Chapter 8: Exploring the UNIX/Linux Utilities

Guide To UNIX Using Linux
Third Edition

Objectives

- Understand many of the UNIX/Linux utilities that are available and how they are classified
- Use the dd utility to copy and convert files
- Make a bootable removable disk
- Monitor hard disk usage

Objectives (continued)

- Use system status utilities
- Monitor and manage processes
- Check the spelling of text in a document
- Use the cmp command to compare the contents of two files
- Format text to create and use a man page

Understanding UNIX/Linux Utilities

- UNIX/Linux utilities let you
 - Create and manage files
 - Run programs
 - Produce reports
 - Monitor and maintain the system
 - Recover from a range of errors
- New utilities are continually being added in order to make UNIX/Linux run more efficiently

Understanding UNIX/Linux Utilities (continued)

- Classified into eight major areas:
 - File processing
 - System status
 - Networking
 - Communications
 - Security
 - Programming
 - Source code management
 - Miscellaneous

File Processing Utilities

Table 8-1 File-processing utilities

Command	Brief Description of Function
awk	Processes files
cat	Displays files (and is used with other tools to concatenate files)
стр	Compares two files
comm	Compares sorted files, and shows differences
ср	Copies files
сріо	Copies and backs up files to an archive
cut	Selects characters or fields from input lines
dd	Copies and converts input records
diff	Compares two text files, and shows differences
dump	Backs up files
fdformat	Formats a floppy disk at a low level
file	Displays the file type
find	Finds files within file tree
fmt	Formats text very simply
grep	Matches patterns in a file
groff	Processes embedded text formatting codes
gzip	Compresses or decompresses files
head	Displays the first part of a file (first 10 lines by default)
ispell	Checks one or more files for spelling errors
less	Displays files allowing for scrolling forward and backward (pauses
7033	when screen is full)
In	Creates a link to a file
lpr	Sends a file to a printer or printer device
İs	Lists file and directory names and attributes
man	Displays documentation for commands
mkbootdisk	Creates a floppy boot disk from which to boot a system
mkdir	Creates a new directory
mkfs	Builds a UNIX/Linux file system
mount	Mounts file systems and devices
mv	Renames and moves files and directories
newts	Creates a new file system (used in UNIX systems in particular)
od	Formats and displays data from a file in octal, hexadecimal, and
ou .	ASCII formats
paste	Concatenates files horizontally
pr	Formats text files for printing and displays them
pwd	Shows the directory you are in
rdev	Queries or sets the root image device
restore	Restores files (from a dump)
rm	Removes files
rmdir	Removes directories
sed	Edits streams (noninteractive)
17.50	Sorts or merges files
tail tail	Displays the last lines of files (last 10 lines by default)
tan	Displays the last lines of files (last 10 lines by default)

File Processing Utilities (continued)

Table 8-1 File-processing utilities (continued)

Command	Brief Description of Function	
tar	Copies and backs up files to a tape archive	
touch	Changes file modification dates	
uniq	Displays unique lines of sorted file	
wc	Counts lines, words, and bytes	
whereis	Locates information about a specific file	

The tar command

- Tar stands for tape archiver. It is used as a powerful backup and restore utility.
- Most Linux files are downloaded as .tar files.
- tar –xvf file1
 - -x extracts files
 - -v verbose
 - -f filename

System Status Utilities

Table 8-2 System status utilities

Command	Brief Description of Function
date	Sets and displays date and time
df	Displays the amount of free space remaining on disk
du	Summarizes file space usage
file	Determines file type (for example: shell script, executable, ASCII text, and others)
finger	Displays detailed information about users who are logged in
free	Displays amount of free and used memory in the system
edquota	Displays user disk quotas and enables them to be changed
kill	Terminates a running process
ps	Displays process status by process identification number and name
sleep	Suspends process execution for a specified time
top	Dynamically displays the status of processes in real time, focusing on those processes that are using the most CPU resources
uname	Shows information about the operating system
vmstat	Shows information about virtual memory use
W	Displays detailed information about the users who are logged in
who	Displays brief information about the users who are logged in

The finger and sleep command

- The finger command can be used to find out information about users.
- finger username
 - Displays information about the user including username, full name, home directory, last login time, shell,etc.
- sleep
 - Suspends the execution of the process for a specified time.

Network Utilities

Table 8-3 Network utilities

Command	Brief Description of Function	
ftp	Transfers files over a network	
ifconfig	Sets up a network interface	
netstat	Shows network connection information	

Table 8-3 Network utilities (continued)

Command	Brief Description of Function
nfsstat	Shows statistics for Network File System (NFS; file upload and download) activity
ping	Polls another network station (using TCP/IP); great for a fast determination about whether your network connection is working
rcp	Remotely copies a file from a network computer
rlogin	Logs in to a remote computer
route	Displays routing table information, and can be used to configure routing
rsh	Executes commands on a remote computer
showmount	Lists clients that have mounted volumes on a server
telnet	Connects to a remote computer on a network
wvdial	Controls a modem dialer for dial-up connections over a phone line

Network Utility commands

- ifconfig sets up a network interface card
 - Can be used to troubleshooting networking
- netstat shows network connection information
- ping establishes connectivity to a remote device
- route displays routing table information

Communications Utilities

Table 8-4 Communications utilities

Command	Brief Description of Function
mail	Sends electronic mail messages
mesg	Denies (mesg n) or accepts (mesg y) messages
talk	Lets users simultaneously type messages to each other
wall	Sends a message to all logged in users (who have permissions set to receive messages)
write	Sends a message to another user

Communications Utilities

- mail sends e-mail
- mesg n denies any real-time messages
- mesg y accepts any real-time messages
- talk allows users to simultaneously 'chat' with other logged in users.
- wall sends a message to all logged-in users.
- write sends a message to a user

Security Utilities

Table 8-5 Security utilities

Command	Brief Description of Function
chgrp	Changes the group associated with a file or the file's group ownership
chmod	Changes the access permissions of a file or directory
chown	Changes the owner of a file

 Table 8-5
 Security utilities (continued)

Command	Brief Description of Function
ipchains	Manages a firewall and packet filtering (do not use if you are using iptables instead)
iptables	Manages a firewall and packet filtering (do not use if you are using ipchains instead)
passwd	Changes a password

Programming and Source Code Management Utilities

Table 8-6 Programming utilities

Command Brief Description of Function		
configure	Configures program source code automatically	
g++	Compiles a C++ program	
gcc	Compiles a C program	
make	Maintains program source code	,
patch	Updates source code	

Table 8-7 Source code management utilities

Command	Brief Description of Function	
ci	Creates changes in Revision Control Systems (RCS)	
со	Retrieves an unencoded revision of an RCS file	
cvs	Manages concurrent access to files in a hierarchy	
rcs	Creates or changes the attributes of an RCS file	
rlog	Prints a summary of the history of an RCS file	

Security Utilities

- chgrp changes the default group associated with a file
- chmod changes the access permissions of a file or directory
- chown changes the owner of a file or directory

Miscellaneous Utilities

Table 8-8 Miscellaneous utilities

Command	Brief Description of Function	
at	Executes a command or script at a specified time	
atq	Shows the jobs (commands or scripts) already scheduled to run	
atrm	Enables you to remove a job (command or script) that is scheduled to run	
batch	Runs a command or script, and is really a subset of the at command that takes you to the at> prompt, if you type only batch (in Fedora and Red Hat Enterprise Linux, a command or script is run when the system load is at an acceptable level)	
cal	Displays a calendar for a month or year	
cd	Changes to a directory	
crontab	Schedules a command to run at a preset time	
expr	Evaluates expressions (used for arithmetic and string manipulations)	
fsck	Checks and fixes problems on a file system (repairs damage)	
printenv	Prints environment variables	
tee	Clones output stream to one or more files	
tr	Replaces specified characters (a translation filter)	
tty	Displays terminal path name	
xargs	Converts standard output of one command into arguments for another	

Using the dd Command

- Allows you to copy a file and change the format of the destination file
- Has a rich set of options to handle copies when other methods are inappropriate such as when the format of the destination file needs to be altered. (ASCII to EBCDIC, uppercase to lowercase, etc.)
- An advantage to using the dd command over cp is that all users, not just the administrator, can copy files to and from the floppy drive without mounting it.

The dd command


Options

```
if= input file
of=output file
conv=ascii converts destination to ascii
conv=lcase converts uppercase to lower
```

Making a Bootable Removable Disk

- Make a bootable floppy disk because a computer problem may prevent you from starting UNIX/Linux from the system
- Bootable floppy disks or CD-ROMs can be made using utilities provided by your version of UNIX/Linux
 - Often the mkbootdisk command

Making a Bootable Removable Disk (continued)


Find the kernel version and create a floppy boot disk

Figure 8-1 Creating a floppy boot disk

Checking Hard Disk Usage

- To maintain adequate hard disk free space, use these strategies:
 - Be vigilant against running dangerously low on free space by using the df command
 - Watch for conspicuous consumption using the du command
 - Follow a routine schedule for "garbage" collection and removal by using the find and rm commands

Using the df (disk free) Utility

The df utility reports on the status of 1024-byte blocks that are allocated, used, and available and the mount point

- -h human readable form
- -m sizes in megabytes


Figure 8-2 Viewing information for one file system in megabytes

Using the du (disk usage) Utility


Figure 8-3 Viewing *du* information for the /dev directory

The du utility summarizes disk usage, expressed in 512-byte blocks (default) or by the number of bytes (-b option)

- -a displays info for files/dirs
- -c creates an ending total
- -b displays in bytes

Removing Garbage Files

- Garbage files are temporary files that lose their usefulness after several days
- Two examples of garbage files are core files (named core) and a.out files
- Use the find command to assist you in locating these files and the rm command to remove them.
 - In the following slide, find is used to remove garbage files. The
 exec rm {} \; option tells Linux to rm all files found {} by the

command.

Removing Garbage Files (continued)

```
mpalmer@localhost:~
 Edit View Terminal
[mpalmer@localhost mpalmer]$ touch ~/core ; touch ~/a.out
[mpalmer@localhost mpalmer]$ touch ~/source/core ; touch ~/source/a.out
[mpalmer@localhost mpalmer]$ find . "(" -name a.out -o -name core ")"
./source/core
./source/a.out
./core
./a.out
[mpalmer@localhost mpalmer]$ find . "(" -name a.out -o -name core ")" -exec rm {
[mpalmer@localhost mpalmer]$ find . "(" -name a.out -o -name core ")"
[mpalmer@localhost mpalmer]$
```

Figure 8-10 Using the *find* command to delete garbage files


Using System Status Utilities

- System status commands reflect the system's performance
- System engineers primarily use the data related to system status
- Good to know how to obtain and store relevant information to send to system administrator and tune-up specialists

Using the top Command

- One of the most effective utilities for auditing system performance is the top command
- The top command displays a listing of the most CPUintensive tasks in real time
- Updates every five seconds by default

Using the top Command (continued)


The top utility run without any options specified

Figure 8-11 Sample top display

Using the uptime Command

- Uptime tells you how long a system has been running since the last time it was booted
- Displays current time, how long the system has been up, number of users on the system, and the load average for 1, 5, and 15 minutes

Using the free Command

The free utility displays the amount of free and used memory in the system

- -b bytes
- -m megabytes
- -g gigabytes
- -t totals


Figure 8-4 Using the free command to monitor memory and swap usage

Forwarding top and free Output

- When problems arise with performance, may need to forward top and free output to support person
- Use redirection (>) to store outputs in files
 - top n 3 > topdata

Managing Processes

- A process is identified through a unique number called a process id (pid)
- Unix/Linux offer utilities to run, monitor, and kill processes using pids

Running Processes in the Background

- Can run a process in the background while working with another program in the foreground
- To run a program in the background, append the & character to end of the startup command, e.g., top&

Monitoring Processes

The ps command with the -A option shows a list of all system processes currently running ps –gaux is used to display all of the processes running on the system


Figure 8-5 Viewing all of the running processes

Killing Processes

- Administrator with root privileges can kill any user's processes
- User can kill owned processes
- Use kill command with the pid of the process
- Use kill –9 (sure kill) to stop a process that doesn't respond to an initial kill command
- If I have started executing a program (p1) that is running infinitely, I may kill that process with the following steps:

```
ps (Note the pid number of the process p1- we'll assume it is 608) kill 608
```

Checking the Spelling of a Document


ispell scans a document, displays errors on the screen and suggests alternative spellings

Figure 8-6 Checking the spelling in a document with ispell

Comparing Files

- Use the cmp utility to compare the contents of two files, and report the first difference between them
- The cmp command displays the position and line number of this difference
- If there are no differences, the cmp command displays nothing

Formatting Text in UNIX/Linux

- Text formatting in UNIX/Linux involves preparing a text file with embedded typesetting commands and then processing the file
- UNIX's nroff and troff commands were the early standard in formatting programs
- An embedded code is a special sequence of characters that is included with the regular text of the file

Formatting Text in UNIX/Linux (continued)

Table 8-9 Sample groff embedded commands

Embedded Command	Meaning
.ce n	Center next n lines
.ds C	Center
.ds R	Right-justify
.р <i>п</i>	Start a new paragraph indented n characters
.sa 0	Turn off justification
.sa 1	Turn on justification
.ul n	Underline the next n lines

Linux introduced groff, which implements the features of both nroff and troff


Formatting Text in UNIX/Linux (continued)


Groff can be used to produce a man page that contains the standard man page sections

Figure 8-17 Using groff to view the phmenu documentation

Formatting Text in UNIX/Linux (continued)


Man pages are made available to others by having a privileged user copy it to one of the man page directories

Figure 8-18 Using man to display the phmenu documentation

Chapter Summary

- UNIX/Linux utilities are classified into eight major functional areas
- Utility programs are called commands: executed by entering names on the command line
- dd command options allow it to handle copies when other copying methods fail
- To make a bootable removable disk, use provided utilities such as mkbootdisk

Chapter Summary (continued)

- df checks and reports on free disk space
- du checks for disk usage
- Use find to retrieve temporary files and use rm to remove them
- top and free provide detailed views of the "internals" of the system that can be redirected to a file for system tune-up

Chapter Summary (continued)

- Run a program in the background by appending & to the end of a command
- ps displays all running processes
- kill terminates a specific process
- ispell scans for spelling errors
- Text formatting involves
 - Embedding typesetting commands in a file
 - Processing the file with a program that generates commands for the output device

Chapter Summary (continued)

- Linux introduced groff, which implements the features of both nroff and troff
- Text formatted with groff can be used to create new man pages