

A large, abstract graphic in the upper left corner consists of several overlapping rectangles of varying shades of blue and white, creating a layered effect.

Introduction to Linux Workshop

September 30 2014

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Introduction

Rob Lane

HPC Support
Research Computing Services
CUIT

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Introduction

Linux Basics for Beginners

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Introduction

Linux Basics for Beginners

(No HPC Yet)

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Introduction

1st Hour: Slides + Hands-on

2nd Hour: Hands-on

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Introduction

First Workshop

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

History

This will be quick

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

History

Linux is old

1991

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

History

For our purposes

Linux = Unix

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

History

Unix is very old

1969

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

History

Unix created by engineers for engineers

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

History

Unix was designed to be simple and powerful

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Access

Did everyone get a user ID?

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Access

Windows Instructions

1. Search for putty on Columbia home page
2. Select first result
3. Follow link to Putty download page
4. Download putty.exe
5. Run putty.exe

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Access

Mac Instructions

1. Run terminal

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Access

Mac (Terminal)

```
$ ssh userNN@didius.cc.columbia.edu
```

Windows (Putty)

Host Name: didius.cc.columbia.edu

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Access

Aside

System: cunix.columbia.edu

User: Your UNI

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Prompt

[user1@didius ~] \$

- User name
- System name
- Name of current directory
 - ~ is special

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

pwd

\$ pwd

“Print working directory”

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Directory Path

```
$ pwd
```

```
/workshop/home/user1
```


COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

ls

\$ ls

“List directory”

Not very interesting.

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

cd

\$ cd /

“Change directory”

\$ pwd

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

ls

\$ ls

\$ ls -l

Long listing.

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

cd

\$ cd

\$ pwd

cd with no arguments takes you back home

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

..

\$ pwd

\$ cd ..

\$ pwd

“..” means “the directory above this one”

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

\$ pwd

\$ cd .

\$ pwd

“.” means “this directory”

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

ls -a

```
$ cd
```

```
$ ls -a
```

Can combine options

```
$ ls -la
```


COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY


```
$ pwd  
$ cd ~  
$ pwd
```

“~” means “home directory”

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Paths

```
$ cd tmp
```

```
$ cd /tmp
```

Absolute: starts with “/”

Relative: doesn’t

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

cp

```
$ cd  
$ cp /tmp/keets .  
$ ls
```


COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

rm

```
$ cp keets junk
```

```
$ ls
```

```
$ rm junk
```

```
$ ls
```


COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

cat

\$ cat keets

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

mv

\$ mv keets keats

\$ ls

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

mkdir

```
$ mkdir tmp  
$ mv keats tmp  
$ cd tmp  
$ ls
```


COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

rmdir

```
$ pwd  
$ mv keats ..  
$ cd ..  
$ rmdir tmp  
$ ls
```


COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

who am i

```
$ whoami
```

```
$ who am i
```

```
$ id
```

```
$ groups
```


COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

id, groups

```
$ id rl2226
```

```
$ groups rl2226
```


COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

who

\$ who

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

W

\$ W

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

bash

- bash is a “shell”
- It prints the prompt and interprets what you enter
- It has many keyboard shortcuts that can really speed up your work

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

bash

```
$ ls jeats
```

```
ls: jeats: No such file or directory
```

- Up arrow to retrieve the command
- Left and right arrows to navigate on line
- Change the “j” to a “k” and rerun

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

bash

“^” means “hold down control”

`^a` : go to beginning of line

`^e` : go to end of line

`^k`: delete to end of line

Many more useful bash commands

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

bash

```
$ ls k[tab]  
$ ls keats
```

- Tab completion
- Works for commands as well

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

man

\$ man ls

Display manual for “ls” command

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

ls -l

```
$ ls -l  
total 4  
-rw----- 1 user1 workshop 573 Sep 29 22:00 keats
```

- File type and permissions
- Link count
- User
- Group
- Date last changed
- File name

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

File Type

```
$ ls -l  
total 4  
-rw----- 1 user1 workshop 573 Sep 29 22:00 keats
```

- Normal File

d Directory

l Link

Others Various Special Files

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Permissions

```
$ ls -l  
total 4  
-rw----- 1 user1 workshop 573 Sep 29 22:00 keats
```

r read

w write

x execute

others various special settings

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Links

```
$ ls -l  
total 4  
-rw----- [1] user1 workshop 573 Sep 29 22:00 keats
```

We'll ignore links for now.

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

User

```
$ ls -l  
total 4  
-rw------- 1 user1 workshop 573 Sep 29 22:00 keats
```

The user that owns this file.

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Group

```
$ ls -l  
total 4  
-rw----- 1 user1 workshop 573 Sep 29 22:00 keats
```

The group that owns this file.

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Size

```
$ ls -l  
total 4  
-rw------- 1 user1 workshop 573 Sep 29 22:00 keats
```

The size of this file.

Here listed in bytes.

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Last Change Date

```
$ ls -l  
total 4  
-rw------- 1 user1 workshop 573 Sep 29 22:00 keats
```

The last time the file was changed.

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Name

```
$ ls -l  
total 4  
-rw------- 1 user1 workshop 573 Sep 29 22:00 keats
```

The file name.

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Permissions

```
$ ls -l /bin/bash
-rwxr-xr-x 1 root wheel 768952 Sep 25 15:31 /bin/bash
```


COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Permissions

```
$ ls -l /bin/bash
-rwxr-xr-x 1 root wheel 768952 Sep 25 15:31 /bin/bash
```

r read

w write

x execute

others various special settings

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Permissions

```
$ ls -l /bin/bash
-rwxr-xr-x 1 root wheel 768952 Sep 25 15:31 /bin/bash
```

Nine permission settings

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Permissions

```
$ ls -l /bin/bash
-rwxr-xr-x 1 root wheel 768952 Sep 25 15:31 /bin/bash
```

Three groups of three

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Permissions

```
$ ls -l /bin/bash
-rwxr-xr-x 1 root wheel 768952 Sep 25 15:31 /bin/bash
```

First group: owner

read	yes
write	yes
execute	yes

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Permissions

```
$ ls -l /bin/bash  
-rwxr-xr-x 1 root wheel 768952 Sep 25 15:31 /bin/bash
```

Second group: group

read	yes
write	no
execute	yes

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Permissions

```
$ ls -l /bin/bash  
-rwxr-xr-x 1 root wheel 768952 Sep 25 15:31 /bin/bash
```

Third group: everyone else

read	yes
write	no
execute	yes

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

date

```
$ date
```

```
Tue Sep 30 13:27:29 EDT 2014
```


COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Output Redirection

```
$ cd  
$ date > thedate  
$ cat thedate
```


COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Output Redirection

```
$ cd  
$ ls -l > myhome  
$ cat myhome
```


COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

sort

```
$ sort keats
```


COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Input Redirection

```
$ sort < keats
```


COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Input/Output Redirection

```
$ sort < keats > sorted  
$ cat sorted
```


COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Appending

```
$ date >> thedate  
$ cat thedate
```

Useful for log files

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

grep

```
$ grep planet keats
```

```
When a new planet swims into his ken;
```

Find all lines containing “planet” in “keats”

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Pipes

```
$ cat keats
```

```
$ cat keats | grep planet
```

When a new planet swims into his ken;

Pipes connect output from one command to the input of another command

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Editing

No single obvious choice for editor

- vi – simple but difficult at first
- emacs – powerful but complex
- nano – simple but not really standard

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

nano

```
$ nano keats
```

“^” means “hold down control”

^a : go to beginning of line

^e : go to end of line

^k: delete line

^o: save file

^x: exit

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

less

```
$ less /var/log/messages
```

- Used to read (not edit) files
- Very useful command

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

less

[space] : next page

b : previous page

g : go to end of file

^g : display location in file

/ : search

n: repeat search

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

sleep

```
$ sleep 5
```

- More useful than it seems

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

echo

```
$ echo hi  
hi
```

- More useful than it seems

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Multiple Commands

```
$ sleep 5; echo hi  
hi
```

- Use ; to separate commands

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Job Control

```
$ sleep 60
```

```
^C
```

```
$
```

- Use control-c to stop a running command

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Job Control

```
$ sleep 60; echo hi  
^C
```

What happened? Why?

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

exit

```
$ exit
```

- Logs out
- There are other ways of logging out

```
$ logout
```

```
$ ^d
```


COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

ps

\$ ps

- Lists the processes you have running in this session

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

ps

\$ ps -e

- List every process

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

ps

```
$ ps -aux
```

- List every process with a lot more information
- Flags for ps are numerous and inconsistent

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

top

```
$ top
```

- Lists running processes
- Updates every 3 seconds
- Many options to change display
- Many other top-like commands exist.

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Questions?

Any questions?

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Other Topics

- This is the end of the slides proper
- Many other commands and concepts that could be covered
- Following slides just list possibilities

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Other Topics

- Environment variables
- \$PATH
- which
- type

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Other Topics

- More process control
- ^Z
- bg, fg
- jobs (command)

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Other Topics

- Standard directories
- bin
- dev
- etc
- tmp
- usr
- var

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Other Topics

- File systems
- df
- Space usage
- du

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Other Topics

- Processes
- fork()
- exec()
- kill

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY

Other Topics

- Shell scripts
- Programming

COLUMBIA UNIVERSITY
INFORMATION TECHNOLOGY