

systemd

Pierre Lemay

systemd est un gestionnaire
de système et de services

Survol

- Contrôle des unités (“units”)
- Gère les dépendances entre les unités
- Suit les processus et les services
 - Les services utilisent les cgroups
 - Limitations simple to configurer, CPU, mémoire et IO
- Termine (kill) les daemons adéquatement
- Debuggable – aucun message de démarrage perdu

Les unités

Unités

- Par convention: nom.type
 - httpd.service, sshd.socket, ou dev-hugepages.mount
 - Sans type, .service est assumé
- **Service** – Type de daemon, exécution, environnement et comment la surveiller
- **Socket** – Point de terminaison pour les communications entre les processus. Fichier, réseau ou socket Unix
- **Target** – Regroupement logique d'unités. Replacement des runlevels
- **Device** – Crée par le kernel. Peuvent être identifiées comme dépendance pour les services.

Unités (suite)

- **Mounts, automounts, swap** – Gestion des points de montages
- **Snapshots** – Sauvegarde de l'état des services
- **Timers** – Activation via un chronomètre
- **Paths** – Utilise inotify pour surveiller une cible
- **Slices** – hiérarchie des cgroups pour la gestion des ressources et l'assignation de limites aux services
- **Scopes** – unité d'organisation des processus des services

Gestion des dépendances

- Dépendances gérées entre unités
 - Requiert d'autres unités
 - Identifie l'ordre d'exécution, avant ou après les autres unités
- Par exemple :
 - nfs-lock.service:
 - Requires=rpcbind.service network.target
 - After=network.target named.service rpcbind.service
 - Before=remote-fs-pre.target

Gestion des services

Gestions des services – Fichiers d'unités

- Fichiers
 - Distribution: /usr/lib/systemd/system/
 - Personnalisation: /etc/systemd/system/

Note : Les fichiers d'unités sous /etc/ ont préférence sur les fichiers sous /usr

Gestion des services – Arrêts/départs

```
$ systemctl {start,stop,restart,reload,kill} service[.service]
```

- L'action est placé avant le nom du service
- Si le type d'unité n'est pas spécifié, .service est assumé
 - `systemctl start httpd == systemctl start httpd.service`
- La complétion « tab » fonctionne bien avec systemctl

Gestion des services – État

\$ systemctl status httpd.service

```
root@host158:~ - X
File Edit View Search Terminal Help
[root@host158 ~]# systemctl status httpd
httpd.service - The Apache HTTP Server
 Loaded: loaded (/usr/lib/systemd/system/httpd.service; enabled)
 Active: active (running) since Fri 2013-08-09 09:22:25 CDT; 12s ago
 Process: 890 ExecStop=/usr/sbin/httpd $OPTIONS -k graceful-stop (code=exited, status
=0/SUCCESS)
 Main PID: 893 (httpd)
 Status: "Total requests: 0; Current requests/sec: 0; Current traffic: 0 B/sec"
 CGroupl: name=systemd:/system/httpd.service
 └─893 /usr/sbin/httpd -DFOREGROUND
 ├─894 /usr/sbin/httpd -DFOREGROUND
 ├─895 /usr/sbin/httpd -DFOREGROUND
 ├─896 /usr/sbin/httpd -DFOREGROUND
 ├─897 /usr/sbin/httpd -DFOREGROUND
 └─898 /usr/sbin/httpd -DFOREGROUND

Aug 09 09:22:23 host158.local systemd[1]: Starting The Apache HTTP Server...
Aug 09 09:22:25 host158.local systemd[1]: Started The Apache HTTP Server.
[root@host158 ~]#
```

Gestion des services – État

- Un peu plus pratique que...

The screenshot shows a terminal window with a light gray background and a dark gray title bar. The title bar displays the text "root@host145:~". Below the title bar is a menu bar with options: File, Edit, View, Search, Terminal, and Help. The main area of the terminal contains the following text:
[root@host145 ~]# service httpd status
httpd (pid 1433) is running...
[root@host145 ~]#

Gestion des services – État

- Liste des services chargés:
 - `systemctl -t service`
- Liste des services installés:
 - `systemctl list-unit-files -t service` (similaire à `chkconfig --list`)
- Liste par état:
 - `systemctl --state failed`

Gestion des services – Activation

```
$ systemctl {enable, disable, mask, unmask} httpd.service
```

- Mask :
 - Empêche le démarrage manuel des services
 - “This will link these units to /dev/null, making it impossible to start them. This is a stronger version of disable, since it prohibits all kinds of activation of the unit, including manual activation. Use this option with care.”

Runlevels

Runlevels == Targets

- “Runlevels” sont remplacé par des unités du type “target”
- /etc/inittab n'est plus utilisé
- Les targets sont nommés et non numérotés:
 - multi-user.target au lieu de runlevel3
 - graphical.target au lieu de runlevel5
- Pour obtenir la configuration par défaut:
 - `systemctl get-default`
- Établir la configuration par défaut:
 - `systemctl set-default graphical.target`

Runlevels == Targets

- Changement de target interactif:
 - `systemctl isolate [target]`
- Target au démarrage en ajoutant comme paramètre du kernel:
 - `systemd.unit=[target]`
 - `systemd.unit=rescue.target` (ou “1” ou “s”)
 - Système de base avec un shell, équivalent à `init=1`
 - `systemd.unit=emergency.target`
 - Équivalent de `init=/bin/sh`, permet toutefois un démarrage complet
 - `systemd.unit=multiuser.target`
 - `systemd.unit=graphical.target`

Runlevel nommés comme targets

Runlevel	Systemd Target	Description
0	poweroff.target, runlevel0.target	System halt
1	rescue.target, runlevel1.target	Single user mode
3 (2,4)	multi-user.target, runlevel3.target	Multi-user, non graphical
5	graphical.target, runlevel5.target	Multi-user, graphical
6	reboot.target, runlevel6.target	System reboot

```
ls /lib/systemd/system/runlevel*target -l
```

```
lrwxrwxrwx. 1 root root 15 Jul 3 21:37 /lib/systemd/system/runlevel0.target -> poweroff.target
lrwxrwxrwx. 1 root root 13 Jul 3 21:37 /lib/systemd/system/runlevel1.target -> rescue.target
lrwxrwxrwx. 1 root root 17 Jul 3 21:37 /lib/systemd/system/runlevel2.target -> multi-user.target
lrwxrwxrwx. 1 root root 17 Jul 3 21:37 /lib/systemd/system/runlevel3.target -> multi-user.target
lrwxrwxrwx. 1 root root 17 Jul 3 21:37 /lib/systemd/system/runlevel4.target -> multi-user.target
lrwxrwxrwx. 1 root root 16 Jul 3 21:37 /lib/systemd/system/runlevel5.target -> graphical.target
lrwxrwxrwx. 1 root root 13 Jul 3 21:37 /lib/systemd/system/runlevel6.target -> reboot.target
```

getty

getty

- N'utilise pas /etc/inittab
- Configuration par défaut
 - /etc/systemd/login.conf
- Arrêt / départ via:
 - systemctl [start|stop] getty@tty[1-x]

getty

- Configuration pour les terminaux série:
 - cp /usr/lib/systemd/system/serial-getty@.service /etc/systemd/system/serial-getty@ttyS2.service
 - Editer la config
 - systemctl enable serial-getty@ttyS2.service
 - systemctl start serial-getty@ttyS2.service
- Ajouter console=ttyS0 à la ligne de commande du kernel pour un démarrage automatique d'une console série

Débogage au démarrage

Démarrage

- Interactif: `systemd.confirm_spawn=1`
- `/var/log/boot.log` – pas de changement
- Débogage depuis grub:
 - `systemd.log_level=debug systemd.log_target=kmsg log_buf_len=1M`
- Activation d'un « boot shell » sur `tty9`
 - `systemctl enable debug-shell.service`
- `systemctl list-jobs`

Démarrage

- rc.local
 - touch /etc/rc.d/rc.local ; chmod +x /etc/rc.d/rc.local
 - N'oublier pas #!/bin/bash
- systemd-analyze
 - blame
 - plot
 - critical-chain

Personnaliser les fichier d'unités de service

Personnaliser les fichiers d'unités de service

- Fichiers “drop-ins” pour alterer la configuration par défaut d'un service sans impacter le fichier original :
`/etc/systemd/system/foobar.service.d/*.conf`

```
# cat /etc/systemd/system/httpd.service.d/50-httpd.conf
```

```
[Service]
Restart=always
StartLimitInterval=10
StartLimitBurst=5
StartLimitAction=reboot
CPUShares=2048
```

Personnaliser les fichiers d'unités de service

- Puis :
 - `systemctl daemon-reload`
 - Personnalisation visible avec ``systemctl status``

```
# systemctl status httpd.service
```

```
httpd.service - The Apache HTTP Server
```

```
  Loaded: loaded (/usr/lib/systemd/system/httpd.service; enabled)
```

```
  Drop-In: /etc/systemd/system/httpd.service.d
```

```
 └─50-httpd.conf
```

Personnaliser les fichiers d'unités de service

- **NE PAS MODIFIER** les fichiers sous :
`/usr/lib/systemd/system/`, ces changements seraient perdus avec les mises à jour
- Les fichiers de service sous `/etc` en précédence sur les fichiers de service sous `/usr`
- Effacer simplement les « drop-in » pour revenir aux configurations par défaut. N'oublier pas ``systemctl daemon-reload``
- `systemd-delta` – permet de trouver les configurations personnalisées

Personnaliser les fichiers d'unités de service

- Nice, CPUAffinity, CPUSchedulingPolicy, CPUSchedulingPriority, LimitCPU, IOSchedulingPriority, OOMScoreAdjust, IOSchedulingClass, etc
- Pour plus de détails:
 - man 5 systemd.service
 - man 5 systemd.exec

Gestion de ressources

Gestion de ressources

- La gestion des ressources avec les “cgroups” permet de contrôler les applications, de réduire la contention et de prévoir les comportements

Gestion de ressources

- Visualiser la hiérarchie des cgroups via `systemd-cgls`
- Visualiser les statistiques d'utilisation via `systemd-cgtop`
- Hierarchy par défaut
 - `system.slice` – contient les services systèmes
 - `user.slice` – contient les sessions des utilisateurs
 - `machine.slice` – contient les machines virtuelles et les conteneurs
- Les services peuvent utiliser leur propre slice au besoin

Gestion de ressources – systemd-cgls

```
File Edit View Search Terminal Help
1 /usr/lib/systemd/systemd --switched-root --system --deserialize 22
machine.slice
└─machine-qemu\x2drhel7.scope
  └─17307 /usr/bin/qemu-system-x86_64 -machine accel=kvm -name rhel7 -S -machi
 └─machine-qemu\x2dEAP6.scope
 └─15290 /usr/bin/qemu-system-x86_64 -machine accel=kvm -name EAP6 -S -machin
user.slice
└─user-0.slice
  └─user@0.service
 └─3289 /usr/lib/systemd/systemd --user
 └─3299 (sd-pam)
└─user-1000.slice
  └─session-7.scope
 └─13655 gdm-session-worker [pam/gdm-password]
 └─13665 /usr/bin/gnome-keyring-daemon --daemonize --login
 └─13710 gnome-session
 └─13718 dbus-launch --sh-syntax --exit-with-session
 └─13719 /bin/dbus-daemon --fork --print-pid 4 --print-address 6 --session
 └─13784 /usr/libexec/gvfsd
 └─13788 /usr/libexec//gvfsd-fuse /run/user/1000/gvfs -f -o big_writes
 └─13879 /usr/libexec/at-spi-bus-launcher
 └─13883 /bin/dbus-daemon --config-file=/etc/at-spi2/accessibility.conf --n
 └─13887 /usr/libexec/at-spi2-registryd --use-gnome-session
lines 1-23
```

Gestion de ressources – Configuration

- systemctl peut configurer les attributs des cgroups
 - systemctl set-property httpd.service CPUShares=2048
 - Configuration persistante
- Ajouter --runtime pour ne pas avoir de persistance:
 - systemctl set-property --runtime httpd.service \
CPUShares=2048
- La configuration peut être placée dans un fichier d'unité
 - [Service]
 - CPUShares=2048

Gestion de ressources - CPU

- CPUAccounting=1 pour activer
- CPUShares – défaut 1024.
- Faire varier pour assigner plus ou moins de CPU à un service
 - CPUShares=1600

<https://www.kernel.org/doc/Documentation/scheduler/sched-design-CFS.txt>

Gestion de ressources - Mémoire

- MemoryAccounting=1 pour activer
- MemoryLimit et MemorySoftLimit
- Utiliser les suffixes K, M, G, T
 - MemoryLimit=1G

The idea behind soft limits is to allow control groups to use as much of the memory as needed, provided:

- a. There is no memory contention*
- b. They do not exceed their hard limit*

<https://www.kernel.org/doc/Documentation/cgroups/memory.txt>

Gestion de ressources – Block IO

- BlockIOAccounting=1
- BlockIOWeight= assigne un « poid » IO à un service spécifique
 - Similaire à CPUsshares
 - Défaut 1000
 - Étendu 10 – 1000
 - Peut-être défini par block device ou point de montage
- BlockIORReadBandwidth & BlockIOWWriteBandwidth
 - BlockIOWWriteBandwidth=/var/log 5M

<https://www.kernel.org/doc/Documentation/cgroups/blkio-controller.txt>

Conversion d'« Init Scripts »

/etc/init.d/httpd

```
. /etc/rc.d/init.d/functions
if [ -f /etc/sysconfig/httpd ]; then
 . /etc/sysconfig/httpd
fi
HTTPD_LANG=${HTTPD_LANG-"C"}
INITLOG_ARGS=""
apachectl=/usr/sbin/apachectl
httpd=${HTTPD-/usr/sbin/httpd}
prog=httpd
pidfile=${PIDFILE-/var/run/httpd/httpd.pid}
lockfile=${LOCKFILE-/var/lock/subsys/httpd}
RETVAL=0
STOP_TIMEOUT=${STOP_TIMEOUT-10}
start() {
 echo -n $"Starting $prog: "
 LANG=$HTTPD_LANG daemon --pidfile=${pidfile} $httpd $OPTIONS
 RETVAL=$?
 echo
 [ $RETVAL = 0 ] && touch ${lockfile}
 return $RETVAL
}
stop() {
 echo -n $"Stopping $prog: "
 killproc -p ${pidfile} -d ${STOP_TIMEOUT} $httpd
 RETVAL=$?
 echo
 [ $RETVAL = 0 ] && rm -f ${lockfile} ${pidfile}
}
```

De RHEL 6.4; commentaires retirés

/etc/init.d/httpd - Suite

```
reload() {
 echo -n $"Reloading $prog: "
 if ! LANG=$HTTPD_LANG $httpd $OPTIONS -t >&/dev/null; then
 RETVAL=6
 echo $"not reloading due to configuration syntax error"
 failure $"not reloading $httpd due to configuration syntax error"
 else
 LSB=1 killproc -p ${pidfile} $httpd -HUP
 RETVAL=$?
 if [ $RETVAL -eq 7 ]; then
 failure $"httpd shutdown"
 fi
 fi
 echo
}

case "$1" in
 start)
 start
 ;;
 stop)
 stop
 ;;
 status)
 status -p ${pidfile} $httpd
 RETVAL=$?
 ;;
esac
```

/etc/init.d/httpd – Suite - Suite

```
restart)
 stop
 start
 ;;
condrestart|try-restart)
 if status -p ${pidfile} $httpd >&/dev/null; then
 stop
 start
 fi
 ;;
force-reload|reload)
 reload
 ;;
graceful|help|configtest|fullstatus)
 $apachectl $@
 RETVAL=$?
 ;;
*)
 echo $"Usage: $prog {start|stop|restart|condrestart|try-restart|force-reload|reload|status|fullstatus|graceful|help|configtest}"
 RETVAL=2
esac
exit $RETVAL
```

En contraste avec les fichiers d'unités de systemd

Fichier d'unité – httpd.service

[Unit]

Description=The Apache HTTP Server

After=network.target remote-fs.target nss-lookup.target

[Service]

Type=notify

EnvironmentFile=/etc/sysconfig/httpd

ExecStart=/usr/sbin/httpd \$OPTIONS -DFOREGROUND

ExecReload=/usr/sbin/httpd \$OPTIONS -k graceful

ExecStop=/usr/sbin/httpd \$OPTIONS -k graceful-stop

KillSignal=SIGCONT

PrivateTmp=true

[Install]

WantedBy=multi-user.target

*Sans les commentaires

Fichier d'unité – Application personnalisée

[Unit]

Description=Description du service, pour les humains
After=syslog.target network.target

[Service]

ExecStart=/usr/sbin/[myapp] -D
Type=forking
PIDFile=/var/run/myapp.pid

[Install]

WantedBy=multi-user.target

Example

[Unit]

Description=JBoss Enterprise Application Platform

After=syslog.target network.target

[Service]

User=jboss-as

Environment=JBOSS_USER=jboss-as

Environment=JBOSS_HOME=/usr/local/EAP-6.1.1/jboss-eap-6.1

Environment=JBOSS_CONSOLE_LOG=/var/log/jbossas/console.log

ExecStart=/usr/local/EAP-6.1.1/jboss-eap-6.1/bin/standalone.sh -b 0.0.0.0

PIDFile=/var/run/jboss-as/jboss-as-standalone.pid

SyslogIdentifier=jboss-as

LimitNOFILE=102642

CPUShares=1600

Restart=always

Slice=jboss.slice

[Install]

WantedBy=multi-user.target

Example

```
root@host204:~ - □ ×
File Edit View Search Terminal Help
[root@host204 ~]# systemctl status jboss-as
jboss-as.service - JBoss Enterprise Application Platform
  Loaded: loaded (/etc/systemd/system/jboss-as.service; enabled)
  Active: active (running) since Fri 2014-01-10 11:31:20 CST; 45s ago
 Main PID: 692 (standalone.sh)
 CGroup: /jboss.slice/jboss-as.service
 └─ 692 /bin/sh /usr/local/EAP-6.1.1/jboss-eap-6.1/bin/standalone.s...
 ├─ 1095 java -D[Standalone] -server -XX:+UseCompressedOops -Xms1303...
Jan 10 11:31:30 host204.local jboss-as[692]: 11:31:30,580 INFO  [org.jboss.w....7
Jan 10 11:31:31 host204.local jboss-as[692]: 11:31:31,005 INFO  [org.apache....0
Jan 10 11:31:31 host204.local jboss-as[692]: 11:31:31,036 INFO  [org.apache....0
Jan 10 11:31:31 host204.local jboss-as[692]: 11:31:31,647 INFO  [org.jboss.a....9
Jan 10 11:31:31 host204.local jboss-as[692]: 11:31:31,674 INFO  [org.jboss.a....s
Jan 10 11:31:31 host204.local jboss-as[692]: 11:31:31,675 INFO  [org.jboss.a....]
Jan 10 11:31:31 host204.local jboss-as[692]: 11:31:31,679 INFO  [org.jboss.a....7
Jan 10 11:31:31 host204.local jboss-as[692]: 11:31:31,954 INFO  [org.jboss.a....t
Jan 10 11:31:31 host204.local jboss-as[692]: 11:31:31,954 INFO  [org.jboss.a....0
Jan 10 11:31:31 host204.local jboss-as[692]: 11:31:31,955 INFO  [org.jboss.a....)
[root@host204 ~]# █
```

Example

```
root@host204:~ - □ ×
File Edit View Search Terminal Help
└─jboss.slice
 └─jboss-as.service
 └─692 /bin/sh /usr/local/EAP-6.1.1/jboss-eap-6.1/bin/standalone.sh -b 0.0.0
 └─1095 java -D[Standalone] -server -XX:+UseCompressedOops -Xms1303m -Xmx1303
└─user.slice
 └─user-0.slice
 └─session-1.scope
 └─1179 sshd: root@pts/0
 ├─1185 -bash
 └─1216 systemd-cgls
 └─1217 systemd-cgls
└─system.slice
 └─1 /usr/lib/systemd/systemd --switched-root --system --deserialize 20
 └─polkit.service
 └─512 /usr/lib/polkit-1/polkitd --no-debug
 └─auditd.service
 └─389 /sbin/auditd -n
 └─systemd-udevd.service
 └─343 /usr/lib/systemd/systemd-udevd
 └─lvm2-lvmetad.service
 └─314 /usr/sbin/lvmetad
 └─systemd-journald.service
 └─311 /usr/lib/systemd/systemd-journald
lines 1-23
```

Fichier d'unité – Application personnalisée

- Copier le fichier d'unité
 - `cp [myapp].service /etc/systemd/system/`
- Informer systemd du changement:
 - `systemctl daemon-reload`
- Démarrer le service
 - `systemctl start [myapp].service`
- Vérifier l'état du service
 - `systemctl status [myapp].service`

Compatibilité avec les "Init Scripts"

Compatibilité avec les "Init Scripts"

- systemd est compatible à 99% avec les « init scripts » et les exceptions sont documentés
- La conversion des scripts en fichiers d'unités est encouragée mais non obligatoire
- Liste des incompatibilités :
<http://www.freedesktop.org/wiki/Software/systemd/Incompatibilities/>
- Conversion d'Init Scripts de SysV:
<http://0pointer.de/blog/projects/systemd-for-admins-3.html>

Le journal

Journal

- Ne remplace pas rsyslog dans RHEL 7
 - rsyslog est activé par défaut
 - rsyslog est utilisé pour la journalisation traditionnelle avec des fonctions d'entreprise
- Le journal n'est pas persistant par défaut, il contient l'information actuelle du système, depuis le démarrage
- Indexé
- Formaté
 - Erreurs en **rouge**
 - Avertissements en **gras**

Journal

- Collecte les métadonnées des événements
- Entrepose des données sous un format clé-valeur
 - man page: `systemd.journal-fields(7)`
- `journalctl` – utilitaire pour voir le journal
 - Filtres
 - Contenu lu avec "less" si non redirigé

Utilisation du journal

- journalctl (avec less)

```
root@host151:~  
File Edit View Search Terminal Help  
Oct 28 15:04:58 host151.local chronyd[329]: System clock wrong by -31.975399 seconds, adjustment  
Oct 28 15:04:26 host151.local chronyd[329]: System clock was stepped by -31.975 seconds  
Oct 28 15:04:26 host151.local systemd[1]: Time has been changed  
Oct 28 15:04:52 host151.local systemd[1]: Starting Stop Read-Ahead Data Collection...  
Oct 28 15:04:52 host151.local systemd[1]: Started Stop Read-Ahead Data Collection.  
Oct 28 15:05:32 host151.local chronyd[329]: Selected source 174.133.168.194  
Oct 28 15:06:08 host151.local sshd[2040]: Accepted password for root from 192.168.122.1 port 4512  
Oct 28 15:06:08 host151.local systemd[1]: Starting user-0.slice.  
Oct 28 15:06:08 host151.local systemd[1]: Created slice user-0.slice.  
Oct 28 15:06:08 host151.local systemd[1]: Starting User Manager for 0...  
Oct 28 15:06:08 host151.local systemd[1]: Starting Session 1 of user root.  
Oct 28 15:06:08 host151.local systemd[1]: Started Session 1 of user root.  
Oct 28 15:06:08 host151.local systemd-logind[322]: New session 1 of user root.  
Oct 28 15:06:08 host151.local sshd[2040]: pam_unix(sshd:session): session opened for user root by  
Oct 28 15:06:08 host151.local systemd[2044]: pam_unix(systemd-user:session): session opened for u  
Oct 28 15:06:08 host151.local systemd[2044]: Failed to open private bus connection: Failed to con  
Oct 28 15:06:08 host151.local systemd[2044]: Mounted /sys/kernel/config.  
Oct 28 15:06:08 host151.local systemd[2044]: Stopped target Sound Card.  
Oct 28 15:06:08 host151.local systemd[2044]: Starting Default.  
Oct 28 15:06:08 host151.local systemd[2044]: Reached target Default.  
Oct 28 15:06:08 host151.local systemd[2044]: Startup finished in 11ms.  
Oct 28 15:06:08 host151.local systemd[1]: Started User Manager for 0.  
lines 962-983/983 (END)
```

Utilisation du journal

- Activer la persistance: `mkdir /var/log/journal`
 - Visualisé depuis un démarrage spécifique: `journalctl -b`
- Tail -f et -n fonctionne tel qu'attendus:
 - journalctl -f ; journalctl -n 50
- Filtre par priorité: `journalctl -p [level]`

0	emerg
1	alert
2	crit
3	err
4	warning
5	notice
6	debug

Utilisation du journal

- Autres filtres intéressants :
 - --since=yesterday ou YYYY-MM-DD (HH:MM:SS)
 - --until=YYYY-MM-DD
 - -u [unit]
 - Par exécutable: /usr/sbin/dnsmasq
 - Par fichier device : /dev/sda
- Voir le journal par champs :
 - journalctl [tab] [tab]
- Journal complet :
 - journalctl -o verbose

Avantages de systemd

- Meilleure standardisation entre les distributions
- Meilleure gestion des systèmes et des services
 - Gestion des dépendances
 - Surveillance des services (Autospawn, respawn)
 - Intégration aux cgroups pour la gestion des ressources
- systemd est simple à apprendre, plus simple pour les débutants
- Trucs : systemctl peut se connecter à des hôtes distants avec SSH "-H"
- systemd est rapide...

Ressources systemd

- Documentation RHEL 7
https://access.redhat.com/site/documentation/Red_Hat_Enterprise_Linux/
- Page du projet systemd
<http://www.freedesktop.org/wiki/Software/systemd/>
- Le blog systemd de Lennart Poettering's (à lire)
<http://0pointer.de/blog/projects/systemd-for-admins-1.html>
- Red Hat System Administration II & III (RH134/RH254)
- FAQ
- Tips & Tricks

Sujets non couverts

- Snapshots
- Timer, paths
- Conteneurs
 - Systemd-nspawn