

WELCOME To: MODULE 3

SYSTEM ACCESS AND FILE SYSTEM

Command Prompts and Getting Prompts Back

- What are command prompts?
 - A command prompt, also referred to simply as a prompt, is a short text at the start of the command line followed by prompt symbol on a command line interface


- To get your prompt back
 - Ctrl + c

ACCESS TO LINUX SYSTEM

Each operating system has a different protocol or client that is used to access the system

Example:


Windows = Remote Desktop (RDP)

VMware ESX = vSphere client


Linux = Putty, SecureCRT

SSH from Linux to Linux


ACCESS TO LINUX SYSTEM


DOWNLOAD AND INSTALL PUTTY


ACCESS TO LINUX VIA PUTTY


NEW NETWORK COMMAND (IP)

- CentOS/RHEL 5 or 6 = ifconfig
- CentOS/RHEL 7 = ip
- CentOS/RHEL 7.5 and up = ifconfig command has been deprecated
- To use if config in 7.5 = "yum install net-tools"

IMPORTANT THINGS TO REMEMBER

- Linux has a super administrator account "root"
- "root" is the most powerful account that can create, modify, delete accounts and make changes to system configuration files
- Linux is a case–sensitive system
- Avoid using file names with spaces.

CHANGING PASSWORD

• You should change your initial password as soon as you login

Command = passwd userid

Old password: - enter your current password

New password: - enter your new password

Retype new password: - re-enter your new password


LINUX FILE SYSTEM

- OS store data on disk drives using a structure called a filesystem, consisting of files, directories, and the information needed to access and locate them.
- There are many different types of filesystems. In general, improvements have been made to filesystems with new releases of operating systems, and each new filesystem has been given a different name:

E.g. ext3, ext4, XFS, NTFS, FAT etc.

• Linux filesystems store information in a hierarchy of directories and files

FILE SYSTEM STRUCTURE


File System Structure and its Description

/boot Contains file that is used by the boot loader (grub.cfg)

/root root user home directory. It is not same as /

/dev System devices (e.g. disk, cdrom, speakers, flashdrive, keyboard etc.)

/etc Configuration files

/bin \rightarrow /usr/bin Everyday user commands

/sbin → /usr/sbin System/filesystem commands

/opt Optional add-on applications (Not part of OS apps)

/proc Running processes (Only exist in Memory)

strace -e open pwd

/tmp Directory for temporary files

/home Directory for user

/var System logs

/run System daemons that start very early (e.g. systemd and udev) to store

temporary runtime files like PID files

/mnt To mount external filesystem. (e.g. NFS)

/media For cdrom mounts.

NAVIGATING FILE SYSTEM

• When navigating a UNIX filesystem, there are a few important commands.

```
"cd"
"pwd"
"ls"
```

- "cd" stands for change directory. It is the primary command for moving you around the filesystem.
- "pwd" stands for print working directory. It tells you where you current location is.
- "Is" stands for list. It lists all the directories/files within a current working directory
- Using of TAB key to auto-complete

FILE SYSTEM PATHS

- There are two paths to navigate to a filesystem
 - ✓ Absolute Path
 - ✓ Relative Path
- An absolute path always begins with a "/". This indicates that the path starts at the root directory. An example of an absolute path is

```
cd /var/log/httpd
```

• A relative path does not begin with a "/". It identifies a location relative to your current position. An example of a relative path is:

cd /var

cd log

cd httpd

DIRECTORY LISTING ATTRIBUTES

Total columns = 9

Туре	# of Links	Owner	Group	Size	Month	Day	Time	Name
drwxr-xr-x.	21	root	root	4096	Feb	27	13:33	var
lrwxrwxrwx.	1	root	root	7	Feb	27	13:15	bin
-rw-r-r-	1	root	root	0	Mar	2	11:15	testfile

The second column is the number of hard links to the file. For a directory, the number of hard links is the number of immediate subdirectories it has plus its parent directory and itself

LINUX FILE TYPES

File Symbol	Meaning
-	Regular file
d	Directory
1	link
С	Special file or device file
S	socket
p	Named pipe
b	Block device

CREATING FILES AND DIRECTORIES

- Creating Files
 - **✓** touch
 - **√**cp
 - √vi
- Creating Directories
 - ✓ mkdir

FIND FILES AND DIRECTORIES

• Two main commands are used to find files/directories

- find
- •locate

Difference Between find and locate

- locate uses a prebuilt database, which should be regularly updated, while find iterates over a filesystem to locate files. Thus, locate is much faster than find, but can be inaccurate if the database (can be seen as a cache) is not updated
- To update locate database run updatedb


WILDCARDS

• A wildcard is a character that can be used as a substitute for any of a class of characters in a search

- * represents zero or more characters
- ? represents a single character
- [] represents a range of characters

SOFT AND HARD LINKS

- inode = Pointer or number of a file on the hard disk
- Soft Link = Link will be removed if file is removed or renamed
- Hard Link = Deleting renaming or moving the original file will not affect the hard link
 - ln
 - ln -s


Filesystem Color Definition

```
_ D X
iafzal@myfirstlinuxvm:~
 1 root root
 10, 137 Apr 2 15:23 vhci
crw----- 1 root root
 10, 238 Apr 2 15:28 vhost-net
crw-rw-rw- 1 root root
 5 Apr 2 15:23 zero
[iafzal@myfirstlinuxvm ~]$ ls -ltr
total 296
drwxr-xr-x. 2 iafzal iafzal
 6 Jan 8 21:44 Templates
 6 Jan 8 21:44 Public
drwxr-xr-x. 2 iafzal iafzal
 6 Jan 8 21:44 Downloads
drwxr-xr-x. 2 iafzal iafzal
 6 Jan 8 21:44 Documents
drwxr-xr-x. 2 iafzal iafzal
 6 Jan 8 21:44 Desktop
drwxr-xr-x. 2 iafzal iafzal
drwxr-xr-x. 2 iafzal iafzal
 6 Jan 8 21:44 Videos
drwxr-xr-x. 2 iafzal iafzal
 6 Jan 8 21:44 Pictures
drwxr-xr-x. 2 iafzal iafzal
 6 Jan 8 21:44 Masic
 47 Feb 11 19:10 homer
rwxrwxr-x. 1 iafzal iafzal
 rw---r-. 1 iafzal iafzal 247944 Feb 14 18:08 messages
 root
 6 Feb 14 18:43 rootdir1
drwxrwxr-x. 2 root
-rw-rw-r-- 1 iafzal iafzal
 30 Feb 25 15:50 clients
 164 Feb 25 16:00 checkclients
-rwxrwxr-x 1 iafzal iafzal
-rw-rw-r-- 1 iafzal iafzal
 4 Feb 26 17:58 james
-rw-rw-r-- 1 iafzal iafzal
 1608 Feb 26 19:16 peter
-rw-rw-r-- 1 iafzal iafzal
 8649 Feb 26 19:19 ifconfig.txt
 8719 Feb 26 19:23 ifconfig.file
rw-rw-r-- 1 iafzal iafzal
 186 Feb 27 19:42 seinfeld.bak
 rw-rw-r-- 1 iafzal iafzal
rw-rw-r-- 1 iafzal iafzal
 180 Feb 27 20:06 seinfeld
[iafzal@myfirstlinuxvm ~]$
```


Filesystem Color Definition

- **Blue** = Directory
- **Green** = Executable or recognized data file
- Sky Blue = Symbolic link file _____

e.g. cd /home/iafzal
touch ca
cd /tmp
ln -s /homeiafzal/ca


- Yellow with black background
- = Device

- Pink = Graphic image file
- Red = Archive file (tar)