

Konfigurowanie i zastosowanie systemu Cron

GRZEGORZ JACEK NALEPA

24.8.2000, Kraków, *Revision* : 1.4

Streszczenie

Przedstawiony w artykule system Cron jest jednym z podstawowych narzędzi automatyzacji pracy systemu GNU/Linux czy Unix. System może przynieść nieocenione korzyści w rękę doświadczonego administratora. Jest on również przydatny dla zaawansowanych użytkowników systemu. Głównym zadaniem systemu jest cykliczne uruchamianie określonych zadań w podanym terminie. Artykuł prezentuje architekturę systemu Cron, a także prezentuje na przykładach jego konfigurowanie. Zaprezentowane są również narzędzia wspomagające pracę z systemem.

Spis treści

1	Wprowadzenie	2
2	Konfigurowanie	2
3	Cron z perspektywy administratora	4
4	Zastosowania i interfejsy	5
5	Podsumowanie	6

¹Tekst ukazał się w: *Magazynie NetForum*, nr 10/2000, wydawanym przez Lupus.

²Kontakt z autorem: [mail:gjn@agh.edu.pl](mailto:gjn@agh.edu.pl)

³Tytuł angielski: *Using and configuring Cron*

⁴Tekst jest rozpowszechniany na zasadach licencji *GNU Free Documentation License*, której pełny tekst można znaleźć pod adresem: <http://www.gnu.org/copyleft/fdl.html>

1. Wprowadzenie

Używanie i administrowanie systemem o tak dużych możliwościach jak GNU/Linux może być niejednokrotnie zadaniem złożonym. Istnieje jednak szereg standardowych narzędzi, które to zadanie niezwykle ułatwiają, pomagając w wykonywaniu rutynowych zadań. Takim narzędziem jest niewątpliwie system Cron, autorstwa Paula Vixie, będący jednym z podstawowych elementów systemu.

System Cron składa się z dwóch podstawowych części: serwera i klienta. Serwer, czyli demon *crond*, pracuje cały czas w systemie i na podstawie systemowych plików konfiguracyjnych oraz konfiguracji użytkowników cyklicznie uruchamia zadania. Program klient nosi nazwę *crontab* i służy do edycji pliku konfiguracyjnego użytkownika.

2. Konfigurowanie

Każdy użytkownik w systemie GNU/Linux ma dostęp do systemu Cron poprzez program *crontab*. Program umożliwia zakładanie, edycję i wyświetlanie pliku konfiguracyjnego dla danego użytkownika. Opis programu *crontab* można znaleźć w podręczniku *crontab(1)*. Polecenie korzysta z zewnętrznego edytora do edycji pliku. Uruchamiany edytor można wybrać przy pomocy zmiennej VISUAL lub EDITOR. Przeważnie domyślnym edytorem jest VI. Podstawowe wywołania *crontab* to:

- `crontab -e` – edycja pliku,
- `crontab -l` – wyświetlenie pliku,
- `crontab -r` – usunięcie pliku,
- `crontab -u user {-e|-l|-r}` – edycja pliku zadanego użytkownika – wywołanie tylko dla administratora,
- `crontab plik` – użycie gotowego pliku jako *crontab*.

Całość konfiguracji dla pojedynczego użytkownika znajduje się w pliku *crontab*, którego dokładna składnia jest opisana w podręczniku *crontab(5)*. Plik zawiera szereg zadań (zleceń) dla systemu Cron, gdzie przez zadanie można rozumieć polecenie, które ma być wykonywane w dokładnie zdefiniowanym cyklu (na przykład każdego dnia). Każdy użytkownik może założyć jeden taki plik, i może się w nim znajdować wiele zadań, każde w osobnej linii. Jedna linia opisuje jedno zadanie i składa się z sześciu pól, rozdzielonych białymi spacjami. Pola w każdej linii oznaczają kolejno: minutę, godzinę dzień miesiąca, miesiąc, dzień tygodnia, ostatnie to nazwa polecenia do wykonania. Gwiazdka w miejscu wartości oznacza: „dla każdej wartości pola”. W danym polu można podawać kilka wartości rozdzielonych przecinkami, natomiast użycie znaku „-” pozwala na podanie zakresu wartości. Podanie po zakresie znaku „/” i kolejnej wartości umożliwia podanie kroku w obrębie zakresu.

Opisane powyżej konfigurowanie Crona najlepiej zademonstrować na przykładach. Konfigurowanie należy rozpocząć przy pomocy polecenia `crontab -e`, które powoduje pojawienie się edytora z nowym, pustym plikiem. Jeżeli użytkownik wcześniej miał swój plik *crontab*, to edytor wyświetli jego zawartość. Ważne jest, aby po zakończeniu edycji zapisać plik pod domyślną nazwą proponowaną przez edytor, czyli w przypadku VI wyjść z edytora przez polecenie `:wq`. Edycję pliku można rozpocząć od pierwszej linii. Przykładowo, jeżeli chce się uruchamiać polecenie `who` co godzinę, linia w *crontab* może wyglądać następująco:

```
0 * * * * who
```

Jak widać w polach oznaczających czas wystarczy podać jedną wartość. Jest ona podana w polu minut, a nie jak można by się spodziewać w polu godzin i oznacza w której minucie godziny będzie uruchamiane polecenie. Tak więc całość należy czytać następująco: „w pierwszej minucie (czyli zero minut po rozpoczęciu godziny), o każdej godzinie, każdego dnia miesiąca, w każdym miesiącu, każdego dnia tygodnia, uruchom „who”. W praktyce oznacza to tyle, co „w pierwszej minucie godziny uruchom „who”. Tak więc, jeżeli dopisało się tę linijkę do pliku `crontab` o godzinie 11:48, to polecenie `who` będzie uruchomione o godzinie 12:00, 13:00, 14:00 itd. (polecenie będzie uruchamiane codziennie). Tak więc aby uruchamiać polecenie co godzinę wystarczy podać dowolną wartość w polu minut.

Po tak gruntownym omówieniu pierwszego przykładu, pokazanie jak uruchamiać polecenie raz dziennie będzie znacznie prostsze. Należy w tym celu podać określoną godzinę i minutę. Linia

```
0 8 * * * who
```

Spowoduje uruchomienie `who` każdego dnia o 8:00.

Dni tygodnia są numerowane od 0 do 7, gdzie zarówno 0 i 7 są interpretowane jako niedziela. Dzięki temu zwolennicy poglądu, że tydzień rozpoczyna się niedzielę, mogą liczyć dni tygodnia od 0 do 6, a ci, którzy uważają, że w poniedziałek od 1 do 7. Dni tygodnia (podobnie jak dni miesiąca) mogą być podawane przy pomocy trzy literowych skrótów angielskich, np. `mon`, `tue` (`jan`, `feb`).

Oprócz konkretnych, pojedynczych wartości pól można podawać kilka wartości rozdzielonych przecinkami. Można również podać zakres wartości, czyli dwie liczby rozdzielone znakiem „--”. Domyślnym krokiem w przypadku zakresu jest jeden, lecz można również podać inny. W poniższym przykładzie:

```
0,20,40 8-16 * * * who
```

Polecenie `who` będzie uruchamiane codziennie, 3 razy na godzinę, ale tylko między 8 a 16.

Podając oprócz minuty i godziny dzień miesiąca powodujemy uruchamianie polecenia co miesiąc w zadanym dniu o zadanej godzinie. Dodając do tego określony miesiąc powodujemy uruchamianie raz na rok. Jak widać różnych kombinacji pól jest dość wiele i choć nie ma sensu ich tu szczegółowo omawiać warto rozumieć ich interpretację. Nietrywialnym przykładem może być podanie tylko pól minut i dnia miesiąca:

```
10 * 5 * * who
```

W tym przypadku `who` będzie uruchamiane co godzinę każdego piątego dnia miesiąca. Przykład:

```
20-40 0,8,16 1-30/2 * * who
```

oznacza uruchamianie polecenia o godzinach od 0:20 do 0:40 co minutę, następnie od 8:20 do 8:40 co minutę (podobnie dla 16), co dwa dni. Warto odnotowania jest fakt, że pola dzień miesiąca i tygodnia łączą się, to znaczy podanie:

```
30 6 10 * 1 who
```

uruchamia polecenie 10. dnia miesiąca o 6:30 oraz w każdy piątek.

Na koniec przykładów warto się zastanowić, jaki efekt przyniesie podanie 5 gwiazdek w polu czasu. Oznacza ono mianowicie uruchamianie polecenia co minutę.

Problem, który nie był dotychczas omawiany dotyczy tego, jak są uruchamiane polecenia zlecane Cronowi. Początkujący użytkownicy po zainstalowaniu nowego `crontab`a niejednokrotnie oczekują pojawienia się efektów działania, na przykład uruchomienia `who`, „na ekranie”, w

czasie ich otwartej sesji. Nic takiego się nie dzieje. Trzeba pamiętać, że polecenia uruchamiane przez Crona pracują w trybie nieinteraktywnym i nie są związane z aktualnie otwartymi sesjami pracy użytkowników. Oznacza to, że uruchamianie programów pracujących interaktywnie, które oczekują wprowadzania informacji z terminala, nie ma sensu. Wyniki pracy programów uruchamianych przez Cron, a dokładniej to, co jest wysyłane na ich standardowe wyjście, są przesyłane do użytkownika pocztą elektroniczną. Przykład takiego e-maila jest pokazany poniżej:

```
Date: Thu, 24 Aug 2000 08:25:00 +0200 (CEST)
From: root (Cron Daemon)
To: gjn
Subject: Cron <gj@enterprise> who
X-Cron-Env: <SHELL=/bin/sh>
X-Cron-Env: <HOME=/home/gjn>
X-Cron-Env: <PATH=/usr/bin:/bin>
X-Cron-Env: <LOGNAME=gjn>
```

```
gj :0 Aug 24 06:30 (console)
gj ttyp0 Aug 24 06:30 (:0.0)
gj ttyp1 Aug 24 06:30 (:0.0)
root ttyp5 Aug 24 06:39 (localhost)
```

3. Cron z perspektywy administratora

To, co dotychczas zostało powiedziane na temat Crona i polecenia `crontab` dotyczy każdego użytkownika systemu. Natomiast dla administratora jest również istotny sposób działania samego Crona, jego zaawansowana konfiguracja a także sposoby wykorzystania.

Jak już powiedziano, Cron składa się z klienta – omawianego już programu `crontab` – oraz serwera, wspomnianego demona `crond`. Klient może być uruchamiany przez każdego użytkownika systemu do edycji jego własnego pliku. Dodatkowo administrator ma możliwość edycji pliku dowolnego użytkownika, w tym użytkowników systemowych, podając w poleceniu opcję `-u` użytkownik. Wszystkie pliki `crontab` znajdują się w jednym katalogu, przeważnie `/var/spool/cron/crontabs`. Każdemu użytkownikowi, który założył własny `crontab` odpowiada plik o takiej nazwie jak nazwa jego konta. Należy w tym miejscu wyjaśnić, że po uruchomieniu polecenia `crontab`, nie edytuje się plików z tego katalogu, lecz ich kopie, każdorazowo wykonywane przez `crontab`. Po dokonaniu edycji kopii `crontab` sprawdza składnię pliku i sygnalizuje błąd. Dopiero pozbawiona błędów składniowych nowa wersja `crontaba` jest kopiowana do pliku w katalogu `/var/spool/cron/crontabs`. Przykładowo, zawartość pliku z `/var/spool/cron/crontabs/gjn` związanego z podanym powyżej przykładem e-maila jest następująca:

```
# DO NOT EDIT THIS FILE - edit the master and reinstall.
# (/tmp/crontab.XXXXa00893 installed on Thu Aug 24 08:23:25 2000)
# (Cron version -- $Id: Cron.tex,v 1.4 2002/06/08 10:22:26 gjn Exp $)
25 8 * * * who
```


Zawiera informacje o tym, kiedy był modyfikowany plik i jaka była nazwa kopii w `/tmp`.

Oprócz plików użytkowników system Cron ma jeden systemowy plik konfiguracyjny, `/etc/crontab`, który może być edytowany bezpośrednio przez administratora. Typowy przykład takiego pliku jest pokazany poniżej:

```
# /etc/crontab: system-wide crontab
SHELL=/bin/sh
PATH=/usr/local/sbin:/usr/local/bin:/sbin:/bin:/usr/sbin:/usr/bin
# m h dom mon dow user  command
25 6 * * * root run-parts --report /etc/cron.daily
47 6 * * 7 root run-parts --report /etc/cron.weekly
52 6 1 * * root run-parts --report /etc/cron.monthly
```

Zwraca uwagę pojawienie się po polach określających czas dodatkowego, siódmego, pola związanego z użytkownikiem. Pozwala ono administratorowi na określenie z jakimi uprawnieniami będzie uruchamiane podane na końcu polecenie. W tym pliku można umieszczać listę zadań administracyjnych dla Crona, związanych z utrzymaniem systemu. Jednak od dawna stosuje się bardziej elastyczny mechanizm, pokazany powyżej. Plik `/etc/crontab` zawiera zadania związane z częstotliwością uruchamiania, standardowo uruchamiane każdego dnia, tygodnia i miesiąca. Powyższy plik pochodzący z systemu Debian/GNU pokazuje taką konfigurację. Polecenie `run-parts` wykonuje wszystkie polecenia wykonywalne z podanego katalogu. Różne pakiety oprogramowania umieszczają w trakcie instalowania własne zadania dla Crona w postaci wykonywalnych plików (najczęściej skryptów w Sh lub Perlu) w katalogach `/etc/cron.*`. Te pliki pozwalają na automatyczne generowanie raportów z pracy programu, lub rotację plików rejestrowych.

Zarys omówionej architektury Crona jest pokazany na Rysunku 1.

Rysunek 1: Architektura systemu Cron

Należy powiedzieć również kilka słów na temat zagadnień związanych z bezpieczeństwem systemu. Po pierwsze program `crontab` pracuje z uprawnieniami administratora (ang. *suid root*). Oznacza to, że może być teoretycznie użyty w przypadku różnego rodzaju włamań. Po drugie, administrator może ograniczyć dostęp użytkowników do systemu Cron. Kontrola dostępu odbywa się przez dopisanie reguł *allow/deny* dla grup użytkowników w plikach `/etc/cron.allow`, `/etc/cron.deny`. Jest to szczegółowo opisane w podręczniku. Na koniec trzeba pamiętać o właściwych prawach dostępu do pliku `/etc/crontab` i plikach w katalogach `/var/spool/cron`, oraz `/etc/cron.*`.

4. Zastosowania i interfejsy

Zastosowania systemu są rozliczne i są właściwie ograniczone wyłącznie wyobraźnią administratora i poniekąd twórców dystrybucji GNU/Linux. Najczęściej wykorzystuje się Crona do rotacji plików rejestrowych, czy wstępnej ich analizy. Może być również wykorzystywany

do cyklicznego sprawdzania systemu plików, na przykład ilości wolnego miejsca, czyszczenia katalogu `/tmp`, czy sprawdzania spójności plików systemowych. Wielu administratorów wykorzystuje Crona również do tworzenia kopii zapasowych. W praktyce każda czynność, która jest wykonywana systematycznie według pewnego określonego algorytmu może być wykonywana przez system Cron.

W związku z różnymi zastosowaniami Cron powstał szereg programów wspomagających pracę z nim, w tym zapewniających graficzny interfejs użytkownika. W takie narzędzie są wyposażone zintegrowane środowiska graficzne, takie jak GNOME czy KDE. Oprócz tego istnieją programy nie związane z tymi środowiskami. Przykładem takiego narzędzia jest *gcrontab* dostępny pod adresem <http://www.arquired.es/users/aldegado/proy/gcrontab>. Interfejs *gcrontaba* jest oparty o popularną bibliotekę Gtk+ i zapewnia funkcjonalność systemowego *crontab*. Przykład pracy z programem jest pokazany na Rysunku 2. Choć tego typu interfejsy

Rysunek 2: Praca z gcrontabem

są przydatne dla początkujących, to wydaje się, że standardowe narzędzia oparte o interfejs znakowy są bardziej uniwersalne i dużo wydajniejsze.

5. Podsumowanie

System Cron jest jednym z podstawowych elementów współczesnych systemów GNU/Linux i Unix. Wraz z narzędziami takimi jak Syslog stanowi podstawę do automatycznego monitorowania i nadzoru nad systemem. W związku z tym, każdy nawet średnio zaawansowany administrator powinien rozumieć zasadę jego działania i umieć się nim posługiwać.