[Software Development]

Linux ToolSet (part A)

Davide Balzarotti
Eurecom – Sophia Antipolis, France

If Unix can Do It, You Shouldn't

As a general rule:

Don't implement your own code unless you have a solid reason why common tools won't solve the problem

- Common tools are capable of performing many tasks
- Most of the hard problems have already been solved (by very smart people) for you...
 - ... you just need to know where to look
 - ... and choose the right tool for your job

Getting Help

- Any Linux distribution comes with thousands of pre-installed tools
 - Knowing every command is difficult
 - Knowing every option of each command is practically impossible
- The most useful skill is to know where to look for help
 - Google knows all the answers
 (if you know how to pose the right questions)
 - help documentation for the shell builtin commands
 - cmd --help most of the programs give you some help if you ask

The Manual

- Unix man pages were introduced in 1971 to have an online documentation of all the system commands
- The pages are organized in 8 sections:

1. general commands	file formats
2. system calls	6. games
3. C functions	7. misc

4. special files 8. admin commands

```
NAME

cal, ncal - displays a calendar and the date of easter

SYNOPSIS

cal [-3jmy] [[month] year]

ncal [-jJpwy] [-s country_code] [[month] year]

ncal [-Jeo] [year]

DESCRIPTION

The cal utility displays a simple calendar in traditional format and ncal offers an alternative layout, more options and the date of easter
```

Other forms of Help

- info access the Info pages
 - Official documentation of the GNU project
 - Simple hypertext
- apropos searches for keywords in the header lines of all the manpages

Builtins

- Some commands (kill, echo) exist in two versions: as builtin and as external tool
- type [-t] [-a] name tells you how name would be interpreted if used as a command
 - alias
 - keyword (i.e., a shell reserved word)
 - function (i.e., a shell function)
 - builtin
 - file

```
balzarot:~> type -a ls
ls is aliased to `ls --color -FX -rt'
ls is /bin/ls
```

Builtins

Directory management:
 <u>cd</u>, <u>pwd</u>, pushd, popd

Shell management:
 history, enable, alias, export

- Getting help: help, type
- Printing messages: echo, printf
- Job control: <u>fg</u>, <u>bg</u>, <u>jobs</u>, <u>kill</u>

Job Control

- Job control refers to the ability to selectively stop (suspend) the execution of processes and continue (resume) their execution at a later point
- When a shell runs a program, it usually waits until the program terminates before returning control to the user (i.e., accepting another command)
 - If a command ends with a "&" it is instead executed in background
- Useful commands:
 - jobs list the status of the jobs
 - ps list all the system processes
 - bg move a job to background
 - fg move a job to foreground
 - kill send a signal to a process or a job
 (9 is kill, check the manpage for the other ones)
 - CRTL-z suspend the current job

Different Tools for Different Jobs

find path [options] [test] [action]

It looks for files starting from the directory path and performs the action for each file that matches test

find path [options] [test] [action]

It looks for files starting from the directory path and performs the action for each file that matches test

Options:

-maxdepth n - descend no more than n directory levels

find path [options] [test] [action]

- <u>Tests</u> specify what to look for:
 - Time values: amin, atime, cmin, ctime, mmin, mtime
 - File owner: group, user
 - File name: name, iname, wholename
 - Other file characteristics: perm, size, type
 - A + in front of a number means greater than, a lesser than

find path [options] [test] [action]

- Actions specify what to do when you find the files
 - By default, it prints the relative file path (-print)
 - Execute a command: -exec
 - {} is a placeholder for the name of the file
 - The command must be terminated by \; or by +
 - Print the file: -print, -printf, -ls, -print0

find path [options] [test] [action]

- Combining together multiple expressions:
 - Two or more tests are implicitly in AND
 - Combining more expressions in OR:
 - \(expr1 -o expr2 \)
 - expr can be just a test or a sequence of a test and an action

Examples

```
# Find files bigger than 10 megabytes
balzarot> find . -size +10M
# Find files modified in the last 30 minutes
balzarot> find . -mmin -30
# Find ps and pdf files
balzarot> find . \( -iname "*.pdf" -o -iname "*.ps" \) -print
# Find temporary files older than a week and print name and size
balzarot> find ~/tmp /tmp /var/tmp -mtime +7 -printf "%f %s\n"
# Change permissions of all the .h files
balzarot> find . -name "*.h" -exec chmod ug+r {} \;
# Remove all the tmp file in the home
balzarot> find ~ -name "*.tmp" -type f -print | xargs /bin/rm -f
# Better version (works also with filename containing spaces)
balzarot> find ~ -name "*.tmp" -type f -print0 | xargs -0 /bin/rm -f
```

Locating Files

locate [options] pattern

- Locate search for files matching a given pattern in a system database
 - The database is created (and updated) by calling updatedb
 - By default, locate looks for "*pattern*"
- Options:
 - -e check if the file still exists
 - -i case insensitive
 - -0 separate entries with null bytes (for xargs)

View the File Content

- cat print (concatenate) one or more files
- If the output must be read by a human and it is too long, it can be run through a pager
 - more shows the output one page at the time
 - less shows the output allowing the user to freely more up and down
- Head or Tail
 - head -n x : shows the first x lines
 - tail -n x : shows the last x lines
 - tail f : shows the last 10 lines and keep printing the new data as the file grows
- If the input is binary, hexdump -C will do the job

Info about the File Content

- wc prints some useful statistics about a text stream
 - wc -1 : print the number of lines
 - wc c : print the number of bytes
 - wc -w : print the number of words
 - wc L : print the length of the longest line
- extract extracts and prints the file metadata
 - The metadata depends on the file type
 - For mp3, it extracts the ID3 tags
 - For photos, it extracts the EXIF tags
 - For MS Word Documents, it extracts authors, last modification...

•

Working with Other File Formats

- Many tools exist to convert other file formats to plain text
 - html2text convert html to text
 - pdftotext convert pdf to text
 - ps2ascii convert postscript to text
 - antiword convert Microsoft Word documents to text
 - unrtf convert rtf to text

Search and Filter Text

grep [options] pattern [file list]

- GREP (Global Regular Expression and Print) allows to search (or filter) a file for known patterns
 - One of the most useful (and used) command-line tools
 - ... to find patterns in a file
 - ... to check which file contains a certain info
 - ... to filter out the lines you are not interested

Search and Filter Text

grep [options] pattern [file list]

- By default, it prints the lines that match the pattern
 - Comes in three flavors
 - grep the original
 - egrep the extended version (matches extended regex)
 - fgrep the fixed version: matches a list of strings (no regex)

Searching for Text

Options:

- -n: show the line number
- -i : ignore case
- **-v**: display the lines that do NOT match
- -H: show the file name too
- --color: emphasize the match
- -x: try to match the entire line
- -B n (-A n): prints also the n lines before (after) the match
- **-o**: prints only the matching string (not the full line)
- -l: prints only the name of the files that contain the pattern
- In order to use grep you need to understand regular expressions (regex)

Regular Expressions 101

- Regular expressions are a powerful language to express patterns
- Characters matching
 - [] any characters between the brackets
 - [^] any character excluding the ones between the brackets
 - any character (except the end of line)
- Repetition operators
 - ? zero or one time (extended regex only)
 - * zero or more times
 - one or more times (extended regex only)
 - {n} exactly n times
 - {n,} n or more times
 - {n1, n2} between n1 and n2 times

RegExp 101

- Anchors
 - beginning of the line
 - \$ end of the line
- Grouping (extended regex only)

```
(pattern) group together pattern
\k back-reference to the k-th pattern
pattern1 | pattern2 one or the other
```

- Note: there is no way to put two patterns in AND
 - Either you pipe two grep commands, or you merge the patterns in one

Examples

```
# Which header file defines the function setDistance
balzarot> grep setDistance *.h
# Which lines contains Linux or Unix
balzarot> egrep -in "(Linux)|(Unix)" file.txt
# Working on some crosswords?
balzarot> grep -i "^c..a.r..$" /etc/dictionaries-common/words
# Dictionary's word without the apostrophe
balzarot> grep -v "'" /etc/dictionaries-common/words
# Four digit years
balzarot> egrep -o "[12][0-9]{3}"
# Match IP addresses
balzarot> egrep '(25[0-5]|2[0-4][0-9]|[01]?[0-9][0-9]?)\.(25[0-5]|2[0-4][0-9]|
[01]?[0-9][0-9]?) \setminus (25[0-5]|2[0-4][0-9]|[01]?[0-9][0-9]?) \setminus (25[0-5]|2[0-4][0-9]|
[01]?[0-9][0-9]?)' file.txt
```

Sorting

- sort sorts the input alphabetically (and prints it to sdout)
 - **r** reverse order
 - **-n** sort numerically

- uniq discards repeated consecutive lines
 - **-c** prefix the lines with the number of occurrences
 - -d print the duplicated lines, not the ones that appears only once
 - -u only prints the unique lines

Green A
Red
Yellow
Blue

Blue B White Red

sort A B

Blue Blue Green Red Red Yellow White Green A
Red
Yellow
Blue

Blue White Red В

sort A B

sort A A B

Blue Blue Green Red Red Yellow White Blue
Blue
Blue
Green
Green
Red
Red
Red
Yellow
Yellow

White

Α Green Red Yellow Blue

B Blue White Red

sort AAB sort ABB sort A B Blue Blue Blue Blue Blue Blue Blue Blue Green Green Green Red Red Green Red Red Red Yellow Red Red White Yellow Red White Yellow Yellow White White

Set Operations

 sort and uniq are simple tools, but they can be combined together to accomplish powerful tasks

SetA and SetB (intersection)	sort setA setB uniq -d
SetA or SetB (union)	sort setA setB uniq
SetA but not in SetB (complement)	sort setA setB setB uniq -u
SetB but not in SetA (complement)	sort setA setB uniq -u
SetA or SetB but not in both (xor)	sort set1 set2 uniq -u

Cut & Paste

- cut selects only certain columns of a text
 - -d c use c as field delimiter
 - f x select only the field x
 - f x1-x2 select from field x1 to x2
 - f x1- select from field x1 to the end of the line
 - --complement complement the selection
- paste add the content of one file as last column of another (put them side to side)
- join is like paste, but merge the files only when the first field is the same
 - -1 x for the first file, use field x
 - -2 x for the second file, use the field x

Different Tools for Different Jobs

Let's Practice....