

Exploring Linux Filesystems

Sean Hughes-Durkin

ITMO/IT-O 456 Fall 2017

Information Technology & Management Programs

School of Applied Technology

Objectives

At the end of this lesson students should be able to:

- Describe / navigate the Linux directory structure using relative and absolute pathnames
- Describe the various types of Linux files
- View filenames and file types
- Use shell wildcards to specify multiple filenames

Objectives

At the end of this lesson students should be able to:

- Display the contents of text files and binary files
- Search text files for regular expressions using grep
- Use the vi editor to manipulate text files
- Identify common alternatives to the vi text editor used today

- **◆**Directory
 - Used to organize other files or directories into a logical tree structure
 - Stored in a filesystem of a specific partition in the hard disk or SSD
 - Logical names applied for organization
 - Pictures, Videos, Music, etc

- ◆Root of the filesystem
 - The top level directory
 - Referred to using the / character
 - Forms root of a hierarchical tree

The Linux filesystem structure

```
root@localhost:/
File Edit View Search Terminal Help
[root@localhost /]# ll
total 64
 3 2016 bin -> usr/bin
rwxrwxrwx.
 1 root root
 4096 Jan 15 17:06 boot
 6 root root
dr-xr-xr-x.
 3920 Jan 15 17:21 dev
 20 root root
drwxr-xr-x.
drwxr-xr-x. 126 root root 12288 Jan 29 09:50 etc
 4 root root
 4096 Jan 15 17:06 home
 2016 lib -> usr/lib
 1 root root
rwxrwxrwx.
 2016 lib64 -> usr/lib64
 1 root root
rwxrwxrwx.
 2 root root 16384 Nov 15 15:16 lost+found
 2 root root
 2016 media
 2 root root
 4096 Feb
 2016 mnt
 2016 opt
 2 root root
 4096 Feb
dr-xr-xr-x. 226 root root
 0 Jan 15 11:07 proc
 4096 Jan 15 17:07 root
 3 root root
 1280 Jan 29 09:50 run
 45 root root
 2016 sbin -> usr/sbin
 1 root root
 8 Feb
 4096 Feb
 2 root root
 2016 srv
drwxr-xr-x.
 0 Jan 15 11:07 sys
dr-xr-xr-x.
 13 root root
 300 Jan 24 09:05
 12 root root
 tmp
 12 root root
 4096 Nov 15 15:27
drwxr-xr-x.
drwxr-xr-x.
 22 root root
 4096 Nov 15 15:49 var
root@localhost /]#
```

- ◆ Home directory
 - Unique to each user
 - metacharacter used to refer to home directory
- ◆pwd (print working directory) command
 - Displays current directory in the directory tree


```
rile Edit View Search Terminal Help

[user1@localhost ~] $ echo $HOME
/home/user1
[user1@localhost ~] $ echo ~
/home/user1
[user1@localhost ~] $ pwd
/home/user1
[user1@localhost ~] $ pwd
```


- ◆cd (change directory) command
 - Change the current directory in the directory tree
 - Argument specifies the destination directory
 - Without an argument it will default to your home directory

- ◆Absolute pathname
 - Pathname from the root directory to a certain file or directory
 - Will always start with /
- ◆ Relative pathname
 - Pathname of file or directory relative to current directory
 - Sub-directories of the parent directory

- ◆ Absolute pathname
 - Full pathname to a certain file or directory starting from the root directory
 - Example: /home/sean/Downloads

- ◆ Relative pathname
 - Pathname to a certain file or directory starting from your current directory
 - Example: Downloads (from the sean directory) /


```
root@localhost:/home/user1/Videos/Movies
File Edit View Search Terminal Help
 user1@localhost ~]$ pwd
/home/user1
[user1@localhost ~]$ ll
total 32
drwxr-xr-x. 2 user1 user1 4096 Jan 15 17:07 Desktop
drwxr-xr-x. 2 user1 user1 4096 Jan 15 17:07 Documents
drwxr-xr-x. 2 userl userl 4096 Jan 15 17:07 Downloads
drwxr-xr-x. 2 userl userl 4096 Jan 15 17:07 Music
drwxr-xr-x. 2 userl userl 4096 Jan 15 17:07 Pictures
drwxr-xr-x. 2 user1 user1 4096 Jan 15 17:07 Public
drwxr-xr-x. 2 user1 user1 4096 Jan 15 17:07 Templates
drwxr-xr-x. 4 userl userl 4096 Jan 29 10:19 Videos
[user1@localhost ~]$ cd Videos/
[user1@localhost Videos]$ ll
total 8
drwxrwxr-x. 2 userl userl 4096 Jan 29 10:19 Movies
drwxrwxr-x. 2 userl userl 4096 Jan 29 10:19 TV
[user1@localhost Videos]$ cd Movies/
 user1@localhost Movies]$ pwd
/home/userl/Videos/Movies
 user1@localhost Movies1$ su -
Password:
 root@localhost ~]# pwd
 root@localhost ~]# ll
total 4
 rw-----. 1 root root 1830 Jan 15 17:06 anaconda-ks.cfg
 [root@localhost ~]# cd /home/user1/Videos/Movies/
[root@localhost Movies]# pwd
/home/user1/Videos/Movies
 root@localhost Movies]#
```

- ◆Parent directory
 - Directory one step closer to the root of the tree
 - Referred to by .. (two dots)
- ◆ Current Directory
 - Referred to by . (one dot)
- **♦** Subdirectory
 - Directory residing within another directory

```
user1@localhost:~
File Edit View Search Terminal Help
user1@localhost ~]$ pwd
/home/user1
[user1@localhost ~]$ ll
total 32
drwxr-xr-x. 2 user1 user1 4096 Jan 15 17:07 Desktop
drwxr-xr-x. 2 user1 user1 4096 Jan 15 17:07 Documents
drwxr-xr-x. 2 userl userl 4096 Jan 15 17:07 Downloads
drwxr-xr-x. 2 userl userl 4096 Jan 15 17:07 Music
drwxr-xr-x. 2 userl userl 4096 Jan 15 17:07 Pictures
drwxr-xr-x. 2 user1 user1 4096 Jan 15 17:07 Public
drwxr-xr-x. 2 userl userl 4096 Jan 15 17:07 Templates
drwxr-xr-x. 4 user1 user1 4096 Jan 29 10:19 Videos
[user1@localhost ~1$ cd Videos/
[user1@localhost Videos]$ ll
total 8
drwxrwxr-x. 2 userl userl 4096 Jan 29 10:19 Movies
drwxrwxr-x. 2 user1 user1 4096 Jan 29 10:19 TV
[user1@localhost Videos]$ cd TV/
[user1@localhost TV]$ ll -a
total 8
drwxrwxr-x. 2 user1 user1 4096 Jan 29 10:19 .
drwxr-xr-x. 4 user1 user1 4096 Jan 29 10:19 ...
[user1@localhost TV]$ cd .
user1@localhost TV]$ cd ...
user1@localhost Videos]$ cd ..
[user1@localhost ~]$ cd Videos/TV/
user1@localhost TV]$ cd ../..
user1@localhost ~]$
```

- ◆ Tab-completion
 - Pressing the Tab key fills in remaining characters of a unique filename or directory name
 - BASH shell feature
 - Alerts user if there is more than one possible match
 - Must press tab again

```
user1@localhost:~/Downloads
 Edit View Search Terminal Help
[user1@localhost ~]$ ll
total 32
drwxr-xr-x. 2 userl userl 4096 Jan 15 17:07 Desktop
drwxr-xr-x. 2 userl userl 4096 Jan 15 17:07 Documents
drwxr-xr-x. 2 user1 user1 4096 Jan 15 17:07 Downloads
drwxr-xr-x. 2 user1 user1 4096 Jan 15 17:07 Music
drwxr-xr-x. 2 userl userl 4096 Jan 15 17:07 Pictures
drwxr-xr-x. 2 user1 user1 4096 Jan 15 17:07 Public
drwxr-xr-x. 2 user1 user1 4096 Jan 15 17:07 Templates
drwxr-xr-x. 2 userl userl 4096 Jan 15 17:07 Videos
[user1@localhost ~]$ cd D
Desktop/ Documents/ Downloads/
[user1@localhost ~]$ cd Do
Documents/ Downloads/
[user1@localhost ~]$ cd Downloads/
[user1@localhost Downloads]$
```

Viewing Files and Directories

- ◆ Point of a directory structure
 - Organize files into an easy-to-use format
- ◆ This sections covers various types of files and filenames
 - As well as the different commands used to select filenames for viewing

File Types

- ◆Text files
 - Store information in a readable text format
 - Contain configuration information
- ◆Binary data files
 - Store information associated with executable programs
 - Cannot view the contents

File Types

- ◆ Executable program files
 - Also cannot be viewed
- ◆ Directory files
 - Serve as placeholders to organize other files
- **♦**Linked files
 - Associated with another file
- ◆Special device files
 - Represent system devices

File Types

- ◆ Named pipes
 - Identify a channel that passes information between processes
- ◆ Socket files
 - Allow a process on another computer to write to a local file

Filenames

- ◆ Filename
 - User-friendly identifier given to a file
 - Up to 255 characters (most are short)
 - Can use alphanumeric characters, dash
 (-), underscore (_), and dot (.)
- ◆ Filename extensions
 - Series of identifiers following a dot (.) at the end of a filename
 - Denote the type of file
 - Most files on Linux do not have filename extensions but some do

Filenames

Metacharacter	Description
.c	C programming language source code files
.cc .cpp	C++ programming language source code files
.html .htm	HTML (Hypertext Markup Language) files
.ps	Files formatted for printing with Postscript
.txt	Text files
.tar	Archives files (contains other files within)
.gz .bz2 .Z	Compressed files
.tar.gz .tgz	Compressed archive files
.tar.bz2 .tar.Z	
.conf .cfg	Configuration files (contain text)
Common Linux f	ilename extensions

Filenames

Metacharacter	Description
.so	Shared object (programming library) files
.0	Compiled object files
.pl	Perl (Practical Extraction and Report Language) files
.tcl	Tcl (Tool Command Language) files
.jpg .jpeg .gif .png .tiff .xpm	Binary files that contain graphical images
.sh	Shell scripts (contain text that is executed by the shell)

Common filename extensions

- **♦ 1s** command
 - Linux command used to list the files in a given directory
 - Most common method for displaying files
 - May pass an argument indicating the directory to be listed
 - Displays all the files in the current directory in columnar format
 - -F switch: Argument to list file types
 - -1 switch: Argument to list long file listings

- ◆ Long listing for each file includes eight components
 - File type character
 - List of permissions (mode of the file)
 - Hard link count
 - Owner
 - Group owner
 - File size
 - Most recent modification time
 - Filename

```
[root@localhost /]# ls
bin
 dev home lib64
 media opt
 root
 sbin sys
 usr
boot etc lib
 lost+found
 mnt
 proc
 run
 srv
 tmp
 var
[root@localhost /]# ls -F
 media/
bin@
 dev/ home/ lib64@
 opt/
 root/
 sbin@ sys/
 usr/
boot/ etc/ lib@ lost+found/
 mnt/
 proc/
 run/
 tmp/
 srv/
 var/
[root@localhost /]# ls -l
total 62
 7 Dec 11 2013 bin -> usr/bin
rwxrwxrwx.
 1 root root
 6 root root 1024 Nov 30 12:18 boot
dr-xr-xr-x.
drwxr-xr-x. 20 root root 3300 Jan 23 21:41 dev
drwxr-xr-x. 143 root root 12288 Jan 23 21:41 etc
 4096 Nov 29 18:34 home
drwxr-xr-x.
 3 root root
 7 Dec 11 2013 lib -> usr/lib
 rwxrwxrwx.
 1 root root
 9 Dec 11
 2013 lib64 -> usr/lib64
 1 root root
 rwxrwxrwx.
 2 root root 16384 Dec 11
 2013 lost+found
 2013 media
drwxr-xr-x.
 2 root root
 4096 Aug
 3 root root
 4096 Nov 29 18:34 mnt
drwxr-xr-x.
 2 root root
 4096 Aug
 2013 opt
drwxr-xr-x.
dr-xr-xr-x. 194 root root
 0 Jan 23 21:41 proc
dr-xr-x---. 9 root root
 4096 Jan 23 21:41 root
 43 root root 1140 Jan 23 21:41 run
drwxr-xr-x.
 1 root root
lrwxrwxrwx.
 8 Dec 11 2013 sbin -> usr/sbin
drwxr-xr-x. 2 root root
 4096 Aug 7
 2013 srv
dr-xr-xr-x. 13 root root
 0 Jan 23 21:41 svs
drwxrwxrwt. 13 root root
 320 Jan 23 21:41 tmp
drwxr-xr-x. 12 root root
 4096 Dec 11 2013 usr
 4096 Jan 23 21:41 var
 21 root root
drwxr-xr-x.
[root@localhost /]#
```

- ◆ Alias
 - Shortcut for a command
 - Can create your own alias for commonly used commands
 - alias ll='ls -lrth'
 - Must add to .bashrc
 - Hidden file in user's home directory
- ◆ 11 command is the alias for 1s -1
 - Gives a long file listing

```
[root@localhost /]# alias
alias cp='cp -i'
alias egrep='egrep --color=auto'
alias fgrep='fgrep --color=auto'
alias grep='grep --color=auto'
alias l.='ls -d .* --color=auto'
alias ll='ls -l --color=auto'
alias ls='ls --color=auto'
alias mv='mv -i'
alias rm='rm -i'
alias which='alias | /usr/bin/which --tty-only --read-alias --show-dot --show-ti
lde'
root@localhost /]# ll
total 62
 1 root root 7 Dec 11 2013 bin -> usr/bin
rwxrwxrwx.
 6 root root 1024 Nov 30 12:18 boot
dr-xr-xr-x.
drwxr-xr-x. 20 root root 3300 Jan 23 21:41 dev
drwxr-xr-x. 143 root root 12288 Jan 23 21:41 etc
 3 root root 4096 Nov 29 18:34 home
drwxr-xr-x.
 1 root root
 7 Dec 11 2013 lib -> usr/lib
rwxrwxrwx.
 9 Dec 11 2013 lib64 -> usr/lib64
 1 root root
rwxrwxrwx.
 2 root root 16384 Dec 11 2013 lost+found
 2 root root 4096 Aug 7 2013 media
drwxr-xr-x.
 3 root root 4096 Nov 29 18:34 mnt
drwxr-xr-x.
 2 root root 4096 Aug 7 2013 opt
drwxr-xr-x.
 0 Jan 23 21:41 proc
dr-xr-xr-x. 185 root root
 9 root root 4096 Jan 23 21:41 root
dr-xr-x---.
 43 root root 1140 Jan 23 21:41 run
drwxr-xr-x.
 1 root root
 8 Dec 11 2013 sbin -> usr/sbin
rwxrwxrwx.
 2 root root
 4096 Aug 7 2013 srv
drwxr-xr-x.
 0 Jan 23 21:41 sys
dr-xr-xr-x. 13 root root
drwxrwxrwt. 13 root root
 320 Jan 23 21:41 tmp
 4096 Dec 11 2013 usr
drwxr-xr-x. 12 root root
drwxr-xr-x. 21 root root 4096 Jan 23 21:41 var
```

Types of Files

- **♦ file** command
 - Displays the file type of a specified filename
 - Argument indicates what file or files to analyze
 - Identifies between different types of executable files
 - Identifies empty files

Types of Files

```
[root@localhost ~]# file /bin/bash
/bin/bash: ELF 64-bit LSB executable, x86-64, version 1 (SYSV), dynamically link
ed (uses shared libs), for GNU/Linux 2.6.32, BuildID[sha1]=c9f090657c35c10d6edec
a09f62de9d22060a706, stripped
[root@localhost ~]#
[root@localhost ~]# file /etc/services
/etc/services: ASCII text
[root@localhost ~]#
[root@localhost ~]# file /dev/sr0
/dev/sr0: block special (11/0)
[root@localhost ~]#
[root@localhost ~]# file /bin/unix-lpr.sh
/bin/unix-lpr.sh: POSIX shell script, ASCII text executable
[root@localhost ~]#
[root@localhost ~]# file /dev/tty0
/dev/tty0: character special (4/0)
[root@localhost ~]#
[root@localhost ~]# file /var/mail/sean
/var/mail/sean: empty
[root@localhost ~]#
```

- Hidden files
 - Files not normally displayed to user
 - Configuration files often hidden
 - Filenames start with a dot (.)
 - 1s -a command: Displays hidden files
- ◆ To view all hidden files and their file types, type:
 - 1s -a
 - 11 -a

```
File Edit View Search Terminal Help

[sean@itmo456 ~]$ | l
total 32
drwxr-xr-x. 2 sean sean 4096 Aug 28 11:20 Desktop
drwxr-xr-x. 2 sean sean 4096 Aug 28 11:09 Documents
drwxr-xr-x. 2 sean sean 4096 Aug 28 11:09 Downloads
drwxr-xr-x. 2 sean sean 4096 Aug 28 11:09 Music
drwxr-xr-x. 2 sean sean 4096 Aug 28 11:09 Pictures
drwxr-xr-x. 2 sean sean 4096 Aug 28 11:09 Public
drwxr-xr-x. 2 sean sean 4096 Aug 28 11:09 Templates
-rw-rw-r--. 1 sean sean 0 Aug 31 18:10 test
drwxr-xr-x. 2 sean sean 4096 Aug 28 11:09 Videos
[sean@itmo456 ~]$
```

```
sean@itmo456:~
File Edit View Search Terminal Help
sean@itmo456 ~l$ ll -a
total 132
drwx-----. 19 sean sean 4096 Sep 3 12:25 .
Irwxr-xr-x. 4 root root 4096 Aug 28 11:09 ...
rw-----. 1 sean sean 2731 Aug 31 18:37 .bash history
rw-r--r-. 1 sean sean 18 May 29 23:53 .bash logout
rw-r--r-. 1 sean sean 193 May 29 23:53 .bash profile
rw-r--r-. 1 sean sean 231 May 29 23:53 .bashrc
rwx-----. 19 sean sean 4096 Aug 28 18:27 .cache
lrwxrwxr-x. 3 sean sean 4096 Aug 31 17:55 .cinnamon
drwxr-xr-x. 25 sean sean 4096 Sep 3 12:13 .config
lrwxr-xr-x. 2 sean sean 4096 Aug 28 11:20 Desktop
drwxr-xr-x. 2 sean sean 4096 Aug 28 11:09 Documents
Irwxr-xr-x. 2 sean sean 4096 Aug 28 11:09 Downloads
 rwx-----. 2 sean sean 4096 Aug 28 18:04 .gnupg
rw-r--r-. 1 sean sean 76 Apr 20 07:37 .gtkrc-2.0-kde4
 ----. 1 sean sean 7440 Sep 3 12:13 .ICEauthority
rwxrwxr-x. 3 sean sean 4096 Aug 28 11:20 .kde
 -----. 1 sean sean 108 Sep 3 12:24 .lesshst
Irwx-----. 3 sean sean 4096 Aug 28 11:09 .local
rwxr-xr-x. 5 sean sean 4096 Aug 28 18:05 .mozilla
drwxr-xr-x. 2 sean sean 4096 Aug 28 11:09 Music
lrwxr-xr-x. 2 sean sean 4096 Aug 28 11:09 Pictures
drwxrw----. 3 sean sean 4096 Aug 28 11:22 .pki
drwxr-xr-x. 2 sean sean 4096 Aug 28 11:09 Public
rwx-----. 2 sean sean 4096 Aug 28 18:04 .ssh
drwxr-xr-x. 2 sean sean 4096 Aug 28 11:09 Templates
rw-rw-r--. 1 sean sean 0 Aug 31 18:10 test
rw-r----. 1 sean sean 5 Sep 3 12:13 .vboxclient-clipboard.pid
rw-r----. 1 sean sean 5 Sep  3 12:13 .vboxclient-display.pid
rw-r----. 1 sean sean 5 Sep 3 12:13 .vboxclient-draganddrop.pid
rw-r----. 1 sean sean
 5 Sep 3 12:13 .vboxclient-seamless.pid
rwxr-xr-x. 2 sean sean 4096 Aug 28 11:09 Videos
rw-----. 1 sean sean 935 Sep 3 12:25 .viminfo
sean@itmo456 ~l$
```

Option	Description
-a all	Lists all filenames
-A almost-all	Lists most filenames (excludes the . and special files)
-C	Lists filenames in column format
color=n	Lists filenames without color
-d directory	Lists directory names instead of their contents
-f	Lists all filenames without sorting
-F classify	Lists filenames classified by file type
full-time	Lists filenames in long format & displays the full modification time
-1	Lists filenames in long format

Common options to the ls command

Listing Files

Option	Description
-lh -l –human-readable	Lists filenames in long format with human readable (easy-to-read) file sizes
-r reverse	Lists filenames reverse sorted
-R recursive	Lists filenames in the specified directory and all subdirectories
-s	Lists filenames and their associated filesizes in kilobytes (K)
-S	Lists filenames sorted by file size
-t	Lists filenames sorted by modification date
-U	Lists filenames without sorting
-x	Lists filenames in rows rather than in columns

Common options to the ls command

Wildcard Metacharacters

- ◆ Wildcard metacharacter
 - Can simplify commands that specify more than one filename on the command line
 - Interpreted by the shell and can be used with most common Linux filesystem commands
 - Matches certain portions of filenames, or the entire filename itself

Wildcard Metacharacters

Metacharacter	Description
*	Matches 0 or more characters in a filename
?	Matches 1 character in a filename
[aegh]	Matches 1 character in a filename, provided this character is either an a, e, g or h
[a-e]	Matches 1 character in a filename, provided this character is either an a, b, c, d or e
[!a-e] Wildcard metachar	Matches 1 character in a filename, provided this character is NOT an a, b, c, d or e

Wildcard Metacharacters

```
File Edit View Search Terminal Help
user1@localhost Assignments]$ ll labs1*
 userl userl 0 Jan 29 12:11 labs10.txt
 userl userl 0 Jan 29 12:11 labs11.txt
 1 user1 user1 0 Jan 29 12:11 labs12.txt
 user1 user1 0 Jan 29 12:14 test14.txt
rw-rw-r--. 1 user1 user1 0 Jan 29 12:14 test15.txt
user1@localhost Assignments]$
```

- Concatenation
 - Joining of text together to make one larger whole
 - In Linux, words and strings of text are joined together to form a displayed file
- **♦ cat** command
 - Linux command used to display (or concatenate) the entire contents of a text file to the screen
 - -n switch displays line number and contents

- ◆ Log files
 - File that contains past system events
- ◆ tac command
 - Linux command that displays a file to the screen beginning with the last line of the file and ending with the first line of the file
 - Makes viewing latest entries of a log file easier

- ♦ head command
 - By default, displays the first 10 lines (including blank lines) of a text file to the terminal screen
- ◆ tail command
 - By default, displays the last 10 lines (including blank lines) of a text file to the terminal screen
 - Preferred over tac command
- ◆ For **head** and **tail** commands
 - Line count includes blank lines
 - Can provide numeric option to specify number of lines to be displayed (e.g., head -2 filename)

OPEN SOURC

```
[root@localhost ~]# head /etc/services
# /etc/services:
# $Id: services, v 1.55 2013/04/14 ovasik Exp $
# Network services, Internet style
# IANA services version: last updated 2013-04-10
# Note that it is presently the policy of IANA to assign a single well-known
# port number for both TCP and UDP; hence, most entries here have two entries
# even if the protocol doesn't support UDP operations.
# Updated from RFC 1700, ``Assigned Numbers'' (October 1994). Not all ports
[root@localhost ~]#
[root@localhost ~]# tail /etc/services
 # 3GPP Cell Broadcast Service Protocol
3qpp-cbsp
 48049/tcp
isnetserv 48128/tcp
 # Image Systems Network Services
 # Image Systems Network Services
isnetserv 48128/udp
 48129/tcp
 # Bloomberg locator
blp5
 48129/udp
blp5
 # Bloomberg locator
com-bardac-dw 48556/tcp
 # com-bardac-dw
com-bardac-dw
 48556/udp
 # com-bardac-dw
iqobject
 48619/tcp
 # iqobject
iqobject 48619/udp
 # iqobject
matahari 49000/tcp
 # Matahari Broker
[root@localhost ~]#
```

- ◆ Large text files can not be viewed using the cat command, because the screen will only fit a portion of the file
- ◆ more command
 - Linux command used to display a text file page-by-page and line-by-line
 - Pressing spacebar displays the next page
 - Pressing enter displays the next line
 - Can only scroll down through file
 - Displays a prompt indicating how much of the file is displayed on the screen as %

- ♦ less command
 - Displays a text file page-by-page on the terminal
 - Users may use cursor keys to navigate the file along with space/enter like with more
 - Better than more
 - Exit with q
- ◆ The **more** and **less** commands can also be used in conjunction with output of other commands
 - If output is too large to fit on terminal screen, use
 " metacharacter, e.g. ls -l less

- ◆ It is important to employ text file commands as cat, tac, head, tail, more, and less only on files that contain text
 - Otherwise you may find yourself with random output on the terminal screen, or even a dysfunctional screen
- ◆ To display a non-text file, typically use the program that created the file

- **strings** commands
 - Linux command used to search for and display text characters in a binary file
 - Might indicate purpose of binary file
- ◆ od command
 - Linux command that is used to display the contents of a file in octal format (numeric base 8 format)
 - Safe to use on binary files and text files

```
+%ld errors
 %d%% packet loss
 time %ldms
%spipe %d
%sipg/ewma %d.%03d/%d.%03d ms
%ld/%ld packets, %d%% loss
ping: recvmsg
ping: bad number of packets to transmit.
ping: bad preload value, should be 1..%d
ping: cannot set preload to value > 3
ping: patterns must be specified as hex digits.
ping: illegal negative packet size %d.
ping: packet size too large: %d
no answer yet for icmp seq=%lu
WARNING: probably, rcvbuf is not enough to hold preload.
ping: cannot flood; minimal interval allowed for user is %dms
ping: illegal preload and/or interval
Warning: no SO TIMESTAMP support, falling back to SIOCGSTAMP
Warning: Failed to set mark %d
Warning: time of day goes back (%ldus), taking countermeasures.
wrong data byte #%d should be 0x%x but was 0x%x
rtt min/avg/max/mdev = %ld.%03ld/%lu.%03ld/%ld.%03ld/%ld.%03ld ms
 min/avg/ewma/max = %ld.%03ld/%lu.%03ld/%d.%03d/%ld.%03ld ms
RMb@A
:*3$"
s20140519
s20140519
[root@localhost ~]# strings /bin/ping
```

```
user1@localhost:~
File Edit View Search Terminal Help
user1@localhost ~]$ cat /etc/resolv.conf
 Generated by NetworkManager
nameserver 192.168.2.101
[user1@localhost ~1$ od -c /etc/resolv.conf
000000
0000020
0000040
 8
0000060
0000067
[user1@localhost ~]$ od -b /etc/resolv.conf
0000000 043 040 107 145 156 145 162 141 164 145
0000020 145 164 167 157 162 153 115 141 156 141
0000040 155 145 163 145 162 166 145 162 040 061 071 062 056 061 066 070
0000060 056 062 056 061 060 061 012
0000067
fuser1@localhost ~1$ od -x /etc/resolv.conf
0000000 2023 6547 656e 6172 6574 2064 7962 4e20
0000020 7465 6f77 6b72 614d 616e 6567 0a72 616e
0000040 656d 6573 7672 7265 3120 3239 312e 3836
0000060 322e 312e 3130 000a
0000067
[user1@localhost ~]$
```

Searching for Text within Files

- ◆ Text tools
 - commands that search for & manipulate text
- ◆ Regular expressions (regex)
 - Text wildcards that ease the search for specific text
 - Match patterns of text within a text document
 - Used by many text tools and programming languages such as grep

- ◆ Differences between regular expressions and wildcard metacharacters include:
 - Wildcard metacharacters are interpreted by the shell
 - Regular expressions are interpreted by a text tool program
 - Wildcard metacharacters match characters in filenames (or directory names) on a Linux filesystem
 - Regular expressions match characters within text files on a Linux filesystem

- Differences between regular expressions and wildcard metacharacters include (continued):
 - Wildcard metacharacters typically have different definitions than regular expressions
 - There are more regular expressions than wildcard metacharacters
 - Regular expressions are divided into two different categories:
 - Common
 - Extended

Regular Expression	Description	Example	Туре		
*	Matches 0 or more occurrences of the previous character	lette* matches lette, letter, letterr, letterrrr, letterrrrr etc.	Common		
?	Matches 0 or 1 occurrences of the previous character	lette? matches lette, letter	Extended		
+	Matches 1 or more occurrences of the previous character	letter+ matches letter, letterr, letterrrr, letterrrrr etc.	Extended		
. (period)	Matches 1 character of any type	letter. matches lettera, letterb, letterc, letter1, letter2, letter3, etc.	Common		
[]	Matches 1 character from the range specified within the braces	Letter[1238] matches letter1, letter2, letter3, & letter8	Common		
Regular expressions					

Regular Expression	Description	Example	Туре
[!]	Matches 1 character NOT from the range specified within the braces	letter[!1238] matches letter4, letter5, letter6, lettera, letterb, etc. (any character except 1,2,3 or 8)	Common
0	Matches a specific range or number of the previous character	letter(3) matches letterrr letter(2,4) matches letterr, letterrr and letterrrr	Extended
^	Matches the following characters if they are the first characters on the line	Aletter matches letter if letter is the first set of characters in the line	Common
\$	Matches previous characters if they are the last characters on the line	letter\$ matches letter if letter is the last set of characters in the line	Common
()	Matches either of the two sets of characters	(mother father) matches the word mother or father	Extended

Table 3-4: Regular expressions

Searching for Text within Files

- ◆ Text tools that use regular expressions include:
 - grep
 - awk
 - sed
 - vi
 - emacs

- ◆ grep
 - Stands for <u>G</u>lobal <u>Regular Expression Print</u>
 - Used to display lines in a text file that match a certain common regular expression
- ◆ egrep command (grep -E)
 - Display lines of text that match extended regular expressions
- ◆ fgrep command (grep -F)
 - Does not interpret any regular expressions and consequently returns results much faster than the egrep command

- ◆ grep requires two arguments
 - Text to search for
 - Can use regular expressions
 - Files in which to search
- ◆ grep is case sensitive
 - For case-insensitive search, use -i option
- ◆ **grep** matches patterns of text, ignoring division into words
 - To search only for occurrences of a word, surround it by space characters

```
[root@localhost ~]# grep smtp /etc/services
 mail
 25/tcp
smtp
smtp
 25/udp
 mail
urd
 465/tcp
 # URL Rendesvous Directory for SSM / SMTP over SSL (TLS)
 smtps
 2390/tcp
 # RSMTP
rsmtp
rsmtp
 # RSMTP
 2390/udp
[root@localhost ~]#
[root@localhost ~]# egrep "(^http|^https)" /etc/services
http
http
http
 80/tcp
 www www-http
 # WorldWideWeb HTTP
 www www-http
 # HyperText Transfer Protocol
 80/udp
 # HyperText Transfer Protocol
 80/sctp
https
 443/tcp
 # http protocol over TLS/SSL
 # http protocol over TLS/SSL
 443/udp
https
 # http protocol over TLS/SSL
 443/sctp
https
http-mgmt 280/tcp
http-mgmt 280/udp
http-rpc-epmap 593/tcp
 # http-mgmt
 # http-mgmt
 # HTTP RPC Ep Map
http-rpc-epmap
 593/udp
 # HTTP RPC Ep Map
httpx
httpx
 4180/tcp
 # HTTPX
 4180/udp
http-wmap
 # webmail HTTP service
 8990/tcp
http-wmap
 8990/udp
 # webmail HTTP service
https-wmap
 8991/tcp
 # webmail HTTPS service
https-wmap
 8991/udp
 # webmail HTTPS service
[root@localhost ~]#
```

```
sean@itmo456:~
File Edit View Search Terminal Help
[sean@itmo456 ~]$ egrep -i "(http|https)" /etc/services
 http://www.iana.org/assignments/port-numbers
 www-http
 # WorldWideWeb HTTP
 80/tcp
 www www-http
 qbu\08
 # HyperText Transfer Protocol
 # HyperText Transfer Protocol
 80/sctp
 http protocol over TLS/SSL
 443/tcp
 http protocol over TLS/SSL
 443/udp
 # http protocol over TLS/SSL
 443/sctp
 488/tcp
gss-http
 488/udp
gss-http
 8080/tcp
 http-alt
 # WWW caching service
webcache
 http-alt
 # WWW caching service
webcache
 8080/udp
http-mgmt
 280/tcp
 # http-mgmt
http-mgmt
 280/udp
 http-mgmt
http-rpc-epmap
http-rpc-epmap
 593/tcp
 HTTP RPC Ep Map
 593/udp
 # HTTP RPC Ep Map
 623/tcp
 # DMTF out-of-band web services management protocol
oob-ws-http
 # DMTF out-of-band secure web services management proto
oob-ws-https
 664/tcp
col
multiling-http
 777/tcp
 # Multiling HTTP
multiling-http
 777/udp
 # Multiling HTTP
```

The sed Command

- ◆ Stream Editor
- ◆ Supports regular expressions
- ◆ Used to perform basic text transformations on an input stream
- ◆ Basic substitution usage
 - sed 's/regexp/replacement/g'
 inputFileName > outputFileName
 - s stands for substitute
 - g stands for global (more than one occurance)

The sed Command

sean@itmo456:~ File Edit View Search Terminal Help [sean@itmo456 ~]\$ cat interject.txt I'd just like to interject for a moment. What you're referring to as linux, is in fact, gnu/lin ux, or as I've recently taken to calling it, gnu plus linux. linux is not an operating system u nto itself, but rather another free component of a fully functioning gnu system made useful by the gnu corelibs, shell utilities and vital system components comprising a full OS as defined b v POSIX. Many computer users run a modified version of the gnu system every day, without realizing it. T hrough a peculiar turn of events, the version of gnu which is widely used today is often called "linux", and many of its users are not aware that it is basically the gnu system, developed by the gnu Project. There really is a linux, and these people are using it, but it is just a part of the system they use. linux is the kernel: the program in the system that allocates the machine's resources to the ot her programs that you run. The kernel is an essential part of an operating system, but useless by itself; it can only function in the context of a complete operating system. linux is normall y used in combination with the gnu operating system: the whole system is basically gnu with lin ux added, or gnu/linux. All the so-called "linux" distributions are really distributions of gnu /linux [sean@itmo456 ~]\$

The sed Command

sean@itmo456:~ File Edit View Search Terminal Help [sean@itmo456 ~]\$ sed -i 's/linux/Linux/g' interject.txt [sean@itmo456 ~]\$ sed -i 's/gnu/GNU/g' interject.txt [sean@itmo456 ~]\$ cat interject.txt I'd just like to interject for a moment. What you're referring to as Linux, is in fact, GNU/Lin ux, or as I've recently taken to calling it, GNU plus Linux. Linux is not an operating system u nto itself, but rather another free component of a fully functioning GNU system made useful by the GNU corelibs, shell utilities and vital system components comprising a full OS as defined b v POSIX. Many computer users run a modified version of the GNU system every day, without realizing it. T hrough a peculiar turn of events, the version of GNU which is widely used today is often called "Linux", and many of its users are not aware that it is basically the GNU system, developed by the GNU Project. There really is a Linux, and these people are using it, but it is just a part of the system they use. Linux is the kernel: the program in the system that allocates the machine's resources to the ot her programs that you run. The kernel is an essential part of an operating system, but useless by itself; it can only function in the context of a complete operating system. Linux is normall y used in combination with the GNU operating system: the whole system is basically GNU with Lin ux added, or $\mathsf{GNU/Linux}$. All the so-called "Lin ux " distributions are really distributions of GNU /Linux [sean@itmo456 ~]\$

- Programming language designed for text processing and typically used as a data extraction and reporting tool
- ◆ Developed in 1977 by Alfred Aho, Peter Weinberger, and Brian Kernighan
 - from whose initials the language takes its name
- ◆ GNU AWK revised and expanded in 85-88 by Richard Stallman and team

- ◆ AWK is a language for processing text files
- A file is treated as a sequence of records, and by default each line is a record
- Each line is broken up into a sequence of fields, so we can think of the first word in a line as the first field, the second word as the second field, and so on

- ◆ Built-in variables
 - Awk's built-in variables include the field variables: \$1, \$2, \$3, and so on (\$0 represents the entire record)
 - They hold the text or values in the individual text-fields in a record
 - Other variables exist

```
sean@itmo456:~
File Edit View Search Terminal Help
[sean@itmo456 ~]$ tail /etc/passwd
tss:x:59:59:Account used by the trousers package to sandbox the tcsd daemon:/dev/null:/sbin/nol
ogin
tcpdump:x:72:72::/:/sbin/nologin
sean:x:1000:1000:Sean Hughes-Durkin:/home/sean:/bin/bash
vboxadd:x:987:1::/var/run/vboxadd:/bin/false
lightdm:x:986:980::/var/lib/lightdm:/sbin/nologin
sddm:x:985:979:Simple Desktop Display Manager:/var/lib/sddm:/sbin/nologin
mysql:x:27:27:MySQL Server:/var/lib/mysql:/sbin/nologin
unbound:x:984:977:Unbound DNS resolver:/etc/unbound:/sbin/nologin
sstpc:x:983:976:Secure Socket Tunneling Protocol(SSTP) Client:/var/run/sstpc:/sbin/nologin
sphinx:x:982:975:Sphinx Search:/usr/lib/tmpfiles.d/lib/sphinx:/bin/bash
[sean@itmo456 ~]$ tail /etc/passwd | awk -F: '{print $1"\t" $7}'
 /sbin/nologin
tss
tcpdump /sbin/nologin
 /bin/bash
sean
vboxadd /bin/false
lightdm /sbin/nologin
sddm
 /sbin/nologin
 /sbin/nologin
mysql
unbound /sbin/nologin
 /sbin/nologin
sstpc
sphinx /bin/bash
[sean@itmo456 ~]$
```

Editing Text Files

- ◆ Most system configuration is stored in text files
 - As is commonly accessed information such as e-mail and program source code
- ◆ Most Linux distributions come with several text editors
- ◆ Text editors come in two varieties:
 - Editors that can be used on the command line
 - Editors that can be used in a GUI

The vi Editor

- ◆ One of the oldest and most popular visual text editors available for UNIX operating systems
 - Its Linux equivalent (known as **vim**—"vi improved") is standard on almost every Linux distribution as a result
- ◆ Advantage is portability
 - Used on Unix and Linux
 - Can perform over 1000 different functions for the user

The vi Editor

- ◆ The vi editor is a bi-modal editor as it functions in one of two modes:
 - Command mode
 - Perform text editing tasks not related to inserting text into the document
 - Delete text, copy text, save changes, exit vi
 - Insert mode
 - Insert text into the document but nothing else
 - Press Esc key to return to command mode
- ◆ User environment is customizable

The vi Editor

```
sean@itmo456:~
File Edit View Search Terminal Help
 VIM - Vi IMproved
 version 8.0.983
 by Bram Moolenaar et al.
 Modified by <bugzilla@redhat.com>
 Vim is open source and freely distributable
 Become a registered Vim user!
 :help register<Enter> for information
 :q<Enter>
 to exit
 type
 :help<Enter> or <F1> for on-line help
 type
 :help version8<Enter> for version info
 type
 0,0-1
```

Key	Description	
i	Changes to insert mode and places the cursor before the current character for entering text	
а	Changes to insert mode and places the cursor after the current character for entering text	
0	Changes to insert mode and opens up a new line underneath the current line for entering text	
Shift-I	Changes to insert mode and places the cursor at the beginning of the current line for entering text	
Shift-A	Changes to insert mode and places the cursor at the end of the current line for entering text	
Shift-O	Changes to insert mode and opens up a new line above the current line for entering text	
[Esc]	Changes back to command mode while in insert mode	

vi common keys used to change to/from insert mode

Key	Description	
w, W, e, E	Moves the cursor forward one word	
b, B	Moves the cursor backward one word	
53G	Moves the cursor to line 53	
G	Moves the cursor to the last line in the document	
0,^	Moves the cursor to the beginning of the line	
\$	Moves the cursor to the end of the line	
X	Deletes the character the cursor is on	
3x	Deletes three characters starting from the character the cursor is on	
dw	Deletes one word starting from the character the cursor is on	
d3w, 3dw	Deletes three words starting from the character the cursor is on	
dd	Deletes the whole line starting from the line the cursor is on	
d3d, 3dd	d Deletes three whole lines starting from the line the cursor is on	
d\$	Deletes from the cursor character to the end of the current line	
d^, d0	Deletes from the cursor character to the beginning of the current line ations commonly used in vi command mode	

Key	Description	
gg	Moves the cursor to the beginning of the document	
yw	Copies one word (starting from the character the cursor is on) into a temporary buffer in memory for later use	
y3w, 3yw	Copies three words (starting from the character the cursor is on) into a temporary buffer in memory for later use	
уу	Copies the current line into a temporary buffer in memory for later use	
у3у, 3уу	Copies three lines (starting from the current line) into a temporary buffer in memory for later use	
y\$	Copies the current line from the cursor to the end of the line into a temporary buffer in memory for later use	
y^, y0	Copies the current line from the cursor to the beginning of the line into a temporary buffer in memory for later use	
р	Pastes the contents of the temporary memory buffer underneath the current line	

Key combinations commonly used in vi command mode

Key	Description	
P	Pastes the contents of the temporary memory buffer above the current line	
J	Joins the line underneath the current line to the current line	
[Ctrl]-g	Displays current line statistics	
U	Undoes the last function (undo)	
•	Repeats the last function (repeat)	
/pattern	Searches for the first occurrence of the pattern in the forward direction	
?pattern	Searches for the first occurrence of the pattern in the reverse direction	
n	Repeats the previous search in the forward direction	
N	Repeats the previous search in the reverse direction	

Key combinations commonly used in vi command mode

Function	Description
:q	Quits from the vi editor if no changes were made
:q!	Quits from the vi editor and does not save any changes
:wq	Save any changes to the file and quits from the vi editor
:w filename	Saves the current document to a file called filename
:!date	Executes the date command using a BASH shell
:r !date	Reads the output of the date command into the document under the current line
:r filename	Reads the contents of the text file called filename into the document under the current line
:set all	Displays all vi environment settings
:set	Sets a vi environment setting to a certain value
:s/the/THE/g	Searches for the regular expression "the" and replaces each occurrence globally throughout the current line with the word "THE"
:1,\$ s/the/THE/g	Searches for the regular expression "the" and replaces each occurrence globally from line 1 to the end of the document with the word "THE"

Key combinations commonly used at the vi command mode: prompt

- ◆ emacs (Editor MAcroS) editor
 - **vi** alternative with comparable functionality
 - Like pico, uses the Ctrl combined with certain letters to perform special functions
 - Supports hundreds of keyboard functions like vi
 - To install, type: yum install emacs

Key	Description
[Ctrl]-a	Moves the cursor to the beginning of the line
[Ctrl]-e	Moves the cursor to the end of the line
[Ctrl]-h	Displays emacs documentation
[Ctrl]-d	Deletes the current character
[Ctrl]-k	Deletes from the cursor position to the end of the line
[Esc]-d	Deletes the current word
[Ctrl]-x + [Ctrl]-c	Exits the emacs editor
[Ctrl]-x + [Ctrl]-s	Saves the current document
[Ctrl]-x + [Ctrl]- w	Saves the current document as a new filename
[Ctrl]-x +u	Undoes the last change

Keyboard functions commonly used in the GNU emacs editor

```
File Edit Options Buffers Tools Help
 *scratch*
 (Lisp Interaction) -- L6--All-
```

The GNU emacs text editor

- ◆ emacs not easy to use
 - You must memorize several key combinations to work effectively
- ◆ Xemacs editor
 - Version of emacs that runs in the KDE or GNOME GUI environments

The GNU emacs (Xemacs) text editor

- ◆ pico (PIne COmposer) editor
 - By far, easiest alternative to vi
 - Part of the Pine email suite from The University of Washington
 - Now rarely included with Linux distros
- ◆ nano (GNU nano editor)
 - Designed to be a free replacement for Pico
 - Aims to "emulate Pico as closely as possible and perhaps include extra functionality"

♦ nano

- uses Ctrl key combinations for performing functions
- ◆ Very basic and easy-to-use
 - Ctrl key combinations listed at the bottom of the screen
- ◆ To install, type: yum install nano


```
UW PICO(tm) 4.2
 File: style.css
STYLE TYPE="text/css" TITLE="style"> \text{
 BODY
 font-family:
 verdana, arial, geneva, helvetica, sans-serif;
 font-size:
 12px;
 scrollbar-3dlight-color: #339933;
 scrollbar-base-color: #669966;
 scrollbar-face-color: #669966;
 scrollbar-highlight-color: #339966;
 font-size:
 12px }
 { font-family:
 verdana, arial, geneva, helvetica, sans-serif;
 TD
 font-size:
 12px }
 TD TD { font-family:
 verdana, arial, geneva, helvetica, sans-serif;
 font-size:
 BIG
 { font-family:
 verdana, arial, geneva, helvetica, sans-serif;
 font-size:
 17px;
 bold
 font-weight:
 verdana, arial, geneva, helvetica, sans-serif;
 SMALL
 font-family:
 font-size:
 BLOCKQUOTE { font-family: verdana, arial, geneva, helvetica, sans-serif;
 [ Read 106 lines ]
 Read File ^Y
 ^K Cut Text
  Get Help
 WriteOut
 Prev Pg
 Cur Pos
 Next Pg
 UnCut Text
```

pico Editor


```
GNU nano 1.0.6
 File: index.html
<HTML>
<HEAD>
<TITLE>This page intentionally left blank.</TITLE>
</HEAD>
<BODY BGCOLOR="FFFFFF" LINK="555555" VLINK="FF9900" TEXT="000088">
<TABLE WIDTH="99%" HEIGHT="99%" BORDER="0" CELLPADDING="0" CELLSPACING="0">
<TR VALIGN="MIDDLE">
<TD ALIGN="CENTER">
<FONT COLOR="#000000" FACE="sans-serif">
<H1>This page intentionally left blank.</H1></TD></TR>
</FONT>
</TABLE>
 /BODY>
</HTML>
  Get Help
 WriteOut
 Replace
 Cut Text
 Prev Page
 Cur Pos
 UnCut Txt
```

nano Editor

- ◆ The xemacs editor may not be available in every Linux distribution that contains a GUI environment
- ◆ Commonly used graphical text editors available in most Linux distributions:
 - Nedit editor
 - Xedit editor

The nedit text editor

The xedit text editor

- ◆ Gedit editor
 - Text editor for the GNOME desktop
- ◆ Kedit editor
 - Text editor for the KDE desktop
 - Often now replaced by Kate or KWrite
- ◆ The gedit and kedit editors are similar to nedit yet offer more functionality

Figure 3-4: The gedit text editor

The kedit text editor

Summary

- ◆ The Linux filesystem is arranged hierarchically using a series of directories to store files, and the location of these directories and files can be described using absolute or relative pathnames
- ◆ There are many types of files that may exist on the Linux filesystem
 - text files, binary data, executable programs, directories, linked files, special device files

Summary

- ◆ The ls command can be used to view filenames and offers a wide range of options to modify this view
- ◆ Wildcard metacharacters can be used to simplify the selection of several files when using common Linux file commands
- ◆ Text files are the common file type whose contents may be viewed by several utilities such as head, tail, cat, tac, more, and less

Summary

- ◆ Regular expressions can be used to specify certain patterns of text when used with certain programming languages and text tools such as grep
- ◆ vi (vim) is a powerful, bi-modal text editor that is standard on most UNIX and Linux systems

The End...

