SUPMTI A.U 2021-2022

Lunix Activities

- 1. Log on a Linux machine or connect to one from a Windows machine. Enter your login (user name) and password at relevant prompts.
- 2. Enter these commands at the Linux prompt, and try to interpret the output. Ask questions and don't be afraid to experiment (as a normal user you cannot do much harm):

```
o echo hello world ←
 o passwd ←
 o date←
 o hostname ←
 o uname -a ←
 o dmesg | more ← (you may need to press q to quit)
 o uptime ←
 o who am i ←
 last←
 o finger ←
 o w←
 top (you may need to press q to quit)
 o echo $SHELL ←
 o echo {con,pre}{sent,fer}{s,ed} ←
 o man "automatic door" ←
 man ls ← (you may need to press q to quit)
 o man who (you may need to press q to quit)
 o who can tell me why i got divorced ←
 o lost ←
 o clear ←
 o cal 2000 ←
 o cal 9 1752 ← (do you notice anything unusual?)
 o bc -1 ← (type quit ← or press Ctrl-d to quit)
 o echo 5+4 | bc -1 ←
 o yes please ← (you may need to press Ctrl-c to quit)
 time sleep 5 ←
 2. Try the following command sequence:
 o cd
 o pwd
```

(where did that get you?)

o ls -al o cd .

o pwd

```
o cd ..
o pwd
o ls -al
o cd ..
o pwd
o ls -al
o cd ..
o pwd (what happens now)
o cd /etc
o ls -al | more
o cat passwd
o cd -
o pwd
```

- 3. Continue to explore the filesystem tree using cd, ls, pwd and cat. Look in /bin, /usr/bin, /sbin, /tmp and /boot. What do you see?
- 4. Explore /dev. Can you identify what devices are available? Which are character-oriented and which are block-oriented? Can you identify your tty (terminal) device (typing who am i might help); who is the owner of your tty (use ls -1)?
- 5. Explore /proc. Display the contents of the files interrupts, devices, cpuinfo, meminfo and uptime using cat. Can you see why we say /proc is a pseudo-filesystem which allows access to kernel data structures?
- 6. Change to the home directory of another user directly, using cd ~username.
- 7. Change back into your home directory.
- 8. Make subdirectories called work and play.
- 9. Delete the subdirectory called work.
- 10. Copy the file /etc/passwd into your home directory.
- 11. Move it into the subdirectory play.
- 12. Change into subdirectory play and create a symbolic link called terminal that points to your tty device. What happens if you try to make a hard link to the tty device?
- 13. What is the difference between listing the contents of directory play with ls -l and ls -L?
- 14. Create a file called hello.txt that contains the words "hello world". Can you use "cp" using "terminal" as the source file to achieve the same effect?
- 15. Copy hello.txt to terminal. What happens?
- 16. Imagine you were working on a system and someone accidentally deleted the ls command (/bin/ls). How could you get a list of the files in the current directory? Try it.
- 17. How would you create and then delete a file called "\$SHELL"? Try it.
- 18. How would you create and then delete a file that begins with the symbol #? Try it.
- 19. How would you create and then delete a file that begins with the symbol -? Try it.
- 20. What is the output of the command: echo {con,pre}{sent,fer}{s,ed}? Now, from your home directory, copy /etc/passwd and /etc/group into your home directory in one command given that you can only type /etc once.
- 21. Still in your home directory, copy the entire directory play to a directory called work, preserving the symbolic link.
- 22. Delete the work directory and its contents with one command. Accept no complaints or queries.

- 23. Change into a directory that does not belong to you and try to delete all the files (avoid /proc or /dev, just in case!)
- 24. Experiment with the options on the ls command. What do the d, i, R and F options do?
- 25. Describe three different ways of setting the permissions on a file or directory to r--r-. Create a file and see if this works.
- 26. Team up with a partner. Copy /bin/sh to your home directory. Type "chmod +s sh". Check the permissions on sh in the directory listing. Now ask your partner to change into your home directory and run the program ./sh. Ask them to run the id command. What's happened? Your partner can type exit to return to their shell.
- 27. What would happen if the system administrator created a sh file in this way? Why is it sometimes necessary for a system administrator to use this feature using programs other than sh?
- 28. Delete sh from your home directory (or at least to do a chmod -s sh).
- 29. Modify the permissions on your home directory to make it completely private. Check that your partner can't access your directory. Now put the permissions back to how they were.
- 30. Type umask 000 and then create a file called world.txt containing the words "hello world". Look at the permissions on the file. What's happened? Now type umask 022 and create a file called world2.txt. When might this feature be useful?
- 31. Create a file called "hello.txt" in your home directory using the command cat u > hello.txt. Ask your partner to change into your home directory and run tail -f hello.txt. Now type several lines into hello.txt. What appears on your partner's screen?
- 32. Use find to display the names of all files in the /home subdirectory tree. Can you do this without displaying errors for files you can't read?
- 33. Use find to display the names of all files in the system that are bigger than 1MB.
- 34. Use find and file to display all files in the /home subdirectory tree, as well as a guess at what sort of a file they are. Do this in two different ways.
- 35. Use grep to isolate the line in /etc/passwd that contains your login details.
- 36. Use find and grep and sort to display a sorted list of all files in the /home subdirectory tree that contain the word hello somewhere inside them.
- 37. Use locate to find all filenames that contain the word emacs. Can you combine this with grep to avoid displaying all filenames containing the word lib?
- 38. Create a file containing some lines that you think would match the regular expression: (^[0-9]{1,5}[a-zA-z]+\$) | none and some lines that you think would not match. Use egrep to see if your intuition is correct.
- 39. Archive the contents of your home directory (including any subdirectories) using tar and cpio. Compress the tar archive with compress, and the cpio archive with gzip. Now extract their contents.
- 40. On Linux systems, the file /dev/urandom is a constantly generated random stream of characters. Can you use this file with od to printout a random decimal number?
- 41. Type mount (with no parameters) and try to interpret the output.