

Introduction to Linux Workshop 1

The George Washington University
SEAS Computing Facility

Logging In

The lab computers will authenticate with your NetID and password.
Please log into the computer you are sitting at.

Course Goals

- The goal of this tutorial is to provide hands-on training basics of using Linux via the command line.
- It addresses people who have no previous experience with Unix-like systems, or who know a few commands but would like to know more.
- Session 1:
 - Using Linux text editors to create documents
 - Commands
 - Manipulating Files
 - Linux Environment

Introduction – Flavors of Linux at GWU

- Debian/Ubuntu
 - User friendly, most popular for workstations and Windows replacement machines
 - Uses APT package manager
- Fedora/Redhat/CentOS
 - Enterprise friendly, most popular for servers and datacenters
 - Uses YUM and RPM package managers
- SuSE
 - Enterprise and user friendly, popular in Europe
 - Uses YaST (Yet another Software Tool) package manager

Introduction – Software vs Operating System

All Linux systems generally contain the following two types of software:

- Operating system
 - For the computer
 - Liaison between computer and user
- Applications
 - Compiled applications - Matlab, Cadence, etc.
 - Programming applications - Python, C, C++, Java, etc.

Introduction – Linux Components

- Kernel: The heart of the operating system
 - It interacts with hardware.
 - Memory management, task scheduling and file management.
- Shell: The utility that processes your requests. the shell interprets the command and calls the program that you want.
- Commands and Utilities:
 - eg: cp, mv, cat and grep etc.
- Files and Directories:
 - All data in UNIX is organized into files.
 - All files are organized into directories.
 - These directories are organized into a tree-like structure called the filesystem.

Introduction – Rules to Live By

- Linux is case sensitive
 - Always try to use lower case
- Enter = execute, be careful what you do!
- ^ = control key
 - Many commands require CTRL+ <another key>
- TAB = the TAB key will autocomplete commands or file paths if possible
- No spaces! NO SPACES!

Commands

- The man command
- nano Text Editor
- Command Structure
- Special Features

Commands – The FIRST command

- man
 - A magical command that will tell you all about other commands
 - usage: `man <name of command you want to know about>`
 - `man` will show a description of the command you are looking up and all of the switches and options for the command
 - Scroll slowly using down, up arrows
 - Scroll down a page at a time using space bar (down), “b” (up)
 - Return to the beginning by hitting the “g” key, exit using the “q” key
- Exercise:
 - Type: "man cp" (no quotes) and read about the copy command

Command – nano Text Editor

type: nano <filename>.txt

- edit and modify your text file
- use command on the bottom of the window to save and exit
- Exercise:
 - Creating and Opening Files
 - Save and Exit
 - Copying, Cutting and Pasting

Command – nano Text Editor

Copying, Cutting and Pasting

- **Copy, Cut and Paste** a single line
 - Alt+6, Ctrl+K and Ctrl+U
 - Move multiple lines
 - Multiple Ctrl+K followed by on Ctrl+U
- **Highlighting**
 - Ctrl+6 or Alt-A at beginning, move to end

Commands – Command Structure

command -option argument

command

- Name of the program you want to run

-option

- not always required
- provides different behavior than the default
- You can have more than one argument and bundle them together
 - -option1 -option2 or “-option1option2”

argument

- What the command acts upon, usually a filename
- There can be more than one argument
- Sometimes is not required

All commands are executed when you press the Enter key.

Commands – Special Features

Can combine several commands on one line - separate with semicolons

Example:

cd \$HOME; mkdir TestDir; cd TestDir; touch testfile.txt

Commands – Special Features

The pipe character: |

- usually above the enter key
- Uses the output of one command and inputs it into a second command

Example:

```
ls $HOME | grep test
```

Commands – Special Features

> and >>

Redirects output to a file

- > overwrites an existing file or creates a new file
- >> appends an existing file, or creates a new file

Example:

ls > dir.txt

ls >> dir_append.txt (run this command twice)

Commands Exercise

Run these commands and take note of the output:

date

cal 2019

cal 3 2019

who

whoami

echo This is a test!

CLEAR

clear

history

Files and Directories

- File Structure
- Concepts
- Best Practices
- Manipulation
- Search and Wildcards

Files and Directories - File Structure

Files and Directories - Concepts

Pathname

- A path through the directory system
- `pwd` shows current path

/ - the forward slash

- Represents the very bottom (root) of the file system
- acts as a divider in between directories on the file system

Files and Directories – Getting Around

- pwd: Print Working Directory, shows you where you are
- . versus .. : Your current directory versus the directory one level above
- The ~ character: Shortcut your home directory
- ls: list current path contents
- ls –la: list all details of the current path in long form
- cd: change directory

```
bash-4.4$ cd /absolute/path  
bash-4.4$ cd path/relative/to/where/I/am
```

Files and Directories Exercise

- Use "cd" to move around the file system
- cd to the root of the filesystem
- Type ls
- cd to your home directory. There are two ways to do this. Use both

```
cd $HOME
```

```
cd ~
```

Files and Directories – Best Practices

- When naming a file or folder, no spaces! No Spaces! **NO SPACES!**
- Do not use periods except to identify file extensions
 - good: testfile.txt
 - bad:
 - te.st.fil.e.t.txt (This name is valid but will confuse you sooner or later)
 - This is my very special filename I want to remember.txt
- Avoid special characters
 - - / \ ‘ “ ; - ? [] () ~ ! \$ { } < >
- Use file names that help identify the file.
 - good: myresume.doc
 - bad: 1234.doc

Files and Directories – Manipulation

- Create new directories using “mkdir” command
- Create new files using text editors, output redirection, or the “touch” command

nano new_file

ls -al > pwd_contents

touch mytouchtestfile.txt

echo "This is my touch test file text" >> mytouchtestfile.txt

Files and Directories - Manipulation

Methods to view text files

cat filename

more filename

less filename

Files and Directories - Manipulation

To move or rename a file or directory, use the “mv” command

Move a file to another directory:

mv filename dirname

Move a directory to another directory:

mv src_dir target_dir

Rename a file:

mv filename newfilename

Rename a directory:

mv src_dir target_dir

Files and Directories - Manipulation

Copy files from one location to another using the “cp” command

Copy a file:

cp filename target_dir

Copy multiple files:

cp filename1 filename2 target_dir

Copy a directory:

cp -R dirname target_dir

Copy multiple directories:

cp -R dirname1 dirname2 target_dir

Files and Directories - Manipulation

Delete files/directories using the “rm” command

Delete a file:

rm filename

Delete multiple files at once:

rm filename1 filename2

Delete a directory:

rm -r dirname

Delete multiple directories at once:

rm -r dirname1 dirname2

Files and Directories - Search and Wildcards

Wildcards can be used to list or find files that meet criteria

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

Examples:

```
ls *
```

```
ls list *
```

```
ls username*
```

```
ls *username
```

Files and Directories - Search and Wildcards

grep recognizes patterns in file names or text files and returns files or lines that match the pattern.

`grep <pattern> filename.txt`

`ls -la * | grep <pattern>`

- `grep -Ril <pattern>` will find text pattern inside any file
- Use quotes if looking for a pattern with a space

find searches a file path for filenames that match a pattern

- `find ~` / find all files in home directory
- `find ~ -name *.html` / find all html files in home directory (case sensitive)

Linux Environment

Variables

Configuration Files

Aliases

Linux Environment - Variables

Environment variables hold values about your current linux environment, like your text color, home directory location, etc.

printenv: shows your currently defined environment variables

- \$PATH and \$HOME are two important variables
 - \$PATH: list of locations with executables visible systemwide
 - Add locations to \$PATH with "export": ***export PATH=\$PATH:/path/new***
- Is \$PWD a variable?

unset : command to remove a variable

- unset THISISMYVAR

Linux Environment - Configuration Files

.profile: stores commands and variable definitions you want every time you log into a shell session. Considered a system wide file

.bashrc: the same as .profile but it only runs when logging into a BASH session. Considered a local file

Linux Environment - Aliases

Use the “alias” command to create command aliases (shortcuts) for commands that are too long to type repeatedly

- Print a list of aliases: *alias -p*
- Create a new alias: *alias new_ls='ls -las'*
- Remove an alias: *unalias new_ls*

Add aliases to your .profile or .bashrc to use them every time you login.

Exercise 4. Linux Environment

- Find the value of your \$USER variable with printenv

Test your .bashrc file

- add “ls -la” to your .bashrc
- add “export MYTESTVAR=HELLO” to your .bashrc
- Close the terminal window and then open a new one
- Type "printenv"
- Confirm you can see your new variable

Questions or Requests