ULI101 Week 03

Week Overview

- Absolute and relative pathnames
- File name expansion
- Shell basics
- Command execution in detail
- Recalling and editing previous commands
- Quoting

Pathnames

- A pathname is a list of names that will lead to a file.
 - Essentially they are directories, but a file name itself is a path as well
- The concept of a pathname relates to every operating system including Unix, Linux, MS-DOS, MS-Windows, Apple-Macintosh, etc.!
- Examples:
 - Directory pathname:
 - /home/username/ics124/assignments/
 - File pathname:

/home/username/ops224/assignments/assn1.txt

Absolute vs Relative Pathnames

Absolute Pathname

- A pathname that begins from root.
- The pathname begins with a forward slash
 eg. /home/someuser/unx122

Relative Pathname

- A pathname that is "relative" to the location of the current or "working" directory.
- For example, if we are in your home directory, issuing the command mkdir uli101 will create the uli101 directory in your home directory!

Relative Pathnames

Rules:

- A relative pathname does NOT begin with a slash.
- Following symbols can be used at the beginning:
 - parent directory (up one directory level)
 - current directory
- Not all relative pathnames begin with ".."!

Warning:

When using relative pathname, always make certain you know your present working directory!

Relative Pathnames Examples:

 Change to another directory branch from parent directory: cd ../ipc144

copy sample.c file from joe.professor's home directory to your <u>current directory</u>:
 cp ../joe.professor/uli101/sample.c .

Relative-to-Home Pathnames

 You can specify a pathname as relative-to-home by using a tilde and slash at the start, e.g.,

~/uli101/notes.html

- The tilde ~ is replaced by your home directory (typically /home/your.account/) to make the pathname absolute.
- You can immediately place a username after the tilde to represent another user's home directory. For example:

 -jane.somebody = /home/jane.somebody but ~ = /home/your_home_dir

Which Type of Pathname to Use?

So far, we have been given many different types of pathnames that we can use for regular files and directories:

- Absolute pathname (starts with /)
- Relative pathname (doesn't start with /)
- Relative-to-home pathname (starts with ~)

You can decide which pathname type to use to make it more convenient (eg relative – usually less typing or absolute if you don't know what directory you are currently located in...)

Making Directories

Building directories is similar in approach to building a house

- Begins from a foundation (eg home directory).
- Need to build in proper order (add on addition to house in right location). Use a logical scheme.
- When building directories from different locations, must provide proper absolute or relative pathname!!

Planning Directories

Good directory organization requires planning:

- Group information together logically.
- Plan for the future: use dated directories where appropriate (~/christmas/2001, /christmas/2002)
- Too few directories = excessive number of files in each; too many directories = long pathnames.

Where to build directories?

- Want to build a directory called tmp that branches off of your home directory?
- Verify which directory you are located (either look at directory from command prompt or issue the command pwd)
- Type mkdir tmp at the Unix prompt, followed by ENTER
- Optionally you can verify that directory has been created using Is or Is -Id commands)

Creating Parent Directories

By default, a directory cannot be created in a nonexistent location – it needs a parent directory

To create directory paths with parent directories that do not exist (using a single command) use the -p option for the mkdir command

mkdir -p pathname

eg. mkdir -p mur/dir1

(This would create the parent directory mur and then the child directory dir1. The -p means "create all the directories in the Path").

Removing Directories

Removing directories is reverse order of building directories

- Issue command rmdir directory
- rmdir cannot remove directories containing files or other subdirectories.
- rmdir cannot remove directories that are anyone's current directory.
- Need to step back to at least parent directory to remove an empty directory.

Removing Sub-trees

- To remove a sub-tree (a directory and all of its contents including sub-directories) use rm -r directory (or rm -R directory).
- The can use the rm -rf command (-f = force) to complete delete files and directories recursiverly, even if they are protected from delete
- Caution!
 Remove files only if you are absolutely sure what you are doing!
- Caution! rm -r can erase large numbers of files very quickly. Use with extreme care!
- Backup is a very good idea!

Filename Expansion

- Many of the commands discussed so far make reference to a specific filename – e.g. and regular file to store data, or a directory.
- Sometimes the user may not know the exact name of a file, or the user wants to use a command to apply to a number of files that have a similar name

For example: work.txt, work2.txt, work3.txt

Filename Expansion

- Special characters can be used to expand a general filename and use them if they match. You may have heard about "Wildcard Characters" – this is a similar concept.
- File name expansion Symbols:
 - (star/asterisk) Represents zero or more of any characters.
 - ? (question mark) Represents any single character
 - (character class) Represents a single character, any of the list inside of the brackets. Placing a! Symbol after first square bracket means "opposite"). Ranges such as [a-z] or [0-3] are supported.

Filename Expansion

 To demonstrate filename expansion, let's assume the following regular files are contained in our current directory:

```
work1.txt work2.txt work3.txt work4.c worka.txt
working.txt
```

Note the results from using filename expansion:

```
ls work*
work1.txt work2.txt work3.txt work4.c
  worka.txt working.txt
ls work?.txt
work1.txt work2.txt work3.txt worka.txt
ls work[1-3].txt
work1.txt work2.txt work3.txt
work1.txt work2.txt work3.txt
work1.txt work2.txt
```

UNIX shell

- Command interpreter for UNIX
- Acts as a mediator between user and UNIX kernel
- Processes and/or executes user commands
- More than one command can be executed on one command line when separated by a semi-colon
- You will be learning approx. 30 Unix commands in this course
 - This is a small, compared to the the 1000+ Unix commands out there
- The term command and utility mean the same in Unix

UNIX shell

- There are several kinds of shells available for UNIX
- Most popular shells are:
 - C shell (this is <u>not</u> the C programming language)
 - Korn shell used with Unix
 - Linux machines most often use the BASH shell (Bourne-Again Shell)
- Each user on one machine can run a different shell
- UNIX scripting = UNIX shell programming

Why command line?

- Why don't we just use the GUI (KDE, Gnome or some other window manager)?
 - GUI may not always be available
 - What if something is broken?
 - What if you are connecting through a terminal remotely?
 - GUI is for regular users
 - Many administrative tools are hard to find in the menus
 - Command line is more efficient
 - Tasks are completed faster
 - Less system resources are wasted
 - Command line allows you to automate repeating tasks through scripting
 - Writing scripts requires you to know commands

Command Execution

- While command is being executed the shell waits for it to finish
- This state is called sleep
- When the command finishes executing the shell brings back the prompt
- It is possible to get the command prompt before the command finishes
- This requires executing a process in the background

Command Line Syntax

- A line which includes UNIX commands, program and shell script names and their arguments is called a command line
- Typical command line execution would include:
 - Command line parsing
 - Breaking it up into tokens
 - Executing tokens
- Command line tokens are separated by whitespace
- Command line is actually executed when the Enter key is pressed

Command Editing

- Previously executed commands can be recalled
 - The Bourne shell uses the up/down arrow keys to accomplish that
 - Other shells may use some other mechanism, for example Korn shell uses vi-style command editing
 - Recalled commands can be easily edited before re-executing
- Useful BASH keyboard shortcuts:
 - Go to the beginning of the line: CTRL+A
 - Go to the end of the line: CTRL+E
 - Erase Characters: Backspace or CTRL-Backspace or CTRL-h
 - Delete a word before the cursor: CTRL-w
 - Delete everything from to the beginning of line: CTRL-u
 - Clear Screen: CTRL-I
 - Search for a keyword in previous commands: CTRL+R
 - Auto complete file/directory names: Tab

Quoting in UNIX

- Sometimes it may be necessary to use characters that have special meaning to the shell
- In such cases such characters may need to be quoted
- There are several ways of quoting special characters in UNIX, including:
 - Backslash (I)
 - Double quotes (" ")
 - Single quotes (' ')

- quotes one character that follows
- quote a group of characters
- quote a group of characters

\ Quote

- Quotes one character, that immediately follows
- Can prevent variable substitution when the \$ character is quoted
- Example:
 echo * will show files in your pwd, but
 echo * will show *
- To quote a \, another \ is used (\)

' ' Quotes

- Forward single quote different than the back tick (backward single quote)
- Quotes all that is inside, preventing wildcard and variable substitution
- Example:
 - echo .* will show all hidden files in pwd, while echo '.*' will show .*

Double Quoting

- Commands such as echo can have their arguments quoted using double quotes
- Such quoting can preserve and/or include whitespace
- Variable substitution takes place
- Double quotes do not:
 - Prevent shell variable substitution
 - Stop escape characters interpretation