Linux Command

Question-1.

- 1. use a command to show the current working directory
 - list the directory contents in the short and long format (with file permissions, owner, size etc,.).

Explore attributes given in long format e.g. file type, file permissions, file size, file owner etc.

- list all files along with hidden files in current working directory.
- list only hidden files in the directory

```
(Hint: use pwd, Is, echo commands)
```

```
pwd
Is -I
Is -d .!(|.)
```

```
ushar@DESKTOP-9QA5R03:~/p1$ pwd
home/tushar/p1
ushar@DESKTOP-9QA5R03:~/p1$ ls -l
total 0
rw-r--r-- 2 tushar tushar 27 Sep 20 21:42 file1.txt
rw-r--r-- 1 tushar tushar 12 Sep 20 21:46 file2.txt
rw-r--r-- 2 tushar tushar 27 Sep 20 21:42 hdfile1.txt
rwxrwxrwx 1 tushar tushar 9 Sep 20 21:47 sdfile2.txt -> file2.txt
ushar@DESKTOP-9QA5R03:~/p1$ ls -la
total 0
drwxr-xr-x 1 tushar tushar 512 Sep 20 21:47 .
drwxr-x--- 1 tushar tushar 512 Sep 20 21:42 ..
rw-r--r-- 2 tushar tushar 27 Sep 20 21:42 file1.txt
rw-r--r-- 1 tushar tushar 12 Sep 20 21:46 file2.txt
rw-r--r-- 2 tushar tushar 27 Sep 20 21:42 hdfile1.txt
rwxrwxrwx 1 tushar tushar 9 Sep 20 21:47 sdfile2.txt -> file2.txt
ushar@DESKTOP-9QA5R03:~/p1$ ls -d .!(|)
ushar@DESKTOP-9QA5R03:~/p1$ _
```


```
tushar@DESKTOP-9QA5R03:~$ ls -d .!(|)
.. .bash_logout .config .lesshst .motd_shown
.bash_history .bashrc .landscape .local .profile
tushar@DESKTOP-9QA5R03:~$
```

2. Make a directory and name it as **cdac-dir** and change the current working directory to the new directory.(Hint : use **mkdir,cd** commands).

```
mkdir cdac-dir
cd cdac-dir
```

3. Create following nested directories inside current directory by invoking single command for only one time.

Note: here root dir is current directory.

Directory structure 1 Directory structure 2

(Hint: explore man page of mkdir).

```
mkdir -p a1/{b1,b2} a2/{c1,c2}
mkdir -p a1/b1/c1 a2/b2/c2
```

4. List the directories(folders), then remove the **cdac-dir** directory and list the folders again to show that it is no longer present.(Hint: use **rm**, **Is** command).

```
ls
cd
rm -r cdac-dir
```

Question-2.

1. Display the **man-page** for **Is**, but redirect the output into **temp.txt**, then use the **cat, less**, and **more** commands to display the new file.

```
man 1s
man 1s>temp.txt
```

2. Display the initial 10 lines and final 5 lines of **temp.txt** with the obvious Linux commands.(Hint: use **head** and **tail** commands).

```
head -n 10 temp.txt
tail -n 5 temp.txt
```

3. Copy **temp.txt** to another directory and rename it there.

```
(Hint: use cp to copy and mv command to rename).
```

mkdir tempfolder cp temp.txt tempfolder mv tempfolder temp

4. Display the number of lines, words and characters in file using Linux command (**Hint**: use **wc** command).

```
wc temp.txt
```

5. Use history command to display last 10 commands used.

```
(Hint: use history command).
```

```
history | tail
```

Question-3.

1. Create tar archive file of any directory present in your home directory.

(**Hint**: use **tar** command)

- list the contents of the archive file without extracting.

```
tushar@DESKTOP-9QA5R03:~/z1/x1$ tar -cf filename.tar f1.txt f2.txt f3.txt tushar@DESKTOP-9QA5R03:~/z1/x1$ ls f1.txt f2.txt f3.txt filename.tar tushar@DESKTOP-9QA5R03:~/z1/x1$ tar -xf filename.tar tushar@DESKTOP-9QA5R03:~/z1/x1$ tar -tf filename.tar f1.txt f2.txt f3.txt tushar@DESKTOP-9QA5R03:~/z1/x1$ ls -l total 12 -rw-r--r- 1 tushar tushar 11 Sep 20 16:53 f1.txt rw-r--r- 1 tushar tushar 12 Sep 20 16:54 f2.txt f3.txt tushar@DESKTOP-9QA5R03:~/z1/x1$ ls -l total 12 sep 20 16:55 f1.txt f2.txt f3.txt f3.txt f3.txt f3.txt f4.txt f4.txt f4.txt f4.txt f4.txt f5.txt f5.t
```

tushar@DESKTOP-9QA5R03:~/z1/x1\$ tar -xf filename.tar tushar@DESKTOP-9QA5R03:~/z1/x1\$ tar -tf filename.tar

2. Create zip file of another directory. (**Hint**: use **zip** command) - list the contents of the zip file without extracting.

```
zip demozip.zip a.txt
zipinfo -l zipfile.zip
```

gzip -k filename.ext: makes .gz file and keeps the base file **gunzip filename.ext.gz**: unzips the zip file

Give read, write & execute permissions to your file. (Hint: use chmod command)

chmod ugo+rwx chmod 777 file.txt 4. Change ownership of that file.(Hint: use chown command)

sudo chown tushar51 filename.tar

```
tushar@DESKTOP-9QA5R03:~/z1/x1$ chown tushar51 filename.tar
chown: changing ownership of 'filename.tar': Operation not permitted
tushar@DESKTOP-9QA5R03:~/z1/x1$ sudo chown tushar51 filename.tar
[sudo] password for tushar:
cushar@DESKTOP-90A5R03:~/z1/x1$ ls -l
total 12
 11 Sep 20 16:53 f1.txt
rw-r--r-- 1 tushar
 tushar
rw-r--r-- 1 tushar
 tushar
 12 Sep 20 16:54 f2.txt
rw-r--r-- 1 tushar
 tushar
 11 Sep 20 16:54 f3.txt
rwxrwxrwx 1 tushar51 tushar 10240 Sep 20 16:55 filename.tar
tushar@DESKTOP-9QA5R03:~/z1/x1$ I_
```

5. List processes running in shell, all running processes(**Hint**: use man page of **ps** command) and show top processes in decreasing order of their resource utilization.(**Hint**: use **top** command).

```
-> top ps aux --sort -%mem | head -10
```

```
tushar@DESKTOP-9QA5R03:~$ ps aux --sort -%mem | head -10
USER
 PID %CPU %MEM
 VSZ
 RSS TTY
 STAT START
 TIME COMMAND
tushar
 416 0.0 0.0 17268 3912 tty5
 S
 21:28
 0:00 -bash
 0.0 0.0 17268
 S
tushar
 12
 3880 ?
 10:07
 0:00 -bash
tushar
 209 0.0 0.0 17268 3880 ?
 S
 15:14
 0:00 -bash
 S
 164 0.0 0.0 17268 3876 ?
tushar
 11:35
 0:00 -bash
tushar
 97
 0.0 0.0 17268 3868 ?
 S
 10:27
 0:00 -bash
root
 245
 0.0 0.0 19824
 3556 ?
 S
 15:23
 0:00 sudo su
 79 0.0 0.0 19824 3552 ?
 S
 10:09
 0:00 sudo su
root
 187 0.0 0.0 19824 3552 ?
 S
 11:42
root
 0:00 sudo su
 S
 140 0.0 0.0 19824 3548 ?
 10:39
root
 0:00 sudo su
tushar@DESKTOP-9QA5R03:~$
```

Question-4.

1. Display current time and calendar (**Hint**: use **date**, **cal** commands)

2. Change the current date and time of the system to following 14th March 2024, 10:10 AM

```
-> timedatectl set-time '2019-12-01' timedatectl
```

3. Explore following commands who, whoami, whatis, whereis, (**Hint**: use man pages).

```
tushar@DESKTOP-9QA5R03:~$ who
tushar@DESKTOP-9QA5R03:~$ whoami
tushar
tushar@DESKTOP-9QA5R03:~$ whatis ls
ls (1) - list directory contents
tushar@DESKTOP-9QA5R03:~$ whereis ls
ls: /usr/bin/ls /usr/share/man/man1/ls.1.gz
```

 Create one directory named linux. cd to that directory and create one file named testperms.txt. Check permissions of that file. Check value of umask. Change the value of umask and create one new file newtestperms.txt and check its permissions. Note down the difference.(Hint: use umask, Is command)

```
=>
mkdir linux
cd linux
touch testperms.txt
umask or umask -S
```

umask 002
touch newtestperms.txt
Umask -S ... changes the permission

2. Create a file and name it as file1.txt and create a hardlink to this file. (Hint use **In** command).

```
tushar@DESKTOP-9QA5R03:~/p1$ cat >file1.txt
abcdefghijklmnopqrstuvwxyz
^C
tushar@DESKTOP-9QA5R03:~/p1$ cat file1.txt
abcdefghijklmnopqrstuvwxyz
tushar@DESKTOP-9QA5R03:~/p1$ ln file1.txt hdfile1.txt
tushar@DESKTOP-9QA5R03:~/p1$ ls
file1.txt hdfile1.txt
tushar@DESKTOP-9QA5R03:~/p1$ cat hdfile1.txt
abcdefghijklmnopqrstuvwxyz
tushar@DESKTOP-9QA5R03:~/p1$
```

3. Create a file and name it as file2.txt and create a softlink to this file. (Hint use **In** command).

```
tushar@DESKTOP-9QA5R03:~/p1$ cat >file2.txt
poiuukjhshs
^C
tushar@DESKTOP-9QA5R03:~/p1$ ln -s file2.txt sdfile2.txt
tushar@DESKTOP-9QA5R03:~/p1$ ls
file1.txt file2.txt hdfile1.txt sdfile2.txt
tushar@DESKTOP-9QA5R03:~/p1$ cat sdfile2.txt
poiuukjhshs
tushar@DESKTOP-9QA5R03:~/p1$
```

4. Check the difference between approach used in 2 and 3.

=> one

Hardlink: It is a copy of the original file that serves as a pointer to the same file, allowing it to be accessed even if the original file is deleted or relocated.

Softlink: It is a short pointer file that links a filename to a pathname. It's nothing more than a shortcut to the original file, much like the Windows OS's shortcut

option.

- 5. Use **ssh** to connect to your friends shell by specifying **port number** in the **ssh** command. use **exit** command to come out of your friends shell. (Hint: use **ssh** command)
 - => Done using EC2 instance
- 6. Use **scp** using your friend's credentials to copy **file** into a directory **owned by your friend**, inside his home directory, specify port number in **scp** command.
- 7. Use **scp** using your friend's credentials to copy **directory** into a directory **owned by you**, inside your home directory, specify port number in **scp** command
- 8. Use **scp** using your friend's credentials to copy **directory** into a directory **owned by you**, inside your home directory, specify port number in **scp** command
- 9. Connect to any publicly available **ftp** server from terminal and try to download, upload and delete files. If you get error in any process (connect, upload, download or delete), justify the reasons behind them.(Hint: use **ftp** command) Example:

Try to access **ftp.netbsd.org**

username : **anonymous** password : **anonymous**