

Curso avanzado de GNU/Linux

Métodos de instalación avanzados

Rafael Varela Pet

Unidad de Sistemas

Área de Tecnologías de la Información y Comunicaciones
Universidad de Santiago de Compostela

- Instalación remota mediante SSH
- Instalación desatendida: preconfiguración (*preseeding*)
- Instalación con repositorio de imágenes: System Imager

Instalación remota con SSH

- Se realiza localmente una preconfiguración básica
- El resto de la instalación de puede llevar a cabo remotamente
- Seleccionar modo 'expert' en el arranque
- En “cargar componentes del instalador” escoger “network-console”
- Aparecerá una nueva opción en el menú principal del instalador: “continuar instalación remotamente”

Instalación remota con SSH

- Conectar con el instalador empleando el usuario 'installer' y la clave escogida durante la configuración del instalador
- Podremos escoger ir a una shell o al menú principal del instalador

- 3 métodos:
 - initrd: la preconfiguración se carga al inicio, antes de hacer ninguna pregunta
 - fichero: se carga después de montar el CD, disquete, etc.
 - red: se carga después de configurar la red
- limitación: no se pueden reutilizar particiones existentes (sólo podremos reparticionar el disco entero o usar el espacio libre existente)
- No veremos el método basado en initrd, vamos a usar preconfiguración en fichero y en red

Preconfiguración vía HTTP

- Una vez se inicie el instalador desde el CD, tecleamos:
`auto url=miservidor`
- Si no hay una barra ("/) al final de la url, se le añadirá el camino estándar (`d-i/etch/./preseed.cfg`)
- Ejemplo:
`auto url=http://192.168.15.1/preseed.cfg`
- Ojo: Necesitamos DHCP

Preconfiguración vía HTTP

- Si no tenemos DHCP tenemos que configurar el kernel en el momento del arranque
- `auto url=192.168.15.1`
`netcfg/get_nameservers=192.168.15.1`
`netcfg/get_ipaddress=192.168.15.129`
`netcfg/get_netmask=255.255.255.0`
`netcfg/get_gateway=192.168.15.1`

Preconfiguración con disquete o disco USB

- Disquete:
 - Se monta en `/floppy`
 - Lanzamos el instalador con
`auto preseed/file=/floppy/preseed.cfg`
- Memoria USB:
 - Se monta en `/hd-media`
 - Lanzamos el instalador con
`auto preseed/file=/hd-media/preseed.cfg`

Crear un fichero de preconfiguración

- Empezar con un ejemplo:
 - <http://d-i.alioth.debian.org/manual/example-preseed.txt>
 - <http://hands.com/d-i/etch/preseed.cfg>
- Completar con la configuración de un sistema ya instalado:
 - `aptitude install debconf-utils`
 - `debconf-get-selections --installer`
 - `debconf-get-selections`

Crear un fichero de preconfiguracion

- Durante la instalación podemos examinar las preguntas y posibles valores en `/var/lib/cdebconf`
- Cada línea tiene el formato
`propietario clave/subclave tipo valor`
- Ojo: Sólo hay un espacio entre `tipo` y `valor`
- Podemos comprobar la sintaxis de nuestro fichero empleando el comando
`debconf-set-selections -c preseed.cfg`

Preconfiguración

- Para instalar paquetes adicionales podemos establecer en `preseed/late_command` un comando que ejecute `"apt-install paquete"`
- Podemos incluir otros ficheros:
`d-i preseed/include string common.cfg passwd.cfg`

Después de la instalación

- Podemos revisar los registros del instalador en `/var/log/installer`
- Los ficheros en ese directorio pueden contener información sensible
- Podemos borrarla purgando el paquete `installation-report`.

SystemImager - Características

- Sistema con servidor centralizado para automatizar la instalación de Linux en un número ilimitado de clientes
- Transportes
 - rsync (en claro o sobre SSH)
 - BitTorrent
 - Multicast

- Métodos de instalación:
 - Paquetes oficiales de repositorios Debian (versión 3.6.3 en Etch)
 - Instalador de SystemImager (versión 4.0.0)
- Instalador de SystemImager. Ejemplo:

```
wget http://download.systemimager.org/pub/sis-install/install
chmod u+x install
./install -v --download-only --tag stable --directory . \
 systemconfigurator \
 systemimager-client systemimager-common \
 systemimager-server
```

SystemImager - Servidor

- Instalar software base:

```
systemconfigurator  
systemimager-common
```

- Dependiendo de la arquitectura hardware de nuestros clientes:

```
systemimager-boot-i386-standard
```

- Servidor

```
systemimager-server
```

SystemImager - Servidor

- Si queremos BitTorrent y Multicast:

`systemimager-bittorrent`

`systemimager-flamethrower, udpcast y flamethrower`

SystemImager – Golden Client

- Golden Client : Equipo empleado como modelo para replicar
- Instalación:

```
systemconfigurator  
systemimager-common  
systemimager-initrd-template-i386  
systemimager-client
```

- Preparar el golden client:

```
si_prepareclient --server 192.168.1.1
```

SystemImager – Definir clientes

- Cargar la imagen en el servidor:

```
si_getimage --golden-client 192.168.1.2 --image my_image  
--exclude '/media/*'
```

- Ejecutar

```
si_addclients
```

- Permite definir:
 - Como se obtiene el nombre del equipo
 - Qué IP se va a asignar
 - Qué imagen se va a aplicar

- Instalar servidor y cliente tftp:

```
aptitude install tftpd-hpa tftp-hpa
```

- Preparar el demonio rsync

```
/etc/init.d/systemimager-server-rsyncd start
```

- Si vamos a usar PXE

- Instalar syslinux y servidor dhcp

```
aptitude install syslinux dhcp3-server
```

- Preparar el “boot server”

```
si_mkbootserver
```

- Revisar el fichero `/etc/dhcpd.conf` en el servidor.

- En la versión 2 de `isc-dhcpd` (vmware):

```
option option-140 "192.168.15.1";  
next-server 192.168.15.1;  
filename "pxelinux.bin";
```

- En la versión 3 de `isc-dhcpd`:

```
option option-140 code 140 = text;  
option option-140 "192.168.15.1";  
next-server 192.168.15.1;  
filename "pxelinux.bin";
```

Systemimager – Desplegar imágenes

- Configurar clientes para que arranquen desde la red

```
si_mkclientnetboot --netboot --arch i386 \  
--clients "cliente1 cliente2"
```

- Iniciar clientes PXE
 - Con la propia tarjeta de red
 - Con un medio de arranque PXE

- Directorios y ficheros a revisar:
 - /etc/hosts
 - /etc/hosts.allow (permisos TFTPd)
 - /var/lib/systemimager/
 - scripts
 - images
- En vmware debemos usar la controladora buslogic para que el instalador funcione. En el fichero .vmx:
`scsi0.virtualDev = "buslogic"`

Referencias

- <http://www.es.debian.org/releases/stable/installmanual>
- <http://wiki.debian.org/DebianInstaller/>
- <http://www.systemimager.org>
- http://wiki.systemimager.org/index.php/Quick_Start_HOWTO