Computer System Administration

What System Administrator Should do? (1)

☐ Ordinary list

- Install new system, programs and OS updates
- Monitoring system and trying to Tune performance
- Adding and removing users
- Adding and removing hardware
- Backup and Restore
- Configuration management (Ansible, Chef, Puppet, SaltStack, ...)
- Continuous Integration / Continuous Delivery (Git, Jenkins / Travis CI, Sonarqube, ...)
- Log management (Fluentd / Logstash, Elasticsearch, Kibana)
- Security
- Virtualization (KVM, Xen, ...)
- •

What System Administrator Should do? (2)

- ☐ Non-technique list
 - Helping users
 - Maintaining documentation
 - Moving furniture
 - Burning your liver
 - Good communication and memorization

What System Administrator Should do? (3)

- ☐ The best words to describe the job
 - Thankless job.
 - http://www.sysadminday.com/
 - System administration is like keeping the trains on time; no one notices except when they're late.
 - 氣象局:「我們對的時候,沒人記得;我們錯的時候,沒人忘記。」
- ☐ Philosophy of system administration
 - Know how things really work.
 - Plan it before you do it.
 - Make it reversible.
 - Make changes incrementally.
 - Test before you unleash it.

What System Administrator Should do? (4)

☐ Flow of Change

What you can learn in this course?

- ☐ The skill to be a candidate of system administrator
- ☐ Information about CS computer center
- □ System Admin / Network Admin?
 - Play with computers
- ☐ What FreeBSD can do.

Attitude

- ☐ Attend every class
- ☐ Do every exercise
 - As early as possible
 - On your own
- ☐ Read book and practice at least 6 hours every week
 - Use unix-like environment
 - Recommend: more than 1.5 hours/day averagely.
- □ Collect information on the internet
 - The newer, the better.

Syllabus

- ☐ Website:
 - http://www.cs.nctu.edu.tw/~wangth/course/sysadm/
- ☐ Instructors:
 - 王則涵 wangth@cs.nctu.edu.tw
- ☐ Time:
 - Thu. IJK (PM 6:30 ~ 9:20)
- ☐ Place:
 - EC122
- \Box TAs:
 - We might get about 6 TAs.
 - Email to TAs: ta@nasa.cs.nctu.edu.tw
 - 3GH every week
- ☐ Textbook:
 - Unix and Linux System Administration Handbook (5th Edition)

Syllabus – Content

- ☐ We will cover the following chapters in this semester (SysAdm):
 - Chapter 1 ~ 14
 - Chapter 16, 19, 20
 - Chapter 27, 31
- ☐ The following chapters is covered in the next semester (NetAdm):
 - Chapter 15 ~ 18, 21, 23 ~ 25, 30 ~ 32
 - NAT, DHCP, VPN, Proxy, ...
 - Python Programming

Syllabus – Text book outline

Part I. Basic Administration	Part II. Networking
\Box Chap 1 – Where to start.	□Chap 15 – Physical Networking
□Chap 2 – Booting and Shutting Down	□Chap 16 – TCP/IP
\Box Chap 3 – The Filesystem	□Chap 17 – Routing
\Box Chap 4 – Access control and rootly	□Chap 18 – DNS: Domain Name System
powers	□Chap 19 – NFS: Network File System
\Box Chap 5 – Controlling processes	□Chap 20 – HTTP: Hypertext Transfer
□Chap 6 – User Management	Protocol
\Box Chap 7 – Storage	□Chap 21 – SMTP: Simple Mail Transfer
□Chap 8 – Periodic processes	Protocol
□Chap 9 – Backups	□Chap 22 – Directory Services
□Chap 10 – Syslog and log files	□Chap 23 – Electronic Mail
\Box Chap 11 – Software installation and	□Chap 24 – Web Applications
management	□Chap 25 – Network Management and
□Chap 12 – The Kernel	Debugging
□Chap 13 – Scripting and the Shell	
□Chap 14 – Configuration Management	

Syllabus – Text book outline (Cont.)

Part III. Operations

- □ Chap 26 Continuous Integration and Delivery
- □Chap 27 Security
- □Chap 28 Cloud Computing
- □Chap 29 Containers and Virtualization
- □Chap 30 Monitoring
- □Chap 31 Performance Analysis
- □Chap 32 Policy and Politics

Syllabus – Grade Policy

- \Box Mid
 - 15 ~ 20%
- ☐ Final
 - 15 ~ 20%
- ☐ Exercise (Homeworks)
 - 60 ~ 70%
 - No Delay Work
 - > 4 exercises
 - ➤ 1 term project

What you should prepare?

- ☐ Background knowledge
 - UNIX commands
 - Basic of TCP/IP Networking (not required)
- ☐ Environment
 - One dedicated PC
 - Or dual OS in your PC.
- ☐ Yourself
 - Your hard study

Finally, Am I OK to take this course?

- ☐ Are you willing to devote yourself to exercise?
 - Yes! Please come
- ☐ Are you newbie in this area?
 - Yes!? It's ok, Please come
- ☐ Do you take more than 3 major courses?
 - Yes!??? It is quite dangerous, but I can not stop u

Basic knowledge in this course

Login

- □ SSH (Secure Shell)
 - PuTTY: https://www.chiark.greenend.org.uk/~sgtatham/putty/latest.html
 - Workstation:
 https://help.cs.nctu.edu.tw/help/index.php?title=分類:工作站

Commands

- Useful commands
 - passwd, chsh, chfn, chpass
 - 1s
 - ps, top
 - mkdir/rmdir
 - cp/mv/rm
 - write
 - Email reader: mutt, ...etc.
 - News reader: tin
 - Connecting: ssh/telnet
 - Manual: man, info, ...etc.
 - Editor: vim, joe, ee, ...etc.
 - File Transmittion: ftp, ncftp, lftp, scp, wget, curl, ...etc.
 - Compilers: gcc, g++, javac, ...etc.
 - Scripting: perl, php, ruby, python ...etc.
 - login/exit/logout/screen/tmux

Conventions

- ☐ Syntax of commands:
 - Anything between "[" and "]" is optional.
 - Anything followed by "..." can be repeated.
 - $\{a \mid b\}$ you should choose one of them.
 - Example:
 - bork [-x] { on | off } filename ...
 bork on /etc/hosts

 bork -x off /etc/hosts /etc/passwd

 bork -x /etc/hosts

 X

 bork -h /etc/hosts
- ☐ Globing characters
 - "*" matches zero or more characters.
 - "?" match one character.
 - "~" (twiddle) means home directory
 - "~user" means home directory of user

man pages (manual)

- ☐ man pages (manual)
 - Contain descriptions of
 - ➤ Individual command.
 - % man cp
 - File format.
 - % man rc.local
 - Library routines.
 - % man strcpy

man command

□Command

• % man [section] *title*

> % man printf

> % man 3 printf

> % man -k exit

(BSD)

(printf command)

(C Standard printf func.)

(keyword search)

☐ Man pages organization

%man man

AT&T	BSD	Contents
1	1	User-Level commands and applications
2	2	System calls and kernel error code
3	3	Library calls
4	5	Standard file format
5	7	Miscellaneous files and documents
6	6	Games and demonstrations
7	4	Device Drivers and network protocols
1m	8	System administration commands
9	9	Obscure kernel specs and interfaces

HOWTO - Shutdown

- ☐ FreeBSD Shutdown
 - shutdown -p now
 - shutdown -r now (reboot)

Break time.