

COMP4137/COMP7200 Blockchain technology

Tutorial 01: Linux – Basics

Structure of Linux

- Hardware
- Kernel
- Utilities
- Shell

Open terminal

- Display like this:
 - SEED@:~\$

Linux Commands

- [SEED@~] \$ command [-options] parameter1 parameter2
- command: name of executed programs
- options: optional
- parameters: optional
- Note: most of commands are case sensitive

Basic Linux Commands

- clear clears the screen
 - "clear" will give you a blank screen. You can still scroll up to see your text again in putty/ssh shell.
- cat displays a file (all at once)
 - "cat myfile" will print out myfile to the screen.
- man Displays a manual for any command
 - "man pwd" will give you the manual for the pwd command.
- exit exits the terminal
 - "exit" will log you out and close the terminal.

- To start out, you need to have an understanding of how Linux arranges it's files. So let's call the file system a tree.
- Think about hanging the tree upside down. All branches (directories) come from the trunk (root), or from other branches (directories).
- So if the branches are file folders (directories), then the leaves must be the files contained in the directories!

File System Structure

- The trunk is the root directory.
- Branches are directories.
- Leaves are files.

Example of UNIX file system

- Filenames case sensitive
- Physical devices can be mounted anywhere

File System Structure

- So does the file system structure of Unix look similar to another operating system?
- It should! It's very similar to any windows, mac, or linux operating system!
 - A path to a file from the root could look something like this: /home/seed/hello.c
- So you should already know how things work. You just need to know the Unix commands to get around!

Note that Unix uses the forward slash! (Opposite of windows)

Handling Files and Directories

• 1s : list files

• cp : copy files

• mv : move files

rm : remove files

mkdir : make directories

• cd : change directories

rmdir : remove directories

pwd : print working directory

1s command

- Syntax
 - Is [-Options] [name ...]
- Description
 - Lists contents of directory.
- Frequently Used Options
 - -a List all entries, including . and ..
 - -d Do not list contents of directories
 - Long listing
 - -F Mark directories with a '/', etc.
- Examples
 - Is -alF

cp command

- Syntax
 - cp [-Options] file1 [file2 ...] target
- Description
 - File1 is copied to target.
- Frequently Used Options
 - -f Force remove existing file
 - -i Ask before removing existing file
 - -r Copy directory trees
- Examples
 - cp p1.c p2.c
 - cp p1.c p2.c mydir

mv command

- Syntax
 - mv [-Options] file1 [file2 ...] target
- Description
 - File1 is moved to target.
- Frequently Used Options
 - -f Removes existing files without prompting the user
 - i Asks before removing existing file
- Examples
 - mv p*.c mydir

rm command

- Syntax
 - rm [-f] [-i] file . . .
 - rm -r [-f] [-i] dirname . . . [file . . .]
- Description
 - Removes files or directories.
- Frequently Used Options
 - -f Removal of files without prompting the user
 - i Interactive removal
 - -r Recursive removal
- Examples
 - rm -f p*.o
 - rm -r mydir

mkdir command

- Syntax
 - mkdir [-m mode] [-p] dirname . . .
- Description
 - Creates the specified directories.
- Options
 - -m Specifies the mode to be used
 - -p Create missing intermediate directories
- Examples
 - mkdir -m 700 letter
 - mkdir abc
 - mkdir -p ./abc/def/ghi

cd command

- Syntax
 - cd [directory]
- Description
 - Change working directory.
 - If directory is not specified, the value of shell parameter \$HOME is used as the new working directory.
- Examples
 - cd
 - cd ./abc/def/ghi
 - **cd** ..

rmdir command

- Syntax
 - rmdir [-p] [-s] dirname . . .
- Description
 - Removes directories.
- Options
 - -p Remove the directory dirname and its parent directories which become empty.
 - -s Suppress the message when -p is in effect
- Examples
 - rmdir letter

pwd command

- Syntax
 - pwd
- Description
 - Prints the path name of the working (current) directory.
- Examples
 - pwd

Directory

- Absolute directory
 - /home/SEED/program
- Relative directory: the directory relative to your current working directory
 - E.g., your current working directory: /home/SEED/
 - Then, you can use "cd ../program", which is a relative directory.

Several directories:

- current directory
- parent directory
- home directory of the current user.
 - E.g., [SEED]\$ cd ~/program
 - Will change current working directory to /home/SEED/program

cat

- Display a file
- -E: end-of-line is displayed as \$;
- -n: display with line no.;
- -T: [tab] is shown as ^I;