

**VPM'S B.N.BANDODKAR COLLEGE OF SCIENCE
THANE(W)**

DEPARTMENT OF IT

**TYBSc IT Sem5 LINUX SYSTEM ADMINISTRATION
PRACTICAL MANUAL**

Practical 4

Working with Users, Groups and Permissions

Part1:-Groupadd

- groupadd its
- groupadd mts
- groupadd office

Part2:- Useradd

- useradd -g its -f -1 -d /home/ituser1 -s /bin/bash ituser1
- useradd -g mts -f -2 -d /home/mtuser1 -s /bin/bash mtuser1
- useradd -g office -f -3 -d /home/officuser1 -s /bin/bash officuser1
- To add password just use the command

Passwd [username]

Part3:- Create Directories

- mkdir it-docs
- mkdir mt-docs
- mkdir office-docs
- mkdir public

Part4:-Change user/group ownership for the directories

- chgrp its it-docs
- chgrp mts mt-docs
- chgrp office office-docs
- chown ituser1 it-docs
- chown ituser1 mt-docs
- chown ituser1 office-docs
- chown ituser1 public

+ use ls -l command to check all permissions

Part5:-Change permission

- chmod 770 it-docs
- chmod 770 mt-docs
- chmod 750 office-docs
- chmod 777 public

- To check the file ownership and permissions applied, use ls -l command.
- Users records are in /etc/passwd
- Password records are in /etc/shadow
- Group records are in /etc/group