The Linux Command Line Bootcamp

CHEATSHEET FOR COLT STEELE'S UDEMY COURSE (CREATED BY QIUSHI YAN)

- Getting Help

Display the manual page for a command man [command] ...

man pages are a built-in format of documentation. Each man page contains the synopsis of a command syntax. For instance, a simplified synopsis for the sort command looks like sort [-n] [-h] [-k=number] [file]...

example man page for **sort**

[-n] the -n option is optional -k=number the -k option expects an number [file]... more than one file can be provided

In summary, sort accepts optional argument -n, -h and -k, and -k expects a number, and we can provide more than one file to sort with.

Shortcuts for navigating man pages.

- Navigation

cd ~

cd -

quit man page go back/forward a page B/Fsearch for a pattern /PATTERN viewing all shortcuts

For shell builtins without a man entry, help [command] provides instructions.

Command	Meaning
inspect	working directory: pwd
pwd	print working directory
list fil	les of a directory: pwd
ls [dir]	list files of a directory, default
	to current
ls -a	include dot files
ls -l	use long listing format
ls -h	use human readable sizes
nav	igate directories: cd
cd [dir]	change into a directory
cd	move up one level
cd /	go to root directory

go to home directory

go to previous directory

- Edit files with nano nano file open file with nano nano +line file open file at a line nano shortcuts ctrl+O write out ctrl+S save ctrl+Xexit nano ctrl+W search forward $\operatorname{ctrl}+\setminus$ replace $M+\setminus, M+/$ move to the first/last line ctrl+A, ctrl+E move to the start/end of a line Edit /etc/nanorc for further configuration.

Meaning Command create files: touch touch [file]... create files file [file] ... print file type create directories: mkdir mkdir [dir]... make directories mkdir -p [dir]... automatically make parent directories

- Manipulating Files and Directories

copy files ar	nd directories: cp
cp [item1]	copy a single file or di-
[item2]	rectory item1 to item2
cp [file]	copy multiple files into
[dir]	a directory
move and	ronama filoge my

move a.	na rename m	les: IIIV
mv [item1]	move	or rename the
[item2]	file or	directory item1
	to ite	m2
mv [item] [d	ir] move	files from one di-

	delete	files and directories: mv	
rm	[item]	remove files or e	empty
		directories	

rectory to another

	delete files and	directories: MV
rm [item]		remove files or empty
		directories
	Options	for rm
Option	Long	Desc.
-i	interactive	prompt before re-
		moval
$-\mathbf{r}$	recursive	allow removing non-
		empty directories
-f	force	do not prompt

- File Manipulation Cont.

display file contents

Command	Meaning
cat [file]	outputs concatenated result of multiple files
less [file]	displays file contents one page at a time
tac [file]	prints files in reverse order (last line first)
rev [file]	reverse lines characterwise.

cat comes with some handy options

Option	\mathbf{Long}	Description
-n	number	number output lines
- S	squeeze-black	suppress repeated black lines
- A	show-all	show non-printable characters such as tabs and
		line endings

print first / last parts of files inside the current directory

The head and tail command prints the first/last ten lines of the given file. The number of lines can be adjusted with the -n option, or simply -[number].

The -f option of tail views file contents in real time. This is useful for monitoring log files. print line, word, byte counts

wc [file] ... prints newline, word, byte counts for each file and a total line of all files To limit the output, use

- -W: print word counts
- -1: print line counts
- -m: print character counts
- -C: print byte counts

Recipe: count total lines of .js files

sort lines of fines

By default, sort file prints each line from the specified file, sorted in alphabetical order. It can also merge multiple files into one sorted whole via sort file1 file2

Options for **sort**

Option	\mathbf{Long}	Description
-n	numeric-sort	compare based on string numerical value
-h	human-numeric-sort	compare based on human readable numbers (e.g., 2k 1G)
-k	key=KEYDEF	sort via a key
$-\mathbf{r}$	reverse	sort in reverse order
-u	unique	sort unique values only

Recipe: find the top 10 biggest files inside a directory

{ The Linux Command Line Bootcamp }

- Redirection and Piping

redirection

A computer program communicates with the environment through the three standard channels: standard input (stdin), standard output (stdout), standard error (stderr)

standard error (stderr) Redirection Example Command Meaning standard output to file date > file redirect stdout of date to file, overriding contents date >> file append stdout instead of overriding standard error to file cat nonfile 2> redirect stderr of cat to file, overriding contents error.txt cat nonfile 2>> append stderr instead of overriding error.txt standard input to command cat < file provide file as the stan-

	dard input for cat
redirect stdout and stdin together	
cat <	provide original.txt to
original.txt	cat, then redirect stdout
> output.txt	to output.txt
redirect stdout and stderr together	
ls docs >	redirect stdout to out-
output.txt 2>	put.txt, and if there is an
error.txt	error, redirect error to er-
	ror.txt
shortcuts	
ls docs >	redirect both stdout and

	ioricuts
ls docs >	redirect both stdout and
output.txt 2>&1	stderr to output.txt
ls docs &>	redirect both stdout and
output.txt	stderr to output.txt
piping	

While redirection operates between commands and files, the pipe operator | passes things between commands, converting stdout of a command to stdin of another command.

Recipe: given a file, transform all letters to lowercase, remove spaces, and save to another file. cat original > tr "[:upper:][:lower:]"| tr -d "[:space:]"> output

- Expansion

wildcards and character classes

Shell interprets wildcard characters as follows

Wildcard	Meaning
*	any characters
?	any single character
[characters]	any character that's in the se
[!characters]	any character that's not in the
	set
[[:class:]]	any character included in the
	class

Common character classes

[:alnum:]	any alphabetical characters
	and numerals
[:alpha:]	any alphabetical characters
[:digit:]	any numeral
[:lower:]	any lowercase letter
[:upper:]	any uppercase letter
1	

brace expansion

Brace expansion generates multiple strings based on a pattern.

Syntax	Interpretation
file{1,2,3}	file1, file2, file3
file{131}	file1, file2,, file30,
	file31
file{2102}	file2, file4, file6, file8,
	file10
file{AE}	fileA, fileB, fileC, fileD, fi-
	leE
{a,b,c}{1,2,3}	a1,a2,a3,b1,b2,b3,c1,c2,c3

arithmetic expansion and command substitution
Shell performs arithmetic expansion and command substitution via the \$((expression)) and \$(expression) syntax respectively.

```
$((2+2)) 4
$(command) whatever output command
evaluates to
```

escaping

Quoting let shell treat these special symbols literally. While single quotes suppress all forms of substitution, double quotes preserves the special meaning of \$, \and `. Within single quotes, command substitution and arithmetic expansion is still performed.

- Find file by name

the locate command

locate searches pathnames given a substring across the whole computer.

-i	ignore casing
-l=number	limit entries
-e	return update-to-date result
	(does not use database cache)

the find command

Given a starting point, find lists all files that meets certain option requirement.

find [start_dir] [option]... [expr]

Options for find Example Option Meaning by file type, e.g., f means -type d -type files, d means directories -name by file name (pattern -name '*OLD*' specified via wildcards), similar to -path -size by file size -size +1G -mtime modification time -mtime

-exec	-exec rm '{}' ';'	execute custom actions on matched files
We can co	mbine logical	operators -and, -or and

(days), similar options:

-ctime, -atime

-not to create complex queries.

-30

Recipe: remove files inside the app folder whose name contains "OLD" or hasn't been modified for more than 7 days

```
find app/ -name '*OLD*' -or -mtime +7
-exec rm '{}' ';'
```

Recipe: count lines of html and css files in the current directory except the node_modules folder

```
find . -not -path 'node_modules/'
\(-name '*.html' -or -name '.css' \)
| xargs wc -l
```

- Search pattern in file contents

the grep command

grep searches for patterns in each file's contents, by default printing each matching line.

grep [option]... pattern [file]...

	Options for grep
Option	Meaning
-i	case insensitive matching
-w	matches whole word rather than
	substring
-r	recursive search, searching the cur
	rent working directory and any nes
	ted directories
- C	count the number of occurrences
-V	select non-matching lines
-l	print matching file names
-C=number	print n lines of matching context
– E	use extended regular expressions.

Unlike find, grep interprets pattern as regular expressions. The basic rules are

Basic regex rules

	Dasic regex rules	
•	any single character	
^, \$	start or end of a line	
[abc]	any character in the set	
[^abc]	any character not in the set	
*	repeat previous expression 0	or
	more times	

With the -E option, we are equipped with additional special characters to write extended regex.

\mathbf{Regex}	Example	Meaning
?	[abc]?	repeat previous expres-
		sion 0 or 1 time
+	[abc]+	repeat previous expres-
		sion multiple times
{n1,n2}	.{2 , 4}	repeat previous expres-
		sion a range of times, or
		exactly n times

Recipe: for all txt files in home directory, search for pattern starts with "console" (case insensitive)

```
find ~ -name '*.txt' | xargs grep -iE
'^console.?'
```

{ The Linux Command Line Bootcamp }

- File Permissions

owners, groups and others

To ensure system security, a permission system is designed dividing users into owners, owner groups and others for each file and directory. Permissions granted to one role won't affect the other two.

reading permissions

The first 10 characters of ls -l list permissions for the owner, the group others, e.g.

ls -l greet.txt -rw-rw-r-- 1 colt colt 6 Oct 7 14:34 greet.txt]

The first character – indicates the file type, including – (regular file), d (directory), I (symbolic link) and C (character special file). The next 9 characters are permissions for all 3 roles

? W	Files can be read can be modified	Directories can list contents d can create new files, rename files/folders but only if the exe- cutable attribute is also set
X	can be executed as a program	allow a directory to be entered or "cd"ed into
	cannot be read, mo- dified or executed (depending on its lo- cation)	cannot show, mo- dify or cd into directory contents (depending on its location)

The above permissions mean greet.txt is a regular file, both owners and owner groups can read and modify its content, while others are only permitted to read, no one is allowed execution access. altering permissions

chmod [mode] [file] alters permissions by
specifying

- who we are changing permissions for
- will the permission be added or removed
- which permission are we setting

- Permissions Contd.

chmod symbolic and octal notation examples add execution permission to owner U+Xremove execution permission from U-Xowner add execution permissions for all 3 +Xroles, short for a+x ddd execute permission for the owu+x,go=r ner and set the permissions for the group and others to read allow read and write access to 600 owner, remove all permissions for groups and others allow read and write for all roles, 755 only allow execution by owners

change identity

Command	Meaning
su - [user]	create a new login shell
	for the user
sudo -l	see the permitted com-
	mands for the user to run
	as root user
chown [user]	set user the file owner
[file]	
chown	set owner and group at
[user]:[group]	once
[file]	

- Environment

Command	Meaning
printenv	list environment varia-
	bles
export num=1	define and export varia-
	ble to child session
alias ll='ls	define custom commands
-al'	via aliases
PATH="\$PATH:~/bin	"append to the path vari-
	able

To persist user-defined environment variables and aliases, we can edit shell startup files such as ~/.bash_profile (login sessions) and ~/.bashrc (no-login sessions launched via GUI).

- Basic Bash Scripting

The basic workflow for writing a bash script is

- write script in a file and save it
- make the script executable using chmod
- verify shell can find it using PATH variable

components of bash scripts

A bash script typically contains a shebang, comments and a series of commands, for example

```
#!/bin/bash
# print a message to the screen
msg='hello world'
echo $msg
```

The shebang #!/bin/bash tells OS which interpreter to use when executing, the second line started with # are comments that is skipped by shell, any command follows afterwards.

With proper permissions, we can execute the file by bash [script-path]. If the path is added to PATH, we can call its name directly, e.g.

```
chmod u+x ~/bin/hello
PATH="~/bin:$PATH"
hello
```

- Cron jobs

cron characters

Use crontab –e to schedule cron jobs. A job syntax looks like

More about cron jobs see course slides and here.

Recipe: run a program at 23:45 every Saturday 45 23 * * 6 myscript.sh