Linux Basics

1 User and Group

- Users
 - root: super user (uid = 0)
 - daemon: handle networks.
 - nobody: owns no files, used as a default user for unprivileged operations.
 - * Web browser can run with this mode.
 - User needs to log in with a password. The encrypted password is stored in /etc/shadow.
 - User information is stored in /etc/passwd, the place that was used to store passwords (not anymore). The following is an example of an entry in this file.

```
john:x:30000:40000:John Doe:/home/john:/usr/local/bin/tcsh
```

Groups

- Sometimes, it is more convenient if we can assign permissions to a group of users, i.e. we would like to assign permission based on groups.
- A user has a primary group (listed in /etc/passwd), and this is the one associated to the files the user created.
- Any user can be a member of multiple groups.
- Group member information is stored in /etc/group

```
% groups uid (display the groups that uid belongs to)
```

- For systems that use NIS (Network Information Service), originally called Yellow Page (YP), we can get the group information using the command ypcat.

```
% ypcat group (can display all the groups and their members)
```

2 File Permissions

- File Permissions
 - The meaning of the permission bits in Unix.
 - * Owner (u), Group (g), and Others (o).
 - * Readable (r), Writable (w), and Executable (x).
 - * Example: -rwxrwxrwx (777)
- Permissions on Directories:
 - r: the directory can be listed.
 - w: can create/delete a file or a directory within the directory.

- x: the directory can be entered.
- Change permission: chmod
- Full Access Control List: using getfacl and setfacl.
- Default File Permission
 - What is the default file permission assigned to the newly created files?
 - This default permission is stored in the umask environment variable.
 - umask: permissions you do not want
 - Default value in some systems: 022
 - * This set the permission of new files (non-executable) to rw-r-r-.
 - Safest value: 077
 - * This sets the permission of new files (non-executable) to rw——-.
 - Check your own setting by executing the following
 - % umask
 - Change the umask value. You can execute the following command or put it in your .profile file.
 - % umask 077

3 Security-Related Commands

- Switch user
 - Change your user ID to xyz, su means "substitute user")

```
% /bin/su xyz
```

Change to root. This is a common way to invoke superuser access). Once you are in the superuser account, the prompt becomes the pound sign (#).

```
% /bin/su -
```

 Running a command using superuser privilege. Sometimes, we just want to run a command using the superuser privilege. Instead of su to root, and run the command, we can use the sudo command.

```
(view the shadow file as a superuser)
% sudo more /etc/shadow
```

To be able to use sudo to run a command as the superuser, permissions must be granted (by the root) to the user. This is done through the /etc/sudoers file.

• Change the owner of files

- The chown command.
 - % chown wedu file
- Q: Can we allow a user to change the owner of files to another user?
 - * No. Actually, only root can use chown. Why?
 - * We will understand why after we have learned Set-UID
- Change the group of files
 - The chgrp command.
 - % chgrp seed /home/seed/785
 - Q: Can we allow a user to change the group of files to another group?
 - * Yes/No. If you want to change to group XYZ, you must be a member of XYZ
 - * The reason is similar to the chown command (Set-GID).
- Miscellaneous

```
% whoami (to print out your current user name)
```

% /usr/bin/id (display both uid and gid)

% man chmod (find the manual for the chmod command)