The Beauty of Linux I

by Imad Rahal

- **A.** Redirecting Output: Every Linux process has three file descriptors:
 - standard in stdin used as the source of input for the process (e.g. keyboard) ... file descriptor 0
 - standard out stdout used as the destination for process's output (e.g. screen) ... file descriptor 1
 - standard error stderr used as the destination for process's errors messages (e.g. screen) ... file descriptor 2

Processes are written generically to read from *keyboard* as **stdin** and write to **screen** as **stdout** but that can be changed. Redirecting I/O can be accomplished on Linux via < and >, respectively (>& for **stderr**). E.g.:

- (1) Command ls lists the contents of the current folder. Open a Linux terminal and try it out.
- (2) Now, issue command ls > my.file [this redirects the output of the ls command to a new file called my.file] and then issue command cat my.file to see the contents of the file [cat displays the contents of the specified file in the terminal]
- (3) Issue command **sort** and hit enter followed by a number of text lines to sort (when done entering data, press CTRL-d) to see how it works. For example, try the following lines:

```
once upon a time
a small creature
came to live in
the forest
^D
a small creature
came to live in
once upon a time
the forest
```

[This **sort** command sorted the lines!]

- (4) Let us repeat the above by issuing command sort > story.txt first followed by the text data from above (press CTRL-d when done) and then issue command cat story.txt
- (5) Now, place the same data to sort in a file called story2.txt and issue command sort < story2.txt
- **B.** <u>Linux Pipes</u>: Output of one Linux command can be sent as input to another making a connection known as a *pipe. Linux pipes* are created using the | character (PS: Linux command wc prints the number of *lines, words,* and *bytes* in a given file)
 - (1) issue command ls | wc > wc.fields [this example forwards the output of the ls Linux command to the wc command which counts the number of lines, words and bytes and sends output to file wc.fields].
 - (2) Use the cat command to see the contents of file wc.fields
- **C.** <u>File Types & Contents</u>: In Linux, file names are made up of alphanumeric characters, periods and underscores (BTW, a dot or period in a file name means nothing in Linux! Extensions aren't recognized on Linux). Names are case sensitive. To view the contents of a given file, the following commands can be used:
 - cat filename
 - more filename (used with large files use space bar to go thru file)
 - head -x filename (displays the first x lines in the file)
 - tail -x filename (displays the last x lines in the file)
 - (1) Try the above commands using file story2.txt created earlier in A.

The command **file filename** looks at the first several hundred bytes of a given file (i.e. **filename**) and does a statistical analysis of the types of characters that it finds there.

- (2) issue command file wc.fields
- (3) issue command file on a .java and a .class file
- D. <u>Permissions</u>: Permissions in Linux are divided into three categories: *User* (or Owner), *Group* and *Others*. Any file belongs to a single user and thus to a single group. Files have separate *Read/Write/Execute* permissions for each of the above categories in this order: *User* permissions, *Group* permissions and then *Others* permissions. E.g. **drwx**r-xr-- means that this a directory not a file (starts with a d) where the owner can r (i.e. read), w (write) and x (execute), group members can r and x while others can only r).
 - (1) Use ls -1 to view current permissions on files and folders in your home directory.
 - Command **chmod who=permissions filename** changes the permissions on a given file based on the following
 - o Who: A list of letters specifying whom you're going to be giving permissions to
 - ✓ u The user who owns the file (this means "you.")
 - ✓ g The group the file belongs to
 - ✓ o The other users
 - ✓ a all of the above (an abbreviation for ugo)
 - Permissions
 - ✓ r Permission to read the file
 - ✓ w Permission to write (or delete) the file
 - ✓ x Permission to execute the file, or, in the case of a directory, search it.

For example, to:

- prevent outsiders from writing or executing file archive.sh one can issue command chmod o=r archive.sh
- take away all group permissions on **topsecret.inf** one can issue command **chmod g= topsecret.inf** (i.e. leave the permissions part of the command empty)
- allow reading and writing of publicity.html by anyone issue command chmod og=rw publicity.html
- (2) Change permissions on **wc.fields** so that the owner can **rwx** while group and others can **r** (PS: you might need to run two different **chmod** commands
- E. <u>Generalized Regular Expression Processor grep</u>: A great tool for searching through the contents of a file for fixed sequences of characters or regular expressions: e.g. grep 'myString' Main.java
 - Searches for and displays all lines in file Main.java that contain the string myString
 - The following flags maybe used
 - -i: Ignore case differences
 - -1: only list filenames not actual lines
 - o -n: show line numbers where matches were found
 - o -v: reverse meaning of the search (i.e. all lines that don't match the pattern)
 - ✓ To search for all lines containing println except those using standard I/O (i.e. System.out)
 - ✓ grep 'println' *.java | grep -v 'System.out'
 - (1) search for all lines (display line numbers as well) in file story.txt (created earlier) containing the string 'i'
 - To match a selection of characters, use []: e.g. [Hh]ello matches lines containing hello or Hello
 - Ranges of characters are also permitted

```
[0-3] is the same as [0123]
[a-k] is the same as [abcdefghijk]
[A-C] is the same as [ABC]
[A-Ca-k] is the same as [ABCabcdefghijk]
```

F. The find Command:

- E.g.: **find** . **-name** '*JDBC*' **-print** looks for any file whose name contains **JDBC**. It starts looking in the current directory (note the . in the command) and descends into all subdirectories. **-name** is called a predicate. It takes a regular expression as an argument. Any file that matches the predicate passes the control to the next predicate (**-print** in previous example)
- (1) find and display all java files (i.e. -name '*.java') under your account [if it takes too long, press CTRL-c to cancel]
- The following command finds all files in folder JDBC (and descending from there) containing either string JDBC or jDBC in their names. Names of matching files are then passed to the -exec predicate which executes the next Linux command (i.e., ls -1) on them.

```
o find ./JDBC -name '*[jJ]DBC*.java' -exec ls -1 '{}' \;
```

- PS: '{}' are replaced with the names of the matching files and \; indicates the end of the command (with no space between \ and ;)
- (2) change the above command and run it to display permissions on all files with names ending in .java under your account
- Other useful predicates
 - -type d → true if the file is a directory
 - o -type f → true if the file is a plain file
 - o -mtime -5 → file is less than 5 days old (i.e. modified within the last 5 days ... +5 means older than five days ... a 5 with no sign means exactly five days)
 - o -atime -5→ file was accessed less than 5 days ago
 - o -newer myEx.class → file is newer than myEx.class
 - o -size +24k → file is greater than 24k
- (3) Without running them, can you figure out what the following commands do?

```
ofind . -name '*.java' -mtime -10 -atime +5 -print
```

```
o find . -name '*.java' -mtime -10 -atime +5 -exec rm '{}' \;
```