Fundamentals of Linux

DAY 1

Linux Ideas and History

Open Source

• The term open source software or OSS, refers to software in which the source code is freely available to all.

Linux is distributed under the GNU license [Gnu Not Unix],

• it is an open source movement started by Richard Stallman in the year 1984,

The main aim of GNU is to provide the operating system.
 and it's source code freely.

Linus Torvalds released the Linux under GNU movement.

Linux Origins

1984 : The GNU project and the free software foundation
Create open source version of Unix utilities
Create the General Public License [GPL]
Software license enforcing open source principles

1991 : Linus TorvaldsCreate open source, unix-like kernel, released under the GPL

Today:

Linux kernel + GNU utilities=complete open source, unix-like operating system

Linux Principles

- Everything is a file (including hardware)
- •Small, single-purpose programs
- Configuration data stored in text
- Ability to chain programs together to perform complex tasks

Linux Usage Basics

Logging in to a Linux System

Two types of logging screens

1. Virtual Console [text-based], [CUI]

2.Graphical Console [X console],[GUI]

CUI- Character User Interface

GUI- Graphical User Interface

Switching between virtual consoles and the graphical environment

•Switch among Virtual consoles by typing:

$$Ctrl + Alt + F (2-6)$$

Access the graphical console by typing:

$$Ctrl + Alt + F1$$

- Login using login name and password
- Server systems often have only virtual consoles
- Desktops and workstations typically have both

Users

Two type of users

1.Admin User

eg – root

2.Non admin user(system user)

eg – apache, squid etc

- •The root user: a special administrative account
- Also called the superuser
- root has near complete control over the system

Bash Syntax (Running Commands)

Commands have the following syntax:

command options arguments

- Each item is separated by a space
- Options modify a command's behavior
- Single-letter options usually preceded by -
- Multiple commands can be separated by;
- •Eg: # reboot -f

mkdir red hat; cp -v /etc/passwd

Get Help in a Textual Environment

Getting Help

- •Don't try to memorize everything!
- Many levels of help

whatis

command -help

man and info

The whatis Command

- Displays short descriptions of commands
- Often not available immediately after install
- •Eg:

whatis Is

The --help Option

- Displays usage summary and argument list
- •Used by most, but not all, commands
- •Eg :

Is --help

The man Command

- Manual page for any specified command
- Provides documentation for commands
- Almost every command has a man "page"
- •Eg :

man Is

Manage Files from the Command Line

Linux File Hierarchy Concepts

- •Files and directories are organized into a single-rooted tree structure
- •Filesystem begins at the root directory, represented by a lone / (forward slash) character
- Paths are delimited by /

Some Important Directories

- •Home Directories: /root, /home/username
- •Configuration: /etc
- User Executables: /bin, /usr/bin
- System Executables: /sbin, /usr/sbin
- •Temporary Files: /tmp
- Kernels and Bootloader: /boot
- •Server Data: /srv

Some Important Directories

- Variable data: /var (such as logs and web site content)
- System Information: /proc, /sys
- Device information:/dev
- Other Mountpoints: /media, /mnt

File and Directory Names

- Names may be up to 255 characters
- •All characters are valid, except the forward slash
- Names are case-sensitive

Example: MAIL, Mail, mail, and mAiL

Current Working Directory

•Each shell and system process has a current working directory (cwd)

•pwd

Displays the absolute path to the shell's cwd

•Eg :

pwd

Absolute and Relative Pathnames

Absolute pathnames

Begin with a forward slash

Complete "road map" to file location

Can be used anytime you wish to specify a file name

Relative pathnames

Do not begin with a slash

Specify location relative to your current working

directory

Can be used as a shorter way to specify a file name

Changing Directories

```
•cd changes directories
 To an absolute or relative path:
 cd /home/joshua/work
 cd project/docs
 To a directory one level up:
 cd ...
 To your home directory:
 cd
 To your previous working directory:
 cd -
```

Listing Directory Contents

- •Lists the contents of the current directory or a specified directory
- •Usage:

```
Is [options] [files_or_dirs]
```

•Example:

Is

Is -a (include hidden files)

Is -I (display extra information)

Is -i (display index number)

Is -R (recurse through directories)

Creating and Removing Files

```
•touch - create empty files
•rm - remove files
Usage
 rm [options] < file>...
Example
 rm -i file (interactive)
 rm -f file (force)
•Eg:
 # touch redhat
 # touch rhce{1..10}
 # rm redhat
 # rm -f redhat
```

Other Methods

- •For creating file
- •cat redhat: read file
- gedit filename
- Vim filename
- Vi filename
- Nano filename

Creating and Removing Directories

- mkdir creates directories
- rmdir removes empty directories
- •rm -r recursively removes directory trees
- •Eg:

```
# mkdir redhat
```

rmdir redhat

mkdir linux

cd linux

touch date

rm -r linux

rm -rf linux

Copying Files and Directories

- •cp copy files and directories
- •Usage:
 - **cp** [options] *file destination*
- •More than one file may be copied at a time if the destination is a directory:
 - cp [options] file1 file2 dest
- •Command options:-
 - -r (récursive)

Copying Files and Directories:The Destination

- •If the destination is a directory, the copy is placed there
- •If the destination is a file, the copy overwrites the destination
- •If the destination does not exist, the copy is renamed
- •Eg:

mkdir /redhat

cp /etc/passwd /redhat

Moving and Renaming Files and Directories

- •mv move and/or rename files and directories
- •Usage:

mv [options] file destination

•More than one file may be moved at a time if the destination is a directory:

mv [options] file1 file2 destination

- Destination works like cp
- •Eg:-

touch rhce

mv rhce /home