Wine . ■

© Linux New Media do Brasil Editora Ltda.

| NOTÍCIASGerais

➧ Debates sobre o
formato ODF

A Associação Brasileira de Normas Técnicas,
órgão responsável pelo estabelecimento de
regras e normas para diversos processos in-
dustriais e tecnológicos e único representante
brasileiro na ISO (International Organization
for Standardization), realizará ao longo do
mês de junho algumas reuniões para deba-
ter a respeito dos formatos de documentos
ODF e OpenXML.

A agenda dos encontros ainda não es-
tava pronta no momento do fechamen-
to desta edição, mas isso ocorrerá até o
início do referido mês.

Como os debates estarão
sujeitos ao acompanha-

mento público, é im-
portante a participação
de pessoas interessa-
das nesse processo, de

forma a fazer valer sua
opinião. ■

De iniciante a “power user” em um livro
Livros sobre Linux costumam sofrer de um problema dentre dois: ou são exage-
radamente superficiais, para cobrir todos os assuntos pretendidos dentro dos
limites de espaço disponíveis, ou focam-se em apenas alguns aspectos, deixan-
do os outros, muitas vezes fundamentais, sem cobertura.

João Eriberto Mota Filho, co-autor do IPS de camada 2 HLBR
e mantenedor de alguns pacotes do projeto Debian, no en-
tanto, mostra grande perícia ao conseguir informar de for-
ma consistente e ao mesmo tempo concisa, em aproxi-
madamente 500 páginas, muito do que um usuário Linux
iniciante necessita para se tornar um power user.

Começando pela história do projeto GNU, João Eriberto dis-
corre sobre todos os assuntos imprescindíveis aos usuários
iniciantes, como a escolha de uma distribuição, o particiona-
mento de discos, sistemas de arquivo e runlevels.

De forma leve e dinâmica, sem no entanto ser superficial,
o livro fornece uma maior compreensão dos fundamentos técnicos do sistema.
O leitor chega à página 300 apto a gerenciar múltiplas versões de kernel insta-
ladas no mesmo sistema.

Nas páginas seguintes, João Eriberto acerta ao tocar no processo de com-
pilação de programas, baseando-se em um exemplo real. Mais adiante,
explica conceitos de redes ethernet antes de introduzir a configuração do
GNU/Linux como cliente nessas redes, além de ADSL, e Wi-Fi.

Para finalizar, uma seção adicionada na segunda edição lembra que, quando passar a
empolgação com as linhas de código subindo na tela durante a compilação ou com
o acompanhamento do MRTG, pode-se lançar mão dos diversos jogos disponíveis
para o GNU/Linux. Os melhores de cada estilo são mostrados com capturas de tela e
um breve texto descritivo.

© Linux New Media do Brasil Editora Ltda.

20 http://www.linuxmagazine.com.br

➧ Virtualização mudará
cenário de TI, diz Gartner

 Um estudo do grupo de pesquisas de mercado Gartner
concluiu que a virtualização será responsável por mu-
danças radicais na infra-estrutura de TI nos próximos
anos. Segundo o estudo, não apenas o uso da tecnologia
da informação sofrerá alterações, mas também a forma
como os departamentos de TI gerenciam, compram,
planejam e cobram por seus serviços. Até 2010, de acordo
com o Gartner, a virtualização será a tecnologia mais
importante na área de infra-estrutura de TI.

 Thomas Bittman, vice-presidente e analista do grupo,
afi rmou durante uma conferência em Sidnei, Austrália,
que a virtualização requer mudanças mais culturais do
que tecnológicas dentro das empresas. Ainda segundo
o analista, o número de máquinas virtuais instaladas
no mundo todo, estimado em 540 mil ao fi nal de 2006,
deve chegar a 4 milhões até 2009, representando, ainda
assim, apenas uma fração do mercado potencial.

 Em relação às vendas de servidores, Bittman afi r-
mou que “cada servidor virtual tem o potencial de
tirar do mercado mais um servidor físico”, pois “atu-
almente, mais de 90% dos usuários de máquinas vir-
tuais têm como motivação a redução do número de
servidores, do espaço físico e do custo energético de
máquinas x86 em suas empresas. Acreditamos que
o mercado de servidores já diminuiu 4% em 2006
devido à virtualização, que terá um impacto bem
maior em 2009”.

 No mercado de virtualização de desktops, que se en-
contra “dois anos atrasado em relação ao de servidores”,
segundo o vice-presidente, “mas será ainda maior que
este”, a motivação é outra: isolamento e criação de um
ambiente de gerenciamento intangível pelo usuário,
com o potencial de “mudar o paradigma de gerencia-
mento de desktops corporativos”. ■

C
O

R
P

O
R

A
TE

➧ Ponto Frio economiza
20% com Linux

 A rede varejista Ponto Frio, segunda maior do Brasil,
divulgou o resultado de sua adoção inicial do Librix,
distribuição Linux da brasileira Itautec.

 Segundo a empresa, o diferencial da solução adotada
é o alto índice de estabilidade e a qualidade comprovada.
Ao fi nal dessa primeira fase de adoção do Linux, mais de
três mil estações de trabalho pelo Brasil foram substituídas
por máquinas Linux, renovando-se também o parque.

 Segundo o diretor de tecnologia do Ponto Frio,
Paulo Sanz, apenas o custo total de propriedade
(TCO , na sigla em inglês) está incluído no cálcu-
lo dessa economia. Portanto, e tendo em conta os
ganhos indiretos, como a segurança, por exemplo,
pode-se chegar a uma economia ainda maior.

 A parceria entre as duas empresas envolve não apenas
o fornecimento de software e hardware, mas também a
consultoria técnica, confi guração de pacotes, implemen-
tação e homologação, além do suporte técnico. ■

 ➧ Insigne investe em relacionamento
e busca novos parceiros

 A Insigne Free Software do Brasil, fabricante da distribuição
Insigne Linux, que equipa diversos computadores incluídos no
programa Computador Para Todos, está buscando fortalecer a
confi ança do usuário no sistema operacional. Para isso, a empre-
sa investiu, ao longo de todo o primeiro ano de implantação do
programa do Governo, na capacitação dos vendedores e integra-
dores de sistemas responsáveis pelas vendas do Computador Para
Todos. Segundo uma pesquisa realizada pela própria Insigne,
essas máquinas foram o primeiro computador da maioria dos
compradores atendidos pelo programa de inclusão digital.

 A criação de um departamento de ouvidoria na Insigne foi
responsável pelo estreitamento da relação entre o usuário e a fa-
bricante do sistema operacional, mantendo o contato da empresa
com o cliente e também recebendo sugestões e reclamações
acerca de todos os aspectos do sistema e da empresa.

 A participação em desktops domésticos e corporativos na
América Latina também está nos planos da empresa, que está
em busca de novos parceiros comerciais e técnicos no continen-

te. O objetivo, de acordo com a Insigne,
é credenciar ao menos um parceiro em
cada um dos países vizinhos ao Brasil, de
forma a garantir a distribuição e suporte
aos usuários dessas localidades. ■

© Linux New Media do Brasil Editora Ltda.

21

| CORPORATENotícias

Notas
Novo servidor da Bull para HPC
A Bull lançou recentemente o servidor No-
vaScale R422, capaz de atingir o dobro do
desempenho de seu antecessor, ocupando
o mesmo espaço. Com um pico de proces-
samento de 5,4 Tflops (trilhões de opera-
ções de ponto flutuante por segundo), um
dos diferenciais do lançamento é sua fon-
te de alta eficiência, que chega a 92%.

Comodo para RHEL e CentOS
A Comodo, fornecedora de soluções de
certificação digital e gerenciamento de
identidade, anunciou a nova versão de seu
conjunto de aplicativos para gerenciamen-
to completo de servidores Zero Touch Li-
nux (ZTL). Como novidade, os aplicativos
agora rodam também em sistemas ope-
racionais Red Hat Enterprise e CentOS. O
ZTL está disponível gratuitamente, e pode
ser baixado em http://ztl.comodo.com.

Recuperação de dados em Linux
A CBL Tech, empresa canadense especia-
lizada na recuperação de dados, está am-
pliando seu laboratório em Curitiba. Com o
número de pedidos crescendo rapidamen-
te, o antigo laboratório terá de ser ampliado,
e está prevista uma área dedicada exclu-
sivamente a sistemas Linux, devido ao au-
mento da demanda específica nessa área.

SLED em estações Sun
A Sun divulgou a nova oferta de sistema ope-
racional em suas workstations Ultra 20 e Ultra
40. As máquinas, equipadas com processado-
res AMD Opteron, já estão sendo comercia-
lizadas com o Suse Linux Enterprise Desktop
10, da Novell, além das opções Solaris 10, Red
Hat Enterprise Linux 3 e 4, e Windows XP.

➧ Workstation HP
com Linux a
preços reduzidos

A HP do Brasil deseja mostrar aos
consumidores que uma worksta-
tion pode ser mais valiosa que
um desktop high-end. Para isso,
reduziu o preço de sua worksta-
tion xw4400 de R$ 6000,00 para
R$ 3900,00, que será vendida, a
partir do terceiro trimestre, com
o sistema operacional Red Hat
Enterprise Linux. ■

➧ Linux em appliance da SanDisk
A SanDisk, maior fornecedor mundial de dispositivos flash USB, anun-
ciou o lançamento da appliance TrustWatch, para controle de drives flash.
Segundo o anúncio da empresa, com o TrustWatch os dispositivos flash
móveis, como pen drives, por exemplo, deixam de ser uma ameaça às re-
des corporativas.

A appliance realiza a criptografia e o controle das informações contidas
nos dispositivos flash em toda a rede, e com isso obtém maior segurança
contra o vazamento de informações confidenciais da empresa. ■

➧ Novo VP da Novell para América Latina
Camillo Speroni é o novo vice-presidente e gerente geral da americana
Novell para a América Latina. Após atuar na empresa por mais de quinze
anos, nas áreas de vendas e marketing ao redor do planeta, além de ocupar
cargos executivos regionais e globais, Speroni terá como responsabilidade
focar os recursos da companhia e da região para conquistar consumidores
nos mercados de gerenciamento de identidade e Linux. ■

➧ Red Hat e IBM pelo mainframe
As americanas Red Hat e IBM firmaram uma aliança relativa ao de-
senvolvimento e comercialização de aplicações para mainframes.
O Red Hat Linux Enterprise será vendido pela big blue em sua po-
derosa linha de servidores System z, e as parceiras farão um esforço
conjunto na identificação de aplicações ainda não cobertas pelas
ofertas já existentes.

Considerada um ataque
à Novell, principal concor-
rente direta da Red Hat no
mercado de sistemas Linux,
a manobra impede que acor-
do semelhante seja realizado
entre a IBM, maior fabri-
cante de mainframes para
esse mercado, e a dona do
Suse Linux, embora tal par-
ceria já tenha sido firmada
no passado. ■

Linux Magazine #31 | Junho de 2007

© Linux New Media do Brasil Editora Ltda.

22

C
O

R
P

O
R

A
TE

http://www.linuxmagazine.com.br

O mercado brasileiro de Software Livre e de Código Aberto

1º Seminário Linux
Park 2007
Pela primeira vez fora de São Paulo, o Linux Park 2007 reuniu
no Rio de Janeiro os principais players do mercado nacional
de SL/CA, além de um público qualificado e participativo.
por Pablo Hess

Os seminários Linux Park, or-
ganizados pela Linux New
Media do Brasil, já se con-

sagraram no cenário corporativo
nacional do Software Livre e de
Código Aberto (SL/CA). Nas últimas
edições do evento, ao todo centenas
de executivos de TI reuniram-se para
trocar experiências a respeito do uso
do SL/CA em suas empresas.

A primeira edição dos seminários
Linux Park 2007 ocorreu dia 26 de
abril, pela primeira vez fora da cidade
de São Paulo. A sala de convenções do
Hotel Sofitel, no movimentado bairro
de Copacabana, no Rio de Janeiro,
foi ocupada pelo público numeroso e
altamente qualificado (figura 1).

Novidade entre os participantes,
instituições de ensino fundamental,

médio e superior estiveram presentes,
mobilizadas pela Abrasol (Associa-
ção Brasileira de Software Livre).
Representantes de diversos setores
também marcaram presença, como
varejo, Telecomunicações, Forças
Armadas, Transportes, Indústria e
Comércio de petróleo, Administra-
ção Municipal, Energia, Governo
e, naturalmente, Tecnologia.

Às 9:00, Rafael Peregrino da Silva,
Diretor Geral da Linux New Media
do Brasil, iniciou seu keynote de aber-
tura (figura 2) do primeiro Linux Park
do ano. Após explicar os benefícios
que a tecnologia do Software Livre
e de Código Aberto (SL/CA) pode
trazer às empresas, Rafael apresentou
a Linux New Media, mencionando
a atuação internacional da editora,
que publica conteúdo específico
sobre SL/CA em 67 países.

Em seguida, o Diretor Geral apre-
sentou os resultados de uma pesqui-
sa realizada pela Linux New Media
do Brasil em parceria com a Intel, a
respeito do mercado de Linux e SL/
CA no Brasil, reforçando o conceito
e a importância do ecossistema no
contexto do mercado de TI. Inicial-
mente, Rafael listou as inúmeras pla-
taformas em que o Linux está apto
a rodar, incluindo o segmento de

dispositivos embarcados, no qual o
sistema do pingüim oferece maiores
margens de lucro em comparação
às soluções proprietárias já existen-
tes. Os modelos de distribuição de
software também foram abordados,
assim como as categorias de serviços
possibilitadas pelo modelo aberto de
desenvolvimento. A íntegra da apre-
sentação, incluindo os resultados da
pesquisa sobre o mercado nacional de
SL/CA, pode ser obtida em [1].

Finalizando o keynote, Rafael
exibiu as estatísticas da empresa de
pesquisas de mercado Chadwick
Martin Bailey, obtidas a partir de
questionários respondidos por ge-
rentes de TI, nas quais é possível
constatar que o preço não é mais o
principal fator na aquisição de so-
luções de TI.

O público respondeu ao keynote
com perguntas também de alto ní-
vel. Ao ser questionado a respeito de
quais necessidades ainda não estão
supridas pelo SL/CA, Rafael foi rá-
pido em citar os softwares de frente
de caixa, automação comercial e ou-
tros dos quais as pequenas e médias
empresas ainda dependem, e que
atualmente não possuem exempla-
res livres. Peregrino aproveitou para
nomear algumas formas de se de-

Figura 1 Como nas outras edições, o evento
contou com a presença de um público
altamente qualificado.

© Linux New Media do Brasil Editora Ltda.

23

| CORPORATELinux Park

Linux Magazine #31 | Junho de 2007

senvolver software multiplataforma,
através do uso de compiladores livres
para as linguagens mais usadas em
plataformas Windows®, e também
com a adoção do Java, agora livre,
que tende a aumentar.

Varejo
O primeiro case do evento foi apre-
sentado por Marco Fragni, Gerente
de Serviços de TI da rede varejista
Ponto Frio (figura 3). Após corroborar
as observações expostas por Rafael
Peregrino minutos antes, afirmando
que o fator decisivo na escolha do Li-
nux no Ponto Frio não foi a ideologia
ou o preço, Fragni relatou a história
da segunda maior rede varejista do
Brasil. Com 61 anos de existência e
R$ 3,8 bilhões de faturamento em
2006, os 3,2 milhões de clientes ati-
vos da rede distribuem-se por todos
os estados das regiões Sul, Sudeste
e Centro-Oeste, à exceção do Mato
Grosso do Sul.

Listados pelo gerente, os moti-
vos para a adoção do Linux nos 400
servidores e mais de 8 mil estações

do parque de TI foram sua proteção
contra vírus, estabilidade muito supe-
rior à solução proprietária anterior,
portabilidade – o sistema é utilizado
desde os PDAs até os mainframes – e
flexibilidade.

A distribuição empregada para
essa hercúlea tarefa foi o Librix, de
fabricação do próprio parceiro de
tecnologia do Ponto Frio, a Itautec.
Na realidade, segundo relatou Fragni,
o conceito de single point of contact
foi fundamental nesse aspecto, pois
uma mesma empresa é responsável
pelo hardware e software.

Por enquanto, apenas as lojas
com maior volume de vendas foram
migradas, com ótima aceitação por
parte dos usuários; o restante será
migrado na segunda fase da opera-
ção, em 2008.

Games
Se a oferta de jogos sofisticados para
Linux é limitada, o uso da platafor-
ma livre no desenvolvimento desses
softwares é ainda mais raro. A Ho-
plon, fabricante de jogos sediada

em Florianópolis, SC,
ousa desbravar esse
terreno.

Como mostrou
Tarquínio Teles (fi-

gura 4), presidente da
empresa, o maior de-
safio enfrentado no
desenvolvimento de
seu primeiro game,
o Taikodom, é a infra-
estrutura de TI.

Como ocorre com
qualquer MMOG
(massively multimedia
on-line game), o Tai-
kodom será acessado
por centenas, talvez
dezenas de milhares
de usuários; ao mes-
mo tempo. Como
a interatividade é a
base do jogo, poder

de processamento e latência são os
principais aspectos da operação da
infra-estrutura.

A solução ideal, segundo o presi-
dente, foi utilizar SOA (arquitetura
orientada a serviços), servindo o jogo
através de máquinas virtuais Linux
dentro de mainframes IBM, também
rodando o sistema aberto.

“O desempenho sob demanda ofe-
recido pela virtualização é fundamen-
tal”, disse o empolgado Tarquínio.
“Por exemplo, um cinema superlo-
tado representa redução dos lucros
para seus donos, pois há espectado-
res potenciais que não conseguem
comprar suas entradas. Com o Tai-
kodom, temos que estar preparados
tanto para um estrondoso sucesso,
com grande presença do público,
quanto para uma sala praticamente
vazia. Esperar um público de tama-
nho pré-definido certamente repre-
sentaria perda financeira.”

O executivo da Hoplon ainda
discorreu brevemente sobre a capa-
cidade de produção de softwares de
qualidade internacional no Brasil.
Segundo ele, um bom game requer
quatro fatores (os quatro Cs): criati-
vidade, computadores, competên-
cia técnica e capital. “Felizmente,
temos os três primeiros no Brasil,
e a Hoplon conseguiu o capital”,
afirmou Tarquínio.

Os padrões abertos também foram
uma importante escolha da empre-
sa, pois evitam o aprisionamento ao
fornecedor de software.

Figura 2 Rafael Peregrino apresentou em seu keynote
os resultados da pesquisa da Linux New Media
do Brasil em parceria com a Intel, a respeito do
mercado brasileiro de SL/CA.

Figura 3 Marco Fragni demonstrou os resultados
e a motivação para a migração para Linux
no Ponto Frio.

© Linux New Media do Brasil Editora Ltda.

24 http://www.linuxmagazine.com.br

CORPORATE | Linux Park

As excelentes ferramentas livres
utilizadas na criação do Taikodom
compõem mais um beneficiado
pela Hoplon, no mais puro espírito
colaborativo. As melhorias à IDE
Eclipse, desenvolvidas pelos cria-
dores do game para permitir a re-
alização de praticamente qualquer
tarefa relacionada ao jogo a partir
da própria IDE, serão retornadas à
comunidade, incrementando assim
a qualidade do Eclipse. “Queremos
que as universidades brasileiras dis-
ponham dessas tecnologias e facili-
dades”, afirmou Teles.

Governo
Após o almoço, o Serpro (Serviço
Federal de Processamento de Da-
dos) marcou a presença do Governo
Federal no primeiro Linux Park de
2007. Em sua apresentação, Már-
cio Campos (figura 5) detalhou a
relação e a história do órgão com
o SL/CA.

Vinculado ao Ministério da Fa-
zenda, o Serpro tem nove mil usu-
ários distribuídos pelo Brasil. Por
ser o responsável pela declaração
on-line do imposto de renda no país,
os computadores do órgão proces-
sam 3 bilhões de transações anuais,
além de fornecer as soluções de TI
e comunicações para a realização
de políticas públicas.

O Linux começou a ser utilizado
no Serpro em 1999, na unidade de
Recife, PE, com a criação do Pro-

grama de Software Livre do Serpro
(PSSL). Depois disso, o uso do sistema
operacional de código-fonte aberto
não parou de crescer, com a criação
de um centro de especialização em
SL/CA e a adoção do pingüim nas
estações dos funcionários.

Nos servidores, o órgão emprega
somente SL/CA, tanto como siste-
ma operacional quanto nos serviços
oferecidos, que abrangem desde a
autenticação até mensagens instan-
tâneas e backup.

Nessa área, há softwares de autoria
do próprio Serpro que se destacam,
como o Babassu, um cliente de
mensagens instantâneas para LANs,
o Sagui, gerenciador de atualização
de estações, e a Estação Móvel de
Acesso (EMA), um liveCD perso-
nalizado para cada usuário da rede
do órgão.

“O uso do Linux reduziu nossos
custos, aumentou nosso controle de
mudança de versões e aumentou a
inteligência dos funcionários”, relatou
Campos. Como resultado, “o Serpro
vai licenciar sob a GPL todas as fer-
ramentas que construímos”.

Petróleo
Como não podia faltar numa série de
seminários no estado responsável por
mais de 70% da produção nacional de
petróleo, a Petrobras também esteve
presente ao evento, com Luiz Mon-
nerat (figura 6) apre-
sentando uma palestra
sobre a computação
de alto desempenho
com clusters Linux
na gigante nacional
do petróleo.

Primeiramente, o
engenheiro de siste-
mas explicou o uso
de HPC (high-perfor-
mance computing) na
Petrobras, predomi-
nantemente para pro-
cessamento sísmico e

geofísico, atividade da mais alta im-
portância na exploração petrolífera
praticada pela companhia.

Monnerat detalhou a história do
envolvimento da empresa com o SL/
CA, que, embora tenha sido atrasada
pela reserva de mercado, conseguiu
alcançar o patamar internacional já
em 1997, quando foi desenvolvida,
em parceria com a Unicamp, uma
aplicação de simulação de reservató-
rios com emprego de 12 nós compu-
tacionais. “Em 2000, a Petrobras já
se adiantava às tendências”, afirmou
Luiz. “Desde o início dependemos
de nossa equipe interna, movida
por entusiasmo e criatividade – e
tivemos sucesso”.

O interesse em clusters Beowulf de
fato aumentou na empresa, com um
cluster de 72 nós montado em 1999.
“Já em 2004, 90% do processamento
por HPC da Petrobras era realizado
por Beowulfs”, afirmou Luiz.

No entanto, esse crescimento da
HPC na empresa não foi sempre fá-
cil. “Houve um momento em que
nosso edifício atingiu seu limite de
energia, e tivemos que alugar um
CPD externo para nossos clusters”,
descreveu o palestrante. “A solução
usou processamento remoto, reali-
zado pelas CPUs do CPD, enquanto
os dados permaneciam no edifício
original”. Em 2004, esse CPD abri-
gava o maior supercomputador do
Brasil, com 1300 nós de processamen-

Figura 4 Tarquínio Teles discorreu sobre as vanta-
gens de desenvolver jogos extremamente
exigentes sobre plataformas abertas.

Figura 5 Márcio Campos anunciou que o Serpro vai lançar
os softwares desenvolvidos internamente sob a
licença livre GPL.

© Linux New Media do Brasil Editora Ltda.

25

| CORPORATELinux Park

Linux Magazine #31 | Junho de 2007

to, e hoje já possui 4600 CPUs e 9
TB de memória, rodando Red Hat
Enterprise Linux e CentOS.

Painel sobre
interoperabilidade
O final do evento foi marcado pelo
memorável painel de interoperabi-
lidade – executado pela primeira
vez na história. Executivos dos mais
importantes players do mercado na-
cional de SL/CA debateram sobre o
assunto durante mais de uma hora
(figura 7), respondendo primeiro às
perguntas do moderador, Rafael Pere-
grino, e em seguida dando respostas
às perguntas do público.

Respondendo à primeira per-
gunta, “O que a interoperabilidade
representa para sua empra?”, Cezar
Taurion, Gerente de Novas Tecno-
logias Aplicadas da IBM, apontou as
múltiplas formas de interoperabili-
dade, ressaltando a atuação da big
blue nesse sentido.

A Itautec foi representada por
Isabel Lopes, Gerente de Análise
e Suporte da empresa brasileira, e
acrescentou que a demanda pela
interoperabilidade vem do mercado,
tornando-a essencial para a sobrevi-
vência das empresas.

O Gerente de Estratégias de Mer-
cado da Microsoft Brasil, Roberto
Prado, enfatizou que o centro de

desenvolvimento de Código Aber-
to da empresa surgiu em resposta à
demanda de seus clientes.

A Novell, segundo seu Consul-
tor Sênior Ricardo Palandi, já se
preocupa com interoperabilidade
e padrões abertos desde o fim da
década de 90, e ressurgiu no início
do século atual graças às aquisições
relacionadas ao SL/CA.

Por último, Alejandro Chocolat,
Country Manager da Red Hat Brasil,
levantou uma importante questão:
“Como podemos saber como será,
no futuro, o uso dos dados gerados
hoje?”. Segundo Chocolat, a adoção
de SL/CA e padrões abertos levará
ao crescimento dos serviços em TI,
o que é altamente positivo, na visão
da Red Hat.

Posteriormente, cada um dos
representantes respondeu a uma
pergunta específica do moderador.
Falando sobre o formato ODF, a
IBM reforçou a idéia de que é im-
portante utilizarmos um formato
aberto para documentos, a fim de
garantir sua compatibilidade com
leitores no futuro. A Microsoft foi
questionada a respeito do acordo
com a Novell, respondendo que a
parceria garantiu à empresa uma
aproximação de clientes antes ina-
tingíveis, por estarem “fechados com
o Linux”, nas palavras de Prado, que
também apontou que o OpenXML há
de se tornar um padrão aberto após

aprovação pela ISO.
A pergunta dirigida à
Novell fazia menção
à sua estratégia para
virtualização, defen-
dida pela companhia
como vantajosa eco-
nômica, ambiental e
tecnicamente. O acor-
do Novell-Microsoft
também foi tema da
pergunta à Red Hat,
que afirmou que inte-
grará todos os avanços
provenientes deste.

Por último, o ansioso público final-
mente pôs suas perguntas aos presen-
tes. Interpelada por Julio Cezar Neves,
professor universitário e analista de su-
porte de sistemas da Dataprev, a repre-
sentante da Itautec afirmou que, como
fornecedora de soluções proprietárias e
livres, a empresa permite que o cliente
defina a opção mais vantajosa para seu
negócio. Em seguida, o executivo da
Microsoft, ao ser questionado a respeito
do uso futuro dos códigos abertos que
sua empresa vier a disponibilizar, con-
firmou que a licença Shared Source,
semelhante à BSD, será respeitada em
sua totalidade.

Experiência
Ao término do evento, o público
agraciou os palestrantes e organi-
zadores com calorosos aplausos,
reafirmando a aceitação e a impor-
tância do Linux Park para o cenário
do SL/CA nacional.

Pode-se esperar, portanto, que a
próxima edição do evento, dessa vez
na capital mineira, tenha igual ou
maior sucesso. ■

Mais Informações
[1] Apresentação de Rafael

Peregrino, incluindo pesquisa
realizada pela Linux New Media
do Brasil:
http://www.linuxpark.com.
br/arquivos/LP07-1/Mercado_
Linux_e_SL_no_Brasil.pdf

Figura 6 Luiz Monnerat demonstrou como a Petrobras
se beneficia, desde 1997, de clusters Beowulf
com Linux.

Figura 7 Pela primeira vez, representantes dos
principais players do mercado de SL/CA
reuniram-se para debater sobre a
interoperabilidade.

© Linux New Media do Brasil Editora Ltda.

26

C
O

R
P

O
R

A
TE

http://www.linuxmagazine.com.br

Ron Hovsepian, CEO da Novell

Cliente em foco
Meses após o polêmico acordo entre a Novell e a Microsoft,
muitos ainda têm dúvidas quanto aos assuntos que este
engloba. Ron Hovsepian está à frente das negociações, e
pode explicar com clareza o que o acordo diz e não diz.
por Rafael Peregrino da Silva

Linux Magazine» Embora muito já tenha
sido dito a respeito do acordo entre a
Novell e a Microsoft, muitas dúvidas
ainda persistem. Você poderia expli-
car um pouco melhor como surgiu a
idéia desse acordo?
Ron Hovsepian» No início de maio de
2006, telefonei para Kevin Turner, Chief
Operating Officer da Microsoft e ex-CIO
da rede Walmart, onde foi meu cliente.
Falei sinceramente: “Kevin, acho que
a Microsoft deveria pensar seriamen-
te em comercializar o Linux”. Após o
choque inicial, expliquei a ele o moti-
vo dessa colocação, do ponto de vista
do cliente, especialmente em relação
à interoperabilidade, e ele compreen-
deu de verdade.

No dia seguinte, recebi um telefone-
ma de Kevin, extremamente interessado
em formular um acordo para que esses
planos se concretizassem.

Então, tudo foi pensado tendo em
vista o favorecimento do cliente.

LM» Quanto às indenizações por pa-
tentes, o que exatamente o acordo
pretende cobrir?
RH» Novamente o foco é o cliente.
O acordo diz que, caso haja litígios
legais quanto à violação de patentes
de alguma das empresas pela outra,
nenhum cliente será envolvido na
disputa. As duas companhias ainda
têm o direito de processar uma à
outra por qualquer motivo que seja,
porém os clientes de cada uma não
serão envolvidos.

Esse não é um acordo de troca de
licenças. Isso é o que eu mais desejo
que os leitores compreendam. A No-
vell e a Microsoft não têm, e prova-
velmente jamais terão, um acordo de
troca de patentes.

Acreditamos que envolver nossos
clientes em questões judiciais faz mal
à imagem de todas as empresas envol-
vidas na disputa. Um exemplo disso foi
o que ocorreu à SCO, que saiu extre-
mamente prejudicada de suas batalhas
contra clientes e fornecedores.

LM» Atualmente, as patentes de
software são uma das maiores ame-
aças ao Software Livre e de Código
Aberto. Qual a posição da Novell
a esse respeito?
RH» Há dois aspectos nessa discussão.
O primeiro é a realidade de cada auto-
ridade reguladora (governos, em última
instância), com importantes diferenças
entre os diversos países do globo. O
segundo é o que nós, como empresa,
estamos fazendo.

Nós afirmamos, logo após fechar
o acordo, que usaríamos em nossa
defesa as patentes que possuímos.
Com o surgimento, logo em seguida,
da Open Invention Network (OIN),
nós inserimos nossas patentes nessa
realidade, justamente com o obje-
tivo de protegê-las.

O acordo com a Microsoft simples-
mente cria mais uma proteção, dessa
vez para o cliente. Portanto, é mais um
motivo para o cliente não precisar se
preocupar com questões de patentes.

Em parte, é por isso que a comu-
nidade e o Linux não crescem mais
rápido; as empresas e desenvolvedores
envolvidos não conseguem por à parte
suas diferenças e trabalhar para o bem
comum. É muito mais fácil criar forks e
dividir os desenvolvedores e usuários.

LM» Concorrentes da Novell, no Bra-
sil, afirmaram que a empresa vendeu
sua alma à Microsoft. Além disso, es-
pecula-se bastante que a Novell esteja
apenas atuando como um “emissário”
da Microsoft no mercado do SL/CA.
Por último, fala-se que a Microsoft
cogitou adquirir sua empresa. Você
poderia esclarecer essas questões?
RH» A aquisição pela Microsoft é com-
pletamente especulativa. Não posso ga-
rantir que seja impossível, pois ambas
são empresas de capital aberto, com
seus próprios conselhos diretores e es-
truturas administrativas. Mas posso dizer
que acho muito improvável.

Quanto a vender a alma, volto a afir-
mar que busco representar os clientes.

Figura 1 Ron Hovsepian, CEO da
Novell.

© Linux New Media do Brasil Editora Ltda.

27

| CORPORATEEntrevista Novell

Linux Magazine #31 | Junho de 2007

Meus clientes desejam uma melhor
interoperabilidade, e querem ter ape-
nas uma empresa à qual recorrer para
o fornecimento e suporte tanto ao
Windows quanto ao Linux. O acordo
é a manifestação disso. Nós não vamos
vender nossas almas a ninguém.

LM» A Microsoft não agiu sempre de
forma ética para eliminar a concor-
rência, e a própria Novell já foi pre-
judicada por isso. Isso não indicaria
algum tipo de risco em acompanhar
a empresa nesse tipo de acordo?
RH» A Microsoft vai competir hones-
tamente em qualquer mercado. Por-
tanto, eu enxergo essa questão como:
“é possível ter uma relação com uma
empresa tão competitiva?”, e acho que
a resposta é “sim”.

Creio que o desejo da Microsoft de
entrar no mercado de Linux é pequeno,
se é que existe. Porém, o que a motiva é
aumentar sua presença frente ao cliente.
Então, se ela puder unir-se a nós em fa-
vor do cliente, sua estratégia pode ficar
melhor fundamentada. Além disso, outra
conseqüência é a melhora da percepção
da empresa por parte dos clientes.

LM» Aparentemente, a GPLv3, ainda
em formulação, incluirá cláusulas
que impedem a distribuição de seus
softwares mediante acordos como o da
Novell com a Microsoft. Como a No-
vell pretende abordar essa limitação,
especialmente em relação ao Samba,
que provavelmente a adotará?
RH» Estamos obviamente bastante
atentos a isso. Temos participado no
Comitê B da formulação da GPLv3.
Estamos aguardando versões públicas
dos outros comitês, para decidirmos
como agir. Claro que há algumas op-
ções técnicas e de negócios das quais
podemos lançar mão. O que podemos
garantir é que a Novell permanecerá
profundamente comprometida com o
Linux e seu mercado.

LM» Steve Ballmer, da Microsoft, afir-
mou que a empresa está disposta a

fazer com outras companhias acordos
semelhantes ao que fez com a Novell.
Entretanto, a Novell vinha tratando o
acordo, ao menos no início, como algo
exclusivo. Houve erros de interpretação
por alguma das partes?
RH» De minha parte, não vejo qual-
quer problema em acordos que envol-
vam afastar os clientes dos processos
por violação de patentes. Realmente
não me importo se a Microsoft qui-
ser fazer acordos semelhantes com
nossos concorrentes, ou até mesmo
outros acordos, de troca de licenças,
por exemplo.

No caso da Novell, especificamente,
nós possuímos um grande arsenal de
patentes de alta importância, o que dá
um tom diferente às negociações com
a Microsoft. No entanto, nós jamais
usaríamos essas patentes
contra nossos clientes,
embora possamos usá-
las como mecanismo
de defesa contra outras
empresas.

Na realidade, nós
discordamos da Micro-
soft quanto à proteção
de direitos de proprie-
dade intelectual, e já
informamos a eles que não faremos
qualquer tipo de reconhecimento de
infração de patentes no Linux.

LM» Como seus clientes mais impor-
tantes reagiram ao acordo? E os no-
vos clientes?
RH» Evidentemente estou muito feliz
em ver a Novell adquirir novos clientes,
que encararam o acordo como uma
ótima notícia. Como você pôde ver há
pouco, eles estão muito satisfeitos com
o fato de nós assumirmos a função de
buscar a interoperabilidade, em vez
de eles próprios terem de se preocu-
par com isso. Em troca, eles já fizeram
pedidos de inclusão de recursos de
interoperabilidade, que no momento
somam vinte itens. Essa proximidade
com nossos clientes é extremamente
bem vinda.

A própria Microsoft, na minha visão,
tem agido corretamente, ouvindo os
pedidos de seus clientes e aproximan-
do-se deles. Sua conversa conosco é to-
talmente franca. Por exemplo, quando
eles propuseram, há pouco, um acordo
de patentes, nós educadamente nega-
mos, pois isso não é estrategicamente
favorável a nós. E esse fato não pertur-
bou nosso relacionamento.

LM» O acordo possui cinco pilares,
bem definidos, de colaboração en-
tre as duas companhias. Em cada
um deles, quais partes já estão em
andamento?
RH» Temos que pensar como se
fossem três acordos diferentes. Pri-
meiramente, um acordo na área de
negócios, que engloba a participação

da Microsoft, com várias dezenas de
milhões de dólares e um esforço de
vendas dedicado ao acordo (em Re-
dmond), além dos US$ 240 milhões
em cupons de serviços Novell que eles
adquiriram e vêm distribuindo.

O segundo trata da cooperação
técnica, passando por virtualização e
ODF. Já publicamos nosso planeja-
mento nessa parte do acordo, e estamos
nos primeiros estágios da colaboração.
Construímos um tradutor do formato
OpenXML para o OpenOffice.org, e va-
mos continuar avançando nesse campo.
No tocante à virtualização, temos que
esperar o Vista estabelecer-se e amadu-
recer para que possamos interagir com
ele de forma sólida.

A terceira nuance do acordo é a que
trata das patentes, e creio que já falei
demais sobre ela. (risos). ■

 A Novell e a
Microsoft não têm,
e provavelmente
jamais terão, um
acordo de troca
de patentes.

© Linux New Media do Brasil Editora Ltda.

28 http://www.linuxmagazine.com.br

Simon Phipps, Chief Open Source Officer da Sun Microsystems

Abrindo e aprendendo
 Veja o novo posicionamento da Sun no mercado
do Software Livre e de Código Aberto.
por Pablo Hess

 Linux Magazine» Como a Sun se en-
volveu com o Software Livre e de
Código Aberto?
 Simon Phipps» Desde 1982, quando a
Sun era a startup de Código Aberto do
momento, utilizamos o BSD Unix como
base para nosso negócio – workstations –,
mas acrescentamos muitos componen-
tes proprietários nele. Apenas em 2005,
quando a Sun lançou o OpenSolaris,
voltamos a ter um kernel livre.

 Em relação à diferença entre esses
termos, para mim, o Software Livre é a
base que os desenvolvedores usam para
criar softwares que os fazem sentirem-
se no controle. E esse software precisa
ser licenciado de forma a permitir que
eles tenham direito de desenvolvê-lo,
e necessita também de regras que fa-
cilitem a contribuição por parte dos
desenvolvedores. Esse conjunto de
regras a respeito da licença e da con-
tribuição é o que eu entendo por Có-
digo Aberto, que por sua vez é como
os desenvolvedores inteligentes usam
o Software Livre.

 Por esses motivos, creio que é um erro
lutar para separar os dois termos.

 LM» Qual é o envolvimento da Sun com
as distribuições do OpenSolaris?
 SP» Temos nossa própria distribui-
ção (Solaris Express), feita a partir
das mesmas ferramentas abertas
que os outros grupos usam. No en-
tanto, achamos melhor não inter-
ferir na forma como a comunidade
de usuários faz uso das ferramentas
que disponibilizamos.

 LM» Como a Sun se relaciona com sua
comunidade de usuários?
 SP» Para responder a essa pergunta, é
necessário deixar claro que não existe
uma comunidade única de usuários,
pois cada um de nossos produtos
tem sua própria comunidade. Isso
se refl ete na forma como lidamos
com cada uma delas, incluindo as
licenças e regras adotadas para seus
respectivos softwares.

 LM» Quais são as maiores difi culda-
des enfrentadas por vocês na abertura
de códigos?
 SP» Como não existe experiência a esse
respeito na indústria, temos que asse-
gurar a qualidade de nosso software, ao
mesmo tempo em que garantimos as
vantagens e oportunidades que o Có-
digo Aberto oferece.

 Talvez não pareça, mas é bem com-
plicado (senão impossível) percorrer
esse caminho todo sem cometer erros.
Então, nós acabamos por avançar um
tanto e recuar um pouco, tentando
sempre assegurar a qualidade e a
liberdade do código.

 E quero que os leitores tenham em
mente que nós sabemos que vamos er-
rar, mas vamos sempre corrigir nossos
erros da melhor forma possível.

 LM» A CDDL foi lançada após a
GPLv2. Por que houve esse esforço de
criação de mais uma licença livre?
 SP» Costumo caracterizar nossa licença
 CDDL como a Mozilla Public License
(MPL) com falhas corrigidas. Ela não
é uma nova licença maligna que faz
as pessoas cederem direitos que não
desejam, nem tampouco é exclusiva
da Sun. A CDDL é uma licença de
uso geral, que eu sugiro que se use no
lugar da MPL .

 Antes de criarmos a CDDL , busca-
mos os motivos da intensa proliferação
de licenças livres, e descobrimos que isso
ocorre devido a falhas não intencionais
na MPL . Quando advogados corpo-
rativos encontram uma dessas falhas,
afi rmam que é necessário corrigi-la.
Porém, recorrentemente, a falha é cor-
rigida apenas para sua própria empresa.
Por isso, tivemos o cuidado de corrigir
todas essas falhas da MPL para qualquer
desenvolvedor ou usuário.

 LM» Qual a relação da Sun com o
kernel Linux?
 SP» Nós sabemos que o Linux roda mui-
to bem em nosso hardware, e muitas
vezes ele é o mais apropriado no con-
texto do usuário.

 Separar nossas comunidades é estu-
pidez, pois temos mais semelhanças do
que diferenças. Sabemos que usuários
de tecnologia tendem a tornar-se apai-
xonados pelo que usam, mas isso jamais
deve ser transformado em raiva. ■

C
O

R
P

O
R

A
TE

Figura 1 Simon Phipps, Chief Open
Source Offi cer da Sun
Microsystems.

© Linux New Media do Brasil Editora Ltda.

��

��������������������������
����������� ��
���
��������� ��� ������� �� ��� �������� ������� ���� ��������� ����������
��
���

�����������
���������������������������������������
���
���
���
��
����������������������������������
�����������������������������������
�������������������������������
����������������������������
�����������������
����������

���
������������������������������������
���������������

������������������������� �������������������

© Linux New Media do Brasil Editora Ltda.

30 http://www.linuxmagazine.com.br

Código Aberto na idade da razão

Cezar Taurion

Nas últimas semanas participei de alguns gran-
des eventos de Linux e Código Aberto, como
o Linux Park e FISL 8.0. E percebi que está

cada vez mais latente o amadurecimento da comuni-
dade de Código Aberto. Mesmo no FISL, onde antes
havia muito conteúdo ideológico e emotividade, hoje
a maioria das discussões e apresentações já são muito
pragmáticas. Todos saem ganhando com isso.

A maturidade do movimento de Código Aberto pode
ser simbolizada pelo crescimento e maturidade do Li-
nux, que começou sem maiores pretensões. O email
de Linus Torvalds, em 25 de agosto de 1991, dizia que
seu sistema operacional era apenas um hobby, e não
se tornaria nada profissional.

Hoje, Código Aberto é uma realidade. Diversos soft-
wares, como o próprio Linux, Apache, Firefox, Eclipse,
JBoss, PostgreSQL, MySQL, Sendmail e PHP, para
citar alguns, já fazem parte do portfólio de software de
muitas empresas.

O movimento de Código Aberto tem em seu con-
texto a inovação do processo de desenvolvimento. Exis-
te uma frase emblemática de Eric Raymond, em seu
livro The Cathedral and the Bazaar, que diz: “acredito
que o golpe mais inteligente e de maior relevância do
Linux não foi a construção do próprio kernel Linux,
mas a invenção do seu modelo de desenvolvimento”.
Este novo modelo de desenvolvimento colaborativo
permitiu criar diversos novos e inovadores modelos de
negócio que estão afetando e vão afetar ainda mais a
indústria de software.

A cada dia diminui o número de críticos que acham
que Código Aberto não é sério. Alguns mitos dos seus
tempos pioneiros e românticos começam a ser elimi-
nados. Quando começamos a debater Código Aberto
com mais intensidade, por volta de 2000 ou 2001, havia
quase um consenso de que os desenvolvedores que atu-

avam nos projetos de Código Aberto eram 100% volun-
tários, o processo de desenvolvimento era anárquico e
sem um road map claro e nenhuma preocupação com
datas para entrega. Havia também a percepção de que
os fundamentos econômicos do Código Aberto eram
intangíveis, a chamada gift economy.

Hoje, sabe-se que nos projetos de maior sucesso,
cerca de 90% dos desenvolvedores mais ativos estão na
folha de pagamento da própria indústria de software.
Também existe uma organização clara, com road map
definido (os exemplos da Linux Foundation, Eclipse
Foundation e Apache Software Foundation são prova
disso) e está claro que existem, sim, modelos de negó-
cio que podem ser construídos em cima do contexto
de Código Aberto.

A sinergia entre a indústria e a comunidade é positiva
para todo mundo. Uma pesquisa, ainda em rascunho,
em elaboração por pesquisadores da Universidade de
Pisa, na Itália, tem gerado dados muito interessantes.
Até o momento, ela está demonstrando que a sinergia
indústria-comunidade é altamente positiva. Os proje-
tos que têm apoio da indústria têm, em média, 19 de-
senvolvedores ativos, contra cinco dos demais projetos.
Também apresentam maior atividade e demonstram
um viés mais focado na tecnologia Java que na família
C (C e C++). A pesquisa também mostra um maior
pragmatismo quanto à escolha das opções de licen-
ciamento: em 45% dos projetos em que empresas de
software participam ativamente, a licença GPL é a es-
colhida, contra quase 75% quando o projeto é condu-
zido apenas pela comunidade. As outras licenças mais
usadas são basicamente a BSD, Mozilla Public License
e a Apache License.

A conclusão a que podemos chegar é que está ocor-
rendo um maior amadurecimento da comunidade,
com conseqüente maior evolução e aperfeiçoamento
do modelo de Código Aberto. Acredito que estamos no
caminho certo. ■

C
O

R
P

O
R

A
TE

O autor
Cezar Taurion é gerente de novas tecno-
logias aplicadas da IBM Brasil. Seu blog está
disponível em http://www-03.ibm.com/de-
veloperworks/blogs/page/ctaurion.

 A cada dia diminui o
número de críticos que
acham que Código
Aberto não é sério.

© Linux New Media do Brasil Editora Ltda.

31

Monitoramento de redes com Nagios

Vigiando os fios
Mantenha-se à frente dos problemas de rede com a
versátil ferramenta de monitoramento Nagios.
por Joe Casad e Pablo Hess

Se você é responsável por mais de uns poucos PCs, provavelmente já
percebeu que seria interessante monitorar o estado da sua rede automa-
ticamente. Você inclusive já deve ter implementado um sistema como

esse. Os administradores profissionais já possuem suas próprias ferramentas
de monitoramento preferidas, e os usuários domésticos não precisam se pre-
ocupar com isso. Então, por que dedicar uma matéria de capa ao Nagios?

O mundo de TI já está cheio de ferramentas comerciais de monitora-
mento. Na verdade, grande parte do pavilhão de exposições durante a Linux
World é dedicado a ferramentas como essas, que monitoram e gerenciam
recursos de rede. Muitas delas são bastante eficientes, e não desencorajamos
ninguém de usar uma solução comercial, caso ela seja a ferramenta certa
para o trabalho.

Entretanto, é possível ir bem longe com o Linux usando produtos livres e
gratuitos, e o Nagios é um exemplo de ferramenta extremamente eficiente
que não exige pagamento. Se você estiver pensando em adquirir uma solu-
ção comercial, você precisa saber quais são as alternativas livres. Visitando os
estandes na LinuxWorld, você encontrará inúmeros folhetos, white papers e
documentos técnicos a respeito de soluções comerciais de monitoramento.
Por isso, estamos oferecendo uma contrapartida igualmente técnica a res-
peito do Nagios.

Se você acredita que não possui qualquer necessidade de usar o Nagios
porque só usa o Linux em casa, é melhor pensar novamente. Como mostra
nosso especialista em Perl Michael Schilli, na seção de programação, é pos-
sível usar o Nagios em uma escala menor, com scripts caseiros para verificar
temperaturas e enviar alertas com informações de status.

Incluímos também o GroundWork, um aplicativo GPL comercial que
facilita a configuração do Nagios e oferece uma interface mais organizada
para o usuário.

Na seção de programação, nosso ás do Perl Michael Schilli mostra como
criar seus próprios plugins para o Nagios.

Continue lendo e desbrave os detalhes do fabuloso Nagios. ■

Índice
O verdadeiro grande irmão p.32

Trabalho de base p.40

C
A

PA

Linux Magazine #31 | Junho de 2007

© Linux New Media do Brasil Editora Ltda.

32

C
A

PA

http://www.linuxmagazine.com.br

Vigilância de sistemas

O verdadeiro grande irmão
 O versátil Nagios monitora sua rede através de plugins, e emite alertas antes
que haja problemas com máquinas e serviços. Aprenda em profundidade como
instalar, usar e gerenciar esse ícone do monitoramento de redes.
 por Julian Hein

 Algumas soluções avançadas de
monitoramento de redes são
vendidas por milhares de reais,

e valem o investimento caso sejam
capazes de manter a rede de uma em-
presa funcionando sem interrupções.
Porém, se o objetivo for uma ferramen-
ta versátil e confi ável que informe o
administrador sobre eventos na rede,
sem no entanto estourar o orçamento,
a ferramenta livre de monitoramento
 Nagios pode ser a solução.

 De acordo com o site do Nagios,
a proposta desse programa é “...in-
formar ao administrador os proble-
mas de rede antes que seus clientes,

usuários fi nais ou chefes o façam”.
O programa monitora as máquinas
da rede, verifi cando sintomas de
possíveis problemas. Pode-se usá-lo
para monitorar serviços de rede, re-
cursos das máquinas (como carga do
processador e espaço disponível em
disco) e fatores ambientais, como a
temperatura na sala dos servidores.

 O Nagios é facilmente extensível
– pode-se fazê-lo monitorar quase
todos os problemas de rede poten-
ciais. É possível exibir sua saída em
um gráfi co ou numa tabela HTML .
Até mesmo alertas podem ser en-
viados através dele, caso apareça
algum problema.

 O Nagios não é exatamente uma
solução de monitoramento completa,
mas sim um daemon que gerencia o
processo de monitoramento (fi gura 1).
A confi guração do programa defi ne
as máquinas e serviços que ele deve
monitorar, e programas pequenos e
independentes, conhecidos como
 plugins , obtêm e retornam as in-
formações de status. Vários plugins
pré-defi nidos estão disponíveis no
site, e também é possível criar os
seus próprios.

 As máquinas e serviços monitora-
dos pelo Nagios são todos defi nidos
através dos arquivos de confi guração
do software. Esses arquivos contêm
ainda confi gurações do daemon do
programa propriamente dito, assim
como informações sobre os contatos
que receberão os alertas dele.

 Instalação
 No momento da redação deste arti-
go, a versão estável ideal para redes
pequenas e médias mais atual do
Nagios era a 2.7. Já para monitorar
grandes redes, com 300 ou 400 má-
quinas, pode ser mais interessante
experimentar a próxima versão, 3.0,
que promete grandes avanços em
desempenho, principalmente em
ambientes avantajados.

 É possível baixar o Nagios a partir
da página do projeto [1] . No entanto,
muitas distribuições Linux, como
 Debian [2] , Fedora , Red Hat Enter-
prise e Gentoo incluem uma versão
do programa, e pode-se baixar os
pacotes do Suse a partir dos popu-
lares mirrors FTP. Muitos usuários
acham mais fácil compilar o progra-

 Figura 1 Os arquivos de confi guração do Nagios
freqüentemente referem-se a outros
arquivos de confi guração.

Comandos

Máquinas

Períodos de tempo

Serviços

Contatos

Comando de notificação
de máquina

Comando de notificação
de serviço

Notificação de serviço

Notificação de máquina

Grupo de
Contatos

M
em

br
o

de

Notificação
de acesso

Grupos de
máquinas

Membro

de

No
tif

ic
aç

ão

© Linux New Media do Brasil Editora Ltda.

33

| CAPANagios

Linux Magazine #31 | Junho de 2007

ma a partir do código-fonte, pois isso
permite uma instalação mais rápida
de patches de segurança.

 Para compilar seu próprio Na-
gios, é necessário instalar os pacotes
 apache , apache2 , libgd , libjpeg-
devel e openssl-devel , incluindo
suas dependências. Os comandos
a seguir preparam o servidor para
a instalação:

 #useradd nagios
#groupadd nagios
#mkdir /usr/local/nagios
#chown nagios:nagios
#/usr/local/nagios
#useradd nagcmd
#groupmod -A nagcmd www-data
#groupmod -A nagcmd nagios

 A etapa a seguir descompacta e
instala o código-fonte:

 #tar zxvf nagios-2.7.tar.gz
#cd nagios-2.7
#./configure --with-command-
➥group=www-data
#make all

 O comando ./configure -help
mostra um panorama dos parâme-
tros disponíveis para a compilação.
Após terminá-la, pode-se instalar o
aplicativo digitando-se make install .
Outros comandos make instalam um
script de inicialização, um exemplo
de confi guração e um pipe para co-
municação entre as interfaces web
e o daemon:

 #make install-init
#make install-config
#make install-commandmode

 O pacote do Nagios propriamente
dito não contém plugins, sendo ne-
cessário instalá-los separadamente. É
possível baixá-los a partir do site [1] .
A versão 1.4.6 dos plugins é a atual.
Entretanto, vários plugins não po-
derão ser compilados, a menos que
sejam especifi cados determinados
arquivos de cabeçalho ou bibliotecas
clientes instaladas no sistema. Além
disso, alguns plugins só estão dispo-
níveis como scripts Perl , ou estão

localizados no subdiretório contrib
do pacote do plugin. Será necessá-
rio copiar esse tipo de plugin para
 /usr/local/nagios/libexec .

 Confi guração
 O arquivo central de confi guração,
 /usr/local/nagios/etc/nagios.conf ,
contém confi gurações globais do
daemon do programa. Um arqui-
vo de confi guração de exemplo é
gerado automaticamente quando
se compila os binários. Quando se
utiliza uma versão empacotada do
software, ou quando a versão foi pré-
instalada no sistema, o arquivo de
confi guração deve estar localizado
nos diretórios do Nagios (veja a se-
ção Arquivos de confi guração , mais
adiante, para mais informações sobre
arquivos de exemplo). O arquivo de
confi guração contém mais opções de
confi guração do que este artigo pode

cobrir. A documentação completa
do arquivo de confi guração está dis-
ponível em [3] .

 Uma das confi gurações mais im-
portantes nesse arquivo de confi gu-
rações globais é uma referência ao(s)
arquivo(s) de defi nição de objetos
que será usado pelo programa:

 cfg_file = nome_do_arquivo

 O arquivo de defi nição de objetos
contém a maioria das informações
específi cas que descrevem as má-
quinas e serviços a serem monitora-
dos. Dependendo do tamanho e da
complexidade da rede em questão,
pode ser interessante espalhar essas
informações de objetos ao longo de
diversos arquivos.

 Nesse caso, é possível usar a diretiva
de confi guração cfg_file múltiplas
vezes, ou aplicar a diretiva cfg_dir

 Quadro 1: Objetos do Nagios
 O Nagios necessita de ao menos uma entrada de confi guração para os seguintes objetos:

 ➧ Timeperiods : períodos de tempo para monitoramento e notifi cação;
 ➧ Commands : checagens de monitoração e notifi cação;
 ➧ Contacts : contatos e emails;
 ➧ Contactgroups : grupos de contatos;
 ➧ Hosts : dispositivos e suas confi gurações;
 ➧ Hostgroups : grupos de hosts;
 ➧ Services : confi guração de serviços de monitoramento.

 Os seguintes objetos não são estritamente necessários, mas são oferecidos como
opções de confi guração estendidas:

 ➧ Servicegroups : grupos de serviços monitorados;
 ➧ Dependencies : defi nição de dependências entre máquinas ou serviços;
 ➧ Escalations : regras de escalação para notifi cações;
 ➧ ExtendedInformation : confi gurações estendidas para a interface web.

 Exemplo 1: Confi guração do objeto Timeperiod
 01 define timeperiod {
02 timeperiod_name nonworkhours
03 alias outside working hours
04 monday 00:00-09:00,17:00-24:00
05 tuesday 00:00-09:00,17:00-24:00
06 wednesday 00:00-09:00,17:00-24:00
07 thursday 00:00-09:00,17:00-24:00
08 friday 00:00-09:00,17:00-24:00
09 saturday 00:00-24:00
10 sunday 00:00-24:00
11 }

© Linux New Media do Brasil Editora Ltda.

34 http://www.linuxmagazine.com.br

CAPA | Nagios

para especificar um diretório com os
arquivos de definição de objetos:

cfg_dir = nome_do_diretorio

Essencialmente, um objeto do
Nagios é qualquer elemento que o
programa precise conhecer, como
um serviço que deva ser monitorado,
um comando a ser executado, uma
máquina em operação na rede ou um

contato selecionado para receber no-
tificações em caso de emergências.

O quadro 1 lista alguns dos possíveis
objetos no arquivo de definição de
objetos. O site oferece uma descrição
completa de objetos pré-definidos[4].
A seguir estão descritos alguns dos
mais importantes.

As configurações de Timeperiod
(período de tempo) definem quando
monitorar ou notificar. O objeto Ti-

meperiod mostra as informações de
período de tempo (exemplo 1).

A propriedade mais importante as-
sociada a ele é timeperiod_name, que é
consultada por várais outras funções
de configuração do Nagios. A inter-
face web utiliza o apelido estendido
(extended alias name). Valores de
tempo individuais sempre referem-
se a um dia da semana.

É preferível usar um arquivo de
configuração separado para perí-
odos de tempo, como /usr/local/
nagios/etc/objects/timeperiods.cfg.
Inicialmente, serão necessárias três
definições das situações mais co-
muns, como por exemplo, always,
workhours e nonworkhours.

O Nagios refere-se a qualquer
tipo de definição combinada que
chame um programa ou script
de shell como um comando. No
exemplo 2, o objeto de comando
manda-o chamar o plugin check_
smtp com parâmetros específicos.
$HOSTADDRESS$ refere-se a uma macro
que recebe os dados apropriados
ao ser chamada. O parâmetro de
plugin -p significa o número da
porta SMTP, e -w e -c introduzem
os limites WARNING e CRITICAL.

A informação passada para o
plugin depende de qual esteja
sendo usado. O monitoramento
HTTP exige parâmetros como o
nome do servidor, caminho, nome
do usuário e senha, enquanto uma
verificação por ping apenas requer
um endereço IP. A forma mais fá-
cil de descobrir quais parâmetros
são necessários para um plugin do
Nagios é executar o plugin com o
parâmetro --help.

O programa define as pessoas
e endereços de contato com o
objeto Contacts (veja o exemplo

3). Os contatos são usados princi-
palmente em caso de problemas,
mas também são utilizados para
atribuir privilégios de acesso à
interface web.

Exemplo 2: Definição de comando
01 define command {
02 command_name check_smtp
03 command_line $USER1$/check_smtp -H $HOSTADDRESS$ -p $ARG1$ -w

➥$ARG2$ -c $ARG3$
04 }

Exemplo 3: Contatos no Nagios
01 define contact {
02 contact_name jdoe
03 alias Jon Doe
04 service_notification_period nonworkhours
05 host_notification_period nonworkhours
06 service_notification_options w,u,c,r
07 host_notification_options d,u,r
08 service_notification_commands notify-by-email
09 host_notification_commands host-notify-by-email
10 email jdoe@example.com
11 }

Exemplo 4: Definição de Host
01 define host {
02 host_name linux1
03 alias Linux Server 1
04 address 192.168.1.254
05 parents main-switch
06 check_command check-host-alive
07 max_check_attempts 5
08 check_period always
09 contact_groups linux-admins
10 notification_interval 30
11 notification_period always
12 notification_options d,u,r
13 }

Exemplo 5: Configuração de checagem de serviço
01 define service {
02 service_description smtp check
03 host_name linux1
04 check_command check_smtp!25!10!20
05 max_check_attempts 3
06 normal_check_interval 5
07 retry_check_interval 1
08 check_period always
09 notification_interval 30
10 notification_period always
11 notification_options w,c,r
12 contact_groups linux-admins
13 }

© Linux New Media do Brasil Editora Ltda.

35

| CAPANagios

Linux Magazine #31 | Junho de 2007

O exemplo 3 é o primeiro relacio-
nado a um objeto definido com outro
objeto: por exemplo, nonworkhours
é definido no objeto Timeperio-
ds (exemplo 1). notify-by-email e
host-notify-by-email representam
comandos que o Nagios utiliza para
passar mensagens.

Para evitar a necessidade de lis-
tar grandes números de contatos

individuais, pode-se acrescentar
os contatos aos grupos:

define contactgroup {
 contactgroup_name linux-admins
 alias Linux administrators
 members jdoe,mtestmann,wadmin
}

Qualquer dispositivo que deva ser
monitorado precisa ser definido como
uma máquina (exemplo 4).

As propriedades mais importantes
de uma máquina são seu nome e
endereço IP. A variável max_check_
attempts define com que freqüên-
cia se deve repetir uma verificação
antes de o Nagios considerar uma
falha e notificar o administrador.
Enquanto isso, contact_groups es-
pecifica grupos a notificar em caso
de falha. Nosso exemplo utiliza um
grupo de contato que configura-
mos antes. Máquinas individuais
podem ser coletadas em grupos
arbitrários de máquinas para um
gerenciamento facilitado:

define hostgroup {
 hostgroup_name linux-servers
 alias Linux Server
 members linux1,linux2,tux,webse
➥rver,mybox
}

Assim que tiverem sido definidas
as configurações de tempo, má-
quinas e contatos, já será possível
definir os serviços. Uma definição
de serviços especifica os recursos
a serem monitorados. É aí que
tudo que especificamos começa
a se unir (exemplo 5).

Quadro 2: Monitoramento de servidores Windows com o Nagios
Obviamente o Nagios oferece várias soluções para monitorar servidores Windows. Além do NRPE, que possui uma versão para
Windows, o NsClient faz referência ao nome NetSaint, que era como o Nagios se chamava até 2001. O NsClient++ é um sucessor
que combina as funcionalidades das duas alternativas em um único agente.

A instalação é extremamente simples: após descompactar o arquivo ZIP, só é necessário copiar os arquivos para um local ade-
quado no servidor Windows, como C:\Arquivos de Programas\NsClient, e modificar as configurações presentes em @NSC.ini
para refletirem as exigências locais. Em particular, é necessário ativar os módulos individuais no início do arquivo de configura-
ção. Feito isso, o administrador do Windows precisa reiniciar o serviço através do Iniciar | Executar, digitando C:\Arquivos de
Programas\NsClient++ /install e, em seguida, net start nsclient++.

Como o agente contém ambos seus antecessores, é possível utilizar qualquer um dos dois plugins no servidor Nagios, ou seja,
check_nt ou check_nrpe. O primeiro possui valores para os parâmetros CLIENTVERSION, CPULOAD, UPTIME, MEM-USE, USE-
DDISKSPACE, SERVICE-STATE e PROCSTATE, além de todos os contadores PerfMon do Windows. Uma chamada para consultar o
status de um serviço do Windows é assim:

./check_nt -H <endereço_da_máquina> -p <porta> -s <senha> -v SERVICESTATE -l <serviço>

A forma mais fácil de se descobrir o nome dos serviços consultados no Windows é através das propriedades do gerenciador de
serviços do Windows, que fica em Iniciar | Administração | Serviços. Enquanto a maioria dos outros parâmetros é auto-explica-
tiva, os contadores de performance, ou performance counters, precisam de alguma explicação. O monitor de desempenho do
Windows é uma interface central para valores de desempenho. Os administradores podem usá-lo tanto para consultar dados
internos de desempenho do Windows quanto para dados de várias outras aplicações do servidor, como o Exchange Server ou o
SQL Server. Para isso, a sintaxe é:

#./check_nt -H <endereço_da_máquina> -p <porta> -v COUNTER -l “\\Performanceobject(Instance)\\Indicador”

O valor de retorno pode ser reformatado para a saída no plugin.

Figura 2 O Nagios fornece resumos detalhados das informações de status.

© Linux New Media do Brasil Editora Ltda.

36 http://www.linuxmagazine.com.br

CAPA | Nagios

O exemplo 5 também demons-
tra como passar parâmetros para
um comando de verificação. É
importante notar que os parâme-
tros ficam separados por !. Isso
passa os valores para as macros
$ARG1$, $ARG2$ e assim por dian-
te, que em seguida são passados
para o plugin.

Em operações normais, faz sen-
tido distribuir a configuração do
Nagios através de múltiplos arqui-
vos individuais e, dependendo dos
requisitos do projeto, organizar os
arquivos em vários subdiretórios.
Por enquanto, provavelmente um
arquivo único deve ser suficiente.
As fontes do Nagios incluem um
arquivo chamado localhost.cfg ou
minimal.cfg, que é perfeito para
seus primeiros passos.

Após criar ou modificar os ar-
quivos de configuração do progra-
ma, é possível realizar uma veri-
ficação da configuração. A opção
-v o faz verificar a configuração
completa para erros de sintaxe e,
sobretudo, certificar-se de que as
referências a outros objetos pos-
sam ser resolvidas da forma cor-

reta. Como argumento, o Nagios
espera apenas o nome do arquivo
de configuração principal:

/usr/local/nagios/bin/nagios -v
➥ /usr/local/nagios/etc/nagios.cfg

Em caso de sucesso, a verificação
da configuração exibe uma mensa-
gem: Things look okay. No serious
problems were detected during the
pre-flight check.

Iniciando o daemon
É possível iniciar o daemon com o
seguinte comando: /etc/init.d/nagios
start. Se o daemon já estiver rodan-
do, pode-se simplesmente mandá-lo
recarregar-se, para que ele utilize a
nova configuração /etc/init.d/na-
gios reload.

Presumindo que o Nagios não
exiba mensagens de erro, agora o
daemon foi iniciado para monitorar
as máquinas e serviços que foram
configurados. Para descobrir quais
etapas o programa está realizando
no momento, pode-se verificar o
arquivo de log tail -f /usr/local/
nagios/var/nagios.log.

Interface web
Em controles normais e, acima de
tudo, para verificar o status atual
de todos os servidores monitorados,
o Nagios traz uma interface web
(figuras 2 e 3)integrada, que deve
ser integrada à instalação local
do Apache. Se o Apache2 estiver
sendo utilizado, a melhor forma
é criar um arquivo chamado /etc/
apache2/conf.d/nagios com as entra-
das mostradas no exemplo 6.

Para permitir que os usuários en-
trem na interface web do programa,
é necessário definir entradas de conta
em htpasswd.users. Se esse arquivo
não existir, será necessário criá-lo
utilizando o htpasswd:

touch /usr/local/nagios/etc/
➥htpasswd.users
htpasswd /usr/local/nagios/etc/
➥htpasswd.users jdoe

Os nomes de usuários precisam
estar de acordo com os contatos
criados anteriormente, para que a
interface web possa identificar os
usuários corretos e mostrar-lhes ape-
nas as máquinas atribuídas a eles.
O arquivo cgi.cfg lida com outras
funções da interface web e confi-
gurações de privilégio.

Plugins
Um plugin do Nagios é essencial-
mente um pequeno utilitário que
obtém informações do sistema.
Como mencionado antes, há toda
uma coleção de plugins disponíveis
para download no site. Num site
do SourceForge dedicado ao desen-
volvimento de novos plugins[5],
existem links para plugins de tercei-
ros e informações sobre a criação
de seus próprios plugins.

Como os plugins são programas
independentes, pode-se simples-
mente rodar um plugin na linha
de comando para testá-lo. É bom
trabalhar sob a conta de usuário

Exemplo 6: Configuração da interface web do Nagios
01 ScriptAlias /nagios/cgi-bin /usr/local/nagios/sbin
02
03 <Directory “/usr/local/nagios/sbin”>
04 Options ExecCGI
05 AllowOverride None
06 Order allow,deny
07 Allow from all
08 AuthName “Nagios Access”
09 AuthType Basic
10 AuthUserFile /usr/local/nagios/etc/htpasswd.users
11 Require valid-user
12 </Directory>
13
14 Alias /nagios /usr/local/nagios/share
15
16 <Directory “/usr/local/nagios/share”>
17 Options None
18 AllowOverride None
19 Order allow,deny
20 Allow from all
21 AuthName “Nagios Access”
22 AuthType Basic
23 AuthUserFile /usr/local/nagios/etc/htpasswd.users
24 Require valid-user
25 </Directory>

© Linux New Media do Brasil Editora Ltda.

37

| CAPANagios

Linux Magazine #31 | Junho de 2007

do servidor do Nagios, já que será
ela a executar os plugins. A linha
de comando é diferente para cada
plugin, como cada tipo de verifi-
cação pode demandar parâmetros
diferentes. Dito isso, todos os plu-
gins devem possuir uma opção -h
ou --help implementada. Chamar
a ajuda oferece um breve resumo
das várias opções.
Considerando o plugin check_disk:

nagios# ./check_disk -w 50% -c
➥20% -p /$$

DISK OK - free space: / 45256 MB
➥ (64% inode=98%); | /=25137MB;37080
➥ ;59328;0;74160

Os plugins fornecem um valor
de código de retorno que não fica
diretamente visível por padrão.
Pode-se mostrar o código de retorno
digitando-se echo $?. Os códigos
de retorno numéricos representam
os seguintes resultados: 0 para OK,
1 para WARNING, 2 para CRITICAL e 3
para UNKNOWN.

A segunda parte da saída do
plugin são os resultados visíveis
exibidos na interface web. Vários
plugins traduzem o valor de re-
torno para uma mensagem clara,
como a DISK OK mostrada acima.
Entretanto, não se deve confiar
cegamente nisso – em caso de
dúvida, é importante verificar o
código de retorno.

A terceira parte dos resultados
fica separada do resto por um pipe
(|). O Nagios chama essa seção de
“dados de performance”. Os plugins
processam esses valores, converten-
do-os em tabelas ou gráficos que
demonstram as mudanças.

Se o programa não conseguir
encontrar o plugin, ou se este não
for executável, ou ainda se o plugin
não retornar a resposta correta para
o daemon, a interface web exibe um
status de UNKNOWN (desconheci-
do) e uma mensagem de erro Return
Code of 127 is out of bounds.

Os parâmetros listados ante-
riormente, -w e -c, estão definidos
para a maioria dos plugins, pois
também estabelecem os limites
para WARNING e CRITICAL.
Nosso exemplo especifica o limite
de espaço livre em disco em 50 ou
20%. Ao testar um plugin na linha
de comando, é necessário escolher
um limite bem baixo, exatamente
para verificar se o plugin realmente
retorna o status esperado.

Se os resultados da preparação
e das checagens estiverem a con-
tento, pode-se acrescentar uma
entrada referente ao plugin na
configuração do Nagios:

 define command {
 command_name check_disk
 command_line $USER1$/check_disk -
➥w $ARG1$ -c $ARG2$ -p $ARG3$
}

Não é típico fixar os limites de
valores de alerta ou os nomes das
partições no arquivo de configura-
ção; em vez disso, normalmente é
recomendável especificar esses va-
lores ao definir o serviço.

Para preservar o máximo possível
de flexibilidade, o Nagios utiliza

macros, que são cadeias de carac-
teres iniciadas pelo símbolo $; a
cadeia é substituída pelos dados
em tempo de execução do pro-
grama. Macros do tipo $ARGx$ são
mais importantes, pois são utili-
zadas para armazenar parâmetros
de definições de serviço.

Monitoramento remoto
Ao monitorar recursos remotos, o
Nagios diferencia as checagens di-
retas das indiretas. As diretas são
iniciadas localmente no servidor
Nagios. Quase todas as verificações
relacionadas a protocolos de rede,
como ping, DNS, SMTP e HTTP,
são feitas como checagens diretas
que simulam o acesso como qual-
quer cliente normal:

nagios# ./check_http -H
➥ linuxmagazine.com.br -w 5 -c 10
HTTP OK HTTP/1.1 200 OK - 78673
➥ bytes in 0.366 seconds

Checagens indiretas são usadas
caso o plugin precise requisitar dados
de uma máquina remota.

Então, o programa precisa co-
nectar-se à máquina antes de exe-

Exemplo 7: Exemplos do NRPE
01 command[check_users]=@libexecdir@/check_users -w 5 -c 10
02 command[check_load]=@libexecdir@/check_load -w 15,10,5 -c 30,25,20
03 command[check_disk1]=@libexecdir@/check_disk -w 20 -c 10 -p /dev/hda1
04 command[check_disk2]=@libexecdir@/check_disk -w 20 -c 10 -p /dev/hdb1

Figura 3 O Nagios mantém um resumo dos eventos de notificação.

© Linux New Media do Brasil Editora Ltda.

38 http://www.linuxmagazine.com.br

CAPA | Nagios

cutar o plugin diretamente nela.
Para isso, a forma mais fácil é criar
conexões SSH entre o servidor
Nagios e os clientes, sem atribuir
senhas, e usar o SSH para chamar
os plugins. O pacote de plugins
fornece um plugin chamado che-
ck_by_ssh para esse propósito.

Para iniciar o plugin check_disk
remotamente em outro servidor,
é necessário encapsulá-lo no che-
ck_by_ssh. A definição na linha de
comando fica assim:

define command {
 command_name check_ssh_disk
 command_line $USER1$/check_by_
➥ ssh -t 60 -H $HOSTADDRESS$ -C
➥ “$USER2$/check_disk -w $ARG1$ -c
➥ $ARG2$ -p $ARG3$”

O comando check_by_ssh é iniciado
localmente. Ele estabelece uma co-
nexão com o servidor, e em seguida
executa o plugin check_disk, que
se encontra instalado no servidor.

O caminho
dos plugins
em servido-
res remotos
é guardado
na variável
$USER2$, para
que não seja
necessário es-
pecificá-lo.

Outra
opção é o
Nagios Re-
mote Plu-
gin Execu-
tor (NRPE),
um progra-
ma cliente-
servidor para
o Nagios que
executa plu-
gins remotos.
Para usá-lo
é necessário
instalar o ser-
vidor NRPE,
assim como

os plugins nos servidores a serem
monitorados. O NRPE consiste
em um daemon para os clientes
Nagios e um plugin de checagem
para o servidor.

É interessante compilar o plugin
diretamente no servidor Nagios. Após
descompactá-lo, digite simplesmente
./configure && make all. Isso cria o
arquivo check_nrpe, que depois pode
ser copiado para o diretório local
com os outros plugins, antes de se
prosseguir à configuração de um
comando respectivo:

define command{
 command_name check_nrpe
 command_line $USER1$/check_nrpe
➥-H $HOSTADDRESS$ -c $ARG1$
}

Para economizar esforço, pode-se
instalar o serviço NRPE nos clientes
a partir dos pacotes, ou copiá-lo do
servidor Nagios.

Recomenda-se executar o NRPE
com o inetd ou xinetd, e usar um TCP
wrapper. O arquivo README do pacote
NRPE contém instruções.

Ao final, deve-se informar as checa-
gens que se deseja que o NRPE faça
remotamente, em nrpe.cfg (exemplo

7). O arquivo sample contém exem-
plos (veja o exemplo 6).

Embora o NRPE seja a ferramen-
ta oficial para checagens remotas,
ele possui algumas desvantagens
em comparação com o SSH; por
exemplo, ele necessita de um da-
emon adicional, e também exige a
abertura de mais uma porta.

SNMP
O SNMP é a ferramenta ideal para
coletar informações de hardware
remoto. Existe um pacote de plu-
gin para o Nagios que fornece o
check_snmp.

Pode-se usar o check_snmp para
se obter valores através do OID
do MIB do vendedor. Seguindo o
padrão familiar de outros plugins

do programa, a linha de comando
para isso é nagios# ./check_snmp -H
<endereço_ip> -o <OID> -w warning
-c critical -m :. O último argu-
mento, -m :, é importante, mas
mal documentado. Ele impede
que o plugin tente carregar MIBs
instalados localmente. Isso ocasio-
na mensagens de erro com todas
as versões do plugin. Entretanto, é
necessário encontrar os OIDs certos
manualmente, seja verificando os
MIBs do vendedor ou por tentativa
e erro com o snmpwalk.

Todo esse monitoramento de rede
é inútil se o administrador não for no-
tificado em caso de problemas. Mais
uma vez, o Nagios possui uma cole-
ção de sofisticadas funções de alerta.
A cada vez que um erro é detectado
em algum local do sistema, ele inicia
um complexo processo de análise. O
software começa verificando se alguém
está ciente do erro (veja max_check_at-
tempts), se a parada do serviço foi pla-
nejada pela interface web e se o alerta
está ativado para a hora atual do dia
(veja notification_interval).

Contatos
Após fazer isso, o Nagios descobre
os contatos atribuídos à máquina, e
confere suas configurações de notifi-
cação para saber se os contatos devem
ser notificados; em caso positivo, que
tipo de notificação é esperado (veja
notification_options).

Finalmente, o programa verifica
se o contato deseja ser avisado ime-
diatamente (veja notification_period).
Graças a esse esquema, ele suporta
um controle altamente granular das
notificações.

Dependendo da máquina, hora e
contato, pode-se enviar diferentes men-
sagens através de canais distintos. Para
enfocar esse mecanismo ainda mais, as
escalas oferecem aos administradores a
possibilidade de alterar a forma como
os alertas subseqüentes para programas
já existentes serão feitos.

Figura 4 A interface WAP do
Nagios é capaz de
enviar um alerta para
telefones celulares
aptos a acessar a
Internet.

© Linux New Media do Brasil Editora Ltda.

39

| CAPANagios

Linux Magazine #31 | Junho de 2007

adequado para elas, ou ao menos um
que possa ser usado como ponto de
partida para a criação da sua própria
solução personalizada. Não se esque-
ça, é claro, de compartilhar seu novo
plugin com a comunidade. ■

Mais Informações
[1] Página do Nagios:

http://www.nagios.org

[2] Repositório do Debian com
pacotes do Nagios:
http://www.backports.org

[3] Documentação do arquivo
de configuração do Nagios:
http://nagios.sourceforge.
net/docs/2_0/configmain.html

[4] Objetos do Nagios: http://
nagios.sourceforge.net/
docs/2_0/xodtemplate.html

[5] Plugins do Nagios: http://
nagiosplug.sourceforge.net/

[6] Plugins e add-ons: http://
www.nagiosexchange.org

Para enviar de fato um alerta, o
Nagios manda um comando similar
aos de checagem. Em outras palavras,
as notificações não estão fixadas no
Nagios. Em vez disso, o programa
executa um comando ou script de
shell (exemplo 8).

A parte importante da configura-
ção do alerta são os dados enviados
ao programa de email. Mais uma
vez são usadas macros para trans-
mitir os dados. A documentação do
Nagios inclui uma lista completa
de macros disponíveis.

Arquivos de
configuração
Como ponto de partida para nossos
experimentos, o Nagios inclui vários
arquivos de exemplo. O arquivo minimal.
cfg simplesmente implementa algumas
checagens para o localhost, enquanto
bigger.cfg possui exemplos mais sofis-
ticados. Entretanto, mesmo que só se
queira monitorar uma pequena rede,
faz sentido dedicar-se à organização de
sua configuração de objetos.

Distribuir os objetos ao longo de
arquivos separados de acordo com o
tipo de objeto é altamente recomen-
dável. Por exemplo, pode-se usar os
arquivos maquinas.cfg, servicos.cfg,
contatos.cfg. Todavia, até mesmo essa
abordagem pode rapidamente tornar-
se difícil de acompanhar, e não há
motivos reais para se manter tipos de
objetos individuais separados.

O Nagios encontra os objetos inde-
pendentemente de quantos arquivos
(ou até diretórios) separados estejam em
uso, contanto que seu arquivo nagios.
cfg aponte para os locais corretos.

É interessante usar subdiretórios
para estruturar logicamente uma con-

figuração. Por exemplo, guardar as
configurações globais e de rede nos
níveis mais altos. O nível seguinte
conteria, então, subdiretórios indi-
viduais para cada cliente, departa-
mento ou tipo de dispositivo.

Então, pode-se incluir no arquivo
de configuração os objetos relacio-
nados, como uma máquina, junto
com os serviços e contatos associa-
dos a ela. O melhor método é orga-
nizar os objetos de forma a facilitar
sua procura.

Conclusões
O Nagios oferece muito mais do
que se pode descrever em um artigo.
Inúmeros recursos e projetos adicio-
nais oferecem aos administradores a
possibilidade de acrescentar funções
de monitoramento para qualquer
cenário plausível. Ele também su-
porta sistemas de notificação alter-
nativos que usem SMS, e pode até
realizar chamadas telefônicas (figura

4). O portal de programas adicionais
(add-ons)[3] é o melhor lugar para
se procurar extensões e plugins do
programa.

Não importa quão incomuns se-
jam suas necessidades, há um plugin

Exemplo 8: Configuração de notificação
01 define command {
02 command_name notify-by-email
03 command_line /usr/bin/printf “%b” $$
04 “***** Nagios 1.0 *****\n\n $$
05 Notification Type: $NOTIFICATIONTYPE$\n\n $$
06 Service: $SERVICEDESC$\n $$
07 Host: $HOSTALIAS$\n $$
08 Address: $HOSTADDRESS$\n $$
09 State: $SERVICESTATE$\n\n $$
10 Date/Time: $DATETIME$\n\n $$
11 Additional Info:\n\n $$
12 $OUTPUT$” | /usr/bin/mail -s $$
13 “** $NOTIFICATIONTYPE$ alert -$HOSTALIAS$/$SERVICEDESC$ $$
14 is $SERVICESTATE$ **” $CONTACTEMAIL$
15 }

O autor
Julian Hein é o fundador e CEO da empresa
alemã NETWAYS (http://www.netways.
de), que atua na implementação e operação
de redes complexas há mais de dez anos.

© Linux New Media do Brasil Editora Ltda.

40

C
A

PA

http://www.linuxmagazine.com.br

 GroundWork

Trabalho de base
O Nagios possui uma interface web bastante básica. O GroundWork é uma
interface mais amigável e com visual profissional para essa ferramenta.
por James Mohr

Ao instalar um sistema Na-
gios[1], uma solução para
facilitar o trabalho de configu-

ração é usar um script para adicionar
as máquinas e serviços aos arquivos
responsáveis por isso. Esse método
é rápido e fácil para administradores
experientes que preferem trabalhar
com o vi do que clicar em uma in-
terface gráfica.

Porém, se a única necessidade for
realizar uma pequena mudança, pode
ser deveras incômoda a obrigatorie-
dade de se fazer login na máquina
e caminhar pelos diretórios até en-
contrar um arquivo de configuração
específico. Nesses casos, uma inter-
face gráfica é muito útil, principal-
mente quando depende apenas de
é um navegador web.

Vários projetos já tentaram
criar uma interface assim para
o Nagios, com variados graus de
sucesso. Infelizmente, alguns
desses projetos perderam força
e não conseguiram acompanhar
o desenvolvimento dessa grande
ferramenta de monitoramento.

Uma interface para o Nagios que
ainda está em desenvolvimento ativo
é o GroundWork[2]. Esse software
é, ao mesmo tempo, uma empresa
e um projeto de software de código
aberto. Como empresa comercial,
a GroundWork naturalmente tem
como meta o lucro. Eles oferecem
duas versões comerciais de seu pro-
duto, além da versão de código aberto
disponível para download a partir do
SourceForge[3].

Leitores cautelosos devem estar
céticos quanto a um projeto de
código aberto que também está
disponível como produto comer-
cial, pois, nesses casos, a versão
livre costuma ser apenas uma
amostra da versão comercial, com
funcionalidade bastante reduzida.
Porém, felizmente o GroundWork
Monitor não se enquadra nessa
descrição. Ele oferece toda a fun-
cionalidade necessária para confi-
gurar e gerenciar a sua instalação
do Nagios.

No núcleo do sistema fica a pla-
taforma de aplicação Guava, que
suporta a interação com usuários
através de AJAX. Isso significa que
as páginas são atualizadas sem a
necessidade de serem comple-

Afonso Lima - www.sxc.hu

© Linux New Media do Brasil Editora Ltda.

41

| CAPAGroundWork

Linux Magazine #31 | Junho de 2007

tamente recarregadas. O Guava
também fornece os aspectos de
apresentação do sistema, assim
como os recursos relacionados à
segurança do usuário. O Guava
propriamente dito é um projeto
de código aberto disponível no
SourceForge[4].

A versão atual do GroundWork
baseia-se no Nagios 2.5. Além de
oferecer uma interface de usuário,
o GroundWork traz um banco de
dados MySQL para informações
sobre eventos, em contraste com a
solução baseada em texto puro ofe-
recida pelo Nagios “pelado”. Além
disso, o GroundWork inclui o pacote
de plugins do Nagios, que costuma
exigir o download em separado.

Fácil Instalação
As várias fontes de documentação
do GroundWork listam requisitos
mínimos de hardware diferentes,
e muitas vezes até contraditórios.
Por exemplo, um local informa
que a versão de código aberto
exige apenas um único processa-
dor de 2,8 GHz, enquanto outro
afirma que são necessários dois
desse. Naturalmente, a quantida-
de de memória e CPUs exigida
depende do número de disposi-
tivos que se deseja monitorar, e
com que freqüência. Entretanto,
seria interessante ter orientações
mais consistentes.

A versão aberta do programa
está disponível em[3] como um
pacote RPM normal, uma imagem
ISO de CD, ou uma “appliance”
do VMware. A versão baixada para
nossos testes foi a 5.0.5, tanto da
imagem ISO quanto dos pacotes
RPM. Iniciando a partir do CD,
o usuário precisará informar sua
configuração de rede, e logo
em seguida já poderá utilizar o
GroundWork.

A versão em pacote RPM só é
compatível com o Red Hat Enter-

prise, o Suse Linux Enterprise e o
CentOS 4.

Em nossos testes, a instalação
pareceu transcorrer direito, porém,
como a versão do Suse usada não era
a Enterprise, não foi possível iniciar
o GroundWork devido a vários pro-
blemas com bibliotecas.

É incômodo o fato de até mesmo
a versão de código aberto exigir um
produto comercial, com apenas uma
única distribuição não comercial
sendo suportada.

O GroundWork instala sua pró-
pria versão do Apache. Caso se
possua um servidor Apache em
execução, ele será parado e desa-
tivado pelo GroundWork – mas
nada será apagado ou alterado.
A documentação diz que “todo
o conteúdo exibido será servido
pela versão do Apache incluída
no GroundWork”.

O processo não é automático, e ao
final é necessário realizar algumas
configurações manuais para dispo-
nibilizar seu conteúdo.

Além disso, não é possível
atualizar o Apache pelos meios

normais, pois qualquer meca-
nismo de atualização instalará a
versão original do Apache. Para
evitar tais complicações, a docu-
mentação sugere que se instale
o GroundWork em um sistema
independente.

Rodando
Quando conseguimos executá-lo, o
programa exibiu uma aparência bas-
tante profissional. A estrutura do menu
é lógica, e a navegação através deste
é fácil – especialmente para usuários
experientes no uso do Nagios.

Pode-se baixar um guia de avalia-
ção que leva o usuário, passo a passo,
através diversas configurações básicas
do GroundWork. O guia de avaliação
não presume muito a respeito dos co-
nhecimentos do leitor, e não tivemos
problemas para instalar o produto e fazê-
lo funcionar com ajuda do guia.

Será necessária uma versão
funcional do MySQL. O guia de
avaliação inclui algumas infor-
mações básicas sobre a conexão
com o banco de dados. Quando o
usuário entrar pela primeira vez,

Figura 1 Janela de definição de serviço no GroundWork.

© Linux New Media do Brasil Editora Ltda.

42 http://www.linuxmagazine.com.br

CAPA | GroundWork

verá uma animação na página
inicial apontando para o Con-
figuration EZ , que oferece uma
forma facilitada de acrescentar
máquinas à rede rapidamente,
através da descoberta automá-
tica de serviços e máquinas. É
possível atribuir nós a grupos de
nós existentes, ou deixá-los sem
atribuição (“ unassigned ”).

 O Configuration EZ bloqueia
as configurações mais detalhadas,
mostrando apenas as opções mais
básicas. Com algumas exceções,
fica-se limitado a atribuir con-
figurações pré-existentes (como
verificações de serviços) a novas
máquinas. Em redes onde se deseja
somente acrescentar novos nós ou
outros dispositivos, e não um novo
serviço ou monitor, essa interface
espartana é muito útil.

 Embora a configuração do mo-
nitoramento básico seja bem fácil
com o GroundWork, deve-se estar
ciente de que a tecnologia subja-
cente ainda é o Nagios. Administra-
dores experientes compreenderão
o modo de operação do Ground-
Work com bastante facilidade.
Entretanto, os iniciantes devem
dedicar algum tempo a adquirir
uma maior familiaridade com o
Nagios antes de usar o Ground-
Work de forma eficiente.

 O GroundWork opera por uma
interface web. O frame esquerdo da
janela abriga o menu de navegação,
e a área de trabalho propriamente
dita fi ca à direita (fi gura 1).

 No alto da janela fi ca a barra de
navegação (chamada de menu em
vários pontos). Ela se modifi ca de
acordo com a parte do sistema que
estiver sendo visualizada.

 Ao entrar no sistema, o ad-
ministrador começa na página
identificada como Home no can-
to superior esquerdo da tela. Ao
clicar no logo do GroundWork,
um menu se abre, mostrando as
principais áreas, como Administra-

tion e Configuration , por exemplo.
Quando se seleciona um item,
o painel esquerdo de navegação
muda de acordo.

 Para inserir dados no sistema
GroundWork, pode-se iniciar do
zero ou carregar uma instalação
pré-existente do Nagios. Em nossa
máquina de testes, ainda não ha-
víamos instalado o Nagios, então
escolhemos uma instalação do
zero (fresh install); mas também
testamos a instalação em uma má-
quina já com o Nagios.

 Não encontramos problemas
ao carregar os arquivos de con-
figuração pré-existentes. Apesar
de a versão do GroundWork tes-
tada ser baseada na versão 2.5
do daemon de monitoramento,
ainda é possível utilizar arquivos
da versão 1.x a partir da interface
do GroundWork.

 Se alguma diretiva estiver faltando
no Nagios 2.x, a verifi cação inicial
mostrará o problema, possibilitando
a adição dessas diretivas a partir da
interface gráfi ca.

 Se for preferível carregar uma
instalação pré-existente do Na-
gios, pode-se atualizar a configu-
ração atual do GroundWork com
objetos de sua configuração do
Nagios, ou limpar (ou dar um pur-
ge) nas informações relacionadas
ao Nagios no banco de dados do
GroundWork, substituindo todo
o conteúdo do arquivo de confi-
guração do Nagios.

 Ao adicionar nós pela descober-
ta automática, pode-se selecionar
uma rede inteira, ou simplesmente
um bloco de endereços IP. Como
a rede usada no teste era relativa-
mente pequena, configuramos o
GroundWork para varrer apenas
os primeiros 50 endereços IP, o
que foi completado em menos de
um minuto.

 Cada nó encontrado pelo
GroundWork é listado na inter-
face gráfica; depois, é possível se-

lecionar os nós e adicioná-los ao
sistema (ou não). Caso seja neces-
sário, pode-se carregar nós a partir
de um arquivo externo, em vez de
passar pela potencialmente demo-
rada descoberta automática.

 Um dos maiores problemas
da interface aparece ao se adi-
cionar nós. A lista de nós não é
atualizada automaticamente. Em
vez disso, parece ser necessário
fechá-la e depois abri-la nova-
mente para que sejam mostrados
os novos nós.

 O GroundWork alega fazer uso
de AJAX para efetuar a atualização
automática das páginas sem inte-
ração com o usuário, o que torna
esse comportamento ainda mais
decepcionante.

 Após executarmos a descober-
ta automática, todas as máquinas
Linux foram corretamente identi-
ficadas. Apesar de o GroundWork
ter reconhecido as estações Win-
dows, ele foi incapaz de identifi-
car seus sistemas operacionais, o
que rendeu, ao final, apenas um
grupo: “Linux Servers”. Todavia,
pode-se acrescentar grupos de
máquinas literalmente em alguns
segundos, o que reduz bastante
esse problema.

 Administração
 O GroundWork foi feito para ad-
ministração. É possível criar gru-
pos de usuários, o que dá acesso
ao sistema. Os privilégios depois
são determinados pelos papéis.
Para cada papel, são definidas
 subscriptions . Embora os papéis
sejam cumulativos, eles definem
somente as aplicações (porções
do sistema) que o usuário pode
acessar. Por exemplo, pode-se
conceder a um papel acesso à in-
terface do Nagios, permitindo que
ele veja o status das máquinas e
serviços, mas impedindo que ele
faça alterações.

© Linux New Media do Brasil Editora Ltda.

���
��������������������������������

�������������������
���������������������

���
���

���
��

���������������������������

������������������ �������������������

© Linux New Media do Brasil Editora Ltda.

44 http://www.linuxmagazine.com.br

CAPA | GroundWork

Na seção de administração, pode-se
instalar pacotes e, em alguns casos,
configurá-los. Os pacotes podem ser
acrescentados ao sistema através do
item de menu chamado Wrappit.
Esse recurso de gerenciamento de
pacotes permite a integração de apli-
cações web pré-existentes à estrutura
de menu do GroundWork.

O menu Configuration fornece
acesso a todas as configurações
que normalmente o Nagios ofere-
ceria. As configurações primárias
do Nagios são acessíveis pela barra
de menu (figura 1).

A opção Control representa
a configuração geral do Nagios.
Nela, é possível definir vários dire-
tórios, além do usuário sob o qual
o GroundWork será executado, e
o comportamento padrão do Na-
gios. As opções em Control são os
valores que normalmente seriam
encontrados no arquivo de con-
figuração do Nagios (nagios.cfg,
normalmente). Como há opções
demais, o GroundWork as divide
em múltiplas telas, obrigando o
administrador a salvar cada tela

antes de prosseguir à próxima. Isso
significa que, se houver algo que
se deseje acessar na última tela,
será necessário carregar e salvar
cada uma das anteriores.

A opção Tools possibilita que se
apague máquinas ou serviços com
base em caracteres curinga. Não é
possível definir seu próprio curinga.
Em vez disso, o GroundWork já traz
uma lista de padrões que parecem
cobrir todas as possíveis combina-
ções iniciais.

Além de oferecer seu próprio
conjunto de diálogos de confi-
guração, o GroundWork oferece
acesso à interface tradicional do
Nagios (figura 2). Nela, pode-se
visualizar os serviços, agendar ta-
refas e períodos de manutenção,
desativar verificações e tudo o que
for possível fazer com a interface
gráfica do Nagios.

Útil, mas imperfeito
Definitivamente, o custo (zero)
da versão de código aberto do
GroundWork é um importante

fator, difícil de ser ignorado ou
superado. Mesmo sem os recur-
sos extra da versão comercial, a
facilidade de uso do programa
merece reconhecimento.

Infelizmente, o GroundWork
não se comportou como esperado
em várias ocasiões. Em algumas
situações, o programa não nos
permitiu realizar nada ao fazer
seleções. Por exemplo, ao clicar
nos links da barra de ferramentas
ou selecionar valores dos menus
drop-down, com freqüência o pro-
grama simplesmente pára. Entre-
tanto, atualizar a página ou ir para
outra área do programa corrige o
problema, quando ocorre.

O GroundWork parece ter pro-
blemas ao se usar múltiplas abas no
Firefox. Aparentemente, ele guarda
a página na última aba que tiver sido
aberta e, se recarregarmos alguma
das abas anteriores, ela carregará a
página mais nova naquela onde se
estava trabalhando.

Parece-nos que o GroundWork
está tentando em demasia ter um
visual “avançado” atraente para
administradores sem familiarida-
de com o Nagios ou com o moni-
toramento de sistemas. O site do
produto e a documentação são
cheios de hipérboles de marketing
que desviam a atenção em relação
à real funcionalidade do produto.
Ainda assim, a versão de código
aberto do software é um produto
sólido e recomendável. ■

Figura 2 Interface do Nagios no GroundWork.

Mais Informações
[1] Nagios:

http://www.nagios.org

[2] Versão de código aberto do
GroundWork: http://www.
groundworkopensource.com

[3] Download do GroundWork:
http://www.groundworkopensource.
com/downloads/full_download.html

[4] GroundWork Guava:
http://guava.sourceforge.net/

© Linux New Media do Brasil Editora Ltda.

45Linux Magazine #31 | Junho de 2007

Desktop 3D

Outra visão
 O ambiente desktop 3D Looking Glass oferece
uma nova visão da área de trabalho.
por Fabrizio Ciacchi

 Os ambientes desktop 3D, como
 Compiz [1] e Beryl [2] , são um
novo tópico popular na comu-

nidade Linux. Porém, esses dois softwares
apenas começaram a explorar as possibi-
lidades de uso da terceira dimensão para
exibir e organizar informações.

 Um dos primeiros – e mais sofi stica-
dos – projetos de desktop 3D é o Looking
Glass [3] (LG3d), criado por um pro-
gramador da Sun, Hideya Kawahara.
Após mostrar seu passatempo a seus
superiores, Hideya foi agraciado com
uma equipe de desenvolvedores para
auxiliá-lo na criação do LG3D .

 O Looking Glass teve sua primeira
versão estável (1.0) liberada recente-
mente. Vamos analisar alguns de seus
recursos mais interessantes.

 Instalação
 Por ser inteiramente feito em Java, o
 LG3D pode rodar em Linux, Windows
e Solaris. Para apenas conhecer o am-
biente, é possível utilizar o LiveCD
disponível em [4]. Os nada modes-
tos requisitos mínimos de instalação
incluem um processador de 1.4 GHz,
512 MB de memória e uma placa ace-
leradora 3D com 128 MB de memória,
além de um driver de vídeo (no Linux)
com suporte a OpenGL 1.2 (sendo a
versão 1.3 a recomendada).

 Também é possível baixar o Mega
Bundle [5] , um pacote espaçoso (aproxi-
madamente 150 MB) que inclui a JDK ,
as bibliotecas java3d e o LG3D , e deve
funcionar em qualquer distribuição.

Usuários do Ubuntu têm pacotes indivi-
duais para cada componente disponível
no mesmo site, e outros usuários podem
usar o pacote genérico para Linux.

 Após instalar o Looking Glass atra-
vés do script de instalação contido no
pacote baixado, é possível executá-lo
de três formas diferentes. A primeira
requer que já haja um gerenciador
de janelas em execução, e abrirá o
 LG3D com o comando lg3d-app , di-
gitado em um terminal. A segunda
forma é semelhante, porém abre o
gerenciador da Sun em tela cheia,
com o comando lg3d-app-full . Por
último, para incluir no GDM ou
 KDM a opção de iniciar o LG3D ,
são necessários os comandos:

 # ln -s /caminho/até/o/lg3d /usr/
➥ share

/usr/share/lg3d/bin
./postinstall

 Visual
 Na parte de baixo da tela do Looking
Glass fi ca a barra de tarefas (fi gura 1). À
esquerda localiza-se o menu do LG3D ,
oferecendo o acesso a aplicativos da
mesma forma que qualquer ambiente
desktop. Ao lado do menu há ícones para
as ferramentas mais usadas, seguidos
dos ícones dos aplicativos abertos. No
canto direito da barra fi ca a bandeira
pirata usada para sair do LG3D .

 Um recurso muito interessante desse
ambiente desktop é o suporte ao papel
de parede panorâmico. Múltiplas áre-

as de trabalho podem habitar regiões
de uma única imagem panorâmica
(fi gura 2). Clicando-se com o botão
esquerdo no lado direito ou esquer-
do da área de trabalho, o usuário é
levado à parte adjacente da imagem.
Um clique direito na barra de tarefas
mostra a imagem inteira, a partir da
qual é possível escolher uma área de
trabalho (como mostra a fi gura 2).

 O uso da perspectiva é mais um re-
curso interessante do LG3D . Não apenas
os objetos possuem profundidade, como
também a própria área de trabalho. O
eixo Z acrescentado à área de trabalho

 Figura 1 A barra de tarefas fi ca localizada no
centro do ambiente do Looking Glass .

 Figura 2 É possível selecionar uma área de traba-
lho movendo-se entre as regiões de uma
única imagem panorâmica.

A
N

Á
LIS

EThais Rocha - www.sxc.hu

© Linux New Media do Brasil Editora Ltda.

46 http://www.linuxmagazine.com.br

ANÁLISE | Looking Glass

(figura 3) permite que o tamanho dos
objetos varie conforme sua “distância”
do usuário. As janelas geralmente são
abertas em uma distância padrão. Com
a tecla [Ctrl] pressionada, basta usar a rodi-
nha do mouse, com o cursor localizado
em sua barra de título, para aproximar
e afastar a janela.

Uma das possibilidades mais inova-
doras oferecidas pelo desktop 3D da Sun
é a escrita de notas no verso das janelas
(figura 4). Pode-se usar isso para registrar
uma observação sobre o conteúdo da
janela, por exemplo. Para criar uma
nota, basta clicar com o botão direito
na barra de título, o que faz a janela
girar 180° horizontalmente. Todas as
janelas já possuem automaticamente
uma área para notas no verso, e basta
digitar nela a nota.

Até mesmo as bordas das janelas são
usadas pelo LG3D: ao rotacionar as ja-
nelas, o título de cada uma é mostrado
nelas (figura 5), o que facilita a organiza-
ção das janelas, especialmente quando
há muitas delas abertas.

Os ícones das janelas abertas, na
barra de tarefas, também não são es-
táticos como nos outros ambientes
desktop, mas miniaturas das janelas.
Um filme reproduzido em uma janela
minimizada, nesse caso, continua sen-
do mostrado, porém em miniatura, na
barra de tarefas.

Na realidade, toda a área de traba-
lho pode ser rotacionada. Clicando-se
com o botão esquerdo sobre o logo do
Java, no canto superior direito da área
de trabalho, o arrastar do mouse faz a
área de trabalho girar de.

Aplicativos
O Looking Glass pode exe-
cutar tanto aplicativos do
Linux quanto programas
em Java nativos. Essas úl-
timas empregam as biblio-
tecas 3D em Java e classes
especializadas do LG3D.
Todos os aplicativos 2D
do Linux são renderiza-
dos em três dimensões por
uma camada de abstração
oferecida pelo X11[6]. A
versão 1.0 do desktop da
Sun conseguiu eliminar os
problemas que o impediam
de funcionar em harmonia
com alguns programas po-
pulares do Linux, como
Firefox e Evolution.

Evidentemente, os apli-
cativos escritos especifi-
camente para o Looking
Glass, como o reprodutor
de músicas Trumplayer, o
visualizador de fotos Zoetro-
pe e o gerenciador de fotos
LgScope 3D apresentam o melhor
visual, pois fazem uso dos atraentes
recursos visuais desse desktop.

Conclusões
O Looking Glass é um projeto im-
pressionante e inovador, mas talvez
ainda não esteja pronto para o uso
diário. Apesar de o sistema já estar
bastante estável, ele mostrou proble-
mas com a atualização da imagem
no monitor, em nossos testes.

Os gráficos são realmente impres-
sionantes, mas eventualmente uma
imagem simples, ou até mesmo al-
guns papéis de parede, mostraram
resoluções inesperadamente baixas.
Talvez essas simplificações melhorem
o desempenho, mas alguns usuários
podem ficar muito frustrados com
elas. Apessar disso tudo, o Looking
Glass é um projeto muito importante
e com uma nova abordagem para o
desktop 3D. ■

Mais Informações
[1] Compiz:

http://www.go-compiz.org

[2] Beryl:
http://www.beryl-project.org

[3] Looking Glass: http://www.sun.
com/software/looking_glass/

[4] LiveCD do Looking Glass:
http://lg3d-livecd.
dev.java.net

[5] Pacotes binários do Looking
Glass: http://lg3d-core.dev.
java.net/binary-builds.html

[6] Panorama do LG3D (inglês):
http://lg3d-core.dev.java.net/
files/documents/1834/30923/
LG3D-Overview.pdf

Figura 4 O Looking Glass permite a escrita de notas
no verso das janelas.

Figura 3 Os objetos parecem menores ou maiores
de acordo com sua posição no espaço
tridimensional.

Figura 5 É possível alinhar as janelas do Looking
Glass como livros em uma prateleira.

O autor
Fabrizio Ciacchi (http://fabrizio.
ciacchi.it) é estudante de Ciências
da Computação na Universidade de
Pisa. Trabalha como consultor para
diferentes companhias e escreve ar-
tigos para a edição italiana da Linux
Magazine (www.linux-magazine.it).

© Linux New Media do Brasil Editora Ltda.

47Linux Magazine #31 | Junho de 2007

TU
TO

R
IA

L

Sexta e última aula da preparação LPI

LPI nível 1: Aula 6
Configure compartilhamentos de rede e aprenda a
administrar a segurança do sistema na última aula da
série de preparação para a certificação LPI nível 1.
por Luciano Siqueira

Objetivo 1.113.4:
Administração
Apropriada dos
Daemons NFS
e SAMBA

NFS
Através do NFS – Network File Sys-
tem – é possível montar diretórios
compartilhados remotos como se
fossem dispositivos locais. O NFS
precisa estar habilitado no kernel,
seja nativo ou carregado como mó-
dulo, tanto no servidor quanto na
máquina cliente.

Para montar dispositivos remotos,
é necessário que o daemon /sbin/rpc.
portmap esteja ativo no cliente e no
servidor. Sua execução é controlada
através do script /etc/init.d/portmap
start|stop|restart ou /etc/rc.d/
rc.portmap start|stop|restart.

Para que um host possa servir di-
retórios através do NFS, é necessário
ativar os daemons:
 ➧ /usr/sbin/rpc.rquotad
 ➧ /usr/sbin/rpc.nfsd
 ➧ /usr/sbin/rpc.mountd
 ➧ /usr/sbin/rpc.lockd
 ➧ /usr/sbin/rpc.statd

A execução de todos esses daemons
é unificada através do script /etc/rc.d/

init.d/nfs start|stop|restart ou /etc/
rc.d/rc.nfsd start|stop|restart.

Os compartilhamentos são confi-
gurados através do arquivo /etc/ex-
ports. Cada linha contém um diretório
compartilhado seguido de uma lista,
separada por espaços, dos hosts que
poderão montá-los. Cada host pode
estar acompanhado de parênteses ime-
diatamente a sua direita, sem que haja
espaço depois dele, contendo opções
de acesso para o mesmo.

Exemplo de compartilhamento
em /etc/exports:

/mnt/hdb1 192.168.1.0/26(ro)

O diretório local /mnt/hdb1 poderá ser
montado por todos os hosts da subre-
de local 192.168.1.0/26, apenas em
modo somente leitura (ro, de read
only). Uma opção de acesso importan-
te é no_root_squash, que permite que o
usuário remoto de ID 0 (root) monte
o compartilhamento. Essa opção é
especialmente útil quando o diretório
local compartilhado é o diretório raiz
no cliente remoto. Há várias opções de
controle de acesso que podem ser con-
sultadas através de man 5 exports.

Para atualizar as alterações feitas
ao arquivo /etc/exports no servidor
NFS ativo, é necessário executar o
comando exportfs -a. Para desativar

os compartilhamentos em /etc/ex-
ports, executa-se exportfs -ua.

No cliente, o próprio comando
mount é usado para montar o diretó-
rio remoto. Por exemplo, montar o
diretório compartilhado no exemplo
anterior num host da subrede local
192.168.1.0/26:

mount -t nfs 192.168.1.1:/mnt/
➥ hdb1 /mnt/remoto

Esse exemplo presume ser
192.168.1.1 o IP do servidor do com-
partilhamento, e existir no cliente o
diretório alvo /mnt/remoto.

O comando nfsstat mostra estatís-
ticas de uso dos compartilhamentos
NFS no servidor.

SAMBA
Máquinas rodando Linux podem aces-
sar e fornecer recursos compartilhados
a máquinas rodando MS-Windows®,
como arquivos e impressoras.

Os daemons responsáveis são /usr/
sbin/smbd (cliente/servidor SMB) e
/usr/sbin/nmbd (cliente/servidor Net-
BIOS). Ambos são geralmente dispa-
rados pelos scripts de inicialização do
sistema. As configurações de acesso
e compartilhamento do SAMBA são
feitas no arquivo smb.conf, geralmente
em /etc/samba/ ou em /etc.

© Linux New Media do Brasil Editora Ltda.

48 http://www.linuxmagazine.com.br

TUTORIAL | LPI

O exemplo 1 demonstra o conteúdo
do arquivo smb.conf. Há três seções
básicas no arquivo smb.conf:
 ➧ [global]: Define o comporta-

mento geral do samba, como
o nome do grupo de trabalho,
redes permitidas, tipo de acesso
aos recursos etc;

 ➧ [homes]: Permite que cada usu-
ário acesse seu diretório pessoal
no servidor. Pode conter opções
restritivas e outras. Conseqüen-
temente, este compartilhamento
pressupõe que o usuário logado
no cliente tenha uma conta no
servidor;

 ➧ [printers]: Compartilha as im-
pressoras instaladas no servidor
com os clientes. O funciona-
mento da impressora no servidor
não depende de configuração
no samba.

Outros compartilhamentos podem
ser criados por meio de de seções es-
pecíficas para cada um. Diretórios e
impressoras podem ser compartilha-
dos e configurados individualmente
dessa forma.

O SAMBA pode ser configurado
através de uma interface web cha-
mada swat. Para poder usar o swat,
é necessário que o daemon inetd/
xinetd esteja ativo e o swat liberado
em /etc/services. A porta do swat é

a 901. Para acessá-lo,
portanto, basta apon-
tar um navegador, no
servidor, para http://
localhost:901.

Os recursos com-
partilhados numa má-
quina MS Windows
podem ser acessados
usando-se o comando
smbclient.

O exemplo 2 mostra
como listar recursos
disponíveis ao usuário
administrador numa
máquina MS-Win-
dows 2000, através do
smbclient.

Montar o diretório compartilhado
pela máquina pc-w2k:

mount -t smbfs //pc-w2k/fonts /
➥usr/share/fonts -o
➥username=administrador

ou

smbmount //pc-w2k/fonts /usr/
➥share/fonts -o
➥username=administrador

A entrada em /etc/fstab para essa
montagem poderia ser:

//pc-w2k/fonts /usr/share/fonts
➥smbfs credentials=/etc/passwd-pc-
➥w2k 0 0

A opção credentials especifica
um arquivo protegido contendo o
usuário e a senha para montar o di-
retório compartilhado. Dessa forma,
evita-se deixar a senha à mostra em
/etc/fstab.

Um usuário comum poderá mon-
tar recursos remotos com smbclient
ou mount, se esses comandos tiverem
as permissões adequadas (SUID:
1000,1000).

Objetivo 1.113.5: Configurar
um Serviço Básico de DNS
Em redes pequenas, é possível que
os hosts resolvam (convertam) os
nomes de máquinas para números
IP e vice-versa, apenas através do
arquivo /etc/hosts, demonstrado
no exemplo 3.

DNS
Para grandes redes, no entanto, é
muito mais prático, e até necessário,
o uso de um servidor DNS – Do-
main Name System – que converte
remotamente nomes de máquinas
para seus respectivos números IP e
vice-versa. A correspondência entre

Exemplo 1: arquivo smb.conf
[global]
 server string = Slackware Samba Server
 log file = /var/log/samba.%m
 max log size = 50
 dns proxy = No

[homes]
 comment = Home Directories
 read only = No
 browseable = No

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

[Montados]
 comment = Dispositivos Montados no servidor
 path = /mnt

Exemplo 2: Listar recursos disponíveis para o
usuário administrador com o smbclient
$ smbclient -L pc-w2k -U administrador
Domain=[PC-W2K] OS=[Windows 5.0] Server=[Windows 2000 LAN Manager]

 Sharename Type Comment
 --------- ---- -------
 IPC$ IPC IPC remoto
 Fonts Disk Fontes True Type
 DOCS Disk Meus Documentos
 ADMIN$ Disk Administração remota
 C$ Disk Recurso compartilhado padrão

Domain=[PC-W2K] OS=[Windows 5.0] Server=[Windows 2000 LAN Manager]

 Server Comment
 ------ -------
 Workgroup Master
 --------- ------

© Linux New Media do Brasil Editora Ltda.

49

| TUTORIALLPI

Linux Magazine #31 | Junho de 2007

o nome e o número IP é chamada
mapeamento, e é organizada de for-
ma hierárquica.

Em outras palavras, um domínio
como howtos.linux.com será quebrado
e resolvido começando por com, depois
linux, e finalmente howtos, itens chama-
dos respectivamente top-level domain,
second-level domain e third-level domain.
É nessa ordem que o endereço IP para
howtos.linux.com será obtido. Os top-
level domains mais comuns são .com,
.org e .net, mas há outros.

Servidor DNS
O programa servidor responsável pelo
mapeamento é o /usr/sbin/named, que
é parte do pacote chamado BIND,
cujas especificações são definidas
pelo Internet Systems Consortium.
Seu arquivo de configuração é /etc/
named.conf. Em versões anteriores ao
BIND 8, o arquivo de configuração
chama-se /etc/named.boot. O exemplo

4 mostra as configurações para um
servidor cache de DNS.

Com essa configuração, o servi-
dor local propriamente não mapea-
rá nenhum nome, mas resgatará os

pedidos de servidores
principais e os arma-
zenará temporaria-
mente, para que seus
clientes os acessem
mais rapidamente.
Zonas convencionais
têm seções definidas
de forma semelhan-
te, como por exem-
plo, zone “localhost
IN {...”, e é impor-
tante que, para cada
uma delas, haja uma
zona para DNS rever-

so (Exemplo: zone “0.0.127.in-addr.
arpa IN {...”). O DNS reverso é res-
ponsável por converter números IP
para seus respectivos nomes.

Voltando ao exemplo 4, na seção
options é indicado onde estão os
arquivos de mapeamento (direc-
tory “/var/named”;). Está definido
apenas o mapeamento para ., que
será consultado caso nenhum outro
mapeamento seja encontrado (é esse
o caso do exemplo).

No arquivo /var/named/root.hints
(exemplo 5) está uma lista com os
servidores de nomes principais da
internet, obtidos através do coman-
do dig.

Após alterar os arquivos de confi-
guração, será necessário reiniciar o
daemon named.

Cliente DNS
O arquivo /etc/nsswitch.conf (exem-

plo 6) determina de que maneiras, e
em que ordem, o host local tentará
resolver os nomes de endereços.

Os termos que precedem o carac-
tere : especificam o tipo dos nomes
procurados (hosts, networks etc.). Os

termos que sucedem o : indicam de
que forma o tipo de nome em ques-
tão deverá ser resolvido. O termo files
determina o uso de arquivos locais
(como o /etc/hosts ou /etc/networks)
enquanto dns determina o uso de um
servidor DNS.

O servidor DNS a ser utilizado
é especificado através do arquivo
/etc/resolv.conf (exemplo 7).

A entrada fundamental é name-
server, que define o servidor DNS.
Outros nameserver podem ser especi-
ficados para serem servidores DNS
secundários.

Registro de Domínios
Um nome de domínio é registra-
do para uso na internet através de
autoridades competentes, como a
Internic[1] e a Fapesp[2]. Após o
registro, é necessário fornecer os
endereços DNS para onde serão
direcionadas as solicitações para o
domínio em questão.

Objetivo 1.113.7: Utilização do
Shell Seguro (OpenSSH)
O OpenSSH é o substituto para ferra-
mentas de acesso remoto, como telnet,
rlogin, rsh e rcp. No host de destino (que
aceitará conexões externas), o daemon
/usr/sbin/sshd deverá estar ativo para
possibilitar que clientes se conectem.
O sshd geralmente é disparado por um
script de inicialização do sistema, situa-
do em /etc/rc.d/rc.sshd ou /etc/init.
d/sshd. O daemon sshd utiliza a porta
22 para aguardar pedidos de conexão. O
comando usado pelo cliente para se co-
nectar é ssh. O comportamento do sshd
pode ser modificado através do arquivo
de configuração /etc/ssh/sshd_config.
Personalizações do comando ssh podem
ser feitas nos arquivos /etc/ssh/ssh_con-

Exemplo 3: /etc/hosts
127.0.0.1 localhost
192.168.1.1 slack102
192.168.1.6 debian
192.168.1.20 pc-w2k

Exemplo 4: /etc/named.conf
options {
 directory ”/var/named”;
};

zone ”.” IN {
 type hint;
 file “root.hints”;
};

Exemplo 5: arquivo root.hints
Trecho de /var/named/root.hints:
(...)
D.ROOT-SERVERS.NET. 3600000 IN A 128.8.10.90
A.ROOT-SERVERS.NET. 3600000 IN A 198.41.0.4
H.ROOT-SERVERS.NET. 3600000 IN A 128.63.2.53
C.ROOT-SERVERS.NET. 3600000 IN A 192.33.4.12
(...)

Exemplo 6: arquivo
nsswitch.conf
hosts: files dns
networks: files
services: files
protocols: files

© Linux New Media do Brasil Editora Ltda.

50 http://www.linuxmagazine.com.br

TUTORIAL | LPI

fig, /etc/sshrc ou apenas por usuário,
em ~/.ssh/config. Outros comandos
úteis do ssh são scp (copiar através de
ssh), sftp-server (servidor FTP por ssh)
e sftp (cliente FTP por ssh).

Conectar-se como usuário root
no host 192.168.1.1:

$ ssh root@192.168.1.1

Como outros serviços de rede, o ssh
está sujeito ao controle via tcpwrappers,
através dos arquivos /etc/hosts.allow e
/etc/hosts.deny. E, por tratar-se de uma
forma de login de usuário na máquina
em questão, é respeitado o bloqueio a
usuários comuns imposto pelo arquivo
/etc/nologin. Se o arquivo /etc/nologin
existir, apenas o root pode entrar no sis-
tema; aos demais usuários, é vetado o
login, e apenas mostrado o conteúdo
de /etc/nologin.

Existem dois protocolos de chaves
criptográficas usados pelo ssh, o RSA
(protocolo 1) e DSA (protocolo 2). De-
pendendo do protocolo usado, os ar-
quivos de chaves receberão o nome de
ssh_host_rsa_key ou ssh_host_dsa_key.
Para cada chave, há uma chave pública
usada para autenticação por terceiros,
armazenada num arquivo de mesmo
nome, seguido do sufixo .pub. Por pa-
drão, os arquivos ssh_host_rsa_key e
ssh_host_dsa_key terão permissão -rw-
------, e seus respectivos arquivos .pub
terão permissão -rw-r--r--.

Na primeira vez que o cliente ssh
conecta-se a um host, ele é questionado
sobre aceitar uma chave pública. Se for
aceita, ela será armazenada em ~/.ssh/
know_hosts e garantirá a confiabilidade da
conexão entre os dois hosts. O conteúdo
desse arquivo pode ser incluído em /etc/
ssh_know_hosts, para que a chave passe
a valer para os demais usuários. Ainda
assim será necessário que o usuário for-
neça sua senha ao host de destino.

Para evitar a necessidade de digi-
tação da senha a cada login, pode-se
criar um arquivo chamado autho-
rized_keys, para que o ssh realize a
autenticação de usuário via chave,
no lugar de senha. O arquivo au-
thorized_keys deve existir no host
de destino, e pode conter uma ou
mais chaves que foram criadas no
host de origem através do comando
ssh-keygen.

Para gerar uma chave DSA de
1024 bits:

$ ssh-keygen -t dsa -b 1024

Esse comando gerará as chaves
id_dsa e id_dsa.pub em ~/.ssh/ no
host de origem. O conteúdo de id_
dsa.pub poderá então ser incluído
em ~/.ssh/authorized_keys para o
usuário específico no host de desti-
no. Supondo que o host de destino
tenha IP 192.168.1.1 e uma conta
para o usuário com o mesmo nome,
o arquivo pode ser copiado através
do comando:

$ scp ~/.ssh/id_dsa.pub
➥ 192.168.1.1:~/.ssh/authorized_keys

Por questão de segurança, é impor-
tante que todos os arquivos contendo
chaves em /etc/ssh/ e ~/.ssh/ tenham
permissão 600 – escrita e leitura ape-
nas para o dono do arquivo.

Tópico 114: Segurança
Objetivo 1.114.1: Tarefas
Administrativas de Segurança

TCP wrappers
Daemons de serviços de rede com-
pilados com suporte à biblioteca
Libwrap podem utilizar-se do meca-
nismo chamado TCP wrappers para
controlar o acesso por hosts na rede.
Esse controle é estabelecido através
de regras criadas nos arquivos /etc/
hosts.allow e /etc/hosts.deny.

O arquivo /etc/hosts.allow con-
tém as regras para os hosts que po-
derão acessar a máquina local. Se
um host corresponder a uma regra
em /etc/hosts.allow, o mesmo será
liberado, e o arquivo /etc/hosts.deny
não será consultado.

O arquivo /etc/hosts.deny contém
as regras para os hosts que não pode-
rão acessar a máquina local. Se um
host não constar em /etc/hosts.allow
nem em /etc/hosts.deny, o mesmo
será liberado.

Cada regra é escrita em uma li-
nha, com o mesmo formato (serviço:
host:comando) para /etc/hosts.allow
e /etc/hosts.deny: , onde:
 ➧ serviço é um ou mais nomes de

daemons de serviço, ou instru-
ções especiais;

 ➧ host é um ou mais endereços,
ou instruções especiais, e;

 ➧ comando é um comando opcio-
nal a ser executado no caso de
cumprimento da regra.

Hosts podem vir na forma de do-
mínios, IPs de rede ou IPs incomple-
tos. Caracteres curinga ? e * podem
ser utilizados.

Instruções especiais são ALL,
LOCAL, KNOW, UNKNOWN e
PARANOID. O operador EXCEPT
exclui um host ou grupo hosts de
uma determinada regra.

Em /etc/hosts.allow, liberar to-
dos os serviços a todos os hosts da
rede 192.168.1.0, com exceção do
192.168.1.20:

ALL: 192.168.1.* EXCEPT
➥ 192.168.1.20

Bloquear todos os serviços a todo
host que não constar em regra de /etc/
hosts.allow, em /etc/hosts.deny:

ALL: ALL

A documentação completa para
a criação de regras do tcpwrappers
pode ser encontrada na página
manual hosts_access(5).

Exemplo 7: arquivo
/etc/resolv.conf
nameserver 200.230.1.1
nameserver 200.230.1.2

© Linux New Media do Brasil Editora Ltda.

51

| TUTORIALLPI

Linux Magazine #31 | Junho de 2007

SUID/SGID
Arquivos com permissão SUID e
SGID garantem privilégios especiais
a quem os executa. Portanto, é im-
portante monitorar quais arquivos
detêm essas permissões, para evitar
que programas estranhos ou altera-
ções nos programas conhecidos com
essa permissão possam possibilitar a
invasão ou dano ao sistema.

O exemplo 8 demonstra como
encontrar arquivos SUID e SGID
com o find, enquanto o exemplo

9 apresenta uma forma de se ge-
rar uma lista detalhada no mesmo
comando. Essa lista pode ser salva
diariamente (provavelmente por um
agendamento no crontab) através
do comando:

find / \(-perm -4000 -or -perm
➥-2000 \) \
exec ls -l ‘{}’ \; > /var/
➥log/setuid$(date +%F)

Esse comando gerará um arquivo
de nome setuid-ano-mês-dia, que po-
derá ser comparado ao arquivo do dia
anterior através do comando diff:

diff /var/log/setuid-2006-05-02
➥ /var/log/setuid-2006-05-03
2c2
< rws-x--x 1 root bin
➥ 29364 2005-09-07 17:46 /bin/ping

> rws-x--x 1 root bin
➥ 29974 2005-09-07 17:46 /bin/ping

Essa saída mostra que o arquivo
/bin/ping mudou de tamanho em
relação ao registro anterior. Supõe-
se que tenha sido substituído por
um programa malicioso, devendo

ser excluído e reinstalado adequada-
mente. É importante rastrear os logs
do sistema atrás de possíveis origens
dessa alteração.

Outras buscas por brechas no
sistema podem ser realizadas pelos
seguintes comandos:

find / -path /dev -prune -perm -
➥ 2 -not -type l

Esse comando procura arquivos
com permissão de escrita para todos
os usuários, com exceção do diretó-
rio /dev. Arquivos de configuração
do sistema poderiam ser alterados
com intuito de viabilizar invasões
ou danos ao sistema.

Para procurar arquivos sem dono
ou sem grupo, que sugerem que o
sistema tenha sido invadido, o co-
mando apropriado seria:

find / \(-nouser -o -nogroup \)

Verificação de pacotes
Semelhantemente à verificação na-
tiva de pacotes .deb e .rpm, é possível
verificar a maioria dos pacotes compi-
lados ou de códigos-fonte fornecidos
por um desenvolvedor. As maneiras
mais comuns de verificação são a
soma MD5 e as assinaturas PGP,
cujas ferramentas estão disponíveis
na maioria das distribuições.

Praticamente todos os pacotes
de programas tradicionais oferecem
assinaturas de verificação PGP, como
o código-fonte do kernel do Linux,
disponível em ftp://ftp.kernel.org/
pub/. Além do arquivo .tar.gz ou
.bz2, deve ser copiado um arquivo
de mesmo nome, acrescido do sufixo

.sign (ocasionalmente esse arquivo
aparece com o sufixo .asc). Para
verificação, primeiro é necessário
importar a chave pública referente
ao kernel:

gpg --keyserver wwwkeys.pgp.net
➥--recv-keys 0x517D0F0E

Esse procedimento é necessário
somente uma vez. A chave pública
deve ser obtida somente de fonte
confiável, especificada pelo próprio
desenvolvedor do programa. Infor-
mações sobre obtenção da chave
pública do kernel podem ser con-
sultadas em http://www.kernel.org/
signature.html.

Agora, a verificação do arquivo
propriamente dito:

gpg --verify linux-2.6.16.13.
➥ tar.bz2.sign linux-2.6.16.13.
➥ tar.bz2
gpg: Signature made Ter 02 Mai
➥ 2006 19:15:20 BRT using DSA key ID
517D0F0E
gpg: Assinatura correta de “Linux
➥ Kernel Archives Verification Key
➥ <ftpadmin@kernel.org>”

Essa saída informa que o referido
arquivo é autêntico.

De maneira mais simples agem as
verificações MD5. Um arquivo com
sufixo .md5 correspondente ao arquivo
.tar.gz ou .bz2 contém um número
referente ao resultado de cálculo en-
volvendo os bytes contidos no pacote.
Para verificar a soma MD5 do pacote
copiado bluefish-1.0.5.tar.bz2, através
do seu arquivo MD5 correspondente
bluefish-1.0.5.tar.bz2.md5:

md5sum -c bluefish-1.0.5.tar.
➥ bz2.md5

Exemplo 8: Encontrando
arquivos SUID e SGID com o find
find / -perm -4000 -or -perm -2000
/bin/su
/bin/ping
/bin/mount
/bin/ping6
/bin/umount
(...)

Exemplo 9: Detalhando a lista gerada
pelo exemplo 8
find / \(-perm -4000 -or -perm -2000 \) -exec ls -l ’{}’ \;
-rws--x—x 1 root bin 35780 2004-06-21 16:20 /bin/su
-rws--x—x 1 root bin 29364 2005-09-07 17:46 /bin/ping
-rwsr-xr-x 1 root bin 61308 2005-09-13 01:42 /bin/mount
-rws--x—x 1 root bin 26764 2005-09-07 17:46 /bin/ping6
-rwsr-xr-x 1 root bin 32212 2005-09-13 01:42 /bin/umount
(...)

© Linux New Media do Brasil Editora Ltda.

52 http://www.linuxmagazine.com.br

TUTORIAL | LPI

bluefish-1.0.5.tar.bz2: A soma
➥ coincide

Como no caso das assinaturas PGP,
é fundamental que o arquivo MD5
tenha sido copiado de fonte segura,
indicada pelo próprio desenvolvedor
do programa.

Senhas
As definições sobre a vida útil de
senhas e aspectos relacionados são
armazenadas no arquivo /etc/shadow
(quando usado o sistema de senhas
shadow). Cada linha corresponde a
uma conta, em campos separados
por :, representando:
 ➧ Nome de acesso;
 ➧ Senha criptografada;
 ➧ Dias decorridos entre 1º de janei-

ro de 1970 e a última alteração
da senha,;

 ➧ Número de dias até que a senha
deva ser alterada;

 ➧ Número de dias após o qual a
senha deve ser alterada;

 ➧ Número de dias antes da expira-
ção da senha quando o usuário
será avisado;

 ➧ Número de dias após a expiração
da senha quando a conta deve
ser bloqueada;

 ➧ Dias decorridos entre 1 de ja-
neiro de 1970 e a data em que
a conta foi bloqueada;

 ➧ Campo reservado.
Além de alterar senhas, o coman-

do passwd também pode alterar essas
definições, através das opções:
 ➧ -x dias: Número máximo de

dias que a senha permanecerá
válida;

 ➧ -n dias: Mínimo de dias até que
o usuário possa trocar uma se-
nha modificada;

 ➧ -w dias: Dias anteriores ao fim
da validade da senha, nas quais
será emitido um aviso a respeito
da expiração de senha;

 ➧ -i dias: Inatividade, tolerân-
cia de dias após a senha ter
expirado até que a conta seja
bloqueada.

Por exemplo, para alterar as valida-
des de senha para a conta “ataliba”:

passwd -x 30 -n 1 -w 7 -i 7
➥ ataliba

A opção -e provoca a expiração
imediata da senha e -d apaga a senha
para a conta especificada.

Quando a opção -g é usada, a
senha do grupo especificado é alte-
rada; seguido de -r, remove a senha
e, de -R, restringe o acesso a todos
usuários. Essa tarefa só pode ser re-
alizada pelo superusuário ou pelo
administrador do grupo.

A conta especificada pode ser
bloqueada através da opção -l e li-
berada pela opção -u. O estado da
conta pode ser verificado fornecen-
do-se a opção -S:

passwd -S ataliba
ataliba P 05/03/2006 1 30 7 7

Essa saída representa:
 ➧ ataliba: Login referente à conta;
 ➧ P: Um P significa que o usuário

possui uma senha utilizável; NP
significa que ele não possui qual-
quer senha; L representa uma
conta bloqueada;

 ➧ 05/03/2006: Data da última mu-
dança de senha;

 ➧ 1: Limite mínimo de dias da
senha;

 ➧ 30: Limite máximo de dias da
senha;

 ➧ 7: Dias de aviso
 ➧ 7: Limite de dias de inatividade

após a senha ter expirado até a
conta ser bloqueada.

Os atributos da senha também po-
dem ser alterados através do comando
chage, através dos argumentos:
 ➧ -m: Mínimo de dias até que o

usuário possa trocar uma senha
modificada;

 ➧ -M: Número máximo de dias que
a senha permanecerá válida;

 ➧ -d: Número de dias decorridos
em relação a 01/01/1970 em que
a senha foi mudada. Também
pode ser expresso no formato
de data local (dia/mês/ano).;

 ➧ -E: Número de dias decorridos
em relação a 01/01/1970 a partir
do qual a conta não estará mais
disponível. Também pode ser
expresso no formato de data
local (dia/mês/ano);

 ➧ -I: Inatividade, tolerância de
dias após a senha ter expirado até
que a conta seja bloqueada;

 ➧ -W: Dias anteriores ao fim da va-
lidade da senha nos quais será
emitido um aviso a respeito.

Por exemplo, para determinarmos
a data de bloqueio de uma conta, o
comando adequado seria:

chage -E 04/05/2006 ataliba

O uso do chage é restrito ao super-
usuário (root). Porém, usuários co-
muns podem usar o chage com a
opção -l para checar as definições
de suas respectivas contas, como
mostra o exemplo 10.

Tanto passwd quanto chage entram
em modo de configuração interati-
va se não forem passadas opções.
O usuário assumido será sempre o

Exemplo 10: Verificação das definições
de conta por um usuário comum
$ chage -l ataliba
Maximum: 30
Minimum: 1
Warning: 7
Inactive: 1
Last Change: Mai 03, 2006
Password Expires: Jun 02, 2006
Password Inactive: Jun 03, 2006
Account Expires: Abr 05, 2006

© Linux New Media do Brasil Editora Ltda.

53

| TUTORIALLPI

Linux Magazine #31 | Junho de 2007

atual, caso um usuário não seja es-
pecificado como argumento.

Atualização de programas
Como nenhum programa é imune a
falhas, é recomendado instalar todas
as correções disponibilizadas pelos
desenvolvedores. Programas desatu-
alizados com falhas conhecidas são
alvos fáceis para invasão e possível
dano ao sistema.

Todas as principais distribui-
ções mantêm atualizações para
seus programas compilados. O
anúncio das atualizações geral-
mente é feito através de email,
recebido mediante cadastro no
site da distribuição.

Grupos especializados em se-
gurança também informam sobre
falhas e procedimentos necessários
para correção. O CERT (Computer
Emergency Response Team)[3] e o
BUGTRAQ[4] divulgam questões
pertinentes a falhas e correções
de sistemas.

Filtragem de Pacotes – iptables
A filtragem de pacotes de dados em rede
permite controlar o fluxo das transmis-
sões através de regras específicas. Dessa
forma, é possível criar um firewall ou
um redirecionamento do tipo NAT
(Network Address Translation).

O programa utilizado para criação
dessas regras é o iptables. É necessá-
rio que o kernel em uso seja capaz de
trabalhar com filtragem de pacotes,
o que é regra nos kernels recentes.
O item de configuração do kernel
para filtragem de pacotes é Network
Packet Filtering.

Para cada tipo de operação há uma
tabela específica. Cada tabela contém
chains (correntes), onde são definidos
targets (ações) para os pacotes que
corresponderem a determinada regra
na corrente. São as tabelas naturais
filter, nat e mangle:
 ➧ filter: É a tabela padrão. Con-

tém as chains embutidas INPUT
(para pacotes que chegam ao

host local), FORWARD (para pa-
cotes sendo roteados pelo host
local) e OUTPUT (para pacotes
gerados no host local). Essa é
a tabela utilizada para cons-
trução de firewalls;

 ➧ nat: Para pacotes que criam no-
vas conexões. Contém as chains
embutidas PREROUTING, OUTPUT e
POSTROUTING;

 ➧ mangle: Para alterações especia-
lizadas de pacotes. Contém as
chains INPUT, OUTPUT, PREROUTING,
FORWARD e POSTROUTING.

A tabela de atuação é indicada
através da opção -t do comando
iptables. Se nenhuma tabela for
especificada, a tabela assumida será
a filter. As operações dentro de uma
chain são determinadas através dos
seguintes argumentos-comando:
 ➧ -A: Adicionar regra na chain;
 ➧ -I: Inserir regra numa posição

específica dentro da chain;
 ➧ -R: Substituir regra na chain;
 ➧ -D: Apagar chain;
 ➧ -N: Criar chain personalizada;
 ➧ -X: Apagar chain vazia;
 ➧ -P: Definir política para uma

chain embutida;
 ➧ -L: Listar a(s) regra(s) inscritas

em uma chain;
 ➧ -F: Apagar todas as regras em

uma chain;
 ➧ -Z: Zerar os contadores de pacotes.

em todas as regras de uma chain
Especificações de regras (intercep-

tam os pacotes que corresponderem
a descrição dada):
 ➧ -s <endereço> ou --source <ende-

reço>: Endereço de origem do pa-
cote. Pode ser um nome de rede,
nome de host, IP de rede/másca-
ra de rede ou simplesmente um
endereço IP. Se um endereço for
precedido de !, a regra intercepta
os pacotes que não corresponde-
rem à condição;

 ➧ -d <endereço> ou --destination
<endereço>: Endereço de destino
do pacote. Mesmo formato de -s.
Se o endereço for precedido de !,

a regra intercepta os pacotes que
não corresponderem à condição;

 ➧ -p <protocolo> ou --protocol
<protocolo>: Define o protocolo.
Pode ser tcp, udp, icmp ou all. Se
o protocolo for precedido de !, a
regra intercepta os pacotes que não
corresponderem à condição;

 ➧ -i <interface> ou --in-interface
<interface>: Interface através da
qual o pacote chegou. Se o nome
da interface for seguido do sinal
+ (interface+) aplicará a todas
interfaces cujos nomes come-
cem por interface. Se o nome
da interface for precedido de !,
a regra intercepta os pacotes que
não corresponderem à condição.
Se -i interface não existir, todas
as interfaces serão assumidas;

 ➧ -o <interface> ou --out-interface
<interface>: Interface através da
qual o pacote será enviado. Se o
nome da interface for seguido
do sinal + (interface+) aplicará a
todas interfaces cujos nomes co-
mecem por interface. Se o nome
da interface for precedido de !, a
regra intercepta os pacotes que
não corresponderem à condição.
Se -i interface não existir, todas
as interfaces serão assumidas;

 ➧ -j <ação> ou --jump <ação>: Tar-
gets (ações) para o(s) pacote(s)
interceptados.

 Targets comuns para firewalls
são:

 ➧ ACCEPT: Permite a passagem
normal do pacote;

 ➧ DROP: Descarta o pacote;
 ➧ -m <módulo> ou --match <módulo>:

Usar módulo estendido módulo.
Há muitos tipos de módulos de
controle adicionais e opções extras
para cada um deles. Um muito
usado para firewalls é o módulo
state, cuja opção --state <estado>
permite determinar qual a relação
de um pacote com as conexões
existentes. Possíveis valores para
estado são INVALID (o estado não
pode ser determinado), ESTABLI-

© Linux New Media do Brasil Editora Ltda.

54 http://www.linuxmagazine.com.br

TUTORIAL | LPI

SHED (o pacote pertence a uma
conexão ativa), NEW (indicando
que o pacote inicia nova conexão)
e RELATED (o pacote inicia outra
conexão, porém relacionada a
uma conexão existente).

O exemplo 11 demonstra o uso de
algumas dessas opções do comando
iptables, para a criação de um firewall
simples. O firewall criado irá descar-
tar qualquer tentativa de conexão por
programas remotos, inclusive compar-
tilhadores de arquivos e programas de
mensagens instantâneas.

Para voltar à configuração padrão,
aceitando indiscriminadamente to-
das as conexões, o conjunto de co-
mandos a seguir deve ser empregado
(respeitando-se as letras maiúsculas
e minúsculas nas opções):

iptables -t filter -F INPUT

iptables -t filter -P INPUT ACCEPT
iptables -t filter -F FORWARD
iptables -t filter -P FORWARD
➥ ACCEPT
iptables -t filter -F OUTPUT
iptables -t filter -P OUTPUT
➥ ACCEPT

Verificando portas
abertas no sistema
O programa nmap é utilizado para
rastrear sistemas em busca de portas de
serviços ativas. Seu uso mais simples é
sem argumentos, especificando apenas
um nome ou endereço de host a ser ras-
treado, como mostra o exemplo 12.

A saída mostra que as portas 631/tcp
(Serviço de impressão do CUPS) e
6000/tcp (servidor de janelas X) estão
abertas a conexões. Portanto, é funda-

mental estabelecer restrições ao seu
uso através da configuração do tcpwra-
pper, ou através da configuração do
próprio daemon do serviço.

O nmap possui muitas opções de
rastreamento que podem ser consul-
tadas através de sua página manual
(man nmap). É possível, por exemplo,
fazer um rastreamento para tentar
descobrir as portas passíveis de cone-
xão e qual o sistema operacional do
host em questão, conforme mostra
o exemplo 13.

Um programa que desempenha
função semelhante é o netstat. En-
tre outras funções, com o netstat é
possível monitorar as conexões ativas.
Algumas opções do netstat:
 ➧ -t: Mostra todas as conexões

TCP ativas;

Exemplo 11: Criação de um firewall simples
Apagar todas as regras da tabela filter:

iptables -t filter -F

Estabelecer política de descartar todos os pacotes em todas as chains da tabela filters:

iptables -t filter -P INPUT DROP
iptables -t filter -P FORWARD DROP
iptables -t filter -P OUTPUT DROP

Liberar todos os pacotes (saindo e entrando) da interface local:

iptables -t filter -A INPUT -i lo -s 0/0 -d 0/0 -j ACCEPT
iptables -t filter -A OUTPUT -o lo -s 0/0 -d 0/0 -j ACCEPT

Liberar todos os pacotes saindo através da interface eth0:

iptables -t filter -A OUTPUT -o eth0 -s 0/0 -d 0/0 -j ACCEPT

Liberar para entrar pela interface eth0 somente os pacote pertencentes (ESTABLISHED) ou relacionados (RELATED) a uma conexão existente:

iptables -t filter -A INPUT -i eth0 -m state --state ESTABLISHED,RELATED \
 -s 0/0 -d 0/0 -j ACCEPT

Listando as novas configurações de filtros:

iptables -t filter -L -v
Chain INPUT (policy DROP 39 packets, 12431 bytes)
 pkts bytes target prot opt in out source destination
 0 0 ACCEPT all -- lo any anywhere anywhere
 0 0 ACCEPT all -- eth0 any anywhere anywhere
➥state RELATED,ESTABLISHED

Chain FORWARD (policy DROP 0 packets, 0 bytes)
 pkts bytes target prot opt in out source destination

Chain OUTPUT (policy DROP 12 packets, 816 bytes)
 pkts bytes target prot opt in out source destination
 0 0 ACCEPT all -- any lo anywhere anywhere
 0 0 ACCEPT all -- any eth0 anywhere anywhere

© Linux New Media do Brasil Editora Ltda.

| TUTORIALLPI

 ➧ -l: Mostra todas as portas abertas
a conexões;

 ➧ -c: Execução contínua, renova as
informações a cada segundo.

O netstat é capaz de obter e
mostrar várias outras informações
(tabelas de rotas, estatísticas de
interface etc.). Mais detalhes so-
bre sua operação podem ser con-
sultados na página manual (man
netstat).

Objetivo 1.114.2:
Segurança do Host

syslog
Em geral, todas as mensagens do
serviço de sistema syslog são impor-
tantes para checar e garantir o bom
funcionamento do sistema. Porém,
a facilidade authpriv é especialmen-
te importante, pois é responsável
por informar questões relativas à
mudança e autenticação de usuá-
rios. Configuração de authpriv no
arquivo /etc/syslog.conf:

authpriv.* /var/log/secure

Essa entrada fará com que todas
as mensagens relativas a authpriv
sejam armazenadas no arquivo
/var/log/secure.

É importante que os arquivos de
log críticos em /var/log/* não pos-
sam ser lidos ou escritos por usuários
comuns. Portanto, devem ter a per-
missão octal 600 (-rw-------).

Algumas mensagens mais graves
são enviadas por email para o usu-
ário root. Para que outro usuário
também receba essas mensagens
de segurança, basta acrescentá-lo
como um alias de root em /etc/
aliases (ou /etc/mail/aliases):

root: ataliba, palimercio

Para que o redirecionamento tenha
efeito, deve ser executado o coman-
do newaliases.

No exemplo, as mensagens de segu-
rança destinadas a root serão enviadas
para os usuários ataliba e palimercio

(que devem ser nomes de contas de
usuários existentes no sistema).

Sistema de senhas shadow
O uso do sistema de senhas shadow
proporciona maior segurança, visto que
o arquivo onde as senhas são armaze-
nadas (/etc/shadow) não oferece leitura
para usuários comuns (-rw-r-----) e
essas estão sob forte criptografia.

O uso de senhas shadow é verifi-
cado pela letra x no campo de senha
do usuário em /etc/passwd. Caso o
sistema não use senhas shadow, é
necessário instalar o pacote shadow
password suite (já presente na grande
maioria das distribuições) e executar
o comando pwconv para converter as
senhas antigas para o novo formato.

Desativando serviços de rede
Daemons de serviços de rede que não
estão sendo utilizados representam
um risco adicional de invasões que
pode ser evitado. Uma das maneiras
de desativar servidores desnecessários é

������
�������������
���������

�

�����

© Linux New Media do Brasil Editora Ltda.

56 http://www.linuxmagazine.com.br

TUTORIAL | LPI

tirar a permissão de execução do script
que os inicia. Primeiro, o serviço deve
ser terminado, e depois executado o
comando chmod -x script.

Para serviços disparados pelo servi-
dor inetd, basta comentar (acrescen-
tar o caractere #) à linha referente ao
serviço em /etc/inetd.conf.

Por exemplo, para desativar o ser-
vidor telnet em /etc/inetd.conf:

#telnet stream tcp nowait
➥ root /usr/sbin/tcpd in.telnetd

De forma semelhante, os serviços
controlados pelo servidor xinetd podem
ser desativados no arquivo de configura-
ção /etc/xinetd.conf, na opção disable
correspondente ao serviço.

Para desativar o servidor FTP em
/etc/xinetd.conf, a entrada corres-
pondente no arquivo seria:

ftp {
 disable = yes
 socket_type = stream
 protocol = tcp
 wait = no
 user = root
 server = /usr/sbin/vsftpd
}

Objetivo 1.114.3: Segurança
a Nível de Usuário
Além do cuidado com as permissões
e senhas do usuário, controlados
com as ferramentas passwd, usermod,
umask etc., outras medidas podem
ser tomadas para aumentar a dispo-
nibilidade da máquina, seja ela uma
estação ou servidor.

Usuários comuns podem provo-
car lentidão e até panes no sistema
se utilizarem exageradamente os re-
cursos da máquina. Semelhante ao
controle de espaço em disco exercido
através do uso de cotas, os limites de
memória, a criação de arquivos e os
processos também podem ser limita-
dos através do comando ulimit.

O ulimit é um comando embutido
no bash. Os limites são válidos para
a sessão do shell atual, assim como
para sessões e processos disparados
a partir dela. Geralmente, os limites
são estabelecidos no login, através
do arquivo /etc/profile.

Para cada recurso, pode ser estipu-
lado um limite soft e um limite hard,
especificados pelas opções -S e -H, res-
pectivamente. O limite hard não poderá
ser aumentado, e o limite soft poderá ser

Mais Informações
[1] Internic:

http://www.internic.net/

[2] Fapesp, Registro-BR:
http://www.registro.br/

[3] CERT: http://www.cert.org

[4] BUGTRAQ:
http://www.securityfocus.com

aumentado até o limite hard. Se não for
especificado -S ou -H, o limite indicado
será definido para ambos.

Opções comuns de ulimit:
 ➧ -a: Mostra os limites atuais;
 ➧ -f: Especifica o número máxi-

mo de arquivos que poderão ser
criados pelo shell;

 ➧ -u: O número máximo de pro-
cessos disponíveis ao usuário;

 ➧ -v: O montante máximo de me-
mória virtual disponível ao shell

Para se estabelecer em 100 o limite
máximo de processos:

ulimit -Su 100

Permitir que o usuário acresça esse
limite até o máximo de 200:

ulimit -Hu 200

Se nenhuma opção for fornecida,
o recurso assumido será -f (limite de
arquivos criados). Sem um valor de
limite, ulimit mostrará o limite soft
atual para a opção fornecida.

Considerações finais
Apenas as configurações mais funda-
mentais do Samba serão exigidas para
a prova, como compartilhar o diretório
do usuário e impressoras. Quanto ao
NFS, é necessário conhecer a sintaxe
do arquivo /etc/exports e a utilização
do comando exportfs.

Em relação a segurança, aparece-
rão na prova questões como bloqueio
de serviços e inspeção de pacotes
instalados. Alguns comandos pouco
conhecidos também são abordados,
como chage e ulimit. ■

Exemplo 13: Uso detalhado do nmap
nmap -sS -O localhost

Starting nmap 3.93 (http://www.insecure.org/nmap/) at 2006-05-08 01:50 BRT
Interesting ports on localhost (127.0.0.1):
(The 1666 ports scanned but not shown below are in state: closed)
PORT STATE SERVICE
631/tcp open ipp
6000/tcp open X11
Device type: general purpose
Running: Linux 2.4.X|2.5.X|2.6.X
OS details: Linux 2.4.0 - 2.5.20, Linux 2.6.3 - 2.6.7 (X86)

Nmap finished: 1 IP address (1 host up) scanned in 3.240 seconds

Exemplo 12: Saída do comando nmap
$ nmap localhost

Starting nmap 3.93 (http://www.insecure.org/nmap/) at 2006-05-08 01:39 BRT
Interesting ports on localhost (127.0.0.1):
(The 1666 ports scanned but not shown below are in state: closed)
PORT STATE SERVICE
631/tcp open ipp
6000/tcp open X11

© Linux New Media do Brasil Editora Ltda.

Daniel Jaeger Vendruscolo - www.sxc.hu

57

| TUTORIALExt4

Linux Magazine #31 | Junho de 2007

TU
TO

R
IA

L

O novo sistema de arquivos Ext4

Pronto para o futuro
O próximo sistema de arquivos da família Ext oferece melhor desempenho
e sistemas de arquivo maiores. Você está preparado para o Ext4?
por Marcel Hilzinger

O Linux ganhou muito com
a introdução do Ext2, e o
Ext3 foi o primeiro sistema

de arquivos com journal a entrar
no kernel. Ao longo dos anos, a
família Ext (Extended, estendi-
da) de sistemas de arquivo teve
um importante lugar no Linux, e
continua sendo uma
escolha bastante po-
pular por parte dos
usuários ao redor do
mundo. Porém a ve-
nerável base de có-
digo por trás do Ext
está mostrando sinais
da idade. Vários me-
ses atrás, desenvolve-
dores começaram a
debater o problema
de acrescentar no-
vos recursos ao Ext3,
mantendo sua esta-
bilidade e a compa-
tibilidade com códi-
gos mais antigos[1].

Enquanto isso, diversas iniciativas
ofereciam a esse sistema de arqui-
vos avanços fundamentais demais
para serem facilmente integrados
ao código, porém importantes de-
mais para serem ignorados.

A solução proposta pelos de-
senvolvedores foi a realização de

um fork do código, com a conse-
qüente criação do Ext4. Essa es-
tratégia permite que os usuários
por todo o mundo continuem
usando o Ext3 estável, enquanto
os desenvolvedores integram e
testam uma nova rodada de me-
lhorias. O Ext4, próxima geração

Figura 1 O Ext4 grava um arquivo de 1 GB mais rápido que o ReiserFS em uma operação de gravação
em bloco. O Ext4 é bem mais veloz que o Ext3.

© Linux New Media do Brasil Editora Ltda.

58 http://www.linuxmagazine.com.br

TUTORIAL | Ext4

do Extended filesystem, agora já
está disponível para os usuários.
Nós avaliamos como ele se com-
para a outras opções populares de
sistemas de arquivos.

O que muda?
O Ext4 se encaminha a um melhor
suporte a ambientes de 64 bits, o que
leva a várias outras melhorias. Um
importante benefício mostrado por
ele é o aumento no tamanho máxi-
mo de arquivo. No Ext3, esse valor
era de 8 TB (com um tamanho de
bloco padrão, com 4 KB), que um
dia já foi considerado gigantesco.
No entanto, o hardware atual aceita
maiores valores com folga. O Ext4
agora suporta sistemas de arquivos
com até 1024 PB (petabytes).

Outra importante mudança no
Ext4 é seu uso de extents, áreas con-
tíguas de espaço de disco adicional
que contêm arquivos. O propósito
de um extent é garantir que alte-
rações subseqüentes ao arquivo
sejam armazenadas na mesma lo-
calização que o arquivo original.
Os extents reduzem a fragmenta-
ção e melhoram a velocidade de
gravação. Vários outros sistemas
de arquivos populares, como Rei-
ser4, NTFS e o HFS da Apple já
oferecem esse suporte.

A retrocompatibilidade também
foi um dos objetivos dos desenvol-
vedores do Ext4: é possível montar
partições Ext4 como Ext3, e tam-
bém se pode montar uma Ext3
como Ext4 (com ext4dev como
sistema de arquivos). Infelizmente,
para atingir esse nível de compa-
tibilidade, é necessário desativar
o recurso de extents do Ext4, que
é um de seus maiores benefícios
de desempenho.

Os interessados em testar o
novo sistema de arquivos neces-
sitarão de um kernel atual e das
ferramentas de desenvolvimento
comuns: make, GCC e glibc-devel.
Em nosso laboratório, usamos o
kernel 2.6.20.

Além do suporte ao ext4dev, re-
comenda-se configurar no kernel o
suporte a recursos como ACLs e atri-
butos estendidos (Extended attributes
ou XATTR). Em relação à opção por
compilar essas opções embutidas no
kernel ou como módulos, isso fica a
cargo do usuário. Para incluir o supor-
te ao SElinux, será necessário acres-
centar também o suporte a rótulos de
segurança (Security labels).

O suporte à depuração de JBD2
torna o sistema de arquivos sensi-
velmente mais lento; portanto, é
uma boa idéia excluir esse recurso
do seu kernel.

Usando o Ext4
Após compilar o novo kernel (não
se esqueça da opção -j, caso pos-
sua uma máquina multiprocessa-
da) e configurar adequadamente
o gerenciador de inicialização,
vamos começar os testes em uma
partição real.

Para criar uma partição Ext4,
é necessária uma versão recente
do pacote e2fsprogs[2]. Se sua dis-
tribuição não disponibilizar uma
versão suficientemente nova, é
possível baixar o código-fonte do
pacote em [2] e realizar a compi-
lação com os tradicionais ./confi-
gure && make && make install. Se
algum erro ocorrer na etapa do
make, provavelmente isso significa
que é necessário instalar o pacote
texinfo no sistema antes de tentar
novamente essa compilação.

A criação de uma nova partição
Ext4 é feita com mke2fs -j <partição>,
obviamente substituindo <partição>
pelo arquivo de dispositivo pertinente.
Também é possível usar uma interface
gráfica para criar uma nova partição
Ext3. Depois disso, basta montar a
partição com mount -t ext4dev <par-
tição> <ponto de montagem>. O ker-
nel deve carregar o módulo ext4dev
automaticamente.

Se o objetivo for utilizar o re-
curso de extents do sistema de ar-

Figura 2 Um teste de resistência do Bonnie++ avalia quantos arquivos o sistema de arquivos consegue criar ou apagar em um

segundo. O Ext4 alcança as melhores marcas.

© Linux New Media do Brasil Editora Ltda.

59

| TUTORIALExt4

Linux Magazine #31 | Junho de 2007

quivos, é necessário passar o parâ-
metro -o extents para o comando
mount. É importante lembrar que
uma partição montada com extents
não poderá ser montada como
Ext3 posteriormente. Por isso, é
fundamental não montar uma
partição Ext3 pré-existente com
-o extents. Caso você cometa esse
erro, a única forma de não causar
problemas é desmontar a partição
sem realizar alterações nela.

Os desenvolvedores têm planos
de migrar o suporte a extents para
as ferramentas mke2fs e tune2fs no
futuro, eliminando assim a neces-
sidade da opção no momento da
montagem de partições.

Além dessas opções, o Ext4
suporta parâmetros de monta-
gem mais familiares para siste-
mas de arquivos com journal.
No caso de laptops, a opção -o
commit=<segundos> também pode
ser interessante. O intervalo es-
pecificado em <segundos> determi-
na a freqüência com que o Ext4
gravará dados no disco. O valor
padrão é a cada cinco segundos.
Valores maiores aumentam o
desempenho e também podem
economizar energia. Entretan-
to, note que isso compromete a
segurança de qualquer dado que
ainda não tenha sido salvo. Dito
isso, nossos benchmarks não re-

velaram diferenças significativas
entre commit=5 e commit=60.

Em nossos primeiros testes com
a versão de desenvolvimento do
Ext4, medimos seu desempenho
com os benchmarks Bonnie++[3]
e Slow.c[4]. A distribuição utiliza-
da foi o OpenSuse 10.2, com um
kernel personalizado e o ext4dev
como módulo. Nos testes, foi uti-
lizada a opção de montagem -o
extents, a menos que esteja es-
pecificado o contrário. Todos os
outros sistemas de arquivos utili-
zaram parâmetros padrão.

O Ext4 alcança velocidades de
gravação muito maiores que seus
antecessores, e de fato ultrapassa,
pela primeira vez, seu concorren-
te direto ReiserFS (figura 1) em
operações de gravação por blocos.
Dito isso, o ReiserFS ainda é um
pouco mais veloz que o Ext4 na
leitura. Para criação e apagamen-
to seqüenciais de arquivos, o novo
sistema de arquivos não é muito
mais rápido que seu antecessor
Ext3 (figura 2).

Os efeitos dos extents quanto
ao desempenho são claramente
demonstrados pelos resultados
do teste de “Criação aleatória”.
É compreensível o Ext4 perder
para o Ext3 nessa rodada, pois ele
necessita de tempo extra para re-
servar espaço de armazenamento

para os próprios ex-
tents. Esse trabalho
adicional não é ne-
cessário ao se apagar
arquivos, o que fica
evidente quando o
Ext4 ultrapassa tanto
o ReiserFS quanto
o Ext3, como mos-
tram os stress tests
do Bonnie++.

A figura 3 final-
mente mostra a velo-
cidade do Ext4 sem
extents, no bench-
mark Slow.c com

um arquivo de 1 GB. Os resulta-
dos mostram que o desempenho
excepcional de gravação desse
sistema de arquivos é resultado
principalmente dos extents.

Conclusões
O Ext4 é um sistema de arqui-
vos veloz que ainda se encontra
em estágio inicial de desenvolvi-
mento. Apesar de a retrocompa-
tibilidade apenas parcial poder
causar certa confusão, ela não
representa motivo para evitar o
uso do Ext4. No entanto, o fato
de ainda chamarem o sistema de
ext4dev provavelmente significa
que faz sentido permanecer um
pouco mais com o Ext3. ■

Figura 3 Sem extents, o Ext4 fica muito mais lento nas gravações, descendo ao mesmo nível que o Ext3.

Mais Informações
[1] Proposta do Ext4:

http://lkml.org/
lkml/2006/6/28/454

[2] E2fsprogs:
ftp://ftp.kernel.org/
pub/linux/kernel/people/
tytso/e2fsprogs-interim/

[3] Bonnie++:
http://www.coker.com.au/
bonnie++/

[4] Slow.c:
http://www.jburgess.uklinux.
net/slow.c

© Linux New Media do Brasil Editora Ltda.

60 http://www.linuxmagazine.com.br

Virtualização com o VirtualBox

Caixinha virtual
 Se você quer fugir das ferramentas de virtualização muito
complexas ou caras, experimente o VirtualBox.
por Thomas Leichtenstern

 A virtualização vem ganhando
popularidade como técnica para
simplifi car a administração de

sistemas. As ferramentas de virtualiza-
ção simulam uma máquina autônoma
independente do sistema hospedeiro.

 Infelizmente, vários programas
de virtualização são caros, como

algumas versões do VMware [1] ,
ou difíceis de usar, como o Xen .
Alternativas como o Qemu geral-
mente não conseguem oferecer
desempenho adequado em am-
bientes de produção.

 A empresa alemã Innotek [2] re-
centemente deu um passo à frente no

preenchimento desse
nicho, lançando seu
sistema de virtualiza-
ção VirtualBox [3] sob
a GPL (veja também
o quadro 1). A empresa
descreve o VirtualBox
como uma ferramenta
gratuita e amigável,
que oferece suporte a
uma grande variedade
de sistemas hóspedes
e hospedeiros.

 Podem ser hóspe-
des do VirtualBox
todas as distribui-
ções Linux popula-
res, além dos BSD ’s ,
o OS/2 e qualquer

sistema Windows® (incluindo o
Vista). Os sistemas hospedeiros
incluem o Windows XP e distribui-
ções Linux com kernel 2.4 ou pos-
terior, mas apenas em plataformas
de 32 bits (aparentemente, há uma
versão para 64 bits em desenvolvi-
mento). Testamos a versão 1.3.8 do
VirtualBox (a mais recente até o
fechamento deste artigo), para ve-
rificar se o programa corresponde
aos ambiciosos objetivos de seus
desenvolvedores.

 Recursos
 Diferentemente do VMware Works-
tation , o VirtualBox não gerencia
máquinas virtuais como abas dentro
de uma janela; em vez disso, ele
mostra os sistemas hóspedes em
múltiplas janelas independentes
(figura 1). Mas há semelhanças
entre as duas ferramentas: assim
como o VMware, o VirtualBox
trata os sistemas virtuais como
instâncias independentes.

 Figura 1 O VirtualBox abre máquinas virtuais como instâncias inde-
pendentes em janelas separadas, permitindo que o usuário
rode diferentes sistemas operacionais ao mesmo tempo.

TU
TO

R
IA

L

© Linux New Media do Brasil Editora Ltda.

61

| TUTORIALVirtualBox

Linux Magazine #31 | Junho de 2007

O VirtualBox emula um compu-
tador com chipset Intel 440FX (“Na-
toma”), placa de rede AMD 79C973
(PCnet-II), chip de som Intel AC97
e um adaptador VGA com memória
de vídeo configurável até 32 MB. Os
desenvolvedores pretendem integrar
uma placa de rede Gigabit virtual
da Intel.

Uma barra permite o ajuste da
quantidade de memória até o li-
mite da memória física. Como as
máquinas virtuais rodam como
processos normais no sistema hos-
pedeiro, o escalonador deste fica
responsável por alocar ciclos de
CPU. No momento, o VirtualBox
ainda não possui gerenciamento
centralizado de processos para as
máquinas virtuais, mas o objetivo
é incluí-lo por volta do meio do
ano. O suporte nativo a imagens
do VMware está planejado para
antes do meio do ano.

Assim como o VMware, o Vir-
tualBox também possui um geren-
ciador de snapshots que permite
que o usuário paralise e recupe-
re o status de um sistema ativo, a
qualquer momento.

Há um servidor RDP que pode ser
ativado individualmente para qual-
quer sistema hóspede para suportar
o acesso gráfico através de redes.

Instalação
A página de download na home-
page do VirtualBox possui pacotes
com os binários do Debian (3.1 e
4.0), Ubuntu (6.06 LTS até 7.04),
OpenSuse 10.2, Mandriva 2007.1
e RHEL 4. Os usuários de outras
distribuições podem usar o script
genérico de instalação, que também
inclui os binários.

Como o VirtualBox requer um
módulo do kernel, será necessário o
código-fonte do kernel e seus cabe-
çalhos, além do make e do GCC. O
VirtualBox compila o módulo a partir
dos fontes, a menos que o usuário

já possua um módulo
adequado disponível.
O software também
necessita da versão
3.3.5 ou mais recen-
te das bibliotecas Qt,
assim como da biblio-
teca multimídia SDL
1.2.7 ou mais nova.

Os usuários das dis-
tribuições atendidas
pelos pacotes nativos
podem utilizar seu ge-
renciador de pacotes
preferido para realizar
a instalação do VirtualBox. Já a insta-
lação genérica requer que o usuário
root execute o script de instalação
com o argumento install.

A rotina de instalação cria um
grupo chamado vboxusers. Em
sistemas Ubuntu e Debian é ne-
cessário acrescentar a eles, ma-
nualmente, os usuários aptos a
utilizar o VirtualBox, com um
usermod -G vboxusers -a <usuário>.
Em sistemas como o Suse ou o
Mandriva, o comando é usermod
-A vboxusers <usuários>. Note que
usuários logados precisam sair e
entrar novamente para aplicar as
novas configurações de grupos.

O script de instalação cria au-
tomaticamente uma entrada para
iniciar o serviço do
vboxdrv em /etc/init.
d/, eliminando a ne-
cessidade de iniciar
o serviço ao iniciar a
máquina hospedeira.
Pode-se controlar o
serviço com o script
de inicialização /etc/
init.d/vboxdrv, pas-
sando-lhe argumen-
tos como start, stop
e restart.

O suporte a USB
é baseado no siste-
ma de arquivos vir-
tual USBFS. Como
o OpenSuse 10.2 não

possui suporte a esse sistema de ar-
quivos por motivos de segurança, os
usuários dessa distribuição precisam
instalar um kernel diferente, ou en-
tão simplesmente não utilizar USB
nos sistemas virtuais.

Os usuários de outras distribuições
precisarão modificar os pontos de
montagem em /etc/fstab para ter
certeza de que o software possui os
direitos de acesso necessários para o
USBFS. Para fazer isso, abra o /etc/
fstab como root e procure a entrada
que monta o USBFS, como:

usbfs /proc/bus/usb usbfs noauto 0 0

Acrescente a seguinte linha a
essa entrada:

Figura 2 A interface gráfica do VirtualBox é simples e limpa.

Figura 3 O VirtualBox exibe os nomes dos dispositivos USB do
hospedeiro, e permite seu uso na máquina virtual.

© Linux New Media do Brasil Editora Ltda.

62 http://www.linuxmagazine.com.br

TUTORIAL | VirtualBox

usbfs /proc/bus/usb usbfs devgid=
➥<GID_do_grupo_vboxusers>,de
➥vmode=664,noauto 0 0

Após um mount usbfs, os pre-
parativos já estão terminados, e
é possível rodar o VirtualBox. Po-
rém, no caso do OpenSuse 10.0,
que ignora as instruções para o
sistema de arquivos USBFS pre-
sentes em /etc/fstab, é necessá-
rio remontar o USBFS com um
pequeno script que pode ser exe-
cutado na inicialização:

#!/bin/bash
/bin/umount usbfs
/bin/mount usbfs
exit 0

Salve o script como usbfsstart.
sh em /etc/init.d/, e crie um link
simbólico para o diretório de runlevel
adequado (normalmente, /etc/init.
d/rc5.d/).

Configurações
Para iniciar a interface gráfica do
VirtualBox (figura 2), é possível
selecionar tanto Sistema | Inno-
tek | VirtualBox no menu do seu
ambiente desktop, quanto digitar
VirtualBox (virtualbox, no Gentoo)
na linha de comando; não são ne-
cessários privilégios de root.

As configurações globais (Global
Settings), como os diretórios padrão
(Default Folders) de imagens e snap-

shots, ou Hostkey para deixar a má-
quina virtual (que por padrão é a
tecla [Ctrl] direita) estão disponíveis
no menu File | Global Settings.

Para criar uma nova máquina
virtual, clique no menu VM e em
seguida no botão New. Isso inicia
o Virtual Machine Wizard, um as-
sistente para configurar parâmetros
como o nome da máquina virtual,
o espaço em disco que ela poderá
utilizar e a alocação de memória,
além de se especificar o sistema
operacional hóspede.

Como o VirtualBox não verifica o
espaço disponível na partição física
ao criar discos dinâmicos, é neces-
sário certificar-se de que há espaço
físico suficiente antes de informar
um tamanho de disco virtual para a
criação de uma nova máquina.

Ao se configurar a memória, tam-
bém é necessário tomar cuidado, pois
o software de cada máquina virtual
vai usar sua memória alocada de
forma exclusiva. Se forem iniciadas
múltiplas máquinas virtuais que, em
conjunto, ultrapassem o espaço de
memória disponível, uma das máqui-
nas pode vir a travar ou fechar, e até
mesmo os processos do hospedeiro
podem vir a ser terminados.

Clicar em Finish informa o Vir-
tual Machine Wizard para acres-
centar a nova máquina virtual com
os parâmetros básicos especificados
para a lista de máquinas virtuais de-

finidas (figura 2). No lado direito da
janela, há mais configurações para
a máquina virtual, na aba Details. É
possível ativar mais funções, como o
suporte a áudio (as opções são ALSA
e OSS), a quantidade de memória
de vídeo (configurável até 32 MB),
e compartilhamentos RDP.

O software possui uma abordagem
muito interessante para o gerencia-
mento de dispositivos USB (figura

3). Para listar todos os dispositivos
USB ligados à máquina, junto com
seus descritores de fabricante e pro-
duto, apenas clique no ícone Add
from, na barra de ferramentas do
lado direito.

Para usar o dispositivo necessá-
rio na máquina virtual, basta cli-
car nele. O menu Remote permite
aos usuários especificar se desejam
compartilhar o dispositivo para uso
remoto (via USB sobre RDP). Se
essa opção for ativada, é possível
plugar um dispositivo, como um
pendrive, por exemplo, ao com-
putador remoto em uma sessão
RDP, e acessar o dispositivo pela
máquina hóspede.

Em nosso laboratório, o supor-
te a USB causou alguns efeitos
colaterais incomuns. Em um dos
casos, o mouse USB do sistema
hóspede parou de funcionar após
iniciarmos uma máquina virtual,
voltando apenas após desligarmos
o sistema hóspede e recarregarmos

Quadro 1: Questões de
licenciamento
A Innotek oferece dois “sabores” do Virtu-
alBox: a Open Source Edition (OSE), com
código-fonte sob a GPL, e a versão binária
de código fechado, lançada sob a VirtualBox
Personal Use and Evaluation License.

A empresa permite que se use essa variante
com propósitos pessoais e acadêmicos,
gratuitamente; todos os outros usos estão
sujeitos ao pagamento de uma licença,
após um “razoável” período de avaliação
de “algumas semanas”. A vantagem da
variante paga é que ela oferece recursos
valiosos, como diretórios compartilha-
dos e suporte a USB, RDP e iSCSI.

Figura 4 A função de redimensionamento automático do desktop modifica auto-
maticamente o tamanho da janela do sistema hóspede, de acordo com o
tamanho da janela.

© Linux New Media do Brasil Editora Ltda.

63

| TUTORIALVirtualBox

Linux Magazine #31 | Junho de 2007

os módulos do kernel responsáveis
pelos controladores USB. Em outro,
o sistema hóspede recusou-se a cola-
borar com pendrives que o sistema
operacional normalmente detectaria
sem qualquer problema.

Operações e funções
Diferente do que acontece no
VMware, as máquinas virtuais no
VirtualBox não têm uma BIOS se-
parada, em vez disso, é necessário
usar a interface de configuração
para algumas operações, como al-
terar a ordem de inicialização dos
discos. Na parte inferior da janela
da máquina virtual, alguns ícones
mostram o status dos dispositivos
ativos, assim como o da rede e das
unidades removíveis e fixas. Um
clique direito no ícone de CD ou
USB mostra um menu de contexto
que permite a montagem ou de-
sativação de unidades de disco e
dispositivos, dinamicamente.

O redimensionamento automático
do hóspede modifica o tamanho de
sua respectiva janela, para adequar-
se à resolução da tela (figura 4). A
seta verde no ícone do desktop da
barra de ferramentas informa se
essa função está ativa, e um clique
com o botão direito pode ativá-la ou
desativá-la. Para usá-la, é necessário
instalar os recursos extras para hós-
pedes (guest add-ins). Para montar

a imagem, com essas
ferramentas, como
um CD no sistema
hóspede, pode-se
clicar em Devices |
Install Guest Addins.
Para instalá-los, bas-
ta clicar em VBox
GuestAdditions.exe
(como usuário privi-
legiado) ou chamar
VBoxGuestAdditions.
run como root.

Para máquinas vir-
tuais Linux, é neces-

sário configurar os fontes e cabe-
çalhos do kernel manualmente.
Os add-ins também habilitam o
cursor do mouse automático ao
alternar entre as máquinas virtuais
e o sistema hospedeiro. O Virtu-
alBox não suporta cópias do tipo
arrastar-e-soltar entre o hóspede
e seu hospedeiro.

A interface gráfica do Virtual-
Box é simplesmente uma forma
conveniente de se controlar a base
da ferramenta de virtualização, em
modo texto. Algumas configurações
como os diretórios compartilhados
para todas as máquinas virtuais, só
estão disponíveis através da linha
de comando.

O comando VBoxManage, sem qual-
quer parâmetro, lista os comandos
disponíveis. Para configurar um
compartilhamento, basta digitar VBo-
xManage sharedfolder add <hóspede>
-name <nome do compartilhamento> -
path <caminho/até/o/diretório>. Para
isso, novamente serão necessários os
guest add-ins.

Discos virtuais
O VirtualBox gerencia discos in-
dependentemente das máquinas
virtuais, através do Virtual Disk
Manager (figura 5), acessível atra-
vés do menu File, na janela prin-
cipal. O programa exibe discos
virtuais na aba Hard Disks, sem

importar em que diretórios eles
estejam fisicamente.

Para usar discos em máquinas
virtuais às quais eles estejam vin-
culados, basta clicar no botão Re-
lease. Com isso, o disco aparecerá
no menu de seleção de discos das
outras máquinas virtuais. Para criar
um novo disco independente, para
ficar disponível a todas as máquinas
virtuais, pode-se clicar no botão
New. A aba CD/DVD Images lista
as imagens ISO que tenham sido
montadas em alguma máquina vir-
tual, em algum momento.

Conclusões
Apesar de alguns bugs pouco im-
portantes, o VirtualBox cria uma
impressão favorável e oferece bom
desempenho. A única crítica impor-
tante é o suporte falho a USB, mas
para compensar isso, essa ferramen-
ta possui uma excelente solução de
gerenciamento de discos virtuais e
imagens de CD-ROM. O suporte
a RDP e iSCSI, além da função de
USB sobre RDP, por exemplo, ainda
estão ausentes nos concorrentes.

Os desenvolvedores prometem
melhorias impressionantes para a
próxima versão. Além do contro-
le de processos de uma função
de importação para imagens do
VMware, as mudanças incluirão
uma interface gráfica para geren-
ciar compartilhamentos virtuais.
Considerando que uma licença
do VMware para uso doméstico
custa US$ 189,00, o gratuito Vir-
tualBox é uma boa escolha em
muitas situações. ■

Mais Informações
[1] VMware:

http://www.vmware.com

[2] Innotek:
http://www.innotek.de

[3] VirtualBox:
http://www.virtualbox.org

Figura 5 O Virtual Disk Manager é responsável pelo
gerenciamento de discos e imagens de discos
usados pelo VirtualBox.

© Linux New Media do Brasil Editora Ltda.

64 http://www.linuxmagazine.com.br

Squid e OpenLDAP

Acesso mais
seguro
Use o sistema de autenticação por Digest no
Squid e evite a exposição de senhas.
por Emanuel dos Reis Rodrigues

Quando se fala no aumento
de segurança em redes, já
nos vêm à mente switches,

SSL, TLS ou algum mecanismo ba-
seado em criptografia pesada. Infe-
lizmente, nem sempre conseguimos
implementar SSL em tudo. Em redes
grandes, onde o gerenciamento não
é centralizado, isso se torna ainda
mais complicado, pois há sempre
alguém usando um hub velho numa
sala desconhecida.

Os switches estão cada vez me-
lhores, mais robustos e bem mais
confiáveis, e os hubs estão tentando
ficar mais inteligentes, mantendo
seu baixo custo para continuar no
mercado.

Uma técnica muito utilizada por
invasores é o sniffing, que captura da-
dos da rede, geralmente originários

de e destinados a outros usuários.
Essa técnica é parcialmente bloque-
ada por vários switches; porém, os
hubs, assim como os switches mais
antigos, ainda permitem a captura
do tráfego. Esse tráfego pode con-
ter senhas de FTP, HTTP, SMTP,
POP3 e qualquer outro serviço que
se utilize de senhas para garantir a
autenticidade dos usuários sem o uso
de uma camada segura.

Centralizando
informações
Com o aumento significativo das es-
truturas e sistemas integrados, o serviço
de diretórios é cada vez mais utilizado
no ambiente corporativo, fornecendo
informações e centralizando a autenti-
cação para diversos outros serviços.

Em uma empresa onde existem
vários serviços que solicitam auten-
ticação, sendo necessária uma senha
para cada um, os usuários tornariam
essa estrutura extremamente compli-
cada. Utilizando o serviço de dire-
tório, o usuário passa a usar apenas
uma senha para todos os serviços
da empresa. Com isso, cada usuá-
rio assume total responsabilidade
pelas atividades envolvidas com seu
login na rede.

O OpenLDAP é um software livre
que oferece um serviço de diretórios
baseado no protocolo LDAP, e é per-
feito para esse tipo de solução.

Dentre os serviços existentes em
uma rede, o acesso à Internet pode
ser destacado pelo uso intenso; utili-
zando o serviço de diretórios, é pos-
sível controlar o acesso dos usuários

Tabela 1: Alguns Mecanismos de Autenticação suportados pelo Squid

Categoria Descrição

ntlm_auth Normalmente utilizado para atender clientes Windows, que ao fazerem logon na rede pas-
sam automaticamente suas credenciais ao Squid, que autoriza ou não o acesso à internet.

external_acl Qualquer mecanismo de autenticação externa que possa receber parâmetros e re-
tornar ERR ou OK, bastante utilizado para ACLs com grupos de usuários.

negotiate_auth É um negociador de autenticação nativo do Windows, que também utiliza in-
formações de usuários logados no domínio NT. Pouco utilizado.

digest_auth Utiliza o protocolo HTTP, em um esquema de desafio e resposta baseado no algoritmo HMAC.

basic_auth Utiliza o protocolo HTTP, aplicando base64 para o tráfego das senhas.

S
Y

S
A

D
M

IN

© Linux New Media do Brasil Editora Ltda.

65

| SYSADMINSquid

Linux Magazine #31 | Junho de 2007

à rede mundial de computadores,
garantindo a transparência sobre o
uso da Internet corporativa.

Serviço de acesso
à Internet
Para servir Internet aos usuários de uma
rede, o software livre mais utilizado é
o Squid. Esse proxy web é capaz de
prover acesso à Internet sem que os
usuários precisem buscar diretamente
o conteúdo das páginas, permitindo
com isso o armazenamento das pági-
nas num cache – com a conseqüente
aceleração do acesso às mesmas – e o
controle de acesso dos usuários, com
filtros e mecanismos de autenticação.
A tabela 1 mostra as categorias de au-
tenticação disponíveis para o Squid.
É importante lembrar que cada uma
dessas categorias possui vários módu-
los de autenticação.

O problema e a
escolha do mecanismo
A maioria das implementações do
Squid com OpenLDAP são feitas
usando o método basic de autentica-
ção HTTP (basic_auth). Apesar de
manterem a conexão entre o Squid
e o LDAP em SSL ou loopback, o
tráfego de senhas entre o navegador
e o proxy ocorre em Base64, permi-
tindo que invasores consigam cap-
turar e reverter as senhas para uso
indevido. Somado à presença dos
inseguros hubs, esse cenário pode
se tornar altamente perigoso.

O método de autenticação NTLM
possui a vantagem da facilidade de inte-
gração com máquinas Windows, porém,
em redes heterogêneas, com máquinas
Linux e Windows, esse modelo pode
comprometer as máquinas Linux. Uma
boa alternativa aos dois métodos citados
é o Digest. O Digest utiliza o algoritmo
HMAC, que faz uso de hashes MD5 da
combinação de informações dinâmicas
com a senha e o login do usuário, para
transportar seus dados na rede.

Em termos de segurança, a au-
tenticação por Digest não substitui a
criptografia por SSL/TLS, pois esses
últimos são muito mais confiáveis. O
Digest não é capaz de resolver todos
os problemas de insegurança na au-
tenticação do Squid, mas aumenta-a
significativamente, com baixo custo
e pouca sobrecarga.

Funcionamento do
Digest com Squid
O Digest é um sistema de autenti-
cação baseado em desafio e resposta
(figura 1). No caso do Squid, que não
é diferente das demais implementa-
ções de Digest, o usuário, utilizando
um navegador, faz uma requisição
ao proxy para uma página, www.linu-
xmagazine.com.br/faq/, por exemplo,
que retorna o desafio: Proxy Authenti-
cation Required tipo Digest, o realm,
o nonce e o qop (tabela 2).

Após receber o desafio, o navegador
solicita ao usuário seu login e senha,
e emprega o seguinte algoritmo:

A1 = login:realm:senha
A2 = GET:/faq/

hashA1 = md5(A1)
hashA2 = md5(A2)

reponse = md5(hashA1:nonce:nc:
➥cnonce:qop:hashA2)

Isso significa que o mecanismo
Digest gera um hash MD5 do valor
especificado em A1 e outro daquele
de A2. Em seguida, gera um terceiro
hash, dessa vez com os valores do
primeiro hash de A1, nonce, nc, cnon-
ce qop e o segundo hash, de A2. Esse
terceiro hash é a resposta (response)
que será enviada ao Squid, que é o
que realmente lhe interessa.

Integração com
OpenLDAP
A senha do usuário no OpenLDAP
costuma ser guardada em um cam-
po chamado userPassword, em um

dos vários formatos: crypt, md5, sha,
blowfish, clear e outros. Contudo,
nenhum desses é compatível com
o hash do método Digest. O Squid
irá pesquisar o login na base LDAP,
solicitando o retorno de um campo
para comparação com a resposta
enviada pelo Digest. Esse campo é
simplesmente um atributo do usuário
que possa armazenar uma cadeia de
caracteres com o tamanho mínimo
de REALM:{hha1} mais os 32 caracteres
do hash. Esse campo é passado para
o squid_ldap_digest, e deve conter o
seguinte formato: realm:{hha1}hash,
como por exemplo:

Planeta Terra:{hha1}253a0909ab7dbb
➥dba534f46b8d52d5e7

Ao obter uma resposta, o Squid
compara os realms; se forem diferen-
tes, ele informa que a senha é inválida,
e se forem iguais, o restante é testa-
do em seguida. O segmento {hha1}
é necessário, mas o squid_ldap_di-
gest o elimina, mantendo apenas o
hash, que é md5(login:realm:senha),
ou a senha em texto puro, no caso
do uso sem criptografia (não reco-
mendado).

De posse do hash do valor A1 vindo
do servidor LDAP, o Squid calcula
novamente o valor:

md5(hashA1_vindo_do_LDAP:nonce:nc:
➥cnonce:qop:hashA2)

e o compara com o valor de respon-
se calculado previamente, tendo
assim o resultado da autenticação
(figura 1).

Implementação
Vamos agora implementar esse méto-
do de autenticação para o proxy Squid.
Como o digest do Squid 2.5 não suporta
LDAP, e é o mais recente no momento
da escrita deste artigo, demonstraremos
como implementar essa solução usando
partes do código da versão 3 do proxy
web, ainda em desenvolvimento.

© Linux New Media do Brasil Editora Ltda.

66 http://www.linuxmagazine.com.br

SYSADMIN | Squid

Após baixar o código-fonte do
Squid 3 em [1], é necessário des-
compactá-lo e executar as etapas de
configuração e compilação:

$ tar -zxvf squid3-XX.tar.gz
$ cd squid3-XX
$./configure --enable-digest-
➥helpers=ldap
$ make

Não será necessário o make install,
pois não iremos usar o proxy Squid
3, e sim o 2.5, que é estável e está
pronto para o uso em produção.

Em seguida, pode-se instalar o
Squid a partir dos binários empacota-
dos pela sua distribuição. No caso dos
usuários de Debian e derivados:

apt-get install squid

O momento mais importante vem
agora. Vamos utilizar no Squid 2.5 re-
cém instalado o binário da autentica-
ção Digest gerado com o código-fonte
do Squid 3 na etapa anterior.

Para isso, precisamos apenas copiar
o binário gerado para o local onde
se encontram os binários que vieram
no pacote da distribuição:

cd squid3-XX/helpers/digest_
➥auth/ldap/

cp digest_ldap_auth /usr/lib/
➥squid/

É necessário que o Squid 2.5 que insta-
lamos pelo gerenciador de pacotes tenha
sido compilado com suporte ao helper
digest, como é o caso no Debian.

Instalação do
OpenLDAP
Se ainda não houver um servidor
OpenLDAP em execução, será ne-
cessário instalar um. No Debian, o
comando a seguir instalará os paco-
tes necessários:

apt-get install slapd ldap-utils
➥apache-ssl phpldapadmin

A instalação do pacote slapd exigirá
o fornecimento de algumas informa-
ções. Para exemplificar, mostraremos
a configuração para o domínio linu-
xmagazine.com.br:
 ➧ Domínio LDAP: linuxmagazine.

com.br
 ➧ Organização: linuxmagazine
 ➧ Senha do administrador da base:

suasenha
 ➧ Habilitar acesso à base usando

o protocolo ldapV2: Sim
O apache-ssl também demanda

algumas informações:

 ➧ Habilitar suExec: Não
 ➧ Gerar as chaves SSL.

Novamente, o pacote phpldapad-
min também pedirá o preenchimento
de alguns valores:
 ➧ Tipo de Autenticação: Sessão
 ➧ Daemons do servidor Web para

configurar: Todos
 ➧ Reiniciar servidores Web: Sim

O OpenLDAP não possui necessi-
dades especiais de instalação ou compi-
lação; tanto o slapd do Debian quanto
a configuração (./configure) dos fontes
funcionam sem problemas.

Devido a limitações de espaço,
não é possível cobrir aqui a admi-
nistração de uma base LDAP. Para
mais informações a esse respeito, há
bastante documentação na página
do OpenLDAP, em [2].

Configuração do
OpenLdap
Para ter acesso à base LDAP através
do utilitário phpldapadmin, será ne-
cessária a configuração dos arquivos
sob /usr/share/phpldapadmin/.

Se o OpenLDAP tiver sido compi-
lado manualmente, o diretório phpl-
dapadmin/ estará localizado no mesmo
diretório onde foi feita a instalação.

No arquivo config.php, informe a
localização da base LDAP, seu nome
e seu domínio. Algumas informações
podem ser obtidas no arquivo /etc/
ldap/slapd.conf.

$servers[$i][‘host’]=’localhost’
$servers[$i][‘base’]=’dc=linuxmaga
➥zine,dc=com,dc=br’
$servers[$i][‘login_dn’]=’cn=admin
➥,dc=linuxmagazine,dc=com,dc=br’

Em seguida, podemos acessar o
phpldapadmin pelo navegador web,
no endereço https://ip_da_máqui-
na_local/phpldapadmin/.

Serão solicitados um login e uma
senha:

Login DN: cn=admin,dc=linuxmagazin

Tabela 2: Chaves utilizadas durante a
transação Digest

Chave Descrição

nonce É uma chave para a sessão gerada aleatoriamen-
te pelo Squid; possui um tempo de vida definido.

nc Request Counter – um ID da requisição.

cnonce É uma chave gerada pelo cliente durante a transação, Client nonce.

qop Código de proteção, geralmente com o valor auth.

Uri Quando se acessa um site, por exemplo www.linuxmaga-
zine.com.br, seu URI é GET:/, pois nesse caso está sen-
do solicitado o acesso à raiz do site. No acesso a www.
linuxmagazine.com.br/faq, o URI é GET:/faq.

realm É o “reino” da uma sessão Digest.

response Hash completo da transação, que será enviado ao Squid.

md5() Não faz parte da transação, sendo apenas um símbolo para a demons-
tração. Ele gera um hash MD5 do que está dentro dos parênteses.

© Linux New Media do Brasil Editora Ltda.

67

| SYSADMINSquid

Linux Magazine #31 | Junho de 2007

➥e,dc=com,dc=br
Senha: suasenha

Se forem fornecidas as informa-
ções corretas, o sistema fará o login
do usuário, mostrando no canto
esquerdo da tela o nome da base
LDAP - no caso, dc=linuxmagazin
e,dc=com,dc=br.

Criaremos agora um novo usuário,
clicando no símbolo + à esquerda do
nome da base e, na lista que se abre,
clicando em Organizational Unit |
OU Name | Create.

Agora, clicando em ou=usuários
| User Account (posixAccount),
pode-se preencher as informações
a respeito do primeiro usuário. É
importante lembrar que o cam-
po User Name será o login do
usuário criado. Não é necessário
informar o tipo de criptografia,
e a shell de login deve ser /bin/
false. É bom não alterar o valor
de Container.

Clicando em Continue | New
User Account | Create Account, o
novo usuário será criado na base
LDAP. Entretanto, a configuração
feita até o momento não leva em
conta a integração com outros
serviços da rede.

Integrando
Para começar a realizar a inte-
gração do OpenLDAP com os
outros serviços, precisamos pri-
meiro gerar o conteúdo a ser
usado no próximo passo, isso é,
o primeiro hash necessário para
a autenticação Digest. Para tan-
to, deve-se realizar essa operação
num terminal:

$ echo -n “fulano:Planeta Terra:
➥senhadologin” | md5sum | cut -b
➥0-32
d7e7a8f04c18cc1e0ad5ac83798d452c

É importante guardar temporaria-
mente esse hash, pois ele será usado
em breve.

Depois de criado o usuário e o
hash Digest, precisamos de um atri-
buto para guardá-los. Como visto an-
teriormente, esse atributo pode ser
qualquer um, desde que caiba nele
a informação do tipo string com o
tamanho necessário.

Em nosso exemplo, vamos uti-
lizar o atributo gecos do nis.sche-
ma, que tem outra finalidade, mas
pode ser adequado de maneira ge-
nérica para guardar nossa cadeia
de caracteres.

Voltando ao phpldapadmin,
deve-se clicar em uid=fulano den-
tro de ou=usuários e, na parte su-
perior, inserir um novo atributo,
selecionando gecos e inserindo
o valor:

Planeta Terra:{hha1}d7e7a8f04c18cc
➥1e0ad5ac83798d452c

É fundamental lembrar-se de
substituir o hash acima pelo que foi
copiado da etapa anterior.

Agora o usuário fulano está pronto
para utilizar a internet.

Configuração
do Squid
A configuração do Squid é realizada
no arquivo /etc/squid/squid.conf.
Nele, é necessário inserir os parâ-
metros de autenticação:

auth_param digest program /usr/
➥lib/squid/digest_ldap_auth -b ou
➥=usuarios,dc=linuxmagazine,dc=co

➥m,dc=br -F “uid=%s” -D cn=admin,
➥dc=linuxmagazine,dc=com,dc=br -W
➥/etc/secret -h localhost -v 3 -
➥A gecos -e
auth_param digest children 5
auth_param digest realm Planeta
➥Terra

Ao inserir o realm Planeta Terra,
deve-se verificar se não há um es-
paço em branco após o termo, pois
um simples caractere a mais pode
acarretar problemas na autenticação,
uma vez que causará a geração de
um hash distinto.

Para obrigar o uso de senha para
o acesso à Internet, descomenta-se
a linha:

acl password proxy_auth REQUIRED

Na seção de definição das ACLs,
no mesmo arquivo, a seguinte linha
deve ser inserida:

http_access allow all password

Após salvar o arquivo squid.conf,
deve-se inserir a senha do adminis-
trador da base no arquivo /etc/secret
e reiniciar o Squid:

echo “suasenha” > /etc/secret
/etc/init.d/squid restart

Configurando-se o proxy do na-
vegador para o endereço e a porta
do proxy (em nosso caso, 10.0.0.1
e porta 3128), podemos tentar en-
trar em alguma página, e a auten-

Figura 1 Esquema da autenticação por Digest no Squid com OpenLDAP.

© Linux New Media do Brasil Editora Ltda.

68 http://www.linuxmagazine.com.br

SYSADMIN | Squid

Considerações Finais
A principal intenção deste artigo
é exemplificar o modelo de au-
tenticação Digest, suportado por
um grande número de serviços, e
capaz de proporcionar uma maior
segurança na validação de senhas
em trânsito pelas redes. Em caso
de problemas durante os procedi-
mentos, o autor deste artigo ficará
feliz em ajudar. ■

Mais Informações
[1] Squid: http://www.

squid-cache.org/

[2] OpenLDAP: http://
www.openldap.org/

O autor
Emanuel dos Reis Rodrigues é assessor
de TI no Centro de Tecnologia da Informa-
ção do Governo do Estado de Roraima.

ticação será solicitada: Forneça a
senha para o proxy: Planeta Terra
em 10.0.0.1:3128

Evidentemente, o nome e
a senha do usuário devem ser
aqueles que criamos nos passos
anteriores.

Problemas?
O script digest_ldap_auth precisa
receber como parâmetro o login e
a realm. É possível testar seu fun-
cionamento na linha de comando,
com o comando:

/usr/lib/squid/digest_ldap_auth
➥-b “ou=usuarios,dc=linuxmagazine
➥,dc=com,dc=br” -F “uid=%s” -D “c
➥n=admin,dc=linuxmagazine,dc=com,
➥dc=br” -W /etc/secret -h
➥localhost -v 3 -A gecos -e

Logo após entrar com o co-
mando, o script irá esperar a en-

trada do login e realm incluindo
as aspas. Se correr tudo bem, ele
trará o hash:

"fulano": "Planeta Terra"
d7e7a8f04c18cc1e0ad5ac83798d452c

O exemplo 1 mostra um script
em PHP que pode ser usado
para adicionar o campo digest
ao LDAP.

Recomendações
Toda estrutura deve possuir suas
políticas. Seria interessante agre-
gar a possibilidade de implanta-
ção de um mecanismo para troca
de senhas dentro de um tempo
determinado, garantindo que os
usuários troquem suas senhas e,
se possível, que elas sejam testa-
das por outro mecanismo, como
a Cracklib, por exemplo, para ga-
rantir sua segurança.

Exemplo 1: Script para adicionar o campo digest ao LDAP
<?
/// Pré-requisito: PHP com suporte à LDAP

$base = “dc=linuxmagazine,dc=com,dc=br”;
$dn = “uid=fulano,ou=usuarios,dc=linuxmagazine,dc=com,dc=br”;
$server = “localhost”;
$dn_admin = “cn=admin,dc=linuxmagazine,dc=com,dc=br”;
$senha_admin = “suasenha”;
$realm = “Planeta Terra”;
$user = “fulano”;
$senha = “senhalogin”;

$ds=ldap_connect($server) or die (“Nao foi possivel estabelecer conexao com $server !”);

ldap_set_option($ds,LDAP_OPT_PROTOCOL_VERSION,3);

$r=ldap_bind($ds,$dn_admin,$senha_admin) or (“Erro ao autenticar: Credenciais invalidas”);

// Gerando o hash MD5
$hash = md5(“$user:$realm:$senha”);
$dados[“gecos”]=$realm . “:” . “{hha1}” . $hash;

// Inserindo o attributo do Digest no ldap
$r=ldap_modify($ds,$dn,$dados);

if ($r) {
 echo “Inclusao do Digest executada com sucesso para o usuario $user : “;
 echo $realm . “:” . “{hha1}” . $hash;
 } else {
 echo “erro ao incluir Attributo Digest!”;
}
?>

© Linux New Media do Brasil Editora Ltda.

Stephanie - www.pixelio.de

69Linux Magazine #31 | Junho de 2007

S
Y

S
A

D
M

IN

Barreiras de escrita

Organizando a fila
Um bom disco rígido e um sistema de arquivos com journal não
eliminam totalmente a perda de dados. É preciso ir além.
por Martin Steigerwald

Sistemas de arquivos com
journal oferecem alguns
importantes benefícios aos

usuários, mas também põem alguns
problemas sutis, como a necessida-
de do sistema de arquivos manter
um registro que reflita o estado das
operações de escrita no dispositivo

de armazenamento, enquanto o
dispositivo pode fazer alterações
na ordem das requisições de escrita
de forma a otimizar o desempenho.
Se o sistema falhar em um ponto
em que o journal não esteja em
compasso com a seqüência real
das operações de gravação, os da-

dos podem não estar tão seguros
quanto se imagina.

Os desenvolvedores de sistemas
de arquivos e os fabricantes de dis-
cos rígidos estão cientes desse pro-
blema, e várias soluções e ajustes
já foram empregados. Uma solução
no estilo “força bruta” consiste

simplesmente em
esvaziar o cache de
escrita antes e depois
de cada operação de
gravação, o que efe-
tivamente elimina
o cache sem desati-
vá-lo na camada de
hardware.

Uma solução me-
lhor e mais veloz, e
que vem recebendo
bastante atenção dos
desenvolvedores, é
garantir que as re-
quisições de grava-

Figura 1 O sistema de arquivos grava transações individuais, como a criação de um arquivo, de forma
sucessiva no journal. As transações podem ter o estado de completadas ou não iniciadas. As
completadas são marcadas por uma operação de gravação contígua.

Transação 1

Adiciona entrada no diretório
Aumenta espaço na memória

Adiciona arquivo

Transação 2

Aloca espaço de memória
Grava dados

Adiciona mais dados

Transação 3

Muda entrada no diretório

Renomeia o arquivo

INICIA INICIA INICIAAPLICA APLICA APLICA

© Linux New Media do Brasil Editora Ltda.

70 http://www.linuxmagazine.com.br

SYSADMIN | Barreiras de escrita

ção sejam efetivadas no disco em
uma ordem previsível, usando
requisições do tipo write barrier
(barreira de escrita).

Apesar de o suporte a barreiras
de escrita estar se tornando muito
mais comum, a questão a respeito
de se usar ou não essas barreiras – e
se o sistema de arquivos utilizado
já está empregando-as – depende
do sistema de arquivos, versão do
kernel e dispositivo de armaze-
namento.

Já passei por três problemas graves
com sistemas de arquivos em uma
semana, em meu IBM ThinkPad
T23 com XFS e kernel 2.6.16 com
buffer de gravação ativado[1]. Os
problemas pararam quando desa-
tivei o cache de gravação, muito
embora versões anteriores do ker-
nel fossem estáveis com ele. Com
um kernel 2.6.17, ao final, a esta-
bilidade com barreiras de escrita
voltou ao nível anterior.

O rápido desenvolvimento e a
integração das barreiras de escri-
ta às versões do kernel, drivers de
sistema de arquivos e dispositivos
de armazenamento significam
que, se você pretende fazer trou-
bleshooting de um sistema de ar-
quivos, é melhor começar com ao
menos um conhecimento básico
desse recurso.

Como funciona
o journal
Um sistema de arquivos com jour-
nal oferece um seguro de vida aos
dados, pois registra cada alteração
realizada neles. Sistemas de ar-
quivos com journal dos dados (ou
journal completo – full journalling)
garante a consistência do conteúdo
de arquivos (veja o quadro 1). Essa
abordagem é bastante segura, po-
rém, geralmente tem como custo
de queda da desempenho.

Uma técnica mais rápida, co-
nhecida como journal de meta-

dados, garante a consistência da
estrutura do sistema de arquivos
simplesmente monitorando as in-
formações dos metadados, como
nomes de arquivos e diretórios,
tamanhos de arquivos, permissões
e localizações de armazenamento.
O sistema de arquivos guarda essa
informação em blocos especiais
para informações administrativas,
os inodes.

Caso o sistema de arquivos seja
interrompido enquanto modifi-
ca os metadados, estes podem
tornar-se inconsistentes, pois a
maioria das alterações envolve
múltiplas etapas, das quais tal-
vez apenas a metade tenha sido
realizada. Por exemplo, quanto
o sistema de arquivos cria um
novo arquivo, ele precisa criar

uma entrada no diretório onde
esse arquivo será armazenado,
alocar espaço em disco, gravar
os dados e lembrar-se de onde o
arquivo foi gravado. Se ocorrer
uma interrupção, o espaço de
armazenamento do arquivo pode
ser ocupado, embora o sistema de
arquivos talvez não tenha criado
uma entrada até o momento da
interrupção.

Um sistema de arquivos sem
journal sabe apenas que não foi
corretamente desligado, e mos-
tra isso na próxima inicialização.
Um programa especial, como o
fsck, deve verificar se os metada-
dos estão intactos, e se houver
um sistema de arquivos muito
populoso, esse processo pode ser
bem demorado.

Quadro 1: Journal de dados
Sistemas de arquivos com journal que escrevem apenas metadados nes-
se journal possuem uma desvantagem. Se as operações de gravação
forem interrompidas, os arquivos podem ficar ilegíveis devido a opera-
ções incompletas. O sistema de arquivos talvez tenha alocado outros
blocos de dados para o arquivo antes de completar as operações de es-
crita nesses blocos, ou então uma operação de gravação destinada a
sobrescrever dados em um arquivo pode não ter sido completada.

Um sistema de arquivos com journal de dados soluciona isso gravan-
do os dados primeiro no journal. Se ocorrer uma queda, o sistema de
arquivos utiliza o journal para recuperar o estado em que os metada-
dos estavam de acordo com os dados nos arquivos, e então, ou as ope-
rações de gravação individuais são completadas, ou não ocorrem.

Os sistemas Ext3, ReiserFS 3 e Reiser 4 suportam o journal de dados, dife-
rentemente do XFS e do JFS, que, na escrita deste artigo, ainda não o faziam.

As operações de escrita são muito mais lentas se o journal de dados esti-
ver ativo, o que é compreensível, já que todas as operações de gravação
terão que ocorrer duas vezes: uma no journal e outra no disco propria-
mente dito. O Reiser 4 é o único sistema de arquivos que grava os dados
em sua localização final e sobrepõe um wandering journal nos dados.

Os sistemas Ext3 e ReiserFS 3 oferecem uma solução temporá-
ria para evitar o uso do journal de dados: o sistema grava os blo-
cos de dados de uma transação de metadados antes de registrar a
transação no journal. Essa solução garante que novos blocos de da-
dos alocados em um arquivo tenham sempre dados válidos. Entre-
tanto, operações parcialmente terminadas que sobrescrevam da-
dos em um arquivo sempre levarão a um estado inconsistente.

O journal de dados não garante a integridade dos dados de sua aplica-
ção caso um processo de escrita termine de forma anormal. É por isso
que muitos bancos de dados e programas servidores, como de email, por
exemplo, possuem seus próprios mecanismos de assegurar a integrida-
de dos dados em caso de interrupções inesperadas. Esse tipo de jour-
nal específico por aplicativo geralmente se baseia na gravação de dados
em uma ordem específica, e costuma depender de operações de escrita
atômicas. Outros programas, como as aplicações PIM do KDE (KAddress-
Book, Korganizer e Akkregator), criam backups dos arquivo críticos.

© Linux New Media do Brasil Editora Ltda.

71

| SYSADMINBarreiras de escrita

Linux Magazine #31 | Junho de 2007

Em contraste, sistemas de arqui-
vos com journal gravam no jour-
nal as alterações necessárias para
uma operação completa, como a
criação de um arquivo, na forma
de transações (figura 1). As tran-
sações são atômicas, isso é, ope-
rações contíguas com um ou dois
estados possíveis: ou a transação
ocorre por completo, ou simples-
mente não ocorre. Supondo que a
transação tenha sido completada,
o sistema de arquivos atribui a ela
um rótulo numa operação de gra-
vação invisível.

Sistemas de arquivos com jour-
nal possuem um de dois formatos
de armazenamento: journal físico
ou lógico. Um journal físico, como
o usado pelo Ext3, preenche blo-
cos completos com metadados.
O Ext3 utiliza para isso o Journal
Block Device[2] (JBD). O XFS
possui um journal lógico, assim
como o ReiserFS 3 e o JFS. Esse
journal guarda os metadados de
uma forma independente dos ar-
quivos, e mais compacta.

Ao montar novamente um sistema
com journal após uma interrupção
inesperada, ele tentará avaliar as in-
formações do journal para recuperar
um estado consistente. Se alguma
transação ainda estiver marcada
como incompleta no journal, o
sistema a descartará.

O sistema de arquivos processará as
transações completadas passo a passo,
verificando quais mudanças foram
gravadas no disco e gravando aque-

las que ainda não tenham ocorrido.
Ele não rotula uma transação como
completa até que todas as mudanças
estejam gravadas no disco, e então o
espaço do journal é liberado.

Como o sistema com journal
apenas precisa verificar as entra-
das armazenadas no journal, não
há necessidade de checar toda a
estrutura de metadados, o que
significa que o processo de recu-
peração não levará mais de alguns
segundos sob circunstâncias nor-
mais. Se o sistema for novamente
interrompido durante o processo
de recuperação, ele simplesmen-
te continuará a partir da última
transação incompleta quando tudo
voltar ao normal.

Essa técnica não garante que
todas as alterações realizadas
nos arquivo vão sobreviver a um
desligamento repentino; no en-
tanto, assegura que a estrutura
do sistema de arquivos perma-
necerá consistente caso todas as
operações de escrita ocorram na
ordem correta.

O sistema de arquivos começa
gravando a transação no journal, e

então aplica as mudanças nos meta-
dados, marcando-as como comple-
tadas. Se essas mudanças chegarem
ao disco antes da entrada do jour-
nal e o processo for interrompido,
o sistema de arquivos será incapaz
de localizar no journal as entradas
referentes a essas alterações, durante
o processo de recuperação. Nesse
caso, o sistema obviamente adquire
um estado inconsistente.

As transações marcadas como
completadas antes das mudanças
de metadados terem sido grava-
das no disco podem causar pro-
blemas semelhantes. Portanto, o
sistema de arquivos precisa asse-
gurar que as alterações sempre
sejam gravadas em uma ordem
específica. Não há garantia de
que isso ocorra em discos rígidos
dotados de cache.

Esse tipo de disco primeiro faz
um cache dos dados que precisa
gravar, em um buffer de memória
temporário que se localiza entre
a veloz memória RAM e os mo-
rosos mecanismos de gravação
física do disco. O firmware então
decide em que ordem irá realizar

Tabela 1: Opções de montagem

Funcionalidade Ext3 ReiserFS Reiser 4 XFS JFS

Barreira de escrita barrier=1 barrier=flush Padrão Padrão desde
o kernel 2.6.17

Sem barreira barrier=0 barrier=none - nobarrier -

Journal de dados ordered=journal ordered=journal Padrão (wan-
dering logs)

- -

Dados antes dos metadados ordered=data ordered=data - - -

Modo Writeback orered=writeback ordered=writeback - Padrão Padrão

Figura 2 Não existe controle sobre a ordem de gravação se existir um buffer de escrita.

Kernel

Disco

grava Buffer

Meio físico

© Linux New Media do Brasil Editora Ltda.

72 http://www.linuxmagazine.com.br

SYSADMIN | Barreiras de escrita

a gravação do conteúdo do buffer
de escrita (figura 2).

Uma técnica para garantir que
seja obedecida uma ordem de gra-
vação específica envolve o sistema
de arquivos informar ao driver
para esvaziar o cache antes e de-
pois de uma transação de escrita.
A segunda técnica consiste em
fazer o sistema de arquivos utili-
zar a funcionalidade de barreiras
de escrita do kernel para ordenar
as operações de escrita em uma
ordem específica[3].

Uma requisição de barreira
faz a camada de blocos do Li-
nux manter a seguinte ordem nas
operações de gravação: todas as
requisições de escrita anteriores
à requisição de barreira são pro-
cessadas normalmente; em segui-
da, vem a requisição de barreira;
depois disso, todas as requisições
de gravação voltam a ser proces-
sadas normalmente.

Essa abordagem possui duas
vantagens. Em primeiro lugar,
não há necessidade de um esva-
ziamento imediato do cache de
gravação, pois ele pode ocorrer
logo antes da requisição de bar-
reira. Além disso, o driver pode
deixar a ordem de requisições
parcial ou inteiramente nas mãos
dos inteligentes dispositivos de
armazenamento.

A camada de blocos do kernel
faz distinção entre dispositivos,
com base em dois critérios: a
ordem de requisição e o tipo de
buffer de escrita (quadro 2). Por
exemplo, unidades do tipo Forced
Unit Access não necessitam de um
esvaziamento do cache após a re-
quisição de barreira.

Ativar as barreiras de escrita em
sistemas com journal pode aumen-
tar tanto a estabilidade quanto o
desempenho – contanto que sua
versão do kernel, seu disco e seu
sistema de arquivos ofereçam o
suporte a esse recurso.

Aplicações práticas
Para usar barreiras de escrita,
primeiro é necessário um kernel
que as suporte. Os diferentes
sistemas de arquivos incluíram
esse recurso em versões distintas
do kernel.

Para o XFS, é necessária a versão
2.6.17.7 do kernel, ou posterior. Já
no ReiserFS 3, as barreiras estão
presentes desde o kernel 2.6.9,
com muitas mudanças tendo sido
efetuadas no 2.6.16. Independente
dos números, o que decide se as
barreiras podem ser usadas com a
sua combinação de componentes
são os testes práticos.

O RAID por software também
funciona com barreiras de escri-

ta, contanto que o controlador
e todos os dispositivos suportem
o esvaziamento de cache (cache
flushing). No entanto, nem todos
os tipos de RAID são compatíveis
com o recurso.

O suporte a barreiras de es-
crita está evoluindo muito ra-
pidamente. Em caso de dúvida
quanto à compatibilidade de
um sistema com as barreiras,
deve-se usar uma das opções de
montagem mostradas na tabela

1 até ser possível determinar o
comportamento padrão. Con-
ferindo os registros do sistema,
é possível identificar sucessos e
fracassos no suporte ao recurso.
O XFS, por exemplo, exibe nos

Quadro 2: Classes de dispositivos
A funcionalidade de write barriers na camada de blocos garante uma
ordem específica no processamento de requisições de I/O. Requi-
sições de barreira, portanto, necessitam de duas propriedades:

Ordem de requisição
São possíveis as seguintes variantes:

 ➧ Dispositivos com suporte a múltiplas requisições enfileiradas e a requisi-
ções seqüenciais (dispositivos TCQ – Tagged Command Queueing) – tais
como cotroladoras e dispositivos SCSI modernos. A camada de dados
passa a requisição de barreira para o dispositivo como uma requisição
seqüencial. Os drivers de baixo nível, controladoras e dispositivos são
responsáveis por manter a seqüência correta. Essa opção ainda não
está ativada no Linux, pois a função de dispatch do subsistema SCSI dos
kernels até 2.6.17 não passa requisições atomicamente para a contro-
ladora SCSI, o que significa que a ordem de requisições pode mudar.

 ➧ Dispositivos com suporte a múltiplas requisições enfi-
leiradas, mas não às seqüenciais – típico de controlado-
ras e discos SCSI mais antigos, assim como de unidades
SATA: a camada de blocos assegura a ordem correta.

 ➧ Dispositivos que lidam seqüencialmente com requisi-
ções – dispositivos SCSI muito antigos e discos IDE: nova-
mente, a camada de blocos garante a ordem correta.

Cache de escrita
Há quatro modalidades de cache de escrita:

 ➧ Sem cache: é suficiente para organizar as requisições na ordem correta.

 ➧ Cache writeback sem esvaziamento: é impossível garantir a ordem cor-
reta de escrita, e não há suporte às barreiras de escrita. É necessário de-
sativar o cache de gravação, nos discos desse tipo, para oferecer supor-
te estável a interrupções súbitas em sistemas de arquivos com journal.

 ➧ Cache de escrita com esvaziamento, sem Forced Unit Access (FUA):
o subsistema de blocos aciona um esvaziamento de cache antes
e após a requisição.

 ➧ Cache de escrita com esvaziamento e FUA: a camada de blocos acio-
na o esvaziamento antes da requisição de barreira, a qual passa o
esvaziamento como requisição FUA. Essa requisição informa o disco
para gravá-la imediatamente e não usar o cache de escrita para isso.

© Linux New Media do Brasil Editora Ltda.

| SYSADMINBarreiras de escrita

logs três possíveis mensagens
quando ocorre algum erro [4]. Já
o JBD, usado pelo Ext3, dá uma
mensagem clara e direta.

O comando hdparm -I /dev/hda
pode mostrar se o cache de grava-
ção está ativado. hdparm -W0 /dev/hda
desativa esse cache, e hdparm -W1 /
dev/hda ativa-o.

Suporte do sistema
Em alguns sistemas, é possível
testar se as barreiras de escrita são
suportadas montando-se o sistema
de arquivos como um dispositivo
de loop. Como esses dispositivos
não suportam as barreiras, a pre-
sença de uma mensagem de erro
ao se tentar montar um sistema
com barreiras como loop indicam
que as barreiras estão sendo usadas
por padrão.

Sem a funcionalidade das bar-
reiras, os sistemas de arquivos com

journal só são capazes de conservar
sua integridade, após interrupções
inesperadas, caso o cache de escrita
esteja desligado, ou se o sistema
de arquivos gravar transações de
forma síncrona.

Dispositivos com buffers de
gravação que não suportem o
esvaziamento do cache são, por
projeto, incapazes de suportar
uma ordem específica para as
requisições de escrita. Nesse
caso, a única forma de os usuá-
rios obterem segurança para seus
dados é desativando o buffer de
gravação.

Controladores e dispositivos com
buffers de gravação persistentes
(NVRAM) não costumam suportar
barreiras, pois conseguem gravar
dados no disco até mesmo após
uma falta de energia. Na realida-
de, o suporte ao buffer de escrita
às vezes pode interferir sobre o
dispositivo NVRAM.

Conclusão
Ativar as barreiras de escrita resol-
veu os problemas de instabilidade
no meu caso. A desativação do ca-
che de gravação também foi útil,
mas, ao menos em teoria, as barrei-
ras oferecem melhor desempenho
– principalmente em operações de
gravação complexas. ■

�����������
��������� ����������� ��� ����������� ������

�� �
���� ��� ��� ������� �� ��� ��� ��������� ��� ����
��� ���������� �� ���� ��� ���������

������ ������ �������
� � ������ �� ����
� � ������ �� ����
� � ������� �� ������ �����
� � �����
� � ������ �� ���� �� ��
� � �����������
� � ������� ��� ������

� ���� �� ������ �����

�������� ��� ��������� ����������� �� ������������ �������

��������������������������

������
����������� ������� ������

������������ ������

Mais Informações
[1] Kernel bug #6380:

htttp://bugzilla.kernel.
org/show_bug.cgi?id=6380

[2] Journalling Block Device:
http://kerneltrap.org/
node/6741

[3] Documentação interna
sobre barreiras no kernel
2.6.17.1: block/barriers.txt

[4] FAQ do XFS: Como resolver
o problema do cache de
gravação?:
http://oss.sgi.com/projects/
xfs/faq.html#wcache_fix

© Linux New Media do Brasil Editora Ltda.

Levi Szekeres - www.scx.hu

74

P
R

O
G

R
A

M
A

Ç
Ã

O

http://www.linuxmagazine.com.br

Plugins

Plugando no Nagios
Veja como utilizar a versátil linguagem Perl
para criar plugins personalizados para o
daemon de monitoramento de redes Nagios.
por Michael Schilli

Muitos administradores de
redes já experimentaram
aquela situação em que o

colega não técnico na sala ao lado
de repente grita: “Minha Internet
caiu!”. Evidentemente, uma possível
solução para isso seria verificar se o
roteador realmente está se comuni-
cando com o provedor de acesso, e
se os servidores DNS estão respon-
dendo. Porém, usar o Nagios para
monitorar esses fatores (figura 1)é
muito mais racional e eficiente.

Na maioria dos casos, a insta-
lação de um agente do Nagios no
servidor a ser monitorado requer
acesso a sua shell. Entretanto, se
desejarmos monitorar a atividade
de um servidor web contratado que
não permite acesso por SSH, ainda
há uma saída.

Estatísticas de I/O
O exemplo 1 mostra o script agente
iostat.cgi, que pode ser inserido
no diretório CGI do servidor web.

Ao ser ativado por uma requisição
HTTP, o script chama o comando
iostat do Linux, enviando parte
da saída gerada de volta para o
cliente, que no caso é o plugin do
Nagios. O plugin examina essa sa-
ída e utiliza o código de saída para
informar ao Nagios se há ou não
um problema.

O script CGI iostat.cgi utiliza a
função tap para chamar o comando
iostat com os valores 1 e 2 (linha 8).
Devido aos valores de intervalo (1) e

Exemplo 1: iostat.cgi
01 #!/usr/bin/perl -w
02 use strict;
03 use Sysadm::Install qw(:all);
04 use CGI qw(:all);
05 use Regexp::Common;
06
07 my ($saida, $erro, $rc) =
08 tap “iostat”, 1, 2;
09
10 $saida =~
11 /avg-cpu.*?avg-cpu/gs;
12
13 print header();
14
15 for my $chave (
16 qw(user nice sys
17 iowait idle)
18) {
19 if ($saida =~
20 /\G.*?($RE{num}{real})/gs) {
21 printf “%s %s “, $saida, $1;
22 }
23 }

Figura 1 A página de visualização geral do Nagios mostra que os testes locais foram
completados com sucesso, mas o roteador e tudo além dele encontram-se
incomunicáveis.

© Linux New Media do Brasil Editora Ltda.

75

| PROGRAMAÇÃOPlugins de Nagios

Linux Magazine #31 | Junho de 2007

do contador (2), ele mede o desempe-
nho da CPU e de I/O do disco rígido
duas vezes a cada segundo, criando
a saída mostrada na figura 3.

O primeiro teste retorna o valor
médio desde a última reinicialização
da máquina, enquanto o segundo
é mais interessante para o Nagios,
pois coleta dados de desempenho
por um segundo, enquanto o co-
mando está em execução. A coluna
%ocioso mostra por quanto tempo
a CPU permaneceu disponível, e
%esperaIO mede quanto tempo a
CPU precisou esperar pelo disco rí-
gido. Do ponto de vista do usuário,
altos valores em %ocioso e baixos
valores em %esperaIO são o melhor
cenário possível.

O script do exemplo 1 lê a saída do
comando iostat e descarta o primei-
ro conjunto de valores. Para isso, ele
usa a expressão regular $RE{num}{real}
do repositório Regexp::Common para
examinar os valores numéricos. Após
o cabeçalho HTTP obrigatório, ele
retorna uma cadeia como user 2.99
nice 0.00 sys 0.00 iowait 0.00 idle
96.52. O chamado termo de largu-
ra zero, \G (linha 20), evita que o
mecanismo de regex volte ao início
do texto a cada vez, e ordena que
ele continue a busca após a última
coincidência.

Carga máxima
No lado do Nagios, o plugin do
exemplo 2 usa o LWP::Simple para
chamar o script CGI do servidor
mencionado acima, captura a linha
de saída e executa um split para
separá-la em campos, que então
são guardados na hash valores. Se
a disponibilidade da CPU estiver
abaixo de 50, o plugin retorna um
estado crítico, enquanto valores até
80% retornam apenas um alerta. O
mesmo princípio pode ser aplicado
ao valor de iowait, mas os valores
limite são 10 e 20 porcento.

O módulo do CPAN Nagios::
Clientstatus elimina parte da car-
ga sobre o plugin, verificando se
ele recebeu todos os parâmetros
necessários. O método exitvalue()
também entende cadeias de carac-
teres, como warning, e não apenas
os valores numéricos que o Nagios
exige. Se o plugin for executado na
linha de comando, com check_iostat
-url=http://servidor/cgi/iostat.cgi,
ele retorna as seguintes linhas:

IOSTAT OK - user 2.99 nice 0.00
➥ sys 0.00
iowait 0.00 idle 96.52

O Nagios chama o plugin dessa
mesma forma, interpreta o valor de
saída e depois exibe a saída de texto

na saída padrão. Note que o Nagios::
Clientstatus exige a versão 2.35 ou
mais recente do Getopt::Long.

Integração do plugin
Para adicionar o novo plugin a uma ins-
talação pré-existente do Nagios, o usuá-
rio administrador precisa copiar o script
check_iostat para o diretório /usr/local/

Exemplo 2: check_iostat
01 #!/usr/bin/perl
02 use strict;
03 use LWP::Simple;
04 use Log::Log4perl qw(:easy);
05 use Nagios::Clientstatus;
06
07 my $versao = “0.01”;
08 my $cliente =
09 Nagios::Clientstatus->new(
10 help_subref => sub {
11 print “Uso: $0 “,
12 “url\n”;
13 },
14 version => $versao,
15 mandatory_args =>
16 [“url”],
17);
18
19 my $url =
20 $cliente->get_given_arg(
21 “url”);
22
23 my $dados = get $url;
24
25 if (! $dados) {
26 print
27 “Falha ao obter $url\n”;
28 exit $cliente->exitvalue(
29 “unknown”);
30 }
31
32 my %valores = split ‘ ‘,
33 $dados;
34
35 my $status =
36 $valores{idle} < 50
37 ? “critical”
38 : $valores{idle} < 70
39 ? “warning”
40 : $valores{iowait} > 20
41 ? “critical”
42 : $valores{iowait} > 10
43 ? “warning”
44 : “ok”;
45
46 print “IOSTAT “, uc($status),
47 “ - $dados\n”;
48
49 exit $cliente->exitvalue(
50 $status);

Figura 2 O iostat mostra quanto tempo a CPU esteve ociosa, e com que freqüência foi
necessário esperar o disco rígido.

© Linux New Media do Brasil Editora Ltda.

76 http://www.linuxmagazine.com.br

PROGRAMAÇÃO | Plugins de Nagios

nagios/libexec e tornar o script execu-
tável. A figura 3 acrescenta um modelo
intitulado ez-service à configuração
do Nagios; ele facilita a adição futura
de outros serviços. Nas configurações
do Nagios, é comum definir modelos,
facilmente identificáveis por suas entra-
das register 0. As definições de serviços
podem ser usadas depois para acrescentar
entradas especiais aos modelos.

A configuração define service na figu-

ra 3 define o novo serviço iostat. Ela é
feita sobre o modelo do ez-service que
definimos antes e aceita vários parâme-
tros para rodadas de teste, notificação
por email e outros. Essas configurações
de modelos depois são herdadas pela
definição do serviço e podem ser so-
brescritas caso necessário.

Servidor solitário
Se o servidor Nagios for separado
do resto do mundo devido a uma
falha de rede, não será possível ele
enviar alertas por email. Nesse caso,
o administrador recebe ao menos um
email de aviso quando o problema
for resolvido. O sistema pode solu-
cionar alguns problemas sem inter-
venção humana.

Com o Nagios 2.0, um serviço sem-
pre é mapeado para uma máquina
cuja disponibilidade é testada inde-
pendentemente. A especificação da
máquina requer entradas no arquivo
de configuração. A linha host_name =
maquinax na configuração de exem-
plo define o nome da máquina a ser
exibido na página do Nagios.

O parâmetro check_command da de-
finição de serviços especifica como
chamar o novo plugin check_iostat.
Entretanto, a chamada não é feita
diretamente na definição do serviço;
em vez disso, é usado um comando
configurado antes em define command
para especificar a linha de comando
a ser executada. A linha check_com-
mand pode usar argumentos opcionais,
passados em seguida para a defini-
ção do comando. Separada por um
ponto de exclamação, a URL da li-
nha check_command é passada para a
definição de comando do iostat e
substitui o termo $ARG1$.

O valor 24x7 para check_period e
notification_period requer configura-
ções para definir o email e a disponibi-

Exemplo 3: verifica_temperatura
01 #!/usr/bin/perl -w
02 use strict;
03 use RRDTool::OO;
04 use Getopt::Std;
05 use Pod::Usage;
06 use Nagios::Clientstatus;
07
08 my $N = “TEMPERATURA”;
09
10 my $cliente =
11 Nagios::Clientstatus->new(
12 help_subref =>
13 sub { pod2usage() },
14 mandatory_args => [
15 qw(crit warn dsname)
16],
17);
18
19 my $rrd =
20 RRDTool::OO->new(file =>
21 “/tmp/temperature.rrd”);
22
23 my $dsnames =
24 $rrd->meta_data(“dsnames”);
25
26 $rrd->fetch_start(
27 start => time() - 6 * 60,
28 end => time()
29);
30
31 my $temp;
32
33 if (my ($hora, @valores) =
34 $rrd->fetch_next())
35 {
36 for (
37 my $i = 0 ;
38 $i < @$dsnames ;

39 $i++
40)
41 {
42 if (
43 $dsnames->[$i] eq
44 $cliente->get_given_arg(
45 “dsname”)
46)
47 {
48 $temp = $valores[$i];
49 last;
50 }
51 }
52 }
53
54 my $status = “ok”;
55
56 if (!defined $temp) {
57 $status = “unknown”;
58 } elsif ($temp >=
59 $cliente->get_given_arg(“crit”))
60 {
61 $status = “critical”;
62 } elsif ($temp >=
63 $cliente->get_given_arg(“warn”))
64 {
65 $status = “warning”;
66 }
67
68 printf “$N %s - %s: %s\n”,
69 uc($status),
70 $cliente->get_given_arg(
71 “dsname”),
72 defined $temp
73 ? sprintf(“%.1f”, $temp)
74 : “NODATA”;
75
76 exit $nc->exitvalue($status);

© Linux New Media do Brasil Editora Ltda.

77

| PROGRAMAÇÃOPlugins de Nagios

Linux Magazine #31 | Junho de 2007

lidade do administrador. Pode-se usar
um arquivo de exemplo com nome de
eznagios.cfg em [1] e acrescentar ao
arquivo de configuração nagios.cfg a
linha cfg_file=/usr/local/nagios/etc/
eznagios.cfg. Ao mesmo tempo, o ez-
nagios.cfg define os testes do Nagios
que informarão quanto espaço em disco
está ocupado, e se seu roteador e DNS
do provedor estão funcionando.

Quente?
O plugin verifica_temperatura é
mais um bom exemplo de con-
tribuição caseira para o Nagios.
O script (exemplo 3) contacta o
banco de dados round-robin para
verificar a temperatura, alertando
o servidor caso as temperaturas
internas e externas mais recentes
excederem valores específicos. No
estilo típico dos plugins de Nagios,
ele aceita parâmetros de linha de
comando para valores de limites.
Chamar verifica_temperatura -
warn=30 -crit=35 -dsname=Interior
aciona um alerta se a temperatura
interior ultrapassar 30 graus Cel-

sius. O limite crítico é 35
graus. A figura 4 mostra os
vários valores de saída e a
própria saída do plugin para
diferentes configurações de
parâmetros.

De forma semelhante ao
plugin iostat que fizemos
antes, a linha de serviço che-
ck_command verifica_tempera
tura!25!30!Interior passa os
parâmetros 25, 30 e Interior

para o script. A entrada de command
correspondente fica assim:

define command {
 command_name verifica_
➥temperatura command_line $USER1$/
➥verifica_temperatura -warn=$ARG1$
➥-crit=$ARG2$ -dsname=$ARG3$
}

A parte central da colorida tabela
da figura 1 mostra que os dois valores
de temperatura estão bem normais:
18,8 graus (internos) e 15,9 graus (ex-
ternos). Pelo menos meu apartamento
não está em chamas!

E boa noite
Depois de todas essas alterações aos
arquivos de configuração, pode ser
uma boa idéia verificar novamente
se não há erros de configuração,
antes de tentar reiniciar o daemon.
Para isso, execute:

#cd /usr/local/nagios
#bin/nagios -v etc/nagios.cfg

Uma estratégia de monitora-
mento bem planejada e realizada

de forma confiável pelo Nagios
garante uma boa noite de sono,
a menos que seja disparado um
alerta, evidentemente. No entanto,
ser acordado pelo Nagios apitando
em seu celular ou pager definiti-
vamente é melhor do que ser ar-
rancado da cama por um usuário
irado no meio da noite. ■

Figura 3 Configuração do Nagios para o novo
plugin iostat.

Figura 4 Saída e valores de retorno do plugin de temperatura com vários
parâmetros de linha de comando.

Mais Informações
[1] Exemplos de arquivo de

configuração: http://www.
linuxmagazine.com.br/
arquivos/LM31/ezconfig.cfg

© Linux New Media do Brasil Editora Ltda.

78 http://www.linuxmagazine.com.br

Fornecedor de Hardware = 1
Redes e Telefonia / PBX = 2
Integrador de Soluções = 3

Literatura / Editora = 4
Fornecedor de Software = 5

Consultoria / Treinamento = 6

Linux.local

Empresa Cidade Endereço Telefone Web 1 2 3 4 5 6

Ceará
F13 Tecnologia Fortaleza Rua Coronel Solon, 480 – Bairro de Fátima

Fortaleza - CE - CEP 60040-270
85 3252-3836 www.f13.com.br ✔ ✔ ✔ ✔

Espírito Santo
Linux Shopp Vila Velha Rua São Simão (Correspondência), 18 – CEP: 29113-120 27 3082-0932 www.linuxshopp.com.br ✔ ✔ ✔ ✔

Megawork Consul-
toria e Sistemas

Vitória Rua Chapot Presvot, 389 – Praia do Can-
to – CEP: 29055-410 sl 201, 202

27 3315-2370 www.megawork.com.br ✔ ✔ ✔

Spirit Linux Vitória Rua Marins Alvarino, 150 – CEP: 29047-660 27 3227-5543 www.spiritlinux.com.br ✔ ✔ ✔

Minas Gerais
Instituto Online Belo Horizonte Av. Bias Fortes, 932, Sala 204 – CEP: 30170-011 31 3224-7920 www.institutoonline.com.br ✔ ✔

Linux Place Belo Horizonte Rua do Ouro, 136, Sala 301 – Serra – CEP: 30220-000 31 3284-0575 corporate.linuxplace.com.br ✔ ✔ ✔ ✔

Microhard Belo Horizonte Rua República da Argentina, 520 – Sion – CEP: 30315-490 31 3281-5522 www.microhard.com.br ✔ ✔ ✔ ✔ ✔

TurboSite Belo Horizonte Rua Paraíba, 966, Sala 303 – Savassi – CEP: 30130-141 0800 702-9004 www.turbosite.com.br ✔ ✔ ✔

Paraná
iSolve Curitiba Av. Cândido de Abreu, 526, Cj. 1206B – CEP: 80530-000 41 252-2977 www.isolve.com.br ✔ ✔ ✔

Mandriva Conectiva Curitiba Rua Tocantins, 89 – Cristo Rei – CEP: 80050-430 41 3360-2600 www.mandriva.com.br ✔ ✔ ✔ ✔

Rio de Janeiro
NSI Training Rio de Janeiro Rua Araújo Porto Alegre, 71, 4ºandar Centro – CEP: 20030-012 21 2220-7055 www.nsi.com.br ✔ ✔

Open IT Rio de Janeiro Rua do Mercado, 34, Sl, 402 – Centro – CEP: 20010-120 21 2508-9103 www.openit.com.br ✔ ✔

Unipi Tecnologias Campos dos
Goytacazes

Av. Alberto Torres, 303, 1ºandar - Centro – CEP 28035-581 22 2725-1041 www.unipi.com.br ✔ ✔ ✔ ✔

Rio Grande do Sul
Solis Lajeado Rua Comandante Wagner, 12 – São Cris-

tóvão – CEP: 95900-000
51 3714-6653 www.solis.coop.br ✔ ✔ ✔ ✔ ✔

DualCon Novo Hamburgo Rua Joaquim Pedro Soares, 1099, Sl. 305 – Centro 51 3593-5437 www.dualcon.com.br ✔ ✔ ✔ ✔

Datarecover Porto Alegre Av. Carlos Gomes, 403, Sala 908, Centro Comer-
cial Atrium Center – Bela Vista – CEP: 90480-003

51 3018-1200 www.datarecover.com.br ✔ ✔

LM2 Consulting Porto Alegre Rua Germano Petersen Junior, 101-Sl 202 – Hi-
gienópolis – CEP: 90540-140

51 3018-1007 www.lm2.com.br ✔ ✔ ✔

Lnx-IT Informação e Tecnologia Porto Alegre Av. Venâncio Aires, 1137 – Rio Branco – CEP: 90.040.193 51 3331-1446 www.lnx-it.inf.br ✔ ✔ ✔ ✔

Plugin Porto Alegre Av. Júlio de Castilhos, 132, 11º andar Centro – CEP: 90030-130 51 4003-1001 www.plugin.com.br ✔ ✔ ✔

TeHospedo Porto Alegre Rua dos Andradas, 1234/610 – Centro – CEP: 90020-008 51 3286-3799 www.tehospedo.com.br ✔ ✔

São Paulo
Ws Host Arthur Nogueira Rua Jerere, 36 – Vista Alegre – CEP: 13280-000 19 3846-1137 www.wshost.com.br ✔ ✔ ✔

DigiVoice Barueri Al. Juruá, 159, Térreo – Alphaville – CEP: 06455-010 11 4195-2557 www.digivoice.com.br ✔ ✔ ✔ ✔ ✔

Dextra Sistemas Campinas Rua Antônio Paioli, 320 – Pq. das Uni-
versidades – CEP: 13086-045

19 3256-6722 www.dextra.com.br ✔ ✔ ✔

Insigne Free Software do Brasil Campinas Av. Andrades Neves, 1579 – Castelo – CEP: 13070-001 19 3213-2100 www.insignesoftware.com ✔ ✔ ✔

Microcamp Campinas Av. Thomaz Alves, 20 – Centro – CEP: 13010-160 19 3236-1915 www.microcamp.com.br ✔ ✔

PC2 Consultoria em
Software Livre

Carapicuiba Rua Edeia, 500 - 06350-080 11 3213-6388 www.pc2consultoria.com ✔ ✔

Savant Tecnologia Diadema Av. Senador Vitorino Freire, 465 – CEP: 09910-550 11 5034-4199 www.savant.com.br ✔ ✔ ✔ ✔

Epopéia Informática Marília Rua Goiás, 392 – Bairro Cascata – CEP 17509-140 14 3413-1137 www.epopeia.com.br ✔

Redentor Osasco Rua Costante Piovan, 150 – Jd. Três Mon-
tanhas – CEP: 06263-270

11 2106-9392 www.redentor.ind.br ✔

Go-Global Santana de Parnaíba Av. Yojiro Takaoca, 4384, Ed. Shopping Ser-
vice, Cj. 1013 – CEP: 06541-038

11 2173-4211 www.go-global.com.br ✔ ✔ ✔

AW2NET Santo André Rua Edson Soares, 59 – CEP: 09760-350 11 4990-0065 www.aw2net.com.br ✔ ✔ ✔

Async Open Source São Carlos Rua Orlando Damiano, 2212 – CEP 13560-450 16 3376-0125 www.async.com.br ✔ ✔ ✔

Delix Internet São José do
Rio Preto

Rua Voluntário de São Paulo, 3066 9º
– Centro – CEP: 15015-909

11 4062-9889 www.delixhosting.com.br ✔ ✔ ✔

S
E

R
V

IÇ
O

S O maior diretório de empresas que oferecem produtos, soluções e
serviços em Linux e Software Livre, organizado por Estado. Sentiu
falta do nome de sua empresa aqui? Entre em contato com a gente:
11 2161-5400 ou anuncios@linuxmagazine.com.br

© Linux New Media do Brasil Editora Ltda.

79

Empresa Cidade Endereço Telefone Web 1 2 3 4 5 6

São Paulo (continuação)
4Linux São Paulo Rua Teixeira da Silva, 660, 6º andar – CEP: 04002-031 11 2125-4747 www.4linux.com.br ✔ ✔

A Casa do Linux São Paulo Al. Jaú, 490 – Jd. Paulista – CEP 01420-000 11 3549-5151 www.acasadolinux.com.br ✔ ✔ ✔

Accenture do Brasil Ltda. São Paulo Rua Alexandre Dumas, 2051 – Cháca-
ra Santo Antônio – CEP: 04717-004

11 5188-3000 www.accenture.com.br ✔ ✔ ✔

ACR Informática São Paulo Rua Lincoln de Albuquerque, 65 –Perdizes – CEP: 05004-010 11 3873-1515 www.acrinformatica.com.br ✔ ✔

Agit Informática São Paulo Rua Major Quedinho, 111, 5º andar, Cj.
508 – Centro – CEP: 01050-030

11 3255-4945 www.agit.com.br ✔ ✔ ✔

Altbit - Informática Co-
mércio e Serviços LTDA.

São Paulo Av. Francisco Matarazzo, 229, Cj. 57
– Água Branca – CEP 05001-000

11 3879-9390 www.altbit.com.br ✔ ✔ ✔ ✔

AS2M -WPC Consultoria São Paulo Av. Tiradentes, 615, Ed. Santiago, 2º an-
dar Bom Retiro – CEP: 01101-010

11 3228-3709 www.wpc.com.br ✔ ✔ ✔

Big Host São Paulo Rua Dr. Miguel Couto, 58 – Centro – CEP: 01008-010 11 3033-4000 www.bighost.com.br ✔ ✔ ✔

Blanes São Paulo Rua André Ampére, 153 – 9º andar – Conj. 91
CEP: 04562-907 (próx. Av. L. C. Berrini)

11 5506-9677 www.blanes.com.br ✔ ✔ ✔ ✔ ✔

Commlogik do Brasil Ltda. São Paulo Av. das Nações Unidas, 13.797, Bloco II, 6º an-
dar – Morumbi – CEP: 04794-000

11 5503-1011 www.commlogik.com.br ✔ ✔ ✔ ✔ ✔

Computer Consulting Pro-
jeto e Consultoria Ltda.

São Paulo Rua Vergueiro, 6455, Cj. 06 – Alto do Ipiranga – CEP: 04273-100 11 5062-3927 www.computerconsulting.com.br ✔ ✔ ✔ ✔

Consist Consultoria, Siste-
mas e Representações Ltda.

São Paulo Av. das Nações Unidas, 20.727 – CEP: 04795-100 11 5693-7210 www.consist.com.br ✔ ✔ ✔ ✔

Domínio Tecnologia São Paulo Rua das Carnaubeiras, 98 – Metrô Con-
ceição – CEP: 04343-080

11 5017-0040 www.dominiotecnologia.com.br ✔ ✔

EDS do Brasil São Paulo Av. Pres. Juscelino Kubistcheck, 1830 Torre 4 - 5º andar 11 3707-4100 www.eds.com ✔ ✔ ✔

Ética Tecnologia São Paulo Rua Nova York, 945 – Brooklin – CEP:04560-002 11 5093-3025 www.etica.net ✔ ✔ ✔ ✔

Getronics ICT Solu-
tions and Services

São Paulo Rua Verbo Divino, 1207 – CEP: 04719-002 11 5187-2700 www.getronics.com/br ✔ ✔ ✔

Hewlett-Packard Brasil Ltda. São Paulo Av. das Nações Unidas, 12.901, 25º andar – CEP: 04578-000 11 5502-5000 www.hp.com.br ✔ ✔ ✔ ✔ ✔

IBM Brasil Ltda. São Paulo Rua Tutóia, 1157 – CEP: 04007-900 0800-7074 837 www.br.ibm.com ✔ ✔ ✔ ✔

iFractal São Paulo Rua Fiação da Saúde, 145, Conj. 66 – Saúde – CEP: 04144-020 11 5078-6618 www.ifractal.com.br ✔ ✔ ✔

Integral São Paulo Rua Dr. Gentil Leite Martins, 295, 2º an-
dar Jd. Prudência – CEP: 04648-001

11 5545-2600 www.integral.com.br ✔ ✔

Itautec S.A. São Paulo Rua Santa Catarina, 1 – Tatuapé – CEP: 03086-025 11 6097-3000 www.itautec.com.br ✔ ✔ ✔ ✔ ✔

Linux Komputer Informática São Paulo Av. Dr. Lino de Moraes Leme, 185 – CEP: 04360-001 11 5034-4191 www.komputer.com.br ✔ ✔ ✔ ✔

Linux Mall São Paulo Rua Machado Bittencourt, 190, Cj. 2087 – CEP: 04044-001 11 5087-9441 www.linuxmall.com.br ✔ ✔ ✔

Livraria Tempo Real São Paulo Al. Santos, 1202 – Cerqueira César – CEP: 01418-100 11 3266-2988 www.temporeal.com.br ✔ ✔ ✔

Locasite Internet Service São Paulo Av. Brigadeiro Luiz Antonio, 2482, 3º an-
dar – Centro – CEP: 01402-000

11 2121-4555 www.locasite.com.br ✔ ✔ ✔

Microsiga São Paulo Av. Braz Leme, 1631 – CEP: 02511-000 11 3981-7200 www.microsiga.com.br ✔ ✔ ✔

Novatec Editora Ltda. São Paulo Rua Luis Antonio dos Santos, 110 – Santana – 02460-000 11 6979-0071 www.novateceditora.com.br ✔

Novell América Latina São Paulo Rua Funchal, 418 – Vila Olímpia 11 3345-3900 www.novell.com/brasil ✔ ✔ ✔

Oracle do Brasil Sistemas Ltda. São Paulo Av. Alfredo Egídio de Souza Aranha, 100 – Bloco B – 5º
andar – CEP: 04726-170

11 5189-3000 www.oracle.com.br ✔ ✔

Proelbra Tecnolo-
gia Eletrônica Ltda.

São Paulo Av. Rouxinol, 1.041, Cj. 204, 2º andar Moema – CEP: 04516-001 11 5052- 8044 www.proelbra.com.br ✔ ✔ ✔

Provider São Paulo Av. Cardoso de Melo, 1450, 6º an-
dar – Vila Olímpia – CEP: 04548-005

11 2165-6500 www.e-provider.com.br ✔ ✔ ✔

Red Hat Brasil São Paulo Av. Angélica, 2503, 8º andar
Consolação – CEP: 01227-200

11 3124-6000 www.redhat.com.br ✔ ✔

Samurai Projetos Especiais São Paulo Rua Barão do Triunfo, 550, 6º andar – CEP: 04602-002 11 5097-3014 www.samurai.com.br ✔ ✔ ✔

SAP Brasil São Paulo Av. das Nações Unidas, 11.541, 16º andar – CEP: 04578-000 11 5503-2400 www.sap.com.br ✔ ✔ ✔

Simples Consultoria São Paulo Rua Mourato Coelho, 299, Cj. 02 Pinheiros – CEP: 05417-010 11 3898-2121 www.simplesconsultoria.com.br ✔ ✔ ✔

Smart Solutions São Paulo Av. Jabaquara, 2940 cj 56 e 57 11 5052-5958 www.smart-tec.com.br ✔ ✔ ✔ ✔

Snap IT São Paulo Rua João Gomes Junior, 131 – Jd. Bonfiglioli – CEP: 05299-000 11 3731-8008 www.snapit.com.br ✔ ✔ ✔

Stefanini IT Solutions São Paulo Av. Brig. Faria Lima, 1355, 19º – Pinheiros – CEP: 01452-919 11 3039-2000 www.stefanini.com.br ✔ ✔ ✔

Sun Microsystems São Paulo Rua Alexandre Dumas, 2016 – CEP: 04717-004 11 5187-2100 www.sun.com.br ✔ ✔ ✔ ✔

Sybase Brasil São Paulo Av. Juscelino Kubitschek, 510, 9º an-
dar Itaim Bibi – CEP: 04543-000

11 3046-7388 www.sybase.com.br ✔ ✔

The Source São Paulo Rua Marquês de Abrantes, 203 – Chá-
cara Tatuapé – CEP: 03060-020

11 6698-5090 www.thesource.com.br ✔ ✔ ✔

Unisys Brasil Ltda. São Paulo R. Alexandre Dumas 1658 – 6º, 7º e 8º anda-
res – Chácara Santo Antônio – CEP: 04717-004

11 3305-7000 www.unisys.com.br ✔ ✔ ✔ ✔

Utah São Paulo Av. Paulista, 925, 13º andar – Cerquei-
ra César – CEP: 01311-916

11 3145-5888 www.utah.com.br ✔ ✔ ✔

Visuelles São Paulo Rua Eng. Domicio Diele Pacheco e Sil-
va, 585 – Interlagos – CEP 04455-310

11 5614-1010 www.visuelles.com.br ✔ ✔ ✔

Webnow São Paulo Av. Nações Unidas, 12.995, 10º andar, Ed. Plaza Cen-
tenário – Chácara Itaim – CEP: 04578-000

11 5503-6510 www.webnow.com.br ✔ ✔ ✔

WRL Informática Ltda. São Paulo Rua Santa Ifigênia, 211/213, Box 02– Centro – CEP: 01207-001 11 3362-1334 www.wrl.com.br ✔ ✔ ✔

Systech Taquaritinga Rua São José, 1126 – Centro - Cai-
xa Postal 71 – CEP: 15.900-000

16 3252-7308 www.systech-ltd.com.br ✔ ✔ ✔

| SERVIÇOSLinux.local

Linux Magazine #31 | Junho de 2007

© Linux New Media do Brasil Editora Ltda.

80 http://www.linuxmagazine.com.br

Calendário de eventos
Evento Data Local Website

Open Source Business Conference 22 e 23 de maio San Francisco, EUA osbc.com

IV Encontro de Software Livre do Amazonas 25 e 26 de maio Manaus, AM www.eslam.comunidadesol.org

Linux Tag 2007 30 de maio a 2 de junho Berlim, Alemanha www.linuxtag.org

3ª Semana do Software Livre da Uni-
versidade Federal do Ceará

6 a 9 de junho Fortaleza, CE www.sesol.ufc.br

OSS 2007 11 a 14 de junho Limerick, Irlanda oss2007.dti.unimi.it

Linux Day 23 de junho São Paulo, SP www.fiti.com.br

Latinoware 2007 13 e 14 de novembro Foz do Iguaçu, PR www.latinoware.org

S
E

R
V

IÇ
O

S

Índice de anunciantes

Empresa Pág.

Celepar 15

Dextra 39

Easy Linux 43

Fracto 02

Intel 84

Itautec 07

Linux New Media 11

Linux Park 83

Linux Solutions 77

Linux World 81

LPI 55

Microsoft 09

Plugin 13

Xandros 29

© Linux New Media do Brasil Editora Ltda.

����������������

���

�������������������������������

������ ����������������������� ����������������������

������ �������������������� �����������������������

�������������� �������������������� ����������������������

�������� ����������������������� �����������������������

���������� ������������������� �����������������������

������� ������������������������ ������������������������

�������� ������������������������������ ���������������������

���������������������������© Linux New Media do Brasil Editora Ltda.

82 http://www.linuxmagazine.com.br

Na Linux Magazine #32…

Na EasyLinux #09…

DESTAQUE

Groupware
Um groupware é um sistema baseado em computador que
auxilia grupos de pessoas envolvidas em tarefas ou objetivos
comuns, e que provê interface para um ambiente compar-
tilhado. O principal mote para a adoção do groupware nas
empresas é a sua capacidade de tornar o trabalho em grupo
mais eficiente, diminuir o tempo gasto nas atividades con-
juntas e diminuir o custo de realização das atividades que
devam ter mais de um executante. O Linux e o Código Aber-
to marcam pontos nesse mercado competitivo, mostrando
que os sistemas livres sabem entrar no ritmo da sua empresa
quando a palavra-chave é colaborar, inclusive interagindo
com soluções proprietárias ou transferindo informações, de
maneira segura, via Internet. ■

DESTAQUE

Games no Linux
Nem só de trabalho duro vive o Li-
nux. O sistema do Pingüim também
surpreende quando o tema é games
e faz rodar alguns dos jogos mais
emocionantes da atualidade, feitos
nos moldes dos sistemas proprietários.
Como isso é possível? Através do Ce-
dega – software pago – ou do virtuoso
Wine. Com algumas configurações e
entradas básicas na linha de comando,
você vai aprender a instalar jogos como
o famoso City of Heroes, dentre outros.
Não perca a série de artigos completa,
com passo-a-passo, screenshots e solu-
ções, especialmente preparada para a
sua diversão! ■

LABORATÓRIO

Tudo sob
controle
Você quer saber qual
o uso que seu com-
putador faz da CPU,
memória e outros re-
cursos, além de verifi-
car o recebimento de
emails? Delegue essa
tarefa ao GKrellM,
um programa en-
xuto, que oferece
plugins adicionais,
especialista em mo-
nitorar o sistema na
forma de eficientes
gráficos. ■

http://www.linuxmagazine.com.br

ANÁLISE

Amigo do pingüim
Software profissional dedicado a análises avançadas,
tanto lineares quanto não-lineares, de processos e
projetos de Engenharia, o Abaqus é famoso em todo
mundo como sinônimo de ferramenta técnica de
alta produtividade. O que pouca gente sabe, todavia,
é que o Abaqus é compatível com sistemas Linux
de longa data... e poderíamos até dizer que eles são
amigos e trabalham juntos, colaborando em proje-
tos como o desenvolvimento de modelos de carros
de luxo para a Audi alemã!. ■

TUTORIAL

Wireshark
O Wireshark (antigo Ethereal) é o capturador
gráfico de pacotes mais usado em sistemas Li-
nux. Porém, o roubo de informações não é sua
única aplicação. Mostramos múltiplas utili-
dades do Wireshark em situações comuns em
ambientes de rede corporativos. ■

P
R

E
V

IE
W

© Linux New Media do Brasil Editora Ltda.

© Linux New Media do Brasil Editora Ltda.

#31 06/07

 R$ 13,90
 € 7,50

9
77
18
06

94
20
09

0
0
0
3
1

A REVISTA DO PROFISSIONAL DE TI

Lin
u

x
 M

ag
azin

e

31 #
31

Ju

n
h

o
 2

00
7

06/2007

WWW.LINUXMAGAZINE.COM.BR

1º LINUX PARK 2007 p.22
O mercado brasileiro
de Linux e SL

VIRTUALIZAÇÃO MUDARÁ TI p.20
Gartner prevê crescentes
mudanças no futuro

CEZAR TAURION p.30
Código Aberto na
idade da razão

» Instale e configure o Nagios e seus plugins p.32

» Interface profissional com o GroundWork p.40

» Plugins personalizados usando Perl p.74

MONITORAMENTO
DE REDES p.31

VEJA TAMBÉM NESTA EDIÇÃO:
» Curso LPI: Última aula para LPI-1 p.47
» Looking Glass, o inovador desktop 3D da Sun p.45
» Ext4: Esse sistema de arquivos vale a pena? p.57
» Dados confiáveis com as barreiras de escrita p.69
» Autenticação segura no Squid com Digest e OpenLDAP p.64

VIRTUALBOX p.60

Competência e velocidade no
rival aberto do VMware

ACORDO NOVELL-MS p.26

CEO da Novell explica o significado da
parceria em entrevista exclusiva

M
O

N
ITO

R
A

M
E

N
TO

 D
E

 R
E

D
E

S

N

A
G

IO
S

G
R

O
U

N
D

W
O

R
K

LO
O

K
IN

G
 G

LA
S

S

LP

I

E
X

T4

V
IR

TU
A

LB
O

X

S

Q
U

ID

W

R
ITE

 B
A

R
R

IE
R

S

CONHEÇA EM PROFUNDIDADE O NAGIOS, A MAIS IMPORTANTE
FERRAMENTA DE CÓDIGO ABERTO PARA MONITORAMENTO

PENSE
PARALELO

Novos Compiladores Intel® C++ e Fortran 10.0 Professional Editions
Agora oferecem a melhor alternativa para criar aplicações multi-thread nos

ambientes Windows*, Linux* ou Mac OS* X. Somente os compiladores Professional

Edition da Intel oferecem recursos de otimização avançado de código e potenciali-

dades multi-threading que incluem vetorização, auto-paralelização, OpenMP*,

prefetching de dados, desmembramento de loops e bibliotecas altamente

otimizadas de rotinas multi-threading prontas, processamento matemático

e de multimídia.

O Compilador Intel 10.0 Professional Edition possui bibliotecas de software

que permitem a você programar no ambiente paralelo como um especialista

desde o primeiro dia. Estas bibliotecas são constantemente atualizadas para uso

automáticos de funcionalidades dos novos processadores.

O compilador e bibliotecas são pré-validados para trabalharem juntos:
• Compiladores Intel® C++ e Fortran automaticamente paralelizam e otimizam seu código

para melhor desempenho, para tirar máximo proveito dos processadores multi-core,
com o mínimo esforço.

• Bibliotecas Matemáticas Intel® MKL 9.1 oferecem funções matemáticas para o ambien
te multi-thread com o melhor desempenho nas plataformas multi-core.

• Intel® Integrated Performance Primitives 5.2 (somente para C++) são funções paralelas
altamente otimizadas que aceleram o desenvolvimento de aplicações multimídia, de
criptografia e de processamento de sinais.

• Intel® Threading Building Blocks 1.1 (somente para C++) consiste de rotinas otimizadas
e testadas para simplificar o desenvolvimento de aplicações escaláveis e robustas com
a utilização de recursos multi-thread.

TAKE THE NEXT STEP—

“Dentro de uma déca-

da, um programador

que não pensar

“paralelo”, não será

um programador.”

James Reinders
Evangelista Chefe de Software

da Intel Software Products

Copyright © 2007 Intel Corporation. Intel, the
Intel logo, Intel. Leap ahead. and the Intel.
Leap ahead. logo are trademarks or registered
trademarks of Intel Corporation or its sub-
sidiaries in the United States and other coun-
tries. All rights reserved.

Tech Digital
(11) 5181-1852
www.techdigital.com.br/intel

Itautec
0800 121444

Katalogo
0800 7729897
www.katalogo.com.br/intel

MStech
(11) 5080-3838

Strattus
(11) 3531-6550

LinuxMagBRAZIL June07.qxp 5/25/07 3:04 PM Page 1

e
x

e
m

p
la

r
d

e

A
ss

in
an

te
ve

n
d

a

p
ro

ib
id

a

© Linux New Media do Brasil Editora Ltda.

	Capa
	Enquanto durou
	ÍNDICE
	EMAILS
	Augusto Campos
	Charly Kühnast
	Klaus Knopper
	Zack Brown
	SEGURANÇA
	NOTÍCIAS
	CORPORATE
	1º Seminário Linux Park 2007
	Cliente em foco
	Abrindo e aprendendo
	Cezar Taurion
	Vigiando os fios
	O verdadeiro grande irmão
	Trabalho de base
	Outra visão
	LPI nível 1: Aula 6
	Pronto para o futuro
	Caixinha virtual
	Acesso mais seguro
	Organizando a fila
	Plugando no Nagios
	Linux.local
	Calendário de eventos
	PREVIEW

