

DIRECTORY STRUCTURE OF LINUX:

CentOS 7 Filesystem Hierarchy

/bin/ - Essential user command binaries

/boot/ - Static files of the boot loader

/dev/ - Storage device info

/etc/ - System configuration (secure directories)

/home/ - User home directories

/lib/ - Essential shared libraries and kernel modules

/media/ - Mount point from removable disk

/mnt/ - Mount point for a temporarily mounted file system

/opt/ - Add-on-applications software packages

/sbin/ - System binaries

/srv/ - Data for service provided by this system

/tmp/ - Temporary files

/usr/ - Multi-user utilities and apps

/var/ - Variable files-Home dir for HTTP and FTP

/root/ - Home directory for the root user

/proc/ - Virtual file system documenting kernel and process status as text files.

Basic Commands

To check system configuration

Iscpu; to get cpu detail

#hostname: to get hostname

free -m : to check RAM

fdisk -l | grep sd : to check number of HD

ifconfig: to check network / IPs cv

1) # pwd : to check present working directory

2)# Is : to list the content

3) #whoami, who, id: to check current user login info

4) #cal : calender --- cal MM YYYY

eg: # cat 11 2019, # cal 2019, #cal 1947, #cal 04 1520

5) #uname -a , uname -r : to check system full info

```
6) # cat /etc/redhat-release -: to check red hat version
7) #whatis, man, --help : to get the help of any command
8) #du, df - to check disk usage and free space
eg: # du /home/deepak
 # df /home/deepak
09) #hostname or # hostnamectl : to get hostname
# hostnamectl set-hostname myserver1 : to change hostname
10) #date: to check date and time
eg: # date , # date +%d
11) #init 0, #halt, #poweroff : to shutdown
12) #init 6, #reboot, press ctrl+alt+del : to restart
13) #eject, eject -t : to in or out optical media
14) # history : to check history of used commands
 # history 12: to show history of last 12 commands only
 # history > file1: to store the history result in a new file
 # history -c : to delete history
# HISTTIMEFORMAT="%d/%m/%y %T" : to see the history with date and time
15)# ifconfig
 : to check all network interface
16) # nmtui
 : to configure IP address
 # ifdown eno16777736
 # ifup eno16777736
 # ifconfig eno16777736
17) # free -m : to check memory status
18)# top: to see cpu and memory usage
19) #kill: to kill PID
```

20) #sar 13: to check cpu status 3 times within one second

21)# su : to switch to super user or # su deepak : to switch to other user

22)#su - : to switch to super user but getting /root as home directory by default

23)# uptime : to check how long server is started

24)#which, whereis command: to check the location of command script

25)# clear : to clear the screen

26)# fdisk -I: to check all connected storage and partition or # df -h

27)#passwd username :changing password of user

28) #ping IP or hostname: to check the communication

29) #nslookup hostname : to get IP

30) ctrl+c or q : to cancel running process

Working with files and Directories

#mkdir dirname : To create a directory/folder.

#cd dirname : To go to inside the directory.

#mkdir dir1 dir2 dir3 : To create multiple dir at a time

mkdir -p /india/delhi/chandni

#cd / : To come in root level.

#cd ~ : To come to user level.

#cd .. : come one step back.

#touch filename : To create empty file.

#cat > filename : To create a file.

.....

...... Write ur text normally

```
Now press "ctrl+d" - To save.
#cat filename
 : To see the file contents.
#more filename
 : Showing content of file one screen at a time (Sequentially)
 Eg: #more /root/install.log
# head filename: Showing content of top portion only
# tail filename: Showing content of bottom portion only
# echo "tiger" > file1: to insert content in a file without opening it but old content will be
removed
# echo "tiger" >> file1 : to insert content in a file without opening it.
# cat file1 file2 > file3: To combine content of two file and insert in new file
 : To remove a file.
 filename
#rm
#rm -f filename : To remove a file without asking permissions.
 : To copy the file and dir.
#cp
 #cp source-path/file-name dest-path/: To copy and paste for files
 # mv source-path/file-name dest-path/: To cut and paste for files
# mv old-file-name new-file-name: To rename the file/folder name.
#sort
 : to show content of file in sorted form (only for viewing)
Ea:
 : to show from a----z
# sort filename
#sort -r filename : to show from z----a
# sort file1 file 2: show sorting content from both file
# sort_file1 > sort.txt : saving the sorted result in a new file.
SED: To replace the content of a file
```

To replace test with example in myfile.txt

sed 's/test/example/g' myfile.txt

```
s - substitute
```

g - global (changes to be done in all lines)

To replace test with example in myfile.txt and print the output in a new file

sed 's/test/example/g' myfile.txt > newfile.txt -- only display

sed -i 's/test/example/g' myfile.txt > newfile.txt -- change in same file

Replacing string on a specific line number

sed '3 s/unix/linux/' myfile.txt

Deleting lines from a particular file

Syntax:

sed 'nd' filename.txt

Example:

sed '5d' filename.txt

Deleting last line from a particular file

sed '\$d' filename.txt

locate

#locate filename: To find something in entire OS

Note: Sometime locate command do not show anything then use # updatedb and use locate command again

find: to find from specific location

find /home -name deepak.txt

#rm -r dirname : To remove a directory/folder.

#rm -rf dirname : To remove a directory/folder without asking confirmaton

rm -rf *: to delete all

```
# rm -f *.mp3 : to delete all .mp3 files
# rm -rf file* : remove all words related with file text
#cp -r
 [dir-source-path]
 [dir-destination-path]: To copy and paste for dir
#mv
 [dir-source-path]
 [dir-destination-path] : To cut and paste for dir
 : To see how many characters/words/lines are used in file.
#wc
 # wc -c file-name
 # wc -w file-name
 # wc -l file-name
# ls /home | wc -l : show number of content in that dir.
ls command examples
#ls -a: To show all
# ls - a /* - to show / contend with subdirectory
#ls -r: To show all but in reverse alphabetic order
#ls -i filename/dirname: to show inode number
# ls -l filename/dirname: to show long format + associated permissions
# ls -lh filename/dirname: to show long format + associated permissions( human readable format)
# ls -t filename/dirname: to show which created first( based on time)
# ls -R: to list in tree format
# ls -s : list file size
# ls - S : sort by file size
# ls -X : to show by extension name
# ls -d */ : display only directories
# ls *.txt : to list only .txt files
# ls [dk]*: to show only dir/file which initial is d and k
# ls [d-k]^*: to show all dir/file between d and k
# ls [!dk]* : to show all dir/file except which initial is d and k
# ls > file1 : to store the result of ls in a new file
```

FILE EDITING IN LINUX:

1) vi 2) vim 3) emacs 4) pico 5) nano 6) lime

For eg:

#vi filename

[press i]

Write your text normally

[press esc]

:x (or):wq -> to save and exit.

:q! -> Exit without saving.

Compression - Decompression

Using tar command

tar command syntax

tar -cvf [destination-file-name.tar] [source-files or directories]

tar -tvf archive-file.tar

tar -xvf archive-file.tar

The option **c** creates archive or tarball from the supplied files or directories

The option \mathbf{v} displays the progress of archiving process at the command prompt.

The option **f** specifies the file or device name. it instructs the tar command to store the output data to the specified device or file.

The option **t** lists the contents of archive or tarball.

The option \mathbf{x} extracts the archive

touch file1 file2 file3 file4

To compress

tar -cvf data.tar file1 file2 file3 : to compress

#tar -tvf data.tar : to see the content of compressed tar file

tar -xvf data.tar : to decompress

File Permission

chmod: to change the permissions of a file or directory. Use ls -l to see the permission settings.

Permission group:

- 1. Owner
- 2. Group
- 3. All Other Users

Permissions representation:

1st digit represent owner

2nd digit represent group

3rd digit represent all other users

Permission types

Read - 4

Write -2

Execute - 1

Null permission (access denied) -0

 $7 \rightarrow 4+2+1 \rightarrow read+write+execute$

6 -> 4+2 ->read+write

5 -> 4+1->read+execute

4 -> 4 -> read

0 -> none (no rights)

Example:
To set permission:
#chmod 763 test
To give full permission to all:
#chmod 777 test
To give permission only for users:
#chmod 700 test
Package Management
How to install any feature ?
Ans: #yum install telnet
How to uninstall any feature?
Ans: # yum remove telnet
Display list of updated software (security fix)
Type the following command at shell prompt:
yum list updates
Task: List all installed packages
List all installed packages, enter:
rpm -qa
yum list installed
Find out if httpd package installed or not, enter:

```
# rpm -qa | grep httpd*
# yum list installed httpd
Check for and update specified packages
# yum update {package-name-1}
To check for and update httpd package, enter:
# yum update httpd
Task: Search for packages by name
Search httpd and all matching perl packages, enter:
# yum list {package-name}
# yum list httpd
# yum list perl*
Task: Install the specified packages [ RPM(s) ]
Install package called httpd:
# yum install {package-name-1} {package-name-2}
# yum install httpd
Task: Display the list of available packages
```

yum list all

USER ACCOUNT AND GROUP ACCOUNT

USER ACCOUNT:

Command line:

#useradd username : To add a user

#passwd username : To set password

#ls /home/ : To check user created or not

#userdel username : To delete the username

#userdel -r username : To delete the user as well as his saved data or his entire profile

GROUP ACCOUNT:

Command line:

#groupadd groupname : To add a group

#groupdel groupname : To delete the group

gpasswd –a user2 groupname Adding a user in a group

gpassword -M ram,ram1,ram2 accounts : adding multiple users to a group

3) With newly user account a group name of same user name is also created and they are linked with each other.

Q-* How to see all created user/group in a file or Where these all created users and group are stored

Ans: # cat /etc/passwd - for users

#cat /etc/group - for group

Q-* How to see encrypted password of all created users?

Ans: # cat /etc/shadow

Q: How to assign root priviledge to any normal user?

Ans: 1) log on through root user.

2) # visudo

root ALL=(ALL) ALL newusername ALL=(ALL) ALL

or

newusername2 ALL=(ALL) NOPASSWD: ALL

For group

% wheel ALL=(ALL) ALL % sales ALL=(ALL) ALL

add this newuser here then save and exit

Now in other terminal log on with newuser

\$ sudo mkdir /india

type password of newuser

\$ sudo systemctl stop firewalld

How to lock and Unlock user

passwd -l deepak ----- to lock

cat /etc/shadow | grep deepak

deepak:!! now shadow password

two exclamation mark (!!) before the encrypted password which means that the password has been locked

passwd -u deepak --- to unlock

SSH-SECURE SHELL

It is same like telnet connection but it is secure connection.

SSH

- Secure Shell (SSH)
 - Network protocol
 - Allows data to be exchanged over a secure channel between two computers

 - Encryption provides confidentiality and integrity of
 - SSH uses public-key cryptography to authenticate the remote computer
 - Allows the remote computer to authenticate the user, if necessary

Ssh server:

- #Systemctl start sshd
- # Systemctl enable sshd

Turn off firewall

- # Systemctl stop firewalld
- # Systemctl enable firewalld
- # useradd deepak
- # passwd deepak

Ssh client:

#ssh root@serverIP

or

#ssh deepak@192.168.5.1 Run any command on server without login(user password require)

```
\#ssh \qquad \underline{root@192.168.5.1} \quad \mathsf{mkdir} \ \mathsf{/root/india}
```

ssh <u>root@192.168.5.1</u> Is /root/

To configure passwordless login

In client PC

ssh-keygen

ssh-copy-id deepak@server-IP

type deepak user password

How to check

ssh deepak@192.168.5.1

you should be able to log on without asking any password