Linux Getting Started

@angusli

Agenda

- What's Linux
- Know the environment
- Basic File System operation
- File System structure
- Basic utilities
- Remote access and network operation
- Know the permissions
- Process and job management
- More utilities for daily operation
- Basic system administration
- Commonly used shortcuts
- Next step

What's Linux

Linux is an operating system that was initially created as a hobby by a young student, Linus **Torvalds**, at the University of Helsinki in Finland. Linus had an interest in Minix, a small UNIX system, and decided to develop a system that exceeded the Minix standards. He began his work in 1991 when he released version 0.02 and worked steadily until **1994 when version 1.0** of the Linux Kernel was released. The kernel, at the heart of all Linux systems, is developed and released under the GNU General Public License and its source code is freely available to everyone. ... The current full-featured version is 2.6 (released December 2003) and development continues.

What's Linux (cont.)

- Top 10 Distributions
 - Ubuntu
 - Fedora
 - openSUSE
 - Debian GNU/Linux
 - Mandriva Linux
 - Linux Mint
 - PCLinuxOS
 - Slackware Linux
 - Gentoo Linux
 - CentOS
 - FreeBSD(honourable mention)

http://distrowatch.com/dwres.php?resource=major

Know the environment

- whoami/id: identify current user
- who/users: see the logged in users
- pwd: print working directory
- passwd: change login password
- history: view the bash command history
- uptime: check the system uptime and avg. load
- uname: view distribution, kernel version
- date: current system date and time
- echo \$SHELL: what bash is used

Basic File System operation

- ls: list files; -a, -l, -h, -t, -r
- cd: change directory
- touch: create empty file, or update mtime
- mkdir: make directory; -p
- mv: move things
- cp: copy things; -r
- rm: remove things; -r
- df/du: check disk free space, disk usage; -h

File System structure

Path	Contents
/bin	Standard programs
/boot	Files needed at startup
/dev	Devices (don't go there)
/etc	Most configuration
/home	All home directories (you can only access yours)
/lib; /usr/lib	Libraries shared by programs
/lost+found	Files recovered after filesystem errors (never happens really)
/mnt; /media	Mounted media like cdroms, floppy disks, USB drives
/opt	Large third party software like Java, Oracle, etc.
/proc	Information about processes (don't go there)
/root	root's home directory (you don't have access)
/sbin; /usr/sbin	System administration programs. Some may be useful to you even.
/sys	Information about devices (don't go there)
/tmp; /var/tmp; /usr/tmp	Space for temporary files for everybody
/usr/bin	Programs (installed by package manager)
/usr/local	Custom installed software (not by package manager)
/usr/src	Source code
/var	Runtime data used by services

http://www.odi.ch/prog/shell/

Basic utilities

- cat: output file
- less/more: view content with pager
- : pipe
- >: file redirection; override the old content
- >>: append to file
- In: create link; -s

Remote access and network operation

- telnet
- ssh: secure shell
- scp: secure copy
- curl: make cURL call; -I, -i, -d, -X
- wget: web downloader

Know the permissions

- rwx-rwx-rwx: user-group-other (4-2-1)
- chmod: u,g,o,a; change permissions
- chown: change file owner
- sudo: execute command with root privilege

Process and job management

- ps: process snapshot; -ax, -aux
- top: display tasks
- <cmd>&: run the job in background
- jobs: list the jobs running in bg & fg
- bg/fg #<num>: continue job at bg/fg
- kill: kill a process

More utilities for daily operation

- man: show manual of a program
- tail: show end of file; -n, -f/-s
- diff: diff files; -u
- wc: word count; -l
- sort/uniq: sort content, list unique content
- time <cmd>: timing the command execution
- grep <-R/-i> <pattern> <target>: global regular expression print
- tar/gzip/zip: archive and compress content
- find/locate: find file and content; -name/-mtime

Basic system administration

- useradd, userdel, groupadd
- chkconfig
- /etc/rc.*
- mount
- free
- netstat
- vmstat
- watch

Commonly used shortcuts

- ◆ Ctrl + l
- \bullet Ctrl + c/z/d
- ◆ Ctrl + r
- ♦ Alt + .
- Ctrl/Alt + b/f, Ctrl + a/e
- Ctrl + d/h
- Ctrl + ku
- ◆ Ctrl + /

Next step

- vim
- shell scripts
- sed
- awk
- * <u>LPIC</u>

