Lecture 01 - Working with Linux Servers and Git

CS 1XA3

Jan. 9, 2018

Working with Linux Servers: SSH

➤ SSH (named for Secure SHell) is a protocol commonly used for remote login. You can use it from a command line interface with the following syntax ssh username@server_url

Example: I can log into the McMaster Server: mills.mcmaster.ca with my MacID: dalvescb ssh dalvescb@mills.mcmaster.ca

Try logging into mills.mcmaster.ca with your MacID

Working with Linux Servers: SCP

- ► SCP (Secure Copy) allows Remote Transfer of files
- To copy a file from a server to /copypath scp username@server_url:/path/to/file.txt /copypath
- To copy a file from a server to local machine scp /path/to/file.txt username@server_url:/path/to/

Working with Linux Servers: Browsing File Directories

File Paths are denoted using a backslash like so /path/to/file.txt

- Basic Commands for file browsing include
 - cd /path/to Change Directory to /path/to
 - ► **Is**List current directory contents
 - pwd show Parent Working Directory (where am I?)

Try entering **pwd** after logging in with ssh, it should list your *HOME* directory

Working with Linux Servers: Manipulating Files/Directories

Basic Commands for file manipulation

- cp file1.txt file2.txt Copy file1.txt to file2.txt
- cp -r dir /path/to
 Copy a directory dir and all its contents to /path/to/
- mv file.txt /path/to Move file or directory to /path/to
- ► mv file1.txt file2.txt
 Rename file1.txt to file2.txt

Working with Linux Servers: Manipulating Files/Directories

Basic Commands for file manipulation

- mkdir Directory1
 Make a new directory named Directory1
- ► rm file.txt Removes a file - Warning: no undo
- ► rm -r dir
 Removes a directory and its contents Warning: no undo

Working with Linux Servers: Text Editors

- ► GNU Emacs https://www.gnu.org/software/emacs/ Complicated but very powerful
- Nano https://www.nano-editor.org Simple and very popular
- Vim https://github.com/vim/vim Recommended for this course, feature-ful and not too complicated

Working with Linux Servers: Built-in Manuals

If you ever want to refresh your memory on how a certain command works, you can access the command's Manual with the following command

man command

Press q to quit

Warning: most linux/unix commands, even the very basic ones, are extremely feature-full. The built-in manuals are often fairly intimidating for beginners

Version Control Systems

Version Control gives you a means to manage your source code, and is essential for multi-developer projects. There are really only two commonly used version control systems amongst software developers

Subversion (SVN)
 Simpler design, revolving around a single centralized repository

▶ Git

A distributed revision control system, a bit more complicated but with more powerful features

Version Control with Git: Simple Git Commands

- git clone repo-url Download the code from Remote Repo to current directory
- git pull
 Merges code from remote repository to current directory
- git add file / git rm file
 First step to adding or removing a file or directory
- git reset file
 Undo local changes so far (opposite of git add)
- git commit -m "comment"
 Commit changes to Local Repo
- git push
 Push changes in Local Repo to the Remote Repo
- git -helpList git commands with descriptions

Version Control with Git: Repository Control Flow

Git version control manages code between two Repo's: a Local Repo and a Remote Repo

