

Introduction

J. M. P. Alves

Laboratory of Genomics & Bioinformatics in Parasitology

Department of Parasitology, ICB, USP

- **Introduction to computers and computing (UNIX)**
- **Linux basics**
- **Introduction to the Bash shell**
- **Connecting to this course's virtual machine**

TUX

The Linux mascot

“TUXedo”...

...or Torvalds Unix

3 / 82

Tux's ancestor

By Larry Ewing, 1996

Linux (Unix) & science

Why so popular together?

- Historical reasons (programs made for Unix/Linux)
- Available on any kind of computer, especially powerful servers
- Works efficiently with humongous text files (head, tail, sort, cut, paste, grep, etc.)
- Complicated tasks can be made easy by concatenating simpler commands (piping)
- Creating new programs is easy – tools just one or two commands (or clicks) away (gcc, g++, python, perl)
- Stable, efficient, open (free software), no cost (software for free)

**What IS
this Linux,
anyway?**

Operating system

An **operating system** is a collection of **programs** that initialize the computer's **hardware**, providing basic instructions for the control of devices, managing and scheduling tasks, and regulating their interactions with each other.

You

WhatsApp

Android

Phone

macOS

formerly:

OS X Yosemite

History

CTSS – compatible time-sharing system

Fernando J. Corbató, Marjorie M. Daggett, Robert C. Daley

- Developed at the MIT (Massachusetts Institute of Technology, USA)
- Introduced in November 1961, running on an IBM 7090
- In 1963, already worked very well and was used by scientific researchers for heavy computing
- Several people can **use the machine at the same time** (time-sharing)

CTSS – compatible time-sharing system

Fernando J. Corbató, Marjorie M. Daggett, Robert C. Daley

MULTICS – multiplexed information and computing service

- Developed at MIT (Fernando J. Corbató), General Electric and AT&T Bell Labs, from 1964 to 1969 (last system ran until 2000)
 - Introduced several innovations that were influential in the development of all other operating systems
 - Hierarchical file system (“tree”)
 - Shell – “covers” the kernel; layer of user-computer interaction
 - Tried to increase the system's versatility and flexibility
 - Very complex and heavy on computational resources

The diagram illustrates a hierarchical file system structure. At the top is a folder icon labeled '/'. Below it is a folder icon labeled 'home'. Inside 'home' are two sub-folders: 'jane' and 'pablo'. The 'jane' folder contains a folder 'tmp' and three files: 'file1', 'file1.bak', and 'file1.tmp'. The 'pablo' folder contains three files: 'file1', 'file1.bak', and 'file2'. To the right of the tree diagram is a screenshot of a terminal window. The title bar of the terminal says 'Terminal 37 - 56 tabs'. The window displays a log of system events and processes, including entries for 'journalctl', 'systemd', and various system startup scripts like 'NetworkManager', 'dhclient', and 'systemd'. The log shows timestamps and process IDs, indicating the system's initial boot sequence.

UNIX

- Bothered by Multics' complexity and inefficiency, Bell Labs researchers slowly abandoned the development consortium
- In 1969, (former Multics) programmers Ken Thompson, Dennis Ritchie, M. D. McIlroy and J. F. Ossanna created a new, simpler system, but with similar goals
- Originally, it was supposed to be just a tool for programmers to use in their development of applications for other systems

UNIX

- However, the system **grew in usage in academia** (code freely shared), with users creating their own tools and redistributing the system
- The **Unix philosophy**: combining small programs that each do only one thing (but do it well), instead of having large programs that do a lot of things (but not as well done):

“the power of a system comes more from the relationships among programs than from the programs themselves”

– Brian W. Kernighan & Rob Pike, 1984

**Not shown in the figure above,
but just as important**

GNU

<http://www.gnu.org/>

September 1983 – Richard M. Stallman

From CSvax:pur-ee:inuxc!ixn5c!ihnp4!houxm!mhuxi!eagle!mit-vax!mit-eddie!RMS@MIT-0Z
From: RMS%MIT-0Z@mit-eddie
Newsgroups: net.unix-wizards,net.usoft
Subject: new Unix implementation
Date: Tue, 27-Sep-83 12:35:59 EST
Organization: MIT AI Lab, Cambridge, MA

Free Unix!

Starting this Thanksgiving I am going to write a complete Unix-compatible software system called GNU (for **Gnu's Not Unix**), and give it away free to everyone who can use it. Contributions of time, money, programs and equipment are greatly needed.

To begin with, **GNU will be a kernel plus all the utilities** needed to write and run C programs: editor, shell, C compiler, linker, assembler, and a few other things. After this we will add a text

<https://www.gnu.org/gnu/initial-announcement.html>

**GNU
GPL**

https://en.wikipedia.org/wiki/GNU_General_Public_License

Free (?) software

Free beer

X

Free Software

It means the user has **freedoms** (nothing to do with price)

The four essential freedoms (GPL)

- 0) To **run** the program in any way, anywhere you want
- 1) To **study and modify** the program's source code
- 2) To **redistribute original** copies of the program
- 3) To **distribute modified** copies of the program

<https://www.gnu.org/philosophy/philosophy.html>

The kernel is the part of operating system that is closest to the hardware

Services provided by the kernel:

- Device drivers (keyboard, screen, printer, disks etc.)
- Process (“program”) manager
- Memory management
- System calls

**The operating system kernel is the last stronghold
between the user and the hardware itself**

Kernel panic

GNU's kernel **HURD**

(pun on “herd”)

Started in 1990...
...and still unfinished

<https://xkcd.com/1508/>

Linus Torvalds

21 year old Finnish student, 1991

Message to the Usenet comp.os.minix newsgroup:

From: torvalds@klaava.Helsinki.FI (Linus Benedict Torvalds)
Newsgroups: comp.os.minix
Subject: What would you like to see most in minix?
Summary: small poll for my new operating system
Message-ID:
Date: 25 Aug 91 20:57:08 GMT
Organization: University of Helsinki

Hello everybody out there using minix -

I'm doing a (free) operating system (just a hobby, won't be big and professional like gnu) for 386(486) AT clones. This has been brewing since april, and is starting to get ready. I'd like any feedback on things people like/dislike in minix, as my OS resembles it somewhat (same physical layout of the file-system (due to practical reasons) among other things).

I've currently ported bash(1.08) and gcc(1.40), and things seem to work. This implies that I'll get something practical within a few months, and I'd like to know what features most people would want. Any suggestions are welcome, but I won't promise I'll implement them :-)

Linus (torvalds@kruuna.helsinki.fi)

PS. Yes - it's free of any minix code, and it has a multi-threaded fs. It is NOT protable (uses 386 task switching etc), and it probably never will support anything other than AT-harddisks, as that's all I have :-(.

A few moments later...

Soon, a **community** formed around that little project...

- 1993 – First Linux distribution: [Slackware](#)
- 1993 – [Debian](#) project starts
- 1994 – [RedHat](#) and [SuSE](#) distributions are released
- 2004 – [Ubuntu](#), based on Debian.
One of the most popular Linux distributions. Simple to install and use.

DistroWatch

<http://distrowatch.com>

= **GNU / Linux**

https://en.wikipedia.org/wiki/GNU/Linux_naming_controversy

**Everyone
here uses
Linux**

(...or some other kind of Unix, daily, and not just in this course!)

~86%

GNU GPL

(and other free software licenses)

Your Facebook photos are here...

**YouTube videos, Gmail e-mails,
your Google search... come from here**

Linux in action

Unity (old Ubuntu)

GNOME 3.x (Ubuntu)

GNOME 3.16

Xfce (Xubuntu)

Cinnamon (Mint)

KDE

Command-line interface

one interface to rule them all, and in the darkness bind them

```
jmalves@jmalves-main: novo_blast
jmalves@jmalves-main: novo_blast x jmalves@lgdrasil: /home/genomas/Try... x jmalves@lgdrasil: /home/anderson/pr... x jmalves@jmalves-main: Priscila x jmalves@jmalves-main: novo_blast x jmalves@jmalves-main: BLING x
-rw-rw-r-- 1 jmalves jmalves 25746 Feb 16 17:06 Blast_pep.xlsx
drwxrwxr-x 2 jmalves jmalves 4096 Feb 16 17:08 ERRO/
-rw-r----- 1 jmalves jmalves 16710768 Out 28 17:17 evidence.rar
-rw-rw-r-- 1 jmalves jmalves 4438688 Feb 15 15:37 TcSylvio.nhr
-rw-rw-r-- 1 jmalves jmalves 324344 Feb 15 15:37 TcSylvio.nin
-rw-rw-r-- 1 jmalves jmalves 9664261 Feb 15 15:37 TcSylvio.nsq
-rw-rw-r-- 1 jmalves jmalves 88327288 Feb 15 17:52 TcSylvioX10_pep_split_20.fas
-rw-rw-r-- 1 jmalves jmalves 77413710 Feb 16 14:45 TriTrypDB-8.0_TcruzisylvioX10-1_check.gff
-rw-rw-r-- 1 jmalves jmalves 8024755 Feb 16 14:21 TriTrypDB-8.0_TcruzisylvioX10-1_ED.gff
-rw-rw-r-- 1 jmalves jmalves 42009277 Feb 15 15:37 TriTrypDB-8.0_TcruzisylvioX10-1_Genome.fasta
-rw-rw-r-- 1 jmalves jmalves 862353 Feb 16 12:07 TriTrypDB-8.0_TcruzisylvioX10-1_Genome.fasta.fai
-rw-rw-r-- 1 jmalves jmalves 21716820 Mai 7 2014 TriTrypDB-8.0_TcruzisylvioX10-1.gff.gz
jmalves@jmalves-main:Giuseppe$ perldoc perlvar
jmalves@jmalves-main:Giuseppe$ ll
total 26324
drwxrwxr-x 2 jmalves jmalves 1807786311 Jun 1 10:45 PNAS-2014...
drwxrwxr-x 2 jmalves jmalves 4096 Feb 16 17:08 ERRO/
-rw-r----- 1 jmalves jmalves 16710768 Out 28 17:17 evidence.rar
drwxrwxr-x 2 jmalves jmalves 20480 Mar 1 14:21 novo_blast/
-rw-rw-r-- 1 jmalves jmalves 4438688 Feb 15 15:37 TcSylvio.nhr
-rw-rw-r-- 1 jmalves jmalves 324344 Feb 15 15:37 TcSylvio.nin
-rw-rw-r-- 1 jmalves jmalves 9664261 Feb 15 15:37 TcSylvio.nsq
-rw-rw-r-- 1 jmalves jmalves 88327288 Feb 15 17:52 TcSylvioX10_pep_split_20.fas
-rw-rw-r-- 1 jmalves jmalves 77413710 Feb 16 14:45 TriTrypDB-8.0_TcruzisylvioX10-1_check.gff
-rw-rw-r-- 1 jmalves jmalves 8024755 Feb 16 14:21 TriTrypDB-8.0_TcruzisylvioX10-1_ED.gff
-rw-rw-r-- 1 jmalves jmalves 42009277 Feb 15 15:37 TriTrypDB-8.0_TcruzisylvioX10-1_Genome.fasta
-rw-rw-r-- 1 jmalves jmalves 862353 Feb 16 12:07 TriTrypDB-8.0_TcruzisylvioX10-1_Genome.fasta.fai
-rw-rw-r-- 1 jmalves jmalves 21716820 Mai 7 2014 TriTrypDB-8.0_TcruzisylvioX10-1.gff.gz
jmalves@jmalves-main:Giuseppe$ cd novo_blast/
jmalves@jmalves-main:novo_blast$ ll
total 8100
-rw-rw-r-- 1 jmalves jmalves 25746 Mar 1 09:43 Blast_pep.xlsx
-rw-rw-r-- 1 jmalves jmalves 461 Mar 1 10:21 comandos_BLAST.txt
-rw-rw-r-- 1 jmalves jmalves 16 Mar 1 10:10 pep
-rw-rw-r-- 1 jmalves jmalves 9604 Mar 1 09:56 peptideos.fas
-rw-rw-r-- 1 jmalves jmalves 10558 Mar 1 09:56 peptideos_f.fas
-rw-rw-r-- 1 jmalves jmalves 6414 Mar 1 10:24 peptideos_f.fas.sizes
-rw-rw-r-- 1 jmalves jmalves 38864 Mar 1 10:22 pep_X_TcSylpep_0.01_tbl.blastp
-rw-rw-r-- 1 jmalves jmalves 48664 Mar 1 10:24 pep_X_TcSylpep_0.1_tbl.blastp
-rw-rw-r-- 1 jmalves jmalves 732184 Mar 1 10:14 pep_X_TcSylpep.blastp
-rw-rw-r-- 1 jmalves jmalves 73007 Mar 1 10:20 pep_X_TcSylpep_tbl.blastp
-rw-rw-r-- 1 jmalves jmalves 6022 Mar 1 14:21 pep_X_TcSylpep_tbl_filtrado.txt
-rw-rw-r-- 1 jmalves jmalves 7311028 Mar 1 09:58 TriTrypDB-8.0_TcruzisylvioX10-1_AnnotatedProteins.fasta
jmalves@jmalves-main:novo_blast$ file pep_X_TcSylpep_tbl_filtrado.txt
pep_X_TcSylpep_tbl_filtrado.txt: ASCII text
jmalves@jmalves-main:novo_blast$ nano pep_X_TcSylpep_tbl_filtrado.txt
jmalves@jmalves-main:novo_blast$ head pep_X_TcSylpep_tbl_filtrado.txt
pep3,TCSYLVIQ_001633,100,31,0,0,1,31,428,458,8.28E-16,68.6,31,567
pep11,TCSYLVIQ_007926,100,13,0,0,1,13,218,230,69,27,3,13,842
pep13,TCSYLVIQ_000349,100,19,0,0,1,19,166,184,1.49E-07,43.1,19,215
pep19,TCSYLVIQ_009340,100,15,0,0,1,15,12,26,1.30E-05,37.7,15,220
pep20,TCSYLVIQ_010517,100,16,0,0,1,16,59,74,7.60E-04,32.7,16,209
pep22,TCSYLVIQ_002881,100,27,0,0,1,27,21,47,2.53E-14,61.6,27,172
pep23,TCSYLVIQ_003850,100,14,0,0,1,14,534,547,8,30.4,14,934
pep24,TCSYLVIQ_004337,100,33,0,0,1,33,73,105,7.31E-17,68.6,33,160
pep34,TCSYLVIQ_007867,100,15,0,0,1,15,3,17,2.09E-05,37.4,15,290
pep37,TCSYLVIQ_009795,100,15,0,0,1,15,63,77,2.91E-04,33.9,15,212
jmalves@jmalves-main:novo_blast$
```

Living together in harmony

or: how to have more than one system in the same machine

- Dual booting – Windows (using *grub* – Linux boot manager) or Mac (Boot Camp)
- Exporting an X-Window (a.k.a. X11 or just X) terminal
 - Terminal + Xquartz on Mac
 - PuTTY + Xming on Windows
 - X-Win32 (commercial) e MobaXterm (freeware) – *X11 clients*
- Use a program for remote access of the desktop's graphical interface.
 - X2Go – based on NX project.
 - VNC – *several implementations of the protocol*
 - Microsoft Remote Desktop Protocol (RDP)
 - ARD – Apple Remote Desktop – *derived from VNC*
- Use virtual machines (virtualization software, e.g., **VirtualBox**)

Dual booting

one of the ways of running more than one system

```
Ubuntu 9.04, kernel 2.6.28-11-generic
Ubuntu 9.04, kernel 2.6.28-11-generic (recovery mode)
Ubuntu 9.04, memtest86+
Other operating systems:
Windows Vista (loader)
```

Use the ↑ and ↓ keys to select which entry is highlighted.
Press enter to boot the selected OS, 'e' to edit the
commands before booting, or 'c' for a command-line.

The highlighted entry will be booted automatically in 6 seconds.

Virtual machine

The command-line interface or CLI

- User-computer interaction is performed through **text commands** and messages, not clicks of the mouse on buttons, menus etc.
- Each command is given as **a line of text**
- Little used nowadays by “**normal**” computer users – who prefer *graphical shells* (windows, mouse, buttons, menus etc.)
- Preferred by **advanced** (and/or vision impaired) users

The command-line interface or CLI

- The CLI is much easier to automate
- It uses way less computational power for the interface itself
- The CLI provides a more concise and powerful way of controlling the computer
- But, paraphrasing Peter Parker's uncle, we can say that with great power comes great complexity!

Why use the CLI?

according to the FSF's “Introduction to the Command-Line”

Flexibility

With graphical programs, you sometimes [hit a limit](#); you just can't do what you want. With the command line, you can [combine commands](#) to yield a virtually infinite range of new and interesting functions. By combining commands creatively, you can make the command line do exactly what you want; it puts [you in control of your computer](#).

Why use the CLI?

according to the FSF's "Introduction to the Command-Line"

Reliability

Graphical programs are often immature or even unstable. In contrast, most of the tools that the command line offers are **highly reliable**. One of the reasons for this reliability is their maturity; the oldest command line programs have been around **since the late 1970s**. This means that these command lines have been tested for over three decades. They also tend to work the **same way** across different operating systems.

Why use the CLI?

according to the FSF's “Introduction to the Command-Line”

Speed

Graphics consume a lot of your hardware's resources, often resulting in slowness or instability. The command line, on the other hand, uses the computer's resources much more sparingly, leaving memory and processing power for the tasks that you actually want to accomplish. The command line is also intrinsically faster; instead of clicking through long chains of graphical menus, you can type commands in a dozen or so keystrokes, and often apply them to multiple files or other objects.

Why use the CLI?

according to the FSF's “Introduction to the Command-Line”

Automation

You can also **store commands** in text files, and use logical controls like in programming. These text files are called **scripts** and can be used instead of typing a long series of commands each time. For example, if you store commands in a file called `mycommand.sh`, you don't have to type out the commands again. Instead, you can simply type:

`mycommand.sh`

Why use the CLI?

according to the FSF's "Introduction to the Command-Line"

Experience

Using the command line is a great learning experience. When you use the command line, you communicate with your computer more directly than with the graphical programs, thus learning a lot about its inner workings.

- The CLI descends from the **teletypes (tty)**, electro-mechanical machines used to exchange information, one line at a time, between distant people
- The teletype was one of the first ways of communicating with computers
- Descendants of the teletype are still used for communication by people with hearing or speech impediments

Teletypewriter, ou TTY

Bash

- The Bourne Again shell, program written for the GNU project and released in 1989
- Evolved from the Bourne shell (**sh**, still available for compatibility)
- Bash is a **superset of sh**, so mostly everything that works in **sh** should work in **bash** (but not the other way around!)
- The **standard** shell of GNU and Apple's macOS

*“The UNIX shell program interprets user commands, which are either directly entered by the user, or which can be read from a **file** called the **shell script or shell program.**”*
(Bash Beginners Guide)

Using the local shell running in your own Linux machine is all nice and good...

...but nothing stops you from exploring other machines!

As long as you have **an account** on that Linux machine, and it **accepts remote connections**, the computer can be located anywhere in the world and you will be able to access it using secure shell (**ssh**)

The virtual machine for this course:

Address: **200.144.244.172**

User name: **your first name** (lower case only!)

Temporary password: **the one sent to you**

Special programs, following a secure protocol, allow for a secure remote connection between your machine and the remote shell

Secure Shell (SSH) is a **cryptographic network protocol for connecting securely over an **unsecured network****

On Linux or macOS (no install required):

<https://www.openssh.com>

On Windows:

<https://putty.org>

200.144.244.172

Give this connection a name
(whatever you want) so you can
reuse it later; press **Save**

After you press **Open**, a black
screen will appear asking for
your user name and, later,
password

But wait, there's more...

On your first connection, **and only then**, PuTTY will ask if you trust the remote computer, so it can store the cryptographic key from the remote machine

On your first connection, you will have to change password:

```
jmalves@JDesk:~$ ssh dummy@JLabVM  
dummy@200.144.244.172's password:  
You are required to change your password immediately (administrator enforced)  
Linux JLabVM 4.19.0-6-amd64 #1 SMP Debian 4.19.67-2+deb10u2 (2019-11-11) x86_64
```

The programs included with the Debian GNU/Linux system are free software;
the exact distribution terms for each program are described in the
individual files in /usr/share/doc/*/*copyright.

Debian GNU/Linux comes with ABSOLUTELY NO WARRANTY, to the extent
permitted by applicable law.

WARNING: Your password has expired.

You must change your password now or log in with an alternative account.

Changing password for dummy.

Current password:

New password:

Retype new password:

passwd: password updated successfully

Connection to 200.144.244.172 closed.

jmalves@JDesk:~\$ █

CURRENT first!

X 2

Nothing appears on your screen
as you type; this is normal

Your connection will be
closed; this is as intended

If your connection is successful, then you see something like this:

The screenshot shows a PuTTY terminal window titled "ch208a.cae.tntech.edu - PuTTY". The session has been established successfully, and the user "mwr" is logged in. The system is a Debian Linux distribution, version 2.6.8-2-686-smp, running on an i686 processor. The terminal displays the standard Debian license and warranty information, followed by a message indicating no new mail. The prompt at the bottom right shows the user's name and the host name.

```
ch208a.cae.tntech.edu - PuTTY
login as: mwr
Using keyboard-interactive authentication.
Password:
Linux ch208a 2.6.8-2-686-smp #1 SMP Tue Aug 16 12:08:30 UTC 2005 i686 GNU/Linux

The programs included with the Debian GNU/Linux system are free software;
the exact distribution terms for each program are described in the
individual files in /usr/share/doc/*/*copyright.

Debian GNU/Linux comes with ABSOLUTELY NO WARRANTY, to the extent
permitted by applicable law.

No mail.

Last login: Mon May 1 13:49:31 2006 from ch314c.cae.tntech.edu
mwr@ch208a:~$
```

But how about Linux? (or macOS)

Much simpler! No need to install anything (probably).

`ssh user_name@200.144.244.172`

the `ssh`
command

your user name
(in this course, your first name, all
lowercase, no accents)

the address of the remote
computer (this can be words, e.g.,
`www.google.com`, or a numeric IP address)

If your connection is successful, then you see something like this:

malves@JLabVM: ~

jmalves@lgdrasil: ~

x jmalves@J-Desk: ~/data_2/data_J/KAP/newest/

jmalves@J-Desk:~\$ ssh jmalves@200.144.244.172
jmalves@200.144.244.172's password:

The programs included with the Debian GNU/Linux system are free software;
the exact distribution terms for each program are described in the
individual files in /usr/share/doc/*/copyright.

Debian GNU/Linux comes with ABSOLUTELY NO WARRANTY, to the extent
permitted by applicable law.

Last login: Mon Mar 13 17:07:26 2017 from bmp-143-107-122-105.icb.usp.br
jmalves@JLabVM:~\$ █

papers_transf

On your first connection, you will have to change password:

```
jmalves@JDesk:~$ ssh dummy@JLabVM  
dummy@200.144.244.172's password:  
You are required to change your password immediately (administrator enforced)  
Linux JLabVM 4.19.0-6-amd64 #1 SMP Debian 4.19.67-2+deb10u2 (2019-11-11) x86_64
```

The programs included with the Debian GNU/Linux system are free software;
the exact distribution terms for each program are described in the
individual files in /usr/share/doc/*/*copyright.

Debian GNU/Linux comes with ABSOLUTELY NO WARRANTY, to the extent
permitted by applicable law.

WARNING: Your password has expired.

You must change your password now or log in with an alternative account.

Changing password for dummy.

Current password:

New password:

Retype new password:

passwd: password updated successfully

Connection to 200.144.244.172 closed.

jmalves@JDesk:~\$ █

CURRENT first!

X 2

Nothing appears on your screen
as you type; this is normal

Your connection will be
closed; this is as intended

Anatomy of the CLI

Prompt command parameter parameter parameter ...

Text (varies) that indicates that the interface is ready to receive a command (provided by the shell)

The command to be executed (provided by the user)

Additional instructions (zero or more) for the command (provided by the user)

The **prompt** can present a lot of information:

- ✓ User name
 - ✓ Current directory where user is in the file tree
 - ✓ Computer name
 - ✓ Whether user is a superuser (root) or not

[jotalves@seal Aamb]\$

root@vssh39:~/Docs/assembly#

Quiz time!

Go to the course page and choose **Quiz 1**

Anatomy of the CLI

- A special character marks the end of the prompt: **\$** for a regular user, or **#** for the root user
- The command is the name of the program or instruction to be executed
- There are basically two kinds of commands:
 - ✓ **Built-in**: part of the **shell itself**, it does not depend on an additional program file; for example, **export**
 - ✓ **External**: an executable file, not part of the shell, but installed in the operating system; for example, **ls**
- Why is that important? **How you ask for help** depends on whether the command is built-in or external

Anatomy of the CLI

- Depending on the command, arguments might be mandatory (or not)
- Arguments are additional information, sometimes optional, given to the command being run
- Usually, arguments can be of two main kinds:
 - ✓ **Switch** or **flag**: it turns an option on or off, like a light switch
 - ✓ **Option**: receives a value
- Switches change command behavior in a **binary** way: yes or no
- Options that accept values collect **additional information** like numbers, file or directory names, keywords etc. needed or useful for the command
- The shell is an environment, but also a **simple programming language**

Built-in or external?

How to tell for sure whether something is a built-in command of the shell or an external program?

Use the **type** command: if it returns **X is a shell builtin**, then it is a built-in command; if a file path is returned, then it's external

A couple of examples:

`type ld` returns **ld is /usr/bin/ld**

`type cd` returns **cd is a shell builtin**

Now you do it!

Go to the Moodle site and enter **Practical Exercise 1**
(after I have activated it)

Follow the instructions to answer the questions in the exercise (which is multiple choice, this time)

Keeping a terminal session alive

- One day, you are happily working on the terminal, accessing a remote machine
- You are running some heavy analysis, which has been going on for hours... (or days!)
- Then, all of a sudden, your **internet connection drops**, or your **laptop crashes**, or you **lose power** at home...
- **You lost all your work!**

Keeping a terminal session alive

- The **screen** program allows us to keep the remote session alive, even when you turn off your local computer
- You can even **reopen the session** from a different computer (say, you start something from work, then go home and access the session from there)
- Most important: everything you were doing is still there (as long as the remote computer does not have problems, of course...)

Keeping a terminal session alive

- To start **screen**, just type its name
- You will see a welcome message, which you can send away pressing the Enter or the space key
- Then... it looks like nothing happened...
- But **screen** is running!
- **screen** also lets you create multiple, uh... screens in your session

Main screen commands

- Every **screen** command starts with **Ctrl+a**

Ctrl+a c : create a new screen within the session

Ctrl+a n : go to next screen in the session (if there is one)

Ctrl+a p : go to previous screen in the session

Ctrl+a d : detach the session (goes out of **screen**, but keeps the session alive)

Ctrl+a k : close a screen within the session (same as **exit**)

Main screen commands

- To reattach a **screen** session later, use **screen -r**
- If there is only one session alive, that's all you need; otherwise, you have to give the command the name of the session:

```
screen -r 20904 pts-0 JLabVM
```

```
screen -r 20904
```

- To remotely detach a **screen** session:

```
screen -d 20904 pts-0 JLabVM
```


Recap

- Linux, and other Unix or Unix-like systems, are extremely powerful due to their **command-line interface**
- They are also powerful due to the **Unix philosophy** (small tools that do one thing well, combined to do something complex)
- **Great power = great complexity**
- The learning curve for the command-line is admittedly steep, but once you get used to it, you do not settle for anything when **large data file processing** is what you need

**KEEP
CALM
AND
LEARN
LINUX**