Linux 101 Workshop

What's In It For Me (WIIFM)

- Linux is a basic requirement
- Our application is running on Linux

operating systems build around the Linux kernel

Linux is a family of free and open-source

Distributions

(in short - distro)

- Debian
- Ubuntu
- Fedora
- Red Hat
- CentOS
- SuSE
- Android (?)

Agenda

- Filesystem
- Path
- High Level Structure
- Commands
- I/O Redirections

Filesystem

Represents data on storage devices as files

etc 1010101010101001010010100110011010 home user notes src

Path

Slash, the root directory

Absolute Path

Points to the same location regardless of the current directory

/var/ftp/pub /etc/samba.smb.conf /boot/grub/grub.conf

Relative Path

Points to the same location relatively to the current working directory

```
../../tmp
./pub
documents/private/../public
```

Type of files

- "Everything is a file" in Linux
 - Regular
 - Directory
 - Block
 - Link
 - Socket
- In every directory you'll find two hidden files:
 - o ..
 - 0

High Level Structure

Commands

First command: pwd

- Print working/current directory
- Answers the question "Where Am I?"

[arie@localhost ~]\$ pwd
/home/arie

3 Directories:

- /
- home
- arie

Is

List directory contents and information

[arie@localhost ~]\$ Is

pictures docs file

- Useful options
 - -a for hidden files
 - -I for long listing format
 - -F -> can you guess what it does?

[arie@localhost ~]\$ ls /tmp

a b c

How do I know if they are directories, regular files or perhaps some are directories and some are regular?

Command <Options> <Arguments>

cd

Change the current directory to another dir

[arie@localhost ~]\$ cd /tmp

[arie@localhost ~]\$ cd \$HOME [arie@localhost ~]\$ cd ~

Try changing directory to /tmp and type 'pwd'. What do you see?

You can see all shell variables by running 'set'

[arie@localhost ~]\$ cd ..

[arie@localhost ~]\$ cd -

mkdir

[arie@localhost ~]\$ mkdir new

Create a directory

[arie@localhost ~]\$ mkdir /tmp/new

Useful option: -p for creating multiple directories at once

- After creating a new directory, run 'ls -lF'
- Try also 'ls -ld new'

[arie@localhost ~]\$ mkdir /tmp/a/b

mkdir: cannot create directory '/tmp/a/b': Not a directory

[arie@localhost ~]\$ mkdir -p /tmp/a/b

touch

Create files and modify their timestamp

[arie@localhost ~]\$ touch new_file

[arie@localhost ~]\$ touch a b

After creating a new file, try to 'touch' it again.
 Can you see its timestamp changed?

Opening Closes

- Questions so far?
 - How many commands left to learn?
 - 2000 installed, more than 10,000,000 uninstalled
 - I don't like typing. Is there a way I can use only my mouse?
 - Get out of the room
 - O How am I supposed to remember all the commands?
 - MORE practice

Closing Closes

Exercise

- Go to /tmp directory and create there a directory called pizza
- In your new directory, create 3 files named after toppings you like on your pizza
 - o If you don't like pizza, get out of the room
- Verify they have been created (in pizza directory)
- Go back to your home directory

Did you know? Every time you'll reboot your operating system, the files and directories in /tmp will be removed!

Commands we learned so far:

pwd - current location cd - change directory ls - list content mkdir - create directory touch - create empty file

Solution

```
[arie@localhost ~]$ cd /tmp
[arie@localhost ~]$ mkdir pizza
[arie@localhost ~]$ cd pizza
[arie@localhost ~]$ touch mushrooms mozzarella tomatoes
[arie@localhost ~]$ Is
mushrooms mozzarella tomatoes
[arie@localhost ~]$ cd ~
```

echo

Display a line of text

[arie@localhost ~]\$ echo "Look mom, I know Linux!"

Look mom, I know Linux

You can create a new file using echo

[arie@localhost ~]\$ echo "Amazing" > new_file

I/O Redirection

- Manipulation of I/O
- Three streams
 - stdin (Input) -> 0
 - stdout (Output) -> 1
 - o stderr (Error) -> 2

- > for output redirection
- < for input redirection
- 2> for error
- Use '>>' for appending
- 2>&1 redirect error to output target

```
[arie@localhost ~]$ blabla
blabla: command not found...
[arie@localhost ~]$ blabla 2> error_info
```

```
[arie@localhost ~]$ echo 1 > my_echos
[arie@localhost ~]$ echo 2 > my_echos
[arie@localhost ~]$ cat my_echos
2
```

```
[arie@localhost ~]$ echo 1 > my_echos
[arie@localhost ~]$ echo 2 >> my_echos
[arie@localhost ~]$ cat my_echos
1
```

cat

- Concatenate files.
- Probably most common use: read files:)
- You can also create files with content

Did you know? /etc/passwd used for storing data on all users in the system and their information (e.g. home directory, shell, ...)

[arie@localhost ~]\$ cat /etc/passwd

[arie@localhost ~]\$ echo "a" > file1 [arie@localhost ~]\$ echo "b" > file2 [arie@localhost ~]\$ cat file1 file2 a b

[arie@localhost ~]\$ echo > file3
Hello
there
(Press ctrl+d)
[arie@localhost ~]\$ cat file3
Hello
there

mv

- Move files
- Also rename files

[arie@localhost ~]\$ touch new [arie@localhost ~]\$ mv new /tmp/ [arie@localhost ~]\$ ls /tmp new

```
[arie@localhost ~]$ touch x
[arie@localhost ~]$ ls
x
[arie@localhost ~]$ mv x y
[arie@localhost ~]$ ls
y
```

Exercise 2

- Create a file called kit
- Move the file to /tmp and rename its name to kat
- Add the line "I was kit, now I'm kat" to the file
- Read the file to make sure the line is there
- Now add another line to the file "I'm complete"

New commands we learned:

cat - read file mv - move and rename echo - print a line

Solution

```
[arie@localhost ~]$ touch kit
[arie@localhost ~]$ mv kit /tmp/kat
[arie@localhost ~]$ echo "I was kit, now I'm kat" > /tmp/kat
[arie@localhost ~]$ cat /tmp/kat
I was kit, now I'm kat
[arie@localhost ~]$ echo "I'm complete" >> /tmp/kat
```

rm

Remove files or directories

```
[arie@localhost ~]$ touch x
[arie@localhost ~]$ ls
x
[arie@localhost ~]$ rm x
[arie@localhost ~]$ ls x
ls: cannot access 'x': No such file or directory
```

- Useful options
 - -r for removing directory its content
 - -i -> prompt before every removal

[arie@localhost ~]\$ mkdir directory [arie@localhost ~]\$ rm directory rm: cannot remove 'directory': Is a directory [arie@localhost ~]\$ rm -r directory [arie@localhost ~]\$ Is

cp

copy files and directories

```
[arie@localhost ~]$ touch x [arie@localhost ~]$ cp x y [arie@localhost ~]$ ls x y
```

- Useful options
 - -r -> like with rm, for copying an entire directory and its content

[arie@localhost ~]\$ mkdir directory
[arie@localhost ~]\$ touch directory/y
[arie@localhost ~]\$ cp -r directory /tmp/

man

- Manual references
- Try it for yourself:
 - o man pwd
 - o man ls
 - o man rm
 - 0 ..

You can even run 'man man'