information technology & management


# Installing Linux & Basic Usage

Sean Hughes-Durkin

ITMO/IT-O 456 Fall 2017 Information Technology & Management Programs

**School of Applied Technology** 

#### Objectives

- Prepare for and install Fedora Linux using best practices
- Outline the structure of the Linux interface
- Enter basic shell commands and find command documentation
- Properly shut down the Linux operating system

- All OSs require a minimum set of hardware components to function properly
  - Can be obtained from manual or file in DVD of OS, or from vendor website
- ◆ Each individual hardware component should be checked against the Hardware Compatibility List (HCL) found on the vendor's Web site

- You can check your hardware compatibility with the following sites
  - http://www.fsf.org/resources/hw
  - http://www.linux-drivers.org/

- ◆ Fedora minimum requirements:
  - 6GB free disk space
  - 2GB RAM
- Fedora recommended requirements
  - More than 6GB
  - 2GB+
  - One processor core/thread for virtualization
- The better the CPU/more RAM and dedicated GPU will run much better

- Identify configuration settings for the Linux operating system
  - Computer's host name
  - Network configuration parameters
  - Specific software packages to be installed
- Create pre-installation checklist to document hardware and software information

#### Sample Preinstallation Checklist


| Hardware or Software Item | Description |  |  |
|------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------|--|--|
| CPU (Type & MHz) | Intel Core i9-7900X @ 3.30GHz |  |  |
| RAM (MB) | 32GB |  |  |
| Keyboard model & layout | Corsair Gaming K70 LUX RGB Mechanical Keyboard |  |  |
| Mouse model & device | Logitech G502 Proteus Spectrum |  |  |
| Hard disk type (Primary Master, etc.) | Primary Master |  |  |
| Hard disk size (GB) | 1TB |  |  |
| Hostname | itmo456.iit.edu |  |  |
| Network Card Internet Protocol<br>Configuration (IP Address, Netmask,<br>Gateway, DNS Servers, DHCP) | DHCP: not used<br>IP Address: 192.168.6.188<br>Netmask: 255.255.255.0<br>Gateway: 192.168.6.1<br>DNS Servers: 200.10.2.1, 200.10.82.79 |  |  |
| Packages to install | Gnome desktop Squid Apache Samba GIMP Emacs |  |  |
| Video card make and model | Acer XG270HU 27" 1ms 144HZ |  |  |
| Video card RAM (MB) | 8GB |  |  |
| Monitor make & model | Samsung Synchmaster 551s 7 |  |  |

#### Gathering Hardware Information

- Tools and resources to check hardware against a preinstallation checklist:
  - Computer manuals
  - Windows System Information tool (if Windows already installed)
  - Windows Device Manager (if Windows already installed)

# Gathering Hardware Information

The Windows System Information tool – Win 7


- The most common source for Linux packages and installation program is DVD media
  - To install from DVD, place the Linux DVD in the DVD drive and turn on the computer
- Most Linux distributions provide a Web site from which you can download DVD images (called ISO images)
  - Can be written to a blank writable DVD using disc burning software

- Many Linux Web sites also allow you to download a bootable live media DVD image
  - A fully functional graphical Linux OS is loaded into RAM
  - Allows you to test the OS on your computer to ensure all hardware drivers were detected properly
- If computer does not have a DVD drive
  - Install Linux by imaging the DVD or live media DVD image to a USB flash drive

| Fedora LiveUSB Creator X | |  |
|------------------------------------------|-------------------------------------------|--|
| fedoro Live USB Creator | <b>F</b> |  |
| Use existing Live CD  Browse or | Download Fedora  Fedora 20 Desktop x86_ ▼ |  |
| Target Device  /dev/sdel (LIVE) | Persistent Storage (0 MB) |  |
| Refreshing releases<br>Releases updated! | |  |
| Create | 0% |  |

#### Virtualization Software

- Virtualization software
  - Used to run an OS within an existing OS concurrently
- Virtualization software products available:
  - Microsoft Hyper-V
  - VMWare
  - Oracle VM VirtualBox

#### Virtualization Software


- Virtual machine (VM guest)
  - Each OS that is run within virtualization software
- Virtual machine host (VM host)
  - The underlying OS running the virtualization software

- To install Linux as a VM
  - Download the standard DVD or live media DVD ISO image to a directory on your VM host
  - Open virtualization software and choose to create a new virtual machine
  - Specify the location of the appropriate ISO image
  - Virtualization software will boot from the ISO image directly

#### Performing the Installation

- The installation program for Fedora Linux involves the following general stages:
  - Starting the installation
  - Choosing an installation language as well as localization and system options
  - Configuring disk partitions and filesystems
  - Configuring user accounts

- Boot from Fedora Linux DVD
- ◆ You will be prompted to:
  - Start the installation
  - Perform troubleshooting actions
- If you select the troubleshooting option, you will be presented with four additional options
  - Start Fedora Live in basic graphics mode
  - Test this media & start Fedora Live
  - Run a memory test
  - Boot from local drive


- In most cases, the troubleshooting options are not necessary when installing Fedora Linux
- Simply choose Start Fedora Live to start a live Fedora system
  - Once loaded, you will be presented with a welcome screen that prompts you to install Fedora Linux on permanent storage
- ◆ If you choose *Install to Hard Drive*, the Fedora installation program will start


#### Installation Language & System Options

- You will be prompted to choose installation language
- Keyboard model and layout automatically detected
- Network interface is set to obtain network configuration automatically using the DHCP protocol
- Date and time are automatically obtained from the Internet
  - If your network has Internet connectivity

#### Choosing Language and Keyboard

- Allowed to choose installation language
- Choose keyboard configuration
  - Keyboard model and layout automatically detected


# Choosing Storage Type

- Select types of storage devices used to host the Linux OS
  - For internal or locally attached hard drive installation, select Basic Storage Devices
  - For installation on SAN, select Specialized Storage Devices

27

HNOLOGY


# Choosing Language & Keyboard


Selecting an installation language

25

HNOLOGY


- You must manually select an installation destination before installation can continue
  - Select a permanent storage device that will contain the Linux OS
  - For internal or locally attached hard drive installation, select Local Standard Disks
  - For installation on SAN or DASD, select
 Specialized & Network Disks


- Most common storage devices for storing Linux OS are hard disks
  - Parallel Advanced Technology Attachment (PATA)
  - Serial Advanced Technology Attachment (SATA)
  - Small Computer Systems Interface (SCSI)

- Click on Installation Destination icon
  - You will see a list of all permanent storage devices in your system
  - If you have multiple disk devices, select the disk that will be used to contain Linux
- You can also install Linux on an external Storage Area Network (SAN), Direct Access Storage Device (DASD), or firmware Redundant Array of Inexpensive Disks (RAID) device

# Configuring Storage Devices


Initial drive detection/setup


- Each hard disk is divided into partitions
  - Partitions are formatted with filesystems
 - Filesystem is a structure that specifies how data should reside on the hard disk
  - Maximum four primary partitions
  - Extended partition can be divided into logical drives
- Master Boot Record (MBR): a table of all partition information for a certain hard disk or SSD

# Configuring Storage Devices

| Description | Linux<br>Name | Windows<br>Name |
|-------------------------------------------------------------------------------|---------------|-----------------|
| First primary SATA disk | sda | |
| First primary partition on the primary master SATA HDD | sda1 | C: |
| Second primary partition on the primary master SATA HDD | sda2 | D: |
| Third primary partition on the primary master SATA HDD | sda3 | E: |
| Fourth primary partition on the primary master SATA HDD (EXTENDED) | sda4 | F: |
| First logical drive in the extended partition on the primary master SATA HDD  | sda5 | G: |
| Second logical drive in the extended partition on the primary master SATA HDD | sda6 | H: |
| Third logical drive in the extended partition on the primary master SATA HDD  | sda7 | l: |

Example of a partitioning scheme for a primary master<sub>32</sub> SATA hard disk

- Filesystems can be accessed by Linux if attached (mounted) to a certain directory
- Fedora installation program can automatically create partitions
  - Generally a good practice to manually partition
- Linux typically requires only two partitions
  - Partition mounted to the root directory
  - Partition for virtual memory (swap memory)
 - Area on hard disk used to store information normally residing in physical memory (RAM)
  - These are minimum required, not ideal


| Directory  | Description | Recommended Size |
|------------|-------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| / | Root (primary) partition; contains all directories not present on other filesystems | Depends on size & number of other filesystems present, but is typically 10GB or more |
| /boot | Contains the Linux kernel and boot files | 500MB |
| /home | Default location for user home directories | 200MB per user |
| /usr | System commands and utilities | Depends on the packages installed—typically 20GB or more |
| /usr/local | Location for most additional programs | Depends on packages installed—typically 20GB or more |
| /opt | An alternate location for additional programs (Solarisstyle) | Depends on the packages installed—typically 20GB or more |
| /var | Contains log files and spools | Depends on whether the Linux system is used as a print server (which contains a large spool). For print servers 10GB or more is typical. For other systems 2GB or more is usually sufficient. |
| /tmp | Holds temporary files created by programs | 500MB |

- Different types of filesystems
  - Ext2: Used on most Linux computers
  - Ext3: Performs journaling
  - Ext4: Performs journaling w/checksums
 - Backward compatible with ext3 and ext2
 - Supports 64-bit storage limits
 - Fedora default
- Journaling: keeps track of the information written to the hard drive in a data structure know as a journal, typically a circular log

- Once an installation destination has been selected, the installation program will prompt you to choose:
  - The partitioning scheme
  - Whether the number and type of disk partitions should be configured automatically
  - If partition contents should be automatically encrypted


- Instead of standard partitions, you can choose a partition scheme that creates logical volumes:
  - Using the Logical Volume Manager (LVM)
  - Easy to expand/reduce volumes while disks are online – no reboots
  - Much easier to manage vs standard partitions

## Configuring Storage Devices


38


#### Configuring Storage Devices


Partitions can be created automatically


Select mount point and capacity


Accept the changes we have made


# Configuring User Accounts

- Authentication: Users log in via valid user name and password
- Configure two user accounts
  - Administrator account (root): full rights to system
  - Regular user account
- The installation program prompts you to configure the password for the root user
  - As well as create a new user account
- Next, click the Quit button to exit the installation program

#### Beginning the Installation


# Configuring User Accounts


Setup root password and create user account


# Configuring User Accounts

| Activities 🚨 Install to Hard Drive ▼ | | Mon 19:00 | | A | (i) <u>F</u> - |
|--------------------------------------|---------------------------------|------------------------------------------|----------------|-----------------|----------------|
| ROOT PASSWORD | | | | FEDORA 26 INSTA | ALLATION |
| Done | | | | <b>⊞</b> us | Help! |
| The r | oot account is used for adminis | stering the system. Enter a password for | the root user. | | |
| Root | Password: | ••••• | • | | |
| | | | Strong | | |
| Confi | rm: | ••••• | <b>◎</b> | | |
| | | | | | |
| | | | | | |
| | | | | | |
| | | | | | |
| | | | | | |
| | | | | | |
| | | | | | |
| | | | | | |
| | | | | | |
| | | | | | |
| | | | | | |
| | | | | | |
| | | | | | |
| | | | | | |
| | | | | | |
| | | | | | |
| | | | | | |

# Configuring User Accounts

| Activities 🏖 Install to Hard Drive 🕶 | Mon 19:01 | A · | (i) <u>F</u> - |
|--------------------------------------|----------------------------------------------------------------------------|-----------------|----------------|
| CREATE USER | | FEDORA 26 INSTA | ALLATION |
| Done | | <b>⊞</b> us | Help! |
| | | | |
| Full name | Sean Hughes-Durkin | | |
| User name | sean | | |
| | Tip: Keep your user name shorter than 32 characters and do not use spaces. | | |
| | Make this user administrator | | |
| | Require a password to use this account | | |
| Password | •••••• | | |
| | Strong | | |
| Confirm password | •••••• | | |
| | Advanced | | |
| | Advanced | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |

# Completing the Installation


- Complete the installation
  - License agreement
  - User accounts and authentication
  - Set date and time
- Log in with user account for daily tasks


# Completing the Firstboot Wizard


The Firstboot Wizard


**Typing** 


#### Completing the Firstboot Wizard

Ready to Go Start **GNOME** You're ready to go! Start using Fedora


#### **Basic Linux Usage**

- It is essential to understand:
  - The different types of user interface
  - Basic tasks, such as:
 - Command execution
 - Obtaining online help
 - Shutting down the Linux system

- ◆ Terminal
  - Channel that allows a certain user to log in and communicate with the shell via a user interface
- ◆ Shell
  - User interface accepts input from the user and passes input to the kernel for processing
  - Default Linux shell is the BASH Shell (Bourne Again Shell)
- Linux allows multiple terminals
  - Each terminal can utilize a different shell
  - For now, we will utilize the BASH shell in all terminals

#### Shells, Terminals & the Kernel


Shells, terminals, and the kernel

- Graphical Terminal Emulator
  - Start GUI environment on top of BASH shell OR
  - Switch to a graphical terminal
 - e.g., GNOME Display Manager (gdm)
- From the local server, use key combinations to change to separate command-line terminal
  - Such as Ctrl+Alt+F2
  - GUI terminal much more ideal to utilize

#### Shells, Terminals & the Kernel

- Command-line terminal may be accessed from GUI environment
- Command prompt layout:

Username: sean

Hostname: itmo456

Current Directory: ~

Root user: #

Regular user: \$

Example: [sean@itmo456 ~] \$


```
sean@itmo456:~
File Edit View Search Terminal Help
[sean@itmo456 ~]$ screenfetch
 sean@itmo456.iit.edu
 /:----:\
 :----:::
 OS: Fedora
 :------/shhOHbmp---:\
 Kernel: x86 64 Linux 4.11.8-300.fc26.x86 64
 /----:
 Uptime: 1h 29m
  :----sMMMMNMNMP.
 Packages: 1598
 : -----: MMMdP-----
 Shell: bash 4.4.12
 ----: MMMd -----
 Resolution: 1024x768
 ----: MMMd-----
 DE: GNOME
:---- oNMMMMMMMMNho
 WM: GNOME Shell
 . - - - - :
 .+shhhMMMmhhy++
 .----/
 WM Theme: Adwaita
 ----: MMMd ----:
 GTK Theme: Adwaita [GTK2/3]
 ----:
 Icon Theme: Adwaita
 ----/hMMMy----:
 Font: Cantarell 11
:-- :dMNdhhdNMMNo-----;
 CPU: Intel Core i7-5600U @ 2x 2.594GHz
:---:sdNMMMMNds:-----
 GPU: Gallium 0.4 on llvmpipe (LLVM 4.0, 256 bits)
:----::
 RAM: 1287MiB / 3950MiB
:----:://
[sean@itmo456 ~]$
```


#### Shells, Terminals & the Kernel

| Terminal Name | <b>Key Combination</b> | Login Type |  |
|---------------|------------------------|--------------|--|
| tty1* | [Ctrl]+[Alt]+F1 | graphical |  |
| tty2* | [Ctrl]+[Alt]+F2 | command-line |  |
| tty3* | [Ctrl]+[Alt]+F3 | command-line |  |
| tty4* | [Ctrl]+[Alt]+F4 | command-line |  |
| tty5* | [Ctrl]+[Alt]+F5 | command-line |  |
| tty6* | [Ctrl]+[Alt]+F6 | command-line |  |


\*Terminal can be GUI or command-line due to utilizing the next available tty

- The default GUI environment in Fedora Linux is GNOME
- Graphical command-line terminal may be accessed from GNOME by accessing the Activities menu in the upper left of the desktop
  - Navigate to Show Applications (3 dots x 3 dots bottom left), Utilities, Terminal
  - Utilize the search box for terminal


### Shells, Terminals & the Kernel


A Gnome Terminal

### Shells, Terminals & the Kernel


A KDE Terminal

## **Basic Shell Commands**

- Commands
  - Indicate name of program to execute
  - Case sensitive
- Options
  - Specific letters starting with "-" or words starting with "--" appearing after command
  - Alter way command works; are optional
- Arguments
  - Specify a command's working parameters
  - Can be optional

### Basic Shell Commands

```
command [sean@localhost ~]$ ls
 Desktop Documents Downloads Music Pictures Public Templates Videos
 [sean@localhost ~]$ ls -l
 option added
 total 32
 drwxr-xr-x. 2 sean sean 4096 Nov 29 18:35 Desktop
 drwxr-xr-x. 2 sean sean 4096 Nov 29 18:35 Documents
 drwxr-xr-x. 2 sean sean 4096 Nov 29 18:35 Downloads
 drwxr-xr-x. 2 sean sean 4096 Nov 29 18:35 Music
 drwxr-xr-x. 2 sean sean 4096 Nov 29 18:35 Pictures
 drwxr-xr-x. 2 sean sean 4096 Nov 29 18:35 Public
 drwxr-xr-x. 2 sean sean 4096 Nov 29 18:35 Templates
 drwxr-xr-x. 2 sean sean 4096 Nov 29 18:35 Videos
argument added [sean@localhost ~]$ ls -l /
 total 62
 7 Dec 11 2013 bin -> usr/bin
 1 root root
 rwxrwxrwx.
 dr-xr-xr-x.
 6 root root 1024 Nov 30 12:18 boot
 20 root root 3300 Jan 17 12:47 dev
 drwxr-xr-x. 143 root root 12288 Jan 17 12:47 etc
 3 root root 4096 Nov 29 18:34 home
 drwxr-xr-x.
 7 Dec 11 2013 lib -> usr/lib
 1 root root
 .rwxrwxrwx.
 9 Dec 11 2013 lib64 -> usr/lib64
 1 root root
 rwxrwxrwx.
 2 root root 16384 Dec 11 2013 lost+found
 2 root root 4096 Aug 7 2013 media
 drwxr-xr-x.
 3 root root 4096 Nov 29 18:34 mnt
 2 root root 4096 Aug 7 2013 opt
 drwxr-xr-x.
 0 Jan 17 12:48 proc
 dr-xr-xr-x. 187 root root
 9 root root 4096 Jan 17 13:30 root
 43 root root 1140 Jan 17 13:05 run
 drwxr-xr-x.
 8 Dec 11 2013 sbin -> usr/sbin
 lrwxrwxrwx.
 1 root root
 2 root root 4096 Aug 7 2013 srv
 drwxr-xr-x.
 0 Jan 17 12:48 sys
 dr-xr-xr-x. 13 root root
 76
 440 Jan 17 13:39 tmp
 drwxrwxrwt. 13 root root
 12 root root 4096 Dec 11 2013 usr
 21 root root 4096 Jan 17 12:48 var
 drwxr-xr-x.
```

### **Basic Shell Commands**

| Command | Description |
|---------|-------------------------------------------------------------------------------------------------------------------------------------|
| clear | Clears the terminal screen |
| reset | Resets your terminal to default terminal settings |
| who | Displays currently logged-in users |
| W | Displays currently logged-in users and their tasks |
| whoami  | Displays your login name |
| id | Displays the numbers associated with your user account and group names, commonly referred to as User IDs (UIDs) and Group ID (GIDs) |
| date | Displays the current date and time |
| cal | Displays the calendar for the current month |
| exit | Exits out of your current shell |

Some common Linux commands

### Basic Shell Commands

```
[sean@localhost ~]$ who
 2016-01-17 13:05 (:0)
sean
 : 0
 pts/0 2016-01-17 13:05 (:0)
sean
[sean@localhost ~]$ w
13:31:58 up 43 min, 2 users, load average: 0.00, 0.01, 0.05
USER
 TTY
 LOGINa
 IDLE JCPU PCPU WHAT
sean
 : 0
 13:05 ?xdm? 54.79s 0.09s gdm-session-worker [pam/gdm-pas
 pts/0 13:05 1.00s 0.05s 0.00s w
sean
[sean@localhost ~]$ whoami
sean
[sean@localhost ~]$ id
uid=1000(sean) gid=1000(sean) groups=1000(sean) context=unconfined u:unconfined
r:unconfined t:s0-s0:c0.c1023
[sean@localhost ~]$ date
Sun Jan 17 13:32:29 CST 2016
[sean@localhost ~]$ cal
 January 2016
Su Mo Tu We Th Fr Sa
  11 12 13 14 15 16
  18 19 20 21 22 23
  25 26 27 28 29 30
[sean@localhost ~]$||
```

### **Shell Metacharacters**

- Metacharacters
  - Key combinations that have special meaning
  - One of the most commonly used metacharacters is the \$ character
 - Refers to a variable
  - Avoid use of metacharacters when typing commands unless using their special functionality
  - Single quotation marks ' 'protect metacharacters from being interpreted specially by the shell

### **Shell Metacharacters**

| Command | Description |
|-----------|---------------------------------|
| \$ | Shell variable |
| ~ | Special home directory variable |
| & | Background command execution |
| ; | Command termination |
| < << >> > | Input/output redirection |
| I | Command piping |
| *?[] | Shell wildcards |
| · " \ | Metacharacter quotes |
| ` | Command substitution |
| ( ) { } | Command grouping |

Common BASH Shell metacharacters

### Shell Metacharacters

```
sean@itmo456:~
File Edit View Search Terminal Help
[sean@itmo456 ~]$ echo This is OK
This is OK
[sean@itmo456 ~]$ echo Don't do this!
 help
 ^_
sean@itmo456 \sim]$ echo Don\'t do this! Eh, its ok.
Don't do this! Eh, its ok.
[sean@itmo456 ~]$ echo "Don't do this! This is much better."
Don't do this! This is much better.
[sean@itmo456 ~]$ echo $SHELL
/bin/bash
sean@itmo456 ~]$ echo You have $4.50
ou have .50
[sean@itmo456 ~]$ echo "You have $4.50"
You have .50
[sean@itmo456 ~]$ echo 'You have $4.50'
ou have $4.50
sean@itmo456 ~]$ echo You have \$4.50
ou have $4.50
[sean@itmo456 ~]$ echo My name is 'whoami'
Mv name is whoami
[sean@itmo456 ~]$ echo My name is `whoami`
My name is sean
[sean@itmo456 ~]$
```

## Getting Command Help

- Linux distributions often contain more than 1000 different Linux commands in common configurations
- Manual pages
  - Most common form of documentation for Linux commands; aka "man" pages
  - At command prompt, type man followed by section followed by a command name
  - Contain different sections
  - Keyword searchable
 - man -k cron
 - apropos cron

# Getting Command Help

| Manual Page<br>Section | Description |
|------------------------|----------------------------------------------|
| 1 | Commands any user may execute |
| 2 | Linux system calls |
| 3 | Library routines |
| 4 | Special device files |
| 5 | File formats |
| 6 | Games |
| 7 | Macro packages |
| 8 | Commands that only the root user may execute |
| 9 | Linux kernel routines |
| n | New commands not categorized yet |

Manual page section numbers

# Getting Command Help

```
[sean@localhost ~]$ man -k cron
anacrontab (5) - configuration file for Anacron
anacron (8) - runs commands periodically
cron (8)
 - daemon to execute scheduled commands
 - daemon to execute scheduled commands
crond (8)
crontab (1) - maintains crontab files for individual users
crontab (5) - files used to schedule the execution of programs
crontabs (4) - configuration and scripts for running periodical jobs
[sean@localhost ~]$ apropos cron
anacrontab (5) - configuration file for Anacron
anacron (8) - runs commands periodically
cron (8) - daemon to execute scheduled commands
crond (8)
 - daemon to execute scheduled commands
 - maintains crontab files for individual users
crontab (1)
crontab (5) - files used to schedule the execution of programs
crontabs (4) - configuration and scripts for running periodical jobs
[sean@localhost ~]$ man cron
```

## Getting Command Help

CRON(8) System Administration CRON(8)

#### NAME

crond - daemon to execute scheduled commands

#### SYNOPSIS

```
crond [-c | -h | -i | -n | -p | -P | -s | -m<mailcommand>]
crond -x [ext,sch,proc,pars,load,misc,test,bit]
```

#### DESCRIPTION

<u>Cron</u> is started from <u>/etc/rc.d/init.d</u> or <u>/etc/init.d</u> when classical sysvinit scripts are used. In case systemd is enabled, then unit file is installed into <u>/lib/systemd/system/crond.service</u> and daemon is started by <u>systemctl</u> <u>start</u> <u>crond.service</u> command. It returns immediately, thus, there is no need to need to start it with the '&' parameter.

<u>Cron</u> searches <u>/var/spool/cron</u> for crontab files which are named after accounts in <u>/etc/passwd;</u> The found crontabs are loaded into the memory. <u>Cron</u> also searches for <u>/etc/anacrontab</u> and any files in the <u>/etc/cron.d</u> directory, which have a different format (see **crontab**(5)). <u>Cron</u> examines all stored crontabs and checks each job to see if it needs to be run in the current minute. When executing commands, any output is mailed to the owner of the crontab (or to the user specified in the

Manual page cron(8) line 1 (press h for help or q to quit)

## Getting Command Help

- Info pages
  - Set of local, easy-to-read command syntax documentation
  - At command prompt, type info followed by a command name
  - Originally intended to replace the man command in Linux
- Some commands do not have manual or info pages
  - Usually functions that are built into the BASH shell

## Getting Command Help

```
File: *manpages*, Node: cron, Up: (dir)
CRON(8)
 System Administration
 CRON(8)
NAME
 crond - daemon to execute scheduled commands
SYNOPSIS
 crond [-c | -h | -i | -n | -p | -P | -s | -m < mailcommand>]
 crond -x [ext,sch,proc,pars,load,misc,test,bit]
DESCRIPTION
 Cron is started from /etc/rc.d/init.d or /etc/init.d when classical
 sysvinit scripts are used. In case systemd is enabled, then unit file
 is installed into /lib/systemd/system/crond.service and daemon is
 started by systemctl start crond.service command. It returns immedi-
 ately, thus, there is no need to need to start it with the '&' parame-
 ter.
 Cron searches /var/spool/cron for crontab files which are named after
 accounts in /etc/passwd; The found crontabs are loaded into the memory.
 ----Info: (*manpages*)cron, 171 lines --Top-----
Welcome to Info version 5.1. Type h for help, m for menu item.
```

### The root user

- The system administrator account in Linux is named "root"
  - System-wide commands can only be issued by root
  - System-wide configurations can only be modified by root
  - Some systems allow root-level privileges using the sudo command

### The root user

- Best practice is log in as a regular user and become root by the su (substitute-user) command
  - su with no username specified sets the user as root
  - Must give the root password to become root using su
  - root can become any user using the command su - username

### Root in Ubuntu

- Ubuntu will not allow you to log in as the root user
- Root commands are issued from the command line using sudo which will ask you for your password
  - You can open a persistent root command-line session by entering sudo su - or sudo -s or sudo -i
- Fedora can be configured to use sudo

## Easy sudo setup

- Add your user to the wheel group as it is pre-configured to allow root level sudo access
- As the root user
  - usermod -G wheel sean
  - ie: usermod -G group username
- Now your user account can use sudo rather than becoming root

### Shutting Down the Linux System

- The OS handles writing data from computer memory to the disk drives
  - Simply turning off power to the computer might result in damaged user and system files
- Issue the shutdown command
  - Can halt or reboot your computer after a certain period of time
- To stop the shutdown
  - Press Ctrl and c keys and then issue the command shutdown -c to cancel the shutdown

# Shutting Down the Linux System

| Command | Description |
|-----------------|------------------------------------------------------------|
| shutdown -h +4m | Halts your system in four minutes |
| shutdown -r +4m | Reboots your system in four minutes |
| shutdown -h now | Halts your system immediately |
| shutdown -r now | Reboots your system immediately |
| shutdown -c | Cancels a scheduled shutdown |
| halt | Halts your system immediately |
| poweroff | Halts your system immediately and powers down the computer |
| reboot | Reboots your system immediately |

Commands to hald and reboot the Linux OS

### Summary

- Prior to installation
  - Verify hardware requirements using HCL
  - Create preinstallation checklist
- Most software information can be specified at installation
  - Network configuration and package selection should be carefully planned before installation
- You can obtain Linux installation media by downloading an ISO image from the Internet
  - Can be written to a DVD or USB flash drive

### Summary

- Installation prompts for language, boot loader, hard disk partitions, network configuration, firewall configuration, time zone, user accounts, authentication, and package selection
- Users must log in to a terminal and receive a shell before they are able to interact with the Linux system and kernel

## Summary

- ◆ From any type of terminal you can enter commands, options, and arguments at a shell prompt to perform system tasks, obtain command help, or shut down Linux
- Shells are case sensitive and understand a variety of special characters called shell metacharacters, which should be protected if their special meaning is not required

### The End...

