Lab - Working with Linux Command Line

Introduction

In this lab, you will use the Linux command line to manage files and folders and perform some basic administrative tasks.

Recommended Equipment

A computer with a Linux OS, either installed physically or in a virtual machine

Step 1: Access the command line.

- a. Log on to a computer as a user with administrative privileges. The account **ITEUser** is used as the example user account throughout this lab.
- b. To access the command line, click **Dash**, and type **terminal** in the search field and press **Enter**. The default terminal emulator opens.

Step 2: Display the man pages from the command line.

You can display command line help using the **man** command. A man page, short for manual page, is an online documentation of the Linux commands. A man page provides detailed information about a command and all the available options.

a. To learn more about the man page, type man man at the command prompt and press Enter.

```
MAN(1)

Manual pager utils

MAN(1)

Manual pager utils

MAN(1)

NAME

man - an interface to the on-line reference manuals

SYNOPSIS

man [-C file] [-d] [-D] [--warnings[=warnings]] [-R encoding] [-L locale] [-m system[,...]] [-M path] [-S list] [-e extension] [-i|-I] [--regex|--wildcard] [--names-only] [-a] [-u] [--no-subpages] [-P pager] [-r prompt] [-7] [-E encoding] [--no-hyphenation] [--no-justification] [-p string] [-t] [-T[device]] [-H[browser]] [-X[dpi]] [-Z] [[section] page ...] ...

man -k [apropos options] regexp ...
man -k [apropos options] regexp ...
man -k [-w|-W] [-S list] [-i|-I] [--regex] [section] term ...

Manual page man(1) line 1 (press h for help or q to quit)
```

Name a few sections that included in a man page.

b. Type **q** to exit the man page.

c. Type **man cp** at the prompt to display the information about the **cp** command.

What command would you use to find out more information about the **pwd** command? What is the function of the **pwd** command?

Step 3: Create and change directories.

In this step, you will use the change directory (cd), make directory (mkdir), and list directory (ls) commands.

Note: A directory is another word for folder. The terms directory and folder are used interchangeably throughout this lab.

- a. Type **pwd** at the prompt. What is the current directory?
- b. Navigate to the /home/ITEUser directory if it is not your current directory. Type cd /home/ITEUser.

c. Type **Is** at the command prompt to list the files and folders that are in the current folder.

d. In the current directory, use the **mkdir** command to create three new folders: **ITEfolder1**, **ITEfolder2**, and **ITEfolder3**. Type **mkdir ITEfolder1** and press **Enter**. Create **ITEfolder2** and **ITEfolder3**.

e. Type **Is** to verify the folders have been created.

f. Type cd ITEfolder3 at the command prompt and press Enter. Which folder are you in now?

Another way to determine your location in the directory tree is to looking at the prompt. In this example, the prompt, ITEUser@iteuser-VirtualBox:~/ITEfolder3\$, provides the name of the current user, the computer name, the current working directory, and the privilege level.

- ~/ITEfolder3: is the current working directory. The symbol ~ represents the current user's home directory. In this example, it is /home/ITEUser.
- \$: indicates regular user privilege. If # is displayed at the prompt, this indicates elevated privilege (root).
- g. Within the **ITEfolder3** folder, create a folder named **ITEfolder4**. Type **mkdir ITEfolder4**. Use the **Is** command to verify the folder creation.
- h. Type **cd** .. to change the current directory. Each .. is a shortcut to move up one level in the directory tree. After issuing the **cd** .. command, what is your directory now?

What would be the current directory if you issue this command at ITEUser@iteuser-VirtualBox:~\$?

Step 4: Create text files.

- a. Navigate to the /home/ITEUser1/ITEfolder1 (~\ITEfolder1) directory. Type cd ITEfolder1 at the prompt.
- b. Type **echo This is doc1.txt > doc1.txt** at the command prompt. The **echo** command is used to display a message at the command prompt. The **>** is used to redirect the message from the screen to a file. For example, in the first line, the message **This is doc1.txt** is redirected into a new file named **doc1.txt**. Use the **echo** command and **>** redirect to create these files: **doc2.txt**, **file1.txt**, and **file2.txt**.

c. Use the **Is** command to verify the files are in the **ITEfolder1** folder. To determine the file permission and other information, type the **Is** –**I** command at the prompt.

The following figure breaks down the information provided by the **Is –I** command. The user **ITEUser** is owner of file. The user can read and write to the file. The user **ITEUser** belongs to the group name **ITEUser**. Anyone in the group **ITEUser** has the same permission. The group can read and write to the file. If the user is not the owner or in the group **ITEUser**, the user can only read the file as indicated by the permission for other.

- d. Type the **man Is** command at the prompt. What option would you use to list all the files in the directory, including the hidden files starting with .?
- e. Use the **cat** command to view the content of the text files. To view the content of doc2.txt, type **cat** doc2.txt.

```
ITEUser@iteuser-VirtualBox: ~/ITEfolder1

ITEUser@iteuser-VirtualBox: ~/ITEfolder1$ cat doc2.txt

This is doc2.txt

ITEUser@iteuser-VirtualBox: ~/ITEfolder1$
```

Step 5: Copy, delete, and move files.

a. At the command prompt, type **mv doc2.txt ~/ITEfolder2** to move the file **doc2.txt** to the **/home/ITEUser/ITEfolder2** directory.

b. Type **Is** at the prompt to verify that **doc2.txt** is no longer in the current directory.

c. Type cd ../ITEfolder2 to change the directory to ITEfolder2. Type Is at the prompt to verify doc2.txt has been moved.

d. Type **cp doc2.txt doc2_copy.txt** to create a copy of **doc2.txt**. Type **Is** at the prompt to verify a copy of the file has been created. Use the **cat** command to look at the content of **doc2_copy.txt**. The content in the copy should be the same as the original file.

```
☐ ITEUser@iteuser-VirtualBox: ~/ITEfolder2

ITEUser@iteuser-VirtualBox: ~/ITEfolder2$ cp doc2.txt doc2_copy.txt

ITEUser@iteuser-VirtualBox: ~/ITEfolder2$ ls

doc2_copy.txt doc2.txt

ITEUser@iteuser-VirtualBox: ~/ITEfolder2$ cat doc2_copy.txt

This is doc2.txt

ITEUser@iteuser-VirtualBox: ~/ITEfolder2$
```

e. Now use the **mv** command to move **doc2_copy.txt** to **ITEfolder1**. Type **mv doc2_copy.txt ../ITEfolder1**. Use the **Is** command to verify that **doc2_copy.txt** is no longer in the directory.

- f. A copy of **doc2.txt** can be created and renamed with the **cp** command. Type **cp doc2.txt ../ITEfoler1/doc2_new.txt** at the prompt.
- g. Type Is ..ITEfolder1 to view the content in ITEfolder1 without leaving the current directory.

- h. Change the current directory to ITEfolder1. Type cd ../ITEfolder1 at the prompt.
- i. Move file1.txt and file2.txt into ITEfolder3. To move all the files that contain the word file into ITEfolder3 with one command, use a wildcard (*) character to represent one or more characters. Type mv file*.txt ..\ITEfolder3.

j. Now delete doc2_copy.txt from the ITEfolder1 directory. Type rm doc2_copy.txt. Use the Is command to verify the file deletion.

```
☐ ITEUser@iteuser-VirtualBox: ~/ITEfolder1

ITEUser@iteuser-VirtualBox: ~/ITEfolder1$ rm doc2_copy.txt

ITEUser@iteuser-VirtualBox: ~/ITEfolder1$ ls

doc1.txt doc2_new.txt

ITEUser@iteuser-VirtualBox: ~/ITEfolder1$
```

Step 6: Delete directories.

In this step, you will delete a directory using the **rm** command. The **rm** command can be used to delete files and directories.

a. Navigate to the /home/ITEUser/ITEfolder3 directory. Use the Is command to list the content of the directory.

b. Use the **rm ITEfolder4** to delete the empty directory, and the message **rm: cannot remove** 'ITEfodler4': Is a directory.

Use the man pages to determine what options are necessary so the rm command can delete directory.
 Type man rm at the prompt.

What option is needed to delete a directory?

d. Use the **rm –d ITEfolder4** command to delete the empty directory and use the **Is** command to verify the removal of the directory.

- e. Navigate to /home/ITEUser.
- f. Now remove the folder **ITEfolder3** using the **rm –d ITEfolder3** command to delete the non-empty directory. The message indicates that the directory is not empty and cannot be deleted.

```
☐ ITEUser@iteuser-VirtualBox: ~

ITEUser@iteuser-VirtualBox: ~$ rm -d ITEfolder3

rm: cannot remove 'ITEfolder3': Directory not empty

ITEUser@iteuser-VirtualBox: ~$ ■
```

g. Use man pages to find out more information about the **rm** command.

What option is necessary to delete a non-empty folder using the rm command?

h. To remove a non-empty directory, type the **rm** –**r ITEfolder3** command to delete the non-empty folder. Use the **Is** command to verify that directory was deleted.

Step 7: Print lines matching a pattern.

The **cat** command is used to view the content of a text file. To search the content of a text file, you can use the **grep** command. The **grep** command can also be used to match a pattern with screen outputs.

In this step, you will create a few additional text files in the **/home/ITEUser/ITEfolder1** directory. The content and the filename are of your choosing. Three text files are used as example in this step.

a. Navigate to /home/ITEUser/ITEfolder1.

b. Use the **echo** command and redirect > to create a few text files ~/**ITEfolder1** and verify that the files were created in **~/ITEfolder1**.

```
☐ ITEUser@iteuser-VirtualBox: ~/ITEfolder1

ITEUser@iteuser-VirtualBox: ~/ITEfolder1$ echo This file contains some text for learning how to use the command grep > myfile

ITEUser@iteuser-VirtualBox: ~/ITEfolder1$ echo This doc contains some text. > myfile1

ITEUser@iteuser-VirtualBox: ~/ITEfolder1$ echo This text file explain how to use the grep command > myfile2

ITEUser@iteuser-VirtualBox: ~/ITEfolder1$ ls

doc1.txt doc2_new.txt myfile myfile1 myfile2

ITEUser@iteuser-VirtualBox: ~/ITEfolder1$
```

c. To determine which files contains the word **file** within the content of all the files, type **grep file** * to search for the word. The **wildcard** (*) allows any filename to be included in the search. The files, **myfile** and **myfile2** have the word **file** in the content.

```
■ □ ITEUser@iteuser-VirtualBox: ~/ITEfolder1
ITEUser@iteuser-VirtualBox: ~/ITEfolder1$ grep file *
myfile:This file contains some text for learning how to use the command grep
myfile2:This text file explain how to use the grep command
ITEUser@iteuser-VirtualBox: ~/ITEfolder1$
```

What command would you use to search for the word **doc** in the content of the files? Which files contains the word **doc** in this example?

d. Type grep doc *.txt to search for the files with .txt in the filename and has the word doc in the content.

e. Type **grep "some text"** * at the prompt to determine which files contain the phrase **some text**. The files, **myfile** and **myfile1** have the phase **some text** in the content.

What command would you use to search for word **the** in the file with the .txt extension? Which files met the requirements?

f. The search pattern is case sensitive in the **grep** command. The option —i or --ignore-case is used to ignore the case distinction. To search for all the patterns of **th**, type the **grep** —i **th** * command at the prompt.

```
☐ ITEUser@iteuser-VirtualBox: ~/ITEfolder1

ITEUser@iteuser-VirtualBox: ~/ITEfolder1$ grep -i th *

doc1.txt:This is doc1.txt

doc2_new.txt:This is doc2.txt

myfile:This file contains some text for learning how to use the command grep

myfile1:This doc contains some text.

myfile2:This text file explain how to use the grep command

ITEUser@iteuser-VirtualBox: ~/ITEfolder1$
```

What command would you use to search for the pattern **th** or **Th** in the file with the .txt extension? Which files met the requirements?

g. To search for a certain pattern for a screen output, the vertical bar (|), commonly referred to as the pipe. The pipe (|) is used to direct the output from the first command into the input for the second command. Using the output of **Is** command as an example, type **Is** | **grep file** at the prompt to list all the filenames with the word **file**.

```
❷ □ ITEUser@iteuser-VirtualBox:~/ITEfolder1

ITEUser@iteuser-VirtualBox:~/ITEfolder1$ ls | grep file
myfile
myfile1
myfile2
ITEUser@iteuser-VirtualBox:~/ITEfolder1$
```

Step 8: Display the IP Address.

The **ifconfig** command allows you to configure a network interface. In this step, you will use the **ifconfig** to display the IP address associated with a network interface.

At the command prompt, type **ifconfig**. In this example, the **eth0** interface has been assigned an IP address of 192.168.1.7 with a subnet mask of 255.255.255.0.

```
🤊 🖨 🗊 ITEUser@iteuser-VirtualBox: ~
ITEUser@iteuser-VirtualBox:~$ ifconfig
 Link encap:Ethernet HWaddr 08:00:27:35:5c:6b
inet addr:192.168.1.7 Bcast:192.168.1.255 Mask:255.255.255.0
eth0
 inet6 addr: fe80::a00:27ff:fe35:5c6b/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:43107 errors:0 dropped:0 overruns:0 frame:0
 TX packets:819 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:3392720 (3.3 MB) TX bytes:126835 (126.8 KB)
lo
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:65536 Metric:1
 RX packets:162 errors:0 dropped:0 overruns:0 frame:0
 TX packets:162 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:14250 (14.2 KB) TX bytes:14250 (14.2 KB)
ITEUser@iteuser-VirtualBox:~$
```

Step 9: Change your login password.

Changing your login password is a good practice in compute security and to unauthorized access to your information and your account.

In this step, you will change your login password. You will need your current password and choose a new password to access your account.

a. Type **passwd** at the prompt to start the process of changing your password. Enter the current password and provide your new password twice. When the message **passwd: password updated successfully** is displayed, your password has been changed.

```
■ ■ ITEUser@iteuser-VirtualBox: ~/ITEfolder1
ITEUser@iteuser-VirtualBox: ~/ITEfolder1$ passwd
Changing password for ITEUser.
(current) UNIX password:
Enter new UNIX password:
Retype new UNIX password:
passwd: password updated successfully
ITEUser@iteuser-VirtualBox: ~/ITEfolder1$
```

b. Log out of the computer and use the new password to log on to the computer again.

Step 10: Use the shutdown command.

The **shutdown** command is used to bring the computer down gracefully. It requires elevated privileges and a time parameter. Because the user ITEUser is the first user account on the computer, the **sudo** command and the password allows this user the elevated privileges. The time parameter can be now, number of minutes from now, or at a specific time, such as 13:00.

Type **sudo shutdown +1** to bring the computer down gracefully in 1 minute. When prompted, enter your password.

Reflection

What are the advantages of using the Linux command line?