

Linux System Administration

Sean Hughes-Durkin

ITMO/IT-O 456 Fall 2017

Information Technology & Management Programs

School of Applied Technology

Objectives

At the end of this lesson students should be able to:

- Use the set user (su) and set user do (sudo) commands
- Manage time and date settings
- Understand the purpose of log files and how they are administered
- Create, modify, manage, and delete user and group accounts using command-line utilities and the Red Hat User Manager

Becoming root

- The Linux system administrator or is a user named "root"
 - It is very bad practice security-wise to log in as root; some distros preclude it
 - Users should login as themselves and become root using the su command
 - When root, prompt changes from \$ to #
- Use of su not allowed in Ubuntu
 - Use sudo instead

Using set user - su

- ◆ The su command is used to "set a user"
 - Syntax: su username
 - Allows you to "become" the user specified by username
- ◆ If no name is specified, su sets the user to the default user: root
 - Then you can become another user
 - The option allows you to use root's environment

Using set user - su

```
[sean@itmo456 ~]$ echo -e "$USER\n$PWD\n$MAIL\n$PATH"
sean
/home/sean
/var/spool/mail/sean
/usr/local/bin:/usr/bin:/usr/local/sbin:/usr/sbin:/home/sean/.local/bin:/home/sean/bin
[sean@itmo456 ~]$ su
Password:
[root@itmo456 sean]# echo -e "$USER\n$PWD\n$MAIL\n$PATH"
sean
/home/sean
/var/spool/mail/sean
/usr/local/bin:/usr/bin:/usr/local/sbin:/usr/sbin:/home/sean/.local/bin:/home/sean/bin
[root@itmo456 sean]# exit
exit
[sean@itmo456 ~]$ su -
Password:
Last login: Sat Oct 24 15:51:29 CDT 2015 on pts/0
[root@itmo456 ~ ]# echo -e "$USER\n$PWD\n$MAIL\n$PATH"
root
/root
/var/spool/mail/root
/usr/local/sbin:/usr/local/bin:/sbin:/bin:/usr/sbin:/usr/bin:/root/bin
```

Using sudo

- sudo command allows users to run a command as root
 - Commands limited or allowed based on group
 - Requires user added to appropriate group(s)
 - Requires user's password
 - Configured in /etc/sudoers file
 - Use command visudo (checks syntax)

Using sudo

- Security model of Ubuntu does not allow users to log in as root
 - Issue root commandes using sudo
 - Launch root session using sudo su -
 - Can enable root using sudo passwd root
- Default allows use of sudo by user created during installation
 - Additional users must be added to admin group to gain sudoer access

Using sudo

- Can add user to wheel group to gain root privileges
 - user_list host_list=(runas_list)] command_list
 - *Wheel ALL=(ALL) ALL
- Can also allow/deny certain commands and options
 - sam ALL=(root) /bin/mount,
 /bin/umount, !/bin/umount /p03

Printer Administration: Print Process

Print job

- A set of information that is sent to a printer at the same time
- To send a print job to a printer, you must first use the lp or lpr command and specify what to print

Printer Administration: Print Process

- Spooling or queuing
 - Accepting print jobs into a print queue
- ◆ If the printer is **started**, the printer command (**1p** or **1pr**) sends the print job from the print queue to the printer
 - Conversely, if the printer is stopped, the print job remains in the print queue
- Printing
 - Sending print jobs from print queue to a printer

Printer Administration: CUPS

- ◆ Common Unix Printing System (CUPS)
 - Most common printing system used on Linux
- ◆ 1p command
 - Sends a print job to a printer
- cups daemon (cupsd)
 - Responsible for printing in CUPS printing system

Printer Administration: CUPS

- Print job ID
 - Print job's unique identifier
- Print queue
 - Directory holding print jobs waiting to be printed
 - Typically /var/spool/cups
- Printer can accept or reject request to print
 - If rejected, CUPS gives an error message

Printer Administration: CUPS

Figure 10-1: The CUPS print process

Printer Administration: CUPS

- lpstat command
 - With -t (total) option, lists all printers and their status
- cupsaccept, cupsreject, cupsenable, and cupsdisable commands
 - Manipulate status of a printer
 - -r option: used to specify reason for cupsdisable/cupsreject COMMands

- ◆ 1p -d command
 - Print to a specified printer
 - If -d option omitted, prints to default printer
- ◆ lpoptions -d command
 - Set default printer
- Users can set own default printer
 - Add to .lpoptions file in home directory
 - Use PRINTER or LPDEST variable

Option	Description
-d printername	Specifies the name of the printer to send the print job
-I print job ID	Specifies a certain print job ID to modify
-n number	Prints a certain <i>number</i> of copies
-m	Mails you confirmation of print job completion
-o option	Specifies certain printing options. Common printing options include the following: cpl = number—Sets the characters per inch to number landscape—Prints in landscape orientation number-up = number—Prints number pages on a single page, where number is 1, 2 or 4 sides = string—Sets double-sided printing, where string is either 'two-sided-short-edge' or 'two-sided-long-edge'
-q priority	Specifies a print job priority from 1 (low priority) to 100 (high priority). By default, all print jobs have a priority of 50

Table 10-1: Common options to the **1p** command

- ◆ 1p command
 - Accepts information from stdin
- lpstat command
 - Can list print jobs in queue for a printer
- cancel command
 - Remove print jobs from print queue
 - Receives print job IDs as arguments
 - -u option removes all jobs sent by a specified user

Printer Administration: Managing Print Jobs

- ◆ lpadmin command
 - Perform printer administration
 - e.g., restrict who can print to specific printers

Printer Administration: Managing Print Jobs

Option	Description
-a	Displays a list of printers accepting print jobs
-d	Displays the default destination printer
-o printername	Displays the print jobs in the queue for <i>printername</i> only
-r	Shows whether the cups daemon (scheduler) is running
-t	Shows all information about printers and their print jobs

Table 10-2: Common options to the **lpstat** command

- On Fedora 25 systems, GNOME desktop Printers tool can create new printers and manage them
 - Access the Printers tool by navigating to the Activities menu → Show Applications → Settings → Printers
- Most comprehensive way to create and manage CUPS printers is the CUPS Web administration tool

Printer Administration: CUPS

- CUPS is also Web configurable & manageable
 - Configurations entered with Web interface are found in /etc/cups/printers.conf
 - Access through http://localhost:631
- CUPS server configuration in /etc/cups/cupsd.conf
 - Very similar to Apache configuration

- ◆ To create a new printer using CUPS Web tool:
 - Select the Administration tab, click Add Printer, and log in using the root username and password
 - You will need to select type of printer

	Home	Administration	Classes	Online Help	Jobs	Printers	Search Help
A	dd Printe	r					
	L	ocal Printers: Seri	al Port #1 al Port #2				
Di	scovered Netv	work Printers:					
	Other Net	Inter	met Printing Prot met Printing Prot met Printing Prot met Printing Prot MLPR Host or Pr Socket/HP JetDi dows Printer via	ocol (http) ocol (ipps) ocol (https) inter irect			
		Contin	iue				

TM0456

- After selecting printer type, you need to specify the following information:
 - Printer name
 - Description
 - Manufacturer and model
 - Default printer options
 - Whether to share the printer using IPP
- After that, you can use other options on the Administration tab to configure and manage the CUPS printing service

Home Administration	Classes	Online Help	Jobs	Printers	Search Help		
Printers	Server						
Add Printer Find New Printers	Edit Configuration File	View Acc	ess Log View	Error Log			
Manage Printers	View Page Log						
Classes	Server Settings:						
		Advanced ▶					
Add Class Manage Classes	Share printers connected to this system Allow printing from the Internet						
Jobs	 Allow remote administration Use Kerberos authentication (FAQ) 						
		Allow users to cand			1)		
Manage Jobs		Save debugging information for troubleshooting					

- CUPS allows configuration of collections of printers to be used as a single unit
 - Called printer classes
 - Often used in larger organizations, where multiple printers are stored in a print room
- When you print to a printer class, the print job is sent to the first available printer
- To create a printer class, select the Add Class button (see Figure 10-5 above)

- Clicking Manage Job allows you to view, modify, and delete print jobs that have submitted to the queue
 - Regular users can use the CUPS Web administration tool and select the Jobs tab to manage their own jobs
- Server section allows editing of CUPS configuration file and log file access
 - Also allows advanced function management

The LPD Printing System

- ◆ Line Printer Daemon (LPD)
 - Printing system used on older Linux systems
 - Places a copy of the print job into a temporary directory on the filesystem called the print queue, provided the printer is enabled
 - If the printer is disabled, then the lpd prints an error message stating the printer is not accepting print jobs

Printer Administration: LPD System

- 1pr command
 - Create print jobs in print queue
- 1pc command
 - View status of printers
- 1pq command
 - View print jobs in print queue
- ◆ lprm command
 - Remove print jobs
 - Assigns the print job a unique print job ID

Printer Administration: LPD System

CUPS contains versions of (aliases to) the lpr, lpc, lpq, and lprm commands

- Postscript
 - Non-text file format commonly used in documents
- enscript command
 - Command used to print Postscript formatted files
- ♦ a2ps command
 - Other command also used to print Postscript formatted files

Printer Administration: Configuring Printers

- ◆ /etc/cups/cupsd.conf
 - Contains cupsd settings
- ◆ /etc/cups/printers.conf
 - Contains each printer's configuration information
- ◆ /etc/printcap
 - File holding configuration information for each printer installed on the system (pre-CUPS)
- Printer Configuration tool
 - Used to configure printers e.g., add new printers
 - Activated using the system-config-printer command in a desktop environment

Printer Administration: Configuring Printers

- For local printers, must choose printer port
 - Such as /dev/lp0
- For remote printers, specify name or IP address of remote server, printer name, or printer port
- Enable sharing as needed
 - CUPS can automatically search for other shared CUPS printers
 - Allow remote computers to print using the LPD protocol

Printer Administration: Configuring Printers

- For local printers that do not support PnP, must specify the Uniform Resource Identifier (URI) for the device
- Within Printer Configuration tool you can:
 - Give a printer a name to identify it within programs and commands
 - Specify printer location and description
 - Modify printer properties
 - Manage the status of the printer, share it using IPP, choose an error action, and configure banner pages

Printer Administration: Configuring Printers

- ◆ /etc/printcap.local
 - A file that holds printer configuration information for each printer installed on the system
- ◆ Although the Printer Configuration Tool or the CUPS Web interface are the easiest methods for creating printers, you may also add printers by editing the /etc/printcap.local file

Adding PDF Printing to Linux

- ◆ Install cups-pdf
 - Fedora (as root): yum install cups-pdf
 - Ubuntu: sudo apt-get install cups-pdf
- This will add a new printer named
 Cups-PDF (Fedora) or PDF (Ubuntu)
 - If no printer is installed, it will become your default printer
 - Output goes to your home directory (Fedora) or to a directory named "PDF" in your home directory (Ubuntu)

- Hardware clock keeps time when system is powered down
 - Not used by most programs while the system is running
- Most programs refer to the software clock
 - Set from the hardware clock when the computer boots or using Network Time Protocol (NTP)

- Linux sets clock to Coordinated Universal Time (UTC)
 - For most purposes identical to Greenwich Mean Time (GMT)
 - Settings in /usr/share/zoneinfo, /etc/localtime, /etc/timezone
 - date displays or sets date & time
- hwclock displays or sets the system hardware clock

```
root@itmo-456-ubuntu-server:~# 11 /etc/localtime
-rw-r--r-- 1 root root 3559 Nov 30 12:16 /etc/localtime
root@itmo-456-ubuntu-server:~# cat /etc/timezone
America/Chicago
root@itmo-456-ubuntu-server:~# date
Tue Mar 1 15:24:26 CST 2016
root@itmo-456-ubuntu-server:~# hwclock
Tue 25 Oct 2016 02:49:11 AM CDT -0.255637 seconds
root@itmo-456-ubuntu-server:~# _
```

- NTP Network Time Protocol allows clocks to be set to a distributed standard
 - Selected at installation for Fedora 24
 - Runs chronyd
 - Use timedatect1 to view time/date settings.
 NTP Settings in /etc/chrony.conf
 - system-config-date for GUI tool
 - For datacenter use may want to create local NTP server

```
[root@itmo456 ~ ]# timedatectl status
 Local time: Sun 2015-10-25 20:23:46 CDT
  Universal time: Mon 2015-10-26 01:23:46 UTC
 RTC time: Mon 2015-10-26 01:23:46
 Timezone: America/Chicago (CDT, -0500)
 NTP enabled: yes
NTP synchronized: yes
RTC in local TZ: no
 DST active: yes
Last DST change: DST began at
 Sun 2015-03-08 01:59:59 CST
 Sun 2015-03-08 03:00:00 CDT
Next DST change: DST ends (the clock jumps one hour backwards) at
 Sun 2015-11-01 01:59:59 CDT
 Sun 2015-11-01 01:00:00 CST
[root@itmo456 ~ ]# systemctl status chronyd
chronyd.service - NTP client/server
  Loaded: loaded (/usr/lib/systemd/system/chronyd.service; enabled)
  Active: active (running) since Sat 2015-10-24 15:07:20 CDT; 1 day 5h ago
  Process: 704 ExecStartPost=/usr/libexec/chrony-helper add-dhclient-servers (code=exited, status=0/SUCCESS)
  Process: 668 ExecStart=/usr/sbin/chronyd $0PTIONS (code=exited, status=0/SUCCESS)
Main PID: 683 (chronyd)
 CGroup: /system.slice/chronyd.service
 └683 /usr/sbin/chronyd
Oct 24 15:07:17 itmo456.iit.edu chronyd[683]: chronyd version 1.31.1 starting
Oct 24 15:07:19 itmo456.iit.edu chronyd[683]: Frequency -17.538 +/- 0.015 ppm read from /var/lib/chrony/drift
Oct 24 15:07:20 itmo456.iit.edu systemd[1]: Started NTP client/server.
Oct 24 15:07:43 itmo456.iit.edu chronyd[683]: Selected source 38.229.71.1
Oct 24 15:07:43 itmo456.iit.edu chronyd[683]: System clock wrong by 1.402094 seconds, adjustment started
Oct 24 15:07:45 itmo456.iit.edu chronyd[683]: Selected source 132.163.4.101
```

- NTP Network Time Protocol allows clocks to be set to a distributed standard
 - Ubuntu 14.04 comes with ntpdate
 - Ran once at boot to sync system clock
 - To install ntpd:
 - sudo apt-get install ntp
 - Configuration located in /etc/ntp.conf
 - Use ntpq to query more time information

20.951 -10.290

-10.883

-16.046

-8.491

-9.459

76.068

74.980

75.977

103.466

HNOLOGY

Time & Date

nisttime.carson .ACTS.

root@itmo456-server:~#

gopher.fart.web 106.61.18.129

golem.canonical 193.79.237.14

leeloo.scurvyne 173.162.192.156

clock.trit.net 69.36.224.15

root@itmo456-server:~# grep ^server /etc/ntp.conf server 0.ubuntu.pool.ntp.org server 1.ubuntu.pool.ntp.org server 2.ubuntu.pool.ntp.org server 3.ubuntu.pool.ntp.org server ntp.ubuntu.com root@itmo456-server:~# service ntp reload root@itmo456-server:~# service ntp status * NTP server is running root@itmo456-server:~# ntpq -p remote refid st t when poll reach delay offset jitter

1 u

3 u

2 u

2 u

2 u

6

5

10

13

64

64

64

64

64

45

1.634

4.439

3.316

1.658

13.591

Log Files

- Linux log files record key details about system operation
 - Typically recorded during daemon activity
 - Information includes error messages
- ◆ Most system logs are in /var/log
 - Many programs store log files in subdirectories

Log Files

- Traditional Linux system log daemon is rsyslogd
- New daemon is Systemd Journal Daemon (journald)

Log File Administration

Log File	Description
boot.log	Contains information regarding daemon startup obtained during system initialization
cron	Contains information and error messages generated by the cron and at daemons
dmesg	Contains detected hardware information obtained during system startup
maillog	Contains information and error messages generated by the sendmail daemon
secure	Contains information and error messages regarding network access generated by the sshd and xinetd daemons
wtmp	Contains a history of all login sessions
rpmpkgs yum.log	Contains a list of packages installed by the Red Hat Package Manager and related error messages

Table 10-3: Common Linux log files found in /var/log

Log File Administration

Log File	Description
xferlog	Contains info & error messages generated by the FTP daemon
Xorg.0.log	Contains info and error messages generated by X Windows
lastlog	Contains a list of users and their last login time; must be viewed using the lastlog command
messages	Contains info regarding daemon startup obtained at system initialization as well as important system messages produced after system initialization
uucp	Contains information and error messages generated by the uucp (UNIX to UNIX copy) daemon; these messages typically involve modem communication

Table 10-3: Common Linux log files found in /var/log

Log Rotation

- ◆ logrotate command
 - Back up and clear log files
 - Compress old log files and save under new name
- ◆ Controlled via /etc/logrotate.conf
 - Normally refers to files in /etc/logrotate.d
 - Tells system whether to rotate logs at fixed intervals or when they reach particular sizes

Log Rotation

When a log rotates, it's renamed, possibly compressed, a new log file is created, and the oldest archived log file may be deleted

Log Rotation

```
[root@itm456 ~]# 11 /var/log/*-*
-rw-----. 1 root utmp
 768 Sep 27 19:53 /var/log/btmp-20131001
 47806 Oct 6 03:36 /var/log/cron-20131006
-rw-r--r-. 1 root root
 35528 Oct 13 03:42 /var/log/cron-20131013
-rw-r--r-. 1 root root
 70587 Oct 20 03:18 /var/log/cron-20131020
-rw-r--r--. 1 root root
 48061 Oct 27 03:48 /var/log/cron-20131027
-rw-r--r--. 1 root root
-rw-----. 1 root root
 173 Oct 5 23:14 /var/log/maillog-20131006
-rw----. 1 root root
 1040 Oct 12 19:47 /var/log/maillog-20131013
-rw-----. 1 root root
 2358 Oct 16 12:13 /var/log/maillog-20131020
-rw----. 1 root root
 784 Oct 23 14:52 /var/log/maillog-20131027
-rw----. 1 root root
 1161767 Oct 6 03:36 /var/log/messages-20131006
-rw----. 1 root root
 1566901 Oct 13 03:37 /var/log/messages-20131013
-rw-----. 1 root root 18867940 Oct 20 03:15 /var/log/messages-20131020
-rw-----. 1 root root
 4318 Oct 5 23:15 /var/log/secure-20131006
 11791 Oct 12 20:26 /var/log/secure-20131013
-rw-----. 1 root root
-rw-----. 1 root root
 31004 Oct 16 19:16 /var/log/secure-20131020
-rw-----. 1 root root
 0 Sep 29 20:18 /var/log/spooler-20131006
-rw----. 1 root root
 0 Oct 6 03:36 /var/log/spooler-20131013
 0 Oct 13 03:42 /var/log/spooler-20131020
-rw-----. 1 root root
-rw----. 1 root root
 0 Oct 20 03:18 /var/log/spooler-20131027
```

The System Log Daemon

- Systemlog daemon (rsyslog)
 - Logs system events to various log files
 - Creates /dev/log socket for system processes to write to
 - Uses /etc/rsyslog.conf
 - Entries indicate facility and priority
- ◆ Facility
 - Area of system that information is gathered from
- Priority
 - Importance of system information

The System Log Daemon

Facility	Description
auth or security	Specifies messages from the login system such as the login program, the getty program, and the su command
authpriv	Specifies messages from the login system when authenticating users across the network or to system databases
cron	Specifies messages from the cron and at daemons
daemon	Specifies messages from system daemons such as the FTP daemon
kern	Specifies messages from the Linux kernel
lpr	Specifies messages from the printing system (lpd)
mail	Specifies messages from the e-mail system (sendmail)
mark	Used internally only; specifies timestamps used by syslogd
news	Specifies messages from the Inter Network News daemon and other USENET daemons
syslog	Specifies messages from syslogd
user	Specifies messages from user processes
uucp	Specifies messages from the uucp (UNIX to UNIX copy) daemon
local0-7	Specifies local messages; these are not used by default but may be defined for custom use

Table 10-4: Facilities used by the system log daemon

The System Log Daemon

Priority	Description
debug	Indicates all information from a certain facility
info	Indicates normal information messages as a result of system operations
notice	Indicates information that should be noted for future reference, yet does not indicate a problem
warning or warn	Indicates messages that may be the result of an error but are not critical to system operations
error or err	Indicates all other error messages not described by other priorities
crit	Indicates critical system errors such as hard disk failure
alert	Indicates an error that should be rectified immediately, such as a corrupt system database
emerg or panic	Indicates very serious system conditions that would normally be broadcast to all users

Table 10-5: Priorities used by the log daemon

Using the Systemd Journal Daemon

- The Systemd Journal Daemon replaces the System Log Daemon on Linux distributions that use Systemd
 - Fedora
- ◆ Similar to System Log Daemon
 - Events logged are not controlled by specific rules

Using the Systemd Journal Daemon

- journald logs all info to a database under the /var/log/journal directory structure
 - Events are tagged with same facility and priority information as the rsyslogd daemon

Using the Systemd Journal Daemon

- ◆ journalctl command: use to view events within the journald database
- ◆ Type journalctl and press the Tab key to see a list of areas and criteria that can be queried
- You can query events related to a specific process or daemon
 - If you specify the path name to the executable file or PID

Managing Log Files and the Journald Database

- For systems using Systemd
 - Limit the size of the journald database by uncommenting and configuring the SystemMaxUse line in /etc/systemd/journald.conf
- ◆ To prevent key older events from being overwritten, create a shell script that executes necessary journalctl commands to either print or save them to a text file

- User account
 - Information regarding a user that is stored in a system database
- Authentication
 - Act of verifying a user's identity
 - Compare username and password to a system database
- Database containing user account information typically consists of two files:
 - /etc/passwd user account information
 - /etc/shadow encrypted password information

- pwconv command
 - Convert system to use an /etc/shadow file for encrypted password storage
- pwunconv command
 - Revert back to using an /etc/passwd file only
 - You would never want to do this in a production environment

- ◆ User Identifier (UID)
 - Specifies the unique user ID assigned to each user
- Group Identifier (GID)
 - Primary group ID for each user
- Primary group
 - Group owner for all files created by a user
 - Specified in /etc/passwd file

- General Electric Comprehensive Operating System (GECOS)
 - Field in /etc/passwd file containing user account description
- Root user usually listed at top of /etc/passwd file
 - Next are listed system daemons then users
- ♦ /etc/shadow
 - Password field contains encrypted password
- ♦ /etc/passwd
 - Password field contains an x (not used)

- **♦ lastchange** field
 - Date of most recent password change
 - Located in /etc/shadow
 - Number represents number of days since January
 1, 1970
 - Called Unix Time

passwd File Contents

user1:x:1000:1000:Sean

HughesDurkin,,,:/home/user1:/bin/bash

ITM0456

passwd File Contents

- ◆ Username ■
- ★ x in lieu of password ■
- ◆ User ID (UID) ■
- ◆ Default group ID (GID) ■
- ◆ GECOS ■
- ◆ Home directory path
- ◆ Login shell

shadow File Contents

user1:\$6\$VbsleV7p\$01sL6ZKB2tZ FGgnVqg7g8CwX0BmDn1cies13up 5aKG4FcwfrZqYy28pOsdxQX08m GfQUzHbufFJ4xQ5.1XvDU::17099: 0:99999:7:::

ITMO456

shadow File Contents

- ◆ User login name ■
- Hashed password
- Date of last password change
- Minimum password age
- Maximum password age
- Days warning for password expiration
- Days before account inactive
- Days since epoch when account expires

- Passwords often set to expire at certain intervals
 - Intervals specified in /etc/shadow
- /etc/group file
 - Lists all groups and their members
 - Allows users to belong to multiple groups
 - Password field usually contains an x

Creating User Accounts

- useradd command
 - Add new user accounts
 - Normally /usr/sbin/useradd
- Most new user information comes from two files
 - | /etc/login.defs
 - E-mail location, password expiration, minimum password length, range of UIDs and GIDs
 - /etc/default/useradd
 - default primary group, home directory location, password expiration info, shell, skeleton directory

Creating User Accounts

- Skeleton directory
 - Contains files copied to all new users' home directories upon creation
 - /etc/skel is Fedora default
 - Override these defaults by specifying options to useradd command
- passwd command
 - Set a user's password
 - If no arguments, sets current user's password
 - User accounts must have password set to log on
 - Root user can change any user's password

Creating User Accounts

Using useradd

```
# /usr/sbin/useradd -g 200
-c "Walter T. Door" -s /bin/bash
-d /home/door/wtdoor wtdoor
```

 After adding user, set password with passwd command

```
# passwd wtdoor
changing password for user wtdoor
New password:
Retype new password:
passwd: all authentication tokens updated
successfully
```

Creating User Accounts

Option	Description
-c "description"	Adds a description for the user to the GECOS field of /etc/passwd
-d homedirectory	Specifies the absolute pathname to the user's home directory
-e expirydate	Specifies a date to disable the account from logging in
-f days	Specifies the number of days after a user account with an expired password is disabled
-g <i>group</i>	Specifies the primary group for the user account; by default in Red Hat Linux, a group is created with the same name as the user and made the primary group for that user
-C group1, group2, etc.	Specifies all other group memberships for the user account
-m	Specifies that a home directory should be created for the user account; by default in Red Hat Linux, home directories are created for all users via an entry in the /etc/login.defs file
-k directory	Specifies the skeleton directory used when copying files to a new home directory
-s shell	Specifies the absolute pathname to the shell used for the user account
-u <i>UID</i>	Specifies the UID of the user account

Table 10-6: Common options to the usradd command

Modifying User Accounts

- usermod command
 - Modify user account information
- chage command
 - Modify password expiration information
- Locking an account
 - Make an account temporarily unusable
 - Alter password information
 - Use -1 with passwd command to lock account
 - Use chsh command to change a valid shell to an invalid shell

Modifying User Accounts

Option	Description
-c "description"	Specifies a new description for the user in the GECOS field of /etc/passwd
-d homedirectory	Specifies the absolute pathname to a new home directory
-e expirydate	Specifies a date to disable the account from logging in
-f days	Specifies the number of days after a user account with an expired password is disabled
-g group	Specifies a new primary group for the user account
-G group1, group2, etc.	Specifies all other group memberships for the user account
-I name	Specifies a new login name
-s shell	Specifies the absolute pathname to a new shell used for the user account
-u <i>UID</i>	Specifies a new UID for the user account

Table 10-7: Common options to the usrmod command

Deleting User Accounts

- userdel command
 - Remove a user account from the system
 - Specify user name as argument
- When a user account is deleted, files previously owned by the user become owned by a number representing the UID of the deleted user
 - Next user with that UID will own the files

Managing Groups

- ◆ Can add groups by editing /etc/group
- groupadd command
 - Add a group to the system
- groupmod command
 - Modify the name of GID of a group on the system
- groupdel command
 - Remove a group from the system

Managing Groups

- groups command
 - List groups that a user belongs to
- ◆ id command
 - List GIDs of groups that a user belongs to
- newgrp command
 - Temporarily change user's primary group
- Graphical utilities exist to create, modify, and delete user and group accounts

Using User Manager

Figure 10-13: Configure users and groups with a desktop environment

Using User Manager

Configure users and groups with a desktop environment

Using User Manager

Viewing groups in the User Manager

Using User Manager

Creating a new account with User Manager

Using User Manager

Creating a new group account

Using User Manager

Editing the properties of a user account

Using the Red Hat User Manager

Editing the disable date & lockout of a user account

M0456

Using User Manager

Editing the password expiration parameters of a user account

Using User Manager

Editing the group membership of a user account

Using User Manager

Editing a group name

Using User Manager

Editing the members of a group

Using User Manager

KDE User Manager (from Kubuntu)

- Print jobs are spooled to a print queue
- Can configure spooling or printing by using the accept, reject, enable, and disable commands
- Print jobs are created using lp, can be viewed in the queue using lpstat, and are removed from the queue using cancel
- Create local and remote printers using Printer Configuration, the KDE Wizard or /etc/cups/printers.conf

- Clocks in Linux are set to UTC and have files to support local time
- Often system clock is set using NTP
- Most log files in Linux are stored in /var/log
- System events are typically logged to files by the System Log Daemon or to a database by the Systemd Journal Daemon

- You can use the journalctl command to view the contents of the journald database
- Log files should be cleared or rotated over time to save disk space
- User and group account information is typically in /etc/passwd, /etc/shadow, and /etc/group

- Use the useradd command to create users and the groupadd command to create groups
- All users must have a valid password before logging into a Linux system
- Users may be modified with usermod, chage, chsh, and passwd commands, and groups may be modified using groupmod command

- The userdel and groupdel commands may be used to remove users and groups from the system, respectively
- User Manager is a graphical utility that can manage users and groups on the system from a desktop environment

The End...

