3

CIS 217 Study Groups Question 2
Ctrl+Alt+F1/2 (switch to runlevel 3 (or telinit 3)
Ctrl+Alt+F7 (switch to XWin

UNIX System Used: Redhat Linux 7.2
Add printer:

redhat-config-printer-tui –-Xadd-local –-device=/dev/lp0 –make=HP model=LaserJet 5siMX

service cups restart
___ 1
1. Write the commands and show/describe the output/result to do the following:

(a) Create a new userid called robert (Robert Katz) using the bash shell using useradd

/usr/sbin/useradd -c "Robert Katz" -d /home/robert -s /bin/bash robert

tail -n1 /etc/passwd

robert:x:506:506:Robert Katz:/home/robert/bash

[UNIX] To add user logon as root, then

 adduser -c "Alex Smith" -d /home/amss217 -g 1000 -u 1217 -s /bin/csh amss217

Insure that you can log in and that group information shows up as text, not numbers.
(b) Add a user called vince (Vincent Skahan) using /home/vincent as the home

directory using useradd

/usr/sbin/useradd -c "Vincent Skahan" -d /home/vince -s /bin/bash vince

(c) Modify the user robert to use the tcsh shell

/usr/sbin/usermod -s /bin/tcsh robert

(d) Modify the user vince to have a UID that is 500 larger than originally.

uid_old=`tail /etc/passwd | grep vince | cut -d: -f3`

/usr/sbin/usermod -u `expr 500 + $uid_old`

(e) Add a password for the userid robert

passwd robert

Changing password for user robert

New password:

Retype new password:

passwd: all authentication tokens updated successfully

(f) Force robert to change his password at the next login

By using the 'chage' command:

When maxdays plus lastday is less than the current day, the user will be

 required to change her password before being able to use his account.

chage -M 1 -d 1 robert

$ su robert

Password:

You are required to change your password immediately (password aged)

Changing password for robert

(current) UNIX password:

New password:

(g) Add a password and enable password aging for vince.

Use Min=3, Max=14, Warn=7;

passwd vince

chage -m 3 -M 14 -W 7 vince

(h) run a command that shows the status of vince's password information

grep vince /etc/passwd

vince:x:1006:506:Vincent Skahan:/home/vince:/bin/bash

grep vince /etc/shadow
vince:1OCP.nOIB$JamATlXu2mg8wYpPeEdQ.1:11821:3:14:7::

(i) Log in as a user vince and try to change the password

su vince
Password:

[vince@LAB147 bjustice]$ passwd

Changing password for vince

(current) UNIX password:

You must wait longer to change your password

passwd: Authentication token manipulation error

[vince@LAB147 bjustice]$

(j) Set the expiration date for robert to be 21 May 2003
chage -E 2003-05-21 robert

(k) lock vince's account

In vi /etc/passwd, placed an 'x' in front of vince's username.

xvince:x:1007:507:Vincent Skahan:/home/vincent:/bin/bash

$ su vince

su: user vince does not exist

$ su xvince

Password:

su: incorrect password

(l) unlock vince's account

Edit the file /etc/passwd to remove the previously added x in front of vince's name

(m) Create a new group called shared

/usr/sbin/groupadd -f share

(n) modify robert to be members of this group, without modifying their default groups

/usr/sbin/usermod -G shared robert

#check it out in /etc/group

(o) In one command, create a userid called serena (Serena Padilla)

with UID 779 and belonging to the supplementary group shared.

/usr/sbin/useradd -c "Serena Padilla" -d /home/serena -s /bin/bash serena -g shared -u 779
(p) set a password for serena and log out

passwd serena
Changing password for user serena

New password:

Retype new password:

passwd: all authentication tokens updated successfully

(q) Verify you can log in as serena correctly. As serena, enter the following commands:
$ batch

date

^D

[serena@LAB147 bjustice]$ batch

warning: commands will be executed using (in order)

a) $SHELL b) login shell c) /bin/sh

at> date

at> <EOT>

job 1 at 2002-05-14 02:39

(r) Remove the account for serena, including removal of the home directory

/usr/sbin/userdel serena

rm -R /home/serena

(s) Find out if serena owns any files on the system

find / -user serena

(no files were displayed)

(t) Use useradd to recreate the serena account exactly as before

/usr/sbin/useradd -m serena -c "Serena Padilla" -g shared -u 779

/usr/sbin/usermod -p "soul2soul" serena

[serena@LAB147 serena]# passwd serena

(u) Discuss why (t) can or cannot be accomplished.

It can be done. The first attempt to add the password did not work, so

we had to use the passwd command to set the password again.

If (t) cannot be done, what command option should have been specified to

insure that the account is as before?

--?? If instructor asks this, it should be for some reason.
(v) Add a new user called date, which calls the program /bin/date

/usr/sbin/useradd -s /bin/date -n date

(w) test the account using su. What happens?

$ su date

Password:

Tue May 14 03:24:44 PDT 2002

It runs the date command and then exits the shell.
(x) Log in as robert and determine your default umask value.

[robert@LAB147 bjustice]$ cd /home/robert

[robert@LAB147 robert]$ umask

002

(y) Modify vince's environment so that he cannot change or delete his .bash_profile

[root@LAB147 root]# chown root /home/vince/.bash_profile

[root@LAB147 root]# ls -al

total 44

drwx------ 4 vince vince 4096 May 14 01:32 .

drwxr-xr-x 9 root root 4096 May 14 03:21 ..

-rw------- 1 vince vince 27 May 14 02:14 .bash_history

-rw-r--r-- 1 vince vince 24 May 1 00:53 .bash_logout

-rw-r--r-- 1 root root 191 May 1 00:53 .bash_profile

-rw-r--r-- 1 vince vince 124 May 1 00:53 .bashrc

-rw-r--r-- 1 vince vince 820 May 1 00:53 .emacs

-rw-r--r-- 1 vince vince 118 May 1 00:53 .gtkrc

drwxr-xr-x 3 vince vince 4096 May 1 00:53 .kde

-rw-r--r-- 1 vince vince 3511 May 1 00:53 .screenrc

drwx------ 2 vince bjustice 4096 May 14 01:32 .xauth
___ 2

2. In Unix, it is possible to make untrusted users operate in a restricted environment. In

System V, there is a version of /bin/bash called /bin/rbash which provides a restricted shell.
This shell puts a restriction on the actions that the shell performs:

- It disallows the use of th ecd and exec commands

- It disallows changes the the SHELL and PATH variable

- It does not permit the use of "/" as part of a command word on the command line

- It disallows the user to redirect output using > or >>

- It prohibits use of the enable, command, set +r (set +o restricted)

However, /bin/rbash does not restrict the actions that can be performed by programs that it

runs. As a system admin, you wish to create a safe directory of commands that this untrusted

user can only run. Write the commands to create the userid: fink, with password: fink217 to

use a restricted shell.

/usr/sbin/useradd -c "Fink Smith" -d /home/cis/fink -s /bin/rbash –p fink217 fink

a) Discuss what commands can be linked in a safe directory (called /usr/rbin) and what

commands should be unavailable because they lead to getting around the restrictions given above.

unavailable: cd, set, vi, sort, umask, chmod, chown, exec, mail, > , >>
available: cat, ls, cp, mv, rm, red (restricted ed), who, date

What should the PATH variable contain?

PATH=/usr/rbin

b) What ownership and permissions should this directory (/usr/rbin) and its contents,
the home directory (/home/cis/fink), the current working directory of this user
(/home/cis/fink/write), and the .bash_profile and .bashrc files have?

read and execute permissions for owner
[Katz:]

/home/cis/fink drw-------

root owns /usr/rbin and /home/cis/fink

fink owns /home/cis/fink/write
(fink can own home directory, root owns all others)
c) What commands should be used in the .bash_profile file for this user?

[Katz:]

PATH=/usr/rbin

SHELL=/bin/rbash
cd /home/cis/fink/write
#? cd=/home/cis/fink/write

