INTRODUCTION TO LINUX

LEC 4

Elzahraa Hasan

Agenda

- User and group creation
- To remove user
- To remove group
- Permissions

To remove user

- When you create a new user → primary group is automatically created
- To remove user

```
userdel username
```

```
For check # cat /etc/passwd .....no user
```

For check # cat /etc/groupno group

To remove group

■ To remove a group

```
groupdel groupname
for check cat /etc/group ......no group
```

■ To remove a primaary group

```
userdel usename
```

```
For check cat /etc/passed ......no user

For check cat /etc/group ......the group will not be removed if and only if it is a primary group for another user groupdel groupname
```

For check cat /etc/groupstill exist

To check if you can delete a user

- In the root mode
- # adduser std1 → you have std1 account and group std1
- #adduser std2 → you have std2 account and group std2
- Assign one user into the other one's group
- #usermod -g std2 std1 → you assigned std1 (as an account) inside std2 (as a group)
- Try to remove std2 and its group
- # userdel std2 → you will get a message that the group can not be deleted as another account (std1) inside

To add a removed user

■ If you removed user but its primary group still exist.

user add user2

You will receive the following message

Group user2 exists if you want to add this user to that group, use –g

To add this user useradd –g user2 user2 id user2

User and group creation

Lab

Create a user

```
useradd user3
id user3 or cat /etc/passwd
```

create a file from user3

```
su – user3
Touch file3
ls –l
```

The owner-user is user3 the owner primary group is user3

■ Change the primary group

```
usermod –g hasan admin
Ls –l
Now file3 is owned by primary group admin
```

Permissions

Each file has:

- 1- *user owner*: the user who ones the file
- 2- group: this file belongs to this group so all the group's members are able to edit this file
- 3- <u>others</u>: neither user owner nor group member.

The file permissions are: 1- readr

2- write....w

3- execute...x

Permissions

■ To express a file you need 10 bits, 9 for permissions and 1 for file type.

Example:

- rwx rwxr-x

Permissions exercise

■ Find the permission for each file:

```
- rw- r-- r-- file1 user rw- group r- others r-- d r-- r-- test c r-- rwx rwx test2
```

ls –l for more examples

To add Permissions

If we have the following permission for a file

```
- rw- r-- file1
```

You can change it by

chmod o+w file1

ls –l for check

You can change it by

chmod u+x file1

ls –l

for check the file becomes executable.

lab

- Create a file file414 touch file414
- Write commands inside the file414 nano file414.....date cal lssave
- Change file414 permissions to be executable chmod u+x file414
- Execute file414
 ./file414

To remove Permissions

■ If we have the following permission for a file

```
-rw- rw- r-- file1
```

You can change it by

chmod g-w file1

1s -1

for check

To add and remove permission

You can add more than one permission in one line:

```
-r-- r-- file1
```

You can change it by

Chmod ug+w file1

it will add w for both user and group

Chmod ug+w,o+x file1 it will add w for both user and

group and add x for other

To add and remove permission

■ You can add or remove to all of them in one line:

```
-r-- r-- file1
```

You can change it by

Chmod a+w file1 it will add w for all

Chmod a-w, file1 it will remove w from all

Chmod -w, file1 it will remove w from all

To change permissions for a folder

Create a folder folder1Mkdir folder1

- Move some files insideCp file7 file8 folder1
- To apply permissions for the folder and files inside it use –R

 Chmod –R go-rwx folder1

rwx will be removed from g and o from the folder and what is inside

File permission

- Each file in linux has an associated permission level.
- To find the permission of the file;

Ls –l filename

r....read only permission

w...write permission

x...execute permission

Ls –1 / to display all files and directory

File and Directory permissions

■ *If these permissions are for a file*

```
r....view the file
```

w...write, edit, overwrite, and delete the file

x...to run the file

■ *If these permissions are for a directory*

```
r.... display what is inside (i.e ls)
```

w...add, remove files from the directory (i.e cp ...)

x...change the directory (i.e cd)

lab

■ Switch user, create directory then remove all permissions

```
Su - zaa
Mkdir test2
chmod a-rwx test2
cd test2/ .....access denied
To allow access, add x permission
chmod u+x test2
cd test2/ .....done
ls test2/ .....access denied
```

lab

To allow ls, add w permission

Chmod u+r test2

ls test2/done

Touch file55 test2/access denied

allow file creation, add w permission

Chmod u+w test2

Touch file55 test2/done