

LINUX Shell Programming Part 1

Presented by:

Marie Luvett S. Interino-Goh, MIT

Topics Outline:


- Quick Introduction to Linux
- Linux Commands
- Getting Started with Shell Programming
- Shell Programming Exercises


Topics:

- What is Linux?
- Who developed the Linux?
- How to get Linux?
- Where can I use Linux?
- Major Components of Linux


What is Linux?

- Free
- Unix Like
- Open Source
- Network operating system


Who developed Linux?

- Linus Torvalds
- University of Helsinki in Finland
- 1991
- He used special educational experimental purpose operating system called Minix (small version of Unix and used in Academic environment). But due to Minix limitations. Linus felt he could do better than the Minix. So he developed his own version of Minix, which is now know as Linux.


- How to get Linux?
 - Download over the net
 - Order CD from Linux distributors
 - Linux Distributions are as follows:


Where can I use Linux?

- Server OS
- Stand-alone OS


As a server OS, it provides different services/network resources to client. Server OS must be:

- Stable
- Robust
- Secure
- High Performance


Linux as Server OS


Linux offers all of the mentioned characteristics plus its **Open Source** and **Free OS**.


(A) Linux Server with different Client OS


Linux as Server OS


(B) Linux Server can act as Proxy/Mail/WWW/Router Server etc.


- Linux as Stand-alone OS
 Linux offers bundled applications such as follows:
 - Open Office (Writer, Impress, Calc)
 - Graphics/image-editing software (Gimp)
 - Software development (Python)
 - Internet, e-mail, chatting
 - Small personal database management system, etc.


Major Components of Linux

- Kernel
- Shell
- File System
- Communication/Networking
- Text Processing
- Programming
- System Management
- Online Documentation
- Graphical Environment


Topics:

- Directory Commands
- File Readers
- File Operation Commands
- Redirection of Standard Output/Input
- Data Refinement
- File Permission


Directory Commands

To displays the contents of the current working directory

```
Syntax:
```

Is

Options that can be used with it.

- -a
- -A
- -d
- -
- -r
- -R


Directory Commands

- To change directory
 Syntax:
 - cd . means the current directory
 - cd .. means parent directory
 - cd means will take you to your home directory
 - cd will take you to your previous directory
 - cd ~ username will take you to the home directory of the user
 - cd <directory_name>
 - cd <directorypath>


- Directory Commands
 - To make directory/directories

```
Syntax:
```

mkdir [-option] directory1 directory2 ...

Examples:

 To create directories dir1, dir2, dir3, on the current directory:

```
Syntax: mkdir dir1 dir2 dir3 mkdir my\ folder
```

 To create the directory /home/tester/mydir/testdir (mydir is not yet existing):

```
Syntax: mkdir -p /home/tester/mydir/testdir
```


- Directory Commands
 - To remove directory
 Syntax:

rmdir [-option] directoryname

*This command allows removing EMPTY directories.

Examples:

- To remove the directory dir1
 Syntax: rmdir dir1
- To remove the directory /home/tester/mydir/testdir and its parent directory

Syntax: rmdir -p mydir/testdir


- Directory Commands
 - To remove directory that is not empty *Syntax:*
 - rm -r directorynamerm -rf directoryname

Examples:

To remove the directory and subdirectories of dir1
 Syntax: rm -r dir1


Directory Commands

• To print or display the current working directory.

Syntax: pwd

To clear the screen.

Syntax: clear

To display previously entered commands. This
information is stored the ~/.bash_history file
located at the home directory of each user.

Syntax: history


- <u>File Readers</u> allow to view the contents of a file.
 - To concatenates a file /files and displays the output on the screen.

Syntax: cat [filename1] [filename2]

Examples:

- To view the contents of a file phone1:
 - Syntax: cat phone1
- To view the contents of both phone 1 and phone 2:

Syntax: cat phone1 phone2


File Readers

 The more command pages through the text of a file "one screen at a time".

Press **<Spacebar>** to view the next page

Syntax: more [filename1]

The less command navigates through the file.
 Can go down or go back to the previous page.

Syntax: less [filename1]

Note:

After viewing the file, press **q** to quit the *lesser* environment


File Readers

The head command displays the first lines of a file
 Syntax: head [-count] filename

Examples:

To view the first 10 lines:

Syntax: head song.txt

To view the first 5 lines:

Syntax: head-5 song.txt


File Readers

The tail command displays the last lines of a file.

```
Syntax: tail [-count] filename
```

Examples:

To view the last 10 lines:

```
Syntax: tail song.txt
```

To view the last 5 lines:

```
Syntax: tail -5 song.txt
```


File Readers

• The **wc** command allows you to count the number of lines, words, and characters in a file.

Syntax: wc [-option] filename

Examples:

 To count the number of lines, words, and characters in the file list:

Syntax: wc list

To count the number of lines in the file list:

Syntax: wc -l list

• To count the number of words in the file list:

Syntax: wc –w list

• To count the number of characters in the file *list*:

Syntax: wc -c list


File Readers

• The man command means manual. It displays description of a certain command

Syntax: man command

Examples:

To view the manual for Is command

Syntax: man ls

Note: To exit in the man page, press q.


File Operation Commands

The cp command allows copying file/s and directories from one location to another.
 Syntax: cp source destination

Examples:

- To copy phone1 to directory dir1:Syntax: cp phone1 dir1
- To copy dir1 and its contents to directory dir2:
 Syntax: cp –R dir1 dir2


- File Operation Commands
 - The mv command allows to move and rename files
 Syntax: mv oldname newname
 mv source destination

Examples:

- To rename the file phone1 to phone3:
 Syntax: mv phone1 phone3
- To move the file phone to dir 2:
 Syntax: mv phone dir 2
- To move the directory dir2 to the directory dir3:
 Syntax: mv dir2 dir3


File Operation Commands

The touch command allows creating an empty file.
 It also allows updating the time stamp on existing file.

Syntax: touch filename1 filename2

Examples:

To create an empty files aa, bb and cc:

Syntax: touch aa bb cc

To update the time stamp of the file song.txt:

Syntax: touch song.txt


- File Operation Commands
 - The **touch** command can also create hidden files *Syntax:* **touch .filename1 .filename2**

Examples:

To create an empty hidden file sample:

Syntax: touch .sample


- File Operation Commands
 - The **rm** command will delete a file forever.

Syntax: rm [-option] filename1 filename2 ...

Examples:

• To delete the file aa:

Syntax: rm aa

To prompt first before removing the file bb:

Syntax: rm –I bb

• To remove all files and all sub-directories and their contents:

Syntax: rm -r *

 To remove forcefully all files and all sub-directories and their contents:

Syntax: rm -rf *

Caution: Exercise caution when executing the last two commands. Should you exercise either of them from the root directory (/), your system will definitely crash.


File Operation Commands

• The **echo** command displays the string or text specified after it. It also used to reference and display the values of variables. It is commonly used in programs, or shell scripts, were user input is needed.

Syntax: echo [string]
echo \$variablename

Examples:

To re-echo the word "hello" on the command line:

Syntax: echo hello

To display the value of the variable "x"

Syntax: x=hello

Syntax: echo \$x


File Operation Commands

The cmp command checks two files to see if they differ.
 It does a byte-by-byte comparison of file1 and file2. If the files differ, cmp outputs the location at which the first difference occurs.

Syntax: cmp [options] file1 [file2]

Examples:

cat a: The quick brown fox jumped over the lazy dog's back.

cat b: The quick brown fox jumped over the lasy dog's back.

To check whether file a and b differ to each other:

Syntax: cmp a b

a b differ: char 39, line 1


- File Operation Commands
 - The file command determines the file type of a given file. It reads the first few bytes of a file to determine the file type.

Syntax: file [filename]

Examples:

To display the file type of the list file:

Syntax: file list


Redirection Standard Input/Output

There are three main redirection symbols >, >>, <

Redirector Symbol >

Syntax: Linux-command > filename

To output Linux-commands result (output of command or shell script) to file. Note that if file already exist, it will be overwritten else new file is created.

Example:

To send output of Is command give:

Syntax: Is > myfiles

Now if 'myfiles' file exist in your current directory it will be overwritten without any type of warning.


Redirection Standard Input/Output

Redirector Symbol >>

Syntax: Linux-command >> filename

To output Linux-commands result (output of command or shell script) to END of file. Note that if file exist, it will be opened and new information/data will be written to END of file, without losing previous information/data, And if file is not exist, then new file is created.

Example:

 To send output of date command to already exist file give command

Syntax: date >> myfiles

Now if 'myfiles' file exist in your current directory it will be overwritten without any type of warning.


Redirection Standard Input/Output

Redirector Symbol <

Syntax: Linux-command < filename

To take input to Linux-command from file instead of keyboard.

Example:

To take input for cat command give

Syntax: cat < myfiles

Now if 'myfiles' file exist in your current directory it will be overwritten without any type of warning.


Redirection Standard Input/Output

Examples:

You can also use above redirectors simultaneously as follows:

Create text file sname as follows:

Syntax: cat > sname

vivek ashish zebra babu

Press CTRL + D to save.

Now issue following commands:

Syntax: sort < sname > sorted_names

cat sorted_names

ashish babu vivek zebra


Redirection Standard Input/Output

Pipe Symbol

A **pipe** has the same as redirecting standard output. It is nothing but a temporary storage place where the output of one command is stored and then passed as the input for second command. Pipes are used to run more than two commands (multiple commands) from same command line.

Syntax: command1 | command2

Example:

This command line uses a pipe to generate the same result as the following group of command lines:

Syntax: sort sname | cat > sorted_names

cat sorted_names

ashish babu vivek zebra


Redirection Standard Input/Output

Command using Pipes	Meaning or Use of Pipes
\$ ls more	Output of Is command is given as input to more command So that output is printed one screen full page at a time.
\$ who sort	Output of who command is given as input to sort command So that it will print sorted list of users
\$ who sort > user_list	Same as above except output of sort is send to (redirected) user_list file
\$ who wc -l	Output of who command is given as input to wc command So that it will number of user who logon to system
\$ Is -I wc -I	Output of Is command is given as input to wc command So that it will print number of files in current directory.
\$ who grep raju	Output of who command is given as input to grep command So that it will print if particular user name if he is logon or nothing is printed


Data Refinement Commands

 The sort command sorts and/or merges one or more text files in sequence.

Syntax: sort filename

Example:

Syntax: cat days

Monday

Tuesday

Wednesday

Thursday

Friday

sort days

Friday

Monday

Thursday

Tuesday

Wednesday


- Data Refinement Commands
 - The uniq command displays a file, removing all but one copy of successive repeated lines. If the file has been sorted, uniq ensures that no two lines that it displays are the same.

```
Syntax: uniq filename
```

Example:

Syntax: cat f1

apple apple banana banana

uniq f1 apple banana


Data Refinement Commands

• The **grep** command is primarily for pattern searching.

Users can use this command to search a set of files for one or more phrases or patterns. If the pattern exists, then grep will print all the lines that contain the said pattern.

Syntax: grep pattern filename

where:

- pattern is the phrase or pattern the user wants to find.
- filename is the name of the target file.


Data Refinement Commands

• The grep command

Assume that the file *horror.story* contains:

And he slowly entered the cell and went to the sink.

He reached out trembling and touched the lather on a brush.

It was real. It felt warm. It smelled of soap.

Example:

grep the horror.story

And he slowly entered the cell and went to the sink.

He reached out trembling and touched the lather on a brush.

\$_


Data Refinement Commands

- The grep command
 - ✓ If the pattern does not exist, then UNIX will simply display the \$ prompt again.
 - ✓ Notice that the third line matched since the is part of lather.
 - ✓ If the pattern consists of more than one word, then the user must enclose the pattern in double quotes.

Example:

grep "of soap" horror.story

It was real. It felt warm. It smelled of soap.


Data Refinement Commands

The grep command

Some of the options available for the grep command are:

• The -v Option

The -v option will display all lines except those containing the pattern

Example:

grep -v "of soap" horror.story

And he slowly entered the cell and went to the sink.

He reached out trembling and touched the lather on a brush.

It was real. It felt warm.


Data Refinement Commands

• The grep command

Some of the options available for the grep command are:

 The -n option will display the lines together with their line number.

Example:

grep -n "of soap" horror.story

4: It smelled of soap.


File Permission Commands

The **chmod** command allows changing the file access permission of a file.

Syntax: chmod mode filename

Techniques:

- Symbolic Mode
- Absolute Mode


File Permission Commands

Symbolic Mode

The FIRST set determines who is granted or denied a specific set of permissions. The first 3 sets of flags are as follows:

- u= user/owner of the file
- g=users belonging to the same group as the file's group set
- o= other users
- a= all (owner, group and others)

The SECOND set of flags determines whether permissions will be added, removed, or set:

- + ----- add permission
- - ---- remove permission
- = ----- set permission


File Permission Commands

Symbolic Mode

The THIRD set determines what permissions will be given

- r = read
- w = write
- x = execute

Examples:

- To change the permission of *file1* from –rw-r- -r- to –rw-rw-rw- :
 Syntax: chmod go+w file1
- To change the permission of *file1* from –rw-rw-rw- to –rw-rw-r-- :
 Syntax: chmod u-w file1
- To change the permission of *file1* from –rw-rw-r to –rwxrw-rw-:
 Syntax: chmod u+x file1 | chmod o+w file1
 chmod u=rwx | chmod go=rw file1


File Permission Commands

- Aboslute Mode / Octal Mode changes a file's permission by using numbers/octal notation. The numeric mode is the sum of one or more of the following values:
 - r =4
 - w = 2
 - x =1

Examples:

- To change the permission of *file1* from –rw-r- -r- to –rw-rw-rw-:
 Syntax: chmod 666 file1
- To change the permission of file1 from –rw-rw-rw- to –rw-rw-r-- :
 Syntax: chmod 664 file1
- To change the permission of all the files in the directory dir1:
 Syntax: chmod –R 755 dir1


End of Part 1

Thank you.