Linux Systems Administrator

Nathan Warner

 $\begin{array}{c} {\bf Computer~Science}\\ {\bf Northern~Illinois~University}\\ {\bf United~States} \end{array}$

Contents

1	Shell Job control				
		1.0.1	Terminology	3	
		1.0.2	Job contral Terminology	3	
		1.0.3	Background jobs	3	
		1.0.4	Managing jobs	3	
		1.0.5	Signaling jobs	4	
		1.0.6	Ending jobs	4	
		1.0.7	Scheduling utils	4	
		1.0.8	Crontab	4	
		1.0.9	Example crotab file	5	
		1.0.10	Crontab command	5	
		1.0.11	One time execution: at	5	
		1.0.12	At command syntax	5	
		1.0.13	at examples	6	
		1.0.14	at utils	6	
		1.0.15	Batch command	6	
		1.0.16	Batch command syntax	6	
2	${f L}$	inux S	System Administration	7	
	2.1	User	Configuration	7	
	2.2	Steps	s to create a new user	7	
		2.2.1	Common debian utils	7	
	2.3	Sudo		8	
		2.3.1	sudo -s	8	
	2.4	Softw	vare management	8	
		2.4.1	Deb pacakge management	8	

	2.4.2	apt-get config	5
	2.4.3	apt-get sub-commands	ç
2.5	File s	system commands	ç
2.6	Steps	s to enable new hard drive	Ć

Shell Job control

1.0.1 Terminology

- Process is a program in execution
 - process is reated every time you run a command
 - each process has a unique process id
 - processes are removed from the system when the command finishes its execution
- Job is a unit of work
 - Consists of the commands specified in a single command line
 - A single job may involve several processes, each consisiting of an executable program

1.0.2 Job contral Terminology

- Foreground job:
 - A job that has our immediate attention
 - user has to wait for job to complete
- Background job:
 - a job that the user does not wait for
 - it runs independently of user interaction
- Unix shells allow users to:
 - Make jobs execute in the background
 - move jobs from foreground to background
 - determine their status, and terminate them

1.0.3 Background jobs

- How do we deiced which jobs to place in the background?
 - jobs that are run non-interactively
 - jobs that do not require user input

To execute a command in the background, we put & after it

1.0.4 Managing jobs

- Display jobs
 - Command "jobs" lists your active jobs
 - each job has job number
 - job number with "%" is used to refer to job
- Send job to background: bg
- Move job to foreground: fg

1.0.5 Signaling jobs

- Command to send signal to job: kill
 - Example: kill -HUP 12324Example: kill -INT %1

1.0.6 Ending jobs

- To stop a job:
 - kill -STOP
 - resume via "bg" or "fg" command
- To terminate a job:
 - kill
 - kill -INT
 - kill -9
- Once a job finishes it will display exit status

1.0.7 Scheduling utils

- crontab
 - Run a job based on a schedule
 - Job is executed on a periodic basis
- at
 - run a job some time in the future
- batch
 - run a job when system load is low

1.0.8 Crontab

- Crontab is based on control file
- crontab file has 6 columns

minute hour day month weekday command

• Meaning:

- 1. Minute 0-59
- 2. Hour 0-23
- 3. Day 1-31
- 4. Month 1-12
- 5. Weekday 1-7 (1=mon, 2=tue,..., 7=sun)
- 6. Command Any unix command

Note:-

"*" means any value

1.0.9 Example crotab file

```
0 8 * * 1 echo Happy Monday Morning
30 14 * * 1 echo Meeting at 3pm
0 17 * * 5 $HOME/bin/cleanup.sh
```

1.0.10 Crontab command

Options:

- -e to edit the control file
- -l to list the control file
- -r to remove the control file

For superuser:

• -u to edit another user's control file

1.0.11 One time execution: at

- Utility to run command(s) at a later time
 - Must specify on the command the time and date on which your command to be executed
 - No need to be logged in when the commands are scheduled to run
 - Any output from command is sent via email

1.0.12 At command syntax

```
1 at timeDate
2 > command
3 > <EOT>
```

1.0.13 at examples

Examples: % at 1345 Wed % at 0145 pm Wed % at 0925 am Sep 18 % at 11:00 pm tomorrow % at 0930 pm today % at teatime

1.0.14 at utils

• atq lists users's scheduled jobs atrm removes specified job from at queue

1.0.15 Batch command

ullet batch: Schedules job to be performed while system load is low

1.0.16 Batch command syntax

batch command

Linux System Administration

- User management
 - adduser, sudo
- software management
 - apt-get, synaptic
- file system management
 - fdisk, mkfs, mount, fsck

2.1 User Configuration

- User info is stored in file /etc/passwd
 - userid, user name, group, home directory, shell
 - passwords are stored in separate file: /etc/shadow
- Group info is stored in file /etc/group
 - group id, group name
 - additional group members
- To find out group info, use: groups user-id

2.2 Steps to create a new user

- 1. add info to /etc/passwd
- 2. add info to /etc/shadow
- 3. add info to /etc/group
- 4. create home directory
- 5. add default content to home directory
- 6. set password

2.2.1 Common debian utils

- adduser, deluser
- addgroup, delgroup

2.3 Sudo

- Execute commands as super user "root"
 - Will be prompted for password
- /etc/sudoers
 - list designated users/groups
 - * group "sudo"
- lists allowed commands
 - root can do anything

2.3.1 sudo -s

Runs new shell with super user privileges

2.4 Software management

- applications are bundled into package file
 - tar
 - * original (tape) archive format
 - rpm
 - * Redhat package manager format, download and intall via: yum
 - deb
 - * Debian package format, download and install via: apt-get

2.4.1 Deb pacakge management

- Basic utils
 - dpkg package manager
 - apt-get package handling util
- User friendly interfaces
 - aptitude command line frontend
 - $-\,$ synaptic GUI frontend
- Software manager
 - Unifed web-based application store

2.4.2 apt-get config

• /etc/apt/sources.list - contains locations of packages

2.4.3 apt-get sub-commands

- update
 - re-sync pacakge listing
- install
 - Install packages
- upgrade
 - Update packages
- remove, purge
 - remove packages (delete config files)
- dist-upgrade
 - Update system
- clean
 - Empty local cache of downloaded packages

2.5 File system commands

- df displays make up of logical file system
- fdisk prepare partitions on physical medium
- mkfs
 - Create file system on physical device
 - select file system type, ex: ext4
- mount
 - add additional physical into logical file system
 - undone via: umount
 - made permanent with entry into /etc/fstab

2.6 Steps to enable new hard drive

- Find device name: fdisk -l
- Edit partition table: fdisk /dev/sdb
 - Create partition /dev/sdb1
- create file system: mkfs t ext4 / dev/sdb1
- mount file system
 - mkdir /mnt/extra
 - mount /dev/sdb1 /mnt/extra
- \bullet see file systems: df