The Ultimate Linux Administration Cheat Sheet

by Andrei Dumitrescu

TABLE OF CONTENTS

The Linux Terminal

Getting Help in Linux Keyboard Shortcuts Bash History Getting root access (sudo, su)

Linux Paths

The Is Command

File Timestamps and Date

Viewing files (cat, less, more, head, tail, watch)

Working with files and directory (touch, mkdir, cp, mv, rm, shred)

The cp command The mv command The rm command

Piping and Command Redirection

Finding Files (find, locate)

locate find

Searching for text patterns (grep)

VIM

Account Management

Monitoring Users

File Permissions

<u>SUID (Set User ID)</u> <u>SGID (Set Group ID)</u> <u>The Sticky Bit UMASK</u> <u>Changing File Ownership (root only)</u>

Processes

Process Viewing (ps. pstree, pgrep)

Dynamic Real-Time View of Processes(top)

Killing processes (kill, pkill, killall)

Networking

Getting info about the network interfaces (ifconfig, ip, route)

Setting the network interfaces (ifconfig, ip, route)

Network static configuration using Netplan (Ubuntu)

<u>OpenSSH</u>

Copying files using SCP and RSYNC

SCP RSYNC

<u>WGET</u>

NETSTAT and SS

LSOF

nmap

Scanning hosts and networks using nmap

Software Management (dpkg and apt)

DPKG APT

Task scheduling using Cron

Getting System Hardware Information Working directly with device files (dd)

Service Management using systemd and systemctl

Bash Programming

<u>Bash Aliases</u> <u>Bash Variables</u> <u>Special Variable and Positional Arguments</u>
<u>Program Flow Control (if..elif..else statements)</u>
<u>Test Conditions</u> For loops While Loops Case Functions

The Linux Terminal

Getting Help in Linux

MAN Pages

man command # => Example: man Is

=> getting help

The man pages are displayed by the **less** command.

SHORTCUTS:

h

```
# getting help for shell built-in commands
help command # => Example: help cd
command --help # => Example: rm --help
```

searching for a command, feature or keyword in all man pages

```
man -k uname
man -k "copy files"
apropos passwd
```

Keyboard Shortcuts

```
# autocompletes the command or the filename if its unique
TAB
# displaying all commands or filenames that start with written letters
TAB TAB (press twice)
# clearing the current line
CTRL + L
# closing the shell (exit)
CTRL + D
# cutting (removing) the current line
CTRL + U
# moving the cursor to start of the line
CTRL + A
# moving the cursor to the end of the line
Ctrl + E
# stopping the current command
CTRL + C
# sleeping a the running program
CTRL + Z
# opening a terminal
CTRL + ALT + T
```

Bash History

```
# displaying the history
history

# removing a line (example: 100) from the history
history -d 100

# removing the entire history
```

```
history -c
# printing the number of commands saved in the history file (~/.bash_history)
echo $HISTFILESIZE
# printing the number of history commands saved in the memory
echo $HISTSIZE
# rerunning the last command from the history
Ш
# running a specific command from the history (example: the 20th command)
!20
# running the last nth (example: 10th) command from the history
# running the last command starting with abc
!abc
# printing the last command starting with abc
!abc:p
# reverse searching into the history
CTRL + R
# recording the date and time of each command in the history
HISTTIMEFORMAT="%d/%m/%y %T" # => write it in ~/.bashrc to make it persistent
Getting root access (sudo, su)
```

```
# running a command as root
# available only to the users that belong to sudo group [Ubuntu] or wheel [CentOS]
sudo command
# becoming root temporarily in the terminal
 # => enter the user's password
sudo su
# setting the root password
sudo passwd root
# changing a user's password
passwd username
```

becoming root temporarily in the terminal (available only if root has a password set)
su # => enter the root password

Linux Paths

Paths:

- absolute
- relative

Any absolute path starts with /

```
# => the current working directory
 # => the parent directory
 # => the user's home directory
 # => changing the current directory to user's home directory
cd
cd ~
 # => changing the current directory to user's home directory
 # => changing the current directory to the last directory
cd -
 # => changing the current directory to path_to_dir
cd /path_to_dir
 # => printing the current working directory
pwd
# installing tree
sudo apt install tree
tree directory/
 # => Example: tree .
 # => print only directories
tree -d .
tree -f.
 # => print absolute paths
```

The Is Command

```
Is [OPTIONS] [FILES]

# ~ => user's home directory

# . => current directory

# listing the current directory

Is

Is .

# listing more directories

Is ~ /var /
```

```
#-l => long listing
Is -I ~
# -a => listing all files and directories including hidden ones
ls -la ~
#-1 => listing on a single column
Is -1 /etc
# -d => displaying information about the directory, not about its contents
Is -ld /etc
# -h => displaying the size in human readable format
Is -h /etc
#-S => displaying sorting by size
Is -Sh /var/log
# Note: Is does not display the size of a directory and all its contents. Use du instead
du -sh ~
#-X => displaying sorting by extension
Is -IX /etc
# --hide => hiding some files
Is --hide=*.log /var/log
# -R => displaying a directory recursively
Is-IR~
# -i => displaying the inode number
Is -li /etc
```

File Timestamps and Date

```
# displaying atime
ls -lu

# displaying mtime
ls -l
ls -lt

# displaying ctime
```

```
Is-Ic
# displaying all timestamps
stat file.txt
# displaying the full timestamp
Is -I --full-time /etc/
# creating an empty file if it does not exist, update the timestamps if the file exists
touch file.txt
# changing only the access time to current time
touch -a file
# changing only the modification time to current time
touch -m file
# changing the modification time to a specific date and time
touch -m -t 201812301530.45 a.txt
# changing both atime and mtime to a specific date and time
touch -d "2010-10-31 15:45:30" a.txt
# changing the timestamp of a.txt to those of b.txt
touch a.txt -r b.txt
# displaying the date and time
date
# showing this month's calendar
cal
# showing the calendar of a specific year
cal 2021
# showing the calendar of a specific month and year
cal 7 2021
# showing the calendar of previous, current and next month
cal -3
```

displaying the modification time and sorting the output by name.

setting the date and time

date --set="2 OCT 2020 18:00:00"

 $\mbox{\#}$ displaying the output sorted by modification time, newest files first \mbox{ls} -lt

displaying and sorting by atime Is -ltu

reversing the sorting order Is -ltu --reverse

Viewing files (cat, less, more, head, tail, watch)

displaying the contents of a file cat filename

displaying more files cat filename1 filename2

displaying the line numbers can -n filename

concatenating 2 files cat filename1 filename2 > filename3

viewing a file using less less filename

less shortcuts:

h => getting help

q => quit

enter => show next line
space => show next screen

/string => search forward for a string
?string => search backwards for a string
n / N => next/previous appearance

showing the last 10 lines of a file tail filename

showing the last 15 lines of a file tail -n 15 filename # showing the last lines of a file starting with line number 15 tail -n +5 filename

showing the last 10 lines of the file in real-time tail -f filename

showing the first 10 lines of a file head filename

showing the first 15 lines of a file head -n 15 filename

running repeatedly a command with refresh of 3 seconds watch -n 3 ls -l

Working with files and directory (touch, mkdir, cp, mv, rm, shred)

creating a new file or updating the timestamps if the file already exists touch filename

creating a new directory mkdir dir1

creating a directory and its parents as well mkdir -p mydir1/mydir2/mydir3

The cp command

copying file1 to file2 in the current directory cp file1 file2

copying file1 to dir1 as another name (file2) cp file1 dir1/file2

copying a file prompting the user if it overwrites the destination cp -i file1 file2

preserving the file permissions, group and ownership when copying cp -p file1 file2

```
# being verbose
cp -v file1 file2
# recursively copying dir1 to dir2 in the current directory
cp -r dir1 dir2/
# copy more source files and directories to a destination directory
cp -r file1 file2 dir1 dir2 destination_directory/
The my command
# renaming file1 to file2
mv file1 file2
# moving file1 to dir1
mv file1 dir1/
# moving a file prompting the user if it overwrites the destination file
mv -i file1 dir1/
# preventing a existing file from being overwritten
mv -n file1 dir1/
# moving only if the source file is newer than the destination file or when the destination file is
missing
mv -u file1 dir1/
# moving file1 to dir1 as file2
my file1 dir1/file2
# moving more source files and directories to a destination directory
mv file1 file2 dir1/ dir2/ destination_directory/
The rm command
# removing a file
rm file1
# being verbose when removing a file
rm -v file1
# removing a directory
```

rm -r dir1/

```
# removing a directory without prompting
rm -rf dir1/
# removing a file and a directory prompting the user for confirmation
rm -ri fil1 dir1/
# secure removal of a file (verbose with 100 rounds of overwriting)
shred -vu -n 100 file1
```

Piping and Command Redirection

Piping Examples:

Command Redirection

```
# output redirection
ps aux > running_processes.txt
who -H > loggedin_users.txt

# appending to a file
id >> loggedin_users.txt

# output and error redirection
tail -n 10 /var/log/*.log > output.txt 2> errors.txt

# redirecting both the output and errors to the same file
tail -n 2 /etc/passwd /etc/shadow > output_errors.txt 2>&1

cat -n /var/log/auth.log | grep -ai "authentication failure" | wc -l
cat -n /var/log/auth.log | grep -ai "authentication failure" > auth.txt  # => piping and
redirection
```

Finding Files (find, locate)

locate

-atime n, -mtime n, ctime n

```
# installing plocate
sudo apt install plocate
# updating the locate db
sudo updatedb
# displaying statistics
locate -S
# finding file by name
locate filename
 # => filename is expanded to *filename*
locate -i filename
 # => the filename is case insensitive
locate -b '\filename'
 # => finding by exact name
# finding using the basename
locate -b filename
# finding using regular expressions
locate -r 'regex'
# checking that the file exists
locate -e filename
# showing command path
which command
which -a command
find
find PATH OPTIONS
Example: find ~ -type f -size +1M # => finding all files in ~ bigger than 1 MB
Options:
-type f, d, l, s, p
-name filename
-iname filename
 # => case-insensitive
-size n, +n, -n
-perm permissions
-links n, +n, -n
```

-group group_owner

Searching for text patterns (grep)

grep [OPTIONS] pattern file

Options:

```
# => print line number
-n
 # => case insensitive
-i
 # inverse the match
-V
 # search for whole words
-W
 # search in binary files
-a
-R
 # search in directory recursively
 # display only the number of matches
-C
 # display a context (n lines before and after the match)
-C n
```

```
# printing ASCII chars from a binary file
strings binary_file # => Example: strings /bin/ls
```

VIM

Modes of operation: Command, Insert, and Last Line Modes.

VIM Config File: ~/.vimrc

Entering the Insert Mode from the Command Mode

i => insert before the cursor

=> insert at the beginning of the line

a => insert after the cursor

A => insert at the end of the line

o => insert on the next line

Entering the Last Line Mode from the Command Mode

Returning to Command Mode from Insert or Last Line Mode ESC

Shortcuts in Last Line Mode:

w! => write/save the file

q! => quit the file without saving

wq! => save/write and quit

e! => undo to the last saved version of the file

set no => set line numbers set nonu => unset line numbers

syntax on|off

%s/search_string/replace_string/g

Shortcuts in Command Mode:

x => remove char under the cursor

dd => cut the current line

5dd => cut 5 lines ZZ => save and quit

u => undo

G => move to the end of file \$ => move to the end of line

0 or ^ => move to the beginning of file

:n (Ex :10) => move to line n

Shift+v => select the current line
y => yank/copy to clipboard
p => paste after the cursor
P => paste before the cursor
/string => search for string forward
?string => search for string backward

n => next occurrence
N => previous occurrence

opening more files in stacked windows vim -o file1 file2

viiii o ilie i iliez

opening more files and highlighting the differences

vim -d file1 file2

Ctrl+w => move between files

Account Management

Important files:

/etc/passwd # => users and info: username:x:uid:gid:comment:home_directory:login_shell

/etc/shadow # => users' passwords

/etc/group # => groups

```
# creating a user account useradd [OPTIONS] username
```

```
Options:
```

```
-m => create home directory
```

-d directory => specify another home directory

-c "comment"

-s shell

-G => specify the secondary groups (must exist)

-g => specify the primary group (must exist)

Exemple:

useradd -m -d /home/john -c "C++ Developer" -s /bin/bash -G sudo,adm,mail john

changing a user account

usermod [OPTIONS] username # => uses the same options as useradd

Example:

usermod -aG developers,managers john # => adding the user to two secondary groups

deleting a user account

userdel -r username # => -r removes user's home directory as well

creating a group

groupadd group_name

deleting a group

groupdel group_name

displaying all groups

cat /etc/groups

displaying the groups a user belongs to

groups

creating admin users

add the user to sudo group in Ubuntu and wheel group in CentOS

usermod -aG sudo john

Monitoring Users

who -H # => displays logged in users

id # => displays the current user and its groups

whoami # => displays EUID

listing who's logged in and what's their current process.

w

uptime

printing information about the logins and logouts of the users

last

last -u username

File Permissions

Legend:

u = user

g = group

o = others/world

a = all

r = read

w = write

x = execute

- = no access

displaying the permissions (Is and stat)

Is -I /etc/passwd

-rw-r--r-- 1 root root 2871 aug 22 14:43 /etc/passwd

stat /etc/shadow

File: /etc/shadow

Size: 1721 Blocks: 8 IO Block: 4096 regular file

Device: 805h/2053d Inode: 524451 Links: 1

Access: (0640/-rw-r----) Uid: (0/ root) Gid: (42/ shadow)

Access: 2020-08-24 11:31:49.506277118 +0300 Modify: 2020-08-22 14:43:36.326651384 +0300 Change: 2020-08-22 14:43:36.342652202 +0300

Birth: -

changing the permissions using the relative (symbolic) mode

chmod u+r filename chmod u+r,g-wx,o-rwx filename chmod ug+rwx,o-wx filename chmod ugo+x filename chmod a+r.a-wx filename # changing the permissions using the absolute (octal) mode

PERMISSIONS			EXAMPLE
u	g	0	
rwx	rwx	rwx	chmod 777 filename
rwx	rwx	r-x	chmod 775 filename
rwx	r-x	r-x	chmod 755 filename
rwx	r-x		chmod 750 filename
rw-	rw-	r	chmod 664 filename
rw-	r	r	chmod 644 filename
rw-	r		chmod 640 filename

setting the permissions as of a reference file chmod --reference=file1 file2

changing permissions recursively chmod -R u+rw,o-rwx filename

SUID (Set User ID)

displaying the SUID permission

Is -I /usr/bin/umount

-rwsr-xr-x 1 root root 39144 apr 2 18:29 /usr/bin/umount

stat /usr/bin/umount

File: /usr/bin/umount

Size: 39144 Blocks: 80 IO Block: 4096 regular file

Device: 805h/2053d Inode: 918756 Links: 1

Access: (4755/-rwsr-xr-x) Uid: (0/ root) Gid: (0/ root)

Access: 2020-08-22 14:35:46.763999798 +0300 Modify: 2020-04-02 18:29:40.000000000 +0300 Change: 2020-06-30 18:27:32.851134521 +0300

Birth: -

setting SUID

chmod u+s executable_file

chmod 4XXX executable_file # => Example: chmod 4755 script.sh

SGID (Set Group ID)

displaying the SGID permission

Is -Id projects/

drwxr-s--- 2 student student 4096 aug 25 11:02 projects/

```
stat projects/
```

File: projects/

Size: 4096 Blocks: 8 IO Block: 4096 directory

Device: 805h/2053d Inode: 266193 Links: 2

Access: (2750/drwxr-s---) Uid: (1001/ student) Gid: (1002/ student)

Access: 2020-08-25 11:02:15.013355559 +0300 Modify: 2020-08-25 11:02:15.013355559 +0300 Change: 2020-08-25 11:02:19.157290764 +0300

Birth: -

setting SGID

chmod 2750 projects/ chmod g+s projects/

The Sticky Bit

displaying the sticky bit permission

Is -ld /tmp/

drwxrwxrwt 20 root root 4096 aug 25 10:49 /tmp/

stat /tmp/

File: /tmp/

Size: 4096 Blocks: 8 IO Block: 4096 directory

Device: 805h/2053d Inode: 786434 Links: 20

Access: (1777/drwxrwxrwt) Uid: (0/ root) Gid: (0/ root)

Access: 2020-08-22 14:46:03.259455125 +0300 Modify: 2020-08-25 10:49:53.756211470 +0300 Change: 2020-08-25 10:49:53.756211470 +0300

Birth: -

setting the sticky bit

mkdir temp chmod 1777 temp/ chmod o+t temp/ ls -ld temp/

drwxrwxrwt 2 student student 4096 aug 25 11:04 temp/

UMASK

displaying the UMASK

umask

```
# setting a new umask value
umask new_value # => Example: umask 0022
```

Changing File Ownership (root only)

```
# changing the owner
chown new_owner file/directory # => Example: sudo chown john a.txt

# changing the group owner
chgrp new_group file/directory

# changing both the owner and the group owner
chown new_owner:new_group file/directory

# changing recursively the owner or the group owner
chown -R new-owner file/directory

# displaying the file attributes
lsattr filename

#changing the file attributes
chattr +-attribute filename # => Example: sudo chattr +i report.txt
```

Processes

Process Viewing (ps, pstree, pgrep)

```
# checking if a command is shell built-in or executable file
 # => rm is /usr/bin/rm
type rm
 # => cd is a shell builtin
type cd
# displaying all processes started in the current terminal
ps
# displaying all processes running in the system
ps -ef
ps aux
ps aux | less
 # => piping to less
# sorting by memory and piping to less
ps aux --sort=%mem | less
# ASCII art process tree
ps -ef --forest
```

```
# displaying all processes of a specific user
ps -f -u username
# checking if a process called sshd is running
pgrep -l sshd
 # matches against the process name
pgrep -f sshd
 # matches against the full command line
ps -ef | grep sshd
#displaying a hierarchical tree structure of all running processes
pstree
# merging identical branches
pstree -c
Dynamic Real-Time View of Processes(top)
# starting top
top
top shortcuts while it's running
 # => getting help
 # => manual refresh
space
d
 # => setting the refresh delay in seconds
 # => quitting top
q
 # => display processes of a user
u
 # => changing the display for the memory
m
 # => individual statistics for each CPU
1
 # => highlighting the running process and the sorting column
x/y
 # => toggle between bold and text highlighting
b
 # => move the sorting column to the left
 # => move the sorting column to the right
F
 # => entering the Field Management screen
 # => saving top settings
W
# running top in batch mode (3 refreshes, 1 second delay)
top -d 1 -n 3 -b > top_processes.txt
# Interactive process viewer (top alternative)
sudo apt update && sudo apt install htop # => Installing htop
```

htop

```
Killing processes (kill, pkill, killall)
# listing all signals
kill -l
# sending a signal (default SIGTERM - 15) to a process by pid
 # => Example: kill 12547
kill pid
# sending a signal to more processes
kill -SIGNAL pid1 pid2 pid3 ...
# sending a specific signal (SIGHUP - 2) to a process by pid
kill -2 pid
kill -HUP pid
kill -SIGHUP pid
# sending a signal (default SIGTERM - 15) to process by process name
pkill process_name
 # => Example: pkill sleep
killall process_name
kill $(pidof process_name) # => Example: kill -HUP $(pidof sshd)
# running a process in the background
command & # => Example: sleep 100 &
# Showing running jobs
jobs
# Stopping (pausing) the running process
Ctrl + Z
# resuming and bringing to the foreground a process by job_d
fg %job_id
# resuming in the background a process by job_d
bg %job_id
# starting a process immune to SIGHUP
nohup command &
 # => Example: nohup wget http://site.com &
```

Networking

Getting info about the network interfaces (ifconfig, ip, route)

```
# displaying information about enabled interfaces
ifconfig
# displaying information about all interfaces (enabled and disabled)
ifconfig -a
ip address show
# displaying info about a specific interface
ifconfig enp0s3
ip addr show dev enp0s3
# showing only IPv4 info
ip -4 address
# showing only IPv4 info
ip -6 address
# displaying L2 info (including the MAC address)
ip link show
ip link show dev enp0s3
# displaying the default gateway
route
route -n
 # numerical addresses
ip route show
# displaying the DNS servers
systemd-resolve --status
```

Setting the network interfaces (ifconfig, ip, route)

disabling an interface ifconfig enp0s3 down ip link set enp0s3 down

activating an interface ifconfig enp0s3 up ip link set enp0s3 up

checking its status ifconfig -a ip link show dev enp0s3 # setting an ip address on an interface ifconfig enp0s3 192.168.0.222/24 up ip address del 192.168.0.111/24 dev enp0s3 ip address add 192.168.0.112/24 dev enp0s3

setting a secondary ip address on sub-interface ifconfig enp0s3:1 10.0.0.1/24

deleting and setting a new default gateway route del default gw 192.168.0.1 route add default gw 192.168.0.2

deleting and setting a new default gateway ip route del default ip route add default via 192.168.0.1

changing the MAC address ifconfig enp0s3 down ifconfig enp0s3 hw ether 08:00:27:51:05:a1 ifconfig enp0s3 up

changing the MAC address ip link set dev enp0s3 address 08:00:27:51:05:a3

Network static configuration using Netplan (Ubuntu)

1. Stop and disable the Network Manager

sudo systemctl stop NetworkManager sudo systemctl disable NetworkManager sudo systemctl status NetworkManager sudo systemctl is-enabled NetworkManager

2. Create a YAML file in /etc/netplan

network: version: 2 renderer: networkd ethernets: enp0s3: dhcp4: false addresses:

```
- 192.168.0.20/24
gateway4: "192.168.0.1"
nameservers:
addresses:
- "8.8.8.8"
- "8.8.4.4"
```

#3. Apply the new config

sudo netplan apply

4. Check the configuration

ifconfig route -a

OpenSSH

1. Installing OpenSSH (client and server)

Ubuntu

sudo apt update && sudo apt install openssh-server openssh-client

CentOS

sudo dnf install openssh-server openssh-clients

```
# connecting to the server
```

```
ssh -p 22 username@server_ip  # => Example: ssh -p 2267 john@192.168.0.100
ssh -p 22 -l username server_ip
ssh -v -p 22 username@server_ip  # => verbose
```

=> CentOS

2. Controlling the SSHd daemon

```
# checking its status
sudo systemctl status ssh # => Ubuntu
sudo systemctl status sshd # => CentOS

# stopping the daemon
sudo systemctl stop ssh # => Ubuntu
sudo systemctl stop sshd # => CentOS

# restarting the daemon
sudo systemctl restart ssh # => Ubuntu
```

enabling at boot time

sudo systemctl restart sshd

sudo systemctl enable ssh # => Ubuntu sudo systemctl enable sshd # => CentOS

sudo systemctl is-enabled ssh # => Ubuntu sudo systemctl is-enabled sshd # => CentOS

3. Securing the SSHd daemon

change the configuration file (/etc/ssh/sshd_config) and then restart the server man sshd_config

- a) Change the port Port 2278
- **b)** Disable direct root login PermitRootLogin no
- c) Limit Users' SSH access AllowUsers stud u1 u2 john
- d) Filter SSH access at the firewall level (iptables)
- e) Activate Public Key Authentication and Disable Password Authentication
- f) Use only SSH Protocol version 2
- g) Other configurations:ClientAliveInterval 300ClientAliveCountMax 0MaxAuthTries 2

MaxStartUps 3

LoginGraceTime 20

Copying files using SCP and RSYNC

SCP

copying a local file to a remote destination scp a.txt john@80.0.0.1:~ scp -P 2288 a.txt john@80.0.0.1:~ # using a custom port

copying a local file from a remote destination to the current directory $scp -P 2290 \ john@80.0.0.1:~/a.txt$.

copying a local directory to a remote destination (-r)

RSYNC

```
# synchronizing a directory
sudo rsync -av /etc/ ~/etc-backup/
# mirroring (deleting from destination the files that were deleting from source)
sudo rsync -av --delete /etc/ ~/etc-backup/
# excluding files
rsync -av --exclude-from='~/exclude.txt' source_directory/ destination_directory/
# exclude.txt contents:
*.avi
music/
abc.mkv
rsync -av --exclude='*.mkv' --exclude='movie1.avi' source_directory/ destination_directory/
# synchronizing a directory over the network using SSH
sudo rsync -av -e ssh /etc/ student@192.168.0.108:~/etc-backup/
# using a custom port
sudo rsync -av -e 'ssh -p 2267' /etc/ student@192.168.0.108:~/etc-backup/
WGET
# installing wget
apt install wget
 # => Ubuntu
 # => CentOS
dnf install wget
# download a file in the current directory
wget https://cdimage.kali.org/kali-2020.2/kali-linux-2020.2-installer-amd64.iso
# resuming the download
wget -c https://cdimage.kali.org/kali-2020.2/kali-linux-2020.2-installer-amd64.iso
# saving the file into a specific directory
mkdir kali
wget -P kali/ https://cdimage.kali.org/kali-2020.2/kali-linux-2020.2-installer-amd64.iso
# limiting the rate (bandwidth)
wget --limit-rate=100k -P kali/
```

https://cdimage.kali.org/kali-2020.2/kali-linux-2020.2-installer-amd64.iso

downloading more files

wget -i urls.txt # urls.txt contains urls

starting the download in the background

wget -b -P kali/ https://cdimage.kali.org/kali-2020.2/kali-linux-2020.2-installer-amd64.iso tail -f wget-log # => checking its status

getting an offline copy of a website

wget --mirror --convert-links --adjust-extension --page-requisites --no-parent http://example.org wget -mkEpnp http://example.org

NETSTAT and SS

displaying all open ports and connections sudo netstat -tupan sudo ss -tupan # checking if port 90 is open

checking if port 80 is open netstat -tupan | grep :80

LSOF

listing all files that are open

Isof

listing all files opened by the processes of a specific user

Isof -u username

listing all files opened by a specific process

Isof -c sshd

listing all files that have opened TCP ports

Isof -iTCP -sTCP:LISTEN
Isof -iTCP -sTCP:LISTEN -nP

nmap

Scanning hosts and networks using nmap

##** SCAN ONLY YOUR OWN HOSTS AND SERVERS !!! **## ## Scanning Networks is your own responsibility

You can use scanme.nmap.org for safe scanning purposes.

```
# Syn Scan - Half Open Scanning (root only)
nmap -sS 192.168.0.1
# Connect Scan
nmap -sT 192.168.0.1
# Scanning all ports (0-65535)
nmap -p- 192.168.0.1
# Specifying the ports to scan
nmap -p 20,22-100,443,1000-2000 192.168.0.1
# Scan Version
nmap -p 22,80 -sV 192.168.0.1
# Ping scanning (entire Network)
nmap -sP 192.168.0.0/24
# Treat all hosts as online, skip host discovery
nmap -Pn 192.168.0.0/24
# Excluding an IP
nmap -sS 192.168.0.0/24 --exclude 192.168.0.10
# Saving the scanning report to a file
nmap -oN output.txt 192.168.0.1
# OS Detection
nmap -0 192.168.0.1
# Enable OS detection, version detection, script scanning, and traceroute
nmap -A 192.168.0.1
# reading the targets from a file (ip/name/network separated by a new line or a whitespace)
nmap -p 80 -iL hosts.txt
# exporting to out output file and disabling reverse DNS
nmap -n -iL hosts.txt -p 80 -oN output.txt
```

Software Management (dpkg and apt)

DPKG

```
# getting info about a deb file
dpkg --info google-chrome-stable_current_amd64.deb
# installing an application from a deb file
sudo dpkg -i google-chrome-stable_current_amd64.deb
# list all installed programs
dpkg --get-selections
dpkg-query -l
# filtering the output
dpkg-query -l | grep ssh
# listing all files of an installed package
dpkg-query -l | grep ssh
dpkg -L openssh-server
# finding to which package a file belongs
which Is
dpkg-S/bin/ls
 coreutils: /bin/cp
# removing a package
sudo dpkg -r google-chrome-stable
# purging a package
sudo dpkg -P google-chrome-stable
APT
# updating the package index (doesn't install/uninstall/update any package)
sudo apt update
# installing or updating a package named apache2
sudo apt install apache2
```

listing all upgradable packages

```
sudo apt list --upgradable
# upgrading all applications
sudo apt full-upgrade
 # => assume yes to any prompt (useful in scripts)
sudo apt full-upgrade -y
# removing a package
sudo apt remove apache2
# removing a package and its configurations
sudo apt purge apache2
# removing dependencies that are not needed anymore
sudo apt autoremove
# removing the saved deb files from the cache directory (var/cache/apt/archives)
sudo apt clean
# listing all available packages
sudo apt list
sudo apt list | wc -l
# searching for a package
sudo apt list | grep nginx
# showing information about a package
sudo apt show nginx
# listing all installed packages
sudo apt list --installed
```

Task scheduling using Cron

```
# editing the current user's crontab file crontab -e

# listing the current user's crontab file crontab -l

# removing the current user's crontab file crontab -r
```

```
## COMMON EXAMPLES ##
# run every minute
* * * * * /path_to_task_to_run.sh
# run every hour at minute 15
15 * * * * /path_to_task_to_run.sh
# run every day at 6:30 PM
30 18 * * * /path_to_task_to_run.sh
# run every Monday at 10:03 PM
3 22 * * 1 /path_to_task_to_run.sh
# run on the 1st of every Month at 6:10 AM
10 6 1 * * /path_to_task_to_run.sh
# run every hour at minute 1, 20 and 35
1,20,35 * * * * /path_to_task_to_run.sh
# run every two hour at minute 10
10 */2 * * * /path_to_task_to_run.sh
# run once a year on the 1st of January at midnight
@yearly
 /path_to_task_to_run.sh
# run once a month at midnight on the first day of the month
 /path_to_task_to_run.sh
@monthly
# run once a week at midnight on Sunday
@daily
 /path_to_task_to_run.sh
# once an hour at the beginning of the hour
@hourly
 /path_to_task_to_run.sh
# run at boot time
@reboot
 /path_to_task_to_run.sh
All scripts in following directories will run as root at that interval:
/etc/cron.hourly
/etc/cron.daily
/etc/cron.hourly
/etc/cron.monthly
/etc/cron.weekly
```

Getting System Hardware Information

```
# displaying full hardware information
Ishw
Ishw -short
 # => short format
Ishw -json
 # => ison format
Ishw -html
 # => html format
# installing inxi
apt install inxi
inxi -Fx
# displaying info about the CPU
Iscpu
Ishw -C cpu
 => json format
Iscpu -J
# displaying info about the installed RAM memory
dmidecode -t memory
dmidecode -t memory | grep -i size
dmidecode -t memory | grep -i max
# displaying info about free/used memory
free -m
# getting info about pci buses and about the devices connected to them
Ispci
Ispci | grep -i wireless
Ispci | grep -i vga
# getting info about USB controllers and about devices connected
Isusb
Isusb -v
# getting info about hard disks
Ishw -short -C disk
fdisk-l
fdisk -l /dev/sda
Isblk
# installing hdparm
```

```
apt install hdparm
hdparm -i /dev/sda
hdparm -I /dev/sda
# benchmarking disk read performance
hdparm -tT --direct /dev/sda
# getting info about WiFi cards and networks
Ishw -C network
iw list
iwconfig
iwlist wlo1 scan
# getting hardware information from the /proc virtual fs
cat /proc/cpuinfo
/proc/partitions
cat /proc/meminfo
cat /proc/version
 # => kernel version
uname -r
uname -a
acpi -bi
 # battery information
acpi-V
Working directly with device files (dd)
# backing up the MBR (the first sector of /dev/sda)
dd if=/dev/sda of=~/mbr.dat bs=512 count=1
# restoring the MBR
dd if=~/mbr.dat of=/dev/sda bs=512 count=1
```

Service Management using systemd and systemctl

showing info about the boot process systemd-analyze systemd-analyze blame # listing all active units systemd knows about systemctl list-units systemctl list-units | grep ssh

dd if=/dev/sda1 of=/dev/sdb2 bs=4M status=progress

cloning a partition (sda1 to sdb2)

checking the status of a service sudo systemctl status nginx.service

stopping a service sudo systemctl stop nginx

starting a service sudo systemctl start nginx

restarting a service sudo systemctl restart nginx

reloading the configuration of a service sudo systemctl reload nginx sudo systemctl reload-or-restart nginx

enabling to start at boot time sudo systemctl enable nginx

disabling at boot time sudo systemctl disable nginx

checking if it starts automatically at boot time sudo systemctl is-enabled nginx

masking a service (stopping and disabling it) sudo systemctl mask nginx

unmasking a service sudo systemctl unmask nginx

Bash Programming

Bash Aliases

listing all Aliases alias

creating an alias: alias_name="command" alias copy="cp -i"

To make the aliases you define persistent, add them to ~/.bashrc

removing an alias: unalias alias_name unalias copy

Useful Aliases

```
alias c="clear"
alias cl="clear;ls;pwd"
alias root="sudo su"
alias ports="netstat -tupan"
alias ssh config="sudo vim /etc/ssh/sshd_config"
alias my_server="ssh -p 3245-l user100 80.0.0.1"
alias update="sudo apt update && sudo apt dist-upgrade -y && sudo apt clean"
alias lt="ls -hSF --size -1"
alias ping='ping -c 5'

# interactive File Manipulation
alias cp="cp -i"
alias mv="mv -i"
alias rm="rm -i"
```

Important alias

This may look a bit confusing, but essentially, it makes all of the other aliases you define function correctly when used with sudo.

alias sudo='sudo ' # use single quotes, not double quotes.

Bash Variables

defining a variable: variable_name=value # variable names should start with a letter or underscore and can contain letters, digits and underscore os="Kali Linux" version=10

referencing the value of a variable (getting the variable value): \$variable_name echo \$os echo \$version

defining a read-only variable (constant) declare -r temperature=100

removing (unsetting) a variable unset version

```
# listing all environment variables
env
printenv
# searching for an environment variable
printenv PATH
env | grep -i path
# creating new environment variables for the user: in ~/.bashrc add export MYVAR="value"
export IP="80.0.0.1"
# changing the PATH
export PATH=$PATH:~/scripts # in ~/.bashrc
# getting user input
read MY_VAR
echo SMY VAR
# displaying a message
read -p "Enter the IP address: " ip
ping -c 1 $ip
read -s -p "Enter password:" pswd
echo Spswd
SPECIAL VARIABLES AND POSITIONAL ARGUMENTS
Run: ./script.sh filename1 dir1
$0 => the name of the script itself (script.sh)
$1 => the first positional argument (filename1)
$2 => the second positional argument (dir1)
${10} => the tenth argument of the script
${11} => the eleventh argument of the script
```

#!/bin/bash echo "\\$0 is \$0" echo "\\$1 is \$1" echo "\\$2 is \$2"

\$# => the number of the positional arguments

"\$*" => string representation of all positional argument \$? => the most recent foreground command exit status

```
echo "\$3 is $3"
echo "\$* is $*"
echo "\$# is $#"
```

Move to the script's directory and run it as: ./script_name.sh Ubuntu CentOS "Kali Linux" "Windows 10"

Program Flow Control (if..elif..else statements)

```
# if [ some_condition_is_true ]
# then
# //execute this code
# elif [ some_other_condition_is_true ]
# then
# //execute_this_code
# else
# //execute_this_code
# fi
## Examples:
i=1
if [[ $i -lt 10 ]]
then
 echo "i is less than 10."
###################
i=100
if [[ $i -lt 10 ]]
then
 echo "i is less than 10."
else
 echo "i is greater than or equal to 10."
#################
i = 10
if [[ $i -lt 10 ]]
then
 echo "i is less than 10."
elif [[ $i -eq 10 ]]
then
 echo "i is 10"
else
 echo "i is greater than or equal to 10."
fi
```

TEST CONDITIONS

echo "num is \$num"

done

man test

```
# For numbers (integers) ###
#-eq equal to
# -ne not equal to
#-lt less than
#-le less than or equal to
#-gt greater than
#-ge greater than or equal to
# For files:
# -s file exists and is not empty
 file exists and is not a directory
# -d
 directory exists
# -x file is executable by the user
# -w file is writable by the user
# -r file is readable by the user
# For Strings
 the equality operator for strings if using single square brackets []
# == the equality operator for strings if using double square brackets [[]]
#!= the inequality operator for strings
# -n $str str is nonzero length
#-z $str str is zero length
# && => the logical and operator
# | => the logical or operator
For loops
#!/bin/bash
# iterating over a list of strings
for os in Ubuntu CentOs Slackware "Kali Linux"
do
 echo "os is $os"
done
# iterating over a list of numbers
for num in {3..7}
do
```

```
# iterating over a list of numbers in increments
for x in {10..100..5}
do
 echo $x
done
# iterating over a list of files
for item in ./* # files in the current dir
do
 if [[ -f $item ]]
 then
 echo "Displaying the contents of $item"
 sleep 1
 cat $item
 echo "##############"
 fi
done
# C/Java style
for ((i = 0; i \le 50; i++))
do
 echo "i = $i"
done
While Loops
#!/bin/bash
i=0
while [[ $i -lt 10 ]]
do
 echo "i: $i"
  ((i++)) # same as: let i=i+1
done
```

Case

```
#!/bin/bash
echo -n "Enter your favorite pet:"
read PET
```

```
case "$PET" in
 dog)
 echo "Your favorite pet is the dog."
 cat | Cat)
 echo "You like cats."
 fish | "African Turtle")
 echo "Fishes or turtles are great!"
 *)
 echo "Your favorite pet is unknown!"
esac
Functions
#!/bin/bash
# defining a function: method 1
function print_something () { .
 echo "I'm a simple function!"
}
# defining a function: method 2
display_something(){
 echo "Hello functions!"
# neither of the above methods of specifying a function is valid.
# calling the functions
print_something
display_something
#!/bin/bash
create_files () {
 echo "Creating $1"
 touch $1
 chmod 400 $1
 echo "Creating $2"
 touch $2
 chmod 600 $2
```

```
# calling the function with 2 args
create_files aa.txt bb.txt

# function that returns a value (output of a command)
function lines_in_file() {
 grep -c "$1" "$2"
}

n=$(lines_in_file "usb" "/var/log/dmesg")
echo $n
```