Linux Survival Skills

Bob Wakefield
Principal
bob@MassStreet.net
Twitter: @MassStreet


Who is Mass Street?

- •Boutique data consultancy
- •Hortonworks Partner
- ·Big data training


Bob's Background

- IT professional 16 years
- Background is mostly Windows tech
- Education
 - BS Business Admin (MIS) from KState
 - MBA (finance concentration) from KU
 - Coursework in Mathematics at Washburn
 - Graduate certificate data science from Rockhurst
- Addicted to everything data


Administration

- •The history of the group
- •Day of the week will rotate between Tues, Wed and Thurs
- Weekends for larger topics
- •Location?


This evening's objectives

- •NOT to become masters of the Linux OS
- •Just be able to move around in Linux
- •Linux is the gateway drug to big data


Where Can I Get More Info?

- Udemy!
 - •Linux for Beginners by Jason Cannon
 - •Whole series on Linux
- Stack Overflow (surprisingly)


Linux: A quick history

- Created by Linus Tovalds et al and released to the wild in 1991. v1 released in 1994.
- •Not mini Unix!
- •Linux 2002 = yuck
- •Linux 2015 = pretty awesome


The Many Flavors of Linux

- There are many Linux distros and each one is a little (or a lot) different.
- DistroWatch.com
- Popular Distros
 - Ubuntu = Linux for the "home"
 - Red Hat (RHEL) = Linux "pro"
 - CentOS = Free RHEL
- Hadoop distros run on RHEL and CentOS (and Windows but meh)
- Just say no to GUIs!


Getting Your VM Set Up


Package Managers

- •Ubuntu = apt-git
- •CentOS = yum


Let's update and install some software

- Yum update
- Yum install nano


Linux Shell Basics

- [user@server current directory] \$ | =
- •\$ = normal user
- •== super user
- Up and down arrows will show command history
- No recycle bin! Changes are permanent.


Linux Shell Basics

- •~ = this accounts home directory
- \bullet / = root


Directory Structure

- / = "Root," the top of the file system hierarchy.
- /bin = Binaries and other executable programs.
- /etc = System configuration files.
- /home = User Home directories (like Windows documents)
- /opt = Optional or third party software.
- /tmp = Temporary space, typically cleared on reboot.
- /usr = User related programs.
- /var = Variable data, most notably log files.


Useful Linux Commands

- ls Lists directory contents.
- cd Changes the current directory.
- pwd Displays the present working directory.
- man Displays the online manual.
- exit/logout/ ctrl-d Exits the shell or your current session.
- clear Clears the screen.


Useful Linux Commands

- ls Lists directory contents.
 - Ls l long listing
- cd Changes the current directory.
- pwd Displays the present working directory.
- man Displays the online manual.
- exit/logout/ ctrl-d Exits the shell or your current session.
- clear Clears the screen.


Navigation

- Cd (nothing) = go home
- CD . = this directory
- CD .. = parent directory
- CD = previous directory
- CD /bob = change to the bob directory


File Operations

- Shhhh! I don't use these.
- So why are we learning them?
- A lot of HDFS commands are the same as linux commands
- You cannot interact with HDFS using WinSCP or another FTP program


File Operations

- mkdir directory = Create a directory
- rm file = Remove (delete) file
- rm -r directory = Remove the directory and its contents
- recursively
- rm -f file = Force removal of file without prompting for
- confirmation
- rm -rf directory = Forcefully remove directory recursively
- mv file1 file2 = Rename or move file1 to file2. If file2 is an existing directory, move file1 into directory file2

Analytics

File Permissions

- Page 5 of cheat sheet
- Permissions
 - \bullet R = read
 - W = write
 - X execute
- Permission Categories
 - U = user that owns the file
 - G = the users in that group
 - O = other not the user and current user is not in group


File Permissions Decrypted

- rw-r--rwx
- User/Group/Other
- User has read write
- Group has read only
- Other has read write execute


Changing Permissions

- We're going to learn the easy way.
- Covert symbolic to base 10
 - Three categories UGO
 - Three positions rwx
 - rwx in binary = 111 (rw- = 110)
 - 111 in base 10 = 7 (4 + 2 + 1) (110 = 6)
- •rwxrwxrwx = 777 (don't try this at home)
- Chmod 777 filename


Things We Didn't Tackle

- Finding files
- Gzip (compression)
- Tar (archive)
- SCP (secure copy over network)
- Wget (download file from web)
- Sudo (act as a user)
- Ssh (connect securely to another machine)


On Your Own

