

The Unix Shell

Introduction to the shell Files and the file system Creating and deleting files

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.

The Unix Shell

Introduction

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.

Run Programs

Run Store

Programs Data

Run Store

Programs Data

Communicate with each other

Run Store

Programs Data

Communicate Interact

with each other with us

Interact with us

Telepathy

(windows, icons, mice, pointers)

software carpentry

Typewriter

Line printer + keyboard

Line printer + keyboard

Text only

Line printer + keyboard Text only

Line printer + keyboard
Text only

CLUI: command-line user interface

user logs in

user logs in user types command

user logs in
user types command
computer executes command
and prints output

user logs in
user types command
computer executes command
 and prints output
user types another command

shell

shell

Most popular is bash (the Bourne again shell)

Most popular is bash (the Bourne again shell)

A shell is just a program that runs other programs

Most popular is bash (the Bourne again shell)

Using it feels a lot more like programming than using windows, a mouse, etc.

A shell is just a program that runs other programs Most popular is bash (the Bourne again shell)

Using it feels a lot more like programming than using windows, a mouse, etc.

Commands are terse and often cryptic

Most popular is bash (the Bourne again shell)

Using it feels a lot more like programming

than using windows, a mouse, etc.

Commands are terse and often cryptic

Use it because:

Most popular is bash (the Bourne again shell)

Using it feels a lot more like programming

than using windows, a mouse, etc.

Commands are terse and often cryptic

Use it because:

many tools only have command-line interfaces

Most popular is bash (the Bourne again shell)

Using it feels a lot more like programming

than using windows, a mouse, etc.

Commands are terse and often cryptic

Use it because:

- many tools only have command-line interfaces
- allows you to combine tools in powerful new ways

created by

Greg Wilson

August 2010

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.

The Unix Shell

Files and Directories

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.

Run Store

Programs Data

Communicate Interact

with each other with us

Run

Programs

shell

Store

Data

Communicate Interact

with each other with us

Store

Data

Store

Data

file system

Store

Data

file system

files

shell

Store

Data

file system

files d

directories

shell

Store

Data

Use the shell to view and change the file system

file system
files directories

Use the shell

to run commands

to view what's in

the file system

login:

login: computer prompt in **bold**

login: computer prompt in **bold**

explanatory text in blue

login: vlad ← user input in green

password: ******* password

password: *******

\$ ----- shell prompt

password: *******

\$ shell prompt

like Python's >>> and ...

password: *******

\$ whoami check user ID

password: *******

\$ whoami

←

----- check user ID

shell finds the whoami program

password: *******

\$ whoami.

----- check user ID

shell finds the whoami program
runs it

password: *******

\$ whoami

vlad

check user ID
shell finds the whoami program
runs it
prints its output

password: *******

\$ whoami

vlad

\$

check user ID
shell finds the whoami program
runs it
prints its output
displays a new prompt

password: *******

\$ whoami

vlad

\$ pwd what is the working directory

password: *******

\$ whoami

vlad

\$ pwd

what is the *working directory*the directory used when no other
directory is explicitly specified

```
login: vlad
password: ******
$ whoami
vlad
$ pwd
/users/vlad
$
```

```
login: vlad
password: ******
$ whoami
vlad
$ pwd
/users/vlad
$
```


```
login: vlad
password: ******
$ whoami
vlad
$ pwd
/users/vlad
$
```


password: *******

\$ whoami

vlad

\$ pwd

/users/vlad

password: *******

\$ whoami

vlad

\$ pwd
/users/vlad

password: *******

\$ whoami

vlad

\$ pwd
/users/vlad

password: *******

\$ whoami

vlad

\$ pwd
/users/vlad

password: *******

\$ whoami

vlad

\$ pwd
/users/vlad

password: *******

\$ whoami

vlad

\$ pwd

password: *******

\$ whoami

vlad

\$ pwd
/users/vlad

password: *******

\$ whoami

vlad

\$ pwd
/users/vlad

password: *******

\$ whoami

vlad

\$ pwd

/users/vlad

password: *******

\$ whoami

vlad

\$ pwd

/users/vlac


```
login: vlad
password: ******
$ whoami
vlad
$ pwd
/users/vlad
$ ls
```

stands for "listing"
sadly more memorable than
most command names

```
login: vlad
password: *******
$ whoami
vlad
$ pwd
/users/vlad
$ ls
 data mail music
bin
 papers pizza.cfg solar
notes.txt
solar.pdf
 SWC
$
```

```
login: vlad
password: *******
$ whoami
vlad
 an argument or flag modifying
$ pwd
 the command's behavior
/users/vlad
bin/
 data/ mail/ music/
 papers/ pizza.cfg solar/
notes.txt
solar.pdf
 SWC/
$
```

```
login: vlad
password: *******
$ whoami
vlad
 adds a trailing '/' to
$ pwd
 directory names
/users/vlad
$ ls -F
 data/
 mail/ music/
bin/
 papers/ pizza.cfg solar/
notes.txt
solar.pdf
 SWC/
$
```

```
$ ls -F
bin/
 data/ mail/ music/
 papers/ pizza.cfg solar/
notes.txt
solar.pdf
 SWC/
 vlad
 bin
 data
 mail
 music
 notes.txt
 papers
```

solar

pizza.cfg

The Unix Shell Introduction

SWC

solar.pdf


```
$ ls -F

bin/ data/ mail/ music/

notes.txt papers/ pizza.cfg solar/

solar.pdf swc/
```

By convention, use filename extension to indicate file type


```
$ ls -F

bin/ data/ mail/ music/

notes.txt papers/ pizza.cfg solar/

solar.pdf swc/
```

By convention, use *filename extension* to indicate file type .txt for text, .pdf for PDF, .cfg for configuration file, etc.


```
$ ls -F

bin/ data/ mail/ music/

notes.txt papers/ pizza.cfg solar/

solar.pdf swc/
```

By convention, use *filename extension* to indicate file type .txt for text, .pdf for PDF, .cfg for configuration file, etc.

But this is only a convention, not a guarantee

\$ ls -F data

\$ ls -F data

amino_acids.txt elements/ morse.txt

pdb/ planets.txt sunspot.txt

\$

\$ 1s -F data
amino/acids.txt elements/ morse.txt
pdb/ planets.txt sunspot.txt
\$
a relative path

data

```
$ ls -F data
amino_acids.txt elements/ morse.txt
pdb/
 planets.txt sunspot.txt
$
  a relative path
 vlad
 relative to
  current working directory
 data
```

\$ ls -F /data
access.log backup/ hardware.cfg
network.cfg
\$

```
$ ls -F /data
access.log backup/ hardware.cfg
network.cfg
$
an absolute path
```

```
$ ls | F /data
access.log backup/ hardware.cfg
network.cfg
$
an absolute path
leading '/' means "from root"
```

vlad

\$ ls -F /data access.log backup/ hardware.cfg network.cfg \$ an absolute path leading '/' means "from root" so it always refers to this directory bin data users tmp

The Unix Shell Introduction

imhotep

larry


```
$ pwd
/users/vlad
$
```


```
$ pwd
/users/vlad
$ ls
bin/ data/ mail/ music/
notes.txt papers/ pizza.cfg solar/
solar.pdf swc/
$
```


```
$ pwd
/users/vlad
$ ls
bin/ data/ mail/ music/
notes.txt papers/ pizza.cfg solar/
solar.pdf swc/
$ cd data
```


```
$ pwd
/users/vlad
$ ls
bin/
 data/ mail/ music/
 papers/ pizza.cfg solar/
notes.txt
solar.pdf swc/
$ cd data ←
 change directory
 actually doesn't change the directory
 changes the shell's idea of
 which directory we are in
```

```
$ pwd
/users/vlad
$ ls
 data/ mail/ music/
bin/
notes.txt papers/ pizza.cfg solar/
solar.pdf swc/
$ cd data
$ pwd
/users/vlad/data
$
```

```
$ pwd
/users/vlad
$ ls
bin/
 data/ mail/ music/
notes.txt papers/ pizza.cfg solar/
solar.pdf swc/
$ cd data
$ pwd
/users/vlad/data
$ ls
amino_acids.txt elements/ morse.txt
pdb/
 planets.txt sunspot.txt
$
```

```
$ pwd
/users/vlad
$ ls
bin/
 dataX
 mail/ music/
notes.txt
 papers/ pizza.cfg solar/
solar.pdf swc/
 because we're now "in"
$ cd data
 this directory
$ pwd
/users/vlad/data
$ ls
amino_acids.txt elements/
 morse.txt
pdb/
 planets.txt
 sunspot.txt
```


```
$ pwd
/users/vlad/data
$
```

```
$ pwd
/users/vlad/data
$ cd ...
```


\$ pwd
/users/vlad/data

the directory above the current one

\$ pwd
/users/vlad/data

\$ cd ...

the directory above the current one its *parent directory*

```
$ pwd
/users/vlad/data
$ cd ..
$ pwd
/users/vlad
$
```

```
$ pwd
/users/vlad/data
$ cd ..
$ pwd
/users/vlad
$ ls
 data/ mail/ music/
bin/
 papers/ pizza.cfg solar/
notes.txt
solar.pdf
 SWC/
$
```


```
$ pwd
/users/vlad/data
$ cd ...
$ pwd
/users/vlad
$ ls
bin/
 data/ mail/ music/
 papers/ pizza.cfg solar/
notes, txt
solar.pdf
 SWC/
$ ls -F -a
 bin/
 data/
 . . /
mail/
 music/ notes.txt papers/
pizza.cfg solar/ solar.pdf swc/
```


```
$ pwd
/users/vlad/data
$ cd ...
$ pwd
/users/vlad
$ ls
bin/
 data/ mail/ music/
 papers/ pizza.cfg solar/
notes.txt
solar.pdf
 "show all"
 SWC/
 bin/
 data/
 . . /
mail/
 music/ notes.txt papers/
pizza.cfg
 solar/
 solar.pdf
 SWC/
```


```
$ pwd
/users/vlad/data
$ cd ...
$ pwd
/users/vlad
$ ls
bin/
 data/ mail/ music/
 papers/ pizza.cfg solar/
notes.txt
solar.pdf
 parent directory
 SWC/
$ ls -F -a
 bin/
 data/
 . . /
mail/
 music/
 notes.txt papers/
pizza.cfg
 solar/
 solar.pdf
 SWC/
```


```
$ pwd
/users/vlad/data
$ cd ...
$ pwd
/users/vlad
$ ls
bin/
 data/ mail/ music/
 papers/ pizza.cfg solar/
notes.txt
solar.pdf
 parent directory
 SWC/
$ ls -F -a
 /users
 bin/
 data/
 . . /
mail/
 music/
 notes.txt papers/
pizza.cfg
 solar/
 solar.pdf
 SWC/
```


```
$ pwd
/users/vlad/data
$ cd ...
$ pwd
/users/vlad
$ ls
bin/
 data/ mail/ music/
 papers/ pizza.cfg solar/
notes.txt
solar.pdf
 SWC/
 this directory
$ ls -F -a
 itself
 bin/
 data/
 . . /
mail/
 music/
 notes.txt papers/
pizza.cfg
 solar/
 solar.pdf
 SWC/
```


C:\Users\vlad

C:\Users\vlad

Drive letter

Drive letter

Each drive is a separate file system

Backslash \ as separator

Backslash \ as separator

Unix uses \ to escape special characters in names like my\ files.txt

C:\Users\vlad

Case insensitive

C:\Users\vlad

Case insensitive

c:\users\vlad

C:\USERS\VLAD

C:\uSeRs\Vl

The Unix Shell

C:\Users\vlad

Cygwin: /cygdrive/c/Users/vlad

Map drive letters to "directories"

C:\Users\vlad

Cygwin: /cygdrive/c/Users/vlad

Map drive letters to "directories"

And use / instead of \

C:\Users\vlad

Cygwin: /cygdrive/c/Users/vlad

Map drive letters to "directories"

And use / instead of \

But still case insensitive

C:\Users\vlad

Cygwin: /cygdrive/c/Users/vlad

Map drive letters to "directories"

And use / instead of \

But still case insensitive

Can't put backup.txt and Backup.txt in a directory

The Unix Shell

pwd	print working directory
cd	change working directory
ls	listing
•	current directory
	parent directory

created by

Greg Wilson

August 2010

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.

The Unix Shell

Creating and Deleting

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.

But how do we create things in the first place?


```
$ pwd
/users/vlad
$
```

```
$ pwd
/users/vlad
$ ls -F
bin/ data/ mail/ music/
notes.txt papers/ pizza.cfg solar/
solar.pdf swc/
$
```

```
$ pwd
/users/vlad
$ ls -F
bin/ data/ mail/ music/
notes.txt papers/ pizza.cfg solar/
solar.pdf swc/
$ mkdir tmp
```


```
$ pwd
/users/vlad
$ ls -F
 data/ mail/ music/
bin/
notes.txt papers/ pizza.cfg solar/
solar.pdf swc/
$ mkdir tmp make directory
 a relative path, so the new directory
 is made below the current one
```


```
$ pwd
/users/vlad
$ ls -F
bin/
 data/ mail/ music/
notes.txt papers/ pizza.cfg solar/
solar.pdf swc/
$ mkdir tmp
$ ls -F
 data/ mail/ music/
bin/
 papers/ pizza.cfg solar/
notes.txt
solar.pdf
 swc/ tmp/
$
```

```
$ pwd
/users/vlad
$ ls -F
bin/
 data/ mail/ music/
notes.txt papers/ pizza.cfg solar/
solar.pdf swc/
$ mkdir tmp
$ ls -F
 data/ mail/ music/
bin/
 papers/ pizza.cfg solar/
notes.txt
 SWC/
solar.pdf
 tmp/
$
```


nothing below it yet


```
$ pwd
/users/vlad
$
```

```
$ pwd
/users/vlad
$ ls tmp
$
```


```
$ pwd
/users/vlad
$ ls tmp
```

\$ ls -a tmp

• • •

/users/vlad

- \$ cd tmp
- \$ nano junk


```
$ cd tmp
$ nano junk
```

a text editor only a programmer could love

\$ cd tmp
\$ nano junk

a text editor only a programmer could love really do mean "text"...

- \$ cd tmp
- \$ nano junk

```
[ New File ]

GG Get Help

O WriteOut

R Read File

Y Prev Page

K Cut Text

X Exit

J Justify

W Where Is

V Next Page

U UnCut Text
```

- \$ cd tmp
- \$ nano junk

That's your cursor

\$ cd tmp

GNU nano 2.0.7

\$ nano junk

Make everything as simple as possible,

```
| New File | New File
```

File: junk

- \$ cd tmp
- \$ nano junk

^o means "Control + O" (to save changes)

- \$ cd tmp
- \$ nano junk

```
GNU nano 2.0.7 File: junk

Make everything as simple as possible,
but no simpler.

[ New File ]

^G Get Help ^O WriteOut ^R Read File ^Y Prev Page ^K Cut Text
^X Exit ^J Justify ^W Where Is ^V Next Page ^U UnCut Text
```

^x to exit back to the shell

- \$ cd tmp
- \$ nano junk

\$ -

nano doesn't leave any output on the screen after it exits

```
$ cd tmp
```

\$ nano junk

\$ ls

junk ← but it has created the file

\$

```
$ cd tmp
```

\$

```
$ cd tmp
```

- \$ nano junk
- **\$** ls

\$ ls -s-

use -s to show sizes

1 junk

reported in disk blocks

\$

- \$ cd tmp
- \$ nano junk
- **\$** ls

\$ ls -s←

1 junk

\$

use -s to show sizes
reported in disk blocks
a less helpful default
may have been possible...

\$

- \$ cd tmp
- \$ nano junk
- **\$** ls

- **\$** ls -s 1 junk

512 junk

\$ ls -s -h ← use -h for human-friendly output number of bytes

\$

The Unix Shell

- \$ cd tmp
- \$ nano junk
- **\$** ls

\$ ls -s -h ←

512 junk

\$

use -h for human-friendly output
number of bytes
rounded up because computer stores
things on disk using blocks of 512 bytes

```
$ cd tmp
$ nano junk
$ ls
junk
$ ls -s
 1 junk
$ ls -s -h
 512 junk
$ rm junk --- remove (delete) file
$
```

```
$ cd tmp
$ nano junk
$ ls
junk
$ ls -s
 1 junk
$ ls -s -h
 512 junk
$ rm junk ____
 remove (delete) file
$
 there is no (easy) un-delete!
```

- \$ cd tmp
 \$ nano junk
 \$ ls
 junk
- \$ ls -s 1 junk
- \$ ls -s -h
 512 junk
- \$ rm junk
- \$ ls check that it's gone

\$


```
$ pwd
/users/vlad/tmp
$ nano junk
$ ls
junk
$
```

```
$ pwd
/users/vlad/tmp
$ nano junk
$ ls
junk
$ cd ... change working directory to /users/vlad
$
```

```
$ pwd
/users/vlad/tmp
$ nano junk
$ ls
junk
$ cd ...
 rm only works on files
$ rm tmp.
rm: cannot remove `tmp': Is a directory
$
```

```
$ pwd
/users/vlad/tmp
$ nano junk
$ ls
junk
$ cd ...
$ rm tmp
rm: cannot remove `tmp': Is a directory
$ rmdir tmp
 use rmdir to remove directories
```

```
$ pwd
/users/vlad/tmp
$ nano junk
$ ls
junk
$ cd ...
$ rm tmp
rm: cannot remove `tmp': Is a directory
$ rmdir tmp
rmdir: failed to remove `tmp': Directory not empty
$
 but it only works when the directory is empty
```

```
$ pwd
/users/vlad/tmp
$ nano junk
$ ls
junk
$ cd ...
$ rm tmp
rm: cannot remove `tmp': Is a directory
$ rmdir tmp
rmdir: failed to remove `tmp': Directory not empty
$
 but it only works when the directory is empty
 (safety feature)
```

```
$ pwd
/users/vlad/tmp
$ nano junk
$ ls
junk
$ cd ...
$ rm tmp
rm: cannot remove `tmp': Is a directory
$ rmdir tmp
rmdir: failed to remove `tmp': Directory not empty
$ rm tmp/junk
$
 so get rid of the directory's contents...
```

```
$ pwd
/users/vlad/tmp
$ nano junk
$ ls
junk
$ cd ...
$ rm tmp
rm: cannot remove `tmp': Is a directory
$ rmdir tmp
rmdir: failed to remove `tmp': Directory not empty
$ rm tmp/junk
$ rmdir tmp← ...then get rid of the directory
$
```

```
$ pwd
/users/vlad/tmp
$ mkdir tmp
$ nano tmp/junk
$ ls tmp
junk
$ junk
```

```
$ pwd
/users/vlad/tmp
$ mkdir tmp
$ nano tmp/junk
$ ls tmp
junk
$ mv tmp/junk tmp/quotes.txt$
```

```
$ pwd
/users/vlad/tmp
$ mkdir tmp
$ nano tmp/junk
$ ls tmp
junk
 tmp/junk tmp/quotes.txt
$
 move a file
```

```
$ pwd
/users/vlad/tmp
$ mkdir tmp
$ nano tmp/junk
$ ls tmp
junk
 tmp/junk tmp/quotes.txt
$
 move a file (or directory)
```

```
$ pwd
/users/vlad/tmp
$ mkdir tmp
$ nano tmp/junk
$ ls tmp
junk
 tmp/junk tmp/quotes.txt
$
 move a file (or directory)
 from here...
```

```
$ pwd
/users/vlad/tmp
$ mkdir tmp
$ nano tmp/junk
$ ls tmp
junk
$ mv tmp/junk tmp/quotes.txt
$
 move a file (or directory)
 from here...
 ...to here
```

```
$ pwd
/users/vlad/tmp
$ mkdir tmp
$ nano tmp/junk
$ ls tmp
junk
$ mv tmp/junk tmp/quotes.txt
$
 move a file (or directory)
 from here...
 ...to here
 renames the file!
```

```
$ pwd
/users/vlad/tmp
$ mkdir tmp
$ nano tmp/junk
$ ls tmp
junk
$ mv tmp/junk tmp/quotes.txt
$ ls tmp
quotes.txt
$
```

```
$ pwd
/users/vlad/tmp
$ mkdir tmp
$ nano tmp/junk
$ ls tmp
junk
$ mv tmp/junk tmp/quotes.txt
$ ls tmp
quotes.txt
$ mv tmp/quotes.txt .
$
```

```
$ pwd
/users/vlad/tmp
$ mkdir tmp
$ nano tmp/junk
$ ls tmp
junk
$ mv tmp/junk tmp/quotes.txt
$ ls tmp
quotes.txt
$ mv tmp/quotes. txt current working directory
$
```

```
$ pwd
/users/vlad/tmp
$ mkdir tmp
$ nano tmp/junk
$ ls tmp
junk
$ mv tmp/junk tmp/quotes.txt
$ ls tmp
quotes.txt
$ mv tmp/quotes.txt move/users/vlad/tmp/quotes.txt
$
 to /users/vlad/quotes.txt
```

```
$ pwd
/users/vlad/tmp
$ mkdir tmp
$ nano tmp/junk
$ ls tmp
junk
$ mv tmp/junk tmp/quotes.txt
$ ls tmp
quotes.txt
$ mv tmp/quotes.txt .
$ ls tmp - nothing left in tmp
$
```

```
$ pwd
/users/vlad/tmp
$ mkdir tmp
$ nano tmp/junk
$ ls tmp
junk
$ mv tmp/junk tmp/quotes.txt
$ ls tmp
quotes.txt
$ mv tmp/quotes.txt .
$ ls tmp
$ ls quotes.txt now in this directory
quotes.txt
```

```
$ pwd
/users/vlad/tmp
$ mkdir tmp
$ nano tmp/junk
$ ls tmp
junk
$ mv tmp/junk tmp/quotes.txt
$ ls tmp
quotes.txt
$ mv tmp/quotes.txt .
$ ls tmp
$ ls quotes.txt ls with a file or directory argument
 lists that file or directory
quotes.txt
```

The Unix Shell

```
$ cp quotes.txt tmp/quotations.txt
$
copy a file
```

```
$ cp quotes.txt tmp/quotations.txt
$ ls quotes.txt tmp/quotations.txt
quotes.txt tmp/quotations.txt
$$
$
```

```
$ cp quotes.txt tmp/quotations.txt
$ ls quotes.txt tmp/quotations.txt
quotes.txt tmp/quotations.txt
$ rm quotes.txt
$
```

```
$ cp quotes.txt tmp/quotations.txt
```

- \$ ls quotes.txt tmp/quotations.txt quotes.txt tmp/quotations.txt
- \$ rm quotes.txt
- \$ ls quotes.txt tmp/quotations.txt

ls: cannot access quotes.txt: No such file or direct tmp/quotations.txt

\$

\$ cp quotes.txt tmp/quotations.txt
\$ ls quotes.txt tmp/quotations.txt
quotes.txt tmp/quotations.txt
\$ rm quotes.txt
\$ ls quotes.txt tmp/quotations.txt
ls: cannot access quotes.txt: No such file or direct
tmp/quotations.txt
\$ cp tmp/quotations.txt .

The Unix Shell Introduction

\$ ls quotations.txt

quotations.txt

\$

- \$ cp quotes.txt tmp/quotations.txt
 \$ ls quotes.txt tmp/quotations.txt
 quotes.txt tmp/quotations.txt
 \$ rm quotes.txt
 \$ ls quotes.txt tmp/quotations.txt

 \$ ls quotes.txt tmp/quotations.txt

 ls: cannot access quotes.txt: No such file or direct
 tmp/quotations.txt
- \$ cp tmp/quotations.txt .
- \$ ls quotations.txt quotations.txt

\$

this is a directory, so the copy has the same name as the original file

	Software carp	entry
pwd	print working directory	
cd	change working directory	
ls	listing	
•	current directory	
••	parent directory	
mkdir	make a directory	
nano	text editor	
rm	remove (delete) a file	
rmdir	remove (delete) a directory	
mv	move (rename) a file or directory	
ср	copy a file	

created by

Greg Wilson

August 2010

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.