Chapter 2 Unix Utilities for non-programmers

YUAN LONG
CSC 3320 SYSTEM LEVEL PROGRAMMING
FALL 2016

Updated based on original notes from Raj Sunderraman and Michael Weeks

Getting Started

- Obtain an account -OR- install Linux
- Logging in
 - o locally: enter username and password
 - o remotely: use the ssh/telnet utility to sign on to

```
[GSUAD\ylong4@snowball csc3320] $ ssh ylong4@snowball.cs.gsu.edu
```

- Upon logging on you will see a prompt (usually \$ or %) which is displayed by a special kind of program called a SHELL program.
- To set your password, use passwd

Shells

- Popular shells:
 - o Bourne Shell
 - Korn Shell
 - o C Shell
 - o Bash (Bourne Again Shell)
- All have common core functionality; some differences.
- Each shell has its own programming language. (Shell programming).

Running Utilities

- To run a utility, simply type the name of the utility after the prompt, and press *Enter* key
- Some utilities: date, man, clear, stty, passwd
 - O Utility: date [yymmddhhmm[.ss]]
 - o Utility: clear
 - Utility: man [-s section] word

man -k keyword

• To logout, enter CTRL-D (or *exit*)

Special Characters

list meta characters with stty -a command

```
[GSUAD\ylong4@snowball csc3320]$ stty -a
speed 38400 baud; rows 37; columns 96; line = 0;
intr = ^C; quit = ^\; erase = ^?; kill = ^U; eof = ^D; eol = <undef>; eol2 = <undef>;
swtch = <undef>; start = ^Q; stop = ^S; susp = ^Z; rprnt = ^R; werase = ^W; lnext = ^V;
flush = ^O; min = 1; time = 0;
-parenb -parodd cs8 -hupcl -cstopb cread -clocal -crtscts -cdtrdsr
-ignbrk -brkint -ignpar -parmrk -inpck -istrip -inlcr -igncr icrnl ixon -ixoff -iuclc -
ixany
-imaxbel -iutf8
opost -olcuc -ocrnl onlcr -onocr -onlret -ofill -ofdel nl0 cr0 tab0 bs0 vt0 ff0
isig icanon iexten echo echoe echok -echonl -noflsh -xcase -tostop -echoprt echoctl
echoke
```

- ^ means Control
- ^C means hold down control key (CTRL) and press the C key

Special Characters

Backspace

• erase: CTRL-?

erase character before cursor

werase: CTRL-W

erase word before cursor

• kill: CTRL-U

erase entire line

rprnt: CTRL-R

reprint line

To test these:

- type some input like "one two three four" at the terminal prompt
- move cursor around
- try the above characters

Special Characters

7

• intr: CTRL-C

interrupt running program

• susp: CTRL-Z

suspend running program

• stop: CTRL-S/CTRL-Q

stop printing to screen

eof: CTRL-D

give program end of file

- To test these:
 - Try a command like find /
 - For *eof*, try *cat* > *testfile* then **CTRL-D** on new line

Some common UNIX utilities

)
Utilities	Feature
ls	List files
cat ,more, page, head, tail	Show file contents
mkdir, rmdir,cd, pwd	Working with directories
mv, cp, rm	Working with files
wc	Word count
file, groups, chgrp, chmod	About file permission
vi, emacs	Text editor

Pathnames

- The hierarchy from a starting directory to a target file or directory.
 - o E.g. /home/myFile, ../myFile, ../myFile
- **Absolute** pathname: relative to the root directory
- **Relative** pathname : relative to its current working directory

```
/ refers to root directory
```

- refers to current directory (example: ./a.out)
- refers to parent directory (example: ../p2.cpp)

Pathnames

File	Absolute Path
Test.txt	/home/csc3320/Test.txt
Try.c	/etc/Try.c
try	/bin/try

- / refers to root directory
- refers to current directory (example: ./a.out)
- refers to parent directory (example: ../p2.cpp)

Pathnames

File	Relative Path
Test.txt	Test.txt or ./Test.txt
Try.c	//etc/Try.c
try	//bin/try

Assume csc3320 as the current working directory.

- / refers to root directory
- refers to current directory (example: ./a.out)
- refers to parent directory (example: ../p2.cpp)

Example of pwd

[GSUAD\ylong4@snowball csc3320]\$ pwd/home/local/GSUAD/ylong4/csc3320

[GSUAD\ylong4@snowball csc3320]\$ cd ..

[GSUAD\ylong4@snowball ~]\$ pwd/home/local/GSUAD/ylong4

Example of *cat*


```
$ cat > letter
Hi Mom,
```

Please send me money!

```
David
Character

$ ls -l letter
-rw-r--r-- 1 raj other 38 May 28 11:20
```

letter

List Files (ls)

- \$ ls -algFsdR <file-spec-list>
- options
 - o a: hidden files
 - *l*: long listing
 - o g: group
 - F: put character after file name indicating executable *, link @, directory /, socket =
 - o s: number of disk blocks
 - o d: dir details not contents
 - R: recursive listing

- The input can be a set of elements, separated by space
- **File-spec** is the pathname for directory or file

Show File Contents (cat, more)

- \$ cat <file-spec-list>
 - o list contents of file(s) on screen without pause
- \$ more <file-spec-list>
 - o same as *cat*; pauses after each screen
 - o **space bar** takes you to next screen
 - o q quit
 - o enter shows next line
 - o **h** help key for more commands

Show File Contents (page, head, tail)

- \$ page <file-spec-list>
 - o same as *more*; clears screen before each page
 - quicker
- \$ head -n <file-spec-list>
 - o display *n* lines from front of file
- \$ tail -n <file-spec-list>
 - o display *n* lines from end of file

Working with Directories (mkdir, cd, pwd)

- \$ mkdir <dir-list>
 - o <u>make</u> a new <u>directory</u>
- \$ cd <dir>
 - o built-in to shell
 - o **c**hanges shell to a different **d**irectory
- \$ **pwd**
 - o **p**rint **w**orking **d**irectory

Rename Files (mv)

- Rename files (simply change labels in the file hierarchy)
- \$ mv -i <old> <new>
 - o i for inquire
 - o (prompt if < new > already exists
- \$ mv -i <file-spec> <dir>>
- \$ mv -i <dir>

Rename a directory

Move file to a

new directory

Copy Files (cp)

- \$ cp -i <old> <new>
 - o i for inquire
 - o (prompt if <new> already exists)
- \$ cp -i <file-spec> <dir>
- \$ cp -ir <dir>
 - or for recursive

Removing Files (rm, rmdir)

- **r**e**m**ove (delete) file
- \$ rm -fir <file-spec-list>
 - of: force; inhibits all prompts/messages
 - o i: inquire
 - or: recursive
- **Be careful!** This is a permanent deletion!
- <u>rem</u>ove (delete) <u>dir</u>ectory
- \$ *rmdir* < *dir-list*>

Word Count (wc)

- word count
- \$ wc -clw <file-spec>
 - **c** counts the bytes
 - ol counts the newline characters
 - ow prints the word counts

File Attributes


```
$ ls -lsF test.java
4 -rw-r--r-. 1 GSUAD\ylong4 GSUAD\domain^users 247 Aug 22 13:36 test.java
```

o 4 : number of physical blocks

• -rw-r--r-- : file type (first char), permissions

* file type (- regular, d dir, b buffered file disk drive, c unbuffered file terminal, l link, p pipe, s socket)

o 1 : hard link count

o GSUAD\ylong4 : file owner

o GSUAD\domain^users : file's group

o 247 : file size in bytes

o Aug 22 13:36 : file modification date

o test.java : file name

File Type (file)

- \$ file <file-spec-list>
- Ascertains the type of file (ascii/binary etc.)

```
[GSUAD\ylong4@snowball csc3320]$ file testDir
testDir: directory
[GSUAD\ylong4@snowball csc3320]$ file Person.class
Person.class: compiled Java class data, version 50.0 (Java
1.6)
 * matches all files in
[GSUAD\ylong4@snowball csc3320]$ file *
 current directory
Person.class: compiled Java class data, version 50.0 (Java
1.6)
 ELF 64-bit LSB executable, x86-64, version 1
test:
(SYSV), dynamically linked (uses shared libs), for GNU/Linux
2.6.18, not stripped
test.c:
 ASCII C program text
testDir: directory
test.java: ASCII C++ program text
```

Groups (groups,chgrp,newgrp)

- list the groups a particular user belongs to
 - \$ groups <userid>
- change the group a file belongs to
 - \$ chgrp -R <group-name> <file-spec>
 - R stands for recursive
- create subshell with effective group id = group
 - o \$ newgrp <group-name>

Groups

Example

I belong to two groups: **cs** and **music** Currently, I am acting as an user in **cs**

Change File Permissions (chmod)

- <u>ch</u>ange file <u>mod</u>e; u,g,o,a r,w,x,s
 - o user, group, other, all
 - o read, write, execute, (set)
 - o plus (+) adds permissions
 - o minus (-) subtracts

Change File Permissions

• Examples :

Assume the file permission is rw-r--r-

- \$ chmod g+w <file-spec>
- \$ chmod u-rw <file-spec>
- \$ chmod u+w, g-r <file-spec>

Change parameters	Feature	File permission Result
g+w	Add group with write permission	rw-rw-r
u-rw	Remove user read and write permission	rr
u+x, g-r	Add execution permission for user, and remove read permission from group	rwxr

Change File Permissions

- Assign permissions absolutely using octal number
 - o Example: Set the file permission of one file
 as rw-r--r\$chmod 644 <file-spec>

	User	Group	Others
setting	rw-	r	r
binary	110	100	100
octal	6	4	4

Change File Permissions

Another example with octal numbers

```
mweeks@carmaux:~$ ls -l example.txt
-rw-r--r- 1 mweeks mweeks 51 2007-08-23 16:06
example.txt
mweeks@carmaux:~$ chmod 765 example.txt
mweeks@carmaux:~$ ls -l example.txt
-rwxrw-r-x 1 mweeks mweeks 51 2007-08-23 16:06
example.txt
```

Notice

- o 7 = 111 (binary) r "on", w "on", x "on"
- o 6 = 110 (binary) r "on", w "on", x "off"
- o 5 = 101 (binary) r "on", w "off", x "on"

- **vi**sual text editor
- Very common on Unix systems
- Created by Bill Joy in 1976
- Many versions exist, including vim
 - o <u>vi</u> i<u>m</u>proved

- Command mode vs Text Entry Mode
 - o To enter text entry mode use the following commands:
 - \times i,I,a,A,o,O,R
 - o to get back to command mode use ESC
- line ranges: 1,\$ 1,. .,\$.,.-2 5,12 .,.+12
- http://www.lagmonster.org/docs/vi.html

32

• Cursor Movement:

o up arrow	k
o down arrow	j
o left arrow	h
o right arrow	1
o beginning of line	O
o first non-whitespace char in line	^
o end of line	\$

- Cursor Movement:
 - o next word
 - o previous word (back)
- Goto line number *n*
 - o:n
- Go to last line
 - :\$

b

Answer : set number

- CTRL-D (down half screen)
- CTRL-U (up half screen)
- CTRL-F (forward one screen)
- CTRL-B (back one screen)

35

• Deleting Text:

o delete character under cursor x

o delete word dw

o delete line dd (also D)

o delete many lines :<range>d

• Replacing text:

o replace char under cursor r

o replace word under cursor cw

o replace entire line cc

o substitute next 4 characters 4s

36

Pasting text:

o:<range>y (yank lines)

o 5yy (yank 5 lines)

o p (paste from buffer after cursor)

o P (paste from buffer before cursor)

 \circ :np (after line n)

37

Searching:

o search forward /w

search backward?w

o next

o next in opposite direction

Searching/Replacing:

:<range> s/old/new/ Next occurrence in current line(s)

:<range> s/old/new/g
All occurrences in current line(s)

○ : <range> %s/old/new/g All occurrences in file

(38)

Saving/Loading:

o write to file

o write again

o write

write and quit

o edit new file

o read (insert) a file

:w <fname>

:W

:<range>w <fname>

:wq

:e <fname>

:r <fname>

39

Misc

o re-draw screen CTRL-L

o execute a shell command :!command

Quitting:

o quit

write and quit :wq

o quit without writing :q!

o exit and write if changed :x

Review

- Shells and Special Characters
- Common Utilities
 - Working with Directories
 - Removing Files
- File Attributes/Types
- File permissions, groups, and owner
- The vi editor