Week 5 Homework Submission File: Archiving and Logging Data

Please edit this file by adding the solution commands on the line below the prompt.

Save and submit the completed file for your homework submission.

--**-**

Step 1: Create, Extract, Compress, and Manage tar Backup Archives

- 1. Command to **extract** the `TarDocs.tar` archive to the current directory: sudo tar xvf TarDocs.tar
- 2. Command to **create** the `Javaless_Doc.tar` archive from the `TarDocs/` directory, while excluding the `TarDocs/Documents/Java` directory: sudo tar cvf Javaless Docs.tar --exclude ./Java ./
- **3**. Command to ensure `Java/` is not in the new `Javaless_Docs.tar` archive: sudo tar tvf Javaless_Docs.tar | grep Java
- **Bonus**
- Command to create an incremental archive called `logs_backup_tar.gz` with only changed files to `snapshot.file` for the `/var/log` directory: sudo tar cvzf logs_backup_tar.gz --listed-incremental=snapshot.file --level=0 /var/log

Critical Analysis Question

- Why wouldn't you use the options `-x` and `-c` at the same with `tar`?
- --- Because one X is used to extract and C is to create tars.

Step 2: Create, Manage, and Automate Cron Jobs

1. Cron job for backing up the `/var/log/auth.log` file:

0 18 * * 3 sudo tar czf auth_backup.tgz -P /var/log/auth.log

Step 3: Write Basic Bash Scripts

- 1. Brace expansion command to create the four subdirectories: mkdir ./backups/{freemem,diskuse,openlist,freedisk}
- 2. Paste your `system.sh` script edits below:

```
```bash
 #!/bin/bash
Free memory output to a free mem.txt file
sudo free -h > ~/Projects/backups/freemem/free_mem.txt
Disk usage output to a disk usage.txt file
sudo du -h >> ~/Projects/backups/diskuse/disk usage.txt
List open files to a open list.txt file
sudo Isof -u sysadmin > ~/Projects/backups/diskuse/open list.txt
Free disk space to a free_disk.txt file
sudo df -h > ~/Projects/backups/diskuse/disk_usage.txt
3. Command to make the 'system.sh' script executable:
Sudo +x system.sh
Optional
- Commands to test the script and confirm its execution:
sudo ./system.sh
Bonus
- Command to copy `system` to system-wide cron directory:
sudo cp system.sh /etc/cron.weekly/
Step 4: Perform Various Log Filtering Techniques
1. Command to return 'journalctl' messages with priorities from emergency to error:
sudo journalctl -p err -b -0
2. Command to check the disk usage of the system journal unit since the most recent boot:
sudo journalctl -u systemd-journald -b -0
3. Comand to remove all archived journal files except the most recent two:
sudo journalctl --vacuum-files=2
Bonus
- Command to filter all log messages with priority levels between zero and two, and save output
to `/home/sysadmin/Priority_High.txt`:
```

```
sudo journalctl -p crit -b -0 > /home/sysadmin/priority_high.txt
- Command to automate the last command in a daily cronjob:
crontab -e
- Add the edits made to the crontab file below:
  ```bash
  [sudo journalctl -p crit -b -0 > /home/sysadmin/priority high.txt]
### Step 5. Create Priority-Based Log Files
1. Command to record all mail log messages, except for debug, to '/var/log/mail.log':
sudo nano /etc/rsyslog.d/50-default.conf
  - Add the edits made to the configuration file below:
  ```bash
[mail.*
 -/var/log/mail.log
mail.info
 -/var/log/mail.info
 -/var/log/mail.warn
mail.warn
 /var/log/mail.err
mail.err
*.=debug;\
 mail.none
 -/var/log/debug]
Or
[mail.!=debug /var/log/mail.log]
Bonus
- Command to record all boot log messages, except for info and debug, to '/var/log/boot.log':
sudo nano /etc/rsyslog.d/50-default.conf
 -var/log/notice.log
local7.notice
 - Add the edits made to the configuration file below:
  ```bash
 local7.*
 -/var/log/boot.log
 local7.notice
 -var/log/notice.log
```

Step 6. Manage Log File Sizes

1. Run 'sudo nano /etc/logrotate.conf' to edit the 'logrotate' configuration file.

Configure a log rotation scheme that backs up authentication messages to the '/var/log/auth.log'.

- Add your config file edits below:

```
[/var/log/auth.log {
 rotate 7
 weekly
 missingok
 compress
 delaycompress
 notifempty
```

endscript

```bash

---

### Bonus: Check for Policy and File Violations

- 1. Command to verify 'auditd' is active: systemctl status auditd
- 2. Command to set number of retained logs and maximum log file size: sudo nano auditd.conf
  - Add the edits made to the configuration file below:

```
```bash
[max_log_file = 35
num_logs = 7
]
```

3. Command using `auditd` to set rules for `/etc/shadow`, `/etc/passwd` and `/var/log/auth.log`:

- Add the edits made to the `rules` file below: ```bash [-w /etc/passwd -p wra -k userpass audit -w /etc/shadow -p wra -k hashpass_audit -w /var/log/auth.log -p wra -k authlog_audit 4. Command to restart `auditd`: systemctl restart auditd 5. Command to list all 'auditd' rules: auditctl -l 6. Command to produce an audit report: aureport -au 7. Create a user with 'sudo useradd attacker' and produce an audit report that lists account modifications: 1. 08/15/2020 16:09:05 1000 Emilianos_Ubuntu pts/2 /usr/sbin/groupadd ? yes 232 2. 08/15/2020 16:09:05 1000 Emilianos_Ubuntu pts/2 /usr/sbin/groupadd ? yes 233 3. 08/15/2020 16:09:05 1000 Emilianos Ubuntu pts/2 /usr/sbin/groupadd ? yes 234 4. 08/15/2020 16:09:05 1000 Emilianos Ubuntu pts/2 /usr/sbin/useradd ? yes 237 5. 08/15/2020 16:09:11 1000 Emilianos_Ubuntu pts/2 /usr/bin/passwd attacker yes 8. Command to use `auditd` to watch `/var/log/cron`: -w /var/log/cron -p wra -k cron_audit 9. Command to verify `auditd` rules: aureport -m

Ãf'Ã,© 2020 Trilogy Education Services, a 2U, Inc. brand. All Rights Reserved.