

Linux: an introduction

A cheat sheet approach

Content

1	Intro	oduction	5
		Some warning on the linux command line interface	5
2	Linu	ıx	6
	2.1	Kernel	6
	2.2	Shell	6
	2.3	Linux command	6
3	Gett	ing help	8
4	Wor	king with files and directories	9
	4.1	The file system	9
	4.2	1s command	10
	4.3	Navigating the file system	
		4.3.1 Working with directories	
	4.4	Viewing file content	
		4.4.1 Viewing commands	14
		4.4.2 Less command	
	4.5	File manipulation	
	4.6	Search files	
	4.7	Archiving and compressing files	
	4.8	Check disk space	
	4.9	Links	19
5	The	shell revisited	20
	5.1	Various commands	20
	5.2	Bash shortcuts	21
	5.3	Bash variables	21
	5.4	IO Redirection	22
	5.5	Pipes	22
		Command lists	23
6	Text	editing	24
	6.1	Nano Quick Reference	24
7	File	security	26
	7.1	File Permissions	27
8	Proc	cess Management	28
۵	Heat	ful links	20

1 Introduction

Some warning on the linux command line interface

- The command line interface is case-sensitive, one wrongly typed character can cause a lot of problems.
- There is no Recycle Bin, anything that you execute (run) in the command prompt would need to be fixed manually. Double Check EVERY command that you type, to make sure it is correct. The command line is a very powerful tool, and it requires a little more finesse and learning than the GUI (Graphic User Interface).

2 Linux

The Linux operating system is not a monolithic block fixed once and for all. In reality, many components work together, written by different people and assembled into distributions. It is only from the outside that the Linux kernel appears to be an indivisible unit. However, the distributions all have the same operating system kernel, and many common applications.

2.1 Kernel

The kernel is the part of the code in memory. The kernel takes care of :

- Memory management. Physical memory is extended virtually. Unused programs or program sections are offloaded to the hard disk and loaded into RAM when required for execution.
- File management. Linux has a hierarchical file system whose internal structure may vary. Disk space from other systems can be mounted.
- Device management. Access to devices is through files that form the interface between the device drivers and the kernel.
- Program and process management. Linux ensures that each program runs independently.
- Data access. Data stored in the file system must be protected from unauthorised access.

2.2 Shell

The shell is the most basic link between the user and the operating system. The commands entered on the command line will be interpreted by the shell and passed on to the operating system. There are several versions of the shell:

- bash This is the standard Linux shell the Bourne Again Shell.
- sh The original Bourne shell.
- csh The C shell uses a different programming interface to bash.
- ksh The Korn shell is one of the most popular shells on Unix. It is compatible with bash.
- tcsh The enhanced C shell.
- zsh A bash compatible shell.

2.3 Linux command

Telling the computer what to do is done by passing commands to the computer.

The anatomy of a command line interface is as follows:

A Linux command consists of 3 parts: the command itself, the command options, and its arguments.

command [OPTIONS prefixed with - or --] [ARG1] [...ARGX]

3 Getting help

Source: https://www.howtogeek.com/108890/how-to-get-help-with-a-command-from-the-linux-terminal-8-tricks-for-beginners-pros-alike/

Command	Useful options	Common usage	What does it?
run the command with the -h or -help switches.	-h help	anycommand -h anycommandhelp	Show usage information and a list of options to be used with the command
Tab completion			When in doubt about about a specific command's name, an option, or a file name, use tab completion to help.
man		man anycommand	Loads manual page for the anycommand command The traditional documentation system
help		help anycommand	Shows help on the bash built-in commands
info		info anycommand	Another documentation system, behaving more like a digital book
apropos		apropos keyword	searches for man pages containing the keyword
whatis		whatis anycommand	a one-line summary of a command, taken from its man page.
type		type anycommand	It shows how the command would be interpreted when entered on the command line.

4 Working with files and directories

4.1 The file system

Common Linux directories

Source: http://linuxsuperuser07.blogspot.be/2011/09/rhel-6-file-system.html

directory	
1	The root directory contains all subdirectories.
/boot	When the system boots, the boot program will examine the /boot. Among the objects it looks for is the map file, by which the Linux boot manager will determine the location of the kernel on the hard disk.
/bin	The binaries directory contains the most important commands.
/dev	The device directory contains device files through which you communicate with the devices connected to the computer.
/etc	Only the configuration files should be there: passwd, group, hosts, etc.
/home	The users home directory will often be under the /home/yourname directory. The advantage of this is that the user will have their own file system.
/lib	Directory for shared libraries.

/opt	Directory for additional programs that are not part of Linux.
/root	The administrator's directory. Not to be confused with the root /.
/sbin	This is the directory for administrative commands.
/tmp	The temporary files directory. It is accessible for read and write.
/var	This is the directory for variable data in which Linux stores variable, rapidly or frequently changing data.
/usr	The sensitive data directory is a directory that contains a series of directories in which where Linux keeps very important data. Note the presence of: /usr/doc which contains the Linux documentation

4.2 1s command

Source: https://cheatography.com/davechild/cheat-sheets/linux-command-line/

Command	Options	Common usage	What does it?
ls	-a		Show all (including
			hidden)
ls	-R		Recursive list
ls	-r		Reverse order
ls	-t		Sort by last
			modified
ls	-S		Sort by file size
ls	-1		Long listing
			format
ls	-1		One file per line
ls	-m		Comma-separated
			output
ls	-Q		Quoted output

Tip:

- options can be combined
 ls -ltr: long listing, most recent files at the end
- use wildcards

 $source: \underline{https://tldp.org/LDP/GNU-Linux-Tools-Summary/html/x11655.htm}$

Wildcard	Common usage	What does it ?
?	hel?	any single character (a-z, 0-9).
*	hel*	any number of characters (zero or more characters).
[]	k[a,e,x]m k[f-h]m	specifies a range. This is an OR operation
[!]	list[!9]	similar to the [] construct, except rather than matching any characters inside the brackets, it'll match any character, as long as it is not listed between the [and]. This is a logical NOT.
{ }	<pre>ls {*.doc,*.pdf} list anything ending with .doc or .pdf.</pre>	terms are separated by commas and each term must be the name of something or a wildcard. No spaces are not allowed after the commas.

```
total 3712
drwxr-xr-x 13 frankvp frankvp
drwxr-xr-x 13 frankvp frankvp
-rwxr-xr-x 1 frankvp frankvp
-rwxr-xr-x 2 frankvp frankvp
-rwxr-xr-x 2 frankvp frankvp
-rwxr-xr-x 2 frankvp frankvp
-rwxr-xr-x 1 frankvp frankvp
-rwxr-xr-x 1 frankvp frankvp
-rwxr-xr-x 2 frankvp frankvp
-rwxr-xr-x 1 frankvp frankvp
-rw
```

Column	
1	File type + Permissions File type : (https://linuxconfig.org/identifying-file-types-in-linux) - : regular file d: directory c: character device file b: block device file s: local socket file p: named pipe l: symbolic link Permissions: User Group Other w: read w: write x: execute
2	#of links
3	Owner
4	Group
5	Size
6	Modification date and time
7	Name

4.3 Navigating the file system

4.3.1 Working with directories

A **directory**: a directory is just a file containing names of other files.

A **path** is a sequence of nested directories with a file or directory at the end, separated by the / character

Relative path: documents/fun/file1 Relative to the current directory

Absolute path: /home/user/leuven/file2

/ : root directory.

Start of absolute paths for all files on the system

Symbol	What does it mean?
	Current directory
	Parent directory
~	Home directory
/	Root directory

Command	Options	Common usage	What does it?
pwd		pwd	Print working (current) directory
cd		cd dir	Change directory
			Changes the current position to the specified directory
		cd	Go up one level (parent)
		cd dir1/dir2	Relative pathname, relative to the current directory

	cd /dir1/dir2	Absolute path, starting from the root
	cd -	Switch between current dir and previous dir
mkdir	mkdir dir	Make a directory dir. Relative and absolute path specification possible.
rmdir	rmdir dir	Remove a directory dir, this directory must be empty.

4.4 Viewing file content

4.4.1 Viewing commands

Command	Options	Common usage	What does it?
cat		cat anyfile anotherfile	Concatenate files and output
less		less anyfile	View and paginate anyfile
head		head anyfile	Show first 10 lines of anyfile
tail		tail anyfile	Show last 10 lines of anyfile

4.4.2 Less command

Source: https://linuxize.com/post/less-command-in-linux/

What does it?
Move forward one line.
Move backward one line.
Move Forward one page.
·
Move Backward one page.
Search forward for matching patterns.
Search backward for matching patterns.
Repeat previous search.
Repeat previous search in reverse direction.
Go to the first line in the file.
Go to the last line in the file.
GO to the last line in the lile.
Exit less

4.5 File manipulation

Command	Options	Common usage	What does it?
touch		touch anyfile	Create anyfile
ср		cp anyfile anotherfile	Copy anyfile to anotherfile, overwriting if the file already exists or multiple sources to directory
	-i	cp -i anyfile anotherfile	Interactive option, prompts the user before overwriting the destination file

	-v		Verbose, displays what is being copied
	-r		
mv		mv old new	Move or rename files and directories
rm		rm anyfile	Delete anyfile

4.6 Search files

Command	Options	Common usage	What does it?
grep		grep pattern files	Search for <i>pattern</i> in <i>files</i>
		grep -i	Case insensitive search
		grep -r	Recursive search
		grep -v	Inverted search
		grep -o	Show matched part of file only
find		find /dir/ - name name*	Find files starting with <i>name</i> in <i>dir</i>
		find /dir/ - user name	Find files owned by <i>name</i> in <i>dir</i>
		find /dir/ - mmin num	Find files modifed less than <i>num</i> minutes ago in <i>dir</i>
whereis		whereis command	Find binary / source / manual for command
locate		locate file	Find file (quick search of system index)
file		file anyfile	Get type of anyfile
stat		stat anyfile	

4.7 Archiving and compressing files

Tar stands for tape archive, the archive itself is a single file that can represent many files. tar files do not have to be compressed but they often are, even a not zipped tar file will often use less disk space than the files stored individually.

Command	Options	Common usage	What does it?
tar	-c		create a new archive.
	-x		extract an archive. The files will expand within the current directory.
	-t		verify or test; list the contents of the archive.
	-f		specifies the file name and must be followed by this name. Use the extension .tar to clearly indicate the file type.
	-k		prevents existing files being overwritten.
	-z		use gzip for compression and gunzip for decompressing the file.
	-j		uses bzip2 for compression and bunzip2 for decompressing.
	-r	tar rf my_archive.tar example.txt	Files or directories can be added/updated to the existing archives

delete	tar -delete my_archive.tar workshop/file1	To remove files/directories from an existing tar file.Make sure the path of the file/directory to delete is the same as the pathname displayed by tar - tvf
--------	---	---

Recipes:

Explicitly archive and compress afterwards

- 1. Put all the files to archive in the same folder.
- 2. Create the tar file:
 - a. tar -cvf my_archive.tar workshop/ (archive the workshop directory within the current directory)
 - i. -c: creates a .tar archive
 - ii. -v: tells what is happening (verbose)
 - iii. -f: assembles the archive into my_archive.tar
- 3. Once the tar file created, verify the file contents with the -t option
 - a. tar -tf my_archive.tar
- 4. Compress the tar, create gzip file (most current)
 - a. gzip my archive.tar
 - b. to decompress:

gunzip my_archive.tar.gz

Archive and compress data the fast way

1. Compress with gzip:

```
a. tar -zcvf my_archive.tar.gz workshop/
```

b. decompress:

i. tar -zcvf my_archive.tar.gz destination/

2. Compress with bzip2:

```
a. tar -jcvf my archive.tar.gz workshop/
```

b. decompress:

i. tar -jxvf archive.tar.bz2 destination/

Extract a file from a tar file

- 1. Check with -t option the path of the file
- 2. tar -xf my_archive.tar workshop/file1

tip:

the content of a tar file may be read directly with less, without extracting the file.

4.8 Check disk space

Command	Options	Common usage	What does it?
du			Disk usage Be careful when running this command on directories with large amounts of data
	-s		Simplify the output
	-h	du -sh	Human readable output
		du -sh directory	Specify a directory
df			disk free, shows the amount of space taken up by different drives.
		df -h	Human readable output

4.9 Links

Source: https://ostechnix.com/explaining-soft-link-and-hard-link-in-linux-with-examples/

A symbolic or soft link is an actual link to the original file (similar to a shortcut in Windows), whereas a hard link is a mirror copy of the original file.

If you delete the original file, the soft link will be useless since it points to a non-existent file, the hard link will still have the data of the original file because it acts as a mirror copy of the original file.

Command	Options	Common usage	What does it?
ln	-s	ln -s	Create a soft
		source_file	(symbolic) link
		link_2_file	
		ln	Create a hard link
		source file	
		link_2_file	

Tip:

what is the difference between Hard link and the normal copied file?

- If you copy a file, it will just duplicate the content. So if you modify the content of a one file (either original or hard link), it has no effect on the other one.
- However if you create a hard link to a file and change the content of either of the files, the change will be seen on both.

5 The shell revisited

Some useful features

5.1 Various commands

Source: https://cheatography.com/davechild/cheat-sheets/linux-command-line/

Command	Options	Common usage	What does it?
uname	-a		Show system and kernel
date			Show system date
uptime			Show uptime
whoami			Show your username
clear			Clear terminal
history			See your previously entered commands, the commands are saved to a file in your home directory (.bash_history) Use the up/down arrows to scroll through your previous commands
		history tail	
		history grep keyword	Search for a keyword in the commands

5.2 Bash shortcuts

Source: https://cheatography.com/davechild/cheat-sheets/linux-command-line/

Command	Options	Common usage	What does it?
CTRL-c			Stop current command
CTRL-r			Recall the last command matching the characters you provide
11			Repeat last command
! abc			Run last command starting with abc
!number			Retrieve command on line <i>number</i> in the history

5.3 Bash variables

Source: https://www.digitalocean.com/community/tutorials/how-to-read-and-set-environmental-and-shell-variables-on-linux

Variables stores any user-defined or system-defined information that can be accessible within the shell.

- useful for passing data to programs or being used in shell scripts.
- Defining a variable is very simple (do not put spaces around = symbol)

Command	Options	Common usage	What does it?
env			Show environment variables
echo \$NAME			Output value of <i>\$NAME</i> variable
export NAME=value			Set \$NAME to value export command promotes a shell variable to an environment variable

\$PATH	Executable search path	
\$HOME	Home directory	
\$SHELL	Current shell	

5.4 IO Redirection

Source: https://www.howtogeek.com/435903/what-are-stdin-stdout-and-stderr-on-linux/

stdin, stdout, and stderr are three data streams.

- stdin: standard input stream. This accepts text as its input.
- stdout: text output from the command to the shell is delivered via the stdout (standard out) stream.
- stderr: Error messages from the command are sent through the stderr (standard error) stream.

The > redirection symbol works with stdout by default. You can use one of the numeric file descriptors to indicate which standard output stream you wish to redirect.

Command	Options	Common usage	What does it?
>		cmd > file	redirect standard output of <i>cmd</i> to <i>file</i>
		cmd > /dev/null	Discard stdout of <i>cmd</i>
>>		cmd >> file	Append stdout to file
2>		cmd 2> file	Error output (stderr) of <i>cmd</i> to <i>file</i>
1>&2		cmd 1>&2	stdout to same place as stderr
2>&1		cmd 2>&1	stderr to same place as stdout
&>		cmd &> file	Every output of <i>cmd</i> to <i>file</i>
<		cmd < file	Input of cmd from file
		cmd1 <(cmd2)	Output of <i>cmd2</i> as file input to <i>cmd1</i>

5.5 Pipes

Pipe is used to pass output to another program or utility.

Redirect is used to pass output to either a file or stream.

Command	Options	Common usage	What does it?
cmd1 cmd2		ls grep keyword	stdout of <i>cmd1</i> piped to <i>cmd2</i>

Command lists

Command	Options	Common usage	What does it?
cmd1 ; cmd2			Run cmd1 then cmd2
cmd1 && cmd2			Run <i>cmd2</i> if <i>cmd1</i> is successful
cmd1 cmd2			Run cmd2 if cmd1 is not successful
cmd &			Run <i>cmd</i> in a subshell

6 Text editing

Nano is very much like 'Notepad' but without mouse support. All commands are executed through the use of the keyboard, using the Ctrl-key.

6.1 Nano Quick Reference

- Ctrl+X Exit the editor. If you've edited text without saving, you'll be prompted as to
 whether you really want to exit.
- Ctrl+O Write (output) the current contents of the text buffer to a file. A filename prompt will appear; press Ctrl+T to open the file navigator shown above.
- Ctrl+R Read a text file into the current editing session. At the filename prompt, hit Ctrl+T for the file navigator.
- Ctrl+K Cut a line into the clipboard. You can press this repeatedly to copy multiple lines, which are then stored as one chunk.
- **Ctrl+J** Justify (fill out) a paragraph of text. By default, this reflows text to match the width of the editing window.
- Ctrl+U Uncut text, or rather, paste it from the clipboard. Note that after a Justify operation, this turns into unjustify.
- Ctrl+T Check spelling.
- Ctrl+W Find a word or phrase. At the prompt, use the cursor keys to go through
 previous search terms, or hit Ctrl+R to move into replace mode. Alternatively you can
 hit Ctrl+T to go to a specific line.

- Ctrl+C Show current line number and file information.
- *Ctrl+G* Get help; this provides information on navigating through files and common keyboard commands.

Manual: https://www.nano-editor.org/dist/v4/nano.pdf

Cheat sheet: https://www.nano-editor.org/dist/latest/cheatsheet.html

7 File security

Linux File Access permissions:

- Linux is a multiuser system, the files of all users are stored in a single file structure
- Mechanism is required to restrict one user to access the files of another user.
 User can impose access permission to each file to restrict its access

3 types of access rights

- Read access (r)
 - o reading, opening, viewing, and copying the file is allowed
- Write access (w)
 - o writing, changing, deleting, and saving the file is allowed
- Execute rights (x)
 - executing and invoking the file is allowed. This is required for directories to allow searching and access.

7.1 File Permissions

Command	Options	Common usage	What does it?
chmod		chmod 775 file	Change mode of file to 775
	-R	chmod -R 600 folder	Recursively chmod folder to 600
		chmod go+r	add read permissions to group and others.
		chmod u-w	remove write permissions from user.
		chmod a-x	remove execute permission from all (a: all).
chown		chown user:group file	Change file owner to user and group to group

2 formats for permissions:

octal format (3 digit octal form)

Calculate permission digits by adding numbers below.				
4	read (r)			
2	write (w)			
1	execute (x)			

- symbolic format
 - o action: r (read), w (write), x (execute
 - o u (user), g (group), o (other), a (all)

8 Process Management

Processes

Source: https://linuxjourney.com/lesson/process-states

```
USER
 PID %CPU %MEM
 RSS TTY
 START
 TIME COMMAND
 VSZ
 STAT
 0.0
 0.0
 51
 896
 560
 Sep16
 0:00 /init
root
 10
 0.0
 0.0
 904
 84
 Ss
 Sep16
 0:00 /init
root
 88 ?
 0:00 /init
 904
 11
 0.0
 0.0
 Sep16
root
frankvp
 12
 0.0
 0.0
 10696
 5952
 pts/0
 Sep16
 0:01
 -bash
 2205
 0.0
 904
 84
 14:06
 0:00 /init
root
 0.0
 2206
 0.0
 0.0
 904
 88 ?
 14:06
 0:00 /init
root
 10056
 5124 pts/1
 Ss+
 14:06
 0:00 -bash
frankvp
 0.0
 2207
 0.0
root
 2284
 0.0
 0.0
 904
 84
 14:06
 0:00
 2285
 0.0
 0.0
 904
 88 ?
 14:06
 0:00 /init
root
frankvp
 5144 pts/2
 2286
 0.0
 0.0
 10056
 14:06
 0:00 -bash
frankvp
 2299
 0.0
 0.0
 8492
 3512 pts/2
 5+
 14:06
 0:00 nano
 14:20
frankvp
 2309
 0.0
 0.0
 10620
 3372 pts/0
 R+
 0:00 ps aux
rankvp@CRD-L-08004:~$
```

in the STAT column, you'll see lots of values. A linux process can be in a number of different states. The most common state codes you'll see are described below:

- R: running or runnable, it is just waiting for the CPU to process it
- S: Interruptible sleep, waiting for an event to complete, such as input from the terminal
- D: Uninterruptible sleep, processes that cannot be killed or interrupted with a signal, usually to make them go away you have to reboot or fix the issue
- Z: Zombie, we discussed in a previous lesson that zombies are terminated processes that are waiting to have their statuses collected
- T: Stopped, a process that has been suspended/stopped

Command	Options	Common usage	What does it?
ps			Process status, showing a snapshot of processes, By default, it will only show you the processes running in the local shell
		ps -elf	Display detailed information about running processes
		ps -auxf	a = show processes for all users u = display the process's
			user/owner x = also show processes not attached to a terminal f = forest view
pstree			Information presented in a forest view, less informative than ps -auxf
		pstree -pn	Show extra informatio
top			Show real time processes
kill		kill pid	Kill process with id pid
pkill		pkill name	Kill process with name name
killall		killall name	Kill all processes with names beginning <i>name</i>

9 Useful links

- William Shotts: The Linux Command Line https://linuxcommand.org/tlcl.php
- The Linux Documentation Project https://tldp.org/

UNIT Street no. bus 0000 3000 LEUVEN, België phone + 32 16 00 00 00 fax + 32 16 00 00 00 @kuleuven.be www.kuleuven.be