Introduction

- Globs, also called "wildcards", are special characters used in the shell designed to match filenames.
- Glob characters are used for manipulating (listing, copying, moving, etc.) groups of files.
- Glob characters include:
 - * = Match zero or more of any characters
 - ? = Match exactly one character
 - [] = Match a range of characters

Asterisk * Character

- The asterisk* wildcard can be used to match any string, including the emp
- To display all files in the current directory:

```
sysadmin@localhost:~$ ls *
Desktop Documents Downloads Music Pictures Public Templates Videos
```

To display all files in the current directory that begin with the letter D:

```
sysadmin@localhost:~$ ls D*
Desktop Documents Downloads
```

To display all files in the current directory that begin with D and have an r

sysadmin@localhost:~\$ ls D*n*
Documents Downloads

Question Mark? Character

- The question mark? character in a string will match exactly one character.
- To display all files in the current directory that have exactly one character in file name:

```
sysadmin@localhost:~$ echo /usr/bin/?
/usr/bin/[ /usr/bin/w
```

 To display all files in the current directory that begin with the letter D and have three more characters:

```
sysadmin@localhost:~$ echo D???
Desktop Documents Downloads
```

Brackets [] Characters

- With the square bracket [] characters, a set of characters can be enclosed that will be used to match exactly one character.
- To display all files in the current directory that begin with a, b or c:

```
sysadmin@localhost:/usr/bin$ ls [a-c]
a2p apt awk cal cmp col cut dig
```

• To display all files in the current directory that don't begin with a, b or c use the exclamation! or caret ^ characters:

```
sysadmin@localhost:/usr/bin$ ls [!a-c]*
```

Complex Globbing Examples

• To display all files in the current directory that begin with a, b or c and are at least 5 characters long:

```
sysadmin@localhost:/usr/bin$ ls [abc]????**
```

 To display all files in the current directory that begin with don't end with x, y or z:

sysadmin@localhost:/usr/bin\$ ls* [^xyz]

Chapter 05 File Manipulation

Introduction

- Everything is considered a file in Linux.
- Essential file management commands include:

```
 list files in a directory
```

- o cp copy files and directories
- o mv move and/or rename files and directories
- o rm remove files and directories
- o mkdir make new directories
- o rmdir remove empty directories

Listing Files

```
ls [OPTION]... FILE...
```

• By default, the ls command will list the files in the current directory.

D

```
sysadmin@localhost:~$ 1s
Desktop Documents Downloads Music Pictures Public Templates Videos
```

- Common options for the ls command include:
 - -a shows all files including hidden files
 - -S sorts output by file size
 - -t sorts by time stamp
 - -r reverses the sort
 - -R shows files recursively
 - -d displays directories, not their contents

2019 ⊗ Network Development Group Inc.

Listing Files

For details about a file, such as the type of file, permissions, ownership, or t timestamp, perform a *long listing*, using the -1 option:

```
sysadmin@localhost:~$ ls -1
total 32
drwxr-xr-x 2 sysadmin sysadmin 4096 Apr 24 16:24 Desktop
```

- Viewing the above output as fields that are separated by spaces, they indicate:
 - File type (d)
 - Permissions (rwxr-xr-x)
 - Hard link count (2)
 - User owner (sysadmin)
 - Group owner (sysadmin)
 - File size (4096)
 - Timestamp (Apr 24 16:24)
 - Filename (Desktop)

Viewing File Types

The file command displays what type of data the file contains:

sysadmin@localhost:~\$ file Documents/newhome.txt Documents/newhome.txt: ASCII text

- Why do you need to check the file type?
 - Many Linux commands require data that is text-based, not binary
 - Unknowingly opening or viewing a binary file may cause a terminal window to "hang" forcing a reset

D

Creating and Modifying Files

```
touch [OPTION] ... FILE ...
```

- The touch command performs one of two actions:
 - Creates a new file if a file name argument doesn't exist.
 - Updates the timestamp of an existing file.
 - No options = Updates timestamp
 - -a = Updates access timestamp
 - -c = Updates attribute timestamp
 - -t = Used to specify timestamp value (if you don't want to use default current time
- To create a file with the touch command, you must have the write and execute permission on the parent directory.

2019 ® Network Development Group Inc.

Copying Files

cp [OPTION]... SOURCE DESTINATION

The cp command will copy a file.

```
sysadmin@localhost:~$ cp /var/old_file.txt ~/newfile.txt
```

To copy multiple files:

```
sysadmin@localhost:~$ cp /data/* ~
```

To verify files are copied, use the -v option for verbose output.

```
sysadmin@localhost:~$ cp -v /etc/b* ~
'/etc/bash.bashrc' -> '/home/sysadmin/bash.bashrc'
```

To copy a directory, use the -r option for recursive functionality.

```
sysadmin@localhost:~$ cp -R /etc/perl ~
'/etc/perl' -> '/home/sysadmin/perl'
```

Þ

2019 ⊗ Network Development Group Inc.

Moving Files and Directories

```
mv [OPTION]... SOURCE DESTINATION
```

• The mv command is used to move a file from one path name in the filesystem to another.

```
sysadmin@localhost:~$ mv old_file.txt newfile.txt
```

To move multiple files:

```
sysadmin@localhost:~$ mv /data/* ~
```

- Moving a file from one directory to another, without specifying a new name for the file, will cause the file to retain its original name.
- When a directory is moved, everything it contains is automatically moved as well.

Deleting Files

```
rm [OPTION]... FILE...
```

Without any options, the rm command is typically used to remove regular files:

```
sysadmin@localhost:~$ rm file.tx
sysadmin@localhost:~$ ls file.txt
ls: cannot access file.txt: No such file or directory
```

To avoid accidentally deleting files when using globbing characters, use the i option.

```
sysadmin@localhost:-$ rm -i a* rm: remove regular file 'adjectives.txt'? y
```

 Deleting a file with the rm command requires the write and execute permissions on its parent directory.

Creating Directories

```
mkdir [OPTION] ... FILE ...
```

The mkdir command allows you to create (make) a directory.

```
sysadmin@localhost:~$ mkdir one two three
sysadmin@localhost:~$ ls
Desktop Downloads Pictures Templates two
Documents Music Public Videos one three
```

• Use the -p option to automatically create the parent directories.

```
sysadmin@localhost:~$ mkdir -p /home/sysadmin/red/blue/yellow/green
```

2019 ⊗ Network Development Group Inc.

Removing Directories

```
rmdir [OPTION] ... FILE ...
```

- The rmdir command is used to remove empty directories:
- Using the -p option will remove directory paths, but only if all of the directories contain other empty directories.
- To remove directories that contain files, use the rm command with a recursive -r option.

```
sysadmin@localhost:~$ rmdir test_directory
rmdir: failed to remove 'test_directory': Directory not empty
sysadmin@localhost:~$ rm -r test_directory
```

.IINDG

Chapter 10 Standard Text Streams and Redirection

Introduction

- Commands that read in text as input, alter that text in some way, and then
 produce text as output are sometimes known as filters.
- In order to be able to apply filter commands and work with text streams, it
 is helpful to understand a few forms of redirection that can be used with
 most commands:
 - Pipelines
 - Standard output redirection
 - Error output redirection
 - Standard input redirection

Group Inc. ...IINDG

Standard Output

- When a command executes without any errors, the output that is produced is known as standard out, also called stdout or STDOUT.
- It is possible to redirect standard out from a command so it goes to a file instead of the terminal.
- Redirection is achieved by following a command with the greater-than > character and a destination file.

```
sysadmin@localhost:~$ ls
Desktop Documents Downloads Music Pictures Public Templates Videos
sysadmin@localhost:~$ ls ~ > /tmp/home.txt
sysadmin@localhost:~$ cat /tmp/home.txt
Desktop
Documents
Downloads
Music
...
```


Standard Output

- Redirecting output using a single greater-than > character will create a new file, or overwrite the contents of an existing file.
- When using the >> characters, the output of the command will be appended to the end of a file if it does already exist.
- The number associated with the standard output file descriptor (the > character) is the number 1 (one) but it can be omitted:

COMMAND > FILE COMMAND 1> FILE	Create or overwrite FILE with the standard output of COMMAND
COMMAND >> FILE	Create or append to FILE with the standard
COMMAND 1>> FILE	output of COMMAND

Standard Error

- When a command encounters an error, it will produce output that is known as standard error, also called stderr or STDERR.
- The number associated with the standard error file descriptor is 2 (two).
- To redirect error messages:

```
sysadmin@localhost:~$ ls /junk
ls: cannot access /junk: No such file or directory
sysadmin@localhost:~$ ls /junk 2> /tmp/ls.err
```

Use the double >> characters after the number 2 to append :

```
sysadmin@localhost:~$ ls /junk 2>> /tmp/ls.err
```


Standard Error

 If you want standard error and standard out sent to one file there are two techniques to redirect both:

COMMAND &> FILECOMMAND > FILE 2>&1	Create or overwrite FILE with all output (stdout, stderr) of COMMAND
COMMAND &>> FILECOMMAND >> FILE 2>&1	Create or append to FILE with all output (stdout, stderr) of COMMAND

Command Pipelines

- Command pipelines are often used to make effective use of filter commands.
- In a command pipeline, the output of one command is sent to another command as input.

```
sysadmin@localhost:~$ history | less
```

• Another example is to take the output of the history command and filter the output by using the greep command.

```
sysadmin@localhost:~$ history | grep "ls";
1 ls ~ > /tmp/home.txt
5 ls l> /tmp/ls.txt
6 ls l> /tmp/ls.txt
```