

UNIX (Version: 1.5) Lab Book

Copyright © 2011 IGATE Corporation (a part of Capegemini Group). All rights reserved.

No part of this publication shall be reproduced in any way, including but not limited to photocopy, photographic, magnetic, or other record, without the prior written permission of IGATE Corporation (a part of Capegemini Group).

IGATE Corporation (a part of Capegemini Group) considers information included in this document to be confidential and proprietary.

Document Data Unix

Document Revision History

Date	Revision No.	Author	Summary of Changes
	-	Veena Deshpande	New course creation
30-Sept-2009		Kishori Khadilkar	Revamped as per new template
20-June-2011		Rathnajothi Perumalsamy	Revamped as per Integrated syllabus
30-Sep -2013	4	Amit Sali	Lab for SVN(subversion) is added.
9-Mar-2015		Vishal Pachpute	Lab for AWK is added.

Table of Contents

Docun	nent Revision History	2
Table	of Contents	3
Gettin	g Started	5
	Overview	5
	Setup Checklist	5
	Instructions	5
	Learning More (Bibliography if applicable)	5
Lab 1.	Connecting to the Unix Server	5
	1.1: Connecting to the Unix Server	5
	1.2: Logging out of the system	5
Lab 2.	UNIX File System	6
	2:1 Viewing the File System:	6
Lab 3.	UNIX Basic Commands	7
	3.1: Executing UNIX basic commands	7
Lab 4.	I/O Redirection and Piping	11
	4.1: Using Pipes and Filters:	. 11
Lab 5.	Vi Editor	11
	5.1: Working wth Vi Editor	. 11
Lab 6.	Bash Shell	12
	6.1: Working with shell	. 12
Lab 7.	Access Permissions	13
Lab 8.	Process	14
Lab 9.	Essential Commands	15
Lab 10	Pattern Matching Using grep,egrep,fgrep	16
Lab 11	. SED Commands	17
Lab 12	. Miscellaneous Commands	18
Lab 13	. AWK	19
Lab 14	Shell Script	23
	14.1: Writing Shell-Scripts	. 23
Lab 15	Source Code Control System	26
	15.1: Repository Creation	. 26
	15.2: Initial Project Setup	. 26
	15.3: Creating the working copy of project (Check out)	. 27
	15.4: Modifying, updating, creating new file in the project	. 28

15.5: The lock-modify-unlock Cycle	29
11 6. <todo> Working on SVN</todo>	29

Getting Started

Overview

This lab book is a guided tour for learning Unix. It comprises 'To Do' assignments. Follow the steps provided and work out the 'To Do' assignments.

Setup Checklist

Here is what is expected on your machine in order for the lab to work

Minimum System Requirements

- Intel Pentium 90 or higher (P166 recommended)
- Microsoft Windows 95, 98, or NT 4.0, 2k, XP.
- Memory: 32MB of RAM (64MB or more recommended)

Please ensure that the following is done:

- A text editor like Notepad is installed.
- Participants should be able to connect to UNIX server through telnet (IP address: 192.168.224.34)

Instructions

- For all coding standards refer Appendix A. All lab assignments should refer coding standards.
- Create a directory by your name in drive <drive>. In this directory, create a subdirectory html_assgn. For each lab exercise create a directory as lab <lab number>

Learning More (Bibliography if applicable)

- UNIX Concepts and Application by Sumitabha Das
- The Unix Programming Environment", by Kernighan and Pike.
- UNIX Primer Plus, Third Edition. Don Martin, Stephen Prata, Mitchell Waite, Michael Wessler, and Dan Wilson
- Advanced Unix: a programmer's guide / Stephen Prata

Lab 1. Connecting to the Unix Server

Goals	•	Learn to connect to the Unix server
	•	Learn to log out of the Unix server
Time		15 min

1.1: Connecting to the Unix Server

Step 1: Enter your login name and password to login to the UNIX system.

1.2: Logging out of the system

Step 1: Type the exit command at \$ prompt or else, press ctrl and d together to log out.

1.3: Change your password

1.4: Unix Architecture

- 1. Draw the architecture of UNIX operating system
- 2. Describe above various components in brief.

Lab 2. UNIX File System

Goals	Learn to grant and to remove permissions and to view the file system
Time	15 min
Lab Setup	Telnet with Unix Server

- 2.1: Viewing the File System and Granting/Removing Permissions (Note: Create required files if doesn't exists.)
- 2.2: Change the directory to root directory. Check the system directories, like bin, etc, usr etc

Lab 3. UNIX Basic Command

Goals	Learn to use basic Unix commands
Time	100 min
Lab Setup	Telnet with Unix Server

3:1 Executing basic commands:

1. To display the current working directory, the command is:

pwd

The output is as follows.

/home/trg1

- 2. Display the path to and name of your HOME directory.
- 3. Display the login name using which you have logged into the system
- 4. Display the hidden files of your current directory.
- 5. List the names of all the files in your home directory.
- 6. Using the long listing format to display the files in your directory.
- 7. List the files beginning with chap followed by any number or any lower case alphabet. (Example, it should display all files whose names are like chap1, chap2, chap3, chapa,ahapb,chapc,......)
- 8. Give appropriate command to create a directory called C_prog under your home directory. (Note: Check the directory using Is)
- Create the following directories under your home directory. (Note: Check using Is) newdir

newdirectory

- 10. List the names of all the files, including the contents of the sub directories under your home directory.
- 11. Remove the directory called newdirectory from your working directory.
- 12. Create a directory called temp under your home directory.
- 13. Remove the directory called newdir under your home directory and verify the above with the help of the directory listing command.
- 14. Create another directory directorynew under the temp directory.
- 15. Change the directory to your home directory.
- 16. From your home directory, change the directory to directorynew using relative and absolute path.
- 17. Remove the directory called c_prog, which is in your home directory.

- 18. Change to the directory /etc and display the files present in it.
- 19. List the names of all the files that begin with a dot in the /usr/bin directory.
- 20. Create a file first.unix with the following contents.

Hi! Good Morning everybody.

Welcome to the First exercise on UNIX.

Hope you enjoy doing the assignments.

21. Copy the file first.unix in your home directory to first.unics.

(Note: checked using Is, first.unix file also should exist along with first.unics)

- 22. List the contents of first.unix and first.unics with a single command.
- 23. Create a new directory under the temp directory.
- 24. From your home directory, copy all the files to the directory created under the temp sub directory.
- 25. Move the file first.unix to the directory temp as second.unix
- 26. Remove the file called first.unics from the home directory.
- 27. Change your directory to temp and issue the command rm *. What do you observe?
- 28. Move all files whose names end with a, c and o to the HOME directory.
- 29. Copy all files that end with a 'UNIX' to the temp directory.
- 30. Issuing a single command, remove all the files from the directory temp and the directory itself.
- 31. Try commands cp and mv with invalid number of arguments and note the results.
- 32. Use the cat command to create a file friends, with the following data:

Madhu	6966456	09/07/68
Jamil	2345215	08/09/67
Ajay	5546785	01/04/66
Mano	7820022	09/07/68
David	8281292	09/09/60
Simmi	7864563	12/12/70
Navin	2224311	30/05/68

The fields should be separated by a tab.

- 33. Display contents of the file friends.
- 34. Copy contents of friends to newfriend without using the cp command.
- 35. Display contents of the file friends and newfriends in a single command.
- Find all users currently working on the system and store the output in a file named as users.
- 37. Append contents of friends file to the file, users.

- 38. Display current system date and time and record your observations. How is the time displayed?
- 39. Display calendar for the month and year of your birth.
- 40. Try following commands and record your observations.

```
date "+ %"
date "+%m"
date "+%D"
date "+%/%Training Activity"
date "+%Training Activity"
date "+%r"
```


Lab 4. I/O redirection and Piping

Goals	Learn to use Pipes & I/O in UNIX
Time	45 min
Lab Setup	Telnet with Unix Server

4.1: Using Pipes and Filters:

- 1: Redirect the content of the help document ls, into a file called as Isdoc.
- 2: Display the content of the Isdoc page wise.
- 3: Create a file data.txt using input redirection.
- 4: Display data.txt.
- 5: Remove the file data.txt.
- 6: Use error redirection to display data.txt, if any error stores it in errorlog.txt
- 7: Display errorlog file.

Lab 5 .Vi Editor

Goals	Work with Vi Editor in Unix
Time	30 min
Lab Setup	Telnet with Unix Server

5.1: Working wth Vi Editor

- Create a file using Vi. Enter the following text:
 A network is a group of computers that can communicate with each other, share resources, and access remote hosts or other networks. Netware is a computer network operating system designed to connect, manage, and maintain a network and its services. Some of the network services are Netware Directory Services (NDS), file system, printing and security.
 - a. Change the word "Netware" in the second line to "Novell Netware".
 - **b.** Insert the text "(such as hard disks and printers)" after "share resources" in the first line.
 - c. Append the following text to the file:
 "Managing NDS is a fundamental administrator role because NDS provides a single point for accessing and managing most network resources."
- 2: Create the data files, used in the previous lab sessions using vi editor.

Lab 6 .Bash Shell

Goals	Understanding Shell
Time	30 min
Lab Setup	Telnet with Unix Server

6.1: Working shell

Type some text on the shell separated by space

- 1: Move cursor one word back
- 2: Move cursor one word forward
- 3: Move cursor to the first character
- 4: Move cursor to the end
- 5: Delete test from second word to last character
- 6: Delete the current line
- 2: In lab 4 we have created a file errorlog.txt. Display it using cat command using command completion.
- 3: Display history of command used so far.
- 4: Search Is command in history file
- 5: Repeat the last command
- 6: Execute 3rd command from history file.
- 7: What are the different shells available.

Lab 7 . Access Permission

Goals	Understanding access permission
Time	50 min
Lab Setup	Telnet with Unix Server

7.1: Create an empty file "demofile" and perform following instruction

- 1. Revoke read permission from owner and use cat command.
- 2. Revoke write permission from owner and open using vi editor and add some contain in it.
- 3. Add read and write permission to owner.
- 4. Revoke write and execute from other and group
- 5. Add write permission to group only
- 6. Assign read permission to all
- 7. Revoke read permission from others
- 8. Give the execute permission for the user for a file chap1
- 9. Give the execute permission for user, group and others for a file add.c
- Remove the execute permission from user, give read permission to group and others for a file aa.c
- 11. Give execute permission for users for a.c, kk.c, nato and myfile using single command

7.2: Create an directory "demo" and copy /etc/passwd file in it

- 1. Display contents of demo
- 2. Revoke read permission from demo directory and use ls command on it
- 3. Revoke write permission from demo directory and try to copy /etc/profile file in it
- 4. Delete passwd file from demo directory
- 5. Revoke execute permission from demo directory and try cd command on demo.

Lab 8 .Process

Goals	Understanding process
Time	60 min
Lab Setup	Telnet with Unix Server

8.1: Using Process-Related Commands

- 1. Find out the PID of the processes that are activated by you
- 2. Find out the information about all the processes that are currently active
- 3. Start a different process in the background. Find out the status of the background process using the PID of the same.
- 4. Run a job in background
- 5. Bring a last background job in fore ground
- 6. Run 3 jobs in background and bring first job in foreground
- 7. Stop current job
- 8. Start stopped job
- 9. Run a job
- 10. Kill last job
- 11. Kill your shell using process id
- 12. Execute a ls command by setting priority as -10 using nice command
- 13. Display a date on every hour using cron tab

Lab 9 . Essential Command

Goals	Understanding commands
Time	30 min
Lab Setup	Telnet with Unix Server

9.1: Some more commands

- 1. Check the file type using "file" command on directory and errorlog file
- 2. Search for a file name as "errorlog.txt"
- 3: Search for a file name "demo"
- 3. Create a file "student.txt" as follows

name	marks	grade
ramesh	79	Ă+
suresh	88	A++
rajat	25	С
suraj	65	Α
manoj	55	В
rahul	87	A++
manoj	56	В
suraj	45	В

- 1. Sort according to student name
- 2. Sort on 3rd character of name
- 3. Display data sorted as per the marks
- 4. Sort data based on 1st and 3rd column
- 5. Display duplicate names
- 6. Display uniq names

Lab 10 . Pattern Matching Using grep,egrep,fgrep

Goals	Understanding grep family
Time	50 min
Lab Setup	Telnet with Unix Server

10.1: Create a file student.dat with following data

name surname	marks	grade	
rameshchandra	a mane	79	Ā+
suresh bahrti	88	A++	
rajat bhosle	25	С	
suraj pancholi	65	Α	
manoj sharma	55	В	
rahul varma	87	A++	
manoj pandey	56	В	
suraj rajguru	45	В	

- 1. Display all names starting with s
- 2. Display whose name ending with e or i
- 3. Display who got 65 marks
- 4. Display data of records whose surname is Sharma is varma
- 5. Display who got grade A only
- 6. Display whose 3rd charcter of name is r
- 7. Display whose second character is a or r or t
- 8. Display names whose length is exactly 5 character
- 9. Display names whose length is more than 6 character
- 10. Display name whose marks are ending with 6
- 11. Display grade with A+ only

Lab 11. SED Commands

Goals	Learn to use SED Commands in Unix
Time	45 min
Lab Setup	Telnet with Unix Server

11.1: Using SED Commands

1. Create a file "Employee.dat" with text as follows.

James	76382	PACE	Chennai
John	34228	GRIT	Hyderabad
Peter	22321	GE	Bangalore
Albert	32342	GRIT	Pune
Mathew	23222	PACE	Mumbai
Richard	23232	ACS	Pune

- a) Write a sed command to print only the lines starting at line 2 and ending with the letters "Pune"
- b) Write a sed command that will display the top 5 lines from the file
- c) Write a sed command that will substitute the word "Chennai" for "Pune" used in all instance of the word
- d) Write a sed command that will replace occurrence of the character e with the string UNIX in all lines. (Use -e option)
- e) Write a sed command to delete blank lines
- f) Write a sed command to delete lines from 3 to 5
- 2: Create a new file "PACE.dat which has only the lines that contain the word "PACE" from Employee.dat

Lab 12. Miscellaneous Commands

Goals	Commands ,filters and compression in Unix
Time	50 min
Lab Setup	Telnet with Unix Server

11.1: Create an alias to Is -s

- 11.2: Display all alias in a session
- 11.3: Remove an alias which we have created in 11.1
- 11.4 Display the count of people currently login in system
- 11.5: Display your own user login details
- 11.6: Display two file contain separated by deliminator ":" using paste command
- 11.7: Display first 5 lines o file /etc/passwd file
- 11.8.: Display all lines except last 3 lines from file /etc/passwd
- 11.9: Display last 20 lines from file /etc/passwd.
- 11.10: Display 7th line only from /etc/passwd file
- 11.12: What is the difference between find and locate.
- 11.13: Perform addition, subtraction, multiplication and division using be command.
 - 11.14: Display addition of two values using expr command
 - 11.15: Display factors of 20
- 11.16: Create one hard link to an errorlog.txt file and one soft link to errorlog.txt file.
 - 11.17: Now display inode number of hard link, soft link and errorlog.txt file
 - 11.18 Delete errolog txt and display contents using hard link. Then delete hard link.
 - 11.19 Display contents using soft link.
 - 11.20: Copy /etc/passwd file in your home directory. Check the size .Compress the file using compress and pack and check the size of it.
 - 11.21: Check the disk size.

Lab 13. AWK

Goals	Learn to write awk scripts
Time	90 min
Lab Setup	Telnet with Unix Server

13.1: Writing awk-Scripts

1. Consider the results are stored in following format:

EmpID	Name	Subject	Marks(/50)
E001	Nilesh	Unix	30
E002	Nilesh	DSA	20

Like these you have 10 records (5 of DSA and 5 of Unix)

Calculate the avg score secured in Unix and DSA and the first 2 topers in Unix and DSA each.

2. Write a script to get the report of the users logged on to the System in the following formats. (Records should be sorted on logging time.)

Header must include company name and Date

Records in the format

Username Logged-in-time Terminal

Tailor should include total number of the users logged in.

3. Consider a text file containing the records (colon separated fields) in the **EmpName:EmpId:Subject:ObtMarks:TotMarks:Result**

Write a script to get the result of "UNIX" Subject in the format (Considering the data file has TotMarks=50 for UNIX)

EmpName:ObtMark:MarksOutof35

The header of the report must contain total marks and the tailor must specify the percentage result for that subject.

Also generate another summary result containing total number of participants appeared, total number of participants passed, and Name of the participants ranked Ist IInd, IIIrd with their total score.

- 4 Consider the Arizona roaster as an input data file for this exercise. Using any combination of the text-processing utilities listed below, write a one-line shell command that performs each of the following tasks
- (a) reports the number of players on the roster
- (b) displays the roster in order by jersey number
- (c) displays the roster in alphabetical order by surname
- (d) displays the heaviest five players
- (e) displays all players who attended Wisconsin

The Roaster is given below:-

```
JersyNo|Name,surname |linebackers|Weight | Date | Experience| Country
20 | Anderson, Damien
 |RB 5'10" | 212 | 07/17/1979 | 3 |Northwestern
30 | Ayanbadejo, Oba
 |FB 6'02" | 235 | 03/05/1975 | 5 |San Diego
92 | Berry, Bert
 |DE6'03" | 250|
 08/15/1975 | 7 | Notre Dame
81 | Boldin, Anquan
 |WR6'01" |215 |
 10/03/1980 |2 | FloridaState
 |303| 09/12/1980 | 3 | Wisconsin
91 | Bryant, Wendell
 DT6'04"
35 | Carter, Dyshod
 |DB5'10" |197 | 06/18/1978 |2 | Kansas State
52 | Fisher, Levar
 |235 | 07/02/1979 | 3 | NorthCarolina
 OLB6'01"
11 | Fitzgerald, Larry
 |WR6'04"
 |229| 08/31/1983 |10 |Pittsburgh
63 | Garcia, Frank
 | 302| 01/28/1972|10|Washington
 |G6'02"
64 | Grace, Steven
 C6'03"
 |295| 02/13/1979 | 3|Arizona
```

- 84 | Hamilton, Lawrence | WR6'03" | | 205 | | 08/31/1980 | 2 | Stephen F. Austin
- 5. Create an emp_mast and dept_mast files containing following details,

empno:name:job:deptno deptno:deptname

empno:basic:hra:conveyance:medical:prof. tax: PF:TDS

Generate the pay slip as shown below by passing the empno as parameter to the awk script.

Empno	1001	
Deptno	10	
Job	MGR	
Curency	INR	
Earnings		
BASIC	10,000.00	
HRA	4,000.00	
CONVEYANCE	9,600.00	
MEDICAL	5,000.00	
Total Earnings:	28,000.00	
Deductions		
PF	1200.00	
PROF_TAX	200.00	
TDS	1600.00	
Net Pay:	25000.00	

Note: Check empno before passing to awk script.

1. Generate the report as given below by passing the deptno to awk script

Dname: Admin

Name	Job
Ketan Sachin	MGR CLERK
	Ketan

Note: Check deptno before passing to awk script

Deptno: 10

Lab 14. Shell Script

Goals	Learn to write simple shell scripts
Time	300 min
Lab Setup	Telnet with Unix Server

14.1: Writing Shell-Scripts

- 1. Display the Primary and Secondary prompt. Change the primary prompt to your name: temporarily
- 2: As soon as you login, the prompt should be changed to your name: also the name of the home directory should be automatically displayed.
- 3: Check the content of the Environmental variable SHELL.
- 4: Try the below exercise and check the output.

Note: Type every line and press enter, do not type the entire code in a vi editor.

5: Try the below exercise and check the output. (Export variables)

Note: Type every line and press enter, do not type the entire code in a vi editor.

\$continent="Africa"

- 6: Write a shell script that takes the user name as input and reports whether he / she has logged in or not.
- 7: Write a shell script to display the file name and its contents of all the files that is there in the current directory.
- 8: Write a shell script, which will take a file name as argument and check whether the file exists and display its access permissions for user.
- 9: Pass three numbers as command line arguments and display the largest number in the given three numbers.
- 10: Write a shell script which will accept a pattern and a file name. The pattern will be searched in the file provided. Display appropriate messages and perform necessary validations on file.
- 11: To create a menu program for a) creating a file, b) Creating a directory, c) copying a file, d) moving a file. (use functions)
 - a. If the file exists already give the appropriate message
 - **b.** If the dir exists already give the appropriate error message
 - c. Source file should exist if not give a message, It should have read permission if not another message, Destination file either there or not, if not there then create it and copy it. If there, then ask whether to overwrite or not, if yes then overwrite it or else give a message file exists already and not overwritten.
- 12: Write a function yesno() to display question to user and accept answer as y/n. If answer to the question is y the function should return 0 otherwise 1.
 - Use yesno functions for asking different questions. Question will be passed as parameter to the function.
 - Accept filename from user check whether it is file or directory. Use yesno() function to display question do you really want to delete file? If the ans is y, then delete the file or directory.

- 13: Write a shell script to store names of four employees and check whether those employees are currently logged in or not. Display appropriate message.
- 14: Accept the user's first and last name and the echo the entire name along with some suitable comment.
- 15: List all files that have been modified today.
- 16: Display long listing of only the regular files in the current directory.
- 17: Display details of all files in the 2 "paths" accepted from user. The display should be screen by screen.
- 18: Let the script display its name and its PID.
- 19: Get the concatenated o/p of 2 files into a third file: Take 3 command line arguments: The first argument is the name of a destination file, and the other two arguments are names of files whose contents are to be placed in the destination file.

Stretched Assignments:

- 20: Write a menu driven shell program to:
 - a. Display calendar of current month
 - b. Search for a pattern in all the files/subdirectories from current directory.
 - c. Count the no. of directories / sub directories in current directory
- 21: Display day of week for a given date. (ddmmyyyy)

 If day is Monday, display message "Monday Blues"

 Friday display message "yeh! It's week end."

 Similarly display different messages for each day of the week.
- 22: Display the contents of all .lst files in the current directory.
- 23: Design a simple calculator, which will add/subtract/multiply/divide 2 numbers. eg. cal 10 20 + will give o/p as 30.
- 24: For a student file with the following fields, rollno, name, marks, Generate 2 files 'Pass' and 'Fail' containing records of student who have passed or failed. Also count the number of students who have passed or failed.
- 25: Accept a date string from terminal and display employees born after the input date.

Lab 15 .Source Code Control System

Goals	 Learn the concept of version management Understand the steps involved in version management using SVN as a tool 	
Time	90 min	
Lab Setup	Linux Operating System and SVN client	

11.1: Repository Creation

This is a Linux Administrator task and assumes that he has created the repository at location "/home/demo_project_repository".

11.2: Initial Project Setup

Option 1: Using System administrator/ Normal User (If the project is newly started)

Creating a folder

```
[root@pace ~] # svn mkdir
file:///home/demo_project_repository/Analysis -m "Creating
Project Analysis directory"

Committed revision 1.
```

Deleting a folder

```
[root@pace ~] # svn rm
file:///home/demo_project_repository/Analysis -m "Removing
Project Analysis directory"

Committed revision 2.
```

Checking log file

Option 2: Using client (if the directory structure of project is already defined)

Note: - This activity is call project import

Initial project directory structure at client side

Importing the Initial Project to Repository

```
[testuser1@pace project] $ svn import /home/testuser1/project
file:///home/demo_project_repository -m 'Initial import'
Adding /home/testuser1/project/Query Tracking Sheet
Adding
 /home/testuser1/project/Coding
Adding
 /home/testuser1/project/Analysis
Adding
/home/testuser1/project/Analysis/Software Requirement Specificat
ion.docx
Adding
 /home/testuser1/project/Analysis/ReadMe.txt
Adding
 /home/testuser1/project/Timesheet
 /home/testuser1/project/Design
Adding
Adding
/home/testuser1/project/Design/High Level Design 1.2.docx
Adding
/home/testuser1/project/Design/Low Level Design 1.2.docx
Adding /home/testuser1/project/Testing
Adding
 /home/testuser1/project/Testing/test case-
lv1.0.xls
Committed revision 3.
```

The project was imported to the SVN, now delete the local directories

11.3: Creating the working copy of project (Check out)

Login to the client, go to the folder where working copy is to be created and fire the following commands

```
[testuser2@pace project]$ ls -a
. ..
```


```
[testuser2@pace project]$ svn checkout
file:///home/demo project repository
Α
 demo_project_repository/Query_Tracking_Sheet
 demo_project repository/Analysis
Α
Α
demo project repository/Analysis/Software Requirement Specificat
ion.docx
 demo project repository/Analysis/ReadMe.txt
Α
Α
 demo project repository/Coding
Α
 demo_project_repository/Timesheet
Α
 demo project repository/Design
Α
 demo project repository/Design/High Level Design 1.2.docx
 demo project repository/Design/Low Level Design 1.2.docx
 demo_project_repository/Testing
 demo_project_repository/Testing/test case-lv1.0.xls
Checked out revision 3.
[testuser2@pace project] tree ./demo project repository
./demo project repository
|-- Analysis
 |-- ReadMe.txt
 `-- Software Requirement Specification.docx
|-- Coding
|-- Design
 |-- High_Level_Design_1.2.docx
 `-- Low Level Design 1.2.docx
 -- Query Tracking Sheet
|-- Testing
 `-- test case-lv1.0.xls
 -- Timesheet
```

11.4: Modifying, updating, creating new file in the project

Login to the client, go to the folder where working copy is stored, do the changes and fire the following commands

```
[testuser2@pace demo project repository] $ cd Analysis
[testuser2@pace Analysis]$ touch SignOff.doc
[testuser2@pace Analysis] $ touch Open Item.doc
[testuser2@pace Analysis]$ vi ReadMe.txt
[testuser2@pace Analysis]$ svn status
?
 SignOff.doc
 Open Item.doc
 ReadMe.txt
[testuser2@pace Analysis]$ cd ...
[testuser2@pace demo project repository]$ svn add
Analysis/SignOff.doc Analysis/Open Item.doc
 Analysis/SignOff.doc
 Analysis/Open Item.doc
[testuser2@pace demo project repository]$ svn commit -m 'User
Confirmation Document Added'
Adding
 Analysis/Open Item.doc
Sending
 Analysis/ReadMe.txt
```


```
Adding Analysis/SignOff.doc
Transmitting file data ...
Committed revision 4.
```

11.5: The lock-modify-unlock Cycle

Login to the client with **user1**, go to the folder where working copy is stored, lock the file on which **user1** want to work

```
[testuser1@pace demo_project_repository]$ svn lock
Analysis/ReadMe.txt -m "Locking a File for Change"
'ReadMe.txt' locked by user 'testuser1'.
```

Login to the client with **user2**, go to the folder where working copy is stored, try to change the same file which has been locked by user1.

```
[testuser2@pace demo_project_repository]$ cd Analysis
[testuser2@pace Analysis]$ vi ReadMe.txt
[testuser2@pace Analysis]$ svn commit -m 'User Confirmation
Document Added'
Sending Analysis/ReadMe.txt
Transmitting file data .svn: Commit failed (details follow):
svn: User testuser2 does not own lock on path
'/Analysis/ReadMe.txt' (currently locked by testuser1)
```

Now user1 can either perform the changes in the file and commit it (This will automatically release the lock) or just unlock the file so that user2 will start working on it.

```
[testuser1@pace demo_project_repository]$ svn unlock
Analysis/ReadMe.txt
'ReadMe.txt' unlocked.
```

Now user2 can perform the changes and commit it.

```
[testuser2@pace Analysis]$ svn commit -m 'User Confirmation
Document Added'
Sending Analysis/ReadMe.txt
Transmitting file data .
```

11.6: <TODO> Working on SVN

1) Create four folders in SVN repository with following structure

```
|-- YourUserName
| |-- Research
| |-- Development
| |-- RND
```

2) Remove the directory RND from the repository

- 3) Add two files code.txt under folder Research and process.doc under folder Development
- 4) Lock file code.txt , change the contents of the file and update the changes to SVN server

