

Linux/Unix Shell Intro

Dr. Chokchai (Box) Leangsuksun

Louisiana Tech University

Original slides were created by Dr. deBry from uvu.edu

Outline

Louisiana Tech University

2

USER Interface

- · Command Line Interface
 - Shell commands
 - · C-shell, tsh-shell, bourne shell etc..
- Graphic User Interface
 - GNOME, KDE etc..

Louisiana Tech University

CLI or Shell

- Command Line Interface
- The shell is a command interpreter
- It provides the interface between a user and the operating system via command line
- Shell commands. Eg. ls, cd, pwd etc
- Various shells: C-shell, tsh-shell, bourne shell etc...
- When you log in to a Unix system, a shell starts running. You interact with the default shell

finger displays information for logged in users

finger [options] user-list

- -I detailed listing
- -s brief listing

How command line is interpreted?

What happens when you type a command?

- 1. The shell parses the command line
- 2. It looks for a program that matches the command
- 3. It starts a new process and runs that program
- 4. While the program executes, the shell sleeps
- 5. When the program is done, the shell wakes up
- 6. It displays its prompt
- 7. It waits for the user to type another command
- Note there are some exceptions for built-in commands
- E.g. pwd or cd etc..

The shell command line

- Commands generally get their input from stdin and send their output to stdout
- stdin keyboard
- stdout screen
- stderr screen
- Commands can take input from a file too
- With redirection, you can map stdin & stdout to files.

command interpreter

- · case and syntax sensitive
- command: echo \$SHELL
- Command Line Processing :
 - 1) evaluate special characters, such as: ~ \$ & * ? \ ' " ` |
 - 2) decide which program to execute
 - pathname, alias, shell command, search the \$PATH
 - 3) execute appropriate program, passing to it the parameter list
 - 4) save the execution status in the **\$status** variable (0 is considered success)

Louisiana Tech University

Redirection

- · Shell can get its input from some places
- · other than stdin or send its output to some place other
- than stdout by using redirection.
- Redirection special symbols: < > or >>

Redirecting standard input/output

- · Stdin from a file
- · command [arguments] < filename
- · Stdout to a file
- · command [arguments] > filename
- · Stdout appending to a file
- command [arguments] >> filename

Appending standard ouput to a file

command [arguments] >> filename

Pipe

- In a situation, when a user wants to issue more than one commands to perform certain tasks
- E.g. count how many file in a give directory. Use a directory listing and line count commands
- "!" a special symbol
- a pipe to connect more than one commands and the output of one command to the input of another command.

Using a pipe

command_a [arguments] | command_b [arguments]

Running a command in the background

command_a [arguments] &

the & tells the shell to run the command in the background. This means that the shell prompt will appear immediately and you can type in new commands without waiting for the background command to finish.

Some useful Unix Commands

chmod changes permissions

chmod [options] mode file-list

absolute

xxx - a binary encoded value

777 - everyone can read, write, execute

755 - owner can read, write, execute, others can read, execute

cp copies files

cp [options] source-file destination-file

- -i interactive, prompt if this will overwrite an existing file
- -r recursive, for directories, copies everything

grep

\$ - matches a string at the end of a line

Consider the file testregex that contains the lines

ring ringing bringing talk talking walking

> grep ing\$ testregex ring ringing bringing walking talking

head displays the first number lines of a file

head [number] file-list

n create a link to a file

In [option] existing-file link-name

by default \ln creates a hard link. Hard links must be in the same directory as the file being linked to.

the -s option creates a symbolic link. Symbolic links can be across file systems and directories.

Is list information about one or more files

Is [options] file-list

- -a list all entries, including invisible files
- -l show all file information
- -r shows all subdirectories

more display a file, one screenful at a time

more [options] [file-list]

-n number output lines

mv move (rename) a file

mv [options] existing-name new-name

- moves regardless of file permissions prompts if move would overwrite an existing file

ps displays the status of existing processes

ps [options]

- display all processes associated with a terminal displays some environment information long display displays daemon processes -a
- -е -I

rm remove a file

rm [options] file-list

- removes files for which you do not have write permission prompts before removing each file recursive -f

