

UNIX and Linux Essentials

Student Guide

D1101651GC10

Learn more from Oracle University at education.oracle.com

This document or instructor use only.
This document should not be distributed.

Copyright © 2021, Oracle and/or its affiliates.

Disclaimer

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle training course. The document may not be modified or altered in any way. Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle.

The information contained in this document is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

Restricted Rights Notice

If this documentation is delivered to the United States Government or anyone using the documentation on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs (including any operating system, integrated software, any programs embedded, installed or activated on delivered hardware, and modifications of such programs) and Oracle computer documentation or other Oracle data delivered to or accessed by U.S. Government end users are "commercial computer software" or "commercial computer software documentation" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, reproduction, duplication, release, display, disclosure, modification, preparation of derivative works, and/or adaptation of i) Oracle programs (including any operating system, integrated software, any programs embedded, installed or activated on delivered hardware, and modifications of such programs), ii) Oracle computer documentation and/or iii) other Oracle data, is subject to the rights and limitations specified in the license contained in the applicable contract. The terms governing the U.S. Government's use of Oracle cloud services are defined by the applicable contract for such services. No other rights are granted to the U.S. Government.

Trademark Notice

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Inside are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Epyc, and the AMD logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

Third-Party Content, Products, and Services Disclaimer

This documentation may provide access to or information about content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services, except as set forth in an applicable agreement between you and Oracle.

1007222021

For Instructor Use Only.
This document should not be distributed.

Contents

1 Course Introduction

- Lesson Objectives 1-2
- Course Objectives 1-3
- Course Schedule 1-4
- Introductions 1-5
- Practice Environment 1-6
- Summary 1-7
- Practice 1: Overview 1-8

2 Introduction to the UNIX and Linux Environments

- Objectives 2-2
- Lesson Agenda 2-3
- Multiuser, Multitasking, Time-Sharing Operating Systems 2-4
- UNIX and Linux OS Structure 2-6
- UNIX and Linux OS Structure: The Kernel 2-7
- UNIX and Linux OS Structure: The File System 2-8
- The File System 2-9
- The root Directory "/" 2-10
- File Types 2-11
- UNIX and Linux OS Structure: Processes 2-12
- UNIX and Linux OS Structure: The Shell 2-13
- Shells, a User Command Interface to the Kernel 2-14
- Quiz 2-15
- User Accounts 2-16
- Components of a User Account 2-17
- Changing User Account Login Credentials 2-18
- Changing User Account Login Credentials: Examples 2-19
- Changing Ownership of a Login Session to Another User or Role 2-20
- User's Home Directory 2-21
- Quiz 2-22
- UNIX Variants 2-23
- Linux Distributions 2-24
- The Desktop Environment 2-25
- Logging On to Oracle Linux Using the Desktop Login Screen 2-26
- Oracle Linux Desktop 2-27

Logging Out	2-28
Lesson Agenda	2-29
Executing Commands from the Command Line	2-30
Command-Line Syntax	2-31
Using UNIX Commands	2-32
Using Commands with Options	2-33
Using Commands with Options on Oracle Linux	2-34
Using Commands with Arguments	2-35
Using Commands with Options and Arguments	2-36
Using Multiple Commands on the Command Line	2-37
Quiz	2-38
Using the Man Pages	2-39
Displaying the man Pages	2-40
Scrolling Through the Man Pages	2-41
Searching the Man Pages	2-42
Searching the Man Pages: By Section	2-43
Searching the Man Pages: By Keyword	2-44
Accessing Online Product Documentation	2-45
Quiz	2-46
Summary	2-47
Practice 2: Overview	2-48

3 Working with Files and Directories

Objectives	3-2
Lesson Agenda	3-3
Viewing Directories	3-4
Determining the Current Directory	3-5
Displaying the Directory Content	3-6
Displaying the Directory Content with Options	3-7
Quiz	3-10
Displaying File Types	3-11
Changing Directories	3-13
Changing Directories by Using Relative or Absolute Path Name	3-14
Home Directory	3-15
Returning to Your Home Directory	3-16
Quiz	3-17
Lesson Agenda	3-18
Viewing File Contents	3-19
Viewing File Content: cat Command	3-20
Viewing File Content: more Command	3-21
Viewing File Content: less Command	3-23

Viewing File Content: head Command	3-24
Viewing File Content: tail Command	3-25
Viewing File Content: wc Command	3-26
Viewing File Content Differences: diff Command	3-27
Quiz	3-28
Lesson Agenda	3-29
Copying Files and Directories	3-30
Copying Multiple Files	3-31
Copying Files: cp Command Options	3-32
Copying Files Recursively: -r or -R Option	3-33
Preventing Copy Overrides: -i Option	3-34
Moving and Renaming Files and Directories	3-35
Moving a File to Another Directory	3-36
Moving a Directory and Its Content	3-37
Renaming Files and Directories	3-38
Quiz	3-39
Lesson Agenda	3-40
Creating Files	3-41
Creating Directories	3-42
Removing Files	3-44
Removing Directories	3-46
Removing Empty Directories	3-47
Types of Links: Symbolic and Hard	3-48
Creating Symbolic Links	3-49
Creating Hard Links	3-51
Removing Both Symbolic and Hard Links	3-52
Quiz	3-53
Lesson Agenda	3-55
Regular Expressions	3-56
Regular Expressions Wild Cards	3-57
Creating Patterns Using Regular Expressions	3-58
Searching Files and Directories	3-59
Searching Files and Directories: find Command	3-60
Using Expressions with the find Command	3-61
Searching Files and Directories: Linux Also Has a locate Command	3-63
Searching Within Files: grep Command	3-64
Searching Within Files: grep Command on Linux	3-65
Quiz	3-66
Summary	3-67
Practice 3: Overview	3-68

4 Using the vim Editor

Objectives 4-2
Agenda 4-3
vim Editor: Introduction 4-4
Accessing the vim Editor 4-5
vim Editor: Overview 4-6
vim Editor Modes 4-7
Switching Between the Two Most Common Modes 4-8
Agenda 4-9
Viewing Files in Read-Only Mode 4-10
Moving the Cursor Within the vim Editor 4-11
Inserting and Appending Text 4-13
Text-Deletion Commands 4-14
Edit Commands 4-15
Quiz 4-16
Searching for and Substituting (Replacing) Text Within a File 4-17
Copy-and-Paste Commands 4-18
Save and Quit Commands 4-19
Session Customization 4-20
Session Customization Commands 4-23
Quiz 4-24
Summary 4-26
Practice 4: Overview 4-27

5 Using Features Within the Bash Shell

Objectives 5-2
Lesson Agenda 5-3
Shell Expansions 5-4
Brace Expansion 5-5
Tilde Expansion 5-6
Parameter Expansion 5-7
Command Substitution 5-8
Path Name Expansion and File Name Generation 5-9
Asterisk (*) Expansion Symbol 5-10
Question Mark (?) Expansion Symbol 5-11
Square Bracket ([] Expansion Symbols 5-12
Quiz 5-13
Lesson Agenda 5-14
Shell Metacharacters 5-15
Command Communication Channels 5-17

File Descriptors	5-18
Redirection Metacharacters	5-19
Redirecting Standard Input (stdin)	5-20
Redirecting Standard Output (stdout)	5-21
Redirecting Standard Error (stderr)	5-22
Pipe Symbol	5-23
Using the Pipe Symbol	5-24
Redirecting Standard Output (stdout) by Using the tee Command	5-25
Quoting Symbols	5-26
Quiz	5-27
Lesson Agenda	5-28
Variables: Introduction	5-29
Displaying Local Shell Variables	5-30
Displaying Global Environment Shell Variables	5-31
Setting and Unsetting Shell Variables	5-32
Default Bash Shell Variables	5-33
Customizing Bash Shell Variables: PS1	5-34
Customizing Shell Variables: PATH	5-35
Quiz	5-36
Lesson Agenda	5-37
Command History: Introduction	5-38
Displaying Previously Executed Commands	5-39
Use the ! Command to Re-execute a Command Line from History	5-40
Use the !! Command to Repeat the Last Command	5-41
Searching the History Entries	5-42
Using the ! Command to Search for and Execute History Entries	5-43
Editing Commands on the Command Line	5-44
Invoking File Name Completion	5-45
File Name Completion with More Than a Single Solution	5-46
Lesson Agenda	5-47
User Initialization Files	5-48
Default User Initialization Files for the Bash Shell	5-49
Configuring the ~/.bashrc File	5-50
Rereading the ~/.bashrc File	5-51
Quiz	5-52
Summary	5-53
Practice 5: Overview	5-54

6 Using Basic File Permissions

- Objectives 6-2
- Lesson Agenda 6-3
- Securing Files and Directories 6-4
- File and Directory Permissions (ACL) 6-5
- Viewing Permission Categories 6-6
- Permission Groups 6-7
- Permission Sets 6-8
- Interpreting File and Directory Permissions 6-10
- Determining File or Directory Access Permissions 6-11
- Interpreting the ls -n Command 6-12
- Determining Permissions 6-13
- Quiz 6-14
- Lesson Agenda 6-15
- Changing Ownership on Files or Directories 6-16
- Changing Both Username and Group Ownership 6-17
- Changing Group Ownership 6-18
- Quiz 6-19
- Lesson Agenda 6-20
- Changing Permissions 6-21
- Changing Permissions: Symbolic Mode 6-22
- Special File Permissions: Setuid, Setgid, and Stick Bit 6-24
- Changing Permissions: Octal Mode 6-25
- Quiz 6-29
- Lesson Agenda 6-31
- umask: A Bash Shell Built-in Command 6-32
- Determining the umask Octal Value 6-33
- Applying the umask Value 6-34
- Changing the umask Value 6-35
- Summary 6-36
- Practice 6: Overview 6-37

7 Performing Basic Process Control

- Objectives 7-2
- Agenda 7-3
- Process: Overview 7-4
- Attributes of a Process 7-5
- Process States 7-6
- Process Subsystems 7-7
- Agenda 7-8
- Listing System Processes 7-9

Listing All Processes	7-10
Listing Process Trees in Oracle Linux	7-12
Quiz	7-13
Terminating a Process	7-14
Terminating a Process: kill Command	7-15
Common Signals and Their Uses	7-16
Terminating a Process: kill Command	7-17
Terminating a Process: pgrep and pkill Commands	7-18
Terminating a Process: pkill Command	7-19
Forcefully Terminating a Process: Signal 9 (SIGKILL)	7-20
Quiz	7-21
Summary	7-22
Practice 7: Overview	7-23

8 Using Advanced Shell Features in Shell Scripts

Objectives	8-2
Agenda	8-3
Jobs in the Bash Shell	8-4
Job Control Commands	8-5
Running a Job in the Background	8-6
Bringing a Background Job to the Foreground	8-7
Quiz	8-8
The alias Command	8-9
Command Sequence	8-10
Predefined Aliases	8-11
User-Defined Aliases	8-12
Deactivating an Alias	8-13
Removing an Alias	8-14
Quiz	8-15
Shell Functions	8-16
Defining a Function	8-17
Invoking a Function	8-18
Shell Options	8-19
Activating the noclobber Shell Option	8-20
Deactivating the noclobber Shell Option	8-21
Quiz	8-22
Agenda	8-23
Shell Scripts	8-24
Determining the Shell to Interpret and Execute a Shell Script	8-25
Creating a Shell Script	8-26
Executing a Shell Script	8-27

Comments in a Shell Script 8-28
Positional Parameters in a Shell Script 8-29
Quiz 8-30
Checking the Exit Status 8-31
The test Command 8-32
Integer/Arithmetic Test Comparison Operators 8-34
String Test Comparison Operators 8-35
File Test Comparison Operators 8-36
Using the test Command in an if Statement 8-37
How to Test/Debug a Shell Script 8-38
Conditional Expressions 8-39
The && Operator 8-40
The || Operator 8-41
The if Statement 8-42
The if Statement Additional Syntax 8-43
The case Statement 8-44
Looping Constructs 8-45
The for Loop Statement 8-46
Shifting Positional Parameters in a Loop 8-47
The while (True) Loop Statement 8-48
The until (True) Loop Statement 8-49
Quiz 8-50
Summary 8-51
Practice 8: Overview 8-52

9 Archiving, Compressing, and Performing Remote File Transfers

Objectives 9-2
Agenda 9-3
File Archival: Introduction 9-4
The tar Command 9-5
Common tar Command Options 9-6
Creating a tar Archive 9-7
Viewing the Table of Contents of a tar Archive 9-8
Extracting a tar Archive 9-9
Quiz 9-10
Agenda 9-11
File Compression 9-12
Compressing a File: gzip Command 9-13
Uncompressing a File: gunzip Command 9-14
Viewing a Compressed File: zcat Command 9-15
Archiving and Compressing Multiple Files: zip Command 9-16

Viewing and Uncompressing Archive Files: <code>unzip</code> Command	9-17
Compressing a File: <code>bzip2</code> Command	9-18
Uncompressing a File: <code>bunzip2</code> Command	9-19
Viewing a Compressed File: <code>bzcat</code> Command	9-20
Quiz	9-21
Agenda	9-23
Computer Networking: Introduction	9-24
Layout of a Basic Network	9-25
OpenSSH and Remote Network Connections	9-26
Using Secure Shell (<code>ssh</code>) for Remote Login	9-28
Copying Files and Directories Between a Local and Remote Host: <code>scp</code> Command	9-29
Reversing the Direction and Copying Files from a Remote Host to a Local Host	9-30
Copying Local Directories to and from a Remote Host	9-31
Quiz	9-32
File Transfer Protocol (FTP): Introduction	9-33
Using OpenSSH's <code>sftp</code> to Transfer Files Either Remotely or Locally	9-34
Determining the File Type and the Destination to Which the File Is Being Transferred	9-35
Converting a File's Format Based on the Destination	9-36
Using <code>sftp</code> Commands	9-37
Transferring Files by Using <code>sftp</code>	9-38
Transferring Multiple Files by Using <code>sftp</code>	9-39
Quiz	9-41
Summary	9-43
Practice 9: Overview	9-44

For Instructor Use Only.
This document should not be distributed.

Course Introduction

For Instructor Use Only.
This document should not be distributed.

Lesson Objectives

After completing this lesson, you should be able to:

- Describe the course objectives
- Describe the course schedule
- Provide introductions
- Describe the practice environment

O

2

Welcome to the UNIX and Linux Essentials course. This course is designed for students who have not previously used UNIX or Linux and do not know the basic commands for navigating through the operating systems (OSes). To be proficient in Oracle Linux, students need to have basic knowledge of the UNIX and Linux operating system structure, such as the file system hierarchy and shell concepts. In addition, students need to know how to build and execute basic UNIX and Linux commands from the command line in order to use the operating system.

Course Objectives

This course provides you:

- The basic UNIX skills and knowledge to successfully perform simple tasks in an Oracle Linux environment
 - Work with files and directories
 - Use the vim editor
 - Use features within the bash shell
 - View and modify file and directory permissions
 - Use advanced shell features in shell scripts
 - Archive files and perform remote file transfers
- Some meaningful practices around the areas covered in this course

Course Schedule

Session	Module
Day 1	Lesson 1: Course Introduction Lesson 2: Introduction to the UNIX and Linux Environments Lesson 3: Working with Files and Directories
Day 2	Lesson 4: Using the vim editor Lesson 5: Using Features Within the Bash Shell Lesson 6: Using Basic File Permissions
Day 3	Lesson 7: Performing Basic Process Control Lesson 8: Using Advanced Shell Features in Shell Scripts Lesson 9: Archiving, Compressing, and Performing Remote File Transfers

4

0

The *UNIX and Linux Essentials* course consists of three days of lecture and practices. As part of each lesson, you will have the opportunity to apply what you have learned in a series of hands-on practices.

For Instructor Use Only.
This document should not be distributed.

Introductions

- Name
- Company affiliation
- Title, function, and job responsibility
- Experience related to the topics presented in this course
- Reasons for enrolling in this course
- Expectations from this course

5

0

For Instructor Use Only.
This document should not be distributed.

Practice Environment

- Your practice environment consists of two Oracle Linux systems, host01 and host02, that are preconfigured to communicate with each other.

6

Your practice environment consists of two Oracle Linux systems that are preconfigured to communicate with each other.

Open your activity guide “Practices for Lesson 1, Course Introduction,” and you will have a chance to familiarize yourself with the practice environment configuration and setup.

Summary

In this lesson, you should have learned how to:

- Describe the course objectives
- Describe the course schedule
- Provide introductions
- Describe the practice environment

0

7

For Instructor Use Only.
This document should not be distributed.

Practice 1: Overview

- 1-1: An introduction to your practice environment

0

8

You will find the tasks for Practice 1 in your Activity Guide.

For Instructor Use Only.
This document should not be distributed.

Introduction to the UNIX and Linux Environments

Objectives

After completing this lesson, you should be able to:

- Describe the UNIX and Linux operating systems
- Execute commands from the command line

0

For Instructor Use Only.
This document should not be distributed.

Lesson Agenda

- Describing the UNIX and Linux operating systems
- Executing commands from the command line

Multiuser, Multitasking, Time-Sharing Operating Systems

- In 1965, Multics was being developed by MIT, Bell Labs (AT&T) and GE.
- In 1969, Bell Labs withdrew from the Multics Project and began work on its own UNIX OS.
- In 1977, programmers at the University of California, Berkeley made significant enhancements, including networking capability resulting in Berkeley Software Distribution (BSD UNIX).
- In 1983, Richard Stallman, formerly of MIT's AI Lab, began the GNU Project to develop a free UNIX-like OS called GNU (GNU's Not UNIX).

4

O

The first cut at a multiuser, multitasking OS was the Multics Project started in 1965 with contributions from Massachusetts Institute of Technology, Bell Labs (AT&T) and General Electric.

The UNIX OS was originally developed at AT&T Bell Laboratories beginning in 1969. It was created as a toolset by programmers for programmers. The early source code was made available to universities all over the country.

In 1977, the programmers at the University of California, Berkeley made significant modifications to the original source code from Bell Labs and called the resulting OS the Berkeley Software Distribution (BSD) UNIX. This version of the UNIX environment was sent to other programmers around the country, who added tools and code to further enhance BSD UNIX. Possibly the most important enhancement made to the OS by the programmers at Berkeley was adding networking capability. This enabled the OS to operate in a local area network (LAN).

In 1983, Richard Stallman, formerly of Massachusetts Institute of Technology's Artificial Intelligence (AI) Lab, began the GNU Project to develop a free UNIX-like OS called GNU (GNU's Not UNIX). The original kernel for the GNU OS was the Hurd kernel, still in development as recently as 2010.

Multiuser, Multitasking, Time-Sharing Operating Systems

- In 1987, AT&T UNIX, BSD UNIX, and other UNIX OSes were folded into System V Release 4 (SVR4) UNIX, that became an industry standard for the UNIX OS.
- In 1991, while the GNU OS was still in need of a kernel, Linus Torvalds, a Finnish Computer Science student, offered to create a kernel for the GNU OS.
 - In September, the Linux Kernel and the GNU userspace programs were released as the Linux OS.

5

0

In 1987, AT&T UNIX, BSD UNIX, and other UNIX OSes were folded into what became System V release 4 (SVR4) UNIX. This was a new generation UNIX OS, which became an industry standard.

The new SVR4 UNIX became the basis for not only Sun and AT&T versions of the UNIX environment, but also IBM's AIX and Hewlett-Packard's HP-UX.

In 1991, while the GNU userspace programs were well on their way to being completed, the Hurd Kernel was still not working. A computer science student at the University of Helsinki, Linus Torvalds, offered to create a kernel for the Intel x86 architecture. In September 1991, Linus released the first version of the Linux kernel, which in conjunction with the GNU userspace programs became the Linux OS.

UNIX and Linux OS Structure

The UNIX and Linux OSes are structured around the following parts:

- Kernel
- File system
- Processes
- Shell

UNIX and Linux OS Structure: The Kernel

The kernel is the core of the OS and manages all the physical resources of the hardware, including:

- Memory management
- Device and storage management
- File system I/O
- Process management or Central Processing Unit (CPU) functions

UNIX and Linux OS Structure: The File System

- All data in UNIX and Linux is organized into files.
- All files are organized into directories.
- These directories are organized into a file system.

The File System

- A file system is a logical collection of files on a partition, slice, or disk.
- The UNIX and Linux file systems are a collection of files and directories that has the following properties:
 - It has a root directory (/) that contains other files and directories.
 - It has a boot directory (/boot), short for bootstrap, which is used to boot up the operating system.
 - Each file or directory is identified by its name, the directory in which it resides, and a unique identifier, called an inode.
 - Each file system is self-contained, in that there are no dependencies between one file system and another.

The root Directory “/”

- UNIX uses a hierarchical file system structure, much like an upside-down tree, with the root (/) at the base of the file system and all other directories spreading from there.
- The directories have specific purposes and generally hold the same types of information.
- The following directories exist on both UNIX and Linux versions that are POSIX compliant:

Note: On first login, you are taken to your home directory.

The / in Oracle Linux contains the following directories as defined by the LSB:

bin, etc, lib, lost+found, misc, net, proc, sbin, srv, tmp, var, boot, dev, home, lib64, media, mnt, opt, root, selinux, sys, usr

The Portable Operating System Interface (POSIX) is a family of standards specified by the Institute of Electrical and Electronics Engineers (IEEE) Computer Society for maintaining compatibility between operating systems.

File Types

- Everything in UNIX is considered to be a file, including physical devices, such as USB devices and external disks.
- In UNIX, there are three basic types of files:
 - Ordinary files (-)
 - Directories (d)
 - Special files
 - Symbolic links (l)
 - Character device (c)
 - Block device (b)
 - Socket (s)
 - Pipe (p)
 - Door (D)

UNIX and Linux OS Structure: Processes

- Every program you run in the UNIX or Linux OS creates a process.
 - When you log in and start the shell, you start a process.
 - When you run a command or open an application, you start a process.
- The system starts processes called daemons.
- Daemons are processes that run in the background and provide services.
 - For instance, the desktop login daemon provides a graphical prompt for logging in to the OS.

UNIX and Linux OS Structure: The Shell

- The shell:
 - Is primarily a command interpreter and serves as an interface between the user and the kernel
 - Accepts the commands that a user enters, interprets these commands, and passes them to the kernel, which executes the commands
- The GNU Bourne Again Shell (bash) is the default shell in Oracle Linux.

Shells, a User Command Interface to the Kernel

The default shell in Oracle Linux is:

- Bourne Again Shell (bash): Brian Fox (GNU Project 1989)

Other shells:

- Bourne (sh) - Stephen Bourne (Bell Labs 1977)
- C (csh) - Bill Joy (University of California, Berkeley 1978)
- TC (tcsh) - Ken Greer (Carnegie Mellon University 1981) an improved version of csh
- Korn (ksh) - David Korn (Bell Labs 1983)
- Z (zsh) - Paul Falstad (Princeton University 1990)
- Plus additional shells

Available shells are:

- **Bourne Again Shell:** The GNU Project's `bash` shell is a Bourne-compatible shell that incorporates useful features from the Korn and C shells, such as command history, command-line editing, and aliasing.
- **Bourne:** The Bourne shell `sh` is one of the early UNIX system shells. The Bourne shell is the default shell for the root user/role. The root user is a special system account with unlimited access privileges for system administrators. The default Bourne shell prompt for a regular user is a dollar sign (`$`). For the root user, the default shell prompt is a pound sign (`#`).
- **C:** The C shell `csh` has several features that the Bourne shell does not, such as command-line history, aliasing, and job control. The default C shell prompt for a regular user is the host name followed by a percentage sign (`hostname%`). For the root user, the default shell prompt is the host name followed by a pound sign (`hostname#`).
- **TC:** The `tcsh` shell is a completely compatible version of the `csh` with additional enhancements.
- **Korn:** The Korn shell `ksh` is a superset of the Bourne shell with C shell-like enhancements and additional features, such as command history, command-line editing, aliasing, and job control. The default Korn shell prompt for a regular user is a dollar sign (`$`). For the root user, the default shell prompt is the pound sign (`#`).
- **ZSH:** The Z shell is an extended version of the Bourne Shell `sh` with features from `bash`, `ksh`, and `tcsh` shells.

Note: Examples or codes used in this course assume the use of the Bash shell.

Quiz

—

Which is the default shell in Oracle Linux?

- a. TC shell
- b. Z shell
- c. Korn shell
- d. C shell
- e. Bash shell
- f. Bourne shell

15

0

Answer: e

For Instructor Use Only.
This document should not be distributed.

User Accounts

- A user account is a login account.
 - Regular users can log in and use the system, but cannot administer the system.
- A group is a collection of users who can share files and other system resources.
 - Users working on the same project could be formed into a group.
 - Each group must have a name, a group identification (GID) number, and a list of usernames that belong to the group. The GID number identifies the group internally to the system.

Components of a User Account

- Username
- Password
- User identification (UID) number
- Group identification (GID) number
 - Primary group
 - Secondary group
- Comment (GECOS)
- User's home directory
- User's login shell

17

0

The following are the seven colon-separated fields of a user account:

- **Username:** A unique name that a user enters to log in to a system. The username is also called the login name.
- **Password:** A combination of up to 256 letters, numbers, or special characters that a user enters with the login name to gain access to a system
- **User identification (UID) number:** A user account's unique numerical identification within the system
- **Group identification (GID) number:** A unique numerical identification of the group to which the user belongs. The two types of groups that a user can belong to are as follows:
 - **Primary group:** Specifies a group that the operating system assigns to files that are created by the user. Each user must belong to a primary group.
 - **Secondary groups:** Specifies one or more groups to which a user also belongs. Users can belong to up to 15 secondary groups.
- **Comment:** General Electric Comprehensive Operating System (GECOS) information that identifies the user
- **User's home directory:** A directory into which the user is placed after login. The home directory is the portion of a file system allocated to a user for storing private files.
- **User's login shell:** The user's work environment set up by the initialization files which are defined by the user's login shell
 - **Prompts for bash shell:** The default bash shell prompt for a regular user is a dollar sign (\$). For the root user/role, the default shell prompt is a pound sign (#).

Changing User Account Login Credentials

- As a matter of course, a user's password expires on a regular basis.
- The `passwd` command enables you to update your password when it expires or on an as-needed basis.
- When changing a password, there can be new password requirements:
 - The number of characters, numbers, and symbols that can be used
 - The minimum length of the password
 - Password reusability

Changing User Account Login Credentials: Examples

- An Oracle Linux example:

```
$ passwd
Changing password for user oracle.
Current password: <username>
New password: <new password>
Retype new password: <new password>
passwd: all authentication tokens updated successfully.
```

Changing Ownership of a Login Session to Another User or Role

- You can use the `su` command to change the ownership of the current login session to another user or role.
- The `su` command is commonly used to switch to the `root` user in Linux:

```
$ su [-] [username]
```

- The – (dash) is used to instantiate the home directory and environment variables of the switched-to user.
- If the `[username]` attribute is omitted, then the root username is the default.

```
$ su -
```

User's Home Directory

- When you first log in, you are taken to your home directory.
- The home directory is where you create and organize all your files and subdirectories.
- To go to your home directory, use the following commands:

```
$ cd  
or  
$ cd ~
```

- To go to the home directory of another user, use the following command:
- \$ cd ~username
- The ~ (tilde) is a path name expansion of a user's home directory.

Quiz

The usage of - (dash) with the `su` command helps to instantiate the home directory and environment variables of the switched-to user.

- a. True
- b. False

22

0

Answer: a

For Instructor Use Only.
This document should not be distributed.

UNIX Variants

Several variants evolved out of UNIX. The following are some of the popular UNIX variants:

- BSD (Berkeley Software Distribution)
- SunOS (BSD - Predecessor of Solaris)
- Oracle Solaris (AT&T's Bell Labs - System V)
- AIX (IBM - System V)
- Mac OS X (Apple - BSD)
- HP-UX (Hewlett Packard - System V)
- UNIXWare (Novell - System V)

Linux Distributions

- Linux is packaged and distributed as a Linux distribution (distro).
- There are over 600 Linux distros (see DistroWatch.com).
- Linux is a UNIX-like OS assembled and developed by Richard Stallman's GNU Project supplying the userspace programs and the Linux kernel from Linus Torvalds under the open source software development and distribution model.
- Some popular Linux file types include:
 - Ordinary files (-)
 - Directories (d)
 - Special file
 - Socket (s)
 - Pipe (p)
 - Door (D)

The Desktop Environment

The desktop environment is a graphical user interface (GUI) that allows you to perform a range of activities, such as:

- Securing and selecting sessions
- Adding and deleting workspaces
- Changing backgrounds
- Managing files

Logging On to Oracle Linux Using the Desktop Login Screen

26

To log on to an Oracle Linux desktop session, perform the following steps:

1. On the Login screen, click the `oracle` username.
2. Enter your password.
3. Press Return/Enter or click **Sign In**. Retry, if the login attempt fails.

Oracle Linux Desktop

27

0

For Instructor Use Only.
This document should not be distributed.

Logging Out

- Depending on the interface, you use different commands or steps to log out.
- To log out of the graphical user interface:
 - Click the down arrow at the far right of the top task bar.
 - Click the <username>.
 - Click **Log Out**. A logout confirmation window appears.
 - Click **OK** or **Log Out**, or just press **Enter** to log out.
- To log out of the command-line interface, type `exit`. This causes your shell to exit, or stop running.

Note: Some shells, depending on your configuration, also log you out if you type the EOF (End-Of-File) character, `Ctrl + D`.

Lesson Agenda

- Describing the UNIX and Linux operating system
- Executing commands from the command line

29

0

For Instructor Use Only.
This document should not be distributed.

Executing Commands from the Command Line

- You can use system commands on the command line to instruct the system to perform specific tasks.
- The commands are entered into a terminal window.
- Right-clicking the Desktop causes a pop-up window to appear.
- Selecting **Open in Terminal** will launch the terminal window.

30

0

To open a terminal window, perform the following steps:

1. Move the cursor to an open space on the desktop.
2. Right-click the desktop. A pop-up menu appears.
3. Click **Open in Terminal** in Oracle Linux. A terminal window appears with a shell prompt.

Note: UNIX and Linux commands are case-sensitive.

Command-Line Syntax

- The command syntax is the structure and order of the command components: command name, options, and arguments.
- Command-line commands can exist with or without options or arguments.
- You can change the behavior of commands by using a combination of options and arguments.

Item	Description
Command	Specifies what the system does (an executable)
Option	Specifies how the command runs (a modifier). Options start with a dash (-) symbol.
Argument	Specifies what is affected (a file, a directory, or text)

Using UNIX Commands

- To display the operating system information:

```
$ uname  
Linux
```

- To display the date and time:

```
$ date  
Tue Dec 22 20:40:21 UTC 2020
```

- To clear the terminal window:

```
$ clear
```

Using Commands with Options

- Adding options to a command alters the information displayed.
- You can use more than one option with a command.
- You can also list multiple options separately or they can be combined after a dash (-).
- Use of a dash (-) preceding an option is command specific. Also, options are command specific.
- To get help with any specific command, you can enter <command> --help as an option.

33

0

```
$ uname --help
Usage: uname [OPTION]...
Print certain system information. With no OPTION, same as -s.
```

-a, --all	print all information, in the following order, except omit -p and -i if unknown:
-s, --kernel-name	print the kernel name
-n, --nodename	print the network node hostname
-r, --kernel-release	print the kernel release
-v, --kernel-version	print the kernel version
-m, --machine	print the machine hardware name
-p, --processor	print the processor type or "unknown"
-i, --hardware-platform	print the hardware platform or "unknown"
-o, --operating-system	print the operating system
--help	display this help and exit
--version	output version information and exit

GNU coreutils online help: <<http://www.gnu.org/software/coreutils/>>
For complete documentation, run: info coreutils 'uname invocation'

Using Commands with Options on Oracle Linux

- The following example shows the `uname` command with two options:
 - The `-i` option displays the name of the hardware platform.
 - The `-n` option prints the host name of the local system.

```
$ uname -i  
x86_64  
$ uname -n  
host01
```

- The following example shows the `uname` command with two combined options:

```
$ uname -rs  
Linux 5.4.17-2011.5.3.el8uek.x86_64
```

Using Commands with Arguments

- Arguments enable you to additionally define the output from a command.
- The following example shows the `cal` command with two arguments, 12 and 2020.
 - The first argument, 12, specifies the month.
 - The second argument, 2020, specifies the year.

```
$ cal 12 2020
 December 2020
Su Mo Tu We Th Fr Sa
 1 2 3 4 5
 6 7 8 9 10  11  12
13  14  15  16  17  18  19
20  21  22  23  24  25  26
27  28  29  30  31
```

Using Commands with Options and Arguments

Using the `ls` command without an option, with an option, with an argument, and with an option and argument together:

```
$ ls
dante dir3 file.2  file3 greetings
dante_1  dir4 file.3  file4 myvars
$ ls -l
total 104
-rw-r--r--. 1 oracle oracle  1319 Mar 29  2018 dante
-rw-r--r--. 1 oracle oracle 368 Mar 29  2018 dante_1
...
$ ls dante
dante
$ ls -l dante
-rw-r--r--. 1 oracle oracle 1319 Mar 29  2018 dante
```

Using Multiple Commands on the Command Line

- You can enter multiple commands on a single command line by using a semicolon (;) to separate each command.

```
$ command [options] [argument]; command [options] [argument]
```

- The shell recognizes the semicolon (;) as a command separator.
- The following example shows two commands separated by a semicolon:

```
$ date; uname
Tue Dec 22 20:24:47 UTC 2020
Linux
```

- The shell executes each command from left to right when you press Enter/Return.

The following example shows three commands separated by semicolons. The `cal` command has two arguments, followed by the `date` command, and the `uname` command with two options.

```
$ cal 12 2015; date; uname -rs
```

```
December 2015
```

S	M	Tu	W	Th	F	S
			1	2	3	4
			5			
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

```
Tue Dec 22 20:24:47 UTC 2020
```

```
Linux 5.4.17-2011.5.3.el8uek.x86_64
```


Quiz

Given the `uname -a` command, which type of UNIX command component does `-a` represent?

- a. Option
- b. Parameter
- c. Argument

38

0

Answer: a

For Instructor Use Only.
This document should not be distributed.

Using the Man Pages

- The online technical reference manual (man) pages provide detailed syntax, descriptions, and usage of the commands.
- You can use the `man` command to display the man page entry that explains a given command.

```
$ man command  
$ man [options] command  
$ man [options] filename
```

- For more information about the `man` command options, see the man page.

Displaying the man Pages

To display the man pages for the `uname` command using the `man` command:

```
UNAME(1) User Commands
UNAME(1)

NAME
 uname - print system information

SYNOPSIS
 uname [OPTION]...

DESCRIPTION
 Print certain system information. With no OPTION, same as -s.
...
```

Scrolling Through the Man Pages

The following table lists the keyboard commands for scrolling through the `man` pages:

Keyboard Command	Action
h	Provides a description (help) of all scrolling capabilities
Space bar	Displays the next screen of a man page
Return / Enter	Displays the next line of a man page
b	Moves back one full screen
/pattern	Searches forward for the <i>pattern</i> (regular expression)
n	Finds the next occurrence of the <i>pattern</i>
N	Changes the direction of the search
q	Quits the <code>man</code> command and returns to the shell prompt

Searching the Man Pages

There are two ways to search for information in the man pages:

- Searching by section number
- Searching by keyword

Section	Linux Description
1	User Commands
2	System Calls
3	Library Functions
4	Devices and Special files
5	File Formats
7	Miscellaneous
8	System Administration

Searching the Man Pages: By Section

- The online man page entries are organized into sections based on the type or usage of the command or file.
 - Section 1 contains user commands.
 - Section 5 in Oracle Linux contains information about various file formats.
- In Oracle Linux, to look up a specific section of the man page, use the `man` command with the section number, and the command, or file name.

```
$ man sectionnumber command  
or  
$ man sectionnumber filename
```

43

O

Note: The bottom portion of a man page, titled SEE ALSO, lists other commands or files related to the man page. The number in parentheses reflects the section number where the man page is located. You can use the `man` command with the `-k` option to list the man pages that relate to the same command or file name.

To view the online man page for the `passwd` file, use the following commands:

```
$ man -k passwd  
... (output truncated)  
passwd (1) - change user's authentication tokens  
... (output truncated)  
passwd (5) - password file  
... (output truncated)  
$ man 5 passwd  
Reformatting page. Please Wait... done  
File Formats passwd(5)  
NAME  
 passwd - password file  
SYNOPSIS  
 /etc/passwd  
DESCRIPTION  
 The file /etc/passwd is a local source of information about users' accounts.  
 The password file can  
... (output truncated)
```

Searching the Man Pages: By Keyword

- When you are unsure of the name of a command, you can use the `man` command with the `-k` option and a keyword to search for matching man page entries.

```
$ man -k keyword
```

- The `man` command output provides a list of commands and descriptions that contain the specified keyword.

Accessing Online Product Documentation

For additional information about Oracle products, you can access the Oracle Technical Network (OTN) Documentation website.

You can search the Oracle technical resources website at <https://www.oracle.com/technical-resources/>.

For Oracle Linux documentation, go to <https://docs.oracle.com/en/operating-systems/oracle-linux/8/>.

Quiz

Which of the following `man` command options displays a specific section of the man page?

- a. -h
- b. -q
- c. -s
- d. -n

46

0

For Instructor Use Only.
This document should not be distributed.

Summary

In this lesson, you should have learned how to:

- Describe the UNIX and Linux operating systems
- Execute commands from the command line

0

For Instructor Use Only.
This document should not be distributed.

Practice 2: Overview

- 2-1: Logging on to the system and changing your user login password
- 2-2: Displaying system information using the command line
- 2-3: Using the man pages

0

48

You will find the tasks for Practice 2 in your Activity Guide.

For Instructor Use Only.
This document should not be distributed.

Working with Files and Directories

For Instructor Use Only.
This document should not be distributed.

Objectives

After completing this lesson, you should be able to:

- Determine your location in the directory structure
- View file content
- Copy and move files and directories
- Create and remove files and directories
- Search for files and directories

0

For Instructor Use Only.
This document should not be distributed.

Lesson Agenda

- Determining your location in the directory structure
- Viewing file content
- Copying and moving files and directories
- Creating and removing files and directories
- Searching for files and directories

0

For Instructor Use Only.
This document should not be distributed.

Viewing Directories

- A directory is a list of references to objects, which can include files, subdirectories, and symbolic links.
- Each reference consists of two components:
 - **A name:** The name is used to identify and access the object.
 - **A number:** The number specifies the inode where the metadata about the object is stored.
- You can use various commands to display the current directory, view content of a directory, and change directories.

Determining the Current Directory

The **pwd** (print working directory) command identifies the full or absolute path name of the current working directory.

```
$ pwd  
/home/oracle
```

Displaying the Directory Content

- The `ls` command displays the content of a directory.

```
$ ls [options] ... [filename]
```

- To display the contents of the `/home/oracle/lab` directory:

```
$ ls
dante dante_1 ... dir1 ... file1 ... fruit ... Practice
```

- To display the contents of the `dir1` subdirectory:


```
$ ls dir
coffees fruit trees
```

- To display the contents of a directory by specifying its full path name:

```
$ ls /home/oracle/lab/dir2
beans notes recipes
```

Displaying the Directory Content with Options

- The `ls -l` command displays a long listing of file information.

O

The graphic in the slide illustrates parts of the output of the `ls -l` command.

- The first character is the file/directory type.
- The next nine characters are the three permission sets.
- The next character represents the count of hard links to the file or directory. A hard link is a pointer, which shows the number of files or directories to which a particular file is linked within the same file system.
- The next set of characters represents the username of the user/owner (`oracle`).
- The next set of characters represents the group name of the group (`oracle`).
- The next set of characters represents the size of the file or directory in bytes.
- The next set of characters represents the time and date the file or directory was last modified.
- The last set of characters represents the name of the file or directory.

Displaying the Directory Content with Options

- The `ls -a` command lists all files in a directory, including hidden files and hidden directories. Hidden files and directories are those that begin with a dot symbol or a period (.), sometimes called a dotfile.

```
$ ls -a
. .bashrc Downloads .local Public .Xauthority
.. .cache eKit .mozilla  .ssh
.bash_history .config .esd_auth  Music Templates
.bash_logout  Desktop .ICEauthority Pictures  Videos
```

- The `ls -i` command lists the file's or directory's inode number and its corresponding name.

```
$ ls -i
268210 Desktop 658356 eKit 268216 Pictures 268217 Videos
268214 Documents 658358 lab 268213 Public
```

Some files are hidden from view when you use the `ls` command. Hidden files often contain information that customizes your work environment. You can use the `ls -a` command to list all files in a directory, including file names that start with a period (.), which are hidden files.

Note: A single period (.) represents the current working directory. The double period (..) represents the parent directory, which contains the current working directory.

Displaying the Directory Content with Options

- The `ls -ld` command displays detailed information about a directory without showing its content.
- The `ls -R` command displays the content of a directory and all its subdirectories. This type of list is known as a recursive list.

```
$ ls -ld directory_name
```

```
$ ls -R directory_name
```

To obtain detailed directory information for the `dir1` directory, enter the `ls -ld` command:

```
$ ls -ld dir1
drwxr-xr-x 5 oracle oracle 512 Feb 6 09:30 dir1
```

To view a recursive list of the content of the `dir1` directory, enter the `ls -R dir1` command:

```
$ ls -R dir1
dir1:
coffees fruit trees
dir1/coffees:
beans brands nuts
dir1/coffees/beans:
beans
dir1/fruit:
dir1/trees:
```


Quiz

What is the function of the `ls -a` command?

- a. Displays the content of a directory and all subdirectories of the directory
- b. Displays only detailed information about the directory, not its content
- c. Displays detailed information about the content of a directory, including hidden files
- d. Displays all the files in a directory, including hidden files

10

0

Answer: d

For Instructor Use Only.
This document should not be distributed.

Displaying File Types

- The `ls -F` command or the `file` command displays the type of file:

```
$ ls -F
dante Documents/  file.3  greetings practice/
dante_1 file.1 file3 hello.sh* tutor.vi
dir1/ file1 file4 info.sh*
$ file dir3
dir3: directory
```

- The table shows the symbols or indicators used in the `ls -F` command output:

Indicator	File Type
*	Executable
/	Directory
=	Socket
@	Symbolic link
l	First In First Out (FIFO)

11

0

Knowing the file type may help you decide the command or program to use for reading the file.

Note: A symbolic link is a special type of file that points to another file or directory.

Displaying File Types

- The `file` command also helps to determine certain file types.

```
$ file [options] filename
```

- To view the file type for the `dante` file, enter the `file` command and specify the name of the file.

```
$ file dante
dante: ASCII text
```

- To view the file type for the `/usr/bin/passwd` executable, enter the `file` command and specify the name of the file.

```
$ file /usr/bin/passwd
/usr/bin/passwd: setuid ELF 64-bit LSB shared object, x86-64, version 1 (SYSV),
  dynamically linked, interpreter /lib64/ld-linux-x86-64.so.2, for GNU/Linux
  3.2.0, BuildID[sha1]=bba2dbb97651c59c107478797c3cd9348357cd, stripped
```

The output from the `file` command is one of the following:

- Text:** Text files include American Standard Code for Information Interchange (ASCII) text, English text, command text, and executable shell scripts.
- Data:** Data files are created by programs. The `file` command indicates the type of data file, such as a FrameMaker document, if the type is known. The `file` command indicates that the file is a data file if the type is unknown.
- Executable or binary:** Executable files include 32-bit or 64-bit executable and extensible linking format (ELF) code files and other dynamically linked executable files. Executable files are commands or programs.

For more information about `file` command options, see the `file` man page.

Changing Directories

- When working within the directory hierarchy, you always have a current working directory.
- When you initially log in to the system, the current directory is set to your home directory.
- You can change your current working directory at any time by using the `cd` command:
`$ cd directory`
- When you use the `cd` command without options or arguments, the current working directory changes to your home directory.

Changing Directories by Using Relative or Absolute Path Name

- To move around directory hierarchy, you can use:
 - Relative path name:** Lists the directories in the path relative to the current working directory
 - Absolute path name:** Lists all the directories in the path, starting with the root (/) directory
- The following table describes the relative path name:

Symbol	Path Name
.	Current or working directory
..	Parent directory, the directory directly above the current working directory

14

O

To change directories using a relative path name, enter the `cd` command with the path name that starts from the current working directory, `oracle`.

```
$ cd ~/lab  
$ cd dir1  
$ pwd  
/home/oracle/lab/dir1  
$ cd ../dir2  
$ pwd  
/home/oracle/lab/dir2  
$ cd ..  
$ cd dir1/coffees  
$ pwd  
/home/oracle/lab/dir1/coffees
```

To change directories using an absolute path name, enter the `cd` command with the complete path name from the root (/) directory.

```
$ cd  
$ cd /home/oracle/lab/dir1/coffees  
$ pwd  
/home/oracle/lab/dir1/coffees
```

Home Directory

- The home directory of a regular user is where the user is placed after logging in.
- The user can create and store files in the home directory.
- Often the name of a user's home directory is the same as the user's login name.
 - If your user login name is oracle, your home directory on Oracle Linux would be /home/oracle.

Returning to Your Home Directory

You can return to your home directory by using one of the two methods:

- Use the `cd` command without arguments:

```
$ cd  
$ pwd  
/home/oracle
```

- Use the `cd` command with the absolute path name to your home directory:

```
$ cd /home/oracle  
Or  
$ cd ~
```

Note: “~” (tilde) is a shell metacharacter for one’s own home directory.

16

O

To navigate to a user’s home directory, enter the `cd` command with a tilde (~) symbol in front of the username. The tilde (~) metacharacter equates to the absolute path name of the user’s home directory.

Note: The tilde (~) shell metacharacter is not available in all shells.

```
$ cd ~oracle  
$ pwd  
/home/oracle
```

You can use the tilde (~) symbol to represent your home directory in a relative path. The tilde (~) in the following example represents the `oracle` home directory:

```
$ cd ~/lab/dir1/fruit  
$ pwd  
/home/oracle/lab/dir1/fruit
```

You can also use the tilde (~) symbol to navigate to another user’s home directory.

```
$ cd ~user2  
$ pwd  
/home/user2  
$ cd  
$ pwd  
/home/oracle
```


Quiz

When you use the `cd` command without options or arguments, the current working directory changes to your home directory.

- a. True
- b. False

17

0

Answer: a

For Instructor Use Only.
This document should not be distributed.

Lesson Agenda

- Determining your location in the directory structure
- Viewing file content
- Copying and moving files and directories
- Creating and removing files and directories
- Searching for files and directories

Viewing File Contents

To display the content of a text file in read-only format, you can use:

- `cat`: Concatenates several files into a single file. This command is most commonly used to display the contents of relatively small text files.
- `more`: Helps display the contents of a text file, one screen or page, at a time
- `less`: Helps display, navigate, and search contents of text files, one screen or page, at a time
- `tail`: Displays lines of text at the end of the text file
- `head`: Displays lines of text at the beginning of the text file
- `wc`: Counts newlines, words, bytes, and characters in a text file
- `diff`: Displays the differences between two text files

Viewing File Content: cat Command

- The `cat` command is most commonly used to display the content of text files.

```
$ cat [options] ... [filename]
```

- Use the `cat` command to display the contents of the `dante` text file.

```
$ cat dante
```

The Life and Times of Dante

by Dante Pocai

Mention "Alighieri" and few may know about whom you are talking. Say "Dante," instead, and the whole world knows whom you mean. For
...

Note: Before you attempt to open a file by using the `cat` command, it is recommended that you first run the `file` command to determine the file type.

20

0

You use the `cat` command to concatenate several text files and redirect them to another text file:

```
$ cat first_file second_file > results_file
```

Caution: Do not use the `cat` command to read binary files. Using the `cat` command to read binary files can cause a terminal window to freeze. If your terminal window freezes, close the terminal window, and open a new terminal window.

Viewing File Content: `more` Command

- The `more` command displays the content of a text file one screen at a time.
- The --More-- (n%) message appears at the bottom of each screen, where n% is the percentage of the file that has been displayed.
- When the entire file has been displayed, the shell prompt appears.

```
$ more [options] filename
```

For more information about `more` command options, see the `more` man page.

Viewing File Content: `more` Command

When the --More-- (n%) prompt appears at the bottom of the screen, you can use the keys as described in the following table, to scroll through the file:

Keyboard Command	Action
<code>Space bar</code>	Displays the next screen or page of the file you are viewing
<code>Return / Enter</code>	Displays the next line of the file you are viewing
<code>b</code>	Moves back one full screen
<code>/pattern</code>	Searches forward for a pattern (regular expression)
<code>n</code>	Finds the next occurrence of a pattern after you have used <code>/pattern</code>
<code>N</code>	Changes the direction of the search
<code>h</code>	Provides a description of all scrolling capabilities
<code>q</code>	Quits the <code>more</code> command and returns to the shell prompt

Viewing File Content: less Command

The GNU Project created `less` as a response to `more`, but with more features and actions. The table in the previous slide details not only more options but some of the `less` options also. For a more thorough list of features, entering `less -?` will yield greater details.

- The following is a snippet from the `less` man pages:

```
...  
SYNOPSIS  
 less -?  
 less --help  
 less -V  
 less --version  
 less [-[+]aABCcDdeEfFgGiIJKLMNOPQRSTUVWXYZ]  
 [-b space] [-h lines] [-j line] [-k keyfile]  
...  
...
```

Viewing File Content: head Command

- The `head` command displays the first 10 lines of a file.

```
$ head [-n] filename
```

- You can change the number of lines displayed by using the `-n` option.
- To display the first five lines of the `/usr/share/dict/words` file in Linux, enter the `head` command with the `-n` option set to 5.

```
$ head -5 /usr/share/dict/words
1080
10-point
10th
11-point
12-point
```

Viewing File Content: tail Command

- The `tail` command displays the last 10 lines of a file.

```
$ tail [options] filename
```
- You can change the number of lines displayed by using the `-n` or `+n` option.
 - The `-n` option displays `n` lines from the end of the file.
 - The `+n` option displays the file from line `n` to the end of the file.
- Possibly one of the more popular options is `-f`, which allows you to follow the data that is being appended to the file.

25

0

To display the last four lines of the `/usr/dict/words` file, enter the `tail` command with the `-n` option set to 4.

```
[oracle@s11-server1:~]$ tail -4 /usr/dict/words
zounds
z's
zucchini
Zurich
```

To display line 25136 through the end of the `/usr/dict/words` file, enter the `tail` command with the `+n` option set to 25136.

```
[oracle@s11-server1:~]$ tail +25136 /usr/dict/words
Zorn
Zoroaster
Zoroastrian
zounds
z's
zucchini
Zurich
```

Note: For Oracle Linux, the file is `/usr/share/dict/words`.

For more information about `tail` command options, see the `tail` man page.

Viewing File Content: `wc` Command

- The `wc` (word count) command displays the number of lines, words, and characters contained in a file.

```
$ wc [options] filename
```

- You can use the following options with the `wc` command.

Option	Description
<code>-l</code>	Line count
<code>-w</code>	Word count
<code>-c</code>	Byte count
<code>-m</code>	Character count

Viewing File Content Differences: `diff` Command

- The `diff` command displays the differences between two ASCII text files.

```
$ diff [options] filename1 filename2
```
- When the output of the `diff` command is displayed, the lines that are unique to `filename1` are identified by the < (less than) symbol, while lines that are unique to `filename2` are identified by the > (greater than) symbol. Lines that are identical in both files are not displayed.

27

0

For illustration purposes, let's make a copy of the `dante` file as `copy_dante`. Then change the mixed case "Dante" on line 1 of the `copy_dante` file to all caps "DANTE". An `ls -l` shows that the files are the exact same size. The question is: Is there any difference between the two files?

```
$ cp dante copy_dante
$ vi copy_dante
$ ls -l dante copy_dante
-rw-rw-r--. 1 oracle oracle 1319 ... copy_dante
-rw-rw-r--. 1 oracle oracle 1319 ... dante
$ diff dante copy_dante
< The Life and times of Dante
---
> The Life and times of DANTE
```

For more information about `diff` command options, see the `diff` man page.

Quiz

The default number of lines displayed by the `head` command is:

- a. 5
- b. 10
- c. 15
- d. 20

28

0

Answer: b

For Instructor Use Only.
This document should not be distributed.

Lesson Agenda

- Determining your location in the directory structure
- Viewing file content
- Copying and moving files and directories
- Creating and removing files and directories
- Searching for files and directories

Copying Files and Directories

The `cp` command copies single or multiple files and directories.

```
$ cp [options] source(s) target/destination, where source(s) can be multiple  
files(s) and target/destination can be a single file or directory
```

- To copy a file name to a new file name in the same directory, use the `cp` command with the name of the source file and the target file.

```
$ cp filename newfilename
```

30

To copy a file to a new file name in the same directory, use the `cp` command with the name of the source file and the target file.

```
$ cd ~/lab  
$ pwd  
/home/oracle/lab  
$ ls  
dante dir3 file.2 file3 greetings  
dante_1 dir4 file.3 file4 myvars  
dir1  dir5 file1 fruit practice  
dir2  file.1 file2 fruit2 tutor.vi  
$ cp file3 feathers  
$ ls  
dante dir3 file.1 file2 fruit2  
tutor.vi  
dante_1 dir4 file.2 file3 greetings  
dir1  dir5 file.3 file4 myvars  
dir2  feathers file1 fruit practice
```

For more information about `cp` command options, see the `cp` man page.

Copying Multiple Files

- To copy multiple files to a different directory, use the `cp` command with multiple file names for the source and a single directory name for the target.
- The following graphic represents copying the `feathers` and `feathers_6` files to the `dir1` subdirectory:

31

O

To copy the `feathers` and `feathers_6` files from the `/home/oracle/lab` directory into the `/home/oracle/lab/dir1` subdirectory, enter the following commands:

```
$ pwd  
/home/oracle/lab  
$ ls dir1  
coffees fruit trees  
$ cp feathers feathers_6 dir1  
$ ls dir1  
coffees feathers feathers_6 fruit trees
```

Copying Files: `cp` Command Options

You can use the `cp` command with options and modify the functions of the command.

Option	Description
<code>-i</code>	Prevents you from accidentally overwriting existing files or directories
<code>-R (Oracle Linux)</code>	Recursive, includes the contents of a directory, and the contents of all subdirectories, when you copy a directory

Copying Files Recursively: -r or -R Option

- The `-r` or `-R` option recursively copies a directory.
- If the target directory does not exist, the `cp -r` command creates a new directory with that name.
- If the target directory exists, the `cp -r` command creates a new subdirectory with that name, below the destination directory.
- The sources option is one or more directory names. The target option is a single directory name.

33

To copy the contents of the `dir3` directory to a new directory named `dir10`, use the `cp -r` command. Both directories are in the `oracle/lab` directory.

```
$ cd  
$ pwd  
/home/oracle/lab  
$ ls dir3  
planets  
$ cp dir3 dir10  
cp: dir3: is a directory  
$ cp -r dir3 dir10  
$ ls dir10  
planets  
$ ls dir3  
planets
```

Preventing Copy Overrides: `-i` Option

- The `-i` option prevents existing files from being overwritten with new files.
- When using the `-i` option, the system prompts for a yes/no response from you before overwriting existing files.
- When copying the `feathers` file to the `feathers_6` file, the overwrite prompt appears:

```
$ cp -i feathers feathers_6  
cp: overview 'feathers_6'? y
```

0

Moving and Renaming Files and Directories

- The `mv` command helps to move and rename files and directories within the directory hierarchy.

`$ mv [options] source(s) target/destination`, where source(s) is the current filename or directory and target/destination is the new filename or directory.

- The `mv` command does not affect the content of the files or directories being moved or renamed.
- The moved/rename file maintains its original inode number.
- For more information about `mv` command options, see the `mv` man page.

Caution: `mv` is a destructive command if not used with the correct options.

Note: Unlike the `cp` command, the `mv` command moves the respective file or directory, and the original no longer exists.

Moving a File to Another Directory

Use the `mv` command to move the `brands` file from the `coffees` directory to the `/home/oracle` directory.

```
$ cd ~lab/dir1/coffees
$ pwd
/home/oracle/lab/dir1/coffees
$ ls
beans brands nuts
$ mv brands ~
$ ls
beans nuts
$ cd
$ pwd
/home/oracle
$ ls -l brands
-rw-r--r-- 1 oracle oracle 0 Feb 6 2017 brands
```

36

0

The `-i` option prompts you for confirmation to prevent you from automatically overwriting existing files with the `mv` command.

```
$ mv -i source target
```

- A `yes` response permits the `mv` command to overwrite the existing files.
- A `no` response prevents the `mv` command from overwriting the existing files.

Moving a Directory and Its Content

- You can also use the `mv` command to move a directory and its content to a different directory.
- Use the `mv` command to move the practice directory and its content to a new directory named `letters`.

```
$ cd ~/lab
$ pwd
/home/oracle/lab
$ ls -l practice
-rw-r--r-- 1 oracle oracle 0 Feb  6 2017 mailbox
-rw-r--r-- 1 oracle oracle 0 Feb  6 2017 project
$ mkdir letters
$ ls -l letters
total 0
$ mv practice letters
$ ls -l letters
drwxr-xr-x 2 oracle oracle 512 Feb  6 14:11 practice
```

Note: When you move a single directory to a target directory that does not exist, you actually rename the current directory and its path. When you move multiple directories to a target directory that does not exist, the following error message appears:

`mv: target_directory not found.`

Renaming Files and Directories

- The `mv` command is also used for renaming existing files and directories.
- Use the `mv` command to rename the `dante` file `danteneW` in the current directory.

```
$ pwd  
/home/oracle/lab  
$ mv dante danteneW  
$ ls  
dante_1  dir2 feathers  file.3 file4 myvars  
danteneW  dir3 feathers_6 file1 fruit practice
```


Quiz

In your home directory, you created a directory called `newdir` as a placeholder for a variety of files. You notice that the directory now contains monthly reports.

What would be the proper syntax to rename the `newdir` directory `monthly_reports`? (**Note:** You are not in your home directory.)

- a. `mv ~/newdir ~/monthly_reports`
- b. `mv newdir monthly_reports`
- c. `mkdir ~/monthly_reports`

39

0

Answer: a

Lesson Agenda

- Determining your location in the directory structure
- Viewing file content
- Copying and moving files and directories
- Creating and removing files and directories
- Searching for files and directories

Creating Files

- The `touch` command creates a new empty file.

```
$ touch [options] filename
```
- You can create multiple files with the same command.
- You can also use the `touch` command to create `.hiddenfilenames`.
- If the file name or directory name already exists, the `touch` command updates the modification time and access time to the current date and time.
- You can use absolute or relative path names on the command line when creating new files.
- For more information about `touch` command options, see the `touch` man page.

41

To create an empty file named `space` in the `dir3` directory, enter the following commands:

```
$ pwd  
/home/oracle/lab  
$ cd dir3  
$ ls  
planets  
$ touch space  
$ ls  
planets space
```

Use the `touch` command to create three empty files named `moon`, `sun`, and `cosmos` in the `dir3` directory.

```
$ touch moon sun cosmos  
$ ls  
cosmos moon planets space sun
```

Creating Directories

- The `mkdir` command creates new directories.

```
$ mkdir [options] directory_name  
and  
$ mkdir -p directory_name
```

- Include the `-p` option if the directory name includes a path name, and the intermediate directories will also be created.
- You can use absolute or relative path names on the command line when creating new directories.
- For more information about `mkdir` command options, see the `mkdir` man page.

Creating Directories

- Create a new directory, named Reports, in the /home/oracle directory:

```
$ cd ~/lab  
$ pwd  
/home/oracle/lab  
$ mkdir Reports  
$ ls -ld Reports  
drwxr-xr-x 2 oracle oracle 512 Feb 6 19:02 Reports
```

- Create a Weekly directory in the Reports directory:

```
$ mkdir Reports/Weekly  
$ ls Reports  
Weekly
```

To create a new directory named empty_directory located inside a directory named newdir, use the mkdir command with the -p option. The newdir directory does not yet exist.

```
$ cd ~/lab  
$ pwd  
/home/oracle/lab  
$ mkdir -p newdir/empty_directory  
$ ls newdir  
empty_directory
```

To create the dir1, dir2, and dir3 directories in the Weekly directory, enter the mkdir command:

```
$ cd Reports/Weekly  
$ mkdir dir1 dir2 dir3  
$ ls -F  
dir1/ dir2/ dir3/
```

Removing Files

- You can permanently remove files from the directory hierarchy by using the `rm` command.

```
$ rm [options] filename
```

- The `rm` command is a destructive command.
- The following table describes some of the options that you can use with the `rm` command when removing files and directories.

Option	Description
<code>-r</code> or <code>-R</code>	Recursive, includes the contents of a directory and the contents of all subdirectories when you remove a directory
<code>-i</code>	Prevents the accidental removal of existing files or directories by prompting for a 'yes' or a 'no'
<code>-f, --force</code>	Forces the removal of existing files and directories (the opposite of <code>-i</code>) without prompting

- For more information about `rm` command options, see the `rm` man page.

Removing Files

- Remove the file named `projection` from the `letters` directory:

```
$ cd ~/lab/letters
$ ls
mailbox project projection research results
$ rm projection
$ ls
mailbox project research results
```

- Use `-i` to remove the contents of a directory:

```
$ cd ~/lab
$ rm -i file*
rm: remove regular file 'file1'? y
rm: remove regular file 'file2'? y
rm: remove regular file 'file3'? y
$ ls
```

Removing Directories

- You can use the `rm` command with the `-r` option to remove directories that contain files and subdirectories.
- Remove the `letters` directory and its content by using the `rm -r` command.

```
$ rm [options] directory
```

```
$ cd ~/lab
$ pwd
/home/oracle/lab
$ ls letters
mailbox results
$ rm -r letters
$ ls letters
ls: cannot access letters: No such file or directory
```

46

Note: If you do not use the `-r` or `-R` option with the `rm` command while removing directories, the following error message appears: `rm: directoryname: is a directory.`

To interactively remove a directory and its contents, use the `-i` option along with the `rm -r` command. Remove the new directory called `rmtest` in your `/home/oracle/lab` directory by using the `rm -ir` command.

```
$ rm -ir rmtest
rm: examine files in directory rmtest (yes/no)? y
rm: remove rmtest/testfile (yes/no)? y
rm: remove rmtest: (yes/no)? y
$ ls
Reports dir10 feathers file1 fruit2
brands dir2 feathers_6 file2 greetings
dante dir3 file.1 file3 myvars
dante_1 dir4 file.2 file4 newdir
dir1 dir5 file.3 fruit tutor.vi
```

Removing Empty Directories

- The `rmdir` command removes empty directories.

```
$ rmdir directory
```
- If a directory is not empty, the `rmdir` command displays the following error message:
`rmdir: failed to remove "directory": Directory not empty`
- To remove a directory that you are currently working in, you must first change to its parent directory (`cd ..`).

47

0

Note: You use the `rmdir` command to remove empty directories. You use the `rm` command with the `-r` option to remove directories that contain files and subdirectories.

Remove `empty_directory` by using the `rmdir` command:

```
$ cd ~/lab
$ pwd
/home/oracle/lab
$ cd newdir
$ pwd
/home/oracle/lab/newdir
$ ls -F
empty_directory/
$ rmdir empty_directory
$ ls
```

Types of Links: Symbolic and Hard

- A symbolic link (sometimes called a symlink or a soft link) is a pointer that contains the full path name to another file or directory.
- Symbolic links can link files and directories located across different file systems. The symlink makes the file or directory easier to access if it has a long path name.
- Symlinks become “broken” if the linked to file is removed.
- A symbolic link file is identified by the letter l in the file-type field. To view symbolic link files, use the `ls -l` command.
- A hard link shares the inode of another file and increases the link count of the linked to file.
- Hard links must be on the same file system and hard links persist even if the other file is removed.
- To view hard link files, use the `ls -li` command and compare inode numbers and link counts.

Creating Symbolic Links

- You can use the `ln -s` command to create a symbolic link file.
- You can use either relative or absolute path names when creating a symbolic link for a file.
- The file name for the symbolic link appears in the directory in which it was created.
- For more information about both symbolic and hard links using the `ln` command, see the `ln` man page.

```
$ ln -s source target
```

Creating Symbolic Links

- Use the `ln -s` command to create a symbolic link file named `dante_link` to the `dante` file.

```
$ cd ~/lab
$ pwd
/home/oracle/lab
$ mv dante /var/tmp
$ ln -s /var/tmp/dante dante_link
```

- When using the `ls -F` command to display a list of files and directories, the symbolic links are identified with an @ symbol.

```
$ ls -F
Reports/  dir10/ feathers  file1* fruit2
brands dir2/ feathers_6 file2* greetings
dante_1 dir3/ file.1* file3* myvars
dante_link@  dir4/ file.2* file4*
```

50

O

Note: The @ symbol that follows the file name indicates that the file is a symbolic link. The output of the `ls -F` command in the slide lists the `dante_link` file as a symbolic link.

To further view the content of the `dante_link` file, use the `cat` command.

```
$ cat dante_link
The Life and Times of Dante
by Dante Pocai
Mention "Alighieri" and few may know about whom you are talking. Say
"Dante," instead, and the whole world knows whom you mean. For Dante
Alighieri, like Raphael, Michelangelo, Galileo, etc. is usually referred
to by his first name
... (output truncated)
```

To see the path name to which a symbolic link is pointing to, enter the `ls -l` command with the symbolic link file name.

```
$ ls -l dante_link
lrwxrwxrwx 1 oracle  oracle ... 14:17 dante_link -> /var/tmp/dante
```

Creating Hard Links

- You can use the `ln` command to create a hard link file.

```
$ ln source target
```

- You can use either relative or absolute path names when creating a hard link for a file.
- The file name for the hard link appears in the directory in which it was created.
- For more information about both symbolic and hard links using the `ln` command, see the `ln` man page.

51

0

In the syntax displayed in the slide, the `source` variable refers to the file to which you create the link. The `target` variable refers to the name of the hard link. When creating a hard link, if the `source` does not exist, the create fails and in Oracle Linux displays “`ln: failed to access '<source>': no such file or directory.`”

Hard links can be used to make a backup of the original file. Thus if someone tries to move or remove the original file, the backup would remain.

Note: This will not protect the original file from saved editing changes.

Removing Both Symbolic and Hard Links

- You can use the `rm` command to remove both symbolic link files and hard link files, just as you would remove a standard file.
- Remove the `dante_link` symbolic link file by using the `rm` command.

```
$ ls -l dante_link
lrwxrwxrwx 1 oracle oracle ... dante_link -> /var/tmp/dante
$ rm dante_link
$ cat dante_link
cat: dante_link: No such file or directory
$ mv /var/tmp/dante dante
$ ls -l dante dante_link
ls: cannot access dante_link: No such file or directory
-rw-r--r-- 1 oracle oracle 1319 Feb 6 14:18 dante
```


Quiz

Which command creates two new directories with the second directory as a subdirectory of the first?

- a. `mkdir -i dir dir2`
- b. `mkdir -p dir1/dir2`
- c. `mkdir -r dir1/dir2`

53

0

Answer: b

For Instructor Use Only.
This document should not be distributed.

Quiz

The `rm -r` command removes nonempty directories.

- a. True
- b. False

54

0

Answer: a

For Instructor Use Only.
This document should not be distributed.

Lesson Agenda

- Determining your location in the directory structure
- Viewing file content
- Copying and moving files and directories
- Creating and removing files and directories
- Searching for files and directories

Regular Expressions

- Usually, when searching in UNIX and Linux, a simple text string is all you need. However, when the pattern is more complex, you need wild cards.
- Regular Expressions (sometimes called regex or regexp) is a way to build those wild card patterns.
- Virtually, any userspace program that performs searches uses regex_patterns:
 - Example: grep, more, less, vi, vim, emacs, sed, awk, tcl, ls, find, Microsoft Office, and many more
- In addition, many languages, such as Perl, Java, PHP (Hypertext Preprocessor), Python, and Microsoft C and C++, use regex_patterns.

Regular Expressions Wild Cards

Wild cards (metacharacters)

- * Asterisk (glob) matches zero or more characters.
- ? Question mark matches zero or a single character.
- . Period matches a single character.
- ^ Caret at the beginning of the line
- \$ Dollar at the end of the line
- [] Brackets (a character class). The characters inside the brackets match one character position.
- ‘‘ Single quotation marks (apostrophe) tell the shell to ignore any enclosed metacharacters.
- ““ Double quotation marks enclose a space.
- \ Backslash escapes the following metacharacter.

Creating Patterns Using Regular Expressions

- The `ls` command lists all the files in the current directory.

```
$ ls  
file1  file11  file2  file23  file3  file32  file4  file45
```

- If you want to list only `file2` and `file4`, you can build a `regex_pattern` `file[24]`(also called a character class):

```
$ ls file[24]  
file2  file4
```

- Another example: If you want all files that end in 2 numerals, but the last numeral has to be a 3; one pattern could be `file[0-9][3]`:

```
$ ls file[0-9][3]  
file23
```

For more information about regular expressions, in Oracle Linux, use `man 7 regex` to view the man pages.

Searching Files and Directories

- The `find` command searches for files that match the `filename_pattern`, (could be a `regex_pattern`) starting in the location specified by path name.

```
$ find [pathname] -name filename_pattern
```
- The `find` command also searches for subdirectories recursively.
- When a file matches the `filename_pattern` specified in the `find` command, its full directory path is printed.
- You can search by `-name`, `-type` of file, `-perm` permissions, `-empty` or `-size`, `-group` name, `-user` username, and many others.
- For more information about `find` command options, see the `find` man page.

Searching Files and Directories: `find` Command

- Search for a file named `myscript.htm` in the current directory and any subdirectory.

```
$ find -name myscript.htm
```

- Search for any file named `mypage` beginning at the root directory (`/`) and all subdirectories from the root.

```
$ find / -name mypage
```

- To find all the files that start with `mess` located in the `/var` directory, add an asterisk (*) or glob.

```
$ find /var -name mess*
```

Using Expressions with the `find` Command

- After the `find` command has found the files that you were searching for, often you may want to do something with those files. That's where expression comes in.

```
$ find [pathname] [expression]
```

- An expression could be the following:

- Instead of getting only the full directory path for the files which were found, you may want to execute an `ls -l` to get a long listing of the found files.
- Alternatively, you want to `cp` or `mv` the files.

```
$ find [pathname] <what you're searching for> -exec <command> {} \;
```

- The expression syntax can take many forms. You will explore two: the `-exec` and `-ok` that require `y` or `Y` acknowledgment.

```
$ find /opt -name file* -exec ls -l {} \;
```

Using Expressions with the `find` Command

- To get a long listing of the files found by `find` matching the *filename_pattern* file*:

```
$ find /opt -name file* -exec ls -l {} \;
```

Searching Files and Directories: Linux Also Has a locate Command

- To search using `locate`:

```
$ locate [options] regex_pattern
```

- Search for any file named `myscript.htm`:

```
$ locate myscript.htm
```

- The `locate` command works much like the `grep` command (covered in the following slides), to locate any files that contain the pattern “`mess*`”.

```
$ locate mess*
```

- For more information about `locate` command options, see the `locate` man page.

Searching Within Files: grep Command

- The `grep` (global regular expression print) command allows you to search for a specified pattern in one or more files, printing any lines that contain the specified pattern.

```
$ grep [options] regex_pattern [files(s)]
```

- To search for the occurrence of “first” in a file called “Hello,” enter the following command:

```
$ grep first Hello  
This is my first file in vim Editor
```

- For more information about `grep` command options, see the `grep` man page.

In addition, originally there were two variant programs, `egrep` and `fgrep`. Currently, `egrep` has been replaced by `grep -E` and `fgrep` has been replaced by `grep -F`.

- `grep -E`: Interprets *pattern* as an **extended-regexp** regular expression
- `grep -F`: Interprets *pattern* as a list of **fixed-strings**, separated by newlines, any of which is to be matched

Note: Both `egrep` and `fgrep` may still be available.

Searching Within Files: grep Command on Linux

- Sometimes it is useful to be able to highlight what was being searched for. The `grep` command on Linux has an option `--color`, which highlights the searched item in red in the output.
- To use the previous example, to search for the occurrence of “first” in a file called “Hello” highlighting what was found:

```
$ grep first --color Hello  
This is my first file in vim Editor
```


Quiz

—

Which of the following copy commands results in an error message?

- a. cp directory1 directory2
- b. cp -r directory1 directory2
- c. cp -ri directory1 directory2

66

0

Answer: a

For Instructor Use Only.
This document should not be distributed.

Summary

In this lesson, you should have learned how to:

- Determine your location in the directory structure
- View file content
- Copy and move files and directories
- Create and remove files and directories
- Search for files and directories

0

Practice 3: Overview

- 3-1: Accessing files and directories
- 3-2: Using file and directory commands
- 3-3: Locating files and text

0

68

You will find the tasks for Practice 3 in your Activity Guide.

For Instructor Use Only.
This document should not be distributed.

Using the vim Editor

For Instructor Use Only.
This document should not be distributed.

Objectives

After completing this lesson, you should be able to:

- Access the vim editor
- Modify files by using the vim editor

0

For Instructor Use Only.
This document should not be distributed.

Agenda

- Accessing the vim Editor
- Modifying Files by Using the vim Editor

vim Editor: Introduction

- The vim editor is an interactive command-line editor that you can use to create and modify text files.
 - The vim editor is also the only text editor that you can use to edit certain system files without changing the permissions associated with the files.
- In Oracle Linux, vim (vi improved) is the default editor.
 - The vim editor is an enhanced version of the vi editor and is accessed via an alias “vi” in Oracle Linux.

Accessing the vim Editor

- To create, edit, and view files in the vim editor, use the `vi` command.
- The `vi` command includes the following three syntaxes:

```
$ vi [options] filename  
$ vi  
$ vi filename
```

- For more information about vim command options, see the vim man page.

vim Editor: Overview

The screenshot shows the vim editor in a terminal window. The title bar reads "File Edit View Search Terminal Help". The main area displays the vim startup message:

```
VIM - Vi IMproved
version 8.0.1763
by Bram Moolenaar et al.
Modified by Oracle Corporation
Vim is open source and freely distributable

Help poor children in Uganda!
type :help iccf<Enter> for information

type :q<Enter> to exit
type :help<Enter> or <F1> for on-line help
type :help version8<Enter> for version info

0,0-1 All
```

vim Editor Modes

- The vim editor is a modal editor and provides six basic modes of operation:
 - **Command mode (normal)**: Typically the default mode when vim starts
 - **Insert (and replace) mode**: Used when adding new text
 - **Visual mode**: Changes how text is highlighted
 - **Select mode**: The default mode for MS Windows installations
 - **Command-line mode**: Allows you to enter ex commands
 - **Ex mode**: Is optimized for batch processing
- Command and insert modes are the two most common modes and will be the ones used in this course.

7

The `vim` editor provides two common modes of operation:

Command mode: Command mode is the default mode for the `vim` editor. In this mode, you can run commands to delete, change, copy, and move text. You can also position the cursor, search for text strings, and exit the `vim` editor.

Insert mode: You can insert text into a file in insert mode. The `vim` editor interprets everything you type in insert mode as text. To invoke insert mode, press one of the following keys:

- `i` – Inserts text before the cursor
- `o` – Opens a new blank line below the cursor
- `a` – Appends text after the cursor
- `R` – Replaces text after the cursor

You can also invoke insert mode to insert text into a file by pressing one of the following uppercase keys:

- `I` – Inserts text at the beginning of the line
- `O` – Opens a new blank line above the cursor
- `A` – Appends text at the end of the line

Note: Originally, the vi editor was the visual interface (vi) to the ex editor, which in turn is an extended version of the ed editor.

Switching Between the Two Most Common Modes

- The default mode for the vim editor is command mode.
- To switch to insert mode, press `i`, `o`, `a`, or `R`.
- To return to command mode, press the `Esc` key.
- In command mode, enter the `:wq` command that writes (saves changes) to the file, quits the vim editor, and returns to the shell prompt.

Agenda

- Accessing the vim Editor
- Modifying Files by Using the vim Editor

Viewing Files in Read-Only Mode

- The `view` command enables you to view files in read-only mode.

```
$ view filename  
or  
$ vim -R filename
```

- The `view` command invokes the vim editor as read-only, which means you cannot save changes to the file.
- To view the `dante` file in read-only mode, enter the following command:

```
$ view dante
```

- The `dante` file appears. Enter the `:q` command to quit the vim editor, and return to the shell prompt.

Moving the Cursor Within the vim Editor

Key Sequence	Cursor Movement
h, left arrow, or Backspace	Left one character
j or down arrow	Down one line
k or up arrow	Up one line
l, right arrow, or space bar	Right (forward) one character
w	Forward one word
b	Back one word
e	To the end of the current word
\$	To the end of the line
0 (zero)	To the beginning of the line
^	To the first non-white space character on the line

11

0

The table in the slide shows the key sequences that move the cursor in the `vim` editor.

Moving the Cursor Within the vim Editor

Key Sequence	Cursor Movement
Return / Enter	Down to the beginning of the next line
G	To the last line of the file
1G	To the first line of the file
:n	To Line n
nG	To Line n
Control + F	Pages forward one screen
Control + D	Scrolls down one half screen
Control + B	Pages back one screen
Control + U	Scrolls up one half screen
Control + L	Refreshes the screen
Control + G	Displays current buffer information

12

0

The table in the slide shows the key sequences that move the cursor in the `vim` editor.

Inserting and Appending Text

The following table describes the commands to insert and append text to a new or existing file by using the vim editor:

Command	Function
a	Appends text after the cursor
A	Appends text at the end of the line
i	Inserts text before the cursor
I	Inserts text at the beginning of the line
o	Opens a new line below the cursor
O	Opens a new line above the cursor
:r filename	Reads and inserts the contents of another file into the current file below the line containing the cursor

Text-Deletion Commands

The following table shows commands that delete text in the vim editor:

Command	Function
R	Overwrites or replaces characters on the line at and to the right of the cursor. To terminate this operation, press Esc.
C	Changes or overwrites characters from the cursor to the end of the line
s	Substitutes a string for a character at the cursor
x	Deletes a character at the cursor
nx	Deletes n characters beginning at the cursor
dw	Deletes a word or part of the word to the right of the cursor
dd	Deletes the line containing the cursor
ndd	Deletes n lines beginning with the line containing the cursor
D	Deletes the line from the cursor to the right end of the line
:n,nd	Deletes lines n–n. For example, :5,10d deletes lines 5–10.

Edit Commands

The table describes the commands to change text, undo a change, and repeat an edit function in the vim editor.

Command	Function
<code>cw</code>	Changes or overwrites characters at the cursor location to the end of that word
<code>r</code>	Replaces the character at the cursor with one other character
<code>J</code>	Joins the current line and the line below
<code>xp</code>	Transposes the character at the cursor and the character to the right of the cursor
<code>~</code>	Changes letter casing to uppercase or lowercase, at the cursor
<code>u</code>	Undoes the previous command
<code>U</code>	Undoes all changes to the current line
<code>.</code>	Repeats the previous command

15

0

Note: Many of these commands change the `vim` editor into insert mode. To return to command mode, press the Esc key.

Quiz

In which vim mode are commands normally initiated?

- a. ed mode
- b. ex mode
- c. Command mode
- d. Input mode

16

0

Answer: c

For Instructor Use Only.
This document should not be distributed.

Searching for and Substituting (Replacing) Text Within a File

The table shows the commands that can search for and substitute (replace) text using the vim editor.

Command	Function
/pattern	Searches forward for the pattern/string (<i>regex_pattern</i>)
?pattern	Searches backward for the pattern/string (<i>regex_pattern</i>)
n	Searches for the next occurrence of the pattern. Use this command after searching for a pattern.
N	Searches for the previous occurrence of the pattern. Use this command after searching for a pattern.
:[%]s/oldstring/newstring/ /[g]	Searches for the old string and substitutes (replaces) it with the new string globally. The “%” symbol searches the whole file and the “g” replaces every occurrence of the old string with new string globally.

17

0

Hypothetically, what if you wanted to substitute (s) the occurrences of the search string “Dante” in the dante text file and replace it with the string “Homer”. For illustration purposes, I have also added a second “Dante” to the end of line 7, that makes for 6 occurrences of the string “Dante” in this abbreviated file.

```
$ cat -n first10_dante
1 The life and Times of Dante
2
3 by Dante Pacai
4
5
6 Mention “Alighieri” and few may know about whom you are talking. Say
7 “Dante,” instead, and the whole world knows whom you mean. For Dante
8 Dante Alighieri, like Raphael, Michelangelo, Galileo, etc. is usually
9 referred to by his first name. There is only one Dante, as we
 recognize
10  One Raphael, one Michelangelo, and one Galileo.
```

From within vim, you can do a search and replace of a *regex_pattern*. Here are four examples:

- :%s/Dante/Homer/ conformation 5 substitutions on 5 lines.
Note: The second occurrence of “Dante” on line 7 did not get substituted.
- However, adding a g to the end of the substitution command :%s/Dante/Homer/g conformation 6 substitutions on 5 lines, changes all 6 occurrences of “Dante”.
- To change only the 2 occurrences of “Dante” at the end of the line, add a \$ to the search string. :%s/Dante\$/Homer/ changes the occurrences at the end of line 1 and line 7.
- To change only the occurrence “Dante” at the beginning of the line, add a ^ to the search string. :%s/^Dante/Homer/ changes the only occurrence at the beginning of line 8.

Copy-and-Paste Commands

The table shows the commands that copy (yank) and paste (put) text in the vim editor.

Command	Function
<code>yy</code>	Yanks a copy of a line containing the cursor
<code>nyy</code>	Yanks a copy of n lines, beginning with the line containing the cursor
<code>p</code>	Puts yanked (yy) or deleted (dd) text after the line containing the cursor
<code>P</code>	Puts yanked (yy) or deleted (dd) text before the line containing the cursor
<code>:n,n co n</code>	Copies lines n–n and puts them after line n. For example, <code>:1,3 co 5</code> copies lines 1–3 and puts them after line 5.
<code>:n,n m n</code>	Moves lines n–n to line n. For example, <code>:4,6 m 8</code> moves lines 4–6 to after line 8.

Save and Quit Commands

The table describes the commands that save (write) the text file, quit the vim editor, and return to the shell prompt.

Command	Function
<code>:w</code>	Saves the file with changes by writing to the disk
<code>:w new_filename</code>	Writes the contents of the buffer to new_filename
<code>:wq</code>	Saves the file with changes and quits the vi editor
<code>:x</code>	Saves the file with changes and quits the vi editor
<code>zz</code>	Saves the file with changes and quits the vi editor
<code>:q!</code>	Quits without saving changes
<code>zQ</code>	Quits without saving changes

Session Customization

- You can customize a vim session by setting options for the session.
- In VIM 7.n, there are more than 295 options.
- When you set an option, you enable a feature that is not activated by default.
- You can use the :set command to enable and disable options within vim.
- Two of the many set command options include displaying line numbers and invisible characters, such as the Tab and the end-of-line (^M) characters.

20

0

There are two files that the `vim` editor reads to customize your editing session. For legacy systems that had used the `vi` editor, the `.exrc` file is used. For systems using the `vim` editor, the file is `.vimrc`. However, the `vim` editor reads whichever file is there.

To create an automatic customization for all your vim sessions, perform the following steps:

1. Create either a file named `.exrc` or `.vimrc` in your home directory.
2. Enter any of the `set` variables into either file.
3. Enter each `set` variable without the preceding colon.
4. Enter each command on one line.

The `vim` editor reads whichever of the two files is located in your home directory each time you open a `vim` session, regardless of your current working directory. You can provide overrides by having a second `.vimrc` in the current working directory.

The full directory path name for Oracle Linux is `/usr/share/vim/vim74`. The file contains: How to use, descriptions of many options, and overall documentation.

Also, you can customize `vim` for editing different programming languages. See www.vim.org.

```

$ cat /usr/share/vim/vim7[34]/vimrc_example.vim
" An example for a vimrc file.
"
" Maintainer: Bram Moolenaar <Bram@vim.org>
" Last change: 2011 Apr 15
"
" To use it, copy it to
" for Unix and OS/2: ~/.vimrc
" for Amiga: s:.vimrc
" for MS-DOS and Win32: $VIM\_vimrc
" for OpenVMS: sys$login:.vimrc
" When started as "evim", evim.vim will already have done these settings.
if v:progname =~? "evim"
 finish
endif
" Use Vim settings, rather than Vi settings (much better!).
" This must be first, because it changes other options as a side effect.
set nocompatible
" allow backspacing over everything in insert mode
set backspace=indent,eol,start
if has("vms")
 set nobackup " do not keep a backup file, use versions
instead
else
 set backup " keep a backup file
endif
set history=50 " keep 50 lines of command line history
set ruler " show the cursor position all the time
set showcmd " display incomplete commands
set incsearch " do incremental searching
" For Win32 GUI: remove 't' flag from 'guioptions': no tearoff menu entries
" let &guioptions = substitute(&guioptions, "t", "", "g")
" Don't use Ex mode, use Q for formatting
map Q qq
" CTRL-U in insert mode deletes a lot. Use CTRL-G u to first break undo,
" so that you can undo CTRL-U after inserting a line break.
inoremap <C-U> <C-G>u<C-U>
" In many terminal emulators the mouse works just fine, thus enable it.
if has('mouse')
 set mouse=a
endif

```

```
" Switch syntax highlighting on, when the terminal has colors
" Also switch on highlighting the last used search pattern.
if &t_Co > 2 || has("gui_running")
 syntax on
 set hlsearch
endif
" Only do this part when compiled with support for autocmds.
if has("autocmd")
 " Enable file type detection.
 " Use the default filetype settings, so that mail gets 'tw' set to 72,
 " 'cindent' is on in C files, etc.
 " Also load indent files, to automatically do language-dependent
indenting.
 filetype plugin indent on
 " Put these in an autocmd group, so that we can delete them easily.
augroup vimrcEx
au!
 " For all text files set 'textwidth' to 78 characters.
 autocmd FileType text setlocal textwidth=78
 " When editing a file, always jump to the last known cursor position.
 " Don't do it when the position is invalid or when inside an event
handler
 " (happens when dropping a file on gvim).
 " Also don't do it when the mark is in the first line, that is the
default
 " position when opening a file.
 autocmd BufReadPost *
 \ if line("'"") > 1 && line("'"") <= line("$") |
 \ exe "normal! g`'"' |
 \ endif
augroup END
else
 set autoindent " always set autoindenting on
endif " has("autocmd")
" Convenient command to see the difference between the current buffer and
the
" file it was loaded from, thus the changes you made.
" Only define it when not defined already.
if !exists(":DiffOrig")
 command DiffOrig vert new | set bt=nofile | r ++edit # | 0d_ | diffthis
 \ | wincmd p | diffthis
endif
```

Session Customization Commands

Command	Function
<code>:set nu</code>	Shows line numbers
<code>:set nonu</code>	Hides line numbers
<code>:set ic</code>	Instructs searches to ignore case
<code>:set noic</code>	Instructs searches to be case-sensitive
<code>:set list</code>	Displays invisible characters, such as <code>^I</code> for a Tab and <code>\$</code> for end-of-line characters
<code>:set nolist</code>	Turns off the display of invisible characters
<code>:set showmode</code>	Displays the current mode of operation
<code>:set noshowmode</code>	Turns off the mode of operation display
<code>:set</code>	Displays all the <code>vim</code> variables that are set
<code>:set all</code>	Displays all <code>vim</code> variables and their current values

23

0

The table in the slide describes some of 295 options of the `set` command.

Quiz

Which three commands help to save changes in your file and quit the vim editor?

- a. :wq
- b. :wq!
- c. ZZ
- d. :q!
- e. :w

24

0

Answer: a, b, c

For Instructor Use Only.
This document should not be distributed.

Quiz

Which of the following commands searches backward for the pattern?

- a. ?pattern
- b. ./pattern
- c. !pattern
- d. ~pattern

25

0

Answer: a

Summary

In this lesson, you should have learned how to:

- Access the vim editor
- Modify files by using the vim editor

0

For Instructor Use Only.
This document should not be distributed.

Practice 4: Overview

- 4-1: Using the vim Editor

0

27

You will find the tasks for Practice 4 in your Activity Guide.

For Instructor Use Only.
This document should not be distributed.

For Instructor Use Only.
This document should not be distributed.

Using Features Within the Bash Shell

For Instructor Use Only.
This document should not be distributed.

Objectives

After completing this lesson, you should be able to:

- Use shell expansion for generating shell tokens
- Use shell metacharacters for command redirection
- Use variables in the bash shell to store values
- Display the command history
- Customize the user's work environment

0

For Instructor Use Only.
This document should not be distributed.

Lesson Agenda

- Using Shell Expansion for Generating Shell Tokens
- Using Shell Metacharacters for Command Redirection
- Using Variables in the Bash Shell to Store Values
- Displaying the Command History
- Customizing the User's Work Environment

0

For Instructor Use Only.
This document should not be distributed.

Shell Expansions

- While working in a shell, sets or ranges of information are often repeated.
- Shell expansions help generate a large number of shell tokens by using compact syntaxes.
- Expansion is performed on the command line after the command is split into tokens.
- Some of the more common types of shell expansions are:
 - Brace expansion
 - Tilde expansion
 - Parameter expansion
 - Command substitution
 - Path name expansion/file name generation

4

0

For Instructor Use Only.
This document should not be distributed.

Brace Expansion

- The brace ({}) expansion is a mechanism by which arbitrary strings can be generated.
- Patterns to be brace-expanded take the form of an optional preamble, followed by either a series of comma-separated strings or a sequence expression between a pair of curly braces, followed by an optional postscript.

Brace expansion syntax: `optional preamble{string1[, string2] [, stringn]}optional postscript`

- In the following example, the preamble “a” is prefixed to each string contained within the braces, and the postscript “e” is then appended to each resulting string, expanding left to right.

```
$ echo a{d,c,b}e  
ade ace abe
```

Tilde Expansion

The tilde expansion includes:

- The tilde (~) symbol, which represents the home directory of the current user
- The tilde (~) symbol with a username, which represents the home directory of the specified user

6

The tilde (~) symbol is a metacharacter that equates to the absolute path name of the user's home directory.

To change directories to `lab/dir1` in the user's home directory by using the tilde (~) symbol:

```
$ cd ~/lab/dir1  
$ pwd  
/home/oracle/lab/dir1/
```

Change directories to the `user2` home directory using the tilde (~) symbol followed by a `username`:

```
$ cd ~user2  
$ pwd  
/home/user2
```

Parameter Expansion

- In UNIX and Linux, there can be hundreds of parameters/variables.
- The parameter expansion includes the dollar sign (\$) symbol.
- The following example shows just two variables, `USER` and `HOME`:

```
$ echo $USER  
oracle  
$ echo $HOME  
/home/oracle
```

Command Substitution

- Command substitution allows you to use the output of a command as an expression to another command (much like running a command within a command).
- The command substitution includes:
 - Dollar sign and a pair of open/close round bracket \$() symbols \$(command)
 - A pair of backquotes (backticks) (` command `)
- Use ls -l to list an executable file, when you do not know which directory it is in. Start with the which command to locate the file and then use command substitution to complete the process.

```
$ which passwd  
/usr/bin/passwd  
$ ls -l $(which passwd)  
-rwsr-xr-x 1 oracle oracle ... passwd  
or  
$ ls -l `which passwd`  
-rwsr-xr-x 1 oracle oracle ... passwd
```

Path Name Expansion and File Name Generation

- The path name expansion simplifies location changes within the directory hierarchy.
- The path name expansion or file name generation includes:
 - The asterisk (*) symbol, which matches zero or more characters (sometimes called “globbing”)
 - The question mark (?) symbol, which matches zero or a single character
 - A pair of square brackets ([]), which matches a single character
 - The dash (-) symbol, which represents the previous working directory

Note: The asterisk, question mark, and square brackets are metacharacters that are also used by regular expressions.

9

Switch between the `user1` and `tmp` directories by using the dash (-) expansion symbol.

```
$ cd  
$ pwd  
/home/user1  
$ cd /tmp  
$ pwd  
/tmp  
$ cd -  
/home/user1  
$ cd -  
/tmp
```

In the user's home directory, use the asterisk (*) expansion symbol.

```
$ echo D*  
Documents Desktop
```

Asterisk (*) Expansion Symbol

- The asterisk (*) expansion symbol is also a wildcard character or glob, and matches zero or more characters, except the leading period (.) of a hidden file.
- List all files and directories that start with the letter “f” followed by zero or more other characters.

```
$ cd  
$ ls f*  
feathers  file.1 file.2 file.3 file4 fruit2  
feathers_6 file1 file2 file3 fruit
```

10

0

Using the asterisk expansion symbol, list all files and directories that end with the number 3, preceded by zero or more characters.

```
$ ls *3  
  
file.3 file3  
  
dir3:  
  
cosmos moon planets space sun vegetables
```

Question Mark (?) Expansion Symbol

- The question mark (?) expansion symbol is also a wildcard character and matches any single character, except the leading period (.) of a hidden file.
- List all files and directories that start with the string `dir` and followed by one other character.

```
$ ls dir?
dir1:
 coffees fruit trees

dir2:
 beans notes recipes

dir3:
 cosmos moon planets space sun vegetables
... (output truncated)
```

Square Bracket ([]) Expansion Symbols

The square bracket ([]) expansion symbols are used to create a character class, which represents a set or range of characters for a single character position.

- A set of characters is any number of specific characters, for example, [acb].
 - The characters in a set do not necessarily have to be in any order, for example, [abc] is the same as [cab].
- A range of characters is a series of ordered characters.
 - A range lists the first character followed by a hyphen (-) and then the last character, for example, [a-z] or [0-9].
 - When specifying a range, arrange the characters in the order that you want them to appear in the output, for example, use [A-Z] or [a-z] to search for any uppercase or lowercase alphabetical character, respectively.

12

0

List all files and directories that start with the range, letters a through f.

```
$ ls [a-f]*  
brands  
 file4  
celery  
 fruit  
dante  
 fruit2  
dir1:  
  coffees fruit trees
```

List all files and directories that start with only the letters f or p.

```
$ ls [fp]*  
feathers  
 file1  
 file4  
 fruit2  
feathers_6  
 file1  
 fruit  
perm:  
group motd skel vfstab  
practice1:  
appointments file.1 file.2 play
```


Quiz

Which of the following expansion symbols equates to the absolute path name of the user's home directory?

- a. #
- b. []
- c. *
- d. ~

13

0

Answer: d

For Instructor Use Only.
This document should not be distributed.

Lesson Agenda

- Using Shell Expansion for Generating Shell Tokens
- Using Shell Metacharacters for Command Redirection
- Using Variables in the Bash Shell to Store Values
- Displaying the Command History
- Customizing the User's Work Environment

Shell Metacharacters

- Shell metacharacters are specific characters, generally symbols, that have special meaning within the shell.
- bash metacharacters:
 - | pipe, sends the output of the command on the left as input to the command on the right of the symbol.
 - & ampersand, background execution
 - ; semicolon, command separator
 - \ backslash, escapes the next metacharacter to remove its meaning.
 - () round brackets (parentheses), command grouping

15

0

Caution: Do not use these metacharacters when creating file and directory names. These symbols hold special meaning in the shell.

Shell Metacharacters

- bash metacharacters (contd.):
 - < > >> & angle brackets (less-than and greater-than), redirection symbols
 - ` ` \$() backquote (backtick), command substitution
 - space tab newline “whitespace” Internal Field Separator (IFS)

Note: The subsequent slides on this topic cover only the redirection symbols.

Command Communication Channels

- By default, the shell receives or reads input from the standard input—the keyboard—and displays the output and error messages to the standard output—the screen.

- Input redirection forces a command to read the input from a file instead of from the keyboard.
- Output redirection sends the output from a command into a file instead of sending the output to the screen.

File Descriptors

- Each process works with three file descriptors.
- File descriptors determine where the input to the command originates and where the output and error messages are directed to.
- The following table explains the file descriptors:

File Descriptor Number	File Description Abbreviation	Definition
0	stdin	Standard command input
1	stdout	Standard command output
2	stderr	Standard command error

Redirection Metacharacters

Command redirection is enabled by the following shell metacharacters:

- Redirection of standard input (<)
- Redirection of standard output (>)
- Redirection of standard output (>>) append
- Redirection of standard error (2>)
- Redirection of both standard error and standard output (2>&1) to the same file
- The pipe symbol (|)

Redirecting Standard Input (stdin)

- The less-than (<) metacharacter processes a file as the standard input instead of reading the input from the keyboard.

```
command < filename  
or  
command 0< filename
```

- Use the dante file as the input for the mailx command.

```
$ mailx oracle < ~/lab/dante
```

Redirecting Standard Output (stdout)

- The greater-than (>) metacharacter directs the standard output to a file instead of printing the output to the screen.

```
command > filename
or
command 1> filename
and
command >> filename # appends
```

- If the file does not exist, the shell creates it. If the file exists, the redirection overwrites the content of the file, and the >> appends the output to the file.
- Redirect the list of files and subdirectories of your current home directory into a `directory_list` file.

```
$ cd
$ pwd
/home/oracle
$ ls -l > directory_list
```

21

O

When you use a single greater-than (>) metacharacter, the command overwrites the original contents of the file, if the file already exists. When you use two greater-than (>>) symbols, the command **appends** the output to the original content of the file.

```
$ command >> filename
```

Append the “That’s my `directory_list` file” string to the `my_file` file.

```
$ ls -l > my_file; cat my_file
-rw-r--r-- 1 oracle oracle 1319 Jun 28 2009 dante
drwxr-xr-x 5 oracle oracle  512 Jun 28 2009 dir1
... (output truncated)

$ echo "That's my directory_list file" >> my_file; cat my_file
-rw-r--r-- 1 oracle oracle 1319 Jun 28 2009 dante
drwxr-xr-x 5 oracle oracle  512 Jun 28 2009 dir1
... (output truncated)

That's my directory list file
```

Note: The semicolon (;) is a shell metacharacter that allows you to use multiple commands on a single command line.

Redirecting Standard Error (stderr)

- A command using the file descriptor number (2) and the greater-than (>) sign redirects any standard error messages to the /dev/null file (delete them).

```
command 2>/dev/null
```

- The following example shows the standard output and the standard error redirected to the dat file:

```
$ ls /var /test 1> dat 2>&1
$ less dat
ls: cannot access /test: No such file or directory (stderr)
/var: (stdout)
adm (stdout)
... (output truncated)
```

Pipe Symbol

- The pipe (|) metacharacter redirects the standard output from one command to the standard input of another command.
- The first command writes the output to standard output and the second command reads standard output from the previous command as standard input.

```
command1 | command2
```

- Use the standard output from the `who` command as the standard input for the `wc -l` command.

```
$ who | wc -l  
35
```

Note: You can use pipes to connect several commands.

Using the Pipe Symbol

- To view a list of all the subdirectories located in the /etc directory, enter the following command:

```
$ ls -F /etc | grep "/"  
X11/  
acct/  
apache/  
apache2/  
apoc/  
... (output truncated)
```

- Use the output of the head command as the input for the tail command and print (lp - line printer) the results:

```
$ head -10 dante | tail -3 | lp  
request id is printerA-177 (Standard input)
```

Redirecting Standard Output (stdout) by Using the tee Command

- As you saw earlier, the greater-than (>) metacharacter directs the standard output to a file instead of printing the output to the screen.

```
command > filename
```

- Hypothetically, if you wanted to see the output from command1 before it is redirected to a file name, you would use the tee command.

```
command1 | tee [-a] filename
```

- When using the tee command, if the file does not exist, the shell creates it. If the file exists, the tee redirection overwrites the contents of the file, and if the [-a] option (append) is used, the redirected output is appended to the file.

Quoting Symbols

Quoting is a process that instructs the shell to mask or ignore the special meaning of shell metacharacters.

- **Apostrophe or single forward quotation marks (' ')**: Instruct the shell to ignore all enclosed metacharacters
- **Double quotation marks (" ")**: Instruct the shell to ignore all enclosed metacharacters and white space, except for the following three symbols:
 - **Backslash (\) “escape symbol”**: Prevents the shell from interpreting the next symbol after the (\) as a metacharacter
 - **Single backward quotation marks (` `) backquote or backtick**: Instructs the shell to execute and display the output for a command enclosed within the backward quotation marks
 - **Dollar sign and parentheses \$(command)**: Instruct the shell to execute and display the output of the command enclosed within the parentheses

Quiz

The `ls -l 2> directory_list` command lists the content of your current directory and redirects that list into a file called `directory_list`.

- a. True
- b. False

27

0

Answer: b

For Instructor Use Only.
This document should not be distributed.

Lesson Agenda

- Using Shell Expansion for Generating Shell Tokens
- Using Shell Metacharacters for Command Redirection
- Using Variables in the Bash Shell to Store Values
- Displaying the Command History
- Customizing the User's Work Environment

28

0

For Instructor Use Only.
This document should not be distributed.

Variables: Introduction

- A variable/parameter is a temporary storage area in memory, which is either set by the user, shell, system, or any program that loads another program.
- There are two categories of variables:
 - Local shell variables apply only to the current instance of the shell and are used to set short-term working conditions.
 - Global environment shell variables are local shell variables that have been export(ed). The export(ed) variables are a subset of the total shell variables and are valid for the duration of any fork(ed) or spawn(ed) subordinate session.

Displaying Local Shell Variables

- The `echo` command displays the value stored inside a local shell variable by using the parameter expansion.
- The `set` command lists all local shell variables and their values.

```
$ echo $SHELL  
/bin/bash
```

```
$ set  
DISPLAY=:0.0  
EDITOR=/bin/vim  
ERRNO=13  
FCEDIT=/bin/vim  
HELPPATH=/usr/openwin/lib/locale:/usr/openwin/lib/help  
HOME=/home/oracle  
HZ=100  
... (output truncated)
```

Displaying Global Environment Shell Variables

- The `echo` command displays the value stored inside an environment shell variable.

```
$ echo $SHELL  
/usr/bin/bash
```

- The `env` command lists all global environment shell variables and their values.

```
$ env  
SHELL=/usr/bin/bash  
UID=1000  
HOME=/home/oracle  
USERNAME=oracle  
... (output truncated)
```

Setting and Unsetting Shell Variables

- To create a bash local shell variable:

```
$ history=50  
$ echo $history
```

- To unset a local shell variable:

```
$ history=  
$ echo $history
```

- To create a bash environment shell variable, use the export command:

```
$ export history=75  
$ env | grep history  
history=75  
$ echo $history
```

Default Bash Shell Variables

Variable	Meaning
EDITOR	Defines the default editor for the shell
FCEDIT	Defines the editor for the <code>fc</code> command. It is used with the history mechanism for editing previously executed commands.
HOME	Sets the directory to which the <code>cd</code> command changes when no argument is supplied on the command line
LOGNAME	Sets the login name of the user
PATH	Specifies a colon-separated list of directories to be searched when the shell needs to find a command to be executed
PS1	Specifies the primary bash shell prompt: <code>\$</code>
PS2	Specifies the secondary bash command prompt, normally: <code>></code>
SHELL	Specifies the name of the shell (that is, <code>/usr/bin/bash</code>)

33

0

The table describes variables that are assigned default values by the bash shell on login. In addition to these variables there are parameters that contain shell scripting syntax.

Customizing Bash Shell Variables: PS1

The shell prompt string is stored in the shell variable `PS1`, and you can customize it according to your preference.

```
$ PS1='[\u@\h \w]\$'  
[oracle@o17-server1 ~]$
```

- In this Oracle Linux example, the prompt displays the user's login name "`\u`", the system's host name "`\h`", and the current working directory "`\W`".
- This shell prompt displays the correct information even when the user logs in to different hosts.

Customizing Shell Variables: PATH

- The `PATH` variable contains a list of directory path names, separated by colons.
- When executing a command on the command line, the shell searches the directories listed in the `PATH` variable from left to right, in sequence to locate that command.
- If the shell does not find the command in the list of directories, it displays a “not found” error message.
- To ensure that commands operate smoothly, you must include the respective directory in the `PATH` variable.
- The example on the notes pages illustrates the inclusion of the `/home/oracle/lab` directory into the `PATH` variable and the use of `which`, a bash shell built-in.

35

O

Include the `/home/oracle/lab` directory in the `PATH` variable and use `which` to show the directory in the `PATH` variable where the executable file is stored.

```
$ echo $PATH  
/usr/bin:/usr/sbin  
  
$ ls -l lab/hello.sh  
-rwx----- 1 oracle oracle ... lab/hello.sh  
  
$ which hello.sh  
no hello.sh in /usr/bin /usr/sbin  
  
$ PATH=$PATH:~/lab  
  
$ echo $PATH  
/usr/bin:/usr/sbin:/home/oracle/lab  
  
$ which hello.sh  
/home/oracle/lab/hello.sh
```

The `PATH` variable automatically passes the value to the subshells.

Note: The command output may vary from UNIX to Linux.

Quiz

The `set` command lists all local shell variables and their values.

- a. True
- b. False

36

0

Answer: a

For Instructor Use Only.
This document should not be distributed.

Lesson Agenda

- Using Shell Expansion for Generating Shell Tokens
- Using Shell Metacharacters for Command Redirection
- Using Variables in the Bash Shell to Store Values
- Displaying the Command History
- Customizing the User's Work Environment

Command History: Introduction

- The shell keeps a history of previously entered commands.
- There are two global shell variables, `HISTFILESIZE` and `HISTSIZE`, which control the number of history entries.
- This history mechanism enables you to view, repeat, or modify previously executed commands.
- By default, the `history` command displays all history entries to standard output.

```
$ history
...
109 date
110 cd /etc
111 touch dat1 dat2
112 ps -ef
113 history
```

Displaying Previously Executed Commands

To display the last four commands:

```
$ history 4  
111 touch dat1 dat2  
112 ps -ef  
113 history  
114 history 4
```

Use the ! Command to Re-execute a Command Line from History

- The exclamation symbol (!) command, also called “bang,” is an alias built into the bash shell, which enables you to repeat a command.
- The output from the `history` command shows a line number in front of the command line.
- Use “!###” to re-execute any command or use a relative location number, “!-n”.
- For example, you can re-execute `112 ps -ef` by using the ! command or by using relative positioning.

```
$ !112  
or  
$ !-2
```

40

0

To re-execute the command `cat dante` by using either the ! command or relative positioning:

```
$ history  
...  
122 cat dante  
123 ls  
124 cd ~/dir1  
$ !122  
or  
$ !-3
```

Use the !! Command to Repeat the Last Command

- The !! command is an alias built into the bash shell, which enables you to repeat the last command.
- Repeat/re-execute the cal command by using “!!” or simply recall the last command by pressing the up arrow key and then press Return/Enter to execute.

```
$ cal
March 2017
Su Mo Tu We Th Fr Sa
 1  2  3  4
 5  6  7  8  9 10 11
12 13 14 15 16 17 18
... (output truncated)
$ !!
cal
March 2017
Su Mo Tu We Th Fr Sa
 1  2  3  4
 5  6  7  8  9 10 11
12 13 14 15 16 17 18
... (output truncated)
```

Searching the History Entries

- Pressing the Ctrl + R keys initiates a search and prompts for the search string.

- When entering the search string, bash returns the first found match from the bottom of the current working set of commands combined with the `~/.bash_history` file.
 - If you want to search for the last occurrence of the `clear` command, entering `cl` returns `clear`. Press Return/Enter to execute, or press Ctrl + C to cancel.

- If that is not the command you are looking for, pressing Ctrl + R again continues the reverse search.

Using the ! Command to Search for and Execute History Entries

You can search for and execute using “!” combined with a search string, for example “!cl”.

```
$ !cl
```

Caution: Ensure that the string you entered is not a string in a destructive command; you may not get the results you are expecting.

43

0

To repeat the command containing the string dante:

```
$ history  
...  
122 cat dante  
123 ls  
124 cd ~/dir1  
$ !dante
```

Editing Commands on the Command Line

- You can edit commands by using a shell inline editor.
- The default command-line editing mode in bash is emacs.
- You can, however, switch to vim (vi) mode as well.
- The `set -o` command switches between the two modes:

```
$ set -o vi  
$ set -o emacs
```

- You can also set the editing mode by using the `EDITOR` or `VISUAL` shell variables.

```
$ export EDITOR=/bin/vim  
or  
$ export VISUAL=/bin/vim
```

44

O

To access a command from the history buffer, edit the command with the `vi` editor, and execute the modified command by performing the following steps:

1. Set the editing mode to `vi`.

```
$ set -o vi
```

vi on

2. Enter the `history` command to view the command history.

```
$ history
```

3. Now, use the `vim` commands to edit any previously executed command. Press the Esc key and use the following keys to move the cursor through the command history list.

- `k`: Moves the cursor up one line at a time
- `j`: Moves the cursor down one line at a time

After the desired line/command is located:

- `l`: Moves the cursor to the right
- `h`: Moves the cursor to the left

Note: In bash, you can use the arrow keys on the command line in both `emacs` and `vi` modes.

4. To run the modified command, press the Return/Enter key.

Invoking File Name Completion

- File name completion is a feature that allows you to enter the first part of a file name or directory name and press a key to fill out or complete the file name/directory name.
- To invoke file name completion, enter the desired command followed by one or more characters of a file name and then press the Esc/Tab keys or just press the Tab key.
- Expand a file name beginning with the letters “sb” in the /usr directory:

```
$ cd /usr  
$ ls sb "Press the Tab key"
```

- The shell completes the remainder of the file name by displaying ls sbin/.

File Name Completion with More Than a Single Solution

- You can request the shell to present all possible alternatives of a partial file name from which you can select.
- This request can be invoked by pressing the Escape (Esc) and the equal (=) sign keys in sequence or by pressing Tab twice.

46

O

To request the shell to present all file names beginning with the letter “g” in the /etc directory, enter the following commands:

```
$ cd /etc
$ cat g "Press Esc followed by the = key" or press the Tab twice
gconf/ gnome-vfs-2.0/ group gtk-2.0/
getty  gnome-vfs-mime-magic  grock qtk/
gimp/  gnopernicus-1.0/ gss/
```

Note: Just like the ls -F command, files listed followed by a “/” are not files but directories.

The cursor is positioned after the letter “g.” At this point, continue typing with the next character to refine the search.

```
$ cat g_
```

If there are too many possibilities, the command completion displays a warning message to let you decide if you want to see all of the possibilities.

```
Display all 142 possibilities? (y or n)
```


Lesson Agenda

- Using Shell Expansion for Generating Shell Tokens
- Using Shell Metacharacters for Command Redirection
- Using Variables in the Bash Shell to Store Values
- Displaying the Command History
- Customizing the User's Work Environment

0

For Instructor Use Only.
This document should not be distributed.

User Initialization Files

- Other than having a home directory to create and store files, users need an environment that gives them access to the tools and resources.
- When a user logs in to a system, the user's work environment is determined by the initialization files.
- These initialization files are defined by the user's startup shell, which can vary depending on the update or release.
- The default initialization files in your home directory enable you to customize your working environment.

Default User Initialization Files for the Bash Shell

- When bash is invoked, it first reads and executes commands from the `/etc/profile` file, if the file exists.
- Bash then reads and executes commands from the `~/.bash_profile`, `~/.bash_login` and `~/.bashrc`, which executes `/etc/bashrc`, if it exists.
- In the absence of the aforementioned files, the `~/.profile` file is executed.
- When a login shell exits, bash reads and executes commands from the `~/.bash_logout` file, if it exists.

- The `/etc/profile` file is a systemwide file that the system administrator maintains. This file defines tasks that the shell executes for every user who logs in. The instructions in the file usually set the shell variables, such as `PATH`, `USER`, and `HOSTNAME`.
- The `~/.bash_profile` file is a configuration file for configuring user environments. Users can modify the default settings and add any extra configurations in it.
- The `~/.bash_login` file contains specific settings that are executed when a user logs in to the system.
- The `~/.bashrc` file contains specific settings that are executed when a user logs in to the system.
- The `/etc/bashrc` file contains specific settings that are executed when a user logs in to the system.
- The `~/.profile` file is yet another configuration file that is read in the absence of the `~/.bash_profile` and `~/.bash_login` files.
- The `~/.bash_logout` file contains instructions for the logout procedure.

Configuring the ~/.bashrc File

- The `~/.bashrc` file is a personal initialization file for configuring the user environment.
- The file is defined in your home directory and can be used for the following:
 - Modifying your working environment by setting custom shell environment variables and terminal settings
 - Instructing the system to initiate applications
- However, before the changes can be instantiated the `~/.bashrc` file has to be reread.

50

0

In Oracle Linux, use the `cat` command to display the contents of the `.bashrc` file.

```
$ cat -n .bashrc
1  # .bashrc
2
3  # Source global definitions
4  If [ -f /etc/bashrc ]; then
5 . /etc/bashrc
6  fi
7
8  # Uncomment the following line if you don't like systemctl's auto-paging feature:
9  # export SYSTEMD_PAGER=
10
11 # user specific aliased and functions
```

Rereading the `~/.bashrc` File

There are two ways to reread the `~/.bashrc`:

- Exit the current terminal session and restart a new terminal session.
- Use a bash shell built-in called `source` also aliased as `(.)` a period to reread the `~/.bashrc` file in the current shell without fork(ing) or spawn(ing) a subordinate shell.

```
$ source ~/.bashrc  
or  
$ . ~/.bashrc
```


Quiz

Which of the following is the default command-line editing mode in bash?

- a. vi
- b. ed
- c. emacs
- d. vim

52

0

Answer: c

For Instructor Use Only.
This document should not be distributed.

Summary

In this lesson, you should have learned how to:

- Use shell expansion for generating shell tokens
- Use shell metacharacters for command redirection
- Use variables in the bash shell to store values
- Display the command history
- Customize the user's work environment

0

Practice 5: Overview

- 5-1: Using shell metacharacters
- 5-2: Using command redirection
- 5-3: Using variables in the bash shell
- 5-4: Displaying command history
- 5-5: Customizing the user's work environment

0

54

You will find the tasks for Practice 5 in your Activity Guide.

For Instructor Use Only.
This document should not be distributed.

Using Basic File Permissions

For Instructor Use Only.
This document should not be distributed.

Objectives

After completing this lesson, you should be able to:

- View file and directory permissions
- Change ownership
- Change permissions
- Modify default permissions

0

For Instructor Use Only.
This document should not be distributed.

Lesson Agenda

- Viewing File and Directory Permissions
- Changing Ownership
- Changing Permissions
- Modifying Default Permissions

Securing Files and Directories

- One of the important functions of a secure system is to limit access to authorized users and prevent unauthorized users from accessing the files or directories.
- UNIX and Linux use two basic means to prevent unauthorized access to a system:
 - To authenticate both a privileged user account and an unprivileged user account, the UNIX and Linux OSes verify that the username and password exist and have been correctly entered.
 - To protect file and directory access, the UNIX and Linux OSes assign a standard set of access permissions at the time of file and directory creation. These permissions are called an Access Control List (ACL).

File and Directory Permissions (ACL)

- All files and directories in UNIX and Linux have a default set of standard access permissions.
- These access permissions control who can access what files, and provide a fundamental level of security to the files and directories in a system.
- The standard set of access permissions are established by a user's umask settings. The `umask` command is described in more detail later in this lesson.

Viewing Permission Categories

To view the permissions for files and directories, use the `ls -l` or `ls -n` commands.

```
$ ls -l dante
-rw-r--r-- 1 oracle 1319 Mar 15 11:23 dante
```

File type

User/ Owner Group Other

r = Readable
w = Writeable
x = Executable
- = No permission

- The first field of information displayed by the `ls -l` command is the file type. The file type typically specifies whether it is a file or a directory. A file is represented by a hyphen (-). A directory is represented by the letter `d`.
- The remaining fields represent the permission groups: user/owner, group, and other.

Permission Groups

- There are three permission groups:
 - User (Owner), who owns the file or directory
 - Group
 - Other
- The following table describes the permission groups and their scope:

Permission Groups	Description
User/Owner (u)	Permissions used by the assigned user/owner of the file or directory
Group (g)	Permissions used by members of the group that owns the file or directory
Other (o)	Permissions used by all users other than the file owner, and members of the group that owns the file or the directory

0

For Instructor Use Only.
This document should not be distributed.

Permission Sets

- Each permission group has three permissions, called a permission set.
- Each set consists of read, write, and execute permissions that are represented by the characters r, w, and x, respectively.
- Each file or directory has three permission sets for the three types of permission groups.
- The first permission set represents the user/owner permissions, the second set represents the group permissions, and the last set represents the other (world) permissions.

8

0

The system administrator creates and maintains groups in the /etc/group file. The system administrator assigns users to groups according to the need for shared file access.

Permission Sets

- The presence of any of these characters, such as r, indicates that the particular permission is granted.
- A dash (-) symbol in place of a character in a permission set indicates that a particular permission is denied.
- UNIX and Linux assign initial permissions automatically based on a user's umask when a new file or directory is created.

0

For Instructor Use Only.
This document should not be distributed.

Interpreting File and Directory Permissions

Permissions	Access for a File	Access for a Directory
Read (r)	You can display file contents and copy the file.	You can list the directory contents with the <code>ls</code> command.
Write (w)	You can modify the file contents, but only if you also have read permissions.	You can modify the contents of a directory by deleting (<code>rm</code>) a file. You must also have the execute permission for this to happen.
Execute (x)	You can execute the file if it is an executable. You can execute a shell script if you also have read and execute permissions.	You can use the <code>cd</code> command to access the directory. If you also have read access, you can run the <code>ls -l</code> command on the directory to list the contents. If you do not have read access, you can run the <code>ls</code> command as long as you know the file name.

10

0

The read, write, and execute permissions are interpreted differently when assigned to a file than when assigned to a directory. The table in the slide shows the permission definitions for a file and directory.

Note: For a directory to be of general use, it must at least have read and execute permissions.

Determining File or Directory Access Permissions

- The `ls -l` and `ls -n` commands display the ownership of files and directories and their corresponding permissions.
- All files and directories have an associated username and a user identification number (UID) and a group name and a group identification number (GID).
- To view the UIDs and GIDs, run the `ls -n` command on the `/var/adm` directory.

```
$ ls -n /var/adm
total 244
drwxrwxr-x 5 4  4 512 Nov 15 14:55 acct
-rw----- 1 5  2 0 Jun  7 12:28 aculog
drwxr-xr-x 2 4  4 512 Jun  7 12:28 exacct
-r--r--r-- 1 0  0 308056 Nov 19 14:35 lastlog
drwxr-xr-x 2 4  4 512 Jun  7 12:28 log
... (output truncated)
```

The UID identifies the user who owns the file or directory. The GID identifies the group of users who own the file or directory. A file or directory can belong to only one group at a time. The UNIX and Linux OSes use these numbers to track ownership and group membership of files and directories.

Interpreting the ls -n Command

The ls -n command displays the UID and GID listing of file information.

12

The image in the slide illustrates the parts of the output of the ls -n command.

- The first character is the file/directory type.
- The next nine characters are the three permission sets.
- The next character represents the count of hard links to the file or directory. A hard link is a pointer that shows the number of files or directories a particular file is linked to within the same file system.
- The next set of characters represents the UID of the user/owner (1000).
- The next set of characters represents the GID of the group (10).
- The next set of characters represents the size of the file or directory in bytes.
- The next set of characters represents the time and date the file or directory was last modified.
- The last set of characters represents the name of the file or directory.

Determining Permissions

13

0

When a user attempts to access a file or directory, the UID of the user is compared with the UID of the file or directory. If the UIDs match, the permission set for the owner determines whether the owner has access to the file or directory.

If the UIDs do not match, the user's GID is compared with the GID of the file or directory. If these numbers match, the group permissions apply.

If the GIDs do not match, the permission set for other is used to determine file and directory access.

The image in the slide shows the decision tree for determining file and directory permissions.

- If the UID equals the UID, then use the user/owner permissions.
- If not, does the GID equal the GID? If yes, use group permissions. If not, use other permissions.

Quiz

Which of the following directories have read and execute permissions set for the owner and group only?

- a. dr-xr-x---
- b. dr-x---r-x
- c. d---r-xr-x

14

0

Answer: a

For Instructor Use Only.
This document should not be distributed.

Lesson Agenda

- Viewing File and Directory Permissions
- Changing Ownership
- Changing Permissions
- Modifying Default Permissions

Changing Ownership on Files or Directories

- Every file and directory in UNIX and Linux is owned by somebody.
- The `ls -l` command shows the username and the group that owns the object.
- The `ls -n` command shows the UID and GID numbers corresponding to who owns the object.
- There are two commands:
 - The `chown` command can be used to change both username and group ownership.
 - The `chgrp` command changes only group ownership.

Changing Both Username and Group Ownership

- The syntax for the `chown` command is:

```
$ chown [options] [newusername] [:newgroup] filename
```

```
$ ls -l dante
-rw-r--r-- 1 student class 1319 Mar 15 11:23 dante
$ chown oracle:oracle dante
$ ls -l dante
-rw-r--r-- 1 oracle oracle 1319 Mar 15 11:23 dante
```

- You can change the ownership only for files and directories that you own. However, the system administrator can change the ownership of any object.
- For more information about the `chown` command options, see the `chown` man pages.

Caution: If you change the username ownership of a file or directory, you have just given that object away, and you cannot get it back without help from the system administrator.

Changing Group Ownership

- The syntax for the `chgrp` command is:

```
$ chgrp [options] newgroup filename
```

- Note:** If you still own a file or directory, you can always change the group ownership.

To change group membership on files and directories:

```
$ ls -l dante
-rw-r--r-- 1 oracle class 1319 Jan 22 14:51 dante
$ chgrp oracle dante
$ ls -l dante
-rw-r--r-- 1 oracle oracle 1319 Jan 22 14:51 dante
```

For more information about the `chgrp` command options, see the `chgrp` man pages.

Quiz

You can give away a file or directory ownership that you cannot get back.

- a. True
- b. False

19

0

Answer: a

For Instructor Use Only.
This document should not be distributed.

Lesson Agenda

- Viewing File and Directory Permissions
- Changing Ownership
- Changing Permissions
- Modifying Default Permissions

20

0

For Instructor Use Only.
This document should not be distributed.

Changing Permissions

- You can change the permissions on files and directories by using the `chmod` command.
- Either the user/owner of the file or directory, or the root user can use the `chmod` command to change permissions.
- The `chmod` command can be used in either symbolic or octal mode.
 - Symbolic mode uses a combination of letters and symbols to add or remove permissions for each permission group.
 - Octal mode, also called absolute mode, uses octal numbers to represent each permission group.

21

0

You can assign execute permissions on files by using the `chmod` command. The `chmod` command is described later in this lesson. Execute permissions are not assigned by default when you create a file.

Changing Permissions: Symbolic Mode

22

The image in the slide shows the components of the symbolic mode command syntax. The first four letters represent the “who” and consist of the following codes:

- u: User (Owner) permission
- g: Group permissions
- o: Other permissions
- a: All permissions (user, group, and other)

The next section is the “op” section and consists of the following:

- +: Add permissions
- -: Remove permissions
- =: Set permissions equal

The last section is the “permissions” section and consists of the following:

- r: Read
- w: Write
- x: Execute

Changing Permissions: Symbolic Mode

- The syntax for the `chmod` command in symbolic mode is:

```
$ chmod [options] [symbolic_mode] filename
```
- The format of the `symbolic_mode` consists of three parts: [ugoa] [+-=] [rwx]
 - The user category [ugoa]: User/owner, group, other, or all
 - The function to be performed [+-=]: Add, remove, or set equal
 - The permissions affected [rwx]: Read, write, and execute
Plus special file permissions and sticky bit [st] (described in the next slide)
- If the option is `g+x`, the executable permission is added to the group permissions.

23

0

The following examples illustrate how to modify permissions on files and directories by using symbolic mode. To remove the read permission for other users, run the following commands:

```
$ ls -l dante
-rw-r--r-- 1 oracle oracle 1319 Jan 22 14:51 dante
$ chmod o-r dante
$ ls -l dante
-rw-r---- 1 oracle oracle 1319 Jan 22 14:51 dante
```

To remove the read permission for the group, run the following commands:

```
$ chmod g-r dante
$ ls -l dante
-rw----- 1 oracle oracle 1319 Jan 22 14:51 dante
```

For more information about the `chmod` command options, see the `chmod` man pages.

Special File Permissions: Setuid, Setgid, and Stick Bit

- When special file permissions are set on executable files, the user who runs that executable file executes it with the permissions of the UID or GID, which has the “s” in place of the “x” for executable privileges.

```
$ ls -l /usr/bin/passwd
-rwsr-xr-x 1 root root 27856 May 4 2014 /usr/bin/passwd
```

- The restricted deletion flag “t” (sticky bit) is a permission bit that protects the files within a directory from being deleted by anyone, except the user who owns the file, the owner of the directory, or the root user.

```
$ ls -l /tmp
drwxrwxrwt 68 root root 4096 Apr 15 07:02 /tmp
```

- Typically, only the /tmp directory has the “t” in place of the “x”, which makes it “world readable and world writable.”

24

O

You can also use the `find` command with expressions to identify files with special file permissions. The following `find` command with the `-perm 4000` option searches for the user/owner permissions that has an “s” in place of the “x” permission.

```
$ find /usr/bin -perm -4000 -exec ls -l {} \;
...
-rwsr-xr-x. 1 root root 27856 May 4 2016 /usr/bin/passwd
-rwsr-xr-x. 1 root root 57536 Jul 28 2016 /usr/bin/crontab
---s---x--x. 1 root root 130712 Dec 13 2016 /usr/bin/sudo
```

The following `find` command with the `-perm 2000` option searches for the group permissions that has an “s” in place of the “x” permission.

```
$ find /usr/bin -perm -2000 -exec ls -l {} \;
...
-rwx---s---x. 1 root slocate 40536 May 3 2016 /usr/bin/locate
```

The following `find` command with the `-type d` (directory) and `-perm -1000` options searches for the other permissions that has a “t” in place of the “x” permission.

```
$ find / -type d -perm -1000 -exec ls -ld {} \;
...
drwxrwxrwt. 14 root root 4096 May 14 2017 /tmp
```

Changing Permissions: Octal Mode

- The syntax for the `chmod` command in octal mode is:

```
$ chmod [octal_mode] filename
```
- The octal_mode option, sometimes called the absolute_mode, consists of three octal numbers, 4, 2, and 1, which represent a combination (sum) of the permissions, from 0–7, for the file or directory.

Octal Value	Permission
4	Read
2	Write
1	Execute

25

0

The table in the slide shows the octal numbers for each individual permission. These numbers are combined into one number for each permission set.

Changing Permissions: Octal Mode

Octal Value	Permission	Binary
7	rwx	111 (4+2+1)
6	rw-	110 (4+2+0)
5	r-x	101 (4+0+1)
4	r--	100 (4+0+0)
3	-wx (see the notes page)	011 (0+2+1)
2	-w- (see the notes page)	010 (0+2+0)
1	--x (see the notes page)	001 (0+0+1)
0	---	000 (0+0+0)

26

The table in the slide shows the octal numbers that represent a combined (sum) of a set of permissions.

Note: The write (`w`) and execute (`x`) permissions also require the read (`r`) permission. Therefore, you cannot write or execute a file if you cannot read it.

Therefore, the permission sets `-wx`, `-w-`, and `--x` are **not** useful.

Changing Permissions: Octal Mode

- You can modify the permissions for each category of users by combining the octal numbers.
- The first set of octal numbers defines user/owner permissions, the second set defines group permissions, and the third set defines other permissions.

Octal Mode	Permissions
640	<code>rw-r-----</code>
644	<code>rw-r--r--</code>
750	<code>rwxr-x---</code>
751	<code>rwxr-x--x</code> (see the notes page)
755	<code>rwxr-xr-x</code>
777	<code>rwxrwxrwx</code>

27

The table in the slide shows the permission sets in octal mode.

Note: The write (`w`) and execute (`x`) permissions also require the read (`r`) permission. Therefore, you cannot write or execute a file if you cannot read it!

So the permission set `rwxr-x--x` is **not** useful.

Changing Permissions: Octal Mode

- Set permissions so that the owner, group, and other have read and execute access only.

```
$ chmod 555 dante
$ ls -l dante
-rwxr-xr-x 1 oracle oracle 1319 Jan 22 14:51 dante
```

- The `chmod` command fills in any missing octal digits to the left with zeros.

```
$ chmod 44 dante
$ ls -l dante
----r--r-- 1 oracle oracle 1319 Jan 22 14:51 dante
```

Note: `chmod 44 dante` becomes `chmod 044 dante`.

Quiz

What is the correct octal value for the “write and execute” file permission?

- a. 3
- b. 5
- c. 6
- d. 7

29

0

Answer: a

For Instructor Use Only.
This document should not be distributed.

Quiz

What is the correct permission set for the `rwxr-xr-x` octal mode?

- a. 775
- b. 644
- c. 755
- d. 674

30

0

Answer: c

For Instructor Use Only.
This document should not be distributed.

Lesson Agenda

- Viewing File and Directory Permissions
- Changing Ownership
- Changing Permissions
- Modifying Default Permissions

umask: A Bash Shell Built-in Command

- When files and directories are created, initial permission values are automatically assigned.
- The initial maximum permission value for a file is 666 (rw-rw-rw-) and 777 (rwxrwxrwx) for a directory.
- The user mask affects and modifies the default file permissions assigned to the file or directory.
- You can set the user's mask by using the `umask` command in a user initialization file.
- To view the `umask` value, run the `umask` command.

```
$ umask  
0022
```

Note: The default `umask` value for users in Oracle Linux is 0002 (002).

32

0

The `umask` utility affects the initial permissions for files and directories when the files and directories are created. The `umask` utility is a four-digit octal value that is associated with the read, write, and execute permissions.

- The first digit determines the Setuid or Setgid bit on the execute privileges.
- The second digit determines the default permissions for the user/owner.
- The third digit determines the default permissions for the group.
- The fourth digit determines the default permissions for other.

To set the default file permissions in a user initialization file to `rwx-rw-rw-`, run the following command:

```
$ umask 0000
```

Determining the umask Octal Value

umask Octal Value	File Permissions	Directory Permissions
0	rw-	rwx
1	rw-	rw-
2	r--	r-x
3	r--	r--
4	-w- (see the notes page)	-wx (see the notes page)
5	-w- (see the notes page)	-w- (see the notes page)
6	---	--x (see the notes page)
7	---	--- (none)

33

0

The table in the slide shows the file and directory permissions for each of the umask octal values. This table can also help you determine the umask value that you want to set on files and directories. To determine the umask value, subtract the value of the permissions that you want from 666 for a file, or 777 from a directory.

Suppose you want to change the default mode for files to 644 (rw-r--r--). The difference between 666 and 644 is 0022, which is the value you would use as an argument to the umask command.

Note: The write (w) and execute (x) permissions also require the read (r) permission. Therefore, you cannot write or execute a file if you cannot read it.

Therefore, the permission sets: -wx, -w-, and --x are **not** useful.

Applying the umask Value

- When you mask out certain permissions from the initial value, the default permissions assigned to the new files and directories remain.
- The following table displays the results in symbolic mode:

Permission Field	Description
<code>-rw-rw-rw-</code>	Initial value specified by the system for a new file
<code>w w</code>	Default umask utility value to be removed (0022)
<code>-rw-r--r--</code>	Default permissions assigned to newly created files
<code>drwxrwxrwx</code>	Initial value specified by the system for a new directory
<code>w w</code>	Default umask utility value to be removed (0022)
<code>drwxr-xr-x</code>	Default permissions set for newly created directories

The initial permission for a new file in symbolic mode is `rw-rw-rw-`. This set of permissions corresponds to read/write access for the owner, group, and other. This value is represented in octal mode as 420420420 or 666.

- To mask out the write permission for group and other, use 0022, the default umask value.
- The result is 420400400 or 644 in octal mode, and `rw-r--r--` in symbolic mode.

You can apply this same process to determine the default permissions for directories.

For directories, the initial value specified by the system is `rw-rwxrwx`. This corresponds to read, write, and execute access for user/owner, group, and other. This value is represented in octal mode as 421421421 or 777.

- Use the default umask value of 0022 to mask out the write permission for group and other.
- The result is 421401401 or 755 in octal mode, and `rwxr-xr-x` in the symbolic mode.

Changing the umask Value

- You can change the `umask` value to a new value on the command line.
- For example, you might require a more secure `umask` value of say 027, which assigns the following access permissions to newly created files and directories:
 - Files with read and write permissions for the user/owner, read permission for the group, and no permissions for other (rw-r----), octal value 640
 - Directories with read, write, and execute permissions for the user/owner, read and execute permissions for the group, and no permissions for other (rwxr-x---), octal value 750

```
$ umask 027  
$ umask  
0027
```

Note: The default `umask` is set in the `/etc/profile` file.

Note: The new `umask` value affects only those files and directories that are created from this point onward. However, if the user logs out of the system, the new value (027) is replaced by the original value (022) on subsequent logins because the `umask` value was changed using the command line.

Summary

In this lesson, you should have learned how to:

- View file and directory permissions
- Change ownership
- Change permissions
- Modify default permissions

Practice 6: Overview

- 6-1: Changing file ownership
- 6-2: Changing file permissions
- 6-3: Modifying default permissions

0

37

You will find the tasks for Practice 6 in your Activity Guide.

For Instructor Use Only.
This document should not be distributed.

For Instructor Use Only.
This document should not be distributed.

Performing Basic Process Control

Objectives

After completing this lesson, you should be able to:

- Describe a process and its attributes
- Manage processes

0

For Instructor Use Only.
This document should not be distributed.

Agenda

- Describing a Process and Its Attributes
- Managing Processes

Process: Overview

- A process, also known as a task, is the running form of a program or a shell script.
- Programs and scripts are stored on disk and processes run in memory.
- Processes have a parent/child relationship.
- A running process can spawn one or more child processes, or fork multiple independent processes.
- Multiple processes can run in parallel.

0

For Instructor Use Only.
This document should not be distributed.

Attributes of a Process

- The kernel assigns a unique identification number to each process called a process ID or PID.
 - The kernel uses this PID to track, control, and manage the process.
 - Every child PID has an owning Parent Process ID (PPID).
- Each process is further associated with a UID and a GID.
 - UIDs and GIDs indicate the process's owner.
 - Generally, the UID and GID associated with a process are the same as the UID and GID of the user who started the process.

5

0

A process consists of an address space and a metadata object. The process space pertains to all the memory and swap space a process consumes. The process metadata is just an entry in the kernel's process table and stores all other information about a process.

Process States

- The s, stat, and state output specifiers describe the state of a process.
- A process may be in any one of the following states:
 - D: Uninterruptible sleep (usually I/O)
 - R: Running or runnable (on run queue)
 - S: Interruptible sleep (waiting for an event to complete)
 - T: Stopped, either by a job control signal or because it is being traced
 - Z: Defunct (“zombie”) process; terminated but not reaped by its parent
- For more information about the `ps` command process state options, see the `ps` man page.

6

The process state can be displayed using the `ps` command. For **UNIX**, **BSD**, and **GNU Long options** when the `stat` keyword is used, additional state information, such as the following, is displayed:

- <: High-priority (not `nice` to other users)
- N: Low-priority (`nice` to other users)
- L: Has pages locked into memory (for real time and custom IO)
- s: Is a session leader
- l: Is multi-threaded
- +: Is in the foreground process group

Note: `nice` is a useful program that is used to decrease or increase the scheduling priority of a process or batch processes. Users can assign `nice` values between -20 (most favorable), 0 (no effect) and 19 (least favorable). The higher the `nice` value, the lower the scheduling priority.

Process Subsystems

- Each time you boot a system, execute a command, or start an application, the system activates one or more processes.
- A process, as it runs, uses the resources of the various subsystems:
 - Disk I/O
 - Network
 - Memory
 - CPU

7

0

A process, as it runs, uses the resources of the various subsystems:

- **The disk I/O subsystem:** Controls disk utilization and resourcing as well as file system performance
- **The network subsystem:** Controls the throughput and directional flow of data between systems over a network connection
- **The memory subsystem:** Controls the utilization and allocation of physical, virtual, and shared memory
- **The CPU subsystem:** Controls CPU resources, loading, and scheduling

If not monitored and controlled, processes can consume your system resources, causing the system to run slowly and, in some cases, even halt or crash. The UNIX or Linux kernel collects performance-relevant statistics on each of these subsystems, to include process information. You can view and use this information to assess the impact that the processes have on the subsystem resources.

Agenda

- Describing a Process and Its Attributes
- Managing Processes

8

0

For Instructor Use Only.
This document should not be distributed.

Listing System Processes

- The process status (`ps`) command lists the processes that are associated with your shell.

```
$ ps [options]
```

- For each process, the `ps` command displays the PID, the terminal identifier (TTY), the cumulative execution time (TIME), and the command name (CMD).
- You can list the currently running processes on the system owned by the logged on user by using the `ps` command.

```
$ ps
PID TTY TIME CMD
1001 pts/1 0:00 bash
1004 pts/1 0:00 ps
```

9

The `ps` command has several options that you can use to display additional process information.

- `-e`: Prints information about every process currently running
- `-f`: Generates a full listing
- `-l`: Generates a long listing
- `-o format`: Writes information according to the format specification given in a format. Multiple `-o` options can be specified. The format specification is interpreted as the space-character-separated concatenation of all the format option arguments.

For more information about the `ps` command options, see the `ps` man page.

Listing All Processes

- Use the `ps -ef` command to list the full format of all the processes currently scheduled to run on the system.

```
$ ps -ef | less
UID  PID  PPID C STIME  TTY TIME CMD
root  0 0 0 Feb 13 ?  00:00:18  sched
root  1 0 0 Feb 13 ?  00:00:01  /etc/init -
root  2 0 0 Feb 13 ?  00:00:00  pageout
root  3 0 0 Feb 13 ?  00:17:47  fsflush
root  9 1 0 Feb 13 ?  00:00:00  svc.configd
... (output truncated)
```

Listing All Processes

11

0

The illustration in the slide interprets the output of the `ps -ef` command.

- The first column is `UID`, the username of the owner of the process.
- The second column is `PID`, the unique process identification number of the process.
- The third column is `PPID`, the parent process identification number of the process.
- The fourth column is `C`, processor utilization
- The fifth column is `STIME`, the time the process started.
- The sixth column is `TTY`, the controlling terminal for the process. Note that system processes (daemons) display a question mark (?).
- The seventh column is `TIME`, the cumulative execution time for the process.
- The eighth column is `CMD`, the command name, options, and arguments.

Listing Process Trees in Oracle Linux

The process tree (`pstree`) command lists the running processes, rooted at either `systemd` or `PID`.

```
$ pstree [-options] [PID | user ]
```

```
$ ps -f
UID PID  PPID  C STIME TTY TIME CMD
oracle 2274  2262  0 14:47 pts/0 00:00:00 /bin/bash
oracle 2308  2274  0 14:47 pts/0 00:00:00 ps -f
$ pstree 2262
gnome-terminal---bash---pstree
 | gnome-pty-help
 | 3*[{gnome-terminal-}]
```


Quiz

—

Which of the following is not a process attribute?

- a. UID
- b. GID
- c. PS
- d. PID

13

0

Answer: c

For Instructor Use Only.
This document should not be distributed.

Terminating a Process

- There might be times when you need to terminate an unwanted process.
- A process might have entered an endless loop, or it might be hung.
- You can kill or stop any process that you own.
- You can use the following two commands to terminate one or more processes:
 - `kill PID [PID ...]`
 - `pkill -l [processname | regex_pattern]`
- The `kill` and `pkill` commands send signals to processes directing them to terminate.
- Each signal has a number/value, name, and an associated event.
- For more information about signal values, use the `man 7 signal`.

14

A portion of the output from the `man 7 signal` command used in Oracle Linux.

Signal	Value	Action	Comment
SIGHUP	1	Term	Hangup detected on controlling terminal or death of controlling process
SIGINT	2	Term	Interrupt from keyboard
SIGQUIT	3	Core	Quit from keyboard
SIGILL	4	Core	Illegal Instruction
SIGABRT	6	Core	Abort signal from <code>abort(3)</code>
SIGFPE	8	Core	Floating point exception
SIGKILL	9	Term	Kill signal
SIGSEGV	11	Core	Invalid memory reference
SIGPIPE	13	Term	Broken pipe: write to pipe with no readers
SIGNALRM	14	Term	Timer signal from <code>alarm(2)</code>
SIGTERM	15	Term	Termination signal
SIGUSR1	30,10,16	Term	User-defined signal 1
SIGUSR2	31,12,17	Term	User-defined signal 2
SIGCHLD	20,17,18	Ign	Child stopped or terminated
SIGCONT	19,18,25	Cont	Continue if stopped
SIGSTOP	17,19,23	Stop	Stop process
SIGTSTP	18,20,24	Stop	Stop typed at terminal
SIGTTIN	21,21,26	Stop	Terminal input for background process
SIGTTOU	22,22,27	Stop	Terminal output for background process

The signals `SIGKILL` and `SIGSTOP` cannot be caught, blocked, or ignored.

Terminating a Process: kill Command

- You can terminate any process by sending the appropriate signal to the process.
- The `kill` command sends a Termination signal (SIGTERM signal 15), by default, to one or more processes.

```
$ kill [-signal] PID [PID ...]
```

Note: The `kill` command terminates only those processes that you own.

The `kill` command sends signal 15, the termination signal, by default. This signal causes the process to terminate in an orderly manner.

You need to know the PID of the process before you can terminate it. You can use either the `ps` or `pgrep` command to locate the PID of the process. Also, you can terminate several processes at the same time by entering multiple PIDs on a single command line.

Note: The `root` user/role can use the `kill` command on any process.

Common Signals and Their Uses

- HUP (Hangup - SIGHUP signal 1) is sent to all of the subordinate child processes when the parent process is terminated.
- To terminate a command-line command, you usually use a Ctrl + C keyboard command, which sends an Interrupt (SIGINT signal 2), causing it to be interrupted.
- In place of the `exit` command used to exit a terminal session, you can use a Ctrl + D keyboard command, which sends a Quit (SIGQUIT signal 3) to quit the terminal session.
- To stop the command-line command execution, you can use a Ctrl + Z keyboard command to send a Stop (SIGTSTP signal 19) to stop/suspend the foreground execution.

16

O

Every `spawn` (`ed`) or `fork` (`ed`) child process (`PID`) has an owning parent process (`PPID`) as seen in the `ps -f` command output. If the parent process is terminated, all the subordinate child processes must also be terminated. In UNIX and Linux, this is called a Hangup, detected on a controlling terminal (SIGHUP signal 1), and is sent to all of the subordinate child processes when the parent process is terminated.

Depending on the environment, a `ping` command can continue forever. To terminate the `ping` command, you usually use a Ctrl + C keyboard command, which sends an Interrupt from the keyboard (SIGINT signal 2) to `ping` the command, causing it to be interrupted.

In place of the `exit` command used to exit a terminal session, you can use a Ctrl + D keyboard command, which sends a Quit from the keyboard (SIGQUIT signal 3) to quit the terminal session.

All command-line commands execute in the foreground unless they are submitted followed by an & (ampersand). To stop the command-line command execution, you can use a Ctrl + Z keyboard command to send a Stop typed at the terminal (SIGTSTP signal 19) to stop the foreground processing. Then use a `bg %n` command to resume the command in the background.

Terminating a Process: kill Command

Use the `kill` command to terminate the `dtmail` process.

```
# ps -e | grep mail
 215 ? 00:00:03 sendmail
12047 ? 00:00:10 dtmail
# kill 12047
# ps -e | grep mail
215 ? 00:00:03 sendmail
```

17

0

However, there are processes that should not be terminated, such as the `svc.startd`, `init`, or `systemd` processes. Killing such processes can result in a system crash.

Note: The `root` (superuser) can kill any process in the system.

Terminating a Process: pgrep and pkill Commands

- You can use the `pgrep processname` command to identify the ProcessName or a regex_pattern to be killed, and then use the `pkill` command to kill it.

```
$ sleep 500 &
[1] 4378
$ pgrep sleep
4378
$ pgrep -l sleep
4378 sleep
$ pkill sleep
[1]+  Terminated sleep 500
```

- The `pkill` command requires you to specify the ProcessName or a regex_pattern instead of the PID of the process.

For more information about the `pgrep` and `pkill` command options, see the `pgrep` man page.

Terminating a Process: pkill Command

Use the `pkill` command to terminate the `dtmail` process.

```
# pkill dtmail
# pgrep -l mail
215 ? 00:00:03 sendmail
```

Forcefully Terminating a Process: Signal 9 (SIGKILL)

- Some processes ignore the default Termination signal (SIGTERM signal 15) that the `kill` command sends.
- If a process does not respond to the Termination signal 15, you can force it to terminate by sending the Kill signal (SIGKILL signal 9) with either the `kill` or the `pkill` command.

```
$ kill -9 PID  
or  
$ pkill -9 [ processname | regex_pattern ]
```

Note: Sending the Termination signal 15 does not necessarily kill a process gracefully. Only if the signal is caught by the process, it cleans itself up in an orderly fashion and dies. If not, it just dies.

20

0

Caution: Use the `kill -9` command only when necessary. When you use the `kill -9` command on an active process, the process terminates instantly. Sending signal 9 on processes that control databases or programs that update files could cause data corruption.

Quiz

Ordinary users can only kill processes they own.

- a. True
- b. False

21

0

Answer: a

For Instructor Use Only.
This document should not be distributed.

Summary

In this lesson, you should have learned how to:

- Describe a process and its attributes
- Manage system process

0

Practice 7: Overview

- 7-1: Controlling system processes

0

23

You will find the tasks for Practice 7 in your Activity Guide.

For Instructor Use Only.
This document should not be distributed.

For Instructor Use Only.
This document should not be distributed.

Using Advanced Shell Features in Shell Scripts

Objectives

After completing this lesson, you should be able to:

- Use advanced shell features
- Write shell scripts

0

For Instructor Use Only.
This document should not be distributed.

Agenda

- Using advanced shell features
- Writing shell scripts

3

0

For Instructor Use Only.
This document should not be distributed.

Jobs in the Bash Shell

- A job is a process, which the shell manages.
- Each job is assigned a sequential job ID. A job is a process, therefore, each job has an associated process ID (PID).
- There are three types of job statuses:
 - Foreground
 - Background
 - Stopped

Note: Other shells support job control, except the Bourne shell.

There are three types of job statuses:

- **Foreground:** When you enter a command in a terminal window, the command occupies that terminal window until it completes. This is a foreground job.
- **Background:** When you enter an ampersand (&) symbol at the end of a command line, the command runs without occupying the terminal window. The shell prompt is displayed immediately after you press Return. This is a background job.
- **Stopped:** If you press Ctrl + Z while a foreground job is running, or enter the stop command for a background job, the job stops. This job is called a stopped job.

Job Control Commands

Job control commands enable you to place jobs in the foreground or background, and to start or stop jobs.

Option	Description
Ctrl+Z (SIGTSTP 19)	Stops the foreground job and places it in the background as a stopped job
jobs	Lists all jobs and their job IDs
bg [%n]	Places the current stopped job or the specified job ID in the background , where <i>n</i> is the job ID
fg [%n]	Brings the current or specified job ID from the background to the foreground , where <i>n</i> is the job ID
kill %n	Deletes the job from the background, where <i>n</i> is the job ID
kill -19 %n	Or, if signal 19 (SIGSTOP) is used, places the process associated with the job ID (<i>n</i>) in a stopped state

Note: The job control commands enable you to run and manage multiple jobs in a shell. However, you can use the job control commands only in the shell where the job was started.

There are two signal 19s, Stop process (SIGSTOP signal 19) that is usually associated with "kill -19 PID" and Stop typed at terminal (SIGTSTP signal 19), which is Ctrl+Z sent from the keyboard, both of which stop the process without killing it. Then using the two bash shell built-ins, bg (background) and fg (foreground), they send a signal Continue if stopped (SIGCONT signal 18) to continue processing either in the background or in the foreground.

Running a Job in the Background

- To run a job in the background, you need to enter the command that you want to run, followed by an ampersand (&), which is a shell metacharacter, at the end of the command line.
 - For example, to run the sleep command in the background:

```
$ sleep 500 &  
[1] 3028
```

- The shell returns the job ID, in brackets (which it assigns to the command), and the associated PID.

Note: The sleep command suspends the execution of a program for *n* seconds.

Bringing a Background Job to the Foreground

- You can use the `jobs` command to list the jobs that are currently running or stopped in the background.

```
$ jobs
[1] + Running sleep 500 &
```

- You can use the `fg` command to bring a background job to the foreground.

```
$ fg %1
sleep 500
```

Note: The foreground job occupies the shell until the job is completed or stopped and placed into the background.

7

You can use the `Ctrl+Z` keys and `bg` command to return a job to the background. The `Ctrl+Z` keys stop the job, and place it in the background as a stopped job. The `bg` command runs the job in the background.

```
$ sleep 500
^Z
[1]+ Stopped sleep 500
$ sleep 500 &
[2] 4578
$ jobs
[1]+ Stopped sleep 500
[2]- Running sleep 500 &
$ bg %1
[1]+ sleep 500 &
$ jobs
[1]- Running sleep 500 &
[2]+ Running sleep 500 &
$ fg %1
sleep 500
```

Note: When you place a stopped job either in the foreground or background, the job resumes.

Quiz

To run a job in the background, you need to enter the command that you want to run, followed by a pipe (|) symbol at the end of the command line.

- a. True
- b. False

8

0

Answer: b

The correct answer is the "&" instead of the "|".

For Instructor Use Only.
This document should not be distributed.

The alias Command

- An alias is a shorthand shell notation to customize and abbreviate commands.

```
$ alias aliasname="command_string"
```
- If the first word on the command line is an *aliasname*, the shell replaces that word with the text of the alias.
- The shell maintains a list of aliases that it searches when a command is entered.
- The following rules apply while creating an alias:
 - There can be no whitespace on either side of the equal sign.
 - The command string must be quoted if it includes any options, metacharacters, or whitespace.
 - Each command in a single alias must be separated by a semicolon.

Command Sequence

- You can group several commands under a single *aliasname*.
- Individual commands are separated by semicolons.

```
$ alias info='uname -a; id; date'  
$ info  
SunOS s11-server1 5.11 11.3 i86pc i386 i86pc  
uid=60016(oracle) gid=100(oracle)  
Fri Feb 10 15:22:47 UTC 2017
```

10

This alias is created using a pipe (|) to redirect the output of the ls -l command to the less command. When the new alias is invoked, a directory list appears.

```
$ alias ll='ls -l | less'  
$ cd /usr  
$ ll  
total 136  
drwxrwxr-x  2 root bin 1024 Feb 13 18:33 4lib  
drwx-----  8 root bin 512  Feb 13 18:14  asset  
drwxrwxr-x  2 root bin 7168 Feb 13 18:23  bin  
drwxr-xr-x  4 bin bin 512  Feb 13 18:13  ccs  
drwxrwxr-x  5 root bin 512  Feb 13 18:28  demo
```

Predefined Aliases

- In Oracle Linux, the GNU bash shell contains several predefined system aliases.
- You can display these predefined aliases by using the `alias` command.

```
[oracle@o17-server1 ~]$ alias
alias egrep='egrep --color=auto'
alias fgrep='fgrep --color=auto'
alias grep='grep --color=auto'
alias l.='ls -d .* --color=auto'
alias ll='ls -l --color=auto'
alias ls='ls --color=auto'
alias vi='vim'
alias which='alias | /usr/bin/which --tty-only --read-alias --show-dot --show-tilde'
```

Note: The `alias` command displays both system- and user-defined aliases.

Oracle Linux provides several system-defined aliases.

User-Defined Aliases

- User-defined aliases are defined by a user, usually to abbreviate or customize frequently used commands.
- The `history` command is aliased as `h` by using the `alias` command:

```
$ alias h=history
$ h
278 cat /etc/passwd
279 pwd
280 cp /etc/passwd /tmp
281 ls ~
282 alias h=history
283 h
```

12

Using the `rm`, `cp`, and `mv` commands can inadvertently result in loss of data. As a precaution, you can alias these commands with the interactive option. The `rm` command is aliased with the `-i` option as coded as follows:

```
$ alias rm='rm -i'
$ rm dat1
rm: remove dat1: (yes/no)? N
```

Similarly, creating a `cp -i` and `mv -i` alias ensures that the shell prompts you for confirmation before overwriting existing files.

Deactivating an Alias

- You can temporarily deactivate an alias by placing a backslash (\), the shell metacharacter escape, in front of the alias on the command line.
- In the following code, the backslash prevents the shell from looking in the alias list. This allows the shell to run the original `rm` command to remove the `file1` file.

```
$ rm file1
rm: remove file1 (yes/no)? n
$ \rm file1
$ ls file1
file1: No such file or directory
```

Removing an Alias

- The `unalias` command removes aliases from the alias list.

```
$ unalias aliasname
```

- The `h` alias that was created earlier is removed by using the `unalias` command.

```
$ unalias h
$ h
bash: h: not found
```

Note: To pass new aliases to every shell invoked, place the alias definition in your `~/.bashrc` file.

Quiz

Which of the following rules does not apply while creating an alias?

- a. There can be no space on either side of the equal sign.
- b. The backslash (\) is always placed in front of the alias.
- c. The command string in an alias must be quoted if it includes any options, metacharacters, or whitespace.
- d. Each command in a single alias must be separated with a semicolon.

0

15

Answer: b

Shell Functions

- Functions, which is a powerful feature of shell programming, is a group of commands organized by common functionality.
- There can be hundreds of predefined shell functions.
- These easy-to-manage units, when called, return a single value with no additional output.
- Using a function involves two steps:
 - Defining the function
 - Invoking the function

16

Note: Shell functions and aliases are different on two counts. First, aliases do not take arguments as functions do. Second, if a command name is defined as a function and an alias, the alias takes precedence.

To display a list of all functions, use the following command:

```
$ typeset -f
...(output truncated)
function list ()
{
ls -al | wc -l;
}
function num ()
{
who | wc -l;
}
```

To display just the function names, use the following command:

```
$ typeset -F
...(output truncated)
declare -f list
declare -f num
```

Defining a Function

- A function is defined by using the following general syntax:

```
function functionname [()] { compound-command [redirections]; }
```

- To define a function called `num` that displays the total number of users currently logged in to the system:

```
$ function num { who | wc -l; }
```

- The `num` function runs the `who` command, whose output is redirected to the `wc` command.

- To remove a function, use the `unset -f` command:

```
$ unset -f num
```

Functions are not only useful in shell scripts but they can be useful when used in command-line situations where an alias is unusable. For demonstration, the shell functions are run on the command line to illustrate how the functions perform.

To define or create a function called `list` that displays the total number of subdirectories and files in the current directory:

```
$ function list { ls -al | wc -l; }  
$ list  
34
```

The `list` function executes the `ls` command, whose output is redirected (piped) to the `wc` command.

Note: In UNIX and Linux, *whitespace* is a delimiter. Therefore, a space must appear after the opening brace and before the closing brace.

Invoking a Function

You can invoke a function by merely entering the function name on the command line or within the shell script.

```
$ num
```

0

For Instructor Use Only.
This document should not be distributed.

Shell Options

- Options are switches that control the behavior of the shell. In the bash shell, there are about 27 different options.
- Options are of the Boolean data type, which means that they can be either on or off.
- To show the current option settings, enter:

```
$ set -o
```

- To turn on an option, enter:
- To turn off an option, enter:

```
$ set -o option-name
```

```
$ set +o option-name
```

19

0

Note: The `set -o` and `set +o` options can change only a single option setting at a time. There are over a couple of dozen options.

Activating the noclobber Shell Option

- Redirecting standard output (`stdout`) to an existing file overwrites the previous file's content that results in data loss.
- This process of overwriting existing data is known as clobbering.
- To prevent an overwrite from occurring, the shell supports a `noclobber` option.
- When the `noclobber` option is set, the shell refuses to redirect standard output to the existing file and displays an error message on the screen.
- The `noclobber` option is activated in the shell by using the `set -o` command.

20

0

The `noclobber` option is activated in the shell by using the `set` command.

```
$ set -o noclobber  
$ set -o | grep noclobber  
noclobber on  
$ ps -ef > file_new  
$ cat /etc/passwd > file_new  
bash: file_new: cannot overwrite existing file
```

Note: To ensure that the `noclobber` option is available to every shell invoked, place the `set -o noclobber` command in your `~/.bashrc` file.

Deactivating the noclobber Shell Option

- To deactivate the `noclobber` option, enter the following commands:

```
$ set +o noclobber  
$ set -o | grep noclobber  
noclobber off
```

- To temporarily deactivate the `noclobber` option, use the `>|` deactivation syntax on the command line:

```
$ ls -l >| file_new
```

Note: There is no space between the `>` and `|` on the command line. The `noclobber` option is ignored for this command line only, and the contents of the file are overwritten.

Quiz

Which of the following syntaxes can be used to turn off an option?

- a. \$ set +o option-name
- b. \$ set -o e
- c. \$ set -o option-name

22

0

Answer: a

For Instructor Use Only.
This document should not be distributed.

Agenda

- Using advanced shell features
- Writing shell scripts

23

0

For Instructor Use Only.
This document should not be distributed.

Shell Scripts

- A shell script is a text file that contains a sequence of commands and comments for a UNIX-like OS, and is designed to be run by the UNIX shell, a command-line interpreter.
- Shell scripts are often used to automate repeating command sequences, such as services that start or stop on system startup or shutdown.
- There can be many shell scripting languages, for example, Perl, PHP, Tcl, and so on. However, in this lesson, we will focus on the default bash shell.
- Users with little or no programming experience can create and run shell scripts.
- You can run the shell script by simply entering the name of the shell script on the command line.

24

O

Note: A shell script can be executed on the command line if it is made executable with the "chmod u+rwx script-name" permission. Then if the script is not found in "echo \$PATH", you will need to preface script with "./script-name. The "./" says look in the current working directory. Nonexecutable scripts can be executed by using the appropriate script interpreter script-name, for example, bash script-name.

Determining the Shell to Interpret and Execute a Shell Script

- Oracle Linux supports various shell scripting languages, such as GNU Bash, Bourne, Korn, C, Perl, PHP, and others.
- The first line of a shell script identifies the shell program that interprets and executes the commands in the script.
- The first line should always begin with the symbols `#!` (called a shebang) followed immediately by the absolute path name of the shell program used to interpret the script.

```
#!/full-pathname-of-shell
```

- The first line for a bash shell script is as follows:

```
#!/usr/bin/bash
```

Creating a Shell Script

- To create a shell script, you need a text editor.
- The following code is a simple shell script:

```
#!/usr/bin/bash  
# This is my first shell script.  
echo "Hello World!"
```

- The first line of the script indicates the shell program that interprets the commands in the script. In this case, it is /usr/bin/bash.
- The second line is a comment. Everything that appears after a hash (#) symbol is ignored by bash.
- The last line is the echo command, which prints what is displayed.

26

Alternatively, execute a shell script from the command line using: here document.

The "Hello World" script can be directly keyed into the command-line interface.

```
1 $ #!/usr/bin/bash << EOF  
2 > # This is my first shell script.  
3 > echo "Hello World!"  
4 > EOF  
5 Hello World!  
6 $
```

Observe at the end of line 1 the << delimiter; this is called "here document." The delimiter in this case is the string EOF. Then again on line 4 you see the same delimiter EOF ending/closing the "here document." These literals/delimiters are used to encapsulate the code of the script. You can use any delimiting string you want like "ThisIsTheEnd", although the delimiting string "EOF" is fairly common.

Executing a Shell Script

- After the shell script is created, you can run it.
- To run a shell script, the user must have execute permissions.
 - To grant read and execute permissions to the user so that you can execute the mycmd shell script, use the chmod command:

```
$ chmod u+rwx mycmd
```

- A shell script is executed by just calling out the script name on the command line.
 - To run the mycmd script in the current directory, enter ./mycmd on the command line.

27

0

Note: When a shell script is running, any applied changes occur in the subshell or child process. A subshell cannot change the values of a variable in the parent shell, or its working directory.

```
$ cat myvars
echo running myvars
FMHOME=/usr/frame
MYBIN=/export/home/oracle/bin
echo $FMHOME
$ ls -l myvars
-rw-r--r-- 1 oracle oracle 65 Feb 15 16:14 myvars
$ chmod u+x myvars
$ ls -l myvars
-rwxr--r-- 1 oracle oracle 65 Feb 15 16:14 myvars
$ ./myvars
running myvars
/usr/frame
$ grep $FMHOME
$
```

The grep command returns nothing because FMHOME is not defined in the parent shell.

Comments in a Shell Script

- A comment is a textual description of the script and the lines within the script file.
- Comments are always preceded by a hash (#) symbol.

```
# This is a comment inside a shell script  
ls -l # lists the files in a directory
```

- Whenever a shell encounters a hash (#) symbol in a script file, the line following it is ignored by the shell.
- The addition of comments in a shell script file does not affect the execution of the script unless a syntactical error is introduced when the comments are added.

Positional Parameters in a Shell Script

- You can pass command-line arguments to a shell script while it is running.
- As you pass these arguments on the command line, the shell stores the first parameter after the script name into variable \$1, the second parameter into variable \$2, and so on.
- These variables are called positional parameters.

29

The following set of commands illustrates how arguments are passed to the greetings script:

1. View the greetings script.

```
$ cat greetings
#!/usr/bin/sh
echo $1 $2 #echo the first two parameters passed
```

2. Add execute permissions to greetings.

```
$ chmod u+x greetings
```

3. Run greetings while passing the three strings/parameters/arguments:
"hello world a-third-parameter".

```
$ greetings hello world a-third-parameter
hello world
```

Note: Only the first two parameters are displayed.

Quiz

To run a shell script, the user must have write permissions.

- a. True
- b. False

30

0

Answer: b

For Instructor Use Only.
This document should not be distributed.

Checking the Exit Status

- Exit status is a numeric value that indicates the success or failure of a command.
 - A value of zero indicates success while a nonzero value indicates failure.
 - This nonzero value can be any integer in the range of 1–255.
- All commands in the UNIX and Linux environments return an exit status, which is held in the read-only shell variable `?`.
- A developer can use exit status values to indicate different error situations.
 - The exit status value can be set inside a shell script with the `exit=##` command.
- To check the value of the exit status, use the `echo` command and the variable expansion dollar sign (`$`):

```
$ echo $?  
0
```

31

0

The exit status of the last command run in the foreground is held in the "?" special shell variable, and can be printed by using the `echo` command.

```
$ grep other /etc/group  
other::1:  
$ echo $?  
0 # true  
$ grep others /etc/group  
$ echo $?  
1 # false  
$ ls -l somebadfilename  
ls: cannot access somebadfilename: No such file or directory  
$ echo $?  
2 # false
```

The test Command

- The shell built-in test command is used for testing conditions.
- The test command:
 - Can be written as a test expression or written using the [expression] special notation.
 - Is also used for evaluating expressions, such as the following:
 - Variable values
 - File access permissions
 - File types

32

Using the `test` command, test whether the value of the `LOGNAME` variable is `oracle`.

```
$ echo $LOGNAME  
oracle  
$ test "$LOGNAME" = "oracle"  
$ echo $?  
0 # true
```

Test whether the value of the `LOGNAME` variable is `oracle` by using the [expression] notation.

```
$ echo $LOGNAME  
oracle  
$ [ $LOGNAME = someothername ]  
$ echo $?  
1 # false
```

Note: The double quotation marks can be used to encapsulate whitespace, and provide isolation for the variables and values being tested. Plus, whitespace is needed within the brackets ([]) to separate the test operands.

The test Command

- There are several types or categories of bash shell test comparison operators:
 - Integer/Arithmetic test comparison operators
 - String test comparison operators
 - File test comparison operators
 - And there are other test comparison operators

0

For Instructor Use Only.
This document should not be distributed.

Integer/Arithmetic Test Comparison Operators

The Integer/Arithmetic test comparison operators use characters:

Operator	Meaning	Syntax
-eq	Equal to	["\$var1" -eq "\$var2"] Note1: ^ ^ ^ ^ required whitespace (IFS) Note2: While not required, the double-quotes (" ") provide excellent variable and value isolation and is considered a Best Practice.
-ne	Not equal to	["\$var1" -ne "\$var2"]
-le	Less than or equal to	["\$var1" -le "\$var2"]
-ge	Greater than or equal to	["\$var1" -ge "\$var2"]
-lt	Less than	["\$var1" -lt "\$var2"]
-gt	Greater than	["\$var1" -gt "\$var2"]

34

O

Test the relationship between two integers `int1` and `int2` and literals by using the [expression] notation.

```
$ int1=1 ; int2=2
$ echo "int1 is equal to '$int1' and int2 is equal to '$int2'"
int1 is equal to '1' and int2 is equal to '2'
$ [ "$int1" -eq "$int2" ]
$ echo $?
1 # false
$ [ "$int1" -eq "1" ]
$ echo $?
0 # true
$ [ "$int2" -eq "2" ]
$ echo $?
0 # true
$ [ "$int1" -ne "$int2" ]
$ echo $?
0 # true
$ [ "$int1" -lt "$int2" ]
$ echo $?
0 # true
$ [ "$int1" -gt "$int2" ]
$ echo $?
1 # false
```

String Test Comparison Operators

The String test comparison operators use symbols.

Operator	Meaning	Syntax
= or ==	Equal to	["\$str1" == "\$str2"] Note: While both = and == are usable as string comparison operators. The = is also used as an assignment operator. The == is considered a Best Practice.
!=	Not equal to	["\$str1" != "\$str2"]
-z	String is <i>null</i> , zero length	["\$str1" -z "\$str2"]
-n	String is not <i>null</i>	["\$str1" -n "\$str2"]
<	Sorts before	["\$str1" < "\$str2"]
>	Sorts after	["\$str1" > "\$str2"]

35

0

Test the relationship between two strings strA and strB and literals by using the [expression] notation.

```
$ strA=abc ; strB=def
$ echo "strA is equal to '$strA' and strB is equal to '$strB'"
str1 is equal to 'abc' and str2 is equal to 'def'
$ [ "$strA" == "$strB" ]
$ echo $?
1 # false
$ [ "$strA" == "abc" ]
$ echo $?
0 # true
$ [ "$strB" == "def" ]
$ echo $?
0 # true
$ [ "$strA" != "$strB" ]
$ echo $?
0 # true
```

File Test Comparison Operators

The File test comparison operators use characters. (Not a complete listing.)

Operator	Meaning	Syntax
-e (or -a) filename	File exists	[-e filename]
-f filename	File is a regular file	[-f filename]
-d filename	File is directory	[-d filename]
-c filename	File is a character device	[-c filename]
-b filename	File is a block device	[-b filename]
-h (or -L) filename	File is a symbolic link	[-h filename]
-r filename	File is a readable	[-r filename]
-w filename	File is a writeable	[-w filename]
-x filename	File is a executable	[-x filename]
-s filename	File size is bigger than zero bytes (not empty)	[-s filename]

36

Test whether the file name lab/dante exists by using the [expression] notation.

```
$ pwd
/home/oracle
$ [ -e lab/dante ]
$ echo $?
0 # true
```

Test whether the file name lab/dante2 exists by using the [expression] notation.

```
$ pwd
/home/oracle
$ [ -e lab/dante2 ]
$ echo $?
1 # false
```

Note: If the value of the exit status is 0 (zero – true), the file name exists; if the value is 1 (false), the file name does not exist.

Test whether the file name lab/dante is a regular file by using the [expression] notation.

```
$ ls -l lab/dante
-rw-r--r--. 1 oracle oracle 1319 ... lab/dante
$ [ -f lab/dante ]
$ echo $?
0 # true
```

Using the test Command in an if Statement

- The `test` condition command or [expression] special notation often follows the `if` statement.
- The `test` command evaluates a condition and, if the result of the test is true, it returns an exit status of zero.
- If the result of the test is false, the `test` command returns a nonzero exit status.

```
if test condition  
then  
 command  
 ...  
fi
```

```
if [ expression ]  
then  
 command  
 ...  
fi
```

37

0

Test whether the value of the `LOGNAME` variable is `oracle` by using the [expression] notation.

```
$ echo $LOGNAME  
oracle  
$ if [ "$LOGNAME" == "oracle" ]  
> then # true path  
> echo $?  
> echo "Hello $LOGNAME"  
> fi  
0  
Hello oracle
```

How to Test/Debug a Shell Script

There are several bash shell command-line options, which can also be included in your shell scripts on the line with the shebang after the script interpreter.

- The `-x` option described as a debugger
- The `-v` option described as verbose
- The `-n` option described as a syntax checker

```
$ bash -xv scriptname
or
$ cat scriptname
#!/usr/bin/bash -xv
... (output truncated)
```

Conditional Expressions

The shell provides the following special expressions that enable you to run a command based on the success or failure of the preceding command:

- The `&&` operator
- The `||` operator
- The `if` statement
- The `case` statement

The && Operator

The `&&` (and) operator ensures that the second command is run only if the preceding command succeeds.

```
$ mkdir $HOME/newdir && cd $HOME/newdir
```

40

Test the `&&` (and) operator with a second command:

```
$ pwd  
/home/oracle  
$ mkdir somenewdir && cd somenewdir  
$ pwd  
/home/oracle/somenewdir
```

Running the same series of commands again, produces entirely different results:

```
$ pwd  
/home/oracle  
$ mkdir somenewdir && cd somenewdir  
mkdir: cannot create directory 'somenewdir': File exists  
$ pwd  
/home/oracle
```

Note: Because the `mkdir` command failed, the `cd` command is not attempted.

The || Operator

The || (or) operator ensures that the second command is run only if the preceding command fails.

```
$ mkdir /usr/tmp/newdir || mkdir $HOME/newdir
```

Test the || (or) operator with a second command:

```
$ pwd  
/home/oracle  
$ mkdir somenewdir || cd somenewdir  
mkdir: cannot create directory 'somenewdir': File exists  
$ pwd  
/home/oracle/somenewdir
```

Note: Even though the `mkdir` command failed, the `cd` command completes successfully.

The if Statement

- The `if` statement evaluates the exit status of a command and initiates additional actions based on the return value.

```
$ if [ command | test ];  
> then # on true execute  
> command1  
> ...  
> else # on false execute  
> commandn  
> ...  
> fi
```

- If the exit status is zero (true), any commands that follow the `then` statement are run.
- If the exit status is nonzero (false), any commands that follow the `else` statement are run.

Display a greetings message by using an `if` statement.

```
$ id  
uid=101(frame) gid=1(other)  
$ if test $LOGNAME = root  
> then # true path  
> echo Hello System Administrator  
> else # false path  
> echo $?  
> echo "Hello " $LOGNAME  
> fi  
1  
Hello frame
```

The if Statement Additional Syntax

Within the `if` statement, there can be multiple nested if test using the `elif` syntax in place of an `else`.

```
$ if [ command1 | test1 ];
> then # on true execute
> commandn
> ...
> elif [ command2 | test2 ];  # on false run a second nested test
> then # on true from the second nested test execute
> commandn
> ...
> else # on false from the second nested test execute
> commandn
> ...
> fi
```

43

Display the greetings message by using an `if` statement (which failed) with an `elif` statement and a second test.

```
$ whoami
oracle
$ if [ $LOGNAME == root ]
> then # true path
> echo Hello System Administrator
> elif [ $LOGNAME == oracle ]  # false path and a second test
> then # true path second test
> echo $?
> echo "Hello " $LOGNAME
> else # false path from the second test
> echo "Don't know LOGNAME"
> fi
0
Hello oracle
```

The case Statement

The `case` command compares a single value against other values, and runs a command or group of commands when a match is found.

```
$ case value in
> pat1)
> command1
> ...
> ;;
> patn)
> commandn
> ...
> ;;
> *) # The * is a catch-all
> echo "Usage: $0 { pat1 | patn }"
> exit 3
> ;;
> esac
```

44

After a match is found for `start` or `stop` and the respective commands are run, no other patterns are checked.

```
#!/sbin/sh
# Copyright 2009 Oracle Corporation All rights reserved.
# Use is subject to license terms.#
# ident"@(#)volmgmt1.703/12/09 SMI"
case "$1" in
'start')
 if [ -f /etc/vold.conf -a -f /usr/sbin/vold -a \
"${_INIT_ZONENAME:='/sbin/zonename'}" = "global" ]; then
 echo 'volume management starting.'
 /usr/sbin/vold >/dev/msglog 2>&1 &
 fi
 ;;
'stop')
 /usr/bin/pkill -x -u 0 vold
 ;;
*)
 echo "Usage: $0 { start | stop }"
 exit 1
;;
esac
```

Looping Constructs

Many programming/scripting languages provide structures to iterate through a list of objects. The bash shell provides the following three loop structures:

- The `for` loop statement
- The `while (true)` loop statement
- The `until (true)` loop statement

The `for` Loop Statement

- The `for` command enables you to repeat a command or group of commands in a loop.

```
$ for arg in [ command | test ]
> do
> commandn
> ...
> done
```

- The `for` command evaluates the exit status of the `in` operation that follows it.
 - If the exit status is zero, any instructions that follow the `do` statement are run, command or test is rerun, and the exit status rechecked.
 - If the exit status is nonzero, the loop terminates.

A `for` loop allows one to repeat the section of code encapsulated by `do done`. This simple `for` counts up from 1 to 5, and then exits.

```
$ for (( i=1 ; i <= 5 ; i++ ))
> do
> echo $i
> done
1
2
3
4
5
```

To reverse the order, you can count down from 5 to 1, and then exit.

```
$ for (( i=5 ; i >= 1 ; i-- ))
> do
> echo $i
> done
5
4
3
2
1
```

Shifting Positional Parameters in a Loop

- While passing command-line arguments, the Bourne (sh) shell accepts only a single number after the \$ sign (\$0-\$9).
- An attempt to access the value in the tenth argument using the notation \$10 results in the value of \$1 followed by a zero (0).
- Both the Korn (ksh) shell and Bash (bash) shell can access the 10th parameter directly with the value of the 10th argument \${10}. However, that could become very cumbersome in a loop.
- The `shift` command enables you to shift your positional parameter values back by one position when processing the positional parameters in a loop.
 - The value of the \$2 parameter becomes assigned to the \$1 parameter.
 - Therefore, there is no limit to the number of positional parameters that can be passed to a shell script.

47

Use the `set` command to assign values for six positional parameters as follows. Then inside the `do done` construct, use the `shift` command to shift through those assigned values.

```
$ set 5 4 3 2 1 Blastoff
$ echo $@
5 4 3 2 1 Blastoff
$ for arg in $@
> do
> (( i = i + 1 ))
> echo "Positional parameter $1 the number of times through the loop $i"
> shift
> done

Positional parameter 5 the number of times through the loop 1
Positional parameter 4 the number of times through the loop 2
Positional parameter 3 the number of times through the loop 3
Positional parameter 2 the number of times through the loop 4
Positional parameter 1 the number of times through the loop 5
Positional parameter Blastoff the number of times through the loop 6
```

The while (True) Loop Statement

- The `while` command enables you to repeat a command or group of commands in a loop.

```
$ while [ command | test ]  
> do  
> commandn  
> ...  
> done
```

- The `while` command evaluates the exit status of the command or the `test` command that follows it.
 - If the exit status is zero, any instructions that follow the `do` statement are run, command or test is rerun, and the exit status rechecked.
 - If the exit status is nonzero, the loop terminates.

The until (True) Loop Statement

- The `until` command enables you to repeat a command or a group of commands in a loop:

```
$ until [ command | test ]  
> do  
> commandn  
> ...  
> done
```

- The `until` command evaluates the exit status of the command or the `test` command that follows it.
 - If the exit status is nonzero, any instructions that follow the `do` statement are run, command or `test` is rerun, and the exit status rechecked.
 - If the exit status is zero, the loop terminates.

Quiz

Which of the following evaluate the exit status of a command and initiate additional actions based on the return values?

- a. The `case` statement
- b. The `test` command
- c. The `if` statement
- d. The `while` statement

50

0

Answer: c, d

For Instructor Use Only.
This document should not be distributed.

Summary

In this lesson, you should have learned how to:

- Use advanced shell features
- Write shell scripts

0

For Instructor Use Only.
This document should not be distributed.

Practice 8: Overview

- 8-1: Using advanced bash shell functionality
- 8-2: Using shell scripts

0

52

You will find the tasks for Practice 8 in your Activity Guide.

For Instructor Use Only.
This document should not be distributed.

Archiving, Compressing, and Performing Remote File Transfers

Objectives

After completing this lesson, you should be able to:

- Archive and retrieve files
- Compress, view, and uncompress files
- Establish remote connections and file transfers

0

For Instructor Use Only.
This document should not be distributed.

Agenda

- Archiving and retrieving files
- Compressing, viewing, and uncompressing files
- Performing remote connections and file transfers

0

For Instructor Use Only.
This document should not be distributed.

File Archival: Introduction

- To safeguard your files and directories, you can create a copy of all the files and directories in your file system.
- This copy is a repository of files and directories and is called an archive.
- The archive serves as a backup in the event of data loss.
- You can create an archive on a storage device, such as a remote disk or tape or you can send your archive to the cloud.
- Of the many commands, the `tar` command is the most commonly used for creating and retrieving archived files.

Note: It is a good practice to use relative path names to archive files.

4

0

Note: `cpio` is yet another archival program. Unlike `tar`, which automatically recurses subdirectories, `cpio` reads a list of files and directories from `stdin`, creates the archive, and writes the archive to `stdout`.

The tar Command

- The `tar` command creates, adds, deletes, lists, or extracts files in a tape archive file.
- ```
$ tar [options] archivefile filenames
```
- The output of using a `tar` command is a tar file.
  - The default output location for a tar file in UNIX and Linux is `stdout`.

# Common tar Command Options

| Option | Description |
|--------|--------------------------------------------------------------|
| c | Creates a new tar file |
| t | Lists the table of contents of the tar file |
| x | Extracts files from the tar file |
| f | Specifies the archive file or tape device |
| v | Executes in verbose mode; writes to the standard output |
| h | Follows symbolic links as standard files or directories |
| z | Compresses and extracts files and directories by using gzip  |
| j | Compresses and extracts files and directories by using bzip2 |

6

0

The table in the slide describes some of the commonly used `tar` command options. For a detailed explanation of the `tar` command and its options, read the `tar` man page or `tar --help`.

# Creating a tar Archive

- You can use the `tar` command to create an archive file containing multiple files or directories on a disk or in a single file.
- The following example shows you how to archive your home directory on a disk:

```
$ tar [-]cvf /dev/rmt/0 .
a ./ 0 tape blocks
a ./rhosts 1 tape blocks
... (output truncated)
```

- The following example shows you how to archive multiple files into an archive file called `files.tar`:

```
$ tar [-]cvf files.tar file1 file2 file3
a file1 2K
a file2 1K
a file3 1K
```

# Viewing the Table of Contents of a tar Archive

- You can view the names of all the files that have been written directly to a disk or an archive file.
- To view the table of contents of Oracle's home directory on the disk:

```
$ tar [-]tf /dev/rmt/0
/.rhosts
./dante
./fruit
...(output truncated)
```

- To view the verbose content of the `files.tar` archive file:

```
$ tar [-]tvf files.tar
-rw-rw-r-- oracle/oracle 1610 ... file1
-rw-rw-r-- oracle/oracle 105 ... file2
...(output truncated)
```

# Extracting a tar Archive

- You can retrieve or extract the entire contents of an archive or a single file that was written directly to a disk device or to an archive file.
- To retrieve all the files from the disk archive, enter the following command:

```
$ tar [-]xvf /dev/rmt/0
x ., 0 bytes, 0 tape blocks
x ./rhosts, 2 bytes, 1 tape blocks
... (output truncated)
```

- To extract or restore a single file from the `files.tar` archive file, enter the following command:

```
$ tar [-]xvf files.tar file1
x file1, 1610 bytes, 4 tape blocks
```

9

0

The “`x`” at the beginning of the output shows that a copy of the file was **extracted** from the archive.


# Quiz

Which command do you use to view the table of contents of the archive file named file8.tar?

- a. tar xvf file8.tar
- b. tar cvf file8.tar
- c. tar tf file8.tar

10

0

**Answer: c**

For Instructor Use Only.  
This document should not be distributed.

# Agenda

- Archiving and retrieving files
- Compressing, viewing, and uncompressing files
- Performing remote connections and file transfers

11

0

For Instructor Use Only.  
This document should not be distributed.

# File Compression

- With the enormous amount of enterprise data that is created and stored, there is a pressing need to conserve disk space and optimize data transfer time.
- Various tools, utilities, and commands are used for file compression. Some of the more commonly used commands are:
  - gzip
  - zip
  - bzip2

# Compressing a File: gzip Command

- Use the `gzip` command to compress files:

```
$ gzip [options] filename(s)
```

- For example, to compress a set of files, `file1`, `file2`, `file3`, and `file4`, enter the following command:

```
$ gzip file1 file2 file3 file4
$ ls *.gz
file1.gz file2.gz file3.gz file4.gz
```

# Uncompressing a File: gunzip Command

- The `gunzip` or `gzip -d` command uncompresses a file that has been compressed by using the `gzip` command:

```
$ gunzip [options] filename
```

- To uncompress or decompress the `file1.gz` file, use the following command:

```
$ gunzip file1.gz
or
$ gzip -d file1.gz
```

# Viewing a Compressed File: zcat Command

- In Oracle Linux, the `zcat` command prints the uncompressed form of a compressed file to `stdout`.

```
$ zcat [options] filename
```

- To view the content of the `dante.gz` compressed file, enter the following command:

```
$ zcat dante.gz | less
```

The Life and Times of Dante

by Dante Pocai

Mention "Alighieri" and few may know about whom you are talking. Say "Dante," instead, and the whole world knows whom you mean. For

**Note:** The `zcat` command interprets the compressed data and displays the content of the file as if it were not compressed.

# Archiving and Compressing Multiple Files: zip Command

- The `zip` command archives and compresses multiple files into a single archive file, and is compatible with files created by using `pkzip`.

```
$ zip [options] archivefile filename(s)
```

- To compress `file2` and `file3` into the `file.zip` archive file:

```
$ zip file.zip file2 file3
adding: file2 (deflated 16%
adding: file3 (deflated 26%)
$ ls
file.zip
file2
file3
```

# Viewing and Uncompressing Archive Files: unzip Command

- The `unzip` command is used for listing the files and also for extracting the content of a compressed `.zip` file.

```
$ unzip [options] archivefile
```

- To uncompress the `file.zip` archive file, use the following command:

```
$ unzip file.zip
```

For more information about the `unzip` command options, see the `unzip` man page.

# Compressing a File: bzip2 Command

- Use the `bzip2` command to compress files.

```
$ bzip2 [options] filename(s)
```

- For example, to compress a set of files, `file1`, `file2`, `file3`, and `file4`, enter the following command:

```
$ bzip2 file1 file2 file3 file4
$ ls *.bz2
file1.bz2 file2.bz2 file3.bz2 file4.bz2
```

# Uncompressing a File: bunzip2 Command

- The `bunzip2` command uncompresses a file that has been compressed with the `bzip2` command.

```
$ bunzip2 [options] filename
```

- To uncompress the `file1.bz2` file, use the following command:

```
$ bunzip2 file1.bz2
```

For more information about the `bunzip2` command options, see the `bunzip2` man page.

# Viewing a Compressed File: bzcat Command

- The `bzcat` command prints the uncompressed form of a compressed file to stdout.

```
$ bzcat [options] filename
```

- To view the content of the `dante.bz2` compressed file, enter the following command:

```
$ bzcat dante.bz2 | less
The Life and Times of Dante
by Dante Pocai
```

Mention "Alighieri" and few may know about whom you are talking. Say

20

**Note:** The `bzcat` command interprets the compressed data and displays the content of the file as if it were not compressed.

**Note:** The `bzcat` command does not change the content of the compressed file. The compressed file remains on the disk in compressed form.


# Quiz

The Oracle Linux `zcat` command prints the uncompressed form of a compressed file to stdout.

- a. True
- b. False

21

0

**Answer: a**

For Instructor Use Only.  
This document should not be distributed.


# Quiz

What is the output of the `zip file7.zip file4 file12` command?

- a. An error message: The files must be compressed separately, one per zip command.
- b. file7.zip, file4.zip, and file12.zip: The compressed versions of each file
- c. file7.zip: The packaged and compressed zip file that contains two compressed files, file4 and file12

22

0

**Answer: c**

For Instructor Use Only.  
This document should not be distributed.


# Agenda

- Archiving and retrieving files
- Compressing, viewing, and uncompressing files
- Performing remote connections and file transfers

23

0


For Instructor Use Only.  
This document should not be distributed.

# Computer Networking: Introduction

- A computer network is a group of computer components connected with each other by communication channels that allow sharing of resources and information.
- A computer system on a network is called a host, which could be a Personal Computer (PC) client, a server, or a piece of network hardware such as a bridge, router, or a switch.
  - The local host is your current working system, usually a PC client or the server you are connected to.
  - A remote host is a different system, usually a server that you access from your local host.

# Layout of a Basic Network


25

0

The illustration depicts the relationship between the network and the host. The PC Client is a host or a process that uses services from another program, known as a server.

# OpenSSH and Remote Network Connections

- OpenSSH (also known as OpenBSD Secure Shell) is a suite of network security utilities using the Secure Shell (SSH) network protocol.
- The utilities in the suite of OpenSSH packages provide:
  - sshd (a secure shell server daemon), which provides a secure end-to-end encrypted connection in an unsecure network
  - ssh (secure shell), which connects a client to a server
  - scp (secure copy), which copies files securely
  - sftp (secure ftp), which provides a secure file transfer protocol connection

26

In addition to the four commands above, OpenSSH also has a `ssh-keygen` command to generate public and private key pairs for authentication when connecting in Oracle's Cloud Environment.

```
$ ssh-keygen -t [rsa1 | dsa | ecdsa | rsa]
```

The `type` of key pairs being generated depends on the version of OpenSSH: “rsa1” Version 1 and “dsa”, “ecdsa” or “rsa” Version 2.

When prompted, enter a passphrase (the longer the passphrase the more secure).

# OpenSSH and Remote Network Connections

- Remote login network connections can occur between a client machine and a server running sshd and between one server to another server running sshd.
- Each new connection/session is authenticated with a username and password.
- Once the session is authenticated and established, both the local and remote hosts communicate with each other via the Secure Shell (SSH) network protocol.

# Using Secure Shell (ssh) for Remote Login

- The SSH network protocol provides a secure encrypted communication between two untrusted hosts over an unsecure network.
  - The `ssh` (secure shell) client command allows you to connect and log in to a specified remote host.
- ```
$ ssh [options] [-l login_name | username@]hostname [command]
```
- `ssh` can use public-key encryption to authenticate a remote login session.
 - In public-key encryption, the `ssh-keygen` command generates a public key that can be copied to all hosts that intend to communicate with the holder of the matching private key.
 - For more information about the `ssh` command options, see the `ssh` man page.

28

A common option in `ssh` is to use a “`-X`” to enable X11 forwarding.

```
$ ssh -X oracle@host01
```

Note: The best practice is to set SSH to not permitted for the root user because any user would be able to `su` – into root. This provides a layer of protection for the root user.

Copying Files and Directories Between a Local and Remote Host: `scp` Command

- The `scp` (secure copy) command securely copies files and directories both ways between a local and a remote host.
- To copy files from a local directory to a remote host, use the following command syntax:

```
$ scp [options] SourceFile [username@]hostname:/directory/TargetFile
```

- To copy the `dante` file from the local directory to the `/tmp` directory on a remote system called `host2`, as the logged in user, enter the following command:

```
$ scp dante host2:/tmp
```

Reversing the Direction and Copying Files from a Remote Host to a Local Host

- To copy files from a remote host to a local directory, use the following command syntax:

```
$ scp [username@]hostname:/directory/SourceFile TargetFile
```

- To copy the `dante` file from a remote host called host2 to the local `/tmp` directory, as the logged in user, enter the following command:

```
$ scp host2:/tmp/dante /tmp
```

Note: The `SourceFile` file is your original file and the `TargetFile` file is the copy of the original file.

Copying Local Directories to and from a Remote Host

- The `scp` command with the `-r` option recursively copies entire directories to and from another system.
- To copy the `perm` subdirectory in the local home directory to the `/tmp` directory on the remote system called `host2`, as the logged in user, enter the following command:

```
$ scp -r ~/lab/perm host2:/tmp
```
- To reverse the direction of the copy from the remote host to a local directory:

```
$ scp -r host2:/tmp ~/lab/perm
```


Quiz

Identify the correct command to copy the /opt/dante file from a remote host to the /tmp directory in your system.

- a. scp [username@]host2:/dante/tmp
- b. dante scp [username@]host2:/tmp
- c. [username@]host2/scp dante:/tmp
- d. scp [username@]host2:/opt/dante /tmp

32

0

Answer: d

For Instructor Use Only.
This document should not be distributed.

File Transfer Protocol (FTP): Introduction

- File Transfer Protocol (FTP) is a network protocol used for exchanging files over a TCP/IP network; not to be confused with the `ftp userspace` command.
- FTP implements user-based password authentication.
- FTP also allows anonymous user access, where the password is usually a valid email address.
- You can access a remote server for exchanging files securely using the `sftp` command:

```
$ sftp [options] [username@]hostname
```

Using OpenSSH's sftp to Transfer Files Either Remotely or Locally

- The `sftp` (secure ftp) command is an interactive file transfer program and performs all operations, such as file access, transfer, and management over an encrypted SSH transport.
- Being an extension of the OpenSSH protocol, `sftp` can use many of the features of SSH, such as public key authentication and encryption to enforce security.
- `sftp` uses only the binary transfer mode, which is a byte-for-byte transfer mode.

Determining the File Type and the Destination to Which the File Is Being Transferred

- In the lesson titled “Working with Files and Directories,” you learned how to determine a file’s file type by using the `file` command.

```
$ file dante
dante: ASCII English text
```
- Although dante’s file type is ASCII English text, that file type has different characteristics on different operating systems.
- The symbol that is used to represent the end-of-line or newline varies from:
 - Mac pre OS X, which uses CR (a single character--carriage return) to
 - Mac OS X, which uses the same ^M used by UNIX and Linux to
 - Microsoft, which uses CRLF (a double character--carriage return plus line feed) to
 - UNIX and Linux, which uses ^M (a single character--Ctrl-M)

Converting a File's Format Based on the Destination

- If the file is being transferred from Microsoft to UNIX, Linux, or MAC, then you need to use the `dos2unix` command:

```
$ dos2unix dante
dos2unix: converting the file dante to Unix format ...
```

- If the file is being transferred from UNIX, Linux, or MAC to Microsoft, then you need to use the `unix2dos` command:

```
$ unix2dos dante
unix2dos: converting the file dante to DOS format ...
```

- As the file is being converted to a new format, the original file is overwritten.
- For more information about the `dos2unix` and `unix2dos` command options, see the `dos2unix` man page.

Using sftp Commands

The following are some of the frequently used `sftp` commands:

- `open`: Opens a connection to another computer on the network
- `get`: Transfers a file from the remote system to the local system's current directory
- `put`: Transfers a file from the local system to a directory on the remote system
- `mget`: Transfers multiple files from the remote system to the local system's current directory
- `mput`: Transfers multiple files from the local system to a directory on the remote system
- `bye`, `exit`, and `quit`: Quit or close the `sftp` environment

Transferring Files by Using sftp

```
$ sftp s11-server
Password: <password>
Connected to s11-server1.
sftp> pwd
Remote working directory: /home/oracle
sftp> ls lab/dante
lab/dante
sftp> get lab/dante
Fetching /home/oracle/lab/dante dante
/home/oracle/lab/dante
1.3KB/s 00:00 100% 1319
sftp> lpwd
/home/oracle
sftp> ll
dante Desktop Downloads Public lab Music ...
sftp> bye
$
```

38

0

The objective is to connect to a remote server (`s11-server1`) as the `oracle` user and then use the `sftp` command to get a single file '`dante`' from the `~/lab` directory.

Transferring Multiple Files by Using sftp

```
$ sftp host02
Password: <password>
Connected to host02...
oracle@host02's password: <password>
sftp> pwd
Remote working directory: /home/oracle
sftp> ls lab/fil*
lab/file.1 lab/file.2 lab/file.3 lab/file.4 lab/file1
lab/file2 lab/file3 lab/file4
sftp> get lab/fil*
Fetching /home/oracle/lab/file.1  file.1
Fetching /home/oracle/lab/file.2  file.2
Fetching /home/oracle/lab/file.3  file.3
Fetching /home/oracle/lab/file.4  file.4
Fetching /home/oracle/lab/file1  file1
/home/oracle/lab/file1 100%  1610 1.6KB/s 00:00

(continued next slide)
```

39

0

The objective is to connect to a remote server (ol7-server1) as the oracle user and use the sftp command mget to get multiple files fil* from the ~/lab directory.

Transferring Multiple Files by Using sftp

```
Fetching /home/oracle/lab/file2 file2
/home/oracle/lab/file2 100% 105 0.1KB/s 00:00
Fetching /home/oracle/lab/file3 file3
/home/oracle/lab/file3 100% 218 0.2KB/s 00:00
Fetching /home/oracle/lab/file4 file4
/home/oracle/lab/file4 100% 137 0.1KB/s 00:00
sftp> lpwd
/home/oracle
sftp> ll
dante  Documents  Desktop Downloads file.1 file.2
 file.3 file.4  file1 file2 file4 lab ...
sftp> bye
$
```

40

0

Note: There is very little difference between the s11-server1 and o17-server1 output from the sftp command.

Quiz

Which is the most secure command for remotely logging in to another system within the network?

- a. rsh
- b. ssh
- c. telnet
- d. ftp

41

0

Answer: b

For Instructor Use Only.
This document should not be distributed.

Quiz

Select three sftp command syntaxes to end an FTP session.

- a. sftp> exit
- b. sftp> quit
- c. sftp> close
- d. sftp> bye

42

0

Answer: a, b, d

Summary

In this lesson, you should have learned to:

- Archive and retrieve files
- Compress, view, and uncompress files
- Establish remote connections and file transfers

0

Practice 9: Overview

- 9-1: Archiving and retrieving files
- 9-2: Compressing and restoring files
- 9-3: Establishing remote connections and file transfers

0

44

You will find this task for Practice 9 in your Activity Guide.

For Instructor Use Only.
This document should not be distributed.