

Modern C++ for Computer Vision Tutorial: Working with Linux

Ignacio Vizzo, Rodrigo Marcuzzi, Cyrill Stachniss

What is GNU/Linux?

- Linux is a free Unix-like OS
- Linux kernel implemented by Linus Torvalds
- Extremely popular: Android, ChromeOS, servers, supercomputers, etc.
- Many Linux distributions available
- Use any distribution if you have preference
- Examples will be given in Ubuntu

Linux directory tree

- Tree organization starting with root: /
- There are no volume letters, e.g. C:, D:
- User can only access his/her own folder

Understanding files and folders

- Folders end with / e.g. /path/folder/
- Everything else is files, e.g. /path/file
- Absolute paths start with / while all other paths are relative:
 - /home/ivizzo/folder/ absolute path to a folder
 - /home/ivizzo/file.cpp absolute path to a file
 - folder/file relative path to a file
- Paths are case sensitive: filename is different from FileName
- Extension is part of a name: filename.cpp is different from filename.png

Linux terminal

■ Press Ctrl + Alt + T to open terminal

```
student@moderncpp2019: ~
File Edit View Search Terminal Help
 OS: Ubuntu 18.04 bionic
 x86 64 Linux 4.18.0-16-generic
 .:++0: /++++++/:--:/-
 .-/00++++/
 zsh 5.4.2
 .:+0:+0/.
 `+sssoo+/
 esolution: 1920v1080
 /sssooo.
 /+++//+: `oo+o
 GNOME Shell
 Adwaita
  .++.0+++00+:
 Ambiance [GTK2/3]
 e: ubuntu-mono-dark
 \+.++o+o
 :0+++
 Intel Xeon W-2145 @ 6x 3.696GHz
 ++000+++/
 RAM: 1049MiB / 3943MiB
 +00+++0\:
Welcome to the Linux terminal
Remember that your sudo password is "student" (without the quotes)
 when running sudo commands
 home/student1$
```

 Most tasks can be done faster from the terminal than from the GUI

Navigating tree from terminal

- Terminal is always in some folder
- pwd: print working directory
- cd <dir>: change directory to <dir>
- ls <dir>: list contents of a directory
- Special folders:
 - / root folder
 - ~ home folder
 - . current folder
 - .. parent folder

Structure of Linux commands

Typical structure

```
${PATH}/command [ options ] [ parameters ]
```

- \${PATH}/command: obsolute or relative path to the program binary
- [options]: program-specific options e.g. -h, or --help
- [parameters]: program-specific parameters e.g. input files, etc.

Use help with Linux programs

- man <command> manual exhaustive manual on program usage
- command -h/--help
 usually shorter help message

```
[/home/student]$ cat --help
Usage: cat [OPTION]... [FILE]...
Concatenate FILE(s) to standard output.
-A, --show-all equivalent to -vET
-b, --number-nonblank number nonempty output lines

Examples:
cat f - Output fs contents, then standard input.
cat Copy standard input to standard output.
```

Using command completion

Pressing [while typing:

- completes name of a file, folder or program
- "beeps" if current text does not match any file or folder uniquely

Pressing **twice** shows all potential matches

Example:

```
[/home/student]$ cd D [TAB] [TAB]
Desktop/ Documents/ Downloads/
```

Files and folders

- mkdir [-p] <foldername> make directory
 Create a folder <foldername>
 (with all parent folders [-p])
- rm [-r] <name> remove [recursive]
 Remove file or folder <name>
 (With folder contents [-r])
- cp [-r] <source> <dest> copy
 Copy file or folder from <source> to <dest>
- mv <source> <dest> move
 Move file or folder from <source> to <dest>

Using placeholders

Placeholder	Meaning
*	Any set of characters
?	Any single character
[a-f]	Characters in [abcdef]
[^a-c]	Any character not in [abc]

Can be used with most of terminal commands: ls, rm, mv etc.

```
1 [/home/student/Examples/placeholders]$ ls
2 u01.tex v01.pdf v01.tex
3 u02.tex v02.pdf v02.tex
4 u03.tex v03.pdf v03.tex
  [/home/student/Examples/placeholders] $ ls *.pdf
  v01.pdf v02.pdf v03.pdf
  [/home/student/Examples/placeholders]$ ls u*
  1101.tex 1102.tex 1103.tex
  [/home/student/Examples/placeholders] $ ls ?01*
  u01.tex v01.pdf v01.tex
  [/home/student/Examples/placeholders] $ ls [uv]01*
  u01.tex v01.pdf v01.tex
  [/home/student/Examples/placeholders] $ ls u0[^12].tex
19
  u03.tex
```


Standard input/output channels

- Single input channel:
 - stdin: Standard input: channel 0
- Two output channels:
 - stdout: Standard output: channel 1
 - stderr: Standard error output: channel 2

Standard input/output channels

\$ program

Redirecting stdout

\$ program 1>cout.txt

Redirecting stderr

\$ program 2>cerr.txt

Redirect stdout and stderr

\$ program 1>stdout.txt 2>stderr.txt

Redirect stdout and stderr

progamm 1>out.txt 2>&1

Working with files

- more/less/cat <filename>
 Print the contents of the file
 Most of the time using cat if enough
- find <in-folder> -name <filename>
 Search for file <filename> in folder
 <in-folder>, allows wildcards
- locate <filename>
 Search for file <filename> in the entire
 system!
 just remember to sudo updatedb often
- grep <what> <where>
 Search for a string <what> in a file <where>
- ag <what> <where>
 Search for a string <what> in a dir <where>

Chaining commands

- command1; command2; command3
 Calls commands one after another
- command1 && command2 && command3
 Same as above but fails if any of the commands returns an error code
- command1 | command2 | command3
 Pipe stdout Of command1 to stdin Of command2
 and stdout Of command2 to stdin Of command3
- Piping commonly used with grep:
 ls | grep smth look for smth in output of ls

Linux Command Line Pipes and Redirection

https://youtu.be/mV_8GbzwZMM

Canceling commands

- CTRL + C Cancel currently running command
- kill -9 <pid>
 Kill the process with id pid
- killall <pname>
 Kill all processes with name pname
- htop (top)
 - Shows an overview of running processes
 - Allows to kill processes by pressing k

Command history

The shell saves the history of the last executed commands

- (↑): go to the previous command
- ullet $ig|\downarrow$ go to the next command
- Ctrl + R <query>: search in history
- [!] + [10]: execute the 10th command
- history: show history

Installing software

Most of the software is available in the system repository. To install a program in Ubuntu type this into terminal:

- sudo apt update to update information about available packages
- sudo apt install program> to install the
 program that you want
- Same for any library, just with lib prefix

Bash tutorial

https://youtu.be/oxuRxtrO2Ag

Thank you for your attention.