

ubuntu

Ubuntu Manual

Ubuntu Commands Manual

Ubuntu 12.04
Shell Commands
Version 1.1

Welcome to getting started with Ubuntu 12.04 Server.

This System Administrator Manual

guide to be simple to follow,

with step-by-step instructions

with screenshots

INDEX

- 1.Installation of Ubuntu 12.04 Server (64 bit) Version.
- 2.Ubuntu File Structure
- 3.Assignment of IP to Server / Client.
- 4.Shell Commands

1- Installation of Ubuntu 12.04 Server (64 bit) Version.

- Download the image of Kick Start DVD of Ubuntu 12.04 Server 64 bit Version with Desktop Version 11.0.iso from
<https://ask.otc.nic.in/downloads/os/kickstart/>
- Burn the image on DVD.
- Insert DVD in media of Server / PC Client.
- Installation process is started.
- After completion of installation, the system will reboot.

2. Ubuntu File Structure

All filesystems are contained within one directory hierarchy. The root directory is the top level directory, and all its subdirectories make up the directory hierarchy.

- /bin -- binary applications (most of your executable files)
- /boot -- files required to boot (such as the kernel, etc)
- /dev -- your devices (everything from drives to displays)
- /etc -- just about every configuration file for your system
- /etc/rc.d -- contains a number of shell scripts that are run on bootup at different run levels.
- /etc/X11 -- configuration files for the X Window system
- /home -- locally stored user files and folders
- /lib -- system libraries (similar to Program Files)
- /media -- mounted (or loaded) devices such as cdroms, digital cameras, etc.
- /mnt -- mounted file systems
- /opt -- location for “optionally” installed programs
- /sbin -- system-only binaries
- /sys -- contains information about the system
- /tmp -- temporary files
- /usr -- applications mainly for regular users
- /var -- mainly logs, databases, etc.

3- Assignment of IP to Server / Client.

- Login as root.
- Click on Network Connection Icon on taskbar.
- Click on Edit Connection.

- Select Edit option.
- Go to the IPv4 Setting Tab.
- Select Manual from Method Drop Down.
- Click on Add
- Assign the IP Address, Netmask, Gateway and DNS Server.
- Click on Save.
- Reboot the Server / Client.

4- Shell Commands

1. ls : list directory contents

(The **ls** command will show you the list of files in your current directory.)


```
# ls
```


2. cd : Change Directory

(The **cd** command will allow you to change directories.)


```
# cd
```


3. **pwd** : print the current/working directory

(The **pwd** command will allow you to know in which directory you are located)


```
# pwd
```


4. **mkdir** : make/create directory.

(The **mkdir** command will allow you to create directories.)


```
# mkdir
```


5. rmdir : remove the directory

(The **rmdir** command will delete an *empty* directory.)

rmdir

6. rm : remove/delete file.

(This command to remove or delete a file in your directory.)

rm

7. mv : rename or move a file/directory

(The **mv** command will move a file to a different location or will rename a file.)


```
# mv
```


8. man : Manual pages for shell commands.

(The **man** command is used to show you the manual of other commands.)


```
# man rm
```


9. cp : Copy Files

(The **cp** command will make a copy of a file for you.)


```
# cp r_test.txt r1_test.txt
```


10. shutdown : Shutdown the computer from terminal

(This command shutdown the computer)

```
# shutdown -h or # init 0
```


11. adduser : Addition of new user
(This command creating the new user in /home directory)
adduser ravi

The screenshot shows a Linux desktop environment with a terminal window open. The terminal window title is 'Terminal'. Inside the terminal, the command 'root@ecourt:~\$ adduser ravi' is entered, followed by the output of the command. The output shows the creation of a new user 'ravi' with a home directory in /home/ravi, and prompts for a password and other user information like full name and room number. The user 'ravi' is added successfully, and the terminal prompt returns to 'root@ecourt:~\$'. Below the terminal window, there is a message about the customisation of the OS by Open Technology Centre (OTC), NIC, Chennai for eCourts project.

12. passwd : Change password for user
(This command change the password of specific user)
passwd ravi

The screenshot shows a Linux desktop environment with a terminal window open. The terminal window title is 'Terminal'. Inside the terminal, the command 'root@ecourt:~\$ passwd ravi' is entered, followed by the output of the command. The output shows the password for user 'ravi' being updated successfully. The terminal prompt returns to 'root@ecourt:~\$'. Below the terminal window, there is a message about the customisation of the OS by Open Technology Centre (OTC), NIC, Chennai for eCourts project.

13. tar : Creates and extracts files from a tape or disk archive.
(This command stores and extracts files from a tape or disk)
tar cvzf ravi.tar.gz *

14. tar : Creates and extracts files from a tape or disk archive.
(This command stores and extracts files from a tape or disk)
tar xvzf ravi.tar.gz

15. find : find searches the file located at /

(This command find searches the directory tree rooted at each given file)


```
# find / -name ravi.txt -print
```


16. grep : print lines matching a pattern

(This command searches the named input files for lines containing a match to the given pattern.)


```
# grep ravi losarwar *
```


17. chown : change file owner and group

(This command changes the user and/or group ownership of each given file.)


```
# chown ravi ravi.tar.gz
```


18. chgrp : change group ownership

(This command change the group of each file to group)


```
# chgrp ravi ravi.tar.gz
```


19. chmod : change file mode bits

(This command changes the file mode bits of each given file according to mode)

```
# chmod 777 ravi.tar.gz
```


This image shows a screenshot of the Ubuntu Linux Server 12.04 desktop environment. A terminal window is open at the root prompt (root@ecourt:/home/ravi). The user has run the command `chmod 777 ravi.tar.gz`, which changes the file mode bits of the file `ravi.tar.gz` to 777. The terminal also shows the output of the `ll` command, listing files with their permissions. Below the terminal, a status message from the eCourts project is displayed.


```
root@ecourt:/home/ravi# ll
total 40
drwxr-xr-x  2 ravi ravi 4096 Jun 25 10:54 .
drwxr-xr-x 11 root root 4096 Jun 25 10:36 ..
-rw-r--r--  1 ravi ravi  220 Jun 25 10:36 .bash_logout
-rw-r--r--  1 ravi ravi 3486 Jun 25 10:36 .bashrc
-rw-r--r--  1 ravi ravi 8445 Jun 25 10:36 examples.desktop
-rw-r--r--  1 ravi ravi  675 Jun 25 10:36 .profile
-rw-r--r--  1 ravi ravi 3963 Jun 25 10:45 ravi.tar.gz
-rw-r--r--  1 root root  14 Jun 25 10:54 ravi.txt
root@ecourt:/home/ravi# chmod 777 ravi.tar.gz
root@ecourt:/home/ravi# ll
total 40
drwxr-xr-x  2 ravi ravi 4096 Jun 25 10:54 .
drwxr-xr-x 11 root root 4096 Jun 25 10:36 ..
-rw-r--r--  1 ravi ravi  220 Jun 25 10:36 .bash_logout
-rw-r--r--  1 ravi ravi 3486 Jun 25 10:36 .bashrc
-rw-r--r--  1 ravi ravi 8445 Jun 25 10:36 examples.desktop
-rw-r--r--  1 ravi ravi  675 Jun 25 10:36 .profile
-rw-rw-rw-  1 ravi ravi 3963 Jun 25 10:45 ravi.tar.gz*
-rw-r--r--  1 root root  14 Jun 25 10:54 ravi.txt
root@ecourt:/home/ravi#
```

This Ubuntu-Linux Server 12.04 OS has been customised by Open Technology Centre(OTC), NIC, Chennai
for eCourts project as required by eCommittee, Supreme Court of India.
email : ubuntu-server@aij.gov.in

20. ifconfig : configure a network interface

(This command is used to configure the kernel-resident network interfaces)

```
# ifconfig
```


This image shows a screenshot of the Ubuntu Linux Server 12.04 desktop environment. A terminal window is open at the root prompt (root@ecourt:/home/ravi). The user has run the command `ifconfig`, which displays information about the network interfaces on the system. The terminal shows details for the `eth0` and `lo` interfaces. Below the terminal, a status message from the eCourts project is displayed.

```
root@ecourt:/home/ravi# ifconfig
eth0 Link encap:Ethernet HWaddr 38:60:77:c4:a7:11
 inet addr:192.168.1.8 Bcast:192.168.1.255 Mask:255.255.255.0
 inet6 addr: fe80::3a60:77ff:fe4:a711/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:207 errors:0 dropped:0 overruns:0 frame:0
 TX packets:261 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:61737 (61.7 KB) TX bytes:47686 (47.6 KB)
 Interrupt:43

lo Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:151 errors:0 dropped:0 overruns:0 frame:0
 TX packets:151 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:12508 (12.5 KB) TX bytes:12508 (12.5 KB)

root@ecourt:/home/ravi#
```

This Ubuntu-Linux Server 12.04 OS has been customised by Open Technology Centre(OTC), NIC, Chennai
for eCourts project as required by eCommittee, Supreme Court of India.
email : ubuntu-server@aij.gov.in