

Diana Whitney @automaticpoodle

Cyber Security Specialist for six years

Payment Card Industry device compliance

Threat Intelligence Research

AGENDA

- Linux Overview
- The File System
 - Important files and folders
- Shells
 - Command Line
- Using Commands
 - Man pages, Help, history
- System Information
 - Whoami, pwd, network info

- Moving Around
 - cd, ls
- Files
 - Creating, editing, moving, copying
- Users and Permissions
 - chmod, sudo
- Finding Things
 - find, grep

LINUX OVERVIEW

- The Linux kernel was developed by Linus Torvalds as a free, open-source operating system kernel
- v0.01 was released in 1991 and was used in the GNU OS, a free alternative to UNIX
- The developer community comprises 5000-6000 members
- v5.13.11 is the current kernel version as of August 15, 2021
- Over 600 distributions Ubuntu, Debian, Fedora, RedHat, Linux Mint, Kali, etc
- One of the most popular in the world Android devices, smart cars, home appliances, enterprise servers

CORE PRINCIPALS

- Everything is a file all configuration data is stored in text files
- Programs are small and single-purpose
- Programs can chain together to perform more complex tasks
- Designed to work with the shell or terminal, as opposed to the Graphical User Interface

SIGNIFICANT FILES

- /dev/null a 'pseudo-device' that doesn't correspond to hardware. It produces no output, and discards
 all input sent to it, except to report the write operation succeeded.
- /etc/bashrc stores configuration data relevant to the shell. For example, the prompt can be customized or command aliases can be set.
- /etc/hosts translates hostnames or domain names to an IP address.
- /etc/passwd A text file containing a list of the system's accounts.
- /etc/shadow Stores hashed passwords for a system's accounts.

THE SHELL (OR COMMAND LINE)

- Text-based input/output (I/O) interface
- Most commonly used shell is the Bourne-Again Shell BASH
- Others include Tcsh/Csh, Ksh, Zsh, Fish
- Everything that can be done through a Graphical User Interface (GUI) can be done through the shell
- Programs and processes can be accessed more quickly
- Scripts can be used to automate tasks
- Can be used to access remote systems through network protocols like SSH

SHELL CONTINUED...

USING COMMANDS

- Introducing LS lists the contents of a directory (similar to dir in Windows)
- Standard Input (stdin), Standard Output (stdout), Standard Error (stderr)
- Streams have a file descriptor, represented as a number:
 - stdin 0
 - stdout 1
 - stderr 2

THE MAN PAGE

Ok that's kind of cool but...
What else can we do?

Select ubuntu@steadfast-kodiak: ~
ubuntu@steadfast-kodiak:~\$ man ls

OPTIONS EXERCISE...

• What if I want to...

Show all files, including hidden files starting with '.'?

Show the files in a long list

Place the most recently modified files at the top of the list

OPTIONS

```
 -a, --all
 do not ignore entries starting with .
 -1 use a long listing format
 -t sort by modification time, newest first
```

```
ubuntu@steadfast-kodiak:~$ ls -alt
total 40
drwxr-xr-x 6 ubuntu ubuntu 4096 Aug 18 12:08 .
drwxrwxr-x 2 ubuntu ubuntu 4096 Aug 18 12:08 important_stuff
drwxrwxr-x 2 ubuntu ubuntu 4096 Aug 18 12:07 linux_fun
-rw------ 1 ubuntu ubuntu 51 Aug 18 11:45 .bash_history
drwx----- 2 ubuntu ubuntu 4096 Aug 18 11:11 .cache
drwxr-xr-x 3 root root 4096 Aug 18 11:11 .ssh
drwxr-xr-x 3 root root 4096 Aug 18 11:11 .
-rw-r--r-- 1 ubuntu ubuntu 220 Feb 25 2020 .bash_logout
-rw-r--r-- 1 ubuntu ubuntu 3771 Feb 25 2020 .bashrc
-rw-r--r-- 1 ubuntu ubuntu 807 Feb 25 2020 .profile
ubuntu@steadfast-kodiak:~$
```

- Hidden files and directories start with '.'
- represents the current working directory
- .. represents the directory above the current directory

CLEAR AND BASH HISTORY

There's too much stuff on my screen now omg ⊖

```
ubuntu@steadfast-kodiak:~$ ls -alt
total 40
drwxr-xr-x 6 ubuntu ubuntu 4096 Aug 18 12:08 .
drwxrwxr-x 2 ubuntu ubuntu 4096 Aug 18 12:08 important_stuff
drwxrwxr-x 2 ubuntu ubuntu 4096 Aug 18 12:07 linux_fun
-rw------ 1 ubuntu ubuntu 51 Aug 18 11:45 .bash_history
drwx----- 2 ubuntu ubuntu 4096 Aug 18 11:11 .cache
drwx----- 2 ubuntu ubuntu 4096 Aug 18 11:11 .ssh
drwxr-xr-x 3 root root 4096 Aug 18 11:11 ..
-rw-r--r-- 1 ubuntu ubuntu 220 Feb 25 2020 .bash_logout
-rw-r--r-- 1 ubuntu ubuntu 807 Feb 25 2020 .profile
ubuntu@steadfast-kodiak:~$ clear
```

ubuntu@steadfast-kodiak:~
ubuntu@steadfast-kodiak:~\$ __

CLEAR AND BASH HISTORY

- Linux stores your command history in a file (ie .bash_history, .zsh_history)
- You can view this file in the command line or open it in your text editor of choice
- Alternately, you can press the up arrow in the prompt to review the last commands you entered
- Useful when re-running commands (or if you can't remember what you just did)
- Bash history can also be reviewed with the 'history' command

```
49 cat sloth fact 1
```

50 echo Without sloths there would be no avocadoes >> sloth_fact_1

51 cat sloth_fact_1

52 history

ubuntu@spiritual-sandfish:~/linux_fun/sloth_facts\$ _

APROPOS

- Can't remember the name of the command
- Remember roughly what it does...
- The apropos command can be used to search man pages using key words or phrases as options to try and find what you're looking for

```
ubuntu@spiritual-sandfish:~$ apropos 'working directory'
git-stash (1) - Stash the changes in a dirty working directory away
pwd (1) - print name of current/working directory
pwdx (1) - report current working directory of a process
ubuntu@spiritual-sandfish:~$ ____
```

GATHERING SYSTEM INFORMATION

Displays the current user's name

Show the user and group IDs (numeric values)

Shows the DNS name of the current host system

Print system information

Returns information about the network interface(s)

Prints the current working directory

GATHERING INFORMATION...

ubuntu@spiritual-sandfish:~\$ whoami ubuntu

ubuntu@spiritual-sandfish:~\$ id uid=1000(ubuntu) gid=1000(ubuntu) groups=1000(ubuntu),4(adm),20(dialout),24(cdrom),25(floppy),27(sudo),29(audio),30(dip) ,44(video),46(plugdev),117(netdev),118(lxd)

> ubuntu@spiritual-sandfish:~\$ uname Linux

ubuntu@spiritual-sandfish:~\$ pwd /home/ubuntu

ubuntu@spiritual-sandfish:~\$ hostname spiritual-sandfish

IFCONFIG AND IP

```
__(kali⊛kali)-[~]
eth0: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 1500
 inet 192.168.221.132 netmask 255.255.255.0 broadcast 192.168.221.255
 inet6 fe80::20c:29ff:fe94:1aa5 prefixlen 64 scopeid 0×20<link>
 ether 00:0c:29:94:1a:a5 txqueuelen 1000 (Ethernet)
 RX packets 12780 bytes 3825644 (3.6 MiB)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 47 bytes 6754 (6.5 KiB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
lo: flags=73<UP,LOOPBACK,RUNNING> mtu 65536
 inet 127.0.0.1 netmask 255.0.0.0
 inet6 :: 1 prefixlen 128 scopeid 0×10<host>
 loop txqueuelen 1000 (Local Loopback)
 RX packets 24 bytes 1200 (1.1 KiB)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 24 bytes 1200 (1.1 KiB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
```

ubuntu@spiritual-sandfish:~\$ ip a 1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN group default qlen 1000 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00 inet 127.0.0.1/8 scope host lo valid_lft forever preferred_lft forever inet6 ::1/128 scope host valid_lft forever preferred_lft forever 2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc mq state UP group default qlen 1000 link/ether 52:54:00:e1:2f:99 brd ff:ff:ff:ff inet 172.23.45.184/20 brd 172.23.47.255 scope global dynamic eth0 valid_lft 83437sec preferred_lft 83437sec inet6 fe80::5054:ff:fee1:2f99/64 scope link valid_lft forever preferred_lft forever

What command lists system information?

What command shows the user/group's numeric value?

SYSTEM INFORMATION TREASURE HUNT!

Find the kernel release number
 Flag – kernel number flag{x.x.x-xxxx-xxx}
 Display only your group id number
 Flag – four digit number flag{xxxx}

id

hostname

whoami

uname

pwd

ifconfig or ip

MOVING AROUND

pwd – Print Working Directory

Is – List

cd - Change Directory

mkdir – Make Directory

This is boring. Let's go somewhere else.

ubuntu@spiritual-sandfish:~\$ pwd /home/ubuntu

ubuntu@spiritual-sandfish:~\$ ls

ubuntu@spiritual-sandfish:~\$ mkdir new_folder ubuntu@spiritual-sandfish:~\$ cd new_folder

ubuntu@spiritual-sandfish:~/new_folder\$ mkdir newer_folder ubuntu@spiritual-sandfish:~/new_folder\$ cd newer_folder

ubuntu@spiritual-sandfish:~/new_folder/newer_folder\$ pwd
/home/ubuntu/new_folder/newer_folder

CAN WE DO THIS IN ONE COMMAND?

- Yes!
- Use the –p option (for 'parent') with mkdir to create any parent directories
 - mkdir –p dogs/dalmatians
- 'dogs' is the parent directory, and will be created as well as 'dalmatians'
- Change directories to 'dalmatians' using a single command

```
ubuntu@spiritual-sandfish:~$ mkdir -p dogs/dalmatians
ubuntu@spiritual-sandfish:~$ cd dogs/dalmatians/
ubuntu@spiritual-sandfish:~/dogs/dalmatians$
```


RELATIVE PATH

- Relative paths start from the current working directory newer_folder.
- Use the command 'cd ..' to move up a directory
 - Recall '..' refers to the directory immediately above the current working directory
- This can be repeated until a parent directory of sloth_facts is reached
 - Hint: you can also change multiple directories at once cd ../..


```
ubuntu@spiritual-sandfish:~/new_folder/newer_folder$ cd ..
ubuntu@spiritual-sandfish:~/new_folder$ cd ..
ubuntu@spiritual-sandfish:~$ cd linux_fun/sloth_facts/
ubuntu@spiritual-sandfish:~/linux_fun/sloth_facts$
```

ABSOLUTE PATH

- Another, less repetitive way to access a file or folder is to use its absolute path
- Absolute Path contains a complete list of all elements (ie folders) starting at the root directory / and ending at the destination
- To move from sloth_facts to coffee using the absolute path, use the command:

cd /home/[username]/linux_fun/coffee

ubuntu@spiritual-sandfish:~/linux_fun\$ cd /home/ubuntu/linux_fun/coffee/ ubuntu@spiritual-sandfish:~/linux_fun/coffee\$ _

touch – creates an empty file

Syntax: touch [filename]

Make a file called sloth_fact_1 in the current directory (~/linux_fun/coffee)

```
ubuntu@spiritual-sandfish:~/linux_fun/coffee$ touch sloth_fact_1
ubuntu@spiritual-sandfish:~/linux_fun/coffee$ ls
sloth_fact_1
```

touch – creates an empty file

cp – Copies a file or folder

Syntax:

Copy single file in same directory: cp src_file dest_file

Copy single file to another directory: cp src_file dest_file dir_that_exists

Copy all files from one directory to another cp –R src_dir dest_dir

Sloth facts are pretty rad so let's make a copy and call it sloth_fact_2

ubuntu@spiritual-sandfish:~/linux_fun/coffee\$ cp sloth_fact_1 sloth_fact_2 ubuntu@spiritual-sandfish:~/linux_fun/coffee\$ ls sloth_fact_1 sloth_fact_2

touch – creates an empty file

cp – Copies a file or folder

mv – Moves a file or folder

Syntax:

Move single file in same directory: mv src_file dest_file

This essentially renames the file.

Move to new directory: mv src_file path/dest_file

Option –n (no clobber) prevents existing files from being overwritten mv –n src file dest file

Wait a sec this is not the sloth_facts folder. Move both sloth fact files to sloth facts

```
ubuntu@spiritual-sandfish:~/linux_fun/coffee$ mv sloth_fact_1 /home/ubuntu/linux_fun/sloth_facts/sloth_fact_1
ubuntu@spiritual-sandfish:~/linux_fun/coffee$ mv sloth_fact_2 /home/ubuntu/linux_fun/sloth_facts/sloth_fact_2
ubuntu@spiritual-sandfish:~/linux_fun/coffee$ cd /home/ubuntu/linux_fun/sloth_facts/
ubuntu@spiritual-sandfish:~/linux_fun/sloth_facts$ ls
sloth_fact_1 sloth_fact_2
```

touch – creates an empty file

cp – Copies a file or folder

mv – Moves a file or folder

Syntax:
Remove single file in same directory:
rm file

Remove a directory: rm –d directory

Remove a directory and all its contents rm –r directory

Remove the directory 'test' and all its contents. It looked at you funny

rm – Remove a file or folder

```
ubuntu@spiritual-sandfish:~/linux_fun/sloth_facts$ rm -r /home/ubuntu/linux_fun/test
ubuntu@spiritual-sandfish:~/linux_fun/sloth_facts$ cd ..
ubuntu@spiritual-sandfish:~/linux_fun$ ls
coffee sloth_facts
ubuntu@spiritual-sandfish:~/linux_fun$
```

EVEN MORE FUN WITH FILES

- cat short for 'concatenate', outputs the file's contents
 - Syntax cat [filename]
 - Change directories to sloth_facts and try it on one of the files
 - Nothing is there... yet
- echo displays a line of text or string passed to it as an argument
 - Syntax echo [stuff]
 - Try it out! → echo hello

```
ubuntu@spiritual-sandfish:~/linux_fun$ echo hello
hello
ubuntu@spiritual-sandfish:~/linux_fun$ echo wow that is super not impressive
wow that is super not impressive
```


REDIRECTING INPUT

- | Pipe lets you chain two or more commands. The output (stdout) of one command will be used as the input (stdin) for the next command.
- > An output redirector that takes the output from a command and sends it somewhere else. If output is redirected to a file, the contents of the file are overwritten.
- >> Similar to the previous output redirector, but the redirected output will be appended to the end of a file it will not overwrite the file contents.

SLOTH FACTS

- Using echo, put your favourite sloth fact into sloth_fact_1
- Did it work? Try reading the file using the 'cat' command
- Super sweet. Add on another fact without overwriting the first


```
ubuntu@spiritual-sandfish:~\$ cd linux_fun/sloth_facts\$ echo All sloths are handsome and soft > sloth_fact_1 ubuntu@spiritual-sandfish:~\linux_fun/sloth_facts\$ cat sloth_fact_1
All sloths are handsome and soft ubuntu@spiritual-sandfish:~\linux_fun/sloth_facts\$ echo Without sloths there would be no avocados >> sloth_fact_1 ubuntu@spiritual-sandfish:~\linux_fun/sloth_facts\$ cat sloth_fact_1
All sloths are handsome and soft
Without sloths there would be no avocados ubuntu@spiritual-sandfish:~\linux_fun/sloth_facts\$ ubuntu@spiritual-sandfish:~\linux_fun/sloth_facts\$
```


SLOTH FACTS 2

- The Nano text editor can be used in the command line to edit the file contents in a more friendly manner
- Edit sloth_fact_2 using nano:
 - nano sloth_fact_2

ubuntu@spiritual-sandfish:~/linux_fun/sloth_facts\$ nano sloth_fact_2

- To leave nano, press CTRL + X
- Save, Don't Save, or Cancel

FINDING THINGS

- Use commands to search the filesystem the user has access to
- Find if the filename is known, use find [starting_point] –name [filename]
- A starting point '.' means current working directory.
- '/' will search the whole filesystem starting with the root directory
- Wildcards '*' can also be used, ie to find all files ending with a .txt extension using the current working directory as a starting point, use find . –name *.txt

```
ubuntu@spiritual-sandfish:~$ find . -name sloth_fact_1
./linux_fun/sloth_facts/sloth_fact_1
```

ubuntu@spiritual-sandfish:~\$ find . -name passwd

```
ubuntu@spiritual-sandfish:~$ find / -name passwd
find: '/lost+found': Permission denied
find: '/run/udisks2': Permission denied
find: '/run/user/1000/inaccessible': Permission denied
find: '/run/sudo': Permission denied
find: '/run/cryptsetup': Permission denied
find: '/run/lvm': Permission denied
find: '/run/systemd/unit-root': Permission denied
find: '/run/systemd/inaccessible': Permission denied
find: '/run/lock/lvm': Permission denied
find: '/run/lock/lvm': Permission denied
find: '/run/initramfs': Permission denied
/usr/share/doc/passwd
/usr/share/bash-completion/completions/passwd
/usr/share/lintian/overrides/passwd
/usr/bin/passwd
```

MAKE STDERR GO AWAY

- The lines starting with 'find' are not considered standard output they are standard error messages
- Recall that the redirect and pipe commands apply to standard output only, not standard error
- We can 'filter' error messages out by sending them to the pseudo device, /dev/null
- To redirect standard error, modify the redirect command from > to 2>
- find / -name passwd 2> /dev/null

ubuntu@sociable-glider:~\$ find / -name passwd 2> /dev/null
/etc/pam.d/passwd
/etc/passwd
/usr/bin/passwd
/usr/share/lintian/overrides/passwd
/usr/share/bash-completion/completions/passwd
/usr/share/doc/passwd
/snap/core18/2128/etc/pam.d/passwd
/snap/core18/2128/etc/passwd
/snap/core18/2128/usr/bin/passwd
/snap/core18/2128/usr/share/bash-completion/completions/passwd
/snap/core18/2128/usr/share/doc/passwd
/snap/core18/2128/usr/share/lintian/overrides/passwd
/snap/core18/2128/usr/share/lintian/overrides/passwd
/snap/core18/2128/var/lib/extrausers/passwd

GREP

- Grep used to search the contents of a file for a specific string
- Good to use when 'cat' outputs way more than we could manually search
- grep [string] [filename] will return the line containing the term
- Case insensitive grep –i [string] [filename]
- Can be chained with other commands using pipe [command] | grep -i [string]

GREP...

- cat /etc/passwd
- cat /etc/passwd | grep [username]

```
ubuntu@sociable-glider:~$ cat /etc/passwd
root:x:0:0:root:/root:/bin/bash
daemon:x:1:1:daemon:/usr/sbin:/usr/sbin/nologin
bin:x:2:2:bin:/bin:/usr/sbin/nologin
sys:x:3:3:sys:/dev:/usr/sbin/nologin
sync:x:4:65534:sync:/bin:/bin/sync
```

ubuntu@sociable-glider:~\$ cat /etc/passwd | grep ubuntuubuntu:x:1000:1000:Ubuntu:/home/ubuntu:/bin/bash

PASSWRD?

- 1. Username
- 2. Password
- 3. User ID
- 4. Group ID
- 5. User ID Info
- 6. Home Directory
- 7. Shell

```
ubuntu@sociable-glider:~$ cat /etc/passwd | grep ubuntu
ubuntu:x:1000:1000:Ubuntu:/home/ubuntu:/bin/bash
1 2 3 4 5 6 7
```

SHADOW FILE

- shadow
- Can you find it?
- find / -name shadow 2> /dev/null
- cat /etc/shadow

LET'S TALK ABOUT PERMISSIONS

- Files and folders have permissions that determine who can read, write, and execute them
- View this information with Is —al

```
ubuntu@sociable-glider:~$ ls -al
total 36
drwxr-xr-x 6 ubuntu ubuntu 4096 Aug 29 13:41 .
drwxr-xr-x 3 root root 4096 Aug 29 11:14 ..
-rw-r--r-- 1 ubuntu ubuntu 220 Feb 25 2020 .bash_logout
-rw-r--r-- 1 ubuntu ubuntu 3771 Feb 25 2020 .bashrc
drwx----- 2 ubuntu ubuntu 4096 Aug 29 11:30 .cache
-rw-r--r-- 1 ubuntu ubuntu 807 Feb 25 2020 .profile
drwx----- 2 ubuntu ubuntu 4096 Aug 29 11:14 .ssh
drwxrwxr-x 2 ubuntu ubuntu 4096 Aug 29 13:02 important_stuff
drwxrwxr-x 5 ubuntu ubuntu 4096 Aug 29 13:03 linux_fun
```


SHADOW FILE PERMISSIONS

Is –I /etc/shadow

```
ubuntu@sociable-glider:~$ ls -l /etc/shadow
-rw-r---- 1 root shadow 1025 Aug 29 14:07 /etc/shadow
1 2 3 4 5 6
```

- 1. Permissions
 - -- shadow is a file (as opposed to a directory, denoted by d)
 - rw- The user root can read and write to this file
 - r-- Members of the group shadow may read this file
 - --- Other users may not read, write, or execute this file
- 2. Indicates the user owning the file is root,
- 3. Indicates the group owning the file is shadow

- 4. Process ID
- 5. Date
- 6. File/Directory name

SUPER USER DO

- Prefixing a command with 'sudo' allows you to run commands with elevated privileges
- (As the root user)
- Not all users are permitted to do this fortunately we are on the sudoers list
- sudo cat /etc/shadow | grep ubuntu
- This will require the system's password P@ssw0rd!

ubuntu@sociable-glider:~\$ sudo cat /etc/shadow | grep ubuntu ubuntu:\$6\$NMCcJTDB6JbXsrMU\$zI2TKuqnFNta1Z9tE639LTW5vwf151khmE86p0aWnJThEr1VUZexnCztYymPpurnJDS4CiaZDxbe3WU/LBQw3.:18868:0:99999:7:::

- Username
- \$6\$ Hash algorithm used (SHA-512)
- Password Hash
- Information about date password was changed, expiry date, and other information

PERMISSIONS EXERCISE

- Move to the important_stuff directory
 - If you're not in the home directory, cd ~
 - cd important_stuff
- touch super_secret_file_1
- touch super_secret_file_2
- |s -

- ubuntu@sociable-glider:~/important_stuff\$ ls -l total 0 -rw-rw-r-- 1 ubuntu ubuntu 0 Aug 29 14:14 super_secret_file
- What are the permissions for the User? Group? Everyone else?

User – Read/Write

Group – Read/Write

Others - Read

• We need to lock these things down so only the user can read, write, and execute it, and your group can only read it

CHANGE OWNERSHIP

- chown: change ownership of a file or directory
- Syntax: chown [options] [user]:[group] [file/directory]
 - chown root super_secret_file_1
- Use sudo!
 - sudo!! will rerun your previous command as root

```
ubuntu@sociable-glider:~/important_stuff$ chown root super_secret_file_1
chown: changing ownership of 'super_secret_file_1': Operation not permitted
```

```
ubuntu@sociable-glider:~/important_stuff$ sudo !!
sudo chown root super_secret_file_1
```

```
ubuntu@sociable-glider:~/important_stuff$ ls -l
total 0
-rw-rw-r-- 1 root ubuntu 0 Aug 29 15:43 super_secret_file_1
-rw-rw-r-- 1 ubuntu ubuntu 0 Aug 29 15:44 super_secret_file_2
```

CHANGE PERMISSIONS

- chmod: Change permissions for a file or directory
- Using Symbolic Notation
- Syntax: chmod [options] [who] [+/-/=] [permissions] [file/directory]
- For example, to add read and write file permissions to a user:
 - chmod u+rw [filename]
- To give a user execute permissions AND remove a group's execute permissions for a directory and all its contents recursively:
 - chmod –R u+x,g-x [directory]

Who

- User
- Group
- Others
- All

Symbol

- u
- g
- 0
- a

Operator

- +
- -
- =

Meaning

- Add
- Remove
- Equals

CHANGE THOSE PERMISSIONS

- We want the user (root) to be able to read, write, and execute it
- Your group can only read it
- Set the permissions of super_secret_file_1 using symbolic notation


```
-rw-rw-r-- 1 root ubuntu 0 Aug 29 15:43 super_secret_file_1 -rw-rw-r-- 1 ubuntu ubuntu 0 Aug 29 15:44 super_secret_file_2
```

super_secret_file_1 -

Syntax: chmod [options] [who – u,g,o] [+/-/=] [permissions - rwx] [file/directory]

CHANGE PERMISSIONS 2

- Using Octal Notation
- Syntax: chmod [permissions user-groupothers] [file/directory]
 - Permissions represented by a single number for each type
 - None = 0, Execute = 1, Write = 2, Read = 4.
 Everything else is simply adding these together.
- Give the User Read and Write permissions and Read only for Group and Others:
 - chmod 644 [file]

Permission

- None
- Execute
- Write
- Execute + Write
- Read
- Read + Execute
- Read + Write
- All

Symbol

- ---
- --X
- -W-
- -WX
- r--
- r-x
- rw-
- rwx

Number

- 0
- 1
- 2
- 3
- 4
- 5
- 6
- 7

CHANGE THOSE PERMISSIONS

- The user (ubuntu) can read, write, and execute it
- Your group can only read it
- Set the permissions of super_secret_file_2 using octal notation

```
-rw-rw-r-- 1 root ubuntu 0 Aug 29 15:43 super_secret_file_1 -rw-rw-r-- 1 ubuntu ubuntu 0 Aug 29 15:44 super_secret_file_2
```

- Syntax: chmod [permissions] [file/directory]
- None = 0, Execute = 1, Write = 2, Read = 4

RESULTS...

```
ubuntu@sociable-glider:~/important_stuff$ sudo chmod u+x,g-w,o-r super_secret_file_1
ubuntu@sociable-glider:~/important_stuff$ ls -l
total 0
-rwxr---- 1 root ubuntu 0 Aug 29 15:43 super_secret_file_1
-rw-rw-r-- 1 ubuntu ubuntu 0 Aug 29 15:44 super_secret_file_2
ubuntu@sociable-glider:~/important_stuff$ chmod 740 super_secret_file_2
ubuntu@sociable-glider:~/important_stuff$ ls -l
total 0
-rwxr---- 1 root ubuntu 0 Aug 29 15:43 super_secret_file_1
-rwxr---- 1 ubuntu ubuntu 0 Aug 29 15:44 super_secret_file_1
```

ubuntu@sociable-glider:~/important_stuff\$./super_secret_file_2

Good luck!

- Start from the home directory cd ~
- Flags contain the word 'flag', but be aware of case sensitivity
- Flag 1 Find the file 'BuriedFile.txt'. Read the contents to find the flag
 - Hints: find, cat, autocomplete using tab
- Flag 2 Find the bigFile.txt. Read the contents to find the flag, but beware that file is GIANT
 - Hints find, cat, grep, pipe |, case sensitivity
- Flag 3 Find exeFile. Change it so it can be executed by the user, then run it to get the flag
 - Hints chmod, ./

You can do it!

