Process control

BI296: Linux and Shell Programming

Lecture 02: Linux Command Line

Maoying, Wu

ricket.woo@gmail.com

Dept. of Bioinformatics & Biostatistics Shanghai Jiao Tong University

Spring, 2017

- Decimal/Binary/Octal/Hexadecimal numbers and their cross-conversion
- ▶ Original digit (源码), One's complement (反码), Two's complement (补码)
- bit, byte, kilobyte, megabyte, gigabyte, terabyte, ...
- Richard Stallman, GNU, Free and Open-source, FSF
- Linus Torvalds, Unix, Linux, Tux
- Middleware of hardware and user, utilities

- Many things on a Linux system can be done by typing commands
- Note that the GUI (X-window) is not needed for running a Linux system.
- In order to type commands in X-window you need to start a terminal emulator
- Command Prompt
 - Can be configure yourself, the default is
 - \$ "logged in as a regular user"
 - # "logged in as root (privileged user)"

Start Linux

BI296-Lec02

Maoying Wu

Files

Jser-Related Commands

Process contro

Now start Linux and log in as administrator "root"; and then open a terminal on your desktop. See, what's your command prompt?

Process control

Syntax format

```
<command> [option(s)] [argument(s)]
```

Examples

```
# list files and directories in current directory
ls
# list files and directories lengthily
ls -1
# list files and directories in /dev
ls /dev
ls -al /dev
```

-iles

User-Related Commands

- System information:
 - uname, uptime, arch, nproc, hostname, hostid
- ▶ User management: id, user, passwd, mkpasswd, useradd, userdel, groupadd, groupdel, groupmems
- ► Environment-related: env, export
- File system:

```
ls, file, cd, mkdir, rmdir, rm, mv, cp, stat
```

- ▶ Help information: man, info, whatis
- Process control: ps, pstree, fg, bg, jobs, nohup
- ▶ File searching: locate, whereis, which, find

- passwd: Change your password
- mkpasswd: Generate a random password
- date, cal: Find out today's date and display a calendar
- who, finger: Find out who else is active on the system
- ► clear: Clear the screen
- echo: Write a message to your screen
- ▶ write, wall, talk, mesg: Inter-user communication
- ▶ ...

who, what, where, where to go

BI296-Lec02

Maoying Wu

File

User-Related
Commands

- pwd: Print Working Directory
- uname: Print the system information
- whoami: Who am I
- cd: Change working Directory

- ► Synopsis: pwd
- ▶ All the path names are started with a slash ("/"), for example
- "/root" is the home directory for root
- "/home/xxx" is the home directory for user "xxx"
- Use command "which pwd" can show you where your command locates
- Most of the user commands are stored in /bin or /usr/bin
- Commands for super user are in the directories /sbin and /usr/sbin

```
Synopsis: uname option(s)
```

- ▶ uname -a: --all
- ▶ uname -i: --hardware-platform
- ▶ uname -m: --machine
- ▶ uname -n: --node-name
- ▶ uname -o: --operation-system
- ▶ uname -r: --kernel-release
- ▶ uname -s: --kernel-name
- ▶ uname -v: --kernel-version
- ▶ uname -p: --processor
- You can use uname --help to obtain more information for this command.
- This command is very useful in compiling the system-dependent code.

whoami: knowing who you are

BI296-Lec02

Maoying Wu

Files

User-Related

- ► Synopsis: whoami
- The command is different from "who am i"
- and also "who"
- Now guess what the command "who" can do for you?

- ► Synopsis: cd dir_name
- Command "cd" without any argument will direct you to your home directory
- Command "cd ~xxx" can direct you to the home directory of user "xxx"
- You can use either absolute pathname to visit the directory, e.g. "cd /tmp" or
- You can also use relative pathname to visit the relevant directory.
- If you are root, you can visit anywhere; but if you are a normal user, maybe you will be forbidden to visit somewhere, for example "/root".

Jser-Related Commands

- "man" command
 - for example "man Is" can return the manual for the command "Is"
 - manpage is stored in the directory/usr/share/man/
- "info"
- command --help or command -h
- ▶ HOWTO Documentation
- Refer to Internet

- With the man command you can get the manual page of commands
- Manual pages are stored in /usr/man or /usr/share/man
- The manual page consists of:
 - ▶ NAME: The name of the command and a online description
 - SYNOPSIS: The syntax of the command
 - DESCRIPTION: Explanation of how the command works and what it does
 - Files: The files used by the command
 - Bugs: Known bugs and errors
 - See Also: Other relevant commands

- The "-k" option
 - man -k print
- Manual pages are divided into 8 sections:
 - User commands
 - System calls
 - 3. Libc calls
 - 4. Devices
 - 5. File formats and protocols
 - 6. Games
 - 7. Conventions, macro packages and so forth
 - 8. System administration
- ▶ To select the correct section, add section number:
 - man 1 passwd
 - man 5 passwd

Process control

What is a file?

- A collection of data
- An object that can be read from, or written to, or both.
- All the objects in Linux are files
- A file has certain attributes include
 - File type
 - Access permissions

File Structure

- Generally: byte stream, record sequence, record tree
- In Linux: byte stream

Directory Structure

► Linux File System Standard: http://www.pathname/fhs

BI296-Lec02

Maoying Wu

File

User-Related Commands

Print system information

BI296-Lec02

Maoying Wu

Files

User-Related

rocess control

Command	Description
uname -a	print all information
uname -s	print the kernel name
uname -n	print the network node hostname
uname -r	print the kernel release
uname -m	print the machine hardware name
uname -p	print the processor type or "unknown"
uname -i	print the hardware platform or "unknown"
uname -o	print the operating system

[bio@localhost ~]\$ uname —a
Linux localhost.localdomain 3.10.0 — 327.el7.x86_64 #1 SMP Fri Nov 20 11:12:42
CST 2015 x86_64 x86_64 x86_64 GNU/Linux

The other system-context commands

BI296-Lec02

Maoying Wu

Files

Jser-Related Commands

- date: print or set the system date and time.
- arch: print machine hardware name.
- nproc: print the number of processing units available.
- hostname: show or set the system's host name.
- hostid: print the numeric identifier for the current host.
- uptime: tell how long the system has been running.

- ▶ echo "I_am_genius!"#using double quotes
- echo 'I am genius!' #using single quotes
- echo I am genius! #no quotes
- echo \$SHELL #print environment variable
- ▶ echo \$HOSTNAME #print environment variable
- echo "\$HOSTNAME_is_running_under_\$SHELL"

```
ECHP(1)

NAME

echo - display a line of text

SYNOPSIS

echo [SEMRT-GPTION]... [SIRING]...
echo LONG-GPTION]

DESCRIPTION

Etho the STRING(s) to standard output.

-n do not output the trailing newline

-e enable interpretation of backslash escapes

-f display this help and exit

--recrion

output version information and exit

Manual baze echo(1) line 1 (press h for help or a to auit)
```

printf

[bio@localhost ~]\$ printf "UserName\tUserID\t\tGroupID\t\tDescription\n" UserName UserID GroupID Description [bio@localhost ~]\$ printf "The_cost_is_\v%-5.2f_dollars\n" 12.5 The cost is 12.50 dollars

User-Related Commands

```
Category Example

CMD -h,--help ls -h

man man 1 ls

info info ls

whatis whatis ls
```

```
User Commands LS(1)

NAME

Is - list directory contents

STNOPSIS

Is [GPTION]... [FILE]...

DESCRIPTION

List information about the FILEs (the current directory by default). Sort entries alphabetically if none of "cftuvSIX nor "sort is specified.

Mandatory arguments to long options are mandatory for short options too.

-a. —all

do not ignore entries starting with .

-A. —almost-all

do not list implied . and . .

-author

-author

-author
```

man is the system's manual pager. Each page argument given to man is normally the name of a program, utility or function. The manual page associated with each of these arguments is then found and displayed. A section, if provided, will direct man to look only in that section of the manual. The default action is to search in all of the available sections, following a pre-defined order and to show only the first page found, even if page exists in several sections.

The table below shows the section numbers of the manual followed by the types of pages they contain.

- 1 Executable programs or shell commands
- 2 System calls (functions provided by the kernel)
- 3 Library calls (functions within program libraries)
 - Special files (usually found in /dev)
- 5 File formats and conventions eg /etc/passwd
- 6 Games
- 7 Miscellaneous (including macro packages and conventions), e.g. man(7), groff(7)
- 8 System administration commands (usually only for root)

110

Jser-Relate Commands

File types

- ▶ ls -l /dev/sda1
- ▶ file /dev/sda1

File type	Description	Example
Regular file (-)	Plain data file	/etc/passwd, /bin/bash
Directory (d)	A directory entry	/usr
Block special file (b)	Block device	/dev/sda1
Character special file (c)	Character device	/dev/null
FIFO (p)	Named pipe	/run/systemd/initctl/fifo
Socket (s)	/tmp/mysqld.sock	
Symbolic link (I)	Symbolic link	/usr/lib64/libc.so.6

[bio@localhost ~]\$ file /usr/lib64/libc-2.17.so /usr/lib64/libc-2.17.so: ELF 64-bit LSB shared object, x86-64, version 1 (GNU /Linux), dynamically linked (uses shared libs), BuildID[sha1]=53 c0918c85fa9cc08d2b57e76467631ab07554ae, for GNU/Linux 2.6.32, not stripped

User-Related

File permissions

- Four access levels
 - user(u): The user that owns the file
 - group(g): The group that owns the file
 - others(o): The others except the owner and group
 - all(a): all the users
- Three permissions
 - Read(r): Read content of a file or list content of a directory
 - Write(w): Change content of a file or create/delete files in a directory
 - Execute(x): Execute files as a program or use directory as active directory
- Special file permission
 - Setuid, setgid(s): special permissions for executable files. Any user who runs that executable file assumes the user ID of the owner/group of the file.
 - Sticky-bit(t): special permission for public directories.

```
[bio@localhost lecture]$ 11 /usr/bin/passwd
-rwsr-xr-x. 1 root root 27832 5月 3 2014 /usr/bin/passwd
bio@localhost lecture]$ 11 /usr/bin/locate
 3 2014 /usr/bin/locate
-rwx--s--x. 1 root slocate 40496 5月
[bio@localhost lecture]$ ls -ld /tmp
drwxrwxrwt. 12 root root 4096 3月 2 15:13 /tmp
[bio@localhost lecture]$ []
```

Maoving Wu

Files

Directory permissions

BI296-Lec02

Maoying Wu

Files

User-Related

Symbol	Description
r	List files in the directory.
W	Add or remove files/directories/links in the directory.
х	Open/execute files in the directory,
	change to the directory and subdirectories.

Jser-Related Commands

```
Command
 Description
ls -1 filename
 list the properties of a file
chown bio:bio filename
 change the owner/group of a file
 change the group of a file
charp bio filename
chmod 755 filename
 change the mode/permission of a file
chmod u+w filename
 add write permission for the owner
 change the attribute of a file
chattr -A filename
lsattr filename
 list the attributes of a file
```

```
[bio@localhost lecture]$ 11 test
-rw-rw-r-- 1 bio bio 6 3月 2 14:32 test
[bio@localhost lecture]$ chmod u+x test
[bio@localhost lecture]$ 11 test
-rwxrw-r-- 1 bio bio 6 3月 2 14:32 test
[bio@localhost lecture]$ chmod 755 test
[bio@localhost lecture]$ 11 test
-rwxr-xr-x 1 bio bio 6 3月 2 14:32 test
```

User-Related Commands

- ▶ By default, the system sets the permission on a text file to 666, and to 777 on a directory or executable file.
- The value assigned by the umask command is subtracted from the default.
- umask 022 command denies write permission for group and others.
- Usually the root and a normal user has different umask strategies. Why?

stat filename

- ▶ mtime: last time the file content was modified, ls -1
- ctime: last time of file status modification, ls -lc
- ▶ atime: last access time, ls -lu
- ► crtime: creation time, stat --printf '%n: created %w\n'

4 D > 4 A > 4 E > 4 E > 9 Q Q

User-Related Commands

Process control

Display entire file

- cat, tac /etc/passwd
- ▶ less, more /etc/passwd
- ▶ nl /etc/passwd
- ▶ od /etc/passwd
- ▶ base64 /etc/passwd

Display parts of file

- ▶ head /etc/passwd
- ▶ tail /etc/passwd
- ▶ split -d -n 2 /etc/passwd passwd.

Formatting file contents

- ► fmt.
- ▶ pr -o 5 /etc/passwd
- ▶ fold -w 20 /etc/passwd

User-Related Commands

- ▶ Directory listing: ls, dir
- ▶ Basic operations: cp, dd, mv, rm
- ▶ Directory operations: mkdir, rmdir, cp, mv
- ▶ Changing file attributes: chgrp, chmod, chown, touch
- ► Summarizing files: wc, sum, md5sum
- ► Sorted files: sort, uniq, comm
- ▶ Operating on fields: cut, paste, join
- ▶ Operating on characters: tr, expand
- Creating link file: ln

User-Related Commands

- ▶ ln a b: create hard link b for a
- ▶ ln -s a b: create symbolic link b for a
- Can you create a hard link for a directory? symbolic link?
- Can you create a hard link between different operating systems? symbolic link?

- 1. What is the difference between man 1 printf and man 3 printf?
- 2. We have known that the command tree can print out the directory tree. How to set the output level to be 2?
- 3. Compare ls -a and ls -A. Can you find what this option "-a" is able to do?
- 4. What is the difference among commands cat, less and more to view the content of a regular file?
- 5. What is the usage of the command umask? List the possible distinctions between dealing with files and with directories?
- 6. Tell the difference between hard link and symbolic link? If I would like to use ln to create a hard link file2 for file1, what should I do? If we delete file1, what will happen to file2? How about symbolic link?

User-Related Commands

- 1. What is the difference between who am i?
- 2. What does chmod 735 file1 do? If we want to prevent a folder new from being accessed by all the user except the owner, what should we do?
- 3. How to create a multiple-level directory /tmp/a/b/c/d using mkdir in exactly one line command?
- 4. Tell what the following commands can do for you.
 - ▶ chmod u+w file2
 - ▶ chmod a-x file2
 - ▶ chmod 644 file2
 - chmod o=rwx file2

- A user can belong to more than one group
- ▶ All the users are stored in the file /etc/passwd
- The encrypted password for each user is stored in the file /etc/shadow
- ► The user can be added using useradd command, and modified by usermod, and deleted by userdel
- For each user, the private environment is defined by the file /.bashrc and the common environment is defined in the file /etc/bashrc and /etc/profile
- The default settings for useradd is defined in the file /etc/default/useradd.

```
interest in the content of the conte
```

...

User-Related Commands

User-Related Commands

- id: print real and effective user and group IDs.
- ► logname: print user's login name.
- whoami: print effective user id.
- groups: print the groups the user is in
- users: print the user names of users currently logged in to the current host.
- who: show who is logged in.
- ▶ w: Show who is logged on and what they are doing.

Have a look at the manual page of the command groupmems and the configuration file /etc/sudoers.

- 1. Log in to the system as the root;
- 2. Enable the group wheel has the sudo privilege;
- 3. Recruit the user 'bio' into the group wheel;
- 4. Use command id to confirm whether the above job work;
- Try run sudo su root to check whether the sudo privilege work for user bio.

Process control (1)

Command	Description
CTRL+z	Stop (interrupt) a foreground process.
CTRL+c	Kill a foreground job.
ps	list the running processes.
pstree	print the process tree.
fg	run the suspended job in foreground.
bg	Run the suspended job in background.
jobs	List the background or suspended jobs.
CMD &	place the job in the background.
nohup CMD &	run in the background.
kill	Kill a running process or suspended jobs.

BI296-Lec02

Maoying Wu

Files

User-Related

- 1. Type in the command yes I am genius
- 2. Press CTRL+z to suspend the running process
- Use jobs to look through the suspended or background processes
- 4. Use fg %job-id to bring the process to foreground, or
- 5. Use bg %job-id to run the job in background, or
- 6. use kill %job-id to kill the process

User-Related Commands

- ► Standard Input (stdin: 0)
 - Generally it is a keyboard.
- Standard Output (stdout: 1)
 - Generally it is the terminal or the printer.
- Standard Error (stderr: 2)
 - Generally it is the terminal.

File

User-Related Commands

- The STDOUT of a command acts as the STDIN of the next command.
- Examples
 - cat /etc/paswd | wc -l
 count the number of lines in the file.
 - cat /etc/passwd | grep mysql see if the user exists.
 - ► ls -l /dev | less view the content as stream
 - gunzip file.tar.gz | tar xvf uncompress the .tar.gz file.

STDIN Redirection

- ▶ cat 0< /etc/passwd
- cat < /etc/passwd</pre>

► STDOUT Redirection

- ► ls -l > filelist.log redirect the output to the file
- ► 1s -1 1> filelist.log redirect the stdout to the file
- ls -l >> filelist.log
 append the stdout to the file

STDERR Redirection

- ► 1s -z 2> err.log redirect the stderr to the file
- ls -z 1> run.log 2>&1 redirect both the stdout and stderr to the file
- ▶ 1s -z 2>/dev/null suppress the output of the stderr

- ▶ fdisk -l
 - manipulate disk partition table.
- ▶ df −h report file system disk space usage.

```
Filesystem
 Size
 Used Avail Use% Mounted on
/dev/sda2
 50G
 35G
 16G 69% /
/dev/sda3
 177G 106G
 72G 60% /home
/dev/sda1
 497M 158M
 340M 32% /boot
```

▶ du -sh /home/bio estimate file space usage.

```
102G
 /home/bio
```

▶ stat -f / display system status.

```
File: "/"
 ID: fd0000000000 Namelen: 255
 Type: xfs
 Fundamental block size: 4096
Block size: 4096
Blocks: Total: 13100800 Free: 4125851 Available: 4125851
Inodes: Total: 52428800 Free: 51628882
```

Maoying Wu

User-Related Commands

Process control

The command $_{1s}$ $_{-i}$ can list the inode number of the requested file.

- Use echo and redirection to create a new file;
- 2. Use cp to create a new copy of the above file;
- 3. Use my to create a new file of the above file;
- Use ln to create a hard link of the above file;
- 5. Use ln -s to create a symbolic link of the above file;
- 6. Use ls -i to check whether the files have the same index node.
- 7. Tell the difference among cp, mv, ln, ln -s.

- A project requires that a set of users should share a directory so that all
 of them can create/modify/remove the files/subdirectories beneath the
 directory.
 - For the sake of security, the directory cannot be accessed by the other users.
 - Can you figure out a solution? You should provide both your idea and a practical example.
- The command man hier will output the directory tree of the system as well as what they will host. Write a short essay to illustrate the directory tree of the Linux system.
- vim is a very popular text editor under Linux system. Please have a look at the tutorial we provided in the course webpage.