

UNIX command line

What operating system(s) do you know?

What is the computer shell?

The shell

The shell is an interpreter (a program) that lets you interact with the operating system

What is the graphical interface?

graphical interface

What is the command line interface (or Terminal)?

command-line interface

What happens when you double click on the icon of an application?

What happens when you double click on the icon of an application?

You can type a program name at the terminal prompt and then type [Return]

The Terminal can be customised

- Change default bg color
- Change text size, colour and font
- Increase/decrease transparency
- Resize it
- Have multiple windows open side by side
- Have multiple "tabs" open at the same time
- Change the command prompt (most commonly a \$ or % sign)
- Make the cursor blinking

The Unix shell

- The shell is a command-line interpreter that lets you interact with Unix
- The shell takes what you type and "decides" what to do with it
- The shell is actually a scripting language somewhat like Python
- It is always possible to change shell (either temporarily or permanently)

```
 ○ ○ ○ Terminal — csh — 61×10
 →% echo $SHELL
 /bin/bash
 →% □
```

The command-line interface (terminal) allows you:

- to send typed instructions to the computer (i.e., run programs, move/view files, etc.)
- to see the output that results from those instructions.

Every time you type any Unix command and **press enter**, the computer will attempt to follow your instructions and then, when finished, return you to the **command prompt**.

Type the Unix command '1s' at the command prompt

What happens?

What is the filesystem tree?

The directory structure

The file-system is arranged in a hierarchical structure, like an inverted tree

The top of the hierarchy is traditionally called **root**

When you first login, the current working directory is your home directory (containing files and directories that only you can modify)

How can you navigate the filesystem?

What do you need to be able to do in order to navigate the filesystem?

What do you need to be able to do to navigate the filesystem?

- Find out where you are in the filesystem
- Change directory
- Find your way home
- Identify the location of a file/directory

What is the *path* of a file or a directory?

Slashes separate parts of the directory path:

/home/allegra/courses/TGAC2015/Academis_Linux.pdf

What do you need to be able to do in order to do/manage stuff in the filesystem?

 Think of things you need to be able to do in, e.g., Windows or Mac OSX

What do you need to be able to do in order to do/manage stuff in the filesystem?

- Think of things you need to be able to do in, e.g., Windows or Mac OSX
 - Make a new directory
 - Remove a directory
 - Copy a file to another file
 - Rename a file/directory
 - Create a file
 - Open/close a file
 - Remove a file
 - Run programs

What is a computer program?

Which ones do you know?

Did you know that...

...everything in Unix is either a file or a process?

A process is an <u>executing program</u> identified by a unique PID

(PID = Process IDentifier)

A file is a collection of data

About Unix commands

Commands are themselves programs

%rm myfile.txt [Return]

- The shell searches the file containing the program rm
- executes the program rm on myfile.txt
- After the process rm myfile.txt has finished running, the shell returns the prompt % to you, indicating that it is waiting for further commands.

- command_name -options <file> [Return]
- •%ls [Return]
- %ls -1 [Return]
- %ls -1 <dirname> [Return]
- %ls -ltr <dirname> [Return]

- man <command name> [Enter]
- whatis <command name> [Enter]

OPTIONS and ARGUMENTS

- There are commands that can take XXX
- Commands may also take XXX
- XXX change the behaviour of the command
- XXX are the objects on which commands act
- You will specify XXX using a XXX
- The command name, XXX and XXX must be separated by XXX

Replace the XXX

- If you've made a typo: Ctrl-XXX to cancel the whole line
- Unix is XXX-sensitive
- Ctrl-XXX sets the cursor at the beginning of the line
- Ctrl-XXX sets the cursor at the end of the line
- You can use up and down XXX to recall commands
- The command XXX tells you where is a given program
- You can use a XXX to write programs

Writing and running programs in Unix

What is a **text** editor?

Which ones do you know?

Access your home directory using the command-line interface

• Start the **nano** text editor

Create a text file "my_first_shell_script.sh"

My first shell script

```
my_first_shell_script.sh (~/Doc...ts/Training/materials/Unix) - VIM1

my_first_shell_s
```

Write commands in a file, save and exit

Go to the command-line interface and type "Is" at the prompt

How can we run programs on Unix?

Prerequisites to run a program

- 1. The program must be somewhere on your computer
- 2. The program must be executable
- 3. You have to tell the **shell** which "**interpreter**" will read and execute the program AND where it will find it
- 4. You must be in the same directory as the program you want to run OR....
- 5.you can prefix its name with a path OR...
- the path to your program must in the PATH environment variable

Is my script executable?

File system security (access rights)

Each file (and directory) has associated access rights, which may be found by typing 1s -1

Access rights on directories

r allows users to list files in the directory
w allows users to delete files from the directory or move files into it
x allow users to access files in the directory

How can I make my script executable?

Changing access rights: chmod

```
%chmod go-rwx myfile.txt
%chmod a+x my_script
```

Symbol	Meaning	
u	user	
g	group	
0	other	
a	all	
r	read	
W	write (and delete)	
x	execute (and access directory)	
+	add permission	
-	take away permission	

You have to tell the **shell** which "**interpreter**" will read and execute the program AND where it will find it

```
my_first_shell_script.sh (~/Doc...ts/Training/materials/Unix) - VIM1

my_first_shell_s
```

#!/bin/bash

"Aha, you want to use the program located at /bin/bash to interpret all the instructions that follow"

Now you want to execute the script

You have to tell Unix where it can find it

Where Unix searches for programs?

Where Unix searches for programs?

Once you have made a script executable you can always run it by prefixing its name with a path:

```
./shell_commands.sh
~allegra/Documents/shell_commands.sh
```

- Anytime you are running a program, Unix will check through a list of predefined directories to see if that program exists in any of those locations.
- If it finds a match, it will try running the program and stop looking in any other directory.
- If it cannot find a match, it will print "command not found"

UNIX environment variables

Unix keeps track of several special variables that are associated with your account

- Written in upper-case letters
- Start with a \$
- echo \$SHELL
- printenv SHELL
- echo \$PATH

echo \$PATH

If the system returns a message saying "command: Command not found", this indicates that either the command doesn't exist at all on the system or it is simply not in your path.

```
# for shells in the bash family
export PATH=$PATH:~/allegra/my_scripts
```

```
# for shells in the csh family
setenv PATH $PATH\:~/allegra/my_scripts
```

- Any program in ~/allegra/my_scripts can be run from anywhere in the filesystem (as long as the program file is executable)
- You can use tab-completion
- Your scripts will be treated like any Unix command

A few more questions...

- What is command-line completion?
- What is a default argument?

Exercise: use a text editor to write commands into a file, save, exit, make it executable and run it

Connecting to a remote computer

ssh remote_host

The *remote_host* is the IP address or domain name that you are trying to connect to.

If your username is different on the remote system:

ssh remote_username@remote_host

Once you have connected to the server, you will probably be asked to verify your identity by providing a password.

ssh -x remote_username@remote_host

Transferring files to/from a remote computer

sftp username@host

Enter your password when prompted Several Unix commands do work

get → Copy a file from the remote computer to the local computer.

put → Copy a file from the local computer to the remote computer.

Transferring files to/from a remote computer

scp copies files over a secure, encrypted network connection.

```
scp /home/image*.jpg allegra@myhost.com:/home/images
scp allegra@myhost.com:/home/image*.jpg /home/allegra/downloads
scp [-12346BCpqrv] [-c cipher] [-F ssh_config] [-i identity_file]
 [-1 limit] [-o ssh_option] [-P port] [-S program]
 [[user@]host1:]file1 ... [[user@]host2:]file2
```

Enter your password when prompted

Non-interactive download of files from the Web

- Non-interactive means that it can work in the background, while the user is not logged on.
- This allows you to start a retrieval and disconnect from the system, letting Wget finish the work.
- By contrast, most of the Web browsers require constant user's presence, which can be a great hindrance when transferring a lot of data.

Listing files and directories

ls	list files and directories		
ls -a	list all files and directories		
mkdir	make a directory		
cd directory	change to named directory		
cd	change to home-directory		
cd ~	change to home-directory		
cd	change to parent directory		
pwd	display the path of the current directory		

The directories '.', '..', and '~'

```
% ls -a [Enter]
```

Handling files and directories

cp file1 file2	copy file1 and call it file2
mv file1 file2	move or rename file1 to file2
rm file	remove a file
rmdir directory	remove a directory
cat file	display a file
more file	display a file a page at a time
head file	display the first few lines of a file
tail file	display the last few lines of a file
grep 'keyword' file	search a file for keywords
wc file	count number of lines/words/characters in file

more less clear

Redirection

command > file	redirect standard output to a file
command >> file	append standard output to a file
command < file	redirect standard input from a file
cat file1 file2 > file0	concatenate file1 and file2 to file0
sort	sort data
who	list users currently logged in