Introduction to Linux (Part I)

BUPT/QMUL 2017/03/01

Contents

- 1. Background on Linux
- 2. Starting / Finishing
- 3. Typing Linux Commands
- Commands to Use Right Away
- 5. Linux help

Contents

- 6. The File System
- 7. Working with Directories
- 8. Working with Files
- 9. Communicating with People

1. Background on Linux

1.1. What is Linux?

1.2. History

1.3. Why use Linux?

1.1. What is Linux?

- Linux ['linaks]: a Unix-like computer operating system but free and open-source.
- The Linux Operating System (OS) is a large program (mostly coded in C) that turns the computer into a useable machine.
- It provides a number of facilities:
 - management of hardware resources
 - directory and file system
 - loading / execution / suspension of programs

1.2. Brief History

- 1969 First UNIX at Bell Labs
- 1975 Bell Labs makes UNIX freeware
- 1970's Berkeley UNIX (BSD)
- 1980's TCP/IP
 MIT X-Windows
- 1990's The Web, Linux Kernel (1991, by Linus Torvalds)
- 1993 Debian Linux
- 2003 Fedora Linux
- 2004 Ubuntu Linux, CentOS Linux

1.3. Why Use Linux?

- multi-tasking / multi-user
- lots of free software
- networking capability
- graphical (optional)
- easy to program
- stable
- portable (PCs, mainframes, super-computers)

- free! (Ubuntu, CentOS, FreeBSD)
- open source
- popular
- not tied to one company
- active community
- lots of documents

2. Starting / Finishing

2.1. Your Account

2.2. Login to your Account

2.3. Password Tips

2.4. Logout from your Account

2.1. Your Account

Each user has their own space, called their account.

Type your login ID and password to enter your account.

 Only if the login ID and password match will you be let in.

2.2. Login to your Account

login: ad You type your ID and RETURN.

Password: You type your password and

RETURN. It does not appear.

The Linux prompt (or similar).

You can now enter commands.

Access denied

Password: Login ID and password not match

2.3. Password Tips

- NEVER tell anyone your password.
- Don't write it down.
- A good password is:
 - 8 (or more) characters long
 - uses a mix of uppercase and lowercase letters, numbers, and symbols (e.g. #, %).
- You can change your password with the passwd command (see later).

2.4. Logout from your Account

logout

or

^ D

Press CONTROL and D together

or

exit

3. Typing Linux Commands

3.1. The Shell

3.2. Typing Commands

3.3. Control Characters

3.4. Changing your Password

3.1. The Shell

- The Linux user interface is called the shell.
- The shell does 4 jobs repeatedly:

3.2. Typing Commands

• Try these:

3.3. Control Characters

Erasing characters

Backspace delete last character

^H delete last character

(press CONTROL and H together).

^W delete last word

^U delete the line

Very useful control characters

^C terminate command

^s suspend output

^Q resume output

3.4. Changing your Password

The command is:

passwd

It will ask you for the new password twice.

4. Command to Use Right Away

4.1. Date Commands

4.2. You and the System

4.3. Calculators

4.1. Date Commands

date

Gives time and date

• cal

Calendar

cal

cal 1997

cal 3

cal 7 1962

cal 9 1752

Not a mistake. Why?

4.2. You and the System

· uptime Machine's 'up' time

hostname
 Name of the machine

whoami
 Your account name

4.3. Calculators

• xcalc

Requires x11-apps (sudo apt-get install x11-apps)

expr e Simple arithmetic

$$expr 3 + 5 + 7$$

• bc

Programmable Calculator

Using bc

```
bc
3 + 5 + 7
15
^D
```

Output

bc -1
scale=3
150/60
1(30)
^D

Use Maths library Set display to 3 dp

natural log function

• bc

```
obase=2
ibase=16
FFC1
^D
```

Output base Input base

5. Linux Help

5.1. On-line Help

5.2. Linux Reference

5.1. On-line Help

• man

Manual pages

```
man cal
```

• apropos topic

apropos game apropos help

Lists commands related to topic

man -k topic

Same as apropos

whatis cmd

whatis find

One-line description

where cmd

which cmd

Location of command Location

locate cmd

List files with cmd in their name (or path)

locate game

Output of these commands can be very long.
 See one screenful at a time with: | more

```
locate game | more
apropos print | more
```

Press enter/spacebar to go on; ^C/q to stop.

5.2. Linux Reference

"Linux Documentation Project Guides", include:

- "Introduction to Linux"
- "GNU/Linux Command-Line Tools Summary"
- "The Linux System Administrators' Guide"
- "Advanced Bash-Scripting Guide"
- "Bash Guide for Beginners"
- "The Linux Programmer's Guide"

(website: http://tldp.org/guides.html)

- "Linux Network Administrators Guide"
 - website: http://www.faqs.org/docs/linux_network
- "Beej's Guide to Network Programming"
 - website: http://beej.us/guide/bgnet

6. The Linux File System

- 6.1. An upside-down Tree
- 6.2. Some System Directories
- 6.3. Where do you login?
- 6.4. Pathnames
- 6.5. Commands and Pathnames

6.1. An upside-down Tree

A simplified Linux directory/file system:

6.2. Some System Directories

• / root directory

• /bin commands

/etc system data files(e.g. /etc/passwd)

/dev
 files representing I/O devices

6.3. Where do you login?

- Your home directory, which is named after your login ID.
- pwd showing current directory

root Account

- root: super user, who has the full rights to all resources
- prompt: #
- home directory: /root
- changing to root account: \$sudo -i
- add a new user account:

```
#adduser account-name
```

- open a new terminal window: ALT+F2
- switching among terminals: ALT+F1, ALT+F2, ...
- try command who and whoami

6.4. Pathnames

 A pathname is a sequence of directory names (separated by /'s) which identifies the location of a directory.

- There are two sorts of pathnames
 - absolute pathnames
 - relative pathname

Absolute Pathnames

 The sequence of directory names between the top of the tree (the *root*) and the directory of interest.


```
• For example:
```

```
/bin
/etc/terminfo
/home/ad
/home/student/proj1
```

Relative Pathnames

- The sequence of directory names below the directory where you are now to the directory of interest.
- If you are interested in the directory proj1:

projl if you are in student student/proj1 if you are in home

6.5. Commands and Pathnames

Commands often use pathnames.

For example:

cat /etc/passwd List the password file

7. Working with Directories

7.1. Moving between Directories

7.2. Special Directory Names

7.3. Investigate the System

7.4. Making / Deleting / Renaming Directories

7.1. Moving between Directories

student's home directory:

 If you are in directory student how do you move to directory proj1?

```
cd proj1
```

• You are now in proj1. This is called the current working directory.

bwd

Print name of current working directory

Move back to directory student (the parent directory):

cd ..

• When in proj1, move to proj2 with one command:

```
cd ../proj2
```

• ../proj2 is a relative pathname

7.2. Special Directory Names

/ The root directory

• . The current working directory

.. The parent directory (of your current directory)

Your home directory

Home directory of user

_ ~

• ~user

Examples

- cd / Change to root directory
- cd ~ Change to home directory
- cd (Special case; means cd ~)
- cd ~ad
 Change to ad's home dir.
- cd ../.. Go up two levels.

7.3. Investigate the System

• Use cd

```
• cat file
  cd /etc
  cat passwd
```

• 1s

```
ls
ls /etc
ls -F
```

a.tcl*

List file

Directory listing

List current dir.

List /etc

-F option shows types

ns-allinone-2.29/

7.4. Making / Deleting / Renaming Directories

 Usually, you can only create directories (or delete or rename them) in your home directory or directories below it.

mkdir Make a directory

rmdir Delete a directory

mv Rename a directory

Create a lab directory in your home directory:

```
cd ~ mkdir lab
```

Create two directories inside the lab directory:

```
cd lab
mkdir week1
mkdir week2
```

• Delete the week1 directory:

rmdir week1

Change the name of week2 to all-weeks

mv week2 all-weeks

8. Working with Files

- 8.1. Creating a Text File
- 8.2. Listing Files
- 8.3. Filename Conventions
- 8.4. Other Basic Commands
- 8.5. Printing
- 8.6. I/O Redirection

8.1. Creating a Text File

A quick way:

```
cal > file
```

- This will feed the text you type at the keyboard into file until you type ^D (CONTROL and a D together).
- A more powerful way is to use vi, a full screen editor (see later).

8.2. Listing Files

• cat file
 cat hobby.c
 cat /etc/passwd

List the file

• more file

List the file a screen at a time. Type spacebar to go on; ^C to stop

• less file

Like more but more powerful

head file

List the *first* few lines

• tail file

List the *last* few lines

8.3. Filename Conventions

Many files have a name and an extension:

```
file.c A C program

file.cpp A C++ program

file.txt A text file
```

 However, you can call a file anything. It doesn't have to have an extension.

8.4. Other Basic Commands

• cp file1 file2

Copy file1, making file2

• mv file1 file2

Rename file1 as file2

rm filerm -i file

Delete file check first

• wc file

Counts the lines, words, characters in file

• grep string file

Search file for string

e.g., grep abc test

- List lines containing 'Andrew' in /etc/passwd grep Andrew /etc/passwd
- Lines containing 'printf(' in hobby.c grep 'printf(' hobby.c
- Lines starting with 'loca' in /usr/dict/words grep ^loca /usr/dict/words

8.5. Printing

• lpr file

Print file

• lpq

List the print queue. Each print job has a number.

• lprm job-number

Remove that print job

 You may have to name the printer with the ¬₽ option:

```
lpr -Plj5 hobby.c
```

• lpq and lprm understand the -P option

8.6. I/O Redirection

- Most commands output to the screen
- Output can be redirected to a file with'>':

```
ls > dir.txt
cal 1997 > year1997
```

Output can be appended to a file with '>>'

```
cal 1997 > years
cal 1998 >> years
```

Concatenate two files:

cat
$$f1 f2 > fs$$

Input redirection (less common) uses '<'

```
wc < years</pre>
```

Combine input and output redirection:


```
wc < years > year-counts
```

9. Communicating with People

9.1. Information on Others

9.2. Fingering People

9.3. Talking

9.1. Information on Others

• users Who else is logged on?

who
 Information on current users

ps What are people doing?

• W

w -sh

What are people doing? A shorter report

• Examine password info:

```
more /etc/passwd
grep s38 /etc/passwd
```

9.2. Fingering People

finger

finger -l

• finger user

finger ad

Info. on current users Longer information

Information on user (need not be logged in)

• finger @machine-name

User info. for that machine

```
finger @catsix
finger @ratree.psu.ac.th
```

• ping machine-name

Is machine alive (on)?

ping catsix

(^C to stop)

Your Finger Information

• chfn

Change your finger entry

finger also prints the contents of the .plan
 and .project files in your home directory.
 List '.' files with:

ls -a

9.3. Talking

talk user
 (on any machine)

talk ad talk bill-gates@ratree.psu.ac.th

Get out by typing ^C