

RC Script

chiachunt

What does RC means?

- Run Commands (RunCom)
- command scripts for auto-reboot and daemon startup
- rc(8)

- <http://www.freebsd.org/doc/en/books/handbook/configtuning-rcd.html>

Why do we need RC Script?

- Start services on system startup.
- Starting and Stopping services in a standard way.
 - /usr/local/sbin/pure-ftpd -g/var/run/pure-ftpd.pid -A -c50 -B -C8 -D -fftp -H -I15 -lpam -lunix -L10000:8 -m4 -s -U133:022 -u100 -k99 -Z
 - v.s.
 - service pure-ftpd start

Use RC Script on system startup (1/3)

- ❑ Dependency between each service is described in header of the script.
- ❑ `rcorder(8)` is used to find out dependency ordering of each script.
- ❑ Each rc script define what to do when start/stop/....

Use RC Script on system startup (2/3)

□ /etc/rc.conf

- rc.conf(5)

```
# NFS server
nfs_server_enable="YES"
nfs_server_flags="-u -t -n 4"
mountd_enable="YES"
mountd_flags="-r"

pureftpd_enable="YES"
apache22_enable="YES"
```

Use RC Script on system startup (3/3)

□ RC Script of system services are in /etc/rc.d/

- root
- ntpd
- netif
- ...

```
└─[~/etc/rc.d] >ls
DAEMON*
FILESYSTEMS*
LOGIN*
NETWORKING*
SERVERS*
abi*
accounting*
addswap*
adjkerntz*
amd* cron*
ddb* defaultroute*
devd* devfs*
dhclient* dmesg*
dumpon* encswap*
faith* halld*
ip6addrd* ipfilter*
ipfs* ipfw*
ipmon* ipnat*
ipsec* ipxroute*
jail* kadmind*
```

□ RC Script of user installed services are in /usr/local/etc/rc.d/

- apache22
- pure-ftpd
- ...

```
└─[~/usr/local/etc/rc.d] >ls
avahi-daemon* bitlbee* git_daemon*
avahi-dnsconfd* dbus* halld*
```

Use RC Script to manage services (1/3)

- Call RC Script directly:
 - /etc/rc.d/ntpd start
 - /usr/local/rc.d/pure-ftpd restart

- Use service(8) command:
 - service ntpd start
 - service pure-ftpd restart

Use RC Script to manage services (2/3)

□ Example: ntpd

```
└─[/usr/local/etc] >/etc/rc.d/ntpd
Usage: /etc/rc.d/ntpd [fast|force|one|quiet](start|stop|restart|rcvar|status|poll)
```

□ Start / Stop / Restart (Start after stop)

- /etc/rc.d/ntpd start or service ntpd start
- /etc/rc.d/ntpd stop or service ntpd stop
- /etc/rc.d/ntpd restart or service ntpd restart

□ rcvar

- Display which rc.conf variable are used to control the startup of service

```
└─[/usr/local/etc] >/etc/rc.d/ntpd rcvar
# ntpd
#
ntpdate_enable="YES"
# (default: "")
```

Use RC Script to manage services (3/3)

❑ Status

- Check the service is running or not

❑ Reload

- Reload configuration file if the service support

❑ [One | fast | force]

- One
 - set rcvar = yes
 - Start the service even if XXXX_enable=NO

- Force
 - Set rcvar= yes and set rc_force=yes

- Fast
 - Skip pid check

Inside the RC Script

- Example: /etc/rc.d/inetd

```
#!/bin/sh
#
# $FreeBSD: release/9.1.0/etc/rc.d/inetd 231653 2012-02-14
#
# PROVIDE: inetd
# REQUIRE: DAEMON LOGIN cleanvar
# KEYWORD: shutdown
.
/etc/rc.subr
name="inetd"
rcvar="inetd_enable"
command="/usr/sbin/${name}"
pidfile="/var/run/${name}.pid"
required_files="/etc/${name}.conf"
extra_commands="reload"
load_rc_config $name
run_rc_command "$1"
```

for rcorder(8) to sort.

need to be included
by every RC script.

what to do with
start/stop/....

Basic Services & Settings

e.g. http, ftp, etc.

Common Flow of Running a Service

1. Installation
 - Through ports, packages, or source tarballs
2. Configuration
 - Service specific config file(s)
 - rc.conf
3. Start
 - rc.d/*
4. Maintenance
 - Updating
 - Log

Configuration Files (1/3)

- Local installed programs' configuration files are located under /usr/local/etc
 - Daemon → *program-name.conf*
 - pure-ftpd.conf
 - user-program → *program-name.rc*
 - wgetrc
 - screenrc
 - Default config file usually installed with .sample or .default suffix
 - pure-ftpd.conf.sampleor different suffix for different purpose
 - php.ini-dist
 - php.ini-recommended
- copy before use it!!**

Configuration Files (2/3)

□ A program with multiple config files are usually located in
/usr/local/etc/program-name/

- apache22
- postfix

□ Most config files have clear comment at the beginning or before each description

□ Most popular styles

- *key <space>value*
- *key = value*

pure-ftpd.conf:

```
# IP address/port to listen to (default=all IP  
and port 21)  
# Bind 127.0.0.1,21  
  
# Fork in background  
Daemonize yes
```

Read documents to know each option's meaning

Configuration Files (3/3)

□ Some with local effectiveness

- Markup language-like

```
<directory /path>  
setting-for-this-path...  
</direction>
```

- Samba 、 rsync

```
[xxxx]  
settings...  
[yyyy]  
settings....
```