Red Hat System Administration I

UNIT 5

Managing Local Linux Users and Groups

Objectives

- Explain the role of users and groups on a Linux system and how they are understood by the computer.
- Run commands as the superuser to administer a Linux system.
- Create, modify, lock, and delete locally defined user accounts.
- Create, modify, and delete locally defined group accounts.
- Lock accounts manually or by setting a passwordaging policy in the shadow password file

What is a user?

- Every process (running program) on the system runs as a particular user. Every file is owned by a particular user. Access to files and directories are restricted by user. The user associated with a running process determines the files and directories accessible to that process
- The id command is used to show information about the current logged-in user. Basic information about another user can also be requested by passing in the username of that user as the first argument to the id command.
- every file have user and group
- every processes have user and group

About users messages

letc/passwd

– username:password:UID:GID:GECOS:/home/dir:shell

UID

is a user ID, a number that identifies the user at the most fundamental level.

GID

is the user's primary group ID number. Groups will be discussed in a moment.

GECOS

field is arbitrary text, which usually includes the user's real name. /home/dir is the location of the user's personal data and configuration files.

SHELL

is a program that runs as the user logs in. For a regular user, this is normally the program that provides the user's command line prompt.

What is a group?

- Every user has exactly one primary group. For local users, the primary group is defined by the GID number of the group listed in the third
- The users in the same group have the same permission

About group message

- letc/group
 - groupname:password:GID:list of users in this group

Switching users with su

• su [-] <username>

[student@desktopX ~]\$su -Password:redhat [root@desktopX ~]#

How to create users and groups

- useradd + ops +username
 - options
 - -u userid
 - -g initial group
 - -G Additional group
 - -d home directory
 - -c gecos
 - -s shell

- groupadd +ops +groupnameoptions
 - -g

Managing local users

usermod command usermod + options + username many options mean:

usermod options:	
-c,comment	Add a value, such as a full name, to the GECOS field.
COMMENT	
-g,gid GROUP	Specify the primary group for the user account.
-G,groups	Specify a list of supplementary groups for the user account.
GROUPS	
-a,append	Used with the -G option to append the user to the supplemental groups mentioned
	without removing the user from other groups.
-d,home	Specify a new home directory for the user account.
HOME_DIR	
-m,move-home	Move a user home directory to a new location. Must be used with the -d option.
-s,shell SHELL	Specify a new login shell for the user account.
-L,lock	Lock a user account.
-U,unlock	Unlock a user account.

Running commands as root with sudo

- The sudo command allows a user to be permitted to run a command as root
- visudo

```
[root@desktopX ~]#cat /etc/sudoers
...Output omitted...

## Allows people in group wheel to run all commands

%wheel ALL=(ALL) ALL

## Same thing without a password

# %wheel ALL=(ALL) NOPASSWD: ALL
...Output omitted...
```


How to use sudo

- visudo to edit /etc/sudo
- use sudo call authorized command

[student@serverX ~]\$ sudo usermod -L username [sudo] password for student:password

.Managing User Passwords

- The users authentication message is in the letc/shadow
- /etc/shadow
 - name: password: lastchange: minage: maxage: warning: inactive: expire: blank
- passwd can motify user's passwd
- chage can motify user's data message

Lab

<|ab1>

Ensure that newly created users have passwords which must be changed every 30 days.

<|ab2>

Create a new group named consultants with a GID of 40000.

<lab3>

Create three new users: sspade, bboop, and dtracy, with a password of default and add them to the supplementary group consultants. The primary group should remain as the user private group.

<lab4>

Determine the date 90 days in the future and set each of the three new user accounts to expire on that date.

<|ab5>

Change the password policy for the **bboop** account to require a new password every 15 days.

<lab6>

Additionally, force all users to change their password on first login.

When you finish, run the lab localusers grade evaluation script to confirm you have done

www.westos.org

