

COMP 175

System Administration and Security

The /proc File System, Directories, Permissions

00100001 00100001 01010010 01010010 01010010

/proc

10.0.0.2 - PuTTY

```
-r--r--r-- 1 root root 0 Sep 10 23:25 ioports
dr-xr-xr-x 18 root root 0 Sep 10 23:25 irq
-r----- 1 root root 536793088 Sep 10 23:25 kcore
-r----- 1 root root 0 Jul  4 18:12 kmsq
-r--r--r-- 1 root root 0 Sep 10 23:25 ksyms
-r--r--r-- 1 root root 0 Sep 10 23:25 loadavg
-r--r--r-- 1 root root 0 Sep 10 23:25 locks
dr-xr-xr-x 3 root root 0 Sep 10 23:25 lvm
-r--r--r-- 1 root root 0 Sep 10 23:25 mdstat
-r--r--r-- 1 root root 0 Sep 10 23:25 meminfo
-r--r--r-- 1 root root 0 Sep 10 23:25 misc
-r--r--r-- 1 root root 0 Sep 10 23:25 modules
lrwxrwxrwx 1 root root 11 Sep 10 23:25 mounts -> self-mounts
-rw-r--r-- 1 root root 137 Sep 10 23:25 mtrr
dr-xr-xr-x 4 root root 0 Jul  5 11:13 net
-r--r--r-- 1 root root 0 Sep 10 23:25 partitions
-r--r--r-- 1 root root 0 Sep 10 23:25 pci
dr-xr-xr-x 3 root root 0 Sep 10 23:25 scsi
lrwxrwxrwx 1 root root 64 Jul  4 18:12 self -> 1124
-rw-r--r-- 1 root root 0 Sep 10 23:25 slabinfo
-r--r--r-- 1 root root 0 Sep 10 23:25 stat
-r--r--r-- 1 root root 0 Sep 10 23:25 swaps
dr-xr-xr-x  11 root root 0 Sep 10 23:25 sys
dr-xr-xr-x 2 root root 0 Sep 10 23:25 sysvipc
dr-xr-xr-x 4 root root 0 Sep 10 23:25 tty
-r--r--r-- 1 root root 0 Sep 10 23:25 uptime
-r--r--r-- 1 root root 0 Sep 10 23:25 version
root@tea:/proc#
```


/proc

```
mmaxwell@Jammy: /proc$ ls
l 1320 179 1927 2337 2398 2765 40 694 829 9653 consoles kmsg slabinfo
l 136 18 195 2339 24 2818 4097 695 851 9686 cpuinfo kpagegroup  softirqs
l 141 180 1950 234 2401 2871 41 698 8513 9687 crypto kpagecount  stat
l 145 1800 1954 2341 2403 29 4115 699 8552 97 devices kpageflags  swaps
l 1677 1813 196 2345 2404 3 4154 7 8807 98 diskstats loadavg sys
l 1696 1816 1962 235 2412 30 42 700 9 9808 dma locks sysrq-trigger
l 1697 1858 197 2354 2440 308 423 701 91 9815 driver mdstat sysvipc
l 17 1867 1978 2364 2448 31 43 720 92 9820 dynamic_debug meminfo thread-self
l 170 1871 198 2366 2451 32 44 721 928 9831 execdomains misc timer_list
l 1704 1875 199 2377 2476 325 445 722 93 9859 fb modules tty
l 1705 1882 2 2379 2477 3272 5 723 94 99 filesystems mounts uptime
l 1706 1888 20 2380 25 33 508 724 95 9906 fs mtd version
l 1718 189 200 2382 2508 35 509 725 9503 9944 interrupts  mtrr version_signature
l 1726 1892 201 2383 2511 36 5660 726 9542  acpi iomem net vmallocinfo
l 1739 19 202 2386 2544 366 5661 727 9571  asound ioports pagetypeinfo  vmstat
l 1750 190 21 2393 2545 37 5667 728 9589  bootconfig  irq partitions  zoneinfo
l 1753 191 211 2394 26 38 5668 741 96  buddyinfo kallsyms pressure
l 1760 1910 2259 2395 27 388 655 742 9610  bus kcore schedstat
l 177 1912 23 2396 2747 39 656 744 9611  cgroups keys scsi
l 1783 192 2333 2397 275 4 657 796 9628  cmdline key-users  self
mmaxwell@Jammy: /proc$
```

- ls (not –al)
- Ubuntu desktop not (Slackware)

/proc

- /proc directory is a “pseudo-filesystem”
- /proc is the parent of a virtual filesystem
- The pseudo-files do not really exist on disk
- Information read from proc is generated by the kernel at boot time
- Files contain current settings used by kernel
- Easy way to exchange info
- Good for system reports
- Easy to create (see web)

Next: /proc and the file system

Linux /proc directory

- change to root:
 - ◆ sudo –l
 - ◆ su
 - /proc/partitions contains partition settings
 - ◆ # clear ; cat /proc/partitions
 - ◆ # cat /proc/partitions
-
1. Examples are relative or absolute? (early)
 2. Advantage of the above pathing
 3. Examples differ in what ways?

cat /proc/ide/hda/

- /proc/ide information about IDE devices present
- /proc/ide/hda info on 1st bootable IDE hard disk
- cat /proc/ide/hda/ <- autospell /had %&!@
- media disk
- model FUJITSU MPD3084AT (8.4 GB)
- capacity 16514064 (in blocks)
- geometry physical 16383/16/63 (chs)
logical 1027/255/63
- cache 512
- MTBF: 500,000 powered-on hours/24/365=57 yr.
- Listed on eBay as 'Vintage' (drive circa 1998)

/proc

```
# cat /proc/partitions
```

major	minor	#blocks	name
3	0	8257032	hda
3	1	8000338	hda1
3	2	249007	hda2

Add the blocks=16506377

capacity said=16514064 - where are 7687 blocks?

fsck

- Overhead
- Boundary alignment
- Spares for recovery
- Marked as bad blocks
 - ◆ Not to be used

BAD

ide disks

- Geometry shows size in cylinder/**head/sector**
- Capacity shows size in **logical block addressing**
- Older CHS format limited to 1024 cylinders
- Old BIOS limited drives to 528 MB
- Can only describe disks up to 8G
- Modern disks almost always described using LBA
- Linux kernel uses LBA
- CHS parameters informational only
- Since OS uses LBA, PC BIOS must also use LBA

/proc

```
# cat /proc/swaps
```

Filename	Type	Size	Used	Priority
/dev/hda2	partition	248996	0	-1

- hda2 is the swap partition
- df shows:

```
# df -k
```

Filesystem	1K-blocks	Used	Available	Use%	Mounted on
/dev/hda1	7749536	3651968	3697552	50%	/

/proc/ide/hda

■ -r--r--r--	1	root	root	0 Sep 11 11:25	cache
■ -r--r--r--	1	root	root	0 Sep 11 11:25	capacity
■ -r--r--r--	1	root	root	0 Sep 11 11:25	capacity
■ -r--r--r--	1	root	root	0 Sep 11 11:25	driver
■ -r--r--r--	1	root	root	0 Sep 11 11:25	geometry
■ -r-----	1	root	root	0 Sep 11 11:25	identify
■ -r--r--r--	1	root	root	0 Sep 11 11:25	media
■ -r--r--r--	1	root	root	0 Sep 11 11:25	model
■ -rw-----	1	root	root	0 Sep 11 11:25	settings
■ -r-----	1	root	root	0 Sep 11 11:25	smart_thresholds
■ -r-----	1	root	root	0 Sep 11 11:25	smart_values

- BIOS Cylinders/Heads/Sectors for translation
- DMA 32-bit IO max kb request write cache acoustic

/proc

- # cat /proc/mounts (reformatted)

```
rootfs / rootfs  rw  0  0
/dev/root / ext2 rw  0  0
devpts /dev/pts devpts  rw  0  0
proc /proc proc rw  0  0
usbfs /proc/bus/usb usbfs  rw  0  0
```

- Device that is mounted
- mount point
- file system type
- read-only (ro) or read-write (rw)
- dummy values to match format of /etc/mtab

BTW - 8 GB for a Server?

- firewall
 - email
 - web
 - dns
 - dhcp
 - syslog
-
- This system replaced a 486
 - Text-based services are not CPU intensive
 - IDE? (See next slide)

sda

- SATA connected drive (or SCSI)

```
mmaxwell@Jammy: /var


Units: sectors of 1 * 512 = 512 bytes
Sector size (logical/physical): 512 bytes / 512 bytes
I/O size (minimum/optimal): 512 bytes / 512 bytes

Disk /dev/sda: 698.64 GiB, 750156374016 bytes, 1465149168 sectors
Disk model: ST9750423AS
Units: sectors of 1 * 512 = 512 bytes
Sector size (logical/physical): 512 bytes / 4096 bytes
I/O size (minimum/optimal): 4096 bytes / 4096 bytes
Disklabel type: gpt
Disk identifier: 959BD32A-80AA-4293-900E-A1C42542517F

Device Start End Sectors Size Type
/dev/sda1 2048 4095 2048 1M BIOS boot
/dev/sda2 4096 1054719 1050624 513M EFI System
/dev/sda3  1054720 1465147391 1464092672 698.1G Linux filesystem

Disk /dev/loop9: 46.96 MiB, 49242112 bytes, 96176 sectors
Units: sectors of 1 * 512 = 512 bytes
Sector size (logical/physical): 512 bytes / 512 bytes
I/O size (minimum/optimal): 512 bytes / 512 bytes
```


System load average and usage

/proc

Revisited

Global kernel usage

The File System

clear ; cat /proc/cpuinfo

```
processor : 0
vendor_id : GenuineIntel
cpu family : 15
model : 2
model name : Intel(R) Pentium(R) 4 CPU 1.80GHz
stepping : 4
cpu MHz : 1816.230
cache size : 512 KB
fdiv_bug : no
hlt_bug : no
f00f_bug : no
coma_bug : no
fpu : yes
fpu_exception : yes
cpuid level : 2
wp : yes
flags : fpu vme de pse tsc msr pae mce cx8 apic sep
 mtrr pge mca cmov pat pse36 clflush dts acpi mmx fxsr sse sse2
 ss ht tm
bogomips : 3617.58
```


cat /proc/cpuinfo

```
mmaxwell@Jammy: /proc
l1248 14370 1705 189 201 2386 2545 38 695 8807 asound irq
l1254 14507 1706 1892 202 2393 26 388 698 9 bootconfig kallsyms
l1255 14560 1718 19 21 2394 27 39 699 91 buddyinfo kcore
l15 14885 1726 190 211 2395 2747 4 7 92 bus
l16 15 1739 191 2259 2396 275 40 700 928 cgroups
l1690 15123 1750 1910 23 2397 2765 4097 701 93 cmdline
l18 15133 1753 1912 2333 2398 2818 41 720 94 consoles
l2 15137 1760 192 2337 24 2871 4115 721 95 cpufreq
l228 15138 1783 1927 2339 2401 29 4154 722 9503 crypto
l2487 15173 179 195 234 2403 3 42 723 9542 devices
l27 15187 18 1950 2341 2404 30 423 724 9571 diskstats
l27 15187 18 1950 2341 2404 30 423 724 9571 locks
mmaxwell@Jammy:/proc$ cat cpuinfo
```

```
processor : 0
vendor_id : GenuineIntel
cpu family : 6
model : 42
model name : Intel(R) Core(TM) i5-2430M CPU @ 2.40GHz
stepping : 7
microcode : 0x2f
cpu MHz : 800.000
cache size : 3072 KB
physical id : 0
siblings : 4
core id : 0
cpu cores : 2
apicid : 0
initial apicid : 0
fpu : yes
fpu_exception : yes
```

Cache bigger
two cores and two threads per core
bogomips 4788.97

/proc/meminfo

```
root@tea:/proc# cat meminfo
 total: used: free: shared: buffers: cached:
Mem:  527835136 455454720 72380416 0 28106752 270102528
Swap: 254971904 0 254971904
MemTotal: 515464 kB
MemFree: 70684 kB
MemShared: 0 kB
Buffers: 27448 kB
Cached: 263772 kB
SwapCached: 0 kB
Active: 227924 kB
Inactive: 81556 kB
HighTotal: 0 kB
HighFree: 0 kB
LowTotal: 515464 kB
LowFree: 70684 kB
SwapTotal: 248996 kB
SwapFree: 248996 kB
root@tea:/proc#
```


/proc/net

10.0.0.2 - PuTTY

```
dr-xr-xr-x  64 root root 0 Jul  4 11:12 ...
-r--r--r-- 1 root root 0 Sep 10 23:30 arp
-r--r--r-- 1 root root 0 Sep 10 23:30 dev
-r--r--r-- 1 root root 0 Sep 10 23:30 dev_mcast
dr-xr-xr-x  2 root root 0 Sep 10 23:30 drivers
-r--r--r-- 1 root root 0 Sep 10 23:30 ip_conntrack
-r--r--r-- 1 root root 0 Sep 10 23:30 ip_tables_matches
-r--r--r-- 1 root root 0 Sep 10 23:30 ip_tables_names
-r--r--r-- 1 root root 0 Sep 10 23:30 ip_tables_targets
-r--r--r-- 1 root root 0 Sep 10 23:30 mcfilter
-r--r--r-- 1 root root 0 Sep 10 23:30 netlink
-r--r--r-- 1 root root 0 Sep 10 23:30 netstat
-r--r--r-- 1 root root 0 Sep 10 23:30 packet
-r--r--r-- 1 root root 0 Sep 10 23:30 psched
-r--r--r-- 1 root root 0 Sep 10 23:30 raw
-r--r--r-- 1 root root 0 Sep 10 23:30 route
dr-xr-xr-x  2 root root 0 Sep 10 23:30 rpc
-r--r--r-- 1 root root 0 Sep 10 23:30 rt_cache
-r--r--r-- 1 root root 0 Sep 10 23:30 rt_cache_stat
-r--r--r-- 1 root root 0 Sep 10 23:30 snmp
-r--r--r-- 1 root root 0 Sep 10 23:30 sockstat
-r--r--r-- 1 root root 0 Sep 10 23:30 softnet_stat
-r--r--r-- 1 root root 0 Jul  5 11:13 tcp
-r--r--r-- 1 root root 0 Sep 10 23:30 tr_rif
-r--r--r-- 1 root root 0 Sep 10 23:30 udp
-r--r--r-- 1 root root 0 Sep 10 23:30 unix
-r--r--r-- 1 root root 0 Sep 10 23:30 wireless
```

root@tea:/proc/net#

proc

- 0 byte file sizes? proc registers itself to the Virtual File System layer (VFS). When VFS make calls to it requesting i-nodes for files/directories, the /proc file system creates those files/directories from information within the kernel.

```
# ls -al cpuinfo  
-r--r--r-- 1 root root 0 Sep 10 00:27 cpuinfo
```

```
# file cpuinfo  
cpuinfo: empty
```

```
# cat cpuinfo  
processor : 0  
vendor_id : GenuineIntel  
model name : Intel(R) Pentium(R) 4 CPU 2.00GHz
```


proc/sys

```
dr-xr-xr-x 0 root root 0 Sep 10 00:34 debug/
dr-xr-xr-x 0 root root 0 Sep 10 00:34 dev/
dr-xr-xr-x 0 root root 0 Sep 10 00:34 fs/
dr-xr-xr-x 0 root root 0 Jun 10 07:42 kernel/
dr-xr-xr-x 0 root root 0 Sep 10 00:34 net/
dr-xr-xr-x 0 root root 0 Sep 10 00:34 sunrpc/
dr-xr-xr-x 0 root root 0 Sep 10 00:34 vm/
```

Writing to these files can change the state of the kernel
Changes to these files should be made with caution

/proc

■ Numbers?

10.0.0.2 - PuTTY

```
root@hatter:/proc# ls
1/ 1405/ 2052/ 360/ 610/
1002/ 14695/  2054/ 368/ 613/
1029/ 1492/ 2056/ 371/ 619/
10662/  1773/ 2063/ 374/ 620/
10664/  1778/ 2066/ 475/ 625/
10679/  1781/ 2067/ 476/ 627/
1070/ 1797/ 2068/ 494/ 668/
1073/ 1808/ 2069/ 495/ 7/
1076/ 1882/ 2070/ 5153/  8/
1092/ 1883/ 2071/ 5418/  812/
1093/ 1885/ 20827/  559/ 817/
1123/ 1953/ 2138/ 561/ 831/
12/ 1985/ 26093/  584/ 838/
1253/ 1997/ 2739/ 595/ 839/
1267/ 1999/ 274/ 596/ 840/
1275/ 2/ 276/ 597/ 843/
13311/  20036/  278/ 6/ 9/
13400/  2018/ 280/ 604/ 975/
1343/ 2020/ 281/ 605/ 978/
13488/  2023/ 282/ 606/ 981/
13490/  2026/ 3/ 607/ 996/
1401/ 2039/ 32115/  609/ acpi/
 asound/ kcore slabinfo
 buddyinfo key-users softirqs
 bus/ keys stat
 cgroups kmsg swaps
 cmdline kpagecount sys
 config.gz  kpageflags sysrq-trigger
 cpuinfo loadavg sysvipc/
 crypto locks timer_list
 devices mdstat timer_stats
 diskstats megaraid/ tty/
 dma meminfo uptime
 driver/ misc version
 execdomains modules  vmallocinfo
 fb mounts@ vmstat
 filesystems mpt/ zoneinfo
 fs/ mttr
 i2o/
 interrupts pagetypeinfo
 iomem partitions
 ioports sched_debug
 irq/ scsi/
 kallsyms  self@
```

root@hatter:/proc#

/proc

■ PID's Process Identifier

The image shows two PuTTY windows side-by-side. The left window displays the contents of the /proc directory, while the right window shows a process listing.

Left Window (10.0.0.2 - PuTTY):

```
root@hatter:/proc# ls
1/ 1405/ 2052/ 360/ 610/
1002/ 14695/  2054/ 368/ 613/
1029/ 1492/ 2056/ 371/ 619/
10662/  1773/ 2063/ 374/ 620/
10664/  1778/ 2066/ 475/ 625/
10679/  1781/ 2067/ 476/ 627/
1070/ 1797/ 2068/ 494/ 668/
1073/ 1808/ 2069/ 495/ 7/
1076/ 1882/ 2070/ 5153/  8/
1092/ 1883/ 2071/ 5418/  812/
1093/ 1885/ 20827/  559/ 817/
1123/ 1953/ 2138/ 561/ 831/
12/ 1985/ 26093/  584/ 838/
1253/ 1997/ 2739/ 595/ 839/
1267/ 1999/ 274/ 596/ 840/
1275/ 2/ 276/ 597/ 843/
13311/  20036/  278/ 6/ 9/
13400/  2018/ 280/ 604/ 975/
1343/ 2020/ 281/ 605/ 978/
1/anycast6  igmp6 ip_tables_names  netstat raw snmp tcp6
1/arp ip6_flowlabel ip_tables_targets nf_conntrack raw6 snmp6 udp
1/dev ip_conntrack ipv6_route nf_conntrack_expect route sockstat udp6
1/dev_mcast ip_conntrack_expect mcfILTER packet rpc/ sockstat6  udplite
1/dev_snmp6/ ip_mr_cache mcfILTER6 protocols rt6_stats softnet_stat udplite6
if_inet6 ip_mr_vif netfilter/ psched rt_acct stat/ unix
igmp ip_table_matches netlink ptype rt_cache tcp wireless
root@hatter:/proc/7/net#
```

Right Window (10.0.0.2 - PuTTY):

UID	PID	PPID	C	S	TIME	STIME	TTY	TIME	CMD
root	1	0	0	Jun10	?			00:01:14	init [3]
root	2	0	0	Jun10	?			00:00:00	[kthreadd]
root	3	2	0	Jun10	?			00:00:00	[ksoftirqd/0]
root	6	2	0	Jun10	?			00:00:00	[migration/0]
root	7	2	0	Jun10	?	00:00:00	?	00:00:00	[cpuset]
root	8	2	0	Jun10	?			00:00:00	[khelper]
root	9	2	0	Jun10	?			00:00:00	[kworker/u:1]
root	12	2	0	Jun10	?			00:00:00	[netns]
root	274	2	0	Jun10	?			00:00:18	[sync_supers]
root	276	2	0	Jun10	?			00:00:00	[bdi-default]
root	278	2	0	Jun10	?			00:00:00	[kblockd]
root	280	2	0	Jun10	?			00:00:00	[kacpid]
root	281	2	0	Jun10	?			00:00:00	[kacpi_notify]
root	282	2	0	Jun10	?			00:00:00	[kacpi_hotplug]
root	360	2	0	Jun10	?			00:00:00	[ata_sff]
root	368	2	0	Jun10	?			00:00:00	[khubd]
root	371	2	0	Jun10	?			00:00:00	[kseriod]
root	374	2	0	Jun10	?			00:00:00	[md]
root	475	2	0	Jun10	?			00:00:00	[syncmidl]

/proc

- Can be used for system monitoring

monitorix.org

The File System: Directories

*I've miles and miles of files
Pretty files of your forefather's fruit
and now to suit our great computer,
Your magnetic ink.
- In the Beginning, the Moody Blues*

File Systems

*"On a UNIX system, everything is a file;
if something is not a file, it is a process."*

Linux systems make no difference between a file and a directory, a directory is just a file containing names of other files. Programs, services, texts, images, etc., are all files

Input and output devices, generally all devices, also considered to be files

The file system is comprised of:

- User data - the actual data contained in files
- Metadata - structural information such as superblock, inodes, directories

Directories, Files, & Inodes

- Every directory & file is listed in its parent directory
- Root directory, that parent is itself
- Directory is file with a table listing its' files, giving file names to the inode numbers in the list
- Information about all files and directories is maintained in INODE TABLE (Index Node)
- An Inode is a table entry containing information about a file (metadata) including file permissions, UID, GID, size, time stamp, pointers to files data blocks on the disk etc.
- Inodes are all the same size, size is defined in superblock
- One inode allocated to each file/directory
- Everything has at least one primary inode
- Each inode has a unique sequential number

inodes

Metadata inside the inode (Index Node):

- File size
- Ownership indicator (like GUID number)
- MAC (Modify, Access, Change) & deletion times
- Mode field — typically contains file or link type
- Basic permissions rwx for ugo (more later)
- Link Count — number of hard linked directory entries with this inode as head node for a file
- Pointers to file data blocks on the disk

inodes

Relationship between a Directory Entry, an INODE, and the allocated blocks of a file

File System Structure

Deleting

- Given that Unix stores a file's administrative information (its physical location on disk, permissions, ownership, and modification times) in an inode
- *And* the file name (link) is stored in the contents of a directory entry
- *Then* deleting a file consists of removing the link to the inode (the inode itself is not deleted)

File System Structure

Data Recovery?

- When a file is deleted - the number of links to the inode is reduced by one
 - ◆ inode may have more than one link (or name)
- If number of links becomes zero, kernel may reuse the disk space making recovery difficult
- Magnetic Force Microscopy (MFM) can recover most data unless wipe is used

```
$ wipe -kD /dev/sdb1
```


Linux Directory Structure

- File system is similar to inverted tree structure
- The directory tree, a hierarchical structure, begins at a special directory called the root, or `/`
- Root directory typically shown at the top
- Sub-directories branch out below `/`
- Each node is either a file or a directory of files
- Directory paths separated by a forward slash: `/`
- Exact opposite of DOS and Windows `\`

Upside Down Tree

Don't confuse root (directory) with root (superuser)

Linux Directory Structure

- Specify a file or directory by its path name, either:
 - ◆ The full, or **absolute**, path name, or
 - ◆ The path **relative** to a location
- Full path name starts with the root **/**
 - ◆ and uses **/** as separators
 - ◆ absolute example: **/usr/local/bin/xntp**
- Relative paths start in the current directory
 - ◆ example: **log/syslog** (you're currently in **/var**)
- Understand! **absolute vs relative addressing**

Not to be confused with..

```
Last login: Mar 12 07:03:29 on console
Welcome to os4!
> telnet -a -b ABSOLUT 192.168.100.1:8080
> enter login: #####
> enter passw: #####
> invalid passw ERROR (retype)
> retype passw #####
> OK you are SUCCESFULLY logged in
> cd /usr/.ABSOLUT/SECRETS
> ls -l -a BACKDOORVIRUSES
-rwxr-xr-- TROJANHORSE#BF1 - 306 Mar 7 20:55
-r-xr-xr-- TROJANHORSE#CA0 - 1026 Mar 11 00:13
-r-xr-xr-- TROJANHORSE#CB9 - 716 Mar 5 14:15
-rwxrw-r-- TROJANHORSE#CFF - 4865 Feb 9 22:06
-r-xr--r-- TROJANHORSE#D2C - 48 Jan 28 17:24
-r-xr--r-- TROJANHORSE#D8A - 512 Mar 2 02:22
-r-xr-xr-x TROJANHORSE#DA6 - 512 Mar 7 04:46
-r-xr--r-- TROJANHORSE#DD7 - 642 Feb 13 01:58
-r-xr--r-- TROJANHORSE#DF2 - 1784 Dec 31 11:33
-rwxr--r-- TROJANHORSE#EA3 - 1256 Mar 4 14:56
-rwxrw-r-- TROJANHORSE#EB4 - 2873 Mar 5 08:17
-r-xr--r-- TROJANHORSE#ED8 - 255 Feb 17 10:45
-r-xr--r-- TROJANHORSE#FA3 - 207 Feb 17 10:57
> sudo -sP TROJANHORSE#D2C
System is about to reboot
Killing all processes .....
```

ABSOLUT HACKER.

ABSOLUT COUNTRY OF SWEDEN VODKA & LOGO, ABSOLUT, ABSOLUT BOTTLE DESIGN AND ABSOLUT CALLIGRAPHY ARE TRADEMARKS OWNED BY VIN & SPRIT AB. THOSE WHO APPRECIATE QUALITY ENJOY IT RESPONSIBLY. THIS AD WAS MADE BY PIXY 2003.

Understanding the difference between absolute and relative addressing is critical to running the system and services.

Hackers exploit system pathing errors on a regular basis.

Linux Directory Structure

There are other ways of looking at the file system structure than the inverted tree.

This graphic shows the convention behind the directory names.

/bin/	ESSENTIAL USER COMMAND BINARIES
/boot/	STATIC FILES OF THE BOOT LOADER
/dev/	DEVICE FILES
/etc/	HOST-SPECIFIC SYSTEM CONFIGURATION REQUIRED DIRECTORIES: OPT, X11, SAML, XML
/home/	USER HOME DIRECTORIES
/lib/	ESSENTIAL SHARED LIBRARIES AND KERNEL MODULES
/media/	MOUNT POINT FOR REMOVABLE MEDIA
/mnt/	MOUNT POINT FOR A TEMPORARILY MOUNTED FILESYSTEMS
/opt/	ADD-ON APPLICATION SOFTWARE PACKAGES
/sbin/	SYSTEM BINARIES
/srv/	DATA FOR SERVICES PROVIDED BY THIS SYSTEM
/tmp/	TEMPORARY FILES
/usr/	(MULTI-)USER UTILITIES AND APPLICATIONS SECONDARY HIERARCHY REQUIRED DIRECTORIES: BIN, INCLUDE, LIB, LOCAL, SBIN, SHARE
/var/	VARIABLE FILES
/root/	HOME DIRECTORY FOR THE ROOT USER
/proc/	VIRTUAL FILESYSTEM DOCUMENTING KERNEL AND PROCESS STATUS AS TEXT FILES

Linux Directory Structure

- A **relative path name** specifies the path relative to another, usually the current working directory
Two special directories:
 - ◆ . the current directory
 - ◆ .. the parent of the current directory
- At /usr/home/me a path in a relative way is:
 - ◆ ../usr/src/xntp
- e.g first go up one directory level, then down through the usr directory, followed by src directory, then to xntp

Linux Directory Structure

Other directory navigational conventions

- Your home directory “~” is where your personal files are located, and where you start at logon
 - ◆ Example: /home/mmaxwell
 - ◆ Path shortcut ~mmaxwell/
- Directory shortcuts to remember
 - ~ Your home directory
 - .. The parent directory
 - . The current directory

Linux File Types

- Unlike Windows, Unix file types (e.g. executable, data, text etc,) are not determined by file extension (e.g. .exe, .dat, .txt)

There are seven basic types of file types in Linux.

- Regular Files -
- Directories d
- Character Device Files c
- Block Device Files b
- Local Domain Sockets s
- Named Pipes p
- Symbolic Links l

Linux File and Directory Names

- Up to 256 characters long
- Case sensitive – (a mixed blessing/curse)
- Filename permitted characters:
 - letters and numbers
 - hyphens - underscores _ dots .
 - ◆ No file called . or ..
 - . current directory .. parent directory
 - Can't/not recommended: * ? \$ & {} [] () etc.
 - Highly not recommended: Spaces
 - Can't use / (is a path separator)

Metacharacters

- * Matches any sequence of zero/more characters except . at beginning of filename
- ? Matches any single character
- [a-z] Matches any lower-case letter
- [A-F] Matches any upper-case letter from A to F
- [0-9] Matches any single digit
- [a-zA-Z0-9] Matches any digit or letter (any case)

Hyphens In Names - Bad

- ls > -junk
- rm -junk
- invalid option -j
 - ◆ whoops
 - ◆ how to get rid of?
- rm ./ -junk
- ReMoves a file, without a possibility of “undelete!”

Characters From Heck

File names

- Ancient time: 8 characters.3 char extension
 - All upper case, case insensitive
 - Windows since NT: 127 characters, case sensitive
 - Unix: 255 characters, case sensitive
-
- Moving files between systems can present some interesting issues:

-rwxr--r-- 91964315 Turner\ Road\ v4\ on\ Vimeo.mp4

The \ escapes the significance of the space

PERMISSIONS

ROOT, MAY I?

User & Group Permissions

- In UNIX/LINUX, there is a concept of user and an associated group
- The system determines whether or not a user or group can access a file or program based on the permissions assigned to them
- There is a special user called Super User or root which has permission to access any file and directory

Access Permissions

- There are three permissions for any file, directory or application program:
 - r** Indicates that a given category of user can read file
 - w** Indicates that a given category of user can write to file
 - x** Indicates that a given category of user can execute file
- Each of the three permissions are assigned to three defined categories of users:
 - user** The user (owner) of the file or application
 - group** The group owning the file or application
 - others** All users with access to the system

Access Permissions

- The permissions for a file are listed at the start of the line, starting with rwx
- The first set of symbols define owner access
- The next set of rwx symbols define group access
- The last set define access permitted all other users

Access Permissions

- One can easily view the permissions for a file by invoking a long format listing using the command:
ls -l

```
drwxr-xr-x 8 root root 4096 Mar  2 2010 cache/
```

```
drwxr-xr-x 4 root root 4096 Mar 24 2011 db/
```

```
drwxr-xr-x 2 root root 4096 Feb  7 2011 empty/
```


Permissions

- Permissions on a Unix-like system are not inherited. Files created within a directory will not necessarily have same permissions as directory
- Octal notation
 - rwxrwxrwx** represented as 777
 - rwxr-xr-x** represented as 755
 - rw-rw-r--** represented as 664
 - r-x-----** represented as 500

Octal

- rwxr-xr--

	u	g	o
	7	5	4
access	r w x	r w x	r w x
binary	4 2 1	4 2 1	4 2 1
enabled	1 1 1	1 0 1	1 0 0
result	4 2 1	4 0 1	4 0 0
total	7	5	4

Additional References

- <http://tldp.org/LDP/sag/html/index.html>
- <http://www.yolinux.com/TUTORIALS/LinuxTutorialSysAdmin.html>

The File System

Remember

- proc – pseudo file system
- On a UNIX system, everything is a file
 - ◆ If something is not a file, it is a process
- File system comprised of user data and metadata
- PID Process Identifier
- Inodes (Index node) – info about a file system object
- absolute vs relative addressing
 - ~ Your home directory
 - .. The parent directory
 - . The current directory
- rwx ugo