

Comprehensive, hands-on training that solves real-world problems

Red Hat System Administration II

DAY ONE DAY TWO DAY THREE DAY FOUR Partitions and Boot **Process** Introduction Troubleshooting **Priorities** Filesystems Kickstart Logical Volumes ACLs **Firewalls** Regular Comprehensive **SELinux Access NFS** Expressions Review Vim **Network Users Access SMB** cron and at

DAY ONE

Introduction

Kickstart

Regular Expressions

Vim

cron and at

Introduction

- Welcome to Class
- Course Objectives and Structure
- Orientation to Classroom Network
- Internationalization

Welcome to Class

Course Objectives and Structure

DAY ONE DAY TWO DAY THREE DAY FOUR Partitions and Boot **Process** Introduction Troubleshooting **Priorities** Filesystems Kickstart Logical Volumes ACLs **Firewalls** Regular Comprehensive **SELinux Access NFS** Expressions Review Vim **Network Users Access SMB** cron and at

Orientation to Classroom Network

Internationalization

DAY/ONE

Introduction

Kickstart

Regular Expressions

Vim

cron and at

Chapter 1:Automating Installation with Kickstart

- Defining the Anaconda Kickstart System
- Deploying a New Virtual System with Kickstart

Goal:

To automate the installation of Red Hat Enterprise Linux systems with Kickstart.

Objectives:

- Explain Kickstart concepts and architecture.
- Create a Kickstart configuration file.

Defining the Anaconda Kickstart System

Practice: Kickstart File Syntax and Modification

Deploying a New Virtual System with Kickstart


```
Red Hat Enterprise Linux 7.0
 Install Red Hat Enterprise Linux 7.0
Test this media & install Red Hat Enterprise Linux 7.0
 Troubleshooting
> vmlinuz initrd=initrd.img inst.stage2=http://172.25.0.254/content/rhe17.0/x86_64/dvd quiet ks=http://desktopX.example.com/ks-config/kickstart.cfg_
```


Practice: Installing a System Using Kickstart

Chapter Test: Automating Installation with Kickstart

DAY ONE

Introduction

Kickstart

Regular Expressions

Vim

cron and at

Chapter 2: Using Regular Expressions with grep

- Regular Expression Fundamentals
- Matching Text with grep
- Using grep with Logs

Goal:

To write regular expressions using grep to isolate or locate content in text files.

Objectives:

- Create regular expressions to match text patterns
- Use grep to locate content in files

Regular Expressions Fundamentals

Quiz: Match the Regular Expression

Matching Text with grep

Practice: Using grep with Logs

Lab: Using Regular Expressions with grep

DAY ONE

Introduction

Kickstart

Regular Expressions

Vim

cron and at

Chapter 3:Creating and Editing Text Files with vim

- The vim Text Editor
- Basic vim Workflow
- Editing with vim

Goal:

To introduce the vim text editor.

Objectives:

- Explain the three main modes of vim.
- Open, edit, and save text files.
- Use editor shortcuts.

The vim Text Editor

Practice: vim Modes

Basic vim Workflow


```
root@instructor:~
File Edit View Search Terminal Help
127.0.0.1
 localhost localhost.localdomain
 localhost6 localhost6.localdomain6
::1
192.168.0.254
 instructor.example.com instructor i
"/etc/hosts" 3L, 158C
 1,1
 All
```


Practice: Basic vim Workflow

Editing with vim

Practice: Edit a File with vim

Lab: Edit a System File with vim

DAY ONE

Introduction

Kickstart

Regular Expressions

Vim

cron and at

Chapter 4:Scheduling Future Linux Tasks

- Scheduling One-Time Tasks with at
- Scheduling Recurring Jobs with cron
- Scheduling System cron Jobs
- Managing Temporary Files

Goal:

To schedule tasks to automatically execute in the future.

Objectives:

- Schedule one-time tasks with at.
- Schedule recurring jobs with cron.
- Schedule recurring system jobs.

Scheduling One-Time Tasks with at

Practice: Scheduling One-Time Tasks with at

Scheduling Recurring Jobs with cron

Practice: Scheduling Recurring Jobs with cron

Practice: Scheduling System cron Jobs

Managing Temporary Files

Practice: Managing Temporary Files

Chapter Test: Scheduling Future Linux Tasks

DAY/TWO

Process Priorities

ACLs

SELinux

Network Users

Chapter 5:Managing Priority of Linux Processes

- Process Priorities and "nice" Concepts
- Using nice and renice to Influence Process Priority

Goal:

To influence the relative priorities at which Linux processes run.

Objectives:

- Describe nice levels.
- Set nice levels on new and existing processes.

Process Priority and "nice" Concepts

Quiz: Process Priority and "nice" Concepts

Using nice and renice to Influence Process Priority

Practice: Discovering Process Priorities

Lab: Managing Priority of Linux Processes

DAY/TWO

Process Priorities

ACLs

SELinux

Network Users

Chapter 6:Controlling Access to Files with Access Control Lists

- POSIX Access Control Lists (ACLs)
- Securing Files with ACLs

Goal:

To manage file security using POSIX access control lists (ACLs).

Objectives:

- Describe POSIX access control lists.
- Manage POSIX access control lists.

POSIX Access Control Lists (ACLs)

Quiz: Interpret ACLs

Securing Files with ACLs

Practice: Using ACLs to Grant and Limit Access

Lab: Controlling Access to Files with Access Control Lists (ACLs)

DAY/TWO

Process Priorities

ACLs

SELinux

Network Users

Chapter 7:Managing SELinux Security

- Enabling and Monitoring SELinux
- Changing SELinux Modes
- Changing SELinux Contexts
- Changing SELinux Booleans
- Troubleshooting SELinux

Goal:

To manage the Security Enhanced Linux (SELinux) behavior of a system to keep it secure in case of a network service compromise.

Objectives:

- Explain the basics of SELinux permissions.
- Change SELinux modes with setenforce.
- Change file contexts with semanage and restorecon.
- Manage SELinux booleans with setsebool.
- Examine logs and use sealert to troubleshoot SELinux violations.

Enabling and Monitoring Security Enhanced Linux (SELinux)

Quiz: SELinux Concepts

Changing SELinux Modes

Practice: Changing SELinux Modes

Changing SELinux Contexts

Practice: Changing SELinux Contexts

Changing SELinux Booleans

Practice: Changing SELinux Booleans

Troubleshooting SELinux

Practice: Troubleshooting SELinux

Lab: Managing SELinux Security

DAY/TWO

Process Priorities

ACLs

SELinux

Network Users

Chapter 8: Connecting to Networkdefined Users and Groups

 Using Identity Management Services

Goal:

To configure systems to use central identity management services.

Objective:

•Use centralized identity management services.

Using Identity Management Services

Practice: Connecting to a Central LDAP and Kerberos Server

Lab: Connecting to Network-defined Users and Groups

DAY THREE

Partitions and Filesystems

Logical Volumes

Access NFS

Access SMB

Chapter 9:

Adding Disks, Partitions, and Filesystems to a Linux System

- Adding Partitions, Filesystems, and Persistent Mounts
- Adding and Enabling Swap Space

Goal:

To create and manage disks, partitions, and filesystems from the command line.

Objectives:

- Manage simple partitions and filesystems.
- Manage swap space.

Adding Partition, Filesystem, and Persistent Mount

Practice: Adding Partition, Filesystem, Persistent Mount

Managing Swap Space

Practice: Adding and Enabling Swap Space

Lab: Adding Filesystem, Swap, and Persistent Mount

DAY THREE

Partitions and Filesystems

Logical Volumes

Access NFS

Access SMB

Chapter 10:

Managing Logical Volume Management Storage

- Logical Volume Management Concepts
- Managing Logical Volumes
- Extending Logical Volumes

Goal:

To manage logical volumes from the command line.

Objectives:

- Describe logical volume management components and concepts.
- Manage logical volumes.
- Extend logical volumes.

Logical Volume Management Concepts

4. Create logical volume (LV)

3. Create volume group (VG)

2. Create physical volume (PV)

1. Partition physical storage

Quiz: Logical Volume Management Concepts

Managing Logical Volumes

Practice: Adding a Logical Volume

Extending Logical Volumes

Practice: Extending a Logical Volume

Lab: Managing Logical Volume Management (LVM) Storage

DAY THREE

Partitions and Filesystems

Logical Volumes

Access NFS

Access SMB

Chapter 11:

Accessing Network Storage with Network File System (NFS)

- Mounting Network Storage with NFS
- Automounting Network Storage with NFS

Goal:

To use autofs and the command line to mount and unmount network storage with NFS.

Objectives:

- Mount, access and unmount network storage with NFS
- Automount and access network storage with NFS

Mounting Network Storage with NFS

Practice: Mounting and Unmounting NFS

Automounting Network Storage with NFS

Practice: Automounting NFS

Lab: Accessing Network Storage with Network File System (NFS)

DAY THREE

Partitions and Filesystems

Logical Volumes

Access NFS

Access SMB

Chapter 12:

Accessing Network Storage with SMB

 Accessing Network Storage with SMB

Goal:

To use autofs and the command line to mount and unmount SMB file systems.

Objective:

Mount, automount, and unmount SMB file systems.

Accessing Network Storage with SMB

Practice: Mounting a SMB File System

Lab: Accessing Network Storage with SMB

DAY FOUR

Boot Troubleshooting

Firewalls

Comprehensive Review

Chapter 13:

Controlling and Troubleshooting the Red Hat Enterprise Linux Boot Process

- The Red Hat Enterprise Linux Boot Process
- Repairing Common Boot Issues
- Repairing File System Issues at Boot
- Repairing Boot Loader Issues

Goal:

To troubleshoot the Red Hat Enterprise Linux boot process.

Objectives:

- Describe the Red Hat Enterprise Linux boot process.
- Repair common boot issues.
- Repair file system issues at boot.
- Repair bootloader problems.

The Red Hat Enterprise Linux Boot Process

Practice: Selecting a Boot Target

Repairing Common Boot Issues

Repairing Common Boot Issues

Practice: Resetting a Lost root Password

Repairing File System Issues at Boot

Practice: Repairing Boot Problems

Repairing Boot Loader Issues

Practice: Repairing a Boot Loader Problem

Lab: Controlling and Troubleshooting the Red Hat Enterprise Linux Boot Process

DAY/FOUR

Boot Troubleshooting

Firewalls

Comprehensive Review

Chapter 14:

Limiting Network Communication with firewalld

Limiting Network
 Communication

Goal:

To configure a basic firewall.

Objective:

 Configure a basic firewall using firewalld, firewallconfig, and firewall-cmd.

Limiting Network Communication

Practice: Limiting Network Communication

Lab: Limiting Network Communication

DAY/70UR

Boot Troubleshooting

Firewalls

Comprehensive Review

Chapter 15:Comprehensive Review

 Red Hat System Administration II Comprehensive Review

Goal:

To practice and demonstrate knowledge and skills learned in Red Hat System Administration II.

Objective:

Review course chapters to reinforce knowledge and skills.

Red Hat System Administration II Comprehensive Review

Comprehensive Review of System Administration II

