

Linux utilities

Unit objectives

After completing this unit, you should be able to:

- Use the find and locate commands to search for files
- Use the grep command to search text files for patterns
- Use the cut command to list specific columns of a file
- Use the sort command to sort the contents of a file
- Use the head and tail commands to view specific lines in a file
- Use the type, which, and whereis commands to find commands
- Use the file command to find out the content of a file
- Use the join and paste commands to combine files
- Compress and uncompress files with gzip, gunzip, zcat, bzip2, bunzip2, and bzcat

The find command

- With the find command, you can search one or more directory structures for files that meet specified criteria.
- You can display the names of matching files or execute commands against those files.
- Syntax:
 - \$ find path expression

Sample directory structure

Using find

 Generally, you want to search a directory structure for files with certain names and list the names found.

```
$ cd /home/tux1
$ find . -name orange
./orange
./color/orange
./shape/orange
./size/orange
```

Executing commands with find

 The -exec option executes a command on each of the file names found.

```
$ find . -name 's*' -exec ls -i {} \;
187787 ./sample
187792 ./shape/square
202083 ./size/small
```

A set of curly brackets ({ }) is a placeholder for each file name.
 The backslash (\) escapes the following semicolon (;).

Interactive command execution

 The -ok option also causes command execution but on an interactive basis.

```
$ find . -name o\* -ok rm {} \;
< rm ... ./orange > ? y
< rm ... ./color/orange > ? y
< rm ... ./shape/orange > ? n
< rm ... ./size/orange > ? y
```

Additional find options

-type	f d	Ordinary file Directory	
-size	+n -n nc	Larger than <i>n</i> blocks Smaller than <i>n</i> blocks Equal to <i>n</i> characters	
-mtime	+n -n n	Modified more than <i>n</i> days ago Modified less than <i>n</i> days ago Modified <i>n</i> days ago	
-perm	onum mode	Access permissions match onum Access permissions match mode	
-user	user	Finds files owned by <i>user</i>	
-newer	ref.file	File was modified more recently than ref.file	
- o - a		Logical OR Logical AND	

find examples

```
$ find . -perm 777
./size/giant
File matches expr 1 and expr 2:
$ find . -name 's*' -type f -a -size +2\
>-exec ls -i {} \;
187787 ./sample
187792 ./shape/square
202083 ./size/small
File matches expr 1 or expr 2:
$ find . -name circle -o -name 'b*'
./color/blue
./size/big
./shape/box
./shape/circle
```

locate command

 locate allows you to quickly find a file on the system based on simple criteria.

```
$ locate passwd
/usr/share/man/man1/passwd.1.gz
/usr/share/man/man5/passwd.5.gz
/etc/passwd
/usr/bin/passwd
```

- This requires that the superuser runs updatedb regularly.
 - Most distributions run updatedb automatically.
 - SuSE does not install locate/updatedb by default.

The grep command

- Searches one or more files or standard input for lines matching a pattern
- Simple match or regular expression
- Syntax

```
- grep [options] pattern [file1 ...]
```

grep sample data files

• Phone 1:

Chris	10300	internal	
Jan	20500	internal	
Lee	30500	external	
Pat	40599	external	
Robin	50599	external	
Terry	60300	internal	

• Phone 2:

Chris	1342	internal	
Jan	2083	internal	
Lee	3139	external	
Pat Robin	4200	internal	
Robin	5200	internal	
Terry	6342	external	

Basic grep

```
$ grep 20 phone1
Jan
 20500
 internal
$ grep 20 phone*
phone1:Jan 20500
 internal
phone2:Jan 2083 internal
phone2:Pat 4200 internal
phone2:Robin 5200 internal
$ grep -v Jan phone2
Chris
 1342 internal
Lee
 3139 external
Pat 4200 internal
Robin
 internal
 5200
 6342 external
Terry
```

grep with regular expressions

- Patterns with metacharacters should be in single quotation marks (') so that the shell will leave it alone.
- Valid metacharacters with grep include \$. * ^ [].
 - Any single character
 - * Zero or more occurrences of the preceding character
 - [a-f] Any one of the characters in the range a through f
 - ^a Any line that starts with a
 - -z\$ Any line that ends with z

Regular expression

1. Display all processes that belong to user tux1:

\$_____

2. Display all lines of the phone1 file (blank and non-blank):

\$ grep _____ phone1

3. Display only the lines of phone1 that contain an e and end in a 0:

\$ grep _____ phone1

lines that	do not	match
	lines that	lines that do not

- -c Print only a count of matching lines
- -I Print only the names of files with matching lines
- -n Number the matching lines
- -i Ignore case of letters when making comparisons
- -w Do a whole word search
- -f <file> Read expressions from file instead command line

Other greps

- fgrep allows only fixed strings (no regular expressions).
- egrep allows for multiple (alternate) patterns.

```
$ egrep '20500|40599|50599' phone1
Jan 20500 internal
Pat 40599 external
Robin 50599 external
```

What does the following command do?

```
$ grep 30 phone1 | grep intern
????????
```

The cut command

- Pull selected columns or fields from one or more files
- Syntax:

```
cut -f(ields) -d(elimiter) file(s)
cut -c(haracters) file(s)
```

cut example (1 of 2)

```
$ cat /etc/passwd
root:x:0:0:Big Brother:/root:/bin/bash
shutdown:x:6:0:shutdown:/sbin:/sbin/shutdown
tux1:x:500:500:Tux the Penguin(1):/home/tux1:/bin/bash
tux2:x:501:501:Tux the Penguin(2):/home/tux2:/bin/bash
$ cut -f1,3,6,7 -d: /etc/passwd
root:0:/root:/bin/bash
shutdown:6:/sbin:/sbin/shutdown
tux1:500:/home/tux1:/bin/bash
tux2:501:/home/tux2:/bin/bash
```

cut example (2 of 2)

```
$ ps
PID TTY STAT TIME COMMAND
9374 p0 S 0:00 -bash
14460 p0 R 0:00 ps

$ ps | cut -c-5,20-
PID COMMAND
9374 -bash
14471 ps
```

The sort command

 The sort command sorts the lines in the file specified and writes the result to standard output.

```
sort -tdelimiter -kfield -options file
```

```
$ cat animals
dog.2
cat.4
penguin.10
$ sort animals
cat.4
dog.2
penguin.10
```

sort examples

```
$ sort -k1.2 animals
cat.4
penguin.10
dog.2
$ sort -t. -k2 animals
penguin.10
doq.2
cat.4
$ sort -t. -n -k2 animals
dog.2
cat.4
penguin.10
```

Options

- d Sorts in dictionary order (only letters, digits, spaces considered in comparisons)
- -r Reverses the order of the specified sort
- -n Sorts numeric fields in arithmetic value

The head and tail commands

 The head command can be used to view the first few lines of a file or files. The command syntax is:

```
$ head [-lines] file(s)

$ head -5 myfile
$ ls -1 | head -12
```

The tail command displays the last few lines of a file or files.
 The command syntax is:

```
$ tail [{-lines|-n lines|-n +lines|-f}] file(s)
```

```
$ tail -20 file
$ tail -n +20 file
$ tail -f file
```

The type, which, and whereis commands

To find out what the path to a command is, use type.

```
$ type find echo
find is /usr/bin/find
echo is a shell builtin
```

To find out where the binary is located, use which.

```
$ which find echo
/usr/bin/find
/bin/echo
```

 To locate the binary, source, and manual page files of a command, use whereis.

```
$ whereis find echo
find: /usr/bin/find /usr/share/man/man1/find.1.gz
echo: /bin/echo /usr/share/man/man1/echo.1.gz
```

The file command

 With the file command, you can find out what the type of data is in the file.

```
$ file /etc/passwd /bin/ls /home/tux1 /tmp/fake.jpg
/etc/passwd: ASCII text
/bin/ls: ELF 32-bit LSB executable, Intel 80386,
version 1 (SYSV), dynamically linked (uses shared libs
), for GNU/Linux 2.6.15, stripped
/home/tux1: directory
/tmp/fake.jpg: PDF document, version 1.5
```

The join and paste commands

The join and paste commands combine files.

```
$ cat one
a apple another
b bee beast
c cat
$ cat two
a ape
b broken
d dog
$ join one two
a apple another ape
b bee beast broken
$ paste one two
a apple another a ape
b bee beast b broken
c cat
 d dog
```

Compressing and uncompressing Files

gzip, gunzip, zcat; bzip2, bunzip2, bzcat

```
$ 1s -1 file1
-rw-r--r-- [...] 34833 2009-05-13 12:33 file1
$ gzip -v file1
file1: 69.6% -- replaced with file1.gz
$ ls -1 file1.gz
-rw-r--r-- [...] 10615 2009-05-13 12:33 file1.gz
$ zcat file1
(original contents of file1 displayed)
$ gunzip file1.gz
$ 1s -1 file1
-rw-r--r-- [...] 34833 2009-05-13 12:33 file1
$ bzip2 file1
$ ls -1 file1.bz2
-rw-r--r-- [...] 10335 2009-05-13 12:33 file1.bz2
$ bzcat file1.bz2 | wc -c
34833
```

Unit review

- The following commands were considered:
 - The **find** command is used to recursively search directories for files with particular characteristics.
 - The grep command is used to select entire lines containing a particular pattern.
 - The **head** and **tail** commands are used to view specific lines in a file.
 - The **sort** command sorts the contents of a file by the options specified.
 - Find out where you can find commands with type, where, and whereis.
 - The gzip, gunzip, zcat, bzip2, bunzip2, and bzcat commands can be used to create and work with compressed files.

Checkpoint

- 1. True or False: The command ps -aux | grep tux | grep firefox lists all Firefox processes of a user named tux.
- 2. Which command would best be used to locate all files in your system that begin with the string *team*?
 - a. find / -name "^team"
 - b. find / -name "team*"
 - C. find / -name "*team*"
 - d. find / -type f -name "team"
- 3. Translate the following command into your native language:

```
ls -lR|egrep "txt$|tab$"|sort -rn -k5|tail -n
+4|head -5
```

Checkpoint solutions

- 1. <u>True</u> or False: The command ps -aux | grep tux | grep firefox lists all Firefox processes of a user named tux.
 - The answer is <u>true</u>. Technically, the command lists all processes for which the **ps** command output includes the *tux* and *firefox* strings. Note that this command will also list all processes of a user named tux01, for example, and all processes named tux or tuxedo, for example. Note also that *all Firefox processes* is nebulous in that a Firefox application might include a process called plug-in container that would not appear in the command output.
- 2. Which command would best be used to locate all files in your system that begin with the string *team*?

```
a. find / -name "^team"
```


- b. find / -name "team*"
- c. find / -name "*team*"
- d. find / -type f -name "team"

The answer is <u>find</u> / -name "team*". Note that the **find** command uses the same metacharacters as the shell.

3. Translate the following command into your native language:

```
1s -1R|egrep "txt$|tab$"|sort -rn -k5|tail -n +4|head -5
The answer is find the fourth through eighth largest files in the current directory tree whose file names end with either txt or tab.
```

Exercise: Linux utilities

Unit summary

Having completed this unit, you should be able to:

- Use the find and locate commands to search for files
- Use the grep command to search text files for patterns
- Use the cut command to list specific columns of a file
- Use the sort command to sort the contents of a file
- Use the head and tail commands to view specific lines in a file
- Use the type, which, and whereis commands to find commands
- Use the file command to find out the content of a file
- Use the join and paste commands to combine files
- Compress and uncompress files with gzip, gunzip, zcat, bzip2, bunzip2, and bzcat