

Wölkchen für ARMe ?!

ownCloud auf ARM-basiertem Mini-NAS

ownCloud auf ARM

- Einführung
- Basis (Hardware)
- ownCloud auf ARM

ownCloud auf ARM

Kurz ...

- ... über mich
- ... über den Grund
- ... und den Hintergrund ...

ownCloud auf ARM

Einsatzfall ownCloud

„Spitze des Eisbergs“

- Kontakte
- Kalender (Termine, Erinnerung, Aufgabenliste)
- Dateien (Fotos, Notizen, KeePass)
 - Datensicherung
 - Synchronisierung (PC, Tablet, Smartphone)
 - „Teamwork“

ownCloud auf ARM

ARM

- **Advanced RISC Machines**
Entwicklung seit '83
Acorn, Anfang 90er: ARM Limited
- sparsame Hardware & hohe Leistung (embedded)
- Implementationszahlen

ownCloud auf ARM

Linksys NSLU2

- 133 / 266 MHz IXP420 Intel-Prozessor (ARMv5TE-Architektur)
- 8MB Flash, 32MB RAM
- 2 USB-Ports
- 100MBit Ethernet

<http://www.nslu2-linux.org>

7(!) unterschiedl. Distributionen

ownCloud auf ARM

Anfangs nur Standard-Serverfunktionalitäten

File-Server

Möglichkeit, vorgegebene Software zu ersetzen

Samba, Mail-Proxy

Mit „stärkerer“ Hardware kommen auch anspruchsvollere Jobs dazu

Festplatte vollverschlüsselt (LUKS)

Medienserver (UPnP bzw. DLNA)

Backup (Unison, rsync)

ownCloud auf ARM

GuruPlug

2 Versionen
(Standard Server & Server Plus)

Marvell Kirkwood 88F6281 1.2 GHz
512 MB DDR2 / 512 MB Flash
2xUSB 2.0, 1xGbit Ethernet bzw.
2xUSB, 2xGbit Ethernet, 1xeSATA
1 microSD

ownCloud auf ARM

QNAP TS-119P11

Marvell Kirkwood 88F6282 (DDR2)
88FR131 CPU (Feroceon rev1) 2,0 GHz
512MB DDR3 RAM / 16MB Flash
1xGbit Ethernet
3xUSB 2.0, 1xeSATA
1xSATA

ownCloud auf ARM

Seagate GoFlex Net

Marvell Kirkwood 88F6281 A1 (DDR2)
ARM926EJ-S CPU (Feroceon)
128MB DDR2 RAM / 256MB Flash
1xGBit Ethernet, 1xUSB 2.0
2xSATA

ownCloud auf ARM

ZYXEL NSA325 v2

Marvell Kirkwood 88F6282 (DDR3)
88FR131 CPU (Feroceon rev1) 1,6 GHz
512MB DDR3 RAM / 128MB Flash
1xGbit Ethernet
2xUSB 2.0, 1xUSB 3.0
2xSATA

ownCloud auf ARM

Weitere verfügbare NAS-Systeme

QNAP TS-1xx, TS-2xx

Synology DS

Buffalo LS

Unterschiede

SoC's, Anschlüsse, Software

ownCloud auf ARM

Seagate GoFlex Net

im Originalzustand:

- aktivieren (im Web)
- Funktionen freischalten
- ggf. bezahlen ... kann man machen

ownCloud auf ARM

...oder lieber nicht

Also: Firmware ersetzen

- im Sinne des „embedded device“
Boot-Loader + OS
 - U-Boot
 - „Linux“

ownCloud auf ARM

Kontrolle ...

- U-Boot ersetzen → neue Freiheiten
von Platte zu starten, auch von GPT-Platten
startet ulmage,zlimage, mit/ohne initrd, FDT-Images
sntp, hush-shell
- mit präpariertem USB-Stick + Netzwerk
- über serielle Schnittstelle
Gesichtspunkt: Überprüfen des Boot-Prozesses

ownCloud auf ARM

allgem.Aufbau

- Flash-Speicher; „partitioniert“ (Aufteilungs-Konventionen)
 - u-boot
 - u-boot-umgebung
 - Linux-Kernel
 - initial ramdisk
- RAM
- Schnittstellen (seriell, Netzwerk, USB, SATA etc.)

ownCloud auf ARM

„Das U-Boot“: Basis-Infos

- <http://www.denx.de/wiki/U-Boot>
- bootloader , modular, 2-Stufen-Loader
- hardware-/herstellerspezifisch !!!
- Konzept ähnlich OpenFirmware (OpenBoot)
- Umgebung: Variablen (2 bzw. 3 Arten)
 - builtin: autoload, bootdelay, bootcmd, ethaddr ...
 - frei wählbare & ggf. hush-shell

„Das U-Boot“: Basis-Infos (2)

- Stufe 1 : HW-Initialisierung und CLI
Befehle : Information, Speicher, Image laden
Umgebung, HW starten, Ausführung, boot
- Stufe 2 : Rest-Initialisierung &
geladenen Kernel starten

ownCloud auf ARM

Methode „Standard-Installation“ Debian

„Standard“-Installer gibt's nur für einige ARM-basierte NAS
(s. <http://www.cyrius.com/debian>)

... mehr auf Jeff Doozan's Projekt-Seite

<http://projects.doozan.com/debian> mit

zugehörigem Forum für Seagate Dockstar, Pogoplug,
GoFlex Net & Home, Zyxel 320/325, Buffalo Linkstation

Martin Michlmayr

[Debian HOWTOs](#)

Unlocking your Dockstar, GoFlex, or Pogoplug

This guide will replace the locked `bootloader` on your device with a new v

ownCloud auf ARM

Methode „Standard-Installation“(2)

Archlinux

<http://www.archlinuxarm.org>

- ARMv5/v6/v7-basierte Systeme
- Komplette Installations-Beschreibungen
- aktuellste Software

OpenWrt

<http://wiki.openwrt.org/toh/seagate/goflexnet>

ownCloud auf ARM

Übernahme: Methode „Konsole“

- Konverterkabel USB-zu-RS232
- minicom (115200,8N1,/dev/ttyUSB0)
- USB-Stick mit rootfs anlegen

<http://forum.doozan.com/read.php?2,12096>

mit neuem U-Boot Image von hier:

<http://forum.doozan.com/read.php?3,12381>

- `usb start;ext2load usb 0:1 $(loadaddr) /boot/ulimage; _`
`set bootargs console=ttyS0,115200 _`
`root=UUID=93f87267-e952-437c-a87a-76712671784f rootwait;bootm $(loadaddr)`
- `apt-get mtd-utils`
- weiter wie im zweiten Link

```
-- NAS EXPLORER --
U-Boot
QSI BOARD: NAS-PLUG LE
U-Boot 1.1.4 (Jun 10 2010 - 08:28:13) Marvell version: 3.4.27
QSI NAS version: 1.0.4

U-Boot code: 00600000 -> 0067FFF0 BSS: -> 006CFB00

Soc: 88F6281 A1 (DDR2)
CPU running @ 1200Mhz L2 running @ 400Mhz
SysClock = 400Mhz , TClock = 200Mhz

DRAM CAS Latency = 5 tRP = 5 tRAS = 18 tRCD=6
DRAM CS[0] base 0x00000000 size 128MB
DRAM Total size 128MB 16bit width
Addresses 8M - 0M are saved for the U-Boot usage.
Mem malloc Initialization (8M - 7M): Done
NAND:256 MB
Flash: 0 KB

CPU : Marvell Feroceon (Rev 1)

Streaming disabled
Write allocate disabled

USB 0: host mode
PEX 0: interface detected no Link.
Net: egiga0 [PRIME]
Hit any key to stop autoboot: 0
NAS>>
```

ownCloud auf ARM

Verschlüsselung/LVM auf LUKS

```
root@debian:~# uname -a
Linux debian 3.17.0-kirkwood-tld-1 #4 PREEMPT Wed Oct 22 00:55:17 P
root@debian:~#
root@debian:~# free -omt
 total used free shared buffers
Mem: 118 104 14 0 9
Swap: 255 20 235
Total: 374 124 249
root@debian:~#
root@debian:~# lsblk
NAME MAJ:MIN RM SIZE RO TYPE  MOUNTPOINT
sda 8:0 0 931,5G  0 disk
├─sda1 8:1 0 931,5G  0 part
│ └─cr_sda1 (dm-0) 253:0  0 931,5G  0 crypt
│ ├─gf4_0-root (dm-1) 253:1  0 6G  0 lvm /
│ ├─gf4_0-swap (dm-2) 253:2  0 256M  0 lvm [SWAP]
│ ├─gf4_0-var (dm-3) 253:3  0 6G  0 lvm /var
│ └─gf4_0-nas (dm-4) 253:4  0 256G  0 lvm /nas
root@debian:~#
```

ownCloud auf ARM

Verschlüsselung/LVM auf LUKS (2)

- apt-get lvm2 cryptsetup initramfs-tools uboot-mkimage
- Zielfestplatte partitionieren
- Partition verschlüsseln

```
dd if=/dev/urandom of=./cr_sda1.key bs=1 count=4096
```

```
cryptsetup luksFormat /dev/sda1 -q \  
 -c twofish-xts-plain64 -h sha256 \  
 --key-file cr_sda1.key
```

```
cryptsetup luksOpen /dev/sda1 cr_sda1 -key-file \  
 cr_sda1.key
```

ownCloud auf ARM

Verschlüsselung/LVM auf LUKS (3)

- lvm: physical volume anlegen

```
pvcreate /dev/mapper/cr_sda1
```

- volume group und logical volumes anlegen

```
vgcreate gf4_0 /dev/mapper/cr_sda1
```

```
lvcreate -n root -L 6144M gf4_0
```

dto. für „var“, „nas“ und „swap“

- formatieren

```
mkfs.ext4 /def/mapper/gf4_0-root (var nas)
```


ownCloud auf ARM

Verschlüsselung/LVM auf LUKS (4)

- FS-Inhalte des laufenden Systems duplizieren

```
tar -cf - -p -C / --atime-preserve ./boot ./bin ./etc \
 ./home ./opt ./root ./sbin ./srv ./usr ./var | \
 tar -xvf - -C /mnt
```

- chroot „ins“ neue System

```
mkdir proc; mount -o bind /proc /mnt/proc
mkdir dev; mount -o bind /dev /mnt/dev
mkdir pts; mount -o bind /dev/pts /mnt/dev/pts
mkdir sys; mount -o bind /sys /mnt/sys
chroot /mnt
```

ownCloud auf ARM

Verschlüsselung/LVM auf LUKS (5)

- neue /etc/fstab präparieren

```
# /etc/fstab: static file system information.
#
# <file system> <mount point> <type> <options> <dump> <pass>
#/dev/gf4_0/root: LABEL="root" UUID="0390c19e-7b31-4ed2-a832-249bfe88215e" TYPE="ext4"
/dev/mapper/gf4_0-root / ext4 noatime,errors=remount-ro 0 1
#/dev/gf4_0/nas: LABEL="nas" UUID="62cad446-34f1-45ed-a8b9-7dc68bef6259" TYPE="ext4"
UUID=62cad446-34f1-45ed-a8b9-7dc68bef6259 /nas ext4 acl,user_xattr 0 2
#/dev/gf4_0/var: LABEL="var" UUID="192fec48-e93b-4c3e-86f5-41e5cddd2c70" TYPE="ext4"
UUID=192fec48-e93b-4c3e-86f5-41e5cddd2c70 /var ext4 defaults 0 1
#/dev/gf4_0/swap: UUID="eb61428b-32b3-4f7f-b900-e1c93cb41b94" TYPE="swap"
UUID=eb61428b-32b3-4f7f-b900-e1c93cb41b94 none swap sw 0 1
root@debian:/# █
```

ownCloud auf ARM

Verschlüsselung/LVM auf LUKS (6)

- /etc/crypttab präparieren

```
# <target name> <source device> <key file> <options>
# nm /dev/sda1 /dev/sdb1:key-file LUKS,"keyfile-reader"

cr_sda1 \
 UUID=b1f58471-ce36-4055-944c-9b6b708e8000 \
 /dev/disk/by-label/boot:cr_sda1.key \
 luks,keyscript=/lib/cryptsetup/scripts/passdev
```

- initramfs präparieren

/etc/initramfs-tools/modules

(ext2,usb,sd_mod,dm_crypt,xts,twofish_generic,crc_*,orion_wdt,fixed)

/etc/initramfs-tools/initramfs.conf

(modules=dep)

ownCloud auf ARM

Verschlüsselung/LVM auf LUKS (7)

- initramfs erzeugen

```
update-initramfs -u : /boot/initrd.img-3.17.0-kirkwood-tld-1
```

- u-boot-konformes Image erzeugen

```
mkimage -A arm -O linux -T ramdisk -C gzip \
-a 0x00000000 -e 0x00000000 \
-n initrd.img-3.17.0-kirkwood-tld-1 \
-d initrd.img-3.17.0-kirkwood-tld-1 uInitrdt
```

- „bootargs“ in u-boot-Umgebung komplettieren
fw_setenv „... root=/dev/mapper/gf4_0-root ...“

ownCloud auf ARM

ownCloud: der „Unterbau“

Webserver

Apache, Hiawatha, Lighttpd, Nginx

PHP-FPM (FastCGI Program Manager)

Datenbank

Sqlite, MySQL, PostgreSQL

ownCloud auf ARM

NGINX

Nginx

- `/etc/nginx/nginx.conf`
`worker_processes 2;` (statt 4)
`worker_connections 128;` (statt 768)
- ownCloud-Webseiten-Konfiguration
`/etc/nginx/sites-available/oc`
`/etc/nginx/sites-enable/ownCloud -> /etc/nginx/sites-available/oc`
darin:
`root /var/www/owncloud/;`
- generelle Konfiguration s. <http://doc.owncloud.org>
http://doc.owncloud.org/server/7.0/.../nginx_configuration.html

ownCloud auf ARM

Nginx (2)

- Sicherheit → https → erfordert ein Zertifikat in `/etc/nginx/sites-available/oc:`

...

```
ssl_certificate /etc/nginx/certs/oc_tst.crt;  
ssl_certificate_key /etc/nginx/certs/oc_tst.key;
```

ownCloud auf ARM

Nginx (3)

- selbst beglaubigtes Zertifikat

1.) Zertifikat(Schlüssel) generieren → `oc_tst.key`

```
openssl req -new -newkey rsa:2048 -x509 -sha256 -days 365 -nodes \  
-out oc_tst.pem -keyout oc_tst.key
```

2.) CSR (Certificate Sign Request) erstellen → `oc_test_key.csr`

```
openssl req -new -key oc_tst.key -out oc_tst_key.csr -sha256
```

3.) Schlüssel unterschreiben --> beglaubigtes Zertifikat `oc_tst.crt`

```
openssl x509 -req -days 365 -in oc_tst_key.csr \  
-signkey oc_tst.key -out oc_tst.crt
```


ownCloud auf ARM

php-fpm

- benötigte Komponenten

```
php5-fpm php5-gd php-xml-parser php5-intl  
php5-curl php5-json php5-mcrypt (apt-get install)
```

/etc/php5/mods-available/pdo_mysql.ini:

```
; extension = pdo_mysql.so  
; extension = mysql.so (Kommentar entfernen)
```

/etc/php5/fpm/php.ini & /etc/php5/fpm/pool.d/php.ini:

```
cgi.fix_pathinfo=0
```

/etc/php5/fpm/pool.d/www.conf:

```
;listen = /var/run/php5-fpm.sock  
listen = 127.0.0.1:9000
```

ownCloud auf ARM

MySQL/MariaDB

- my.cnf anpassen

```
key_buffer = 256K
max_allowed_packet = 1M
table_open_cache = 4
sort_buffer_size = 64K
read_buffer_size = 32K
read_rnd_buffer_size = 256K
net_buffer_length = 2K
thread_stack = 128K
thread_cache_size = 8

aria_pagecache_buffer_size = 1m
aria_sort_buffer_size = 1m
myisam_sort_buffer_size = 32K
bulk_insert_buffer_size = 32K

Skip-innodb
default-storage-engine = myisam
```


ownCloud auf ARM

MySQL/MariaDB (2)

- nach Installation root-Passwort setzen

```
shell> mysql -u root
mysql> SET PASSWORD FOR 'root'@'localhost' = PASSWORD('newpwd');
mysql> SET PASSWORD FOR 'root'@'127.0.0.1' = PASSWORD('newpwd');
```

- ownCloud-user einrichten

```
CREATE USER 'ocuser'@'localhost' IDENTIFIED BY 'ocpasswd';
CREATE DATABASE IF NOT EXISTS ocdata;
GRANT ALL PRIVILEGES ON ocdata.* TO 'ocuser'@'localhost' \
 IDENTIFIED BY 'ocpasswd';
```

ownCloud auf ARM

ownCloud

- Administrator-Handbuch
- Anwender-Handbuch
- Entwickler-Handbuch

holen:

```
wget https://download.owncloud.org/community/owncloud-7.0.4.tar.bz2
```

auspacken:

```
root /var/www/owncloud/;
```

ownCloud auf ARM

ownCloud (2)

Initialisierung: 1. Aufruf startet
Installations-Assistenten

- Datenbank auswählen
- Pfad zum Datenordner prüfen
- Nutzer-Name und Passwort
(dies wird der OC-Administrator)
- Die dann abgefragten Datenbank-
Parameter sind die bei der
MySQL-Einrichtung gewählten

owncloud

Create an admin account

Username

Password

Storage & database ▾

Data folder

/var/www/owncloud/data

Configure the database

SQLite MySQL/MariaDB PostgreSQL

SQLite will be used as database. For larger installations we recommend to change this.

Finish setup

ownCloud auf ARM

ownCloud (3)

Schnittstellen

- Kalender(u. Aufgabenliste): CalDAV

`https://192.168.138.48/remote.php/_
caldav/calendars/<usr>/<name>`

Für iOS/OS X: `caldav/principals/<usr>/`

- Kontakte: CardDAV

`https://192.168.138.48/remote.php/_
carddav/addressbooks/<usr>/<liste>`

ownCloud auf ARM

Thunderbird

- Kalendererweiterung lightning

<https://addons.mozilla.org/de/thunderbird/addon/lightning/>

- SOGo Konnektor

<http://www.sogo.nu/english/downloads/frontends.html>

This is a screenshot of the Mozilla Add-ons website for the Thunderbird Lightning extension. At the top, there is a blue header with the 'ADD-ONS' logo and the text 'ERWEITERUNGEN | THEMES | SAMMLUNG'. Below the header is a yellow banner with the text 'Willkommen bei den Thunderbird-Add-ons. Fügen Sie'. Underneath is a breadcrumb trail: 'Erweiterungen » Lightning'. The main content area features a card for the 'Lightning 3.3.2' extension, which is described as 'von Mozilla Calendar Project'. The card includes a calendar icon and a brief description: 'Verwalten Sie Aufgaben und Termine, Netzwerke oder über das Internet. Terminen einladen, den Überblick...'.

ADD-ONS
ERWEITERUNGEN | THEMES | SAMMLUNG

Willkommen bei den Thunderbird-Add-ons. Fügen Sie

Erweiterungen » Lightning

Lightning 3.3.2
von Mozilla Calendar Project

Verwalten Sie Aufgaben und Termine, Netzwerke oder über das Internet. Terminen einladen, den Überblick...

This is a screenshot of the download page for the SOGo Connector Thunderbird extension. It features the Mozilla logo and a green download icon. The text reads: 'SOGo Connector Thunderbird extension Requires Mozilla Lightning Version 31.0.1 (released on January 9th 2015)'.

SOGo Connector Thunderbird extension
Requires Mozilla Lightning
Version 31.0.1 (released on January 9th 2015)

ownCloud auf ARM

Thunderbird (2)

- Kalender

The image shows a screenshot of the Thunderbird email client's calendar interface. On the left, there is a sidebar with the 'Kalender' (Calendar) header, a view for 'Januar 2015', and a list of calendars including 'oc_Kalender' and 'Persönlich'. The main area displays a calendar grid with a red event on January 27th titled '19:30 Vortrag: Wölkchen für ARMe ?!'. Two dialog boxes are overlaid on the interface. The first, titled 'Kalender bearbeiten', shows settings for the 'oc_Kalender(Test)' calendar, including its name, color, URL, and owner. The second, titled 'Termin bearbeiten: Vortrag: Wölkchen für ARMe ?!', shows details for the selected event, such as its title, location ('Lutherburg'), category, and start/end times.

ownCloud auf ARM

Thunderbird (3) - Addressbuch

https://192.168.138.48/index.php/apps/contacts/#1

Meistbesucht DuckDuckGo Google Funktionierende Scri... Certificate Installati... ownC

Kontakte ▾

+ Neuer Kontakt

+ Neue Gruppe

⚙

Adressbücher

oc_Kontakte

ressbooks/joe/oc_kontakte

Anzeigename

Name

Joe Octest

E-Mail

Arbeits joctest@test.org

Feld hinzufügen...

Adressbuch

Datei Bearbeiten Ansicht Extras Hilfe

Neuer Kontakt Neue Liste Eigenschaften Verfassen Löschen

Persönli...ressbuch Kontakte oc_Kontakte(Test) Gesamme...ressen

Name

Joe Octest

E-Mail-Adresse: joctest@te...

Joe Octest

Kontakt

Anzeigename: Joe Octest

E-Mail-Adresse: joctest@test.org

Remote-Adressbuch Einstellungen

Verbindungsname: oc_Kontakte(Test)

URL: https://192.168.138.48/remote.php/carddav/addressbooks/joe/oc_kontakte/

ownCloud auf ARM

Android

- Kontakte

- Kalender

ownCloud auf ARM

Android - Kontakte

 CardDAV Konto hinzufügen

Kontodaten eingeben

Servername oder Adresse

192.168.138.48

SSL verwenden

[Brauchen Sie Hilfe?](#)

Benutzername

joe

Passwort

.....

< CardDAV

KONTEN

 Kontakte
Letzte Synchronisierung am 25.01.2015
22:11

 oc_Kontakte
Letzte Synchronisierung am 25.01.2015
22:12

Kontoeinstellungen bearbeiten

Password aktualisieren

<

Octest, Joe

E-Mail / Arbeit

jocetest@test.org

Verbunden über

ownCloud auf ARM

LEIPZIG

Android - Kalender

CalDAV Konto hinzufügen

Kontodaten eingeben

Servername oder Adresse

192.168.138.48

SSL verwenden

[Brauchen Sie Hilfe?](#)

Benutzername

joe

Passwort

..... | Abc

Sync-Einstellungen

joe@192.168.138.48
CalDAV

Aufgaben synchronisieren

Letzte Synchronisierung am 25.01.2015
22:12

Kalender synchronisieren

Letzte Synchronisierung am 25.01.2015
22:13

Woche

W5, 26 Jan - 1 Feb

26 Mo.	27 Di.	28 Mi.	29 Do.	30 Fr.	31 Sa.	1 So.
14	15	16	17	18	19	20
21	22	23				

Event Details: Di., 27. Jan. 2015

19:30 - 22:00 Vortrag: Wölkchen für ARMe ?!

Lutherburg

Vortrag: Wölkchen für ARMe ?!

ownCloud auf ARM

Was geht noch ?

- Internet (dynDNS, Sicherheit !!!)
- Upload/Download → Dateien zum Download anbieten
- ...