

RHSA1 Red Hat System Administration I Day 1

Day 1 Contents

- Free/Open Source Software and Licenses.
- Linux History.
- Installation.
- Linux Components.
- Basic Commands.
- File and Directory Basics.
- Linux Documentation.

What is FOSS?

- Free/Open Source Software (FOSS) provides many freedoms, including the ability to:
 - ► View the source code used to compile programs.
 - ► Make modifications.
 - Distribute these modifications.
- Most FOSS is covered under a public license. The most common public license is the GNU General Public License (GPL).

FOSS Licenses

 An open-source license is a type of license for computer software and other products that allows the source code, blueprint or design to be used, modified and/or shared under defined terms and conditions.

• Examples:

GPL, LGPL, Apache, Mozilla Public License and BSD.

Linux History

- Multics was developed in the 1963-1969 period through the collaboration of the Massachusetts Institute of Technology (MIT), General Electric, and Bell Labs.
- Unix first version created in Bell Labs in 1969.
- Unix flavors:
 - ► IBM->AIX

► Hewlett-Packard->HP/UX

► Sun-> Solaris

- **Silicon Graphics->IRIX**
- Operate in a same manner.
- Offer the same standard utilities and commands.

Linux History

- In 1983, Richard Stallman started the GNU project with the goal of creating a free UNIX-like operating system.
 - ►GNU General Public License (GPL).
 - ► Free Software Foundation (FSF).
- In 1991, Linus Torvalds created Linux kernel.
- In 1992, Linux and GNU developers worked to integrate GNU components with Linux to make a fully functional and free operating system.

Linux distributions

Why Linux?

- Linux is open source.
- Linux is released under the GNU General Public License (GPL).
- Linux is secure and virus free.
- Linux is perfect for programmers.
- Linux has a better community support.

Why Linux?

- Linux is growing in the home users sector and the dominant of the professional and servers sector.
- Internet service providers (ISPs), e-commerce sites, and other commercial applications all use Linux today and continue to increase their commitment to Linux.

- Red Hat was founded on March 26, 1993.
- Red Hat Linux first appeared in 1994.

- More than 90% of Fortune Global 500 companies use Red Hat products and solutions*.
- The most demanding applications run better on Red Hat Enterprise Linux.
- RHEL scales well, and is more reliable.
- RHEL is secure.
- Red Hat partnership with hardware vendors.
- Red Hat training and support.

Types of installation

- Automated installation.
- Graphical installation.
- Remote installation.

Linux Components

- Kernel
 - Is the core of the operating system.
 - ► Contains components like device drivers.
 - It loads into RAM when the machine boots and stays resident in RAM until the machine powers off.

Linux Components

Shell

- Provides an interface by which the user can communicate with the kernel.
- **"bash"** is the most commonly used shell on Linux.
- ► The shell parses commands entered by the user and translates them into logical segments to be executed by the kernel or other utilities.

Linux Components

Terminal

► Gives the shell a place to accept typed commands and to

display their results.

Command-Line Shells

- There are lot of shells as:
 - ► Bourn Shell (sh),
 - ►Korn Shell (ksh),
 - C Shell (csh) and
 - **▶**Bourn Again Shell (bash).

They have different features that will be discussed later.

Running Commands

- Commands have the following syntax: command [options] [arguments]
- Each item is separated by a space.
- Options modify the command's behavior.
- Arguments are files name or other information needed by the command.
- Separate commands with semicolon (;).

uname

Linux

uname -nhost1

• uname -a

Linux host1

print system information

cal

September 2020

Su Mo Tu We Th Fr Sa

1 2 3 4 5

6 7 8 9 10 11 12

13 14 15 16 17 18 19

20 21 22 23 24 25 26

27 28 29 30

cal 9 2020

September 2020

Su Mo Tu We Th Fr Sa

1 2 3 4 5

6 7 8 9 10 11 12

13 14 15 16 17 18 19

20 21 22 23 24 25 26

27 28 29 30

date

Tue Sep 1 19:26:42 EET 2020

print effective userid

whoamiroot

print or set the system date and time

Directories

- Think of
 - File system as a building
 - Directory is a room
 - File is a desk
- The current working directory is the room you are.
- To find out where you are at any time.

pwd
/home/guest

print name of current/working directory

File System

Directories

- Pathnames
 - **▶** Absolute pathname
 - **▶**Relative pathname

Changing Directories

To move from directory to directory on the system.

cd /home/user1/work

cd...

cd ~

cd -

• Is

```
dir1 dir2 file1dir3 file2 file3
```

Is /home/user1/dir1

f1 f2

Pwd /home/user1

• Is dir1

- Is -a dir1
 - . .f1 f1
 - .. .f2 f2
- Is -I dir1

total 2

- -rw-r--r-- 1 fatma fatma 20 2 May 21 16:11 f1
- -rw-r--r-- 1 fatma fatma 20 0 May 21 16:11 f2
- Is -F

dir1/ dir2/ file1 dir3/ file2* file3@

• Is -ld dir1

drwxr-xr-x 2 fatma fatma 51237 May 29 16:06 dir1

File type

-:file

d:directory

c:?

b:?

S:?

P:?

1:?


```
• Is -R
 dir1 dir2 file1
 dir3 file2 file3
  ./dir1:
 f1 f2
  ./dir2:
  ./dir3:
```


File Naming

- File names may be up to 255 characters.
- There are no extensions in Linux.
- Avoid special characters as >< ? * # '.
- File names are case sensitive.

Viewing File Content

- cat fname
- more fname

Scrolling keys for the more command

Spacebar: moves forward on screen.

Return: scroll one line at a time.

b: move back one screen.

/string: search forward for pattern.

n: find the next occurrence.

q: quit and return to the shell prompt.

- head -n fname
- tail -n fname

File Globing

- When typing commands, it is often necessary to issue the same command on more than one file at a time.
- The use of wildcards, or "metacharacters", allows one pattern to expand to multiple filenames.

Metacharacters

Asterisk(*): represents 0 or more character, except leading(.)

Example:

```
Is f*
file.1 file.2 file.3 file4
file1 file2 file3 fruit
```


file.3 file3

dir3:

Moon planets space sun

Metacharacters

Question mark(?) character represents any single character except the leading (.)

Example:

Is file?

file4 file1 file2

Is z?

Z?:No such file or directory

Example

Is [a-f]*

Is [pf]*

Metacharacters

```
Is -a
. .. .profile abm bam bat battle project
Is -I b*
-rw-r---- 1 sgs 16 Feb 12 11:04 bam
-rw-r---- 1 sgs 12 Feb 12 11:05 bat
-rw-r---- 1 sgs 19 Feb 12 11:06 battle
ls *
abm bam bat battle project
Is.*
. .. .profile
ls *m
abm bam
```


Metacharacters

Is ???

abm bam bat

Is ?a?

bam bat

Is ?a*

bam bat battle

Is *a*

abm bam bat battle

Metacharacters

```
Is [ab]*
abm bam bat battle
Is -I [ab]m
```

ls: "[ab]m: No such file or directory

Is [a-zA-Z]*

abm bam bat battle project

Coping Files and Directories

cp [options] source(s) target

Option	Description
-i	Prevents you from accidentally overwriting existing files or directories
-r	Copy a directory including the contents of all subdirectories

Coping Files and Directories

cp [options] sfile1 sfile2 sfile3 targetDest_directory

Option	Description
-i	Prevents you from accidentally overwriting existing files or directories
-r	Copy a directory including the contents of all subdirectories

Moving and Renaming Files and Directories
 mv [options] source(s) target

Option	Description
-i	Prevents you from accidentally overwriting existing files or directories

To create files touch file(s)_name

To create directoriesmkdir [-p] dir(s)_name

To remove filesrm [-i] file(s)_name

To remove directories

```
rmdir dir(s)_name
rm [-r] dir(s)_name
```


Linux Documentation

Manual page consists of:

Name

The name of the command and a one-line description.

Synopsis

The syntax of the command.

Description

Explanation how the command works and what it does.

Files

The file used by the command.

Bugs

Known bugs and errors.

See also

Other commands related to this one.

Linux Documentation

 Shows the commands that have manual pages that contains any of the given keywords.

man -k keyword

man -s keyword

Shows the commands one line description.

whatis command

Linux Documentation

--help Option

- Another way to get help about a command.
- help is built in the command itself (if supported).

Interrupting Execution

- To interrupt a command that's taking too long to execute, use [Ctrl]-c.
- Occasionally, you might enter a command without an argument that expects input to come from the keyboard. In this case, use [Ctrl]-d to terminate the command.

NTFS

- sudo yum --enablerepo=extras install epelrelease;
- sudo yum install ntfs-3g -y;

Grub

- Check that windows is detected. Run grub2-mkconfig but discard its output:
- sudo grub2-mkconfig > /dev/null

Generating grub configuration file ...

Found background image: /usr/share/images/desktop-base/desktop-grub.png

Found linux image: /boot/vmlinuz-3.16.0-4-amd64

Found initrd image: /boot/initrd.img-3.16.0-4-amd64

Found memtest86+ image: /boot/memtest86+.bin

Found memtest86+ multiboot image: /boot/memtest86+_multiboot.bin

Found Windows 7 (loader) on /dev/sda2

 The output will look similar (but not identical) to what is shown above. Make sure that Windows is listed.

Grub

- If Windows was listed in the previous step, go ahead and save the new configuration file. Make a backup first, just in case.
- sudo cp /boot/grub2/grub.cfg /boot/grub2/grub.cfg.old
- sudo grub2-mkconfig -o /boot/grub2/grub.cfg

 If all went well, you should now be able to reboot into Windows.

Install Centos 8

 https://www.linuxtechi.com/centos-8installation-guide-screenshots/#:~:text= %2Fboot%20%E2%80%93%202%20GB%20

Linux File Hierarchy Structure

 https://www.geeksforgeeks.org/linux-file-hier archy-structure/

 https://www.howtogeek.com/117435/htg-expl ains-the-linux-directory-structure-explained/

