

Basic Unix system administration


System administration

- Thus far, we've only discussed:
 - the <u>use</u> of UNIX from an end user point of view
 - System programming accesses the core OS but doesn't change the way it operates
- System administration is another level: changing the way the system is set up and operates for end users
- Strongly related to security issues


The superuser

- Most sys. admin. tasks can only be done by the superuser (also called the root user)
- Superuser
 - has access to all files/ directories on the system
 - can override permissions
 - owner of most system files
- Shell command: su <username>
 - Set current user to superuser or another user with proper password access


Administration through files

- As you would expect, system settings are stored in files
- Most of these are stored in /etc
- We'll look at files related to:
 - Users and groups
 - File systems
 - System initialization
 - System upkeep
- In section 5 of the man pages

/etc/passwd

Information about system users


/etc/group

Information about system groups

```
faculty: x: 23: bowman, ribbens, mcquain

List of group members


Group ID

[encrypted group password]
```


Group name

/etc/fstab

Information about file systems


File system(local device or remote dir.)


/etc/inittab and /etc/ init.d/

- inittab: configuration file for the init process
 - Defines "run levels"
- init.d: Directory containing system initialization scripts
 - Script rc <n> is run at run level n
 - Starts and stops various services


Configuring the system

- Often by directly editing files with a text editor
- In some cases there are programs that modify the files for you
- Many systems also have nice graphical user interfaces that let you manipulate these files indirectly


A possible file system layout


Internal View of a File System

Boot Block:

The first block in a UNIX file system, contains the boot program and other initialization information or unused.

Super Block

 Always the second block, contains the complete "catalog" of specific information about the file system, including lists of free memory

Internal View of a File System

Inode list blocks

- List of inodes for the file system, contiguous and always follows the super block. The number of inodes is specified by the system administrator
 - File access and type information, collectively known as the mode.
 - File ownership information.
 - Time stamps for last modification, last access and last mode modification.
 - Link count.
 - File size in bytes.
 - Addresses of physical blocks.


Internal View of a File System

- Data blocks
 - OS files, user data and program files etc.


File system Commands

- mount
 - mount a file system
- umount
 - unmount a file system
- fsck
 - check and repair a Linux file system
- sync
 - flush filesystem buffers


- Useful to have a script or command executed without human intervention
 - a script to verify that the networks are working correctly
- cron daemon reads cron configuration files called "crontab" short for "cron table"
 - parse crontabs
 - find the soonest command to be run
 - go to sleep until the command's execution time has arrived


What's cron and crontabs?

- Under UNIX, periodic execution is handled by the <u>cron</u> daemon
 - read one or more configuration files containing as following
 - command lines
 - times at which they are to be invoked
 - (on some systems)login names under which they are to run

crontabs

/etc/crontab


Format of Crontab files

- Seven or six fields
 - minute hour day month weekday [username] command
- an asterisk matches all possible values,
- a single integer matches that exact value,
- a list of integers separated by commas (no spaces) used to match any one of the values
- two integers separated by a dash (a range) used to match any value within the range

Example crontab

SHELL=/ bin/ bash
PATH=/ sbin:/ bin:/ usr/ sbin:/ usr/ bin
MAILTO= root
HOME=/

```
01 * * * * root nice -n 19 run- parts /etc/ cron. hourly
02 4 * * root nice -n 19 run- parts /etc/ cron. daily
22 4 * * 0 root nice -n 19 run- parts /etc/ cron. weekly
42 4 1 * root nice -n 19 run- parts /etc/ cron. monthly
```