Linux Kung Fu

Ross Ventresca UBNetDef, Fall 2017

GOTO: https://apps.ubnetdef.org/

What is Linux?

- Linux generally refers to a group of Unix-like free and open source operating system distributions built around the Linux kernel
- A typical Linux distribution comprises a Linux kernel, GNU tool and libraries, additional software, documentation and desktop environment
- Some might use their own package managers

Over 500 distributions!

Terminal, Command Line, and Shell

- To simply put it the terminal is the text input/output environment.
- The command line is an interface where the user types the command and presses the enter key to execute the command
- The shell is the primary interface that interprets the commands that get entered in.
- Most Linux distributions have Bash as their shell, but others exist as well.

The Terminal

* you@ubnetdef:~\$ -Username: you -Host name: ubnetdef -Current working directory: ~ -Superuser: No(\$) root@universe:/etc/init.d# -Username: root -Host name: universe -Current working directory: /etc/init.d -Superuser: Yes (#)

Format of Commands

- To execute a command, type its name and arguments at the commands line
- Usually commands follow this format

Editing files in the terminal

- In order to manipulate files from the terminal you need a command line editor.
- Popular Editors
 - Nano
 - Vi/Vim
 - Emacs


```
:::
iLE88Dj. :jD88888Dj:
.LGitE888D.f8GjjjL8888E;
iE :8888Et. .G8888.;
iE888, .8888;
D888, :8888;
D888, :8888;
D888, :8888;
W88W, :8888;
W88W, :8888;
W88W: :8888;
```

Working With Directories and Files

\$ pwd

- The pwd (print working directory) command displays the name of the current working directory
- It tells you where you currently are in the file system
- * \$rossvent@ubnetdef:~\$ pwd
 - /home/rossvent

\$echo

- Echo allows a user to repeat, or "echo" text to standard output
- \$rossvent@ubnetdef:~\$ echo Hello World
 Hello World
- Useful for scripting
- Can also be redirected
- \$rossvent@ubnetdef:~\$ echo "Appending to file" > redirect.txt

\$ls

- The ls command lists files and directories within the current working directory
 - **-**\$1s
- It can also list contents with a specified path
 - -\$ls /etc
- To include hidden entries
 - **-**\$1s -a
- To display more information
 - -\$1s -1
- You can even sort the list!
 - -\$1s -S

\$cd

Changes the current directory in Linux.

```
$cd /var/log
```

Goes to the root directory regardless of location (Absolute path)

```
$cd /
```

Goes to the parent of the current working directory

```
$cd ..
```

Goes to home directory

```
$cd ~
```

Can navigate to folders relative to current working directory

\$cat

 Displays the contents of a file or files on the terminal \$cat /etc/motd

- cat can also conCATenate or "glue together" two or more files \$cat file1 file2 file3
- Can also be redirected to a new file.

```
$cat file1 file2 file3 > bigfile
```

Also appended to a file!

```
$cat file4 >> bigfile
```

\$more

- Allows you to display output in the terminal one page at a time
- When the text passed to it is too large to fit one screen it pages it. You can scroll down through files but not back up!

\$less

- Actually more useful that the more command!
- Written by a man who was fed up with more's inability to scroll backwards
- Supports any type of file that supports scrolling
- Can customize to open any type of file

\$mkdir

The command is used to make a new directory

```
$mkdir name of directory
```

Can also make all directories leading up to the target directory if needed

```
$mkdir -p /tmp/a/b/c
```

\$rm

- The rm command removes files or directories
- To remove a file:

```
$rm file.txt
```

To remove any directory including all the files inside

```
$rm -rf deleteme/
```

To remove an empty directory

```
$ rmdir empty dir
```

Be very careful using the rm command, as it doesn't prompt you to confirm deletion.

```
And NEVER type rm -rf/
```

\$ man

- The man command is used to format and display the man pages or the manual
- Provides extensive documentation about specified command

```
$man ls
```

\$man man

Processes

\$ps

 The ps (process status) command is used to provide information about the currently running processes. Each processes has a unique identification numbers (PID)

\$ps

• The aux option provides a more detailed list of processes.

\$ps aux

\$top

- Similar to ps, but is interactive and updates every second
- A similar utuility, htop, provides a similar function, but usually needs to be installed first

\$kill

Asks a process to shut down nicely

```
$ kill <pid>
```

If it is being unresponsive, the kernel can decide to take matters into his own hands

```
$kill -9 <pid>
$kill -KILL <pid>
$kill -SIGKILL <pid>
```

Services

- In Linux, services are applications or processes that run in the background
- They are sometimes referred to as daemons

Services

- There are two main ways to control services
 - System V (older)
 - systemd (newer)
- SystemV

```
#service <name> <start | stop | restart | reload | status>
#service apache status
```

systemd

```
#systemctl <start | stop | restart | reload | status> <name>
#systemctl reload nginx
```

User Management

• Linux is a multi-user operating system in that it allows multiple users on different computers or terminals to access a single system.

Users and Groups

Create a user account

```
#adduser <username>
```

Create a group

```
#addgroup <groupname>
```

Add a user to a group

```
#usermod -G <groupname> -a <username>
```

Users and Groups

See all groups a user is in:

```
$groups
$groups <username>
```

See more information about a user:

```
$ id <username>
```

See the following files:

```
$less /etc/passwd
$less /etc/groups
```

\$passwd

- The passwd command allows changing the passwords of user accounts
- Changing user passwords:

```
$passwd
#passwd <username>
```

Locking and unlocking user accounts:

```
#passwd -l <username>
#passwd -u <username>
```

The passwords are stored as hashes in the file /etc/shadow

\$su

- The su command allows you to switch user
- If no username is specified, the superuser account (root) will be used by default

\$sudo

- Allows permitted users to execute a command as the superuser (i.e "superuser do")
 or another user (if specified)
- Configured in the file /etc/sudoers (can be edited with the visudo command)

#visudo

Networking

\$ifconfig

- The ifconfig command can be used to view or configure network interfaces
- View all interfaces:

```
$ ifconfig
```

View specific interface:

```
$ ifconfig <interface-name>
```

Bring an interface online or offline (respectively):

```
# ifconfig <interface-name> <up | down>
```

\$ping

- The ping command sends an ICMP ECHO_REQUEST to network hosts.
- Pinging IP addresses is usually a simple way to check if your internet connection is working

```
$ ping 8.8.8.8
```

Package Managing

- Package managers can help with automating common tasks such as installing, upgrading, and uninstalling programs or packages.
- Examples:
- apt (Advanced Packaging Tool)
- aptitude
- dpkg
- yum
- dnf

\$apt

• Update the local package index:

```
# apt update
```

Upgrade a package

```
# apt upgrade <package-name>
```

Upgrade all packages:

```
# apt upgrade
```

\$apt

Install a package

```
#apt install <package-name>
```

Uninstall a package (leave configuration)

```
#apt uninstall <package-name>
```

Uninstall a package (remove configuration)

```
#apt purge <package-name>
```

Uninstall unneeded dependencies:

```
#apt autoremove
```

Directory Structure

/lib/
/media/ Mo
/media/ Mo
/mnt/ M
/mnt/ M
/opt/ ADD-0
/srv/

/bin/ ESSENTIAL USER COMMAND BINARIES /boot/ STATIC FILES OF THE BOOT LOADER /dev/ DEVICE FILES HOST-SPECIFIC SYSTEM CONFIGURATION /etc/ REDUVEED DIRECTORIES OFT XII. SOME XMI /home/ USER HOME DIRECTORIES ESSENTIAL SHARED LIBRARIES AND KERNEL MODULES MOUNT POINT FOR REMOVABLE MEDIA MOUNT POINT FOR A TEMPORARILY MOUNTED FILESYSTEMS ADD-ON APPLICATION SOFTWARE PACKAGES SYSTEM BINARIES DATA FOR SERVICES /srv/ PROVIDED BY THIS SYSTEM /tmp/ TEMPORARY FILES (MULTI-)USER UTILITIES AND APPLICATIONS /usr/ REDOVRED DIRECTORIES: BIM. INCLUDE: LIB. LOCAL SBIW. SHARE /var/ VARIABLE FILES /root/ HOME DIRECTORY FOR THE ROOT USER VIRTUAL FILESYSTEM DOCUMENTING KERNEL /proc/ AND PROCESS STATUS AS TEXT FILES

/home/student/dir /home/student/ /home/linuxgym FILESYSTEM HIERARCHY STANDARD (FHS) /usr/local/loin /usr/local

/usr/local/games

Useful tips and tricks

- Pressing the up arrow recalls the previous command
- Pressing tab while typing a command can sometimes help to autocomplete a command's name or a file/directory path
- If you need to stop a currently-running command, use Ctrl+C
- Typing "!!" in the terminal will re-run the last command
- If you accidentally print the contents of a binary file to the terminal, it may affect the terminal display. The "reset" command can be used to resolve that issue.