Setup an ip address for [servera] virtual machine Password: redhat IP: 172.25.250.10/24 GW: 172.25.250.254 DNS: 172.25.250.254 NB: All partition should be created on /dev/vdb Root Password: TomBigBee -check your physical or virtual interface name and ip address #nmcli device show # nmcli connection add con-name lan1 ifname enp2s0 type ethernet ipv4.method manual ipv4.addresses 172.25.250.10/24 ipv4.gateway 172.25.250.254 ipv4.dns 172.25.250.254 autoconnect # nmcli connection up lan1 # nmcli connection show #vim /etc/config SELINUX=enforcing # PermitRootLogin yes # systemctl restart sshd.service 01: Set the hostname on your virtual machine: nodea.lab.example.com Answer: # hostnamectl set-hostname nodea.lab.example.com # hostname 02: Yum repository configuration on node1 machine: ■ Packages are available at: url1= http://content.example.com/rhel9.0/x86 64/dvd/AppStream/ ■ Packages are available at: url2= http://content.example.com/rhel9.0/x86 64/dvd/BaseOS/ <mark>Answer</mark>: # vim /etc/yum.repos.d/appstream.repo [app] name=Appstream baseurl=http://content.example.com/rhel9.0/x86 64/dvd/AppStream/ gpgcheck=0 [Base] name=BaseOS baseurl=http://content.example.com/rhel9.0/x86_64/dvd/BaseOS/

gpgcheck=0

#yum clean all

Test:

#yum repolist all

03: Configure a cron job on Primary machine:

■ a. The user natasha must configure a cron job that runs daily at 14:23 local time & executes /bin/echo "hi alex"

Answer:

yum install cronie # systemctl enable crond --now # systemctl status crond

crontab -eu natasha
23 14 * * * /bin/echo "hi alex"

verification:

crontab -u -l natasha

• b. The user harry must configure a cron job that runs daily at every 3 minute local time & executes /bin/echo I got RHCE certificate.

Answer:

crontab -e -u harry
*/3 * * * * /bin/echo "I got RHCE certificate."
verification:
crontab -u -l harry

04: Debug Selinux:

Fixed the HTTP service, the page isn't provived nodea machine by this link=http://172.25.250.10:82 SELinux must be running in the Enforcing mode.

Answer:

yum install httpd # systemctl enable httpd # systemctl restart httpd # vim /etc/httpd/conf/httpd.conf listen on 82

This part is already done in the exam & document root is aslo set.

Frist you check the service is running or not
systemctl status httpd
or you can restart the service.
then it's show [journalctl -xe]
journalctl -xe [you can check the log.]

man semanage port [for manual to see the example & simply copy the example &

[Check the port is here or not.]

change the port no.]

semanage port -a -t http_port_t -p tcp 82

curl http://172.25.250.10:82

semanage port -l|grep http

05: Create the following users, groups, and group memberships:

- A group named sysadmin
- A user natasha who belongs to sysadmin as a secondary group.

- A user sarah who also belongs to sysadmin as a secondary group.
- A user harry who does not have access to an interactive shell on the system & who is not a member of sysadmin.
- -natasha, sarah & harry should all have the password of password.

Answer:

A group named sysadmin # groupadd sysadmin

-A user natasha who belongs to sysadmin as a secondary group.

useradd natasha

usermod -G sysadmin natasha

-A user sarah who also belongs to sysadmin as a secondary group.

useradd sarah

usermod -G sysadmin sarah

-A user harry who does not have access to an interactive shell on the system & who is not a member of sysadmin.

#useradd harry
usermod -s /sbin/nologin harry

-natasha, sarah & harry should all have the password of password.

passwd sarah # passwd harry # passwd natasha

Or

echo password | passwd --stdin natasha # echo password | passwd --stdin natash # echo password | passwd --stdin natasha

06: Create a collaborative directory "/common/admin" with the following characteristics:

- Group ownership of "/common/admin/" is sysadmin.
- The directory should be readable, writable & accessible to members of sysadmin, but not to any other users. (It is understood that root has access to all files & directories on the system.)
- Files created in "/common/admin/" automatically have group ownership set to the sysadmin.

<mark>Answer</mark>:

mkdir /common/admin -p

- -Group ownership of "/common/admin/" is sysadmin. # chgrp sysadmin /common/admin
- -The directory should be readable, writable & accessible to members of sysadmin, but not to any other users. (It is understood that root has access to all files & directories on the system.) Files created in "/common/admin/" automatically have group ownership set to the sysadmin.

chmod 2770 /common/admin

chmod o-rwx /common/admin/
chmod g+s /common/admin/

verification:

getfacl /common/admin/ # ls -ld /common/admin

[X] 07: Copy the file "/etc/passwd" to "/var/tmp". Configure the permissions of "/var/tmp/passwd" so that:

- The file "/var/tmp/passwd" is owned by the root user.
- The file "/var/tmp/passwd" belong to the group root.
- The file "/var/tmp/passwd" should not be executable by anyone.
- The user harry is able to read and write "/var/tmp/passwd".
- The user sarah can neither write nor read "/var/tmp/passwd". [Note that: all other users (current or future) have the ability to read "/var/tmp/passwd".]

<mark>Answer</mark>:

#cp /etc/passwd /var/tmp

[The file "/var/tmp/passwd" is owned by the root user.] [The file "/var/tmp/passwd" belong to the group root.]

getfacl /var/tmp/passwd

[The file "/var/tmp/passwd" should not be executable by anyone.]

-The user harry is able to read and write "var/tmp/passwd". [ACL] # setfacl -m u:harry:rw- /var/tmp/passwd

-The user sarah can neither write nor read "/var/tmp/passwd". [Note that: all other users (current or future) have the ability to read "/var/tmp/passwd".] # setfacl -m u:sarah:--- /var/tmp/passwd

verification:

#getfacl /var/tmp/passwd

08: Syncronise your system time with the classroom.example.com.

<mark>Answer</mark>:

#yum install chrony -y
vim /etc/chrony.conf
server classroom.example.com iburst

systemctl enable chronyd # systemctl restart chronyd

verification:

chronyc tracking

09: Configure AutoFS.

All remote users home directory is exported via NFS, which is available on workstation.lab.example.com or 172.25.250.9 and your NFS-exports directory is /home/guests/ for remote5.

- Remote home directory is workstation.lab.example.com:/home/guests/
- Remote home directory should be automount autofs service.
- Home directories must be writable by their users.

- when you are able to log in as remote5 user it's found home directory as /home/guests/remote5.
- Ensure that remote5 user can read, write on his home directory

<mark>Answer</mark>:

yum install autofs -y
systemctl enable autofs.service
systemctl restart autofs.service

Showmount -e 172.25.250.9

vim /etc/auto.master
/home/guests /etc/auto.misc

vim /etc/auto.misc
remote5 172.25.250.9:/home/guests/remote5

2nd way for auto.misc file

* 172.25.250.9:/home/guests/&

vim /etc/auto.misc

10: Create a backup.tar.(bz2 and gz) of /etc directory in /home location.

<mark>Answer</mark>:

tar -cvjf /home/backup.tar.bz2 /etc
file /home/backup.tar.bz2
tar -cvzf /home/backup.tar.gz /etc
file /home/backup.tar.gz

11: Deny cronjob for user susan so that other user for this system are not effected for this cronjob.

<mark>Answer</mark>:

vim /etc/cron.deny susan

12: Find all files owned by user brian and put them into /root/brian.

Answer:

find / -user brain -exec cp -frvp {} /root/brain/ \;

13: Download a file word.dict from http://content.example.com & put it to "/root". Copy all the lines from /root/word.dict files that contains the word "mail" and put those lines in /root/sorted.dict

<mark>Answer</mark>:

cd /root

wget http://classroom.example.com/content/word.dict

grep mail word.dict > /root/sorted.dict

or

wget -O /root/word.dict http://classroom.example.com/content/word.dict

grep mail word.dict > /root/sorted.dict

14. write a shell script /root/program1 which will search the file from 10MB to 20MB. and copy those files to /tmp/ex200 directory.

<mark>Answer</mark>:

Vim /root/program1
!# /bin/bash
mkdir /tmp/ex200
find / -size +10M -size -20M -exec cp -frvp {} /tmp/ex200/ \;

15. Customize user environment so that when user "bob" create a directory its defaultspermissions set as: "user=rwx", "group=rwx", "others=---" and createing a files set as "user=rw-", "group=rw-", "others=---"

Answer:

#su bob #vim .bashrc umask =007