

Module Checklist Operating Systems & Linux Basics

By Techworld with Nana


- ★ Introduction to Operating Systems
- ★ Introduction to Virtual Machines (VM Part 1)
- ★ Setup a Linux Virtual Machine (VM Part 2)
- ★ Linux File System
- ★ Introduction to Command Line Interface (CLI Part 1)
- ★ Basic Linux Commands (CLI Part 2)
- ★ Package Manager Installing Software on Linux
- ★ Vi & Vim Text Editor
- ★ Users & Permissions Part 1
- ★ Users & Permissions Part 2
- ★ Basic Linux Commands Pipes & Redirects (CLI Part 3)
- ★ Shell Scripting Part 1 (Intro to Shell Scripting)
- ★ Shell Scripting Part 2 (Basic Concepts & Syntax)
- ★ Shell Scripting Part 3 (Basic Concepts & Syntax)
- ★ Environment Variables
- ★ Networking
- ★ SSH Secure Shell


Check your progress... 1/4

Introduction to Operating Systems

■ Watched video

Introduction to Virtual Machines (VM Part 1)

Watched video

Setup a Linux Virtual Machine (VM Part 2)

- Watched video
- Demo executed
 - ☐ Setup VirtualBox
 - Setup Linux Virtual Machine

Useful Links:

- Download VirtualBox: https://www.virtualbox.org/wiki/Downloads
- Download Ubuntu: https://ubuntu.com/download/desktop

Linux File System

Watched video

Introduction to Command Line (CLI Part 1)

■ Watched video

Check your progress... 2/4

Basic Linux Commands (CLI Part 2)

- Watched video
- Demo executed

Useful Links:

- Cheat Sheet:
 https://cheatography.com/davechild/cheat-sheets/linux-command-line/
- Cheat Sheet: https://www.guru99.com/linux-commands-cheat-sheet.html

Package Manager - Installing Software on Linux

- Watched video
- Demo executed

Useful Links:

• Snap Package Manager: https://snapcraft.io/

Vi & Vim Text Editor

- Watched video
- Demo executed

Useful Links:

- Cheat Sheet: https://vim.rtorr.com/

Users & Permissions - Part 1

- Watched video
- Demo executed


Check your progress... 3/4

Users & Permissions - Part 2

- Watched video
- Demo executed

Basic Linux Commands - Pipes & Redirects (CLI Part

- Watched video
- Demo executed

Shell Scripting Part 1 - Intro to Shell Scripting

- Watched video
- Demo executed

Shell Scripting Part 2 - Basic Concepts & Syntax

- Watched video
- Demo executed

Shell Scripting Part 3 - Basic Concepts & Syntax

- Watched video
- Demo executed

Check your progress... 4/4

Environment Variables

- Watched video
- Demo executed

Networking

■ Watched video


SSH - Secure Shell

- Watched video
- Demo executed
 - ☐ Create remote server on DigitalOcean
 - ☐ Generate SSH Key Pair on your computer
 - Copy Bash Script via SCP
 - ☐ Execute Bash Script on the remote server
 - Don't forget to delete Droplet when you are done!

More Resources... 1/2

Best practices

Security Best Practices for Linux Servers:

- Use SSH instead of password for logging into servers
- If somehow that's not possible, use strong and unique passwords:
 - Same password should never be used for multiple users or software systems
 - Configure expiration, to update the passwords regularly
 - Use password manager for two-factor authentication, password generation, cloud password storage etc.
- Update your software regularly or enable automatic updates
- Avoid unnecessary software, as each new software can expose the server to potential problems
- Regularly backup your data. The application "rsync" is a popular option in Linux.

Users & Permissions

- Only use the root account for systems administration. Login with normal user and su to root
- Remove or lock user accounts that are no longer needed
- Make sure that passwords on active accounts are changed regularly
- Lock User Accounts after a number of unsuccessful login attempts


More Resources... 2/2

Best practices

Bash Scripting

Best Practices: https://bertvv.github.io/cheat-sheets/Bash.html


Networking

- Always have a Firewall
- Restrict network access as much as possible
 - o Ports, which you don't need should be closed

SSH

- SSH, like all network services, should be disabled if not needed
- Disable root logins via SSH
 - Can be configured here: /etc/ssh/sshd_config
 - Login with a normal user and su to root