```
$ linux 101
```


Presented by: Shanelle Ileto

\$ what are we learning today?

- An introduction to Linux
- Linux filesystem
- The terminal
- Basic Linux commands
- Some tips and tricks
- User and group management
- File and owner permissions
- Networking commands
- Services and processes commands
- Some Linux security tips along the way!

\$ a brief introduction to answer all your burning questions

\$ what is Linux?

- Open-source operating system
- Different distributions include...
 - o Ubuntu
 - o CentOS
 - o Arch Linux
 - o Debian
 - o Fedora
 - O Linux Mint
 - Red Hat Enterprise Linux
 - o Slackware Linux
 - o And many more!

\$ where is Linux used?

- Software Development
- Embedded Systems
- Supercomputing
- LAMP stack and web development
- And much more!
- Used in both business settings and schools

\$ when did Linux start?

- 1991: Linus Torvalds develops Linux as a personal project in Finland
- 1992: Linux gets released online for free
- 1996: Linux Mascot is created

Anyone know the mascot's name?

\$ when did Linux start?

- 1991: Linus Torvalds develops Linux as a personal project in Finland
- 1992: Linux gets released online for free
- 1996: Linux Mascot is created

Anyone know the mascot's name?

Torvalds Unix aka TUX!

\$ when did Linux start?

- 2002: Red Hat Enterprise Linux released
- 2005: Linus Torvalds created Git to maintain Linux kernel
- 2009: Google announced Chrome OS based on Linux kernel
- 2013: Valve released SteamOS based on Debian (Linux distro)

\$ why use Linux?

PROS

- FREE!
- Open source community
- Highly secure

- Confusing for beginners / not UI friendly
- Games :-(

\$ how do I Linux?

\$ understanding the filesystem

\$ filesystem comparison

\$ an overview of the filesystem

- (root) root directory of the entire system hierarchy
- /etc host-specific system-wide configuration files

\$ an overview of the filesystem

- /bin essential user command binaries
- /usr user utilities and applications

\$ an overview of the filesystem


```
/(Root)

etc bin usr tmp dev
```

- /tmp temporary files
- /dev essential device files attached to the system

\$ Security Tip: Follow partitions and use backups

\$ navigating your way through the terminal

\$ the what now?

 An interface where you can type and execute text-based commands

- Can be used to make your life easier!
 - O Not always given the UI (ie remote connecting)
 - O Powerful commands that can execute tasks faster and more efficiently

\$ some basics about the terminal

```
 □ ubuntuuser@ubuntu-machine: ~
ubuntuuser@ubuntu-machine:~$
```

- ubuntuuser = username
- ubuntu-machine = hostname
- ~ = current working directory
- \$ (No) = superuser

Wait...superuser?

\$ some basics about the terminal

```
 ■ ■ ubuntuuser@ubuntu-machine: ~
ubuntuuser@ubuntu-machine:~$
```

- ubuntuuser = username
- ubuntu-machine = hostname
- ~ = current working directory
- \$ (No) = superuser

Change to superuser with sudo su

\$ some basics about the terminal

```
root@ubuntuclient:/home/ubuntuclient

File Edit View Search Terminal Help
ubuntuclient@ubuntuclient:~$ sudo su
root@ubuntuclient:/home/ubuntuclient#
```

- root = username
- ubuntuclient = hostname
- /home/ubuntuclient = current working directory
- # (Yes) = superuser

\$ Security Tip: Don't always run

as root

I AM ROOT.

OK.

I AM ROOT.

OK.

rm -rf /

\$ learning the basics

\$ about commands

- Commands are your way of communicating with your computer
- Three components to a command...
 - Utility (required)
 - Flag
 - Argument

\$ pwd

- pwd = "Print working directory"
- It tells you where you are

```
$ pwd
/home/ubuntuclient
```


- \$ 1s
- ls = "List"
- It lists out what's in your folder
- Use flags to list more things...
 - o -a : hidden files (starting with ".")
 - -l : long format (with permissions)
- Can combine flags (ie -la)
- Can also list parent directory (ls ..), root directory (ls /) and user's home directory (ls ~)

\$ cd

- cd = "change directory"
- It lets you move from one folder to another
- Can change to the parent directory, root directory, and user's home directory
 - O Anyone remember how?

\$ cd

- cd = "change directory"
- It lets you move from one folder to another
- Can change to the parent directory, root directory, and user's home directory
 - Anyone remember how?
 - \circ Using cd .. cd / and cd \sim

\$ echo and cat

• echo lets you display text in the terminal

```
$ echo hello world
hello world
```


- cat = "concatenate"
- It lets you display text from files

\$ vi, gedit, emacs, nano, etc

- Text editors to edit files
- All programmers have different preferences
 - o vi is pretty powerful, but nano or gedit recommended for beginners
 - Some OS's might not have your preferred text editor, so good to learn others

\$ touch

- touch lets you create, change and modify timestamps of files
- Can create multiple files
- Can use flags for additional specifications

\$ mkdir

- mkdir = "make directory"
- It lets you create folders

- \$ rm, cp, and mv
- rm = "remove"
- It removes a file (use rm -r or rmdir to remove directories)
- cp = "copy"
- It copies the contents from one file to another
- mv = "move"
- It moves the contents from one file to another

- \$ grep and find
- grep lets you search for patterns in a file
 - \$ grep helloworld complicatedfile

 find lets you search for files and directories

\$ Security Tip: Use man, tldr, or google!

When you dunno how to do your homework

\$ learning tips and tricks

\$ some general tips

- Use the up and down keys to run previous commands
- Use TAB for autocompletion
- !! run the previous command
- !\$ gives you access to previous command arguments
- Use CTRL X, CTRL C or q for exiting

\$ clear and history

- clear lets you clear up the terminal
- You can also use CTRL L
- history lists out the commands you've previously used
- Clear history with -c
- You can use CTRL R for an interactive history search

\$ redirection and pipes

 Redirect a command to a file or vice versa

```
$ echo some text > file
$ cat < file</pre>
```

• Pipes effectively chain commands together


```
$ cat file | less
```

\$ user and group management

\$ what info does a user have?

- Username
- UID (user ID)
- Default group
- Comments
- Shell
- Home directory location

And where exactly is all this stuff stored?

\$ /etc/passwd

 User info is stored in passwd file wherein the format is...

What's up with that x though?

\$ /etc/shadow

- Encrypted passwords formally stored in /etc/passwd
- Now stored in /etc/shadow which is only readable by root
- Increase security as to reduce brute-force attacks

\$ useradd and adduser

• Useradd takes the form...

```
useradd -c "<comment>" -m (create homdir)
-s <shell> -g <primary group> -G <other
groups> <username>
```

- Need to create password with passwd <username>
- Adduser is interactive
 - Handles creating the home directory, shell, password, etc

\$ userdel and deluser

- userdel <username>
- deluser <username>
- -r flag can be used to remove the user's home directory

\$ what info does a group have?

- Group name
- Password (usually unused)
- GID (Group ID)
- List of accounts which belong to the group
- All groups found in /etc/group

- \$ groupadd, groupdel and usermod
- groupadd <group name>
- groupdel <group name>
- usermod lets you add users to a group

```
$ usermod -g <primary> -G <alt1>,
<alt2>, <altN>
```

```
$ usermod -aG <newgrp1>, <newgrp2>,
<newgrpN>
```


- \$ id, groups, and passwd
- id <user>
- groups <user>
- passwd <user>
- Note: superuser account always has UID and GUI of 0

\$ Security Tip: Implement password policy!

\$ sudo and su

- sudo <command> run command as root
- su <username> changes your user id to become superuser
- Access to sudo is defined in the /etc/sudoers file

\$ sudo and su

• Fun fact!

\$ file and owner permissions

\$ file permissions

```
# ls -l file
 rw-r--r-- 1 root root 0 Nov 19 23:49 file
 r = Readable
 Other (r - -)
 w = Writeable
 Group (r- -)
 x = Executable
  Owner (rw-)
 - = Denied
File type
```


\$ file permissions


```
owner group others r w x r w x r w x (4)(2)(1) (4)(2)(1) (4)(2)(1)
```


- \$ chmod
- chmod lets you change file permissions
- \bullet **4** = **R**ead
- 2 = Write
- 1 = E**X**ecute
 - \$ chmod <permission> <filename>

\$ owner permissions

- \$ chown and chgrp
- chown lets you change the user who owns the file
 - \$ chown <user> <path_to_file>
- chgrp lets you change the group who owns the file
- \$ chgrp <group> <path_to_file>

\$ networking commands

- \$ ip addr and ifconfig
- ip addr and ifconfig let you display the network specifications

```
$ ip addr
$ ip a
$ ip r
```

\$ ifconfig

\$ ping

 ping lets you send an ICMP echo request packet to network hosts to check connectivity

```
$ ping <IP address>
```


- \$ nslookup and dig
- nslookup and dig let you query DNS nameservers

- \$ nslookup <domain name>
- \$ dig <domain name>

\$ netstat and netcat

- Netstat lets you see which applications are listening to current traffic
- Netcat lets you connect connectivity to a TCP or UDP port
 - o -v: verbose
 - -z : Scan without sending data

\$ netstat

\$ Security Tip: Only open ports that you need!

- \$ nmap and traceroute
- nmap = "network mapper"
- It lets you scan a host to see what ports the host is listening to
 - \$ nmap <IP address>
- Traceroute lets you trace the path of the network
 - Useful for determining latency and network issues
 - \$ traceroute <IP address>

- \$ ssh
- ssh = "secure shell"
- It lets you remote connect securely to another machine (replaced by Telnet)

\$ ssh username@hostname

\$ services and processes commands

- \$ apt
- Apt lets you install package managers

```
$ apt-get update
```

- \$ apt-get install <package>
- \$ apt upgrade <package>

\$ Security Tip: Only install what
you need!

\$ ps

- ps = "process status"
- It lets you see info about current processes
 - o a : Shows processes for all users
 - o u : Displays the process' user/owner
 - o x : Shows processes not attached to a terminal

- <u>\$</u> ps aux
- \$ ps aux | grep <search> | less

\$ top and htop

- top and htop let you see info about current processes interactively
 - O htop needs to be installed first

- \$ top
- \$ htop

\$ service and systemctl

- Two main ways to control a service...
- System V uses service (older)

```
$ service <name> <start | stop | restart
| reload | status>
```

• Systemd uses systematl (newer)


```
$ systemctl <name> <start | stop |
restart | reload | status>
```

\$ kill

 Kill lets you stop running a process

```
$ kill process id>
$ kill %<job id>
```

\$ kill -9 process
id>

\$ any questions?

