Introduction to

Linux Shell

COMP201 Lab1 Spring 2022

What is shell?

 The Linux shell is the interface between you and operating system that controls the hardware.

 The most commonly used shell is called BASH – Bourne Again Shell

- username@hostname:curr_dir\$
 - username: farzin
 - hostname: COMP201
 - o curr_dir: /home

Executing system programs

Execute programs

\$date

This program prints current date and time

\$echo

 This program prints the input argument

Path and \$PATH

\$PATH

 A variable that contains addresses where system look for programs to execute

\$which

 Prints which file is being executed given an input program name

\$pwd

- This program prints current working directory
- Stands for "print working directory"

Path

```
farzin@COMP201:~
File Edit View Search Terminal Help

farzin@COMP201:/home$ pwd
/home
farzin@COMP201:~\$ pwd
/home/farzin
farzin@COMP201:~\$ cd /home
farzin@COMP201:/\$ cd ...
farzin@COMP201:/\$ pwd
/
farzin@COMP201:/\$ pwd
/
farzin@COMP201:/\$ cd ./home/farzin/
farzin@COMP201:~\$ pwd
/home/farzin
farzin@COMP201:~\$ pwd
/home/farzin
farzin@COMP201:~\$ []
```

\$cd

- Changes the working directory
- .. is the parent directory
- is the current directory
- Tilda (~) is the /home/usr directory

Absolute vs Relative path

Relative: ./home/farzin

Absolute: /home/farzin

Listing files and directories

```
farzin@COMP201: /
 File Edit View Search Terminal Help
farzin@COMP201:/home$ ls
farzin
farzin@COMP201:/home$ ls -l
total 4
drwxr-xr-x 44 farzin farzin 4096 Oct 11 02:02 farzin
farzin@COMP201:/home$ cd ..
farzin@COMP201:/$ ls
bin
 etc
 lib
 media root srv
 UST
 lib32
 run
 swapfile
 var
cdrom initrd.img
 lib64
 opt
 sbin sys
 vmlinuz
 initrd.img.old lost+found
 vmlinuz.old
 ргос
 snap
farzin@COMP201:/S ls /home
farzin
farzin@COMP201:/$ ls ./home
farzin
farzin@COMP201:/$
```

\$ Is

- Prints files and directories under current working directory
- You can use options with commands like "-I" which shows a long list containing more details of files and folders
- You can also pass absolute or relative path to \$ls command
- Use --help for more info about arguments
- Check -a and -F options
- Try: Is –alt

Listing files and directories

```
macar20@WS001: ~/mnist_data/MNIST/raw
(base) macar20@WS001:~/mnist data/MNIST/raw$ ls -lS
total 65012
rw-rw-r-- 1 macar20 macar20 47040016 Haz 14 13:07 train-images-idx3-ubyte-
rw-rw-r-- 1 macar20 macar20 9912422 Haz 14 13:07
rw-rw-r-- 1 macar20 macar20 7840016 Haz 14 13:07 t10k-images-idx3-ubyte
rw-rw-r-- 1 macar20 macar20 1648877 Haz 14 13:07
 60008 Haz 14 13:07 train-labels-idx1-ubyte
rw-rw-r-- 1 macar20 macar20
rw-rw-r-- 1 macar20 macar20
 28881 Haz 14 13:07
rw-rw-r-- 1 macar20 macar20
 10008 Haz 14 13:07 t10k-labels-idx1-ubyte
-rw-rw-r-- 1 macar20 macar20
 4542 Haz 14 13:07
(base) macar20@WS001:~/mnist data/MNIST/raw$ ls -lSr
total 65012
-rw-rw-r-- 1 macar20 macar20
 4542 Haz 14 13:07
 10008 Haz 14 13:07 t10k-labels-idx1-ubyte
rw-rw-r-- 1 macar20 macar20
rw-rw-r-- 1 macar20 macar20
 28881 Haz 14 13:07
 60008 Haz 14 13:07 train-labels-idx1-ubyte
rw-rw-r-- 1 macar20 macar20
-rw-rw-r-- 1 macar20 macar20 1648877 Haz 14 13:07
rw-rw-r-- 1 macar20 macar20 7840016 Haz 14 13:07 t10k-images-idx3-ubyte-
-rw-rw-r-- 1 macar20 macar20 9912422 Haz 14 13:07
(base) macar20@WS001:~/mnist data/MNIST/raw$
```

 You can use "-S" option to display files sorted by their sizes, and "-r" option for reverse sorting.

Making directories, files, and removing them

```
fnegahbani20@WS001: ~/comp201
fnegahbani20@WS001:~/comp201$ ls
Fnegahbani20@WS001:~/comp201$ mkdir my dir
fnegahbani20@WS001:~/comp201S ls
nv dir
Fnegahbani20@WS001:~/comp201$ touch my text.txt
fnegahbani20@WS001:~/comp201$ touch source.c
fnegahbani20@WS001:~/comp201$ ls
ny_dir my_text.txt source.c
fnegahbani20@WS001:~/comp201$ rm source.c
fnegahbani20@WS001:~/comp201$ ls
ny_dir my text.txt
fnegahbani20@WS001:~/comp201$ rm my dir/
rm: cannot remove 'my dir/': Is a directory
fnegahbani20@WS001:~/comp201$ rm -R my dir/
fnegahbani20@WS001:~/comp201$ ls
my_text.txt
 hbani200WS001:~/comp201S
```

\$ mkdir <folder_name>

 Makes a new directory in the given working directory with the given "folder name".

\$ touch

 Creates a file with desired extension and name

• \$ rm

- Removes a file or folder.
- For removing folders you need to use -R option

df and gzip

```
localhost:~# ls
bench.py
 hello.c
 hello.js
 readme.txt
localhost:~# df
Filesystem
 1K-blocks
 Used Available Use% Mounted on
/dev/root
 47% /
 5120000
 2417700
 2702300
 93464
devtmpfs
 93464
 0% /dev
tmpfs
 93620
 93612
 0% /run
 93620
 93620
 0% /dev/shm
none
localhost:~# df -ha
Filesystem
 Size
 Used Available Use& Mounted on
/dev/root
 4.9G
 2.3G
 2.6G
 47% /
devtmpfs
 91.3M
 0% /dev
 91.3M
 0
 0% /proc
proc
 0
 0
tmpfs
 91.4M
 0% /run
 8.0K
 91.4M
sysfs
 0% /sys
devpts
 0
 0% /dev/pts
 0% /dev/shm
 91.4M
 91.4M
none
localhost:~# gzip hello.c
localhost:~# ls
bench.pv
 hello.c.gz hello.js
 readme.txt
localhost:~#
```

\$ df

 (disk free) is a standard Unix command used to display the amount of available disk space

\$ gzip

- Used for file compression and decompression
- Compressing Single file:
 - \$ gzip filename
- Compressing Multiple file:
 - \$ gzip file1 file2 file3
- -d: Decompressing Files
- With --help try to find -k and -v usage.

File Permission in Linux

Image source: http://linuxcommand.org/lc3_lts0090.php

File Permission in Linux

```
rwx rwx rwx = 111 111 111
rw- rw- rw- = 110 110 110
rwx --- = 111 000 000

and so on...

rwx = 111 in binary = 7
rw- = 110 in binary = 6
r-x = 101 in binary = 5
r-- = 100 in binary = 4
```


Image source: http://linuxcommand.org/lc3_lts0090.php

Initially, test.sh cannot be executed, to grant -rwx rwx r-x permission to test.sh file:

fnegahbani20@WS001:~\$ chmod 775 test.sh

What is Vi/Vim?

- Vi/Vim is the default text editor in the UNIX operating system.
- Using vi/vim, we can create a new file, read, and edit an existing file.
- Vim is short for Vi Improved. The two editors are very similar to each other. However, Vim offers some additional functionalities over the Vi editor

What is Vi/Vim?

- To open vi, type "vi" or "vi filename". If the file "filename" doesn't exist, it will be created when you save it.
- To open vim, type "vim" or "vim filename". If the file "filename" doesn't exist, it will be created when you save it.

Operation Modes in vi or vim

Normal mode

- The default mode in vi.
- In some source, like
 https://www.cs.colostate.edu/helpdocs/vi.l
 tml, it is also called command mode.
- Every character you type is interpreted as a command.

Insert mode

- The one on the left picture.
- To switch from normal mode to insert mode, type 'i' in the normal mode.
- Every character you type is put to the file.
- To switch back to normal mode, press<Esc>

Operation Modes in vi or vim

Visual mode

- To switch from normal mode to visual mode, type 'v'.
- You can select blocks of text.
- Type d to delete the block, c to delete the block and switch to insert mode to replace the deleted block with another string.
- To switch back to normal mode, type <Esc>.

Exit without saving

To exit from a file without saving it, go to the Normal mode (command mode) by pressing <Esc> then type :q!

Redirection

```
farzin@COMP201: ~/COMP201
File Edit View Search Terminal Help
farzin@COMP201:~/COMP201$ touch myfile.txt
farzin@COMP201:~/COMP201$ cat myfile.txt
farzin@COMP201:~/COMP201$ echo "Test1: Hello!" > myfile.txt
farzin@COMP201:~/COMP201$ cat myfile.txt
Test1: Hello!
farzin@COMP201:~/COMP201$ cat < myfile.txt</pre>
Test1: Hello!
farzin@COMP201:~/COMP201$ echo "Test2: Anybody there?" >> myfile.txt
farzin@COMP201:~/COMP201$ cat myfile.txt
Test1: Hello!
Test2: Anybody there?
farzin@COMP201:~/COMP201$ mkdir myfolder
farzin@COMP201:~/COMP201$ ls
myfile.txt myfolder
farzin@COMP201:~/COMP201$ cat < myfile.txt > ./myfolder/myfile2.txt
farzin@COMP201:~/COMP201$ ls ./myfolder
myfile2.txt
farzin@COMP201:~/COMP201$ cat ./myfolder/myfile2.txt
Test1: Hello!
Test2: Anybody there?
farzin@COMP201:~/COMP201$
```

\$cat

Print the content of the given file

"< file" and "> file"

- You can wire the input and output of a program to a file
- ">> file" appends to end of file

Piping

```
farzin@COMP201: ~/COMP201
 _ _ X
 File Edit View Search Terminal Help
farzin@COMP201:~/COMP201$ cat myfile.txt
BaNanA
apple
BaNanA
orange
Apple
farzin@COMP201:~/COMP201$ cat myfile.txt | grep apple
farzin@COMP201:~/COMP201$ cat myfile.txt | grep -i apple
farzin@COMP201:~/COMP201$ cat myfile.txt | grep -i a
BaNanA
 pple
BaNanA
orange
 pple
farzin@COMP201:~/COMP201$
```

Pipe character " | "

 Connects output of a program to input of another one

\$grep

- Searches for a particular information
- By default it is case sensitive
- Try "grep --help" and find what does -i option do

Other resources:

- UNIX Tutorial for Beginners
- Unix/Linux Command Reference
- •MIT MS The Shell
- •Stanford <u>CS107 Unix videos</u> 1-15, 24, 25

