

lilo.linux.or.jp の話 **(2017年8月)**

Kazuhiro NISHIYAMA

LILO&東海道らぐオフラインミーティング
2017/08/27

lilo.linux.or.jp とは?

主な用途:

- LILO の Web サーバー (apache)
- ML サーバー (mailman)

環境

- さくらの VPS
- Debian GNU/Linux

今回の話

前回以降の話

- OGP 追加
- Debian GNU/Linux 9.1 (stretch) に更新
- 更新後のログで気づいた点に対応
- clamav のパターンファイルのミラーに障害発生

OGP 追加

- `<meta property="og:image" content="https://lilo.linux.or.jp/mascot/lilopen02.jpg">` などを追加
- Togetter での表示に影響するとわかったため
- Facebook のチェッカーで自動検出される内容と同じ設定
- 反映されるかどうかは未確認

stretch への更新

- [2017-06-17 Debian 9 “Stretch” released](#)
- [2017-07-22 Updated Debian 9: 9.1 released](#)
- リリースノート <https://www.debian.org/releases/stable/amd64/release-notes/> を参考にして更新

apt line 更新

- apt line 更新: jessie から stretch へ
 - debian
 - milter-manager
- apt-get update

更新

- apt-get upgrade
- apt-get dist-upgrade
- 設定ファイルは `/etc/systemd/timesyncd.conf` だけ置き換え
- その他は既存のファイルを使用

後処理

- `find /etc -name '*.dPKG*'`

rkhunter.conf

新しいファイルを元に再設定:

```
UPDATE_MIRRORS=1
MIRRORS_MODE=0
MAIL_ON_WARNING="管理者ML"
UPDATE_LANG="en"
SCRIPTWHITELIST=/usr/bin/lwp-request
SCRIPTWHITELIST=/usr/sbin/unhide.rb
ALLOWHIDDENDIR=/etc/.git
ALLOWHIDDENFILE=/etc/.gitignore
ALLOWHIDDENFILE=/etc/.etckeeper
```

clamav-milter

- 不要になっていたなので削除
- `sudo rm /etc/default/clamav-milter.dpkg-bak`
- `systemd` に対応していなくて `init.d` スクリプトのままなのが気になる

timesyncd.conf

/etc/systemd/timesyncd.conf.dpkg-old:

```
#Servers=0.debian.pool.ntp.org 1.debian.pool.ntp.org 2.debian.pool.ntp.org 3.debian.pool.ntp.org  
Servers=ntp1.sakura.ad.jp
```

/etc/systemd/timesyncd.conf:

```
#NTP=  
#FallbackNTP=0.debian.pool.ntp.org 1.debian.pool.ntp.org 2.debian.pool.ntp.org 3.debian.pool.ntp.org
```

timesyncd.conf の反映

- NTP=ntp1.sakura.ad.jp に変更
- `sudo systemctl restart systemd-timesyncd.service`

timesyncd.conf の確認

systemctl status systemd-timesyncd.service で

```
Status: "Synchronized to time server [2400:8500:1302:826:150:95:148:140]:123 (2.debian.pool.ntp.org)."
```

から

```
Status: "Synchronized to time server [2001:e42:0:1:210:188:224:14]:123 (ntp1.sakura.ad.jp)."
```

に変わったのを確認

etckeeper.conf

- コメントが変わっていただけ
- `GIT_COMMIT_OPTIONS="-v"` を再設定

/etc/ca-certificates.conf.dpkg-old

変更した覚えはないので削除

後処理2

- `find /etc -name '*.ucf*'`

ufw/before.rules

- state から conntrack に変わっていた
- FORWARD の icmp の許可が加わっていた
- COMMIT の上に追加

```
# ignore noisy igmp  
-A ufw-before-input -p 2 -d 224.0.0.1 -j DROP
```

ufw/before6.rules.ucf-dist

```
# ignore noisy icmpv6(130)
-A ufw6-before-input -p icmpv6 --icmpv6-type 130 -j DROP
```

を入れていたが、

```
# MLD query
-A ufw6-before-input -p icmpv6 --icmpv6-type 130 -s fe80::/10 -j ACCEPT
```

などが加わって不要そうなので追加せずに様子見。

50unattended-upgrades

- `/etc/apt/apt.conf.d/50unattended-upgrades`
- `ucf-dist` を元に以下を再設定
- `Unattended-Upgrade::Mail "root";`
- `Unattended-Upgrade::Automatic-Reboot "true";`

`/etc/ssh/sshd_config`

- `ucf-dist` を元に以下を再設定
- `PermitRootLogin no`
- `ChallengeResponseAuthentication yes`
- `AuthenticationMethods publickey,keyboard-interactive`
- `AllowUsers` 許可していたユーザー

dokuwiki 復旧 (1)

- dokuwiki が消えてしまった。
- とりあえず `https://packages.debian.org/dokuwiki` から `buster (testing)` の `0.0.20160626.a-2:all` をダウンロードしてきて入れた。

```
$ wget -N http://ftp.jp.debian.org/debian/pool/main/d/dokuwiki/dokuwiki_0.0.20160626.a-2_all.deb
$ sudo dpkg -i dokuwiki_0.0.20160626.a-2_all.deb
$ sudo apt-get -f install
```


dokuwiki 復旧 (3)

まだ `dokuwiki/apache.conf` しかみていないので、他の設定ファイルも見直した方が良くも

DKIM

- `sudoedit /etc/mailman/mm_cfg.py`
- `REMOVE_DKIM_HEADERS = Yes`を
`REMOVE_DKIM_HEADERS = 2`に変更
- `sudo systemctl restart mailman.service`

/usr/lib/mailman/Mailman/Defaults.py

- jessie の時点で Yes の意味が変わっていたらしいが気づいていなかった

```
# Some list posts and mail to the -owner address may contain DomainKey or
# DomainKeys Identified Mail (DKIM) signature headers <http://www.dkim.org/>.
# Various list transformations to the message such as adding a list header or
# footer or scrubbing attachments or even reply-to munging can break these
# signatures. It is generally felt that these signatures have value, even if
# broken and even if the outgoing message is resigned. However, some sites
# may wish to remove these headers. Possible values and meanings are:
# No, 0, False -> do not remove headers.
# Yes, 1, True -> remove headers only if we are munging the from header due
# to from_is_list or dmarc_moderation_action.
# 2 -> always remove headers.
# 3 -> always remove, rename and preserve original DKIM headers.
REMOVE_DKIM_HEADERS = No
```

ssh_host_ed25519_key

Logwatch のメールで

```
error: Could not load host key: /etc/ssh/ssh_host_ed25519_key
```

と出ていたので生成:

```
$ sudo ssh-keygen -A  
ssh-keygen: generating new host keys: ED25519
```

dpkg-reconfigure openssh-server の方がよかったかも

CVD Download issues for August 23, 2017

- [WARNING: getpatch: Can't download daily-23697.cdif from database.clamav.net](#)
- 全ミラーが一時的におかしかったらしい
- [\[clamav-jp 281\] ウィルスDB更新の異常について \(解決済\)](#)

clamav 続き

- 2017-08-26 (土) の Logwatch では直っていなかったが 2017-08-27 (日) の Logwatch では直っていた

postfix

Postfix is running with backwards-compatible default settings
http://www.postfix.org/COMPATIBILITY_README.html for details
To disable backwards compatibility use "postconf compatibility_level=2" and "postfix reload"

Qiita の [Postfix 2.12 の compatibility_level](#) という記事を参考に
して問題がなさそうなのを確認して
compatibility_level=2 に設定

まとめ

- OGP 追加しました
- Debian GNU/Linux 9.1 (stretch) への更新
- dokuwiki が消えたので設定確認が必要そう
- 他は大きな問題はなさそうだった
- clamav も特に対応は必要なかった