MANAGING FILES FROM THE COMMAND LINE

In this review, you will manage files, redirect a specific set of lines from a text file to another file and edit the text files.

OUTCOMES

You should be able to:

- · Manage files from the command line.
- · Display a certain number of lines from text files and redirect the output to another file.
- · Edit text files.

BEFORE YOU BEGIN

Copy any files or work you wish to keep to other systems before resetting. Reset the workstation, servera, and serverb systems now. Wait until the workstation, servera, and serverb systems are started.

Log in to workstation as student using student as the password.

On workstation, run **lab rhcsa-rh124-review1 start** to start the comprehensive review. This script creates the necessary files to set up the environment correctly.

 $[student@workstation ~] \$ \ \textbf{lab rhcsa-rh124-review1 start}$

INSTRUCTIONS

Accomplish the following tasks on serverb to complete the exercise.

- Create a new directory called /home/student/grading.
- Create three empty files in the /home/student/grading directory named grade1, grade2, and grade3.
- Capture the first five lines of the /home/student/bin/manage-files file in the /home/student/grading/manage-files.txt file.
- Append the last three lines of /home/student/bin/manage-files to the file /home/ student/grading/manage-files.txt. You must not overwrite any text already in the file /home/student/grading/manage-files.txt.
- Copy /home/student/grading/manage-files.txt to /home/student/grading/manage-files-copy.txt.
- Edit the file /home/student/grading/manage-files-copy.txt so that there should be two sequential lines of text reading Test JJ.
- Edit the file /home/student/grading/manage-files-copy.txt so that the Test HH line of text must not exist in the file.

- Edit the file /home/student/grading/manage-files-copy.txt so that the line A
 new line should exist between the line reading Test BB and the line reading Test CC.
- Create a hard link named /home/student/hardlink to the file /home/student/ grading/grade1. You will need to do this after creating the empty file /home/ student/grading/grade1 as specified above.
- Create a soft link named /home/student/softlink to the file /home/student/ grading/grade2.
- Save the output of a command that lists the contents of the /boot directory to the file /home/student/grading/longlisting.txt. The output should be a "long listing" that includes file permissions, owner and group owner, size, and modification date of each file.

Evaluation

On workstation, run the **lab rhcsa-rh124-review1 grade** command to confirm success of this exercise.

[student@workstation ~]\$ lab rhcsa-rh124-review1 grade

Finish

On workstation, run **lab rhcsa-rh124-review1 finish** to complete the comprehensive review. This script deletes the files and directories created during the start of the comprehensive review and ensures that the environment on **serverb** is clean.

 $[student@workstation ~] \$ \ \textbf{lab rhcsa-rh124-review1 finish}$

MANAGING USERS AND GROUPS, PERMISSIONS AND PROCESSES

In this review, you will manage user and group accounts, set permissions on files and directories, and manage processes.

OUTCOMES

You should be able to:

- · Manage users and groups.
- Set permissions on files and directories.
- · Remove processes that are consuming too much CPU.

BEFORE YOU BEGIN

Log in to workstation as student using student as the password.

On workstation, run **lab rhcsa-rh124-review2 start** to start the comprehensive review. This script runs a process that consumes the maximum CPU resources and creates the necessary files to set up the environment correctly.

[student@workstation ~] \$ lab rhcsa-rh124-review2 start

INSTRUCTIONS

Accomplish the following tasks on serverb to complete the exercise.

- Terminate the process that is currently using the most CPU time.
- Create a new group called database that has the GID 50000.
- Create a new user called dbuser1 that uses the group database as one of its secondary groups. The initial password of dbuser1 should be set to redhat. Configure the user dbuser1 to force a password change on its first login. The user dbuser1 should be able to change its password after 10 days since the day of the password change. The password of dbuser1 should expire in 30 days since the last day of the password change.
- Configure the user dbuser1 to use **sudo** to run any command as the superuser.
- · Configure the user dbuser1 to have a default umask of 007.
- The permissions on /home/student/grading/review2 should allow the group members of database and the user student to access the directory and create contents in it. All other users should have read and execute permissions on the directory. Also, ensure that users are only allowed to delete files they own from /home/student/ grading/review2 and not files belonging to others.

Evaluation

On workstation, run the **lab rhcsa-rh124-review2 grade** command to confirm success of this exercise.

 $[student@workstation ~] \$ \ \textbf{lab rhcsa-rh124-review2} \ \ \textbf{grade}$

Finish

On workstation, run **lab rhcsa-rh124-review2 finish** to complete the comprehensive review. This script terminates the process and deletes the files and directories created during the start of the comprehensive review and ensures that the environment on serverb is clean.

[student@workstation ~]\$ lab rhcsa-rh124-review2 finish

CONFIGURING AND MANAGING A SERVER

In this review, you will configure, secure, and use SSH service to access remote machine, configure rsyslog service, archive local files, transfer local files to remote machine, and manage packages using **yum**.

OUTCOMES

You should be able to:

- Create a new SSH key pair.
- Disable SSH logins as root user.
- · Disable SSH logins using password.
- · Update the time zone of a server.
- Install packages and package modules using yum.
- Archive local files for backup.
- · Transfer local files to remote machine.

BEFORE YOU BEGIN

Log in to workstation as student using student as the password.

On workstation, run **lab rhcsa-rh124-review3 start** to start the comprehensive review. This script creates the necessary files to set up the environment correctly.

[student@workstation ~]\$ lab rhcsa-rh124-review3 start

INSTRUCTIONS

Accomplish the following tasks on serverb to complete the exercise.

- Generate SSH keys for the user student on serverb. Do not protect the private key with a passphrase.
- On servera, configure the user student to accept logins authenticated by the SSH key pair you created for the user student on serverb. The user student on serverb should be able to log in to servera using SSH without entering a password.
- On serverb, configure the sshd service to prevent users from logging in as root via SSH.
- On serverb, configure the sshd service to prevent users from using their passwords to log in. Users should still be able to authenticate logins using an SSH key pair.
- Create a tar archive named /tmp/log.tar containing the contents of /var/log on serverb. Remotely transfer the tar archive to /tmp directory on servera, authenticating as student using the student user's private key of the SSH key pair.

- Configure the rsyslog service on serverb to log all messages it receives that have the priority level of debug or higher to the file /var/log/grading-debug. This configuration should be set in an /etc/rsyslog.d/grading-debug.conf file, which you need to create.
- Install the zsh package, available in the BaseOS repository, on serverb.
- Enable the default module stream for the module python36 and install all provided packages from that stream on serverb.
- Set the time zone of serverb to Asia/Kolkata.

Evaluation

On workstation, run the **lab rhcsa-rh124-review3 grade** command to confirm success of this exercise.

[student@workstation ~]\$ lab rhcsa-rh124-review3 grade

Finish

On workstation, run **lab rhcsa-rh124-review3 finish** to complete the comprehensive review. This script deletes the files and directories created during the start of the comprehensive review and ensures that the environment on serverb is clean.

[student@workstation ~]\$ lab rhcsa-rh124-review3 finish

MANAGING NETWORKS

In this review, you will configure and test network connectivity.

OUTCOMES

You should be able to:

- Configure the network settings.
- · Test network connectivity.
- · Set a static host name for the system.
- Use locally resolvable canonical host names to connect to systems.

BEFORE YOU BEGIN

Log in to workstation as student using student as the password.

On workstation, run **lab rhcsa-rh124-review4 start** to start the comprehensive review. This script creates the necessary files to set up the environment correctly.

[student@workstation ~] \$ lab rhcsa-rh124-review4 start

INSTRUCTIONS

Accomplish the following tasks on serverb to complete the exercise.

WARNING

It is a useful practice to make network changes from the server console, whether locally or through remote console access hardware. When using **ssh** to adjust networking settings, a mistaken command can hang or lock out your session. Network configuration corrections must then be made through the console.

In the web page that controls your lab environment, click the **OPEN CONSOLE** button for serverb. A tab will open in your browser with the console session for serverb. Log in as user student at the prompt.

- Determine the name of the Ethernet interface and its active connection profile on serverb.
- On serverb, create a new connection profile called static for the available Ethernet interface that statically sets network settings and does not use DHCP. Use the settings in the following table.

IPv4 address	172.25.250.111
Netmask	255.255.255.0

Gateway	172.25.250.254
DNS server	172.25.250.254

Set the server's Ethernet interface to use the updated network settings displayed in the table above.

- Ensure that the host name of serverb is statically set to serverreview4.lab4.example.com.
- On serverb, set client-review4 as the canonical host name for the IPv4 address 172.25.250.10 of the host servera.lab.example.com.
- Configure the additional IPv4 address 172.25.250.211 with the netmask 255.255.255.0 on the same interface of serverb that has the existing static network settings. Do not remove the existing IPv4 address. Make sure that serverb responds to all addresses when the connection you statically configured on its interface is active.
- On serverb, restore the original network settings by activating the original network connection and deactivating the static network connection you created manually.

Evaluation

On workstation, run the **lab rhcsa-rh124-review4 grade** command to confirm success of this exercise.

[student@workstation ~]\$ lab rhcsa-rh124-review4 grade

Finish

On workstation, run **lab rhcsa-rh124-review4 finish** to complete the comprehensive review. This script deletes the files and directories created during the start of the comprehensive review and ensures that the environment on **serverb** is clean.

[student@workstation ~]\$ lab rhcsa-rh124-review4 finish

MOUNTING FILESYSTEMS AND FINDING FILES

In this review, you will mount a file system and locate files based on different criteria.

OUTCOMES

You should be able to:

- Mount an existing file system.
- Find files on the basis of the file name, permissions and size.

BEFORE YOU BEGIN

Log in to workstation as student using student as the password.

On workstation, run **lab rhcsa-rh124-review5 start** to start the comprehensive review. This script creates the necessary file system, user accounts and group accounts.

[student@workstation ~]\$ lab rhcsa-rh124-review5 start

INSTRUCTIONS

Accomplish the following tasks on serverb to complete the exercise.

- On serverb, a block device containing the XFS file system exists but is not yet mounted.
 Determine the block device and mount it on the /review5-disk directory. Create the /review5-disk directory, if necessary.
- On serverb, locate the file called review5-path. Create a file named /review5-disk/review5.txt that contains a single line consisting of the absolute path to the review5 file.
- On serverb, locate all the files having contractor1 and contractor as the owning user and group, respectively. The files must also have the octal permissions of 640. Save the list of these files in /review5-disk/review5-perms.txt.
- On serverb, locate all files 100 bytes in size. Save the absolute paths of these files in / review5-disk/review5-size.txt.

Evaluation

On workstation, run the **lab rhcsa-rh124-review5 grade** command to confirm success of this exercise.

[student@workstation ~] \$ lab rhcsa-rh124-review5 grade

Finish

On workstation, run **lab rhcsa-rh124-review5 finish** to complete the comprehensive review. This script deletes the file system, user accounts, and group accounts created during the start of the comprehensive review and ensures that the environment on <code>serverb</code> is clean.

 $[student@workstation ~] \$ \ \textbf{lab rhcsa-rh124-review5 finish}$