Learning Objectives

Learners will be able to...

- * Use the following file operations:
- mv
- cp
- mkdir
- rm
- rmdir
- tree
- touch

Review

In the last assignment we learned a few key commands:

info

Notice the command prompt has changed. Your username is the same but the unique identifier for your Codio server has changed. Each assignment has its own server address.

Creating directories and files

Type 1s -a in the terminal window. You should see something similar to the image below - the unique Ubuntu server name will be different.

```
codio@marionbagel-fishmanila:~/workspace$ ls -a
• • • •git .gitignore •guides .settings_
```

the ls -a command on the first line of a terminal resulting in . .. and .guides being printed on the following line

We have already discussed the . - current directory and . . - parent directory. The .guides folder is where the text, images and other materials for this assignment reside. We recommend that you do not change anything in the .guides directory as it can interfere with the lesson as well as your scores.

We'll start out by creating some files and directories.

info

File and directory names

You can name the files and directories you create anything, you don't need to use our suggestions.

Using mkdir to make directories

Type the mkdir command in the terminal window followed by the directory name as shown below:

```
mkdir test
```

Now if you type 1s or 1s -a you will see the directory you created:

```
codio@dependbread-judgemadrid:~/workspace$ ls -a
. .. .guides test
```

the ls -a command on the first line of a terminal resulting inguides and test being printed on the following line

For the next step we'll create a few files in the new directory.

Switch to the new directory using cd test.

Using touch to make files

The touch command creates new, empty files.

Create a new file by typing the following into the terminal window:

touch file1.txt

Notice that you can have multiple file names on the same command line.

touch file2.txt file3.txt

The same is true for mkdir, you can make multiple directories in the current directory at the same time.

If you type 1s or 1s -a you will see the new files you created.

codio@dependbread-judgemadrid:~/workspace/test\$ ls
file1.txt file2.txt file3.txt

Return to your parent directory using cd ...

Create a file in a directory without switching to that directory using the following:

touch test/file4.txt

We used a **relative path** to create file4.txt. Specifically, we told it to create the file in the directory test below the *current directory*.

Print the contents of the test folder without switching into it:

1s -R

The -R means recursive so it will list out everything in the current directory and everything in the directories below the current directory:

```
codio@dependbread-judgemadrid:~/workspace$ ls -R
.:
test
./test:
file1.txt file2.txt file3.txt file4.txt
```

Deleting files and directories

There are two main commands for deleting files and directories.

Using rmdir to remove empty directories

Confirm there are files in the directory you made on the last page using 1s.

Try to delete the directory:

```
rmdir test
```

You should see the error below:

```
codio@dependbread-judgemadrid:~/workspace$ rmdir test
rmdir: failed to remove 'test': Directory not empty
```

rmdir test command in terminal followed by an error stating failed to remove test: Directory not empty

Let's make a new directory and try that again.

In the terminal window type:

```
mkdir test2
ls
rmdir test2
ls
```

In the two printed contents from the ls commands, you should be able to see the appearance of test2 and then the disappearance of test2.

Using rm to remove directories and files

Similar to above, let's start by trying to delete our directory.

Try to delete the directory:

```
rm test
```

Your result should look like this:

```
codio@dependbread-judgemadrid:~/workspace$ rm test
rm: cannot remove 'test': Is a directory
```

Let's take a closer look at the usage information for the rm command.

Open the manual page for rm:

```
man rm
```

Read about the -r flag and the -i flag. Remember, you close the manual by pressing the q key.

info

The rm command and directories

The rm command does not remove directories by default. You need to use the --recursive (-r or -R) option to remove directories, along with all of their contents.

Let's try that again, we'll use the recursive option and also add the -i parameter to prompt us. When you do a recursive delete, you are in danger of deleting unexpected items.

Type:

```
rm -R -i test
```

The results should look as follows, a somewhat tedious, but safe, deletion of a directory and all its contents:

```
codio@dependbread-judgemadrid:~/workspace$ rm test -R -i
rm: descend into directory 'test'? y
rm: remove regular empty file 'test/file1.txt'? y
rm: remove regular empty file 'test/file2.txt'? y
rm: remove regular empty file 'test/file3.txt'? y
rm: remove regular empty file 'test/file4.txt'? y
rm: remove directory 'test'? y
```

Wildcards

We'll take a brief pause from our discussion about Bash file commands to talk about wildcards since they are useful in conjunction with file commands.

We'll cover the main three wildcards (see table below), but if you would like to learn more, you can take a look in the <u>GNU/Linux Command-Line Tools Summary.</u>

Wildcard	Description
*	represents any number of characters
?	represents any single character
[]	represents a range, can be [1-3] or [1,2,3]

Let's start out by creating a few directories in our workspace:

```
mkdir test
mkdir test1
mkdir test2
mkdir test3
mkdir testrandom
```

Using wildcards with the 1s command

Try:

```
ls test?
```

You should see something like this:

```
codio@dependbread-judgemadrid:~/workspace$ ls test?
test1:
test2:
test3:
```

▼ Why aren't the directories test or testrandom listed?

You only get the files that start with test and are followed by a single character.

Try these variations:

• List everything except the test directory.

Solution

Use the ? wild card to ensure there is at least one character after test.

```
ls test?*
```

• List the test1 and test2 directories.

•

Solution

Use brackets to provide multiple values. Either of the solutions below will result in the same output.

```
ls test[1,2]
ls test[1-2]
```

• List the test1 and test3 directories:

▼

Solution

Since it's not a range, this one needs the two values you are looking for separated by a comma.

```
ls test[1,3]
```

Use the following commands to create files that might be typical in a development environment:

```
touch main.c
touch utils.c
touch main.obj
touch utils.obj
touch main.exe
touch readme.txt
```

If you were viewing a directory for the first time, you might first check to see if there are any readme or text files.

Try looking for a readme or text file by:

```
ls readme*
ls *.txt
```

You might want to know what C files are in there:

```
ls *.c
```

Moving, copying and viewing

In addition to creating and deleting files and directories, you might need to move, rename, or copy them.

Let's start out by creating a directory for code files:

mkdir code

Using mv to move or rename files

Take a look at the manual pages for the mv command:

man mv

What needs to be specified for the mv command? Remember to close the manual with q when you are done.

Let's move all our .c files into the code directory:

mv *.c code

We'll use the tree command to see if everything is where we want it.

tree

As a last step, we'll clean up some of the clutter in this workspace directory:

rm *.obj rm *.exe tree You should see something like the image below:

You also use the my command to rename files.

Rename the readme file:

```
mv readme.txt README.txt
```

If the destination you supply is not a directory, the mv command will perform a rename.

Using cp to copy files and directories

The cp command is very powerful, especially if you use it with the -R parameter so that it is recursive.

Take a look at the manual pages for the cp command:

```
man cp
```

Let's see how the cp command differs from the mv command. Earlier we renamed the file readme.txt to README.txt.

We'll start with an 1sto see what's in the directory right now and end with an 1s to see what has changed.

```
ls
cp README.txt readme.txt
ls
```

Now you have two copies of the readme file, each with their own name.

```
codio@dependbread-judgemadrid:~/workspace$ ls
code readme.txt README.txt
```

Try this:

```
cp -R code backup
tree
```

A lot happened! The backup directory was created, and the contents of the code directory was copied to the backup directory.

Summary

Commands we covered in this assignment: