Working with Basic Commands

who – prints the name of all users who have currently logged in who am i- prints the name and details of the current user

whoami- prints the name of the current user

w- prints full information of all the users who have currently logged in

```
root@srv0068:/# w
12:42:03 up 42 days, 1:32, 4 users, load average: 0.02, 0.07, 0.08
USER
 TTY
 FROM
 LOGIN@
 IDLE
 JCPU
 pts/0
 dsk0097.local
 11:31
 0.00s 0.52s
 0.01s w
root
 192.168.1.98
 0.29s -bash
 pts/5
 11:50
 49:02
 0.29s
root
 pts/6
 12:30
 0.34s -bash
 192.168.1.98
root
 1:22
 pts/3
 192.168.1.98
 0.29s -bash
 11:49
 18.52s
root
```

Working with Basic Commands

free-prints the size and usage of the ram and virtual memory

du-Summarize the disk usage of each file, recursively for directories Options:

- -s –displays only the total sum for the each specified file/directory
- -h –displays in human readable format

df- displays free disk space available for each mount we have Options:

- -h -displays in human readable format
- -i -list of inode information
- -a -includes dummy file system

Working with Basic Commands

- stat -displays file system/file status
- tree lists the contents of directories in a tree like
- format Options:
- -a all files including hidden files are printed.
- -d list of directories only
- -f prints the full path prefix for each file
- -u print the username along with the tree
- -s size of the file
- exit allows to exit from program, shell or come out of a linux
- network logout just to come out of a linux network

Getting Help on Commands

help – it provides information about the command including options but not elaborately

syn: <command_name> --help

whatis – it provides the information about the command with out the sub commands(options)

syn: whatis <commad_name>

info –it provides the information of all the commands

man --manual, providing all information of the command syn: man <command_name>

Getting Help on Commands

Contd...

whereis –locates a binary, source, and manual page for a command syn: whereis <comman_name>

which - locate a command
syn: which <command_name>

Permissions – In Linux, each and every file/directory will have permissions. we have three different kind of permissions for each file/dir.

```
- read -r
```

- write -w
- -execute -x
- no permission -

These permissions are having the numerical values assigned like:

```
read - 4 write - 2 execute - 1 no permission - 0
```

We have three different kinds of users for each file/dir and each user will have three different permissions - owner -u

OWITCI G

- group -g

-others -o

owner -means who created the file.

group – means no. of users belongs to that group

To change the file permissions or changing the ownership and groups of file/dir.

We use the following commands:

chmod – To change the file/dir permissions

chown – To change the file/dir ownership

chgrp – To change the file/dir group.

To know the permissions of a file/dir use the command: Is –I
 In the o/p of Is –I command first column will have the permissions information.

chmod – To Change the file/dir permissions using the abbreviations..
syn: chmod [options] <perms> <file/dir>

- To add write permissions to the group chmod g+w file1 (+ is to add the permissions)
- To add read and execute permissions to the others chmod o+rx file1
 - To remove the write permissions for group and others
 chmod go-w file1 (is to remove the permissions)
 - To add execute permissions to all the users and remove the write permissions to others

chmod ugo+x,o-w file1

Options -

-R - This option will be used to when you are changing permissions to directories to recursively apply permissions all the files/subdir in the dir. chmod –R g+w dir1

- To change the file/dir permissions based on the numerical values.
- Each user will have all the three kinds of permissions read, write, execute order, like rwx. For example, if anybody don't have specific permission it contains in that place... like r-x, means no write permissions.
- To calculate the numerical value of the each kind user's take the some of their permissions numerical values....

For example, file1 contains the permissions like: rw-r-xr—

For owner -4+2+0-6

For Group - 4+0+1-5

For Others – 4+0+0 - 4

So existing permissions for file 1 is 654

- To Change the file permissions to the like: rwxrw-r-x; numerical value is 765 chmod 765 file1.
- Using –R options same thing can be applicable for even directories also.

- if you want to have the same file permissions what other file is having. chmod --reference file1 file2
 - whatever the file1 permissions you will get same as the file2.
- This chmod command can be executed to change the file/directory permissions only by administrator or owner of the file.. No other users will have the permissions to change even if they have the write permissions to do that.
- Maximum permission what we can set is 777 and minimum permissions can set is 000

Permission	Value
	0
X	1
-W-	2
-WX	3
r	4
r-x	5
rw-	6
rwx	7

- chown To Change the ownership of file/dir permissions chown user2 file1-To change ownership of file1 as user2 chown –R user2 dir1 (For directories)
- chgrp To Change the group of file/dir permissionschgrp grp2 file1
 - -To change group of file1 as grp2 chown R grp2 dir1 (For directories)
- -To Change the ownership and group of a file or directory at a time chown <new username>:<new grpname> file/dir chown user2:grp2 file1
- Only admin can execute these two commands, no other user cannot execute these commands.

Run Levels

- Running the system in different states.

We have totally 7 run levels

- 1 Shutdown
- 2 Single User Mode (no networking only root can login, if it is physical)
- 3 Mutiluser mode + few networking services
- 4 Mutiluser mode + all networking services
- 5 Not Used (But operating as 3)
- 6 Runlevel 3 + GUI (GUI will be available only on runlevel)
- 7 Reboot
- How to switch each run level

```
init <run level>
```

init 0

init 1

Run Levels

-Each run level will have an associated directory with list of services

/etc/rc0.d

/etc/rc1.d

/etc/rc2.d

/etc/rc3.d

/etc/rc4.d

/etc/rc5.d

/etc/rc6.d

-If you go into the directories some of the files(services) will be starting with "S" and some will be starting with "K"

-if any file/service started with the S -- that service will run in that run level if any file/service started with the K -- that service will stop in that run level

Run Levels

- -All these run level files/services are linked files to the /etc/init.d files.
- -/etc/init.d directory contains all the services which are available/provided by the redhat by default.
- -Run level services will start/stop the respective services automatically.
- -if you want to stop/start/status of any service there are two ways: service <servicename> start/stop/status/restart
- -How to change default init

level: syn:

id:<init_level>:initdefault:

Ex: id:3:initdefault:

How to shutdown and reboot the machine

- --For Shut downing halt shutdown poweroff init 0
- -- For restarting/rebooting reboot shutdown -r init 6
- --shutdown -y now (Shut down will start immediately)
- --shutdown -y 1 (Shut down will start in 1 min)
- --shutdown -y 5 (Shut down will start in 5 mins)