

LINUX Admin Quick Reference

Author: Jialong He

Jialong_he@bigfoot.com

http://www.bigfoot.com/~jialong_he

User Management

Files

[/etc/group](#)
[/etc/passwd](#)
[/etc/shadow](#)

User account information.

[/etc/bashrc](#)
[/etc/profile](#)
[\\$HOME/.bashrc](#)
[\\$HOME/.bash_profile](#)

bash system wide and per user init files.

[/etc/csh.cshrc](#)
[/etc/csh.login](#)
[\\$HOME/.cshrc](#)
[\\$HOME/.tcshrc](#)
[\\$HOME/.login](#)

tcsh system wide and per user init files.

[/etc/skel](#)
[/etc/default](#)

contains init files for newly created user.
default for certain commands.

Commands

[adduser](#)

script to create an new user interactively
(slackware) or link to useradd (Redhat).

[useradd, userdel,](#)
[usermod](#)

create, delete, modify an new user or update
default new user information..

[newusers](#)

update and create new users (batch mode).

[groupadd, groupdel,](#)
[groupmod](#)

add, delete or modify group.

[chage, chfn, chsh](#)

modify account policy (password length,
expire date etc.) or finger information (full
name, phone number etc.) change default login
shell.

[linux init=/bin/sh](#)
[mount -w -n -o remount](#)
[/](#)

gain root access during boot prompt without
password, can be used to fix some problems.

Network Configuration

Files

[/etc/rc.d/rc.inet1](#)
[\(Slackware\)](#)
[/etc/sysconfig/network-](#)
[scripts/ifcfg-eth0 \(Redhat\)](#)

IP address, Network mask, Default gateway
are in these files. Can be edited manually to
change these parameters.

[/etc/HOSTNAME](#)
[\(Slackware\)](#)
[/etc/NETWORKING](#)
[\(Slackware\)](#)

hostname is set by “/bin/hostname” during
boot and the name is read from these files.
Can be changed manually.

[/etc/sysconfig/network](#)
[\(Redhat\)](#)

specify name server, DNS domain and
search order.

[/etc/hosts](#)

host name to IP mapping file.

[/etc/host.conf](#)

host name information look up order.

[/etc/nsswitch.conf](#)

new way to specify information source.

[/etc/networks](#)

TCP/IP services and ports mapping.

[/etc/protocols](#)

RPC service name to their program numbers

[/etc/services](#)

mapping.

[/etc/rpc](#)

RPC service name to their program numbers
mapping.

[/etc/sysconfig/iptables](#)

saved iptables with /sbin/iptables-save
command. see
http://tiger.la.asu.edu/iptables_summary.htm

Commands

[netconfig](#)

menu driven Ethernet setup program.

[pppsetup](#)

setup PPP connection (Slackware).

setup Ethernet during boot, for example

[/sbin/ifconfig eth0 \\${IPADDR} broadcast](#)
[\\${BROADCAST} netmask \\${NETMASK}](#)

[ifconfig](#)

[/sbin/route add -net \\${NETWORK} netmask](#)
[\\${NETMASK} eth0](#)

[/sbin/route add default gw \\${GATEWAY} netmask](#)
0.0.0.0 metric 1

[host](#)

lookup host name or IP (similar to nslookup).

[dnsdomainname](#)

show DNS domain name.

[arping, arp](#)

find out Ethernet address by first arping then arp.

[ipchains](#)

firewall and NAT (/etc/sysconfig/ipchains on Redhat)

NFS File Sharing

Files

[/etc/fstab](#)

file systems mounted during boot.

[/etc\(exports](#)

NFS server export list.

[/etc/auto.master](#)

auto mount master file.

Commands

[mount](#)

mount a file system or all entries in fstab.

[exportfs](#)

export file system listed in exports

[showmount -e](#)

show file systems exported

X Window

Files

[/etc/X11/XF86config](#)

X window configuration file.

[/etc/X11/xinit/xinitrc](#)
[\\$HOME/.xinitrc](#)

clients to run after X server started

[/etc/X11/xinit/xinitrc](#)
[\\$HOME/.xinitrc](#)

clients to run after X server started

[/etc/X11/fs/config](#)

configure X11 font path.

Commands

[startx](#)

start X window system.

[Xconfigurator](#)
[\(Redhat\)](#)
[xfree86setup](#)
[\(Slackware\)](#)
[xf86config](#)

setup X server and generate XF86config.

[Ctrl+Alt+Del](#)

stop X server (on some system Ctrl+Alt+ESC).

[Ctrl+Alt+F1](#)
[Ctrl+Alt+F7](#)

F1 temporary switch to text mode, F7 switch
back to graphic mode.

[XFree86 -configure](#)

XFree86 auto configuration (Plug-n-Play).

[SuperProbe](#)

detect graphic hardware.

[xvidtune](#)

adjust X server origin and size.

[xmodmap](#)

modifying key map and mouse button map.

[xhost](#)

server access control program for X.

[xsetroot](#)

root window parameter setting utility for X.

[xlsfonts](#)

server font list displayer for X.

Printer Configuration

Files

[/etc/printcap](#)
[/etc/printcap.local](#)

Printer capabilities data base.

[/etc/lpd.conf](#)

LPRng configuration file.

[/etc/lpd.perms](#)

permissions control file for the LPRng line
printer spooler

[/etc/hosts.lpd](#)

Access control (BSD lpd).

[/etc/hosts.equiv](#)

trusted hosts.

[PRINTER](#)

Environment variable of default printer.

[/dev/lp0](#)

parallel port.

Commands

[lpc, lpq, lprm](#)

line printer control program, print queue
maintain

Sendmail

Files

sendmail.cf	sendmail.cf is the configuration file, edit sendmail.mc and then run m4 sendmail.mc > sendmail.cf	make config make menuconfig make xconfig	Configuring the kernel with interactive, menu or X window interface.	lilo -D dos	set LILO default OS (default=dos in lilo.conf)		
aliases	mail aliases, must run "newaliases" after change. use :include: to include external list in a file.	make dep make zImage make zdisk make zlilo make bzImage	Building and installing a new kernel.	ldd	find out shared library dependencies.		
access	mail access control, FEATURE(access_db) should be set in sendmail.mc. For example, in /etc/mail/access <i>cyberpromo.com REJECT</i> <i>mydomain.com RELAY</i> <i>spam@somewhere.com DISCARD</i>	make modules make modules_install	Building and installing modules.	lsof	list opened files.		
/etc/mail/relay-domains	makemap hash /etc/mail/access < /etc/mail/access	insmod, lsmod, modinfo, modprobe, rmmod, depmod	Manage loadable modules.	fuser filename	show processes that using the file.		
Commands							
newaliases	rebuild the data base for the mail aliases file.	Compile Kernel Source		ifdown ifup	bring up/down a network interface (Redhat)		
makemap	build access database, e.g, <i>makemap hash access.db<access</i>	Compile Modules		sysctl	configure kernel parameters (Redhat).		
Useful Configuration Files							
Files							
httpd.conf	Apache web server configuration file.	Manage Modules		socklist	list opened socket.		
smb.conf	Samba server (file and print for Windows).	Miscellaneous		shutdown [-rh] now	reboot / halt computer		
lilo.conf	LILO boot loader configuration file.	Files		nmap	scan a host for opened ports.		
syslog.conf	System log daemon (syslogd) configuration.	/etc/shells	allowed login shells	crontab	show or edit cron jobs.		
ssh_config	SSH client and server configuration files.	/etc/ftpusers	user names NOT allowed to use ftp.	sys-unconfig	unconfigure system		
sshd_config		/etc/host.allow	TCP wrapper host control files.	chkconfig -list	list services started at different run level.		
ld.so.conf	default dynamic library search path (run ldconfig).	/etc/host.deny		kudzu	probe for new hardware (Redhat).		
mtools.conf	mtool configuration file (access DOS file).	/etc/sysconfig (redhat)	contains system configuration files.	rpm	rpm -i INSTALL a package rpm -e UNINSTALL a package rpm -q QUERY a package rpm -U UPDATE a package		
named.conf	DNS name server (BIND).	/dev/fd0	floppy drive A	man cmd col-b >cmd.txt	save a man page as a text file and remove control characters.		
sysctl.conf	kernel parameters by sysctl (Redhat).	/etc/inittab	system run level control file.				
ntp.conf	net time server.	Commands		Useful Web Site			
inetd.conf	Internet super server.	fromdos, todos (Slackware)	convert text file from/to linux format.	Useful website			
Xinetd.conf, Xinet.directory	Extended inetd configuration.	dos2unix, unix2dos (Redhat)		http://www.linux.org/			
proftpd.conf	proftpd FTP server.	pwck, grpck	verify integrity of password and group files.	http://www.linuxdoc.org			
amanda.conf	network backup server.	pwconv, pwunconv, grpconv, grpuncov	convert to and from shadow passwords and groups.	http://linux.tucows.com/			
/etc/pine.conf	PINE mail client system wide settings.	shadowconfig	toggle shadow passwords on and off.	http://www.sendmail.org			
/etc/pine.conf.fixed		quota, edquota, quotacheck, quotaon, quotaoff, repquota,	Manage disk quota.	http://www.gnome.org			
Rebuild Kernel							
Configure Kernel Parameters							