Linux that matter

Introduction to Basic Linux CEH, iLab Africa Strathmore. By John (Troon) O.

The \$HELL

It is a program that interprets the commands.

- If the command is valid then the shell directs the kernel to carry out the request
- If invalid then an error message is displayed.
- Shell starts when an user logs in, and terminates when the user logs out.
- Presence of shell is indicated by a special symbol known as the shell prompt (\$ or #)
- Several shells are available to handle the same hardware in different ways.
- Redirection of data: the shell facilitates chaining or "pipelining" of commands, i.e. the output of one program flows down the pipe and becomes an input to the next program

Bourne shell

Bourne shell or Standard shell (sh):

- Introduced in 1978 and is widely used in AT&T Unix.

- Gives "\$" as the prompt to the user and "#" to the superuser (root).

Basic Commands

cd Change directories date Display time & date echo Display text on your screen grep Is a pattern-recognition command. **history** Gives you the commands entered previously by users. \$ history -3 passwd To change users password pwd Display present working directory uname Display the machines symbolic name

More basic commands

Whereis - As the name of this command indicates, whereis will give you the exact location of the executable file for the utility in question. **\$ whereis who: /usr/bin/who /usr/share/man1.z/who.1\$**

which - Enables you to find out which version of a command the shell is using. \$ /bin/cat\$\$ which cat

who - Display list of all the users currently logged into the system.

Whoami - Indicates who you are logged in as.

I/O redirects

- Redirects standard input
- > Redirects standard output
- >> Appends standard output to a file
- << Appends standard input to a file
- 2> Redirects standard error

Files in Linux

Ordinary files

These files can contain text, data, or programs.

Directories

Directories contain files & directories.

Special file

- These files are use for input/output devices such as printers and terminals.

Linking Files

A symbolic link is a pointer to another file.

\$ In clear cls

File Permission

SYMBOLIC	OCTAL NUMBER	DESCRIPTION
	0	No privileges
X	1	Execute only
-W-	2	Write only
-WX	3	Write & execute
r	4	Read only
r-x	5	Read & execute
rw-	6	Read & write
rwx	7	Read, write & execute

Important Directories

/bin – user binaries

/boot – Boot-up related files

/dev – Interface for system devices

/etc – System configuration files

/home – Base directory for user files

/lib – Critical software libraries

/opt – Third party software

/proc – System and running programs

/root – Home directory of root user

/sbin – System administrator binaries

/tmp – Temporary files

lusr – Less critical files

/var – Variable System files

File you should know...

letc/shadow Local users' hashes

letc/passwd Local users

letc/group Local groups

letc/hosts known hostnames & IPs

letc/network/interfaces Networking Configurations

/etc/apt/sources.list Debian/Ubuntu sources list

/etc/resolv.conf Nameserver configuration

/home/use/.bash_history Bash history (/root/ too)

-/.ssh/ SSH keystore

Ivar/log/ System log file (for most linux)

letc/fstab Static file system info

Linux System Info

Nbtstat -A ip-address Get hostname for ip

id Current Username and UID

w Logged on users

who -a User information

last -a Last User logged on

ps -ef Process lisitng (top)

df -h Disk usage (free)

uname -a Kernel version/CPU in

mount Mounted file system

getent passwd Show list of users

kill pid Kills process with pid

cat /etc/issue Show OS info

cat /etc/'release' Show OS version info

cat /proc/version Shows Kernel info

Network Commands

watch ss -tp

netstat -ant

netstat -tulpn

lsof -i

smb:// ip/share

share user x.x.x.x c\$

smbclient -u user \\\\ ip \\ share

ifconfig eth# ip / cidr

ifconfig eth0:1 ip / cidr

route add default gw gw_ip

Network connections

Tcp connections -anu=udp

Connections with PIDs

Established connections

Access windows smb share

Mount Windows share

SMB connect

Set IP and netmask

Set virtual interface

Set GW

Cont... Network commands

ifconfig eth# mtu [size] Change MTU size

macchanger -m MAC int Change MAC

• **iwlist int scan**Built-in wifi scanner

dig -x ip
 Domain lookup for IP

host ip
 Domain lookup for IP

ip xfrm state list
 Print existing VPN keys

/var/log/messages I grep DHCP List DHCP assignments

echo "1" /proc/sys/net/ipv4/ip_forward
 Turn on IP Forwarding

echo "nameserver x.x.x.x" /etc/resolv.conf Add DNS Server

Utility Commands

- wget http:// url -0 url.txt -o /dev/null Grab url
- rdesktop ip
 Remote Desktop to ip
- scp /tmp/file user@x.x.x.x:/tmp/file put-file
- scp user@ remoteip :/tmp/file /tmp/file Get file
- useradd -m user Add user
- passwd user Change user password
- rmuser uname remove user
- apropos subject Find related command
- history view user command history

•

File Commands

- touch filename
- diff file1 file2
- · shred -f -u file
- mount /dev/sdb# /mnt/usbkey
- sudo fdisk -l
- echo -n "string" | md5sum
- md5sum -t file
- sort -u
- split -b 9K file prefix
- file afile
- tar cf file.tar files
- tar xf file.tar

creates a file compare files overwrite/delete file **m**ount USB list connect drives md5 hash compute md5 hash sort/show unique lines split file into 9k chunks determine file type/info

creates a tar file from files

extract .tar file

Cover your tracks

- echo " " /var/log/auth.log clear auth.log file
- echo " " ~/.bash history clear user bash history
- rm ~l.bash_history -rf delete .bash_history file
- history -c clear current session history
- export HISTFILESIZE=0 set history max lines to 0
- export HISTSIZE=0 set histroy max commands to 0 (should logout to take effect)
- Kill -9 \$\$ Kills current session
- In /dev/null ~/.bash_history -sf permanently send all bash history commands to /dev/null

root@host:~#echo "end!"

QUESTION(S)?

QUESTION(S)?

QUESTION(S)?

QUESTION(S)?

QUESTION(S)?

QUESTION(S)?

QUESTION(S)?

