Server Operating Systems

Lecture 3 Basic File and Directory Mangement

Command Line Control Characters

Control-s Stops screen output - rarely used

Control-q Resumes screen output stopped by Control-s - also rare

Control-c Interrupts current activity - frequently used to abort processes or long display outputs

Control-d end-of-file or exit. If stuck, try Control-c or Control-d

Control-u Erases the entire command line - good for mistyped passwords

Control-w Erases the last word on the command line

file - Determining File Type

Use the **file** command to determine file type.

Syntax:

```
file filename(s)
```

The output is usually one of:

- Text: Any plainly editable file (ASCII).
- Executable: Command or a program (/bin/ls).
- Data: File created by an application (Word file).

Use it on the following files:

- dir1/coffees/beans
- dante
- /usr/bin/cal

strings - display readable characters

Prints out readable characters from an executable or binary file.

Syntax:

strings filename

Often used by programmers, if they have forgotten what a file contains.

Will display the error messages, for example.

Use it on: /usr/bin/cal

cat - Display File Contents

The "concatenate" command.

Syntax:

```
cat filename(s)
```

Used to display the entire contents of a text file.

 Often used for viewing small files (one terminal screen or less).

May need to start/stop scrolling on longer files with Ctrl-Q / Ctrl-S.

more - Displaying File Contents

Displays the contents of a text file one screen at a time.

Syntax:

```
more filename(s)
```

Press 'h' while in more to get help on how to navigate through the text file.

Same commands as when viewing man pages.

The less command offers similar, but extended, functionality.

head - Displaying Portions of a File

Display the first n lines of one or more text files.

Syntax:

```
head [-n] filename(s)
```

The first 10 lines are displayed if the n option is not given.

- How many lines displayed?
- Use it to display the first 20 lines.

tail - Displaying Portions of a File

Display the last n lines of a text file.

Syntax:

```
tail [-n] filename(s)
```

 The last 10 lines are shown by default if the n option is not given.

Display all lines from line n to the end of a text file.

```
tail [+n] filename(s)
```

wc - Word Count Command

Displays *line*, *word*, *byte*, or *character* counts for a text file.

Syntax:

```
wc options filename(s)
```

Displays line, word and byte count if no option given.

Option	<u>Function</u>
-1	Counts lines
-W	Counts words
-C	Counts bytes
-m	Counts characters

diff - Comparing Files

The "Difference" command compares two text files displaying the differences between them.

Syntax:

```
diff option file1 file2
```

There are many options, but two important ones are:

-i: ignores case.

-c: performs a detailed comparison and gives

three lines of context around the different

lines.

Use it to compare the following files: fruit and fruit2 10

Naming Conventions

- Long file and directory names are not recommended although, combined, they can be as long as 255 characters.
- Alphanumeric characters are recommended along with the non-alphanumeric characters of the dash (-) and underscore (_).
- Other non-alphanumeric metacharacters are allowed but not recommended
- File Names normally contain one extension but can have more than one
- Directory names normally do not contain extensions but can

touch - Creating Files

To create a new, empty file, use the touch command.

Syntax:

touch filename(s)

If the filename exists, touch just updates the modification date/time; otherwise, an empty file is created.

The user must have appropriate permissions to create the file.

mkdir - Creating Directories

Use the **mkdir** command to create a new directory.

Syntax:

```
mkdir [-p] filename(s)
```

The user must have appropriate permissions to create the directory.

The –p "parent" option creates any directory in the pathname argument that does not exist automatically.

rm - Removing Files

The rm command can be used to remove one or more files from the file system *PERMANENTLY*.

Syntax:

```
rm [-i] filename(s)
```

Typing rm *.* is not a good idea!

The "interactive" –i option asks for confirmation before permanently deleting a file.

Removing Directories

The "recursive" option is used with rm to remove directories.

```
rm -r [i] directory_name(s)
```

The directory named is removed including all of its subdirectories and the files in it.

If a directory is empty, rmdir can be used instead.