Sperimentazioni di Fisica I mod. A – Laboratorio 1

UNIX Tutorial (Part I)

Dipartimento di Fisica e Astronomia "G. Galilei", Università degli Studi di Padova

The BASH shell

- one among the several shells available for LINUX
- also called Bourne-again shell, after Stephen Bourne, the creator of an earlier shell (/bin/sh)
- a shell is a program that accepts and executes commands:
 - supports programming constructs, allowing complex commands to be built from smaller parts;
 - commands, or scripts, can be saved as files to become new commands
- shells have some builtin commands, (cd, break, exec)
- and use three standard I/O streams:
 - stdin is the standard input stream which provides input commands
 - stdout is the standard output stream, which displays output from commands
 - stderr is the standard error stream, which displays error output from commands

Getting help

Commands and sequences

- On LINUX (and UNIX) systems, commands have:
 - 1. a command name
 - 2. none, one or more options
 - parameters
- some commands have neither options nor parameters pwd
- some have options but no parameters
- others have no options but do have parameters
 cd /tmp
- if a line contains the # character, all the remaining characters on the line are ignored (a comment).

echo

The echo command prints its agruments to the terminal

BASH

```
$ echo Word

$ echo One word
One word

$ echo One word

$ echo One word

and spaces
One word and spaces

$ echo "One word and spaces" # a comment
One word and spaces
```

- bash uses white spaces to separate input line into tokens which are passed to the command.
- Quoting preserves additional white space and makes the whole string a single token.

echo command options

- The echo commands has two options:
 - −n to suppress a newline character to the output
 - −e to enable backslash escaped characters to special meaning:

Escape	Function
sequence	
\a	Alert (ring bell)
\b	Backspace
\c	Suppress trailing newline (same as -n option)
\f	Form feed
\n	New line
\r	Carriage return
<u>\</u> t	Horizontal tab

exit

- you can terminate the shell using the exit command
- an optional exit code may be given
- if the shell is running in a terminal window, on a graphical desktop, the window will close
- if connected to a remote system, using ssh, the connection will end
- in the bash shell, the sequence CTRL-D produces the same result.

Environment and SHELL variables

- While running in a bash shell, the environment is:
 - the form of your prompt
 - your home directory
 - your working directory
 - the name of the shell
 - files you may have opened, . . .
- the environment includes many variables (with a name and content) defined by the user or by the shell
- your reference the variables, by prefixing its name with \$

USER	username	UID	user identification
HOME	user's home directory	PWD	current working directory
SHELL	name of the shell	PS1	user's prompt

\$ echo Nome: \$USER, Shell: \$SHELL, User ID: \$UID

Nome: agarfa, Shell: /bin/bash, User ID: 3872

env

the env command displays the current environment variables

BASH

```
$ env
HOSTNAME=spiro4.fisica.unipd.it
TERM=rxvt
SHELL=/bin/bash
USER=agarfa
MAIL=/var/spool/mail/agarfa
PATH=/usr/lib/qt-3.3/bin:/usr/kerberos/bin:/usr/common/bin:
/usr/common/modeltech/linux/:/usr/local/bin:/bin:/usr/bin:
/usr/X11R6/bin:/usr/common/root/bin:/home/agarfa/bin
PWD=/home/agarfa
LANG=en\_US.UTF-8
HOME=/home/agarfa
```

Command history

- the bash shell maintains a history of all typed commands.
- the HISTSIZE environment variable tells bash how many history lines to keep.

history	Displays the entire history
history N	Displays the last N entries of your history
history -d N	Deletes line N from your history
!!	The most recent command
! N	The N-th history command
!string	The most recent command that starts with string
!?string?	The most recent command that contains string

Paths

 on LINUX and UNIX systems, all files are accessed as part of a single large tree that is rooted at /

BASH

- all standard users have a home directory whithin the /home directory, such as /home/agarfa.
- if you type a command name, bash looks for that command on your path, which is a colon-separated list of directories in the PATH environment variable

```
$ echo $PATH
/usr/local/bin:/usr/bin:/home/agarfa/bin
```

 if you want to know what command will be executed if you type a particular string, use the which or type commands

```
$ which echo
/bin/echo

$ type which
which is aliased to 'alias | /usr/bin/which -tty-only
-read-alias -show-dot -show-tilde'
```

Absolute and Relative paths

- If a command is not in your PATH specification, a path has to be given with the command name. There are two types of paths:
 - absolute paths: staring with /, such as /bin/echo
 - relative paths: relative to your current directory (as reported by the pwd command),
 - ./esercizi_c++/my_program
- two special names can be used in paths:
 - a single dot, which refers to the current directory;
 - ... a *pair of dots*, referring to the parent of the current directory.
- the special character ~ (tilde) means your own home directory;
 ~username refers to the user username home directory
 (i.e. /home/username)

Changing the working directory

- After login, the user will be in his/her home directory
- Since you can execute programs from various directories, you can also change the working directory with the cd command
- The argument to cd must be an absolute or relative path to a directory.
- The characters ., .., and ~ can be used in paths.
- cd with no arguments changes to your home directory
- cd means a change to the previous working directory
- the user home directory is stored in the HOME environment variable
- the previous directory is stored in OLDPWD:
- cd is equivalent to cd \$OLDPWD

The UNIX MANual pages

 The primary source of documentation is the manual pages, which can be accessed using the man command

```
$ man man
man(1)
 man(1)
NAME
 man - format and display the on-line manual pages
SYNOPSIS
 [-acdfFhkKtwW] [--path] ... [-S section_list] [section] name |...
DESCRIPTION
 man formats and displays the on-line manual pages. If you specify
 section, man only looks in that section of the manual. name is
 See below for a description of where man looks for the manual page files.
OPTIONS
 -C config file
SEE ALSO
 apropos(1), whatis(1), less(1), groff(1), man.config(5).
```

Listing directory entries

- the pwd command prints the working directory
- the ls command lists a directory content
- on a storage device, a file or directory is contained in a collection of blocks. Information on a file is contained in an inode which records
 - the file owner
 - when the file was last accessed
 - · how large is the file
 - whether is a directory or not
 - who can read or write it

A directory listing

• the ls -1 command displays a long format listing of all files in a directory

```
$ ls -1
total 5224
-rwxr-xr-x 1 agarfa fisica 11757 Oct 23 2005 a.out*
drwxr-xr-x 2 agarfa fisica 4096 Oct 26 2004 C00/
drwxr-xr-x 2 agarfa fisica 4096 Oct 26 2004 cprog/
 4096 Jan 28 2008 Desktop/
drwxr-xr-x 5 agarfa fisica
 4096 Oct 23 2007 esercizi/
drwxr-xr-x 2 agarfa fisica
-rw-r--r-- 1 agarfa fisica
 5882 Oct 15 2007 ls.help.txt
drwx----- 2 agarfa fisica
 4096 Oct 14 10:12 mail/
-rwxr-xr-x 1 agarfa fisica
 11757 Oct 23 2005 sea*
-rw-r--r-- 1 agarfa fisica
 14538 Oct 23 2005 sea.after-cpp
-rw-r--r-- 1 agarfa fisica
 90 Oct 23 2005 sea.c
-rw-r--r-- 1 agarfa fisica
 940 Oct 23 2005 sea.o
-rw-r--r-- 1 agarfa fisica
 390 Oct 23 2005 sea.s
-rwxr-xr-x 1 agarfa fisica 962788 Oct 23 2005 sea_static*
```

Directory special entries

- The home directory contains special files, whose names start whit a dot (.).
- Every directory has at least two special entries, the directory itself (./) and the parent directory (../)
- To list all special files, use the -a option to ls command:

```
[agarfa@spiro4]$ ls -a
 .kderc
 .emacs*
 sea*
 .lesshst
 .esd auth
 sea.after-cpp
.addressbook esercizi/
 ls.help.txt
 sea.c
.addressbook.lu .fonts.cache-1
 mail/
 sea_deb*
.adobe/
 .metacity/
 .forward
 sea.o
 .forward.orig
 .mozilla/
a.out*
 sea.s
 .fullcircle/
a.ps
 mtr/
 sea_static*
.bash_history
 .gconf/
 .pinerc
 .spamassassin/
.bash_logout
 .gconfd/
 .ssh/
 pippo
.bash_profile
 .gnome/
 primo*
 .ssh2/
.bashrc
 .gnome2/
 primo.cxx
 temp_data.dat
C00/
 .gnome2_private/ primo.o
 temp_serial.dat
 .qnome-desktop/
.config/
 primo_static*
 .Trash/
cprog/
 .gstreamer-0.10/ prova
 ucf07/
Desktop/
 .gstreamer-0.8/
 .recently-used
 .viminfo
 .Xauthority
.dmrc
 .ICEauthority
 .redhat/
 .kde/
.eggcups/
 .screenrc
```

Copy, move and delete

ср

is used to make a copy of one or more files. You must give at least two names, the *source* and the *target* files. Both may contain a path specification.

mν

is used to *move* or *rename* one or more files or directories. The same rules as for copying with cp may be followed.

rm

is used to remove one or more files.

making, deleting and listing directories

mkdir

is used to create new directories. You must give at least one directory name, and it may contain a relative or absolute path specification.

rmdir

is used to delete a directory.

You can only remove a directory with rmdir if it is empty.

Recursive file manipulation

listing

The ls command has a -R option for listing a directory and all its subdirectories.

```
ls -R
```

copying

you can use the -r (or -r or -recursive) option to cause the cp command to descend into source directories and copy contents recursively.

```
cp -r esercizi esercizi-backup
```

deleting

the -r option tells the rm command to remove both directories and included files or subdirectories

```
rm -r esercizi
```

Wildcards and globbing

- Often you may need to perform a single operation on many filesystem objects.
- A wildcard support is built in to the bash shell (also called globbing)
- ? matches any single character
- matches any string, including an empty string
- [introduces a character class, a non-empty string terminated by a ']'. The '-' character between two others represents a range which includes the two other characters.
 As an example, [0-9a-fA-F] represents any upper or lowrcase hexadecimal digit.