

Aalto University
School of Science

A Brief Primer on Linux

*T-110.5102 Laboratory Works in
Networking and Security
17.9.2013 Ötaniemi*

Traversing Directories

- **cd – Change Directory**
 - Change to a directory
 - Give the directory as an argument
 - With no arguments, changes to your home directory
- **pwd – Print Working Directory**
 - Displays your current working directory

Use the tab key for auto-completion!

Files and Directories on Linux

- **By default, all file names are case sensitive!**
 - Foo.txt is different than foo.txt (unless working with FAT32)
- **Dot “.”**
 - Means current directory
 - Example: find .
- **Double dot “..”**
 - The previous directory
 - Example: cd ..
- **Asterisk “*”**
 - Matches zero or more characters (use “?” for a single character)
 - Example (list all files ending in “txt”): ls *.txt

More on Files and Directories

cp – copy files

- cp source dest

mv – move files

- mv source dest

rm – remove file/dir

- rm file
- rm –rf directory
- **Use with care!**

ls – list files

mkdir – make directory

- mkdir mydir

head – front of a file

tail – tail of a file

- tail /var/log/syslog
- default is 10 lines
- follow: -f

Access Privileges

Check file permissions

- `ls -ld filename`
- `ls -la`

Change file permissions

- `chmod ugo+rwX`
- User, Group, Others
- Add +, remove -
- Read, Write, eXecute
- S = Set user id or Set group id (extra rights)

What are my groups?

- `groups`

Change ownership

- `chown` – change user
- `chgrp` – change group

Switch to root shell

- `su`
- `sudo -s`
- See also `/etc/sudoers.d/`
- Passwordless sudo **saves time!**

Important directories

- **Your personal home directory is tilde: “~”**
 - Usually maps to /home/myaccountname
- **Superuser home directory is /root**
- **Temporary storage in /tmp**
 - Wiped out on reboot!
- **Configuration files usually located in /etc**
 - Sometimes in /var (as with BIND DNS server)
- **Log files in /var/log**
 - Important in diagnosing problems with services

Usage of Files

- **What type of file is it?**
 - file filename – displays file type
- **System executables**
 - System applications: just type the command, e.g. “ls”
 - Non-system applications: “./my_binary”
- **Text files**
 - cat file – displays the contents
 - less file – displays scrollable contents (q=quit)
 - Text editors: nano, emacs, vi(m)

Searching for Files

- **Locate**
 - Searches file names using a precreated index
 - Fast, but may not be up-to-date
 - Example: locate foo.txt
- **Find**
 - Searches file names without a precreated index
 - Slow but always up-to-date
 - Example: find /etc -name '*cfg'
- **Grep**
 - Search file contents (always up-to-date)
 - Example: grep -r ssh /etc

Searching for Executables

- **Where is tool xyz located?**
 - which xyz – displays the path of xyz
- **What was the tool related to “keyword”?**
 - man –k keyword
 - Note: manual pages describe command line use
 - Start with the examples in the manual pages
- **What was the command I used yesterday?**
 - history – displays all typed commands

Installing software in Debian based Linux distributions

- **aptitude or apt-get**
 - Use one of them but don't mix them!
 - Here, the syntax is the same for both
- **Searching**
 - `aptitude search softwarename`
 - `apt-cache search softwarename`
- **Installation**
 - `aptitude/apt-get install softwarename`
- **Uninstalling**
 - `aptitude/apt-get remove softwarename`

Volumes and Disks

- **mount** – attaches a volume to a directory
- **umount** – detaches a volume
- **df** – how full is the disk?
 - Human readable: `df -h`

Reading and Writing I/O

- **Read from an unnamed input stream <**
 - `grep "abc" <file`
- **Redirect normal output of a tool to a file >**
 - `find . >file`
 - `cat > foo.txt`
 - `Ctrl+d` ends stdin!
- **Redirect error output of a tool to a file 2>**
 - `find /etc 2>file`
- **Just redirect everything to a file**
 - `find /etc >file 2>&1`
- **Appending is >>**
 - `echo "foo" >>file`
 - Note: `>` overwrites the file
- **Piping |**
 - `find /etc | less`
- **Stop/resume output**
 - `Ctrl+s` / `Ctrl+q`

Process Management

- **Process running?**
 - `ps axu | grep ssh`
 - Or just “top”
- **Kill process**
 - `kill process id`
 - `kill 'pidof processname'`
 - `killall processname`
- **Start in background &**
 - `processname &`
- **Bring a background application to the foreground**
 - `fg`
- **Put the application to the background**
 - `bg`
- **Suspend: Ctrl+z**
- **Terminate Ctrl+c**

Service Management

- **Is “cups” service running?**
 - service cups status
- **Stop “cups” service**
 - service cups stop
- **Start “cups” service**
 - service cups start
- **Stop + start “cups” service**
 - service cups restart
- **Reload configuration**
 - service cups reload
- **Old style invocation**
 - /etc/init.d/cups start
- **In Debian, services are in**
 - /etc/rc2.d/
 - S – start in boot
- **“runlevel” tells the run level**

SSH Access

- Login `ssh user@hostname.domain`
 - Exiting: `exit` (if unresponsive, press `alt-gr+~+.`)
 - Clear terminal: `reset`
 - Upload: `scp local_file user@remotemachine:dir/`
 - Download `scp user@remotemachine:remote_file .`
 - Recursive copy: `-r`
 - **Annoyed by password prompts?**
 - `man ssh-keygen`, `man authorized_keys`
 - Make sure `~/.ssh` permissions are correct!
 - Spend 5 minutes now to set up, save countless minutes later!
 - **SSH tunneling / proxying (`ssh -L`)**
-

Miscellaneous

- **System Information**
 - `uname -a` (processor architecture)
 - `lsb_release -a` (linux release)
- **Crontab – execute binaries periodically**
- **Chroot (or jail) sandbox**
 - Execute processes in constrained environment
- **Apparmor and SELinux – security enhancements**
- **Screen**
 - Exiting ssh kills running processes
 - Screen avoids this (e.g. for IRC sessions)
 - `screen programname` *opens up the program inside a screen*
 - `Ctrl+a+d` *to detach*
 - `screen -r` *to reattach*
 - `screen -list` *lists all opened screen sockets*
- **TMUX**
 - Alternative for screen

- **Recommended**

- ip addr, ip neigh
- ip route
- ip xfrm
- ip iw

- **Old skool**

- ifconfig, arp
- route
- setkey (ipsec)
- iwconfig

- **DNS look-up**

- host
- dig
- nslookup (depr.)
- hosts file

- **Firewall**

- iptables
- ip6tables
- No DNS: -n flag
- **ping, ping6, traceroute**

- **Netmasks**
 - netmask nw/mask
- **Traffic capture**
 - tcpdump
 - wireshark
- **Fine tune n/w stack**
 - /proc/sys/net
 - /proc/net
- **What service is up?**
 - netstat (local)
 - nmap (remote)
- **Web testing**
 - lynx
 - wget (note -r)
 - curl
- **Performance**
 - iperf, netperf
 - t-stat, httpperf, jperf

Aalto University
School of Science

Questions?

Was something missing?