Software Development in Engineering and Science (SDES) Using Linux Tools

FOSSEE team

(In particular: Puneet Chaganti, C. Madhusudan, Asokan Pichai, 2010)

Department of Aerospace Engineering IIT Bombay

- Introduction
- Getting Started
- Getting Help
- Basic File Handling
- Linux File Hierarchy, Permissions & Ownership
- Looking at files
- The Command Shell
- More text processing
- Simple Shell Scripts
- Control structures and Operators
- Miscellaneous Tools

- Introduction
- Getting Started
- Getting Help
- Basic File Handling
- Linux File Hierarchy, Permissions & Ownership
- 6 Looking at files
- The Command Shell
- More text processing
- Simple Shell Scripts
- Control structures and Operators
- **Miscellaneous Tools**

What is the Linux OS?

- Free Open Source Operating System
 Free Free as in Free Speech, not Free Beer
 Open-Source Permit modifications and redistribution of source code
- Unix-inspired
- Linux Kernel + Application software
- Runs on a variety of hardware
- Also called GNU/Linux

Why Linux?

- Free as in Free Speech
- Secure & versatile

Why Linux for Scientific Computing?

- Free as in Free Speech
- Can run for ever
- Libraries
- Parallel Computing

- Introduction
- Getting Started
- Getting Help
- Basic File Handling
- Linux File Hierarchy, Permissions & Ownership
- 6 Looking at files
- The Command Shell
- More text processing
- Simple Shell Scripts
- Control structures and Operators
- Miscellaneous Tools

Logging in

- GNU/Linux does have a GUI
- Command Line for this module
- Hit Ctrl + Alt + F1 (learn how to come out of that first!)
 (Please note: this is keyboard dependent, and GNU/Linux distribution specific.)
- Login
- logout command logs you out

Where am I?

- Logged in. Where did we reach?
- pwd command gives the present working directory

```
$ pwd
/home/user
```

Think of a tree rooted at '/'

\$

is called the 'bash prompt' (or shell prompt).

Type command argument at the prompt \$: i.e.

command argument

You can change the prompt \$ (bash syntax: \$PS1).

Some commands do not need an argument.

Almost all commands can be provided with additional options:

```
FOSSEE (IIT Bombay)
```


What is in there?

1s command lists contents of pwd

```
$ ls
jeeves.rst psmith.html blandings.html Music
```

Can also pass directory as argument

```
$ ls Music
one.mp3 two.mp3 three.mp3
```

The GNU/Linux world is case sensitive.
 Commands, arguments, directory names: almost all.

There is a space between command, options, arguments: some options can be combined.

Avoid spaces in general. In SDES course: spaces (and some more characters) are banned (from filenames)!

New folders

- mkdir creates new directories
 - \$ mkdir sdes
 - \$ ls
- Special characters need to be escaped OR quoted
 - \$ mkdir software\ engineering
 - \$ mkdir "software engg"
- Generally, use hyphens or underscores instead of spaces in names

Moving around

cd command changes the pwd

```
$ cd sdes
$ pwd
/home/user/sdes/
```

- Alternately written as cd ./sdes (.: current)
- Specifying path relative to pwd
- takes one level up the directory structure (..: 'parent')

```
$ cd ..
```

- We could use absolute path instead of relative
 - \$ cd /home/user/sdes/

New files

touch command creates a blank file

```
$ pwd
/home/user
$ cd sdes
$ touch first
$ ls
first
```

- Introduction
- Getting Started
- Getting Help
- Basic File Handling
- Linux File Hierarchy, Permissions & Ownership
- 6 Looking at files
- The Command Shell
- More text processing
- Simple Shell Scripts
- Control structures and Operators
- Miscellaneous Tools

What does a command do?

whatis gives a quick description of a command

```
$ whatis touch
touch (1) - change file timestamps
```

man command gives more detailed description

```
$ man touch
```

- Shows all tasks that the command can perform
- Hit q to quit the man page. (This is syntax of 'less'.)
- For more, see the man page of man

\$ man man

• less is more than more.

Using additional options

-h or -help give summary of command usage

```
$ 1s --help
```

List out all files within a directory, recursively

```
$ 1s -R
```

Create a new directory along with parents, if required

```
$ pwd
/home/user/
$ ls sdes/
$ mkdir -p sdes/linux-tools/scripts
```

Searching for a command

apropos searches commands based on their descriptions

\$ apropos remove

- Returns a list of all commands that contain the search term
- In this case, we are interested in rm, rmdir

- Introduction
- Getting Started
- Getting Help
- Basic File Handling
- Linux File Hierarchy, Permissions & Ownership
- 6 Looking at files
- The Command Shell
- More text processing
- Simple Shell Scripts
- Control structures and Operators
- Miscellaneous Tools

Removing files

rm is used to delete files

\$ rm foo

- rm works only for files; not directories
- Additional arguments required to remove a directory
- -r stands for recursive.
- Removes directory and all of it's content
 - \$ rm -r bar
- rmdir can also be used; Explore

Copying Files

- cp copies files from one location to another
 - \$ cp linux-tools/scripts/foo linux-tools/
- New file-name can be used at target location
- foo copied to new location with the name bar
 - \$ cp linux-tools/scripts/foo linux-tools/bar
- cp overwrites files, unless explicitly asked not to
- To prevent this, use the −i flag
 - \$ cp -i linux-tools/scripts/foo linux-tools/b
 cp: overwrite `bar'?

Copying Directories

- -r is required to copy a directory and all it's content
- Copying directories is similar to copying files

```
$ cd /home/user
```

\$ cp -ir sdes course

Moving Files

- cp and rm would be one way
- mv command does the job
- Also takes -i option to prompt before overwriting

```
$ cd /home/user
# Assume we have course directory already cre
$ mv -i sdes/ course/
```

- No prompt! Why?
 - \$ 1s course
- sdes became a sub-directory of course
- mv command doesn't over-write directories
- -i option is useful when moving files around
- mv to rename move to same location with new name

- Introduction
- Getting Started
- Getting Help
- Basic File Handling
- Linux File Hierarchy, Permissions & Ownership
- 6 Looking at files
- The Command Shell
- More text processing
- Simple Shell Scripts
- Control structures and Operators
- Miscellaneous Tools

Linux File Hierarchy

- / is called the root directory
- It is the topmost level of the hierarchy
- For details man hier

Permissions and Access control

- In a multi-user environment, access control is vital
- Look at the output of ls −1

```
drwxr-xr-x 5 root users 4096 Jan 21 20:07
```

- The first column shows the permission information
- First character specifies type of the file
- Files have –; Directories have d
- 3 sets of 3 characters for user, group and others
- r, w, x for read, write, execute
- Either the corresponding character or is present

Changing the permissions

- Permissions can be changed by owner of the file
- chmod command is used
- ¬R option to recursively change for all content of a directory
- Change permissions of foo.sh from -rw-r--r-- to -rwxr-xr--
 - \$ ls -l foo.sh
 - \$ chmod ug+x foo.sh
 - \$ ls -l foo.sh

Symbolic modes

Reference	Class	Description
u	user	the owner of the file
g	group	users who are members of the file's group
0	others	users who are not hte owner of the file or members of
а	all	all three of the above; is the same as ugo
_		
Operator	Description	on
Operator +		on specified modes to the specified classes
	adds the	
	adds the removes	specified modes to the specified classes

Mode	Name	Description
r	read	read a file or list a directory's contents
W	write	write to a file or directory
Χ	execute	execute a file or recurse a directory tree

Changing Ownership of Files

- chown changes the owner and group
- By default, the user who creates file is the owner
- The default group is set as the group of the file
 - \$ chown alice:users wonderland.txt
- Did it work? Not every user can change ownership
- Super-user or root user alone is empowered

- Introduction
- Getting Started
- Getting Help
- Basic File Handling
- Linux File Hierarchy, Permissions & Ownership
- 6 Looking at files
- The Command Shell
- More text processing
- Simple Shell Scripts
- Control structures and Operators
- Miscellaneous Tools

cat

Displays the contents of files

\$ cat foo.txt

Concatenates the text of multiple files

\$ cat foo.txt bar.txt

Not-convenient to view long files

less

View contents of a file one screen at a time

\$ less wonderland.txt

- q: Quit
- Arrows/Page Up/Page Down/Home/End: Navigation
- ng: Jump to line number n
- /pattern: Search. Regular expressions can be used
- h: Help

WC

- Statistical information about the file
- the number of lines in the file
- the number of words
- the number of characters
 - \$ wc wonderland.txt

head & tail

- let you see parts of files, instead of the whole file
- head start of a file; tail end of a file
- show 10 lines by default
 - \$ head wonderland.txt
- n option to change the number of lines
 - \$ head -n 1 wonderland.txt
- tail is commonly used to monitor files
- -f option to monitor the file
- Ctrl-C to interrupt
 - \$ tail -f /var/log/dmesg

cut

- Allows you to view only certain sections of lines
- Let's take /etc/passwd as our example

```
root:x:0:0:root:/root:/bin/bash
```

View only user names of all the users (first column)

```
$ cut -d : -f 1 /etc/passwd
```

- -d specifies delimiter between fields (default TAB)
- -f specifies the field number
- Multiple fields by separating field numbers with comma

```
$ cut -d : -f 1,5,7 /etc/passwd
```


cut

- Allows choosing on the basis of characters or bytes
- Example below gets first 4 characters of /etc/passwd

- One of the limits of the range can be dropped
- Sensible defaults are assumed in such cases

```
$ cut -c -4 /etc/passwd
```

\$ cut -c 10- /etc/passwd

paste

Joins corresponding lines from two different files

marks.txt
89 92 85
98 47 67
67 82 76
78 97 60
67 68 69

- \$ paste students.txt marks.txt
- \$ paste -s students.txt marks.txt
- -s prints content, one below the other
- If first column of marks file had roll numbers? How do we get a combined file with the same output as above (i.e. without roll numbers). We need to use cut & paste together. But how?

- Introduction
- 2 Getting Started
- Getting Help
- Basic File Handling
- Linux File Hierarchy, Permissions & Ownership
- 6 Looking at files
- The Command Shell
- More text processing
- Simple Shell Scripts
- Control structures and Operators
- Miscellaneous Tools

Redirection and Piping

```
$ cut -d " " -f 2- marks1.txt \
> /tmp/m_tmp.txt
$ paste -d " " students.txt m_tmp.txt
$ cut -d " " -f 2- marks1.txt \
| paste -d " " students.txt -
```

- The first solution used Redirection
- The second solution uses Piping

or

Redirection

- The standard output (stdout) stream goes to the display
- Not always, what we need
- First solution, redirects output to a file
- > states that output is redirected; It is followed by location to redirect
 - \$ command > file1
- > creates a new file at specified location
- » appends to a file at specified location

Redirection ...

- Similarly, the standard input (stdin) can be redirected
 - \$ command < file1</pre>
- input and the output redirection could be combined
 - \$ command < infile > outfile
- Standard error (stderr) is the third standard stream
- All error messages come through this stream
- stderr can also be redirected

Redirection ...

- Following example shows stderr redirection
- Error is printed out in the first case
- Error message is redirected, in the second case
 - \$ cut -d " " -c 2- marks1.txt \
 > /tmp/m_tmp.txt
 - \$ cut -d " " -f 2- marks1.txt 1> \
 /tmp/m_tmp.txt 2> /tmp/m_err.txt
- 1> redirects stdout; 2> redirects stderr
 - \$ paste -d " " students.txt m_tmp.txt

Piping

- - instead of FILE asks paste to read from stdin
- cut command is a normal command.
- the | seems to be joining the two commands
- Redirects output of first command to stdin, which becomes input to the second command
- This is called piping; | is called a pipe

Piping

Roughly same as – 2 redirects and a temporary file

```
$ command1 > tempfile
$ command2 < tempfile
$ rm tempfile</pre>
```

Any number of commands can be piped together

Tab-completion

- Hit tab to complete an incompletely typed word
- Tab twice to list all possibilities when ambiguous completion
- Bash provides tab completion for the following.
 - File Names
 - Directory Names
 - Executable Names
 - User Names (when they are prefixed with a ~)
 - Host Names (when they are prefixed with a @)
 - Variable Names (when they are prefixed with a \$)

History

- Bash saves history of commands typed
- Up and down arrow keys allow to navigate history
- Ctrl-r searches for commands used

Shell Meta Characters

- "meta characters" are special command directives
- File-names shouldn't have meta-characters
- /<>!\$%^&*|{}[]"'`~;
 - \$ ls file.*
- Lists file.ext files, where ext can be anything
 - \$ ls file.?
- Lists file.ext files, where ext is only one character

FOSSEE (IIT Bombay)

Outline

- Introduction
- Getting Started
- Getting Help
- Basic File Handling
- Linux File Hierarchy, Permissions & Ownership
- 6 Looking at files
- The Command Shell
- More text processing
- Simple Shell Scripts
- Control structures and Operators
- Miscellaneous Tools

sort

- sort can be used to get sorted content
- Command below prints student marks, sorted by name

```
$ cut -d " " -f 2- marks1.txt \
 | paste -d " " students.txt - \
 | sort
```

- The default is sort based on the whole line
- sort can sort based on a particular field

sort...

The command below sorts based on marks in first subject

```
$ cut -d " " -f 2- marks1.txt \
 | paste -d " " students.txt -\
 | sort -t " " -k 2 -rn
```

- -t specifies the delimiter between fields
- -k specifies the field to use for sorting
- n to choose numerical sorting
- -r for sorting in the reverse order

grep

- grep is a command line text search utility
- Command below searches & shows the marks of Anne alone

```
$ cut -d " " -f 2- marks1.txt \
| paste -d " " students.txt -
| grep Anne
```

grep is case-sensitive by default

grep...

−i for case-insensitive searches

```
$ cut -d " " -f 2- marks1.txt \
| paste -d " " students.txt -
| grep -i Anne
```

- –v inverts the search
- To see everyone's marks except Anne's

```
$ cut -d " " -f 2- marks1.txt \
| paste -d " " students.txt -
| grep -iv Anne
```

tr

- tr translates or deletes characters
- Reads from stdin and outputs to stdout
- Given, two sets of characters, replaces one with other
- The following, replaces all lower-case with upper-case

- -s compresses sequences of identical adjacent characters in the output to a single one
- Following command removes empty newlines

tr...

- -d deletes all specified characters
- Only a single character set argument is required
- The following command removes carriage return characters (converting file in DOS/Windows format to the Unix format)

```
$ cat foo.txt | tr -d '\r' > bar.txt
```

- C complements the first set of characters
- The following command removes all non-alphanumeric characters

```
$ tr -cd '[:alnum:]'
```


uniq

uniq command removes duplicates from sorted input

```
$ sort items.txt | uniq
```

- uniq -u gives lines which do not have any duplicates
- uniq -d outputs only those lines which have duplicates

```
$ sort items.txt | uniq -u
$ sort items.txt | uniq -dc
```

Outline

- Introduction
- 2 Getting Started
- Getting Help
- Basic File Handling
- Linux File Hierarchy, Permissions & Ownership
- 6 Looking at files
- The Command Shell
- More text processing
- Simple Shell Scripts
- Control structures and Operators
- Miscellaneous Tools

Shell scripts

- Simply a sequence of shell commands in a file
- To save results of students in results.txt in marks dir

```
#!/bin/bash
mkdir ~/marks
cut -d " " -f 2- marks1.txt \
| paste -d " " students.txt - \
| sort > ~/marks/results.txt
```

Shell scripts ...

- Save the script as results.sh
- Make file executable and then run
 - \$ chmod u+x results.sh
 - \$./results.sh
- What does the first line in the script do?
- Specify the interpreter or shell which should be used to execute the script; in this case bash

Variables & Comments

- \$ name=FOSSEE
 \$ count='wc -1 wonderland.txt'
 \$ echo \$count # Shows the value of count
- It is possible to create variables in shell scripts
- Variables can be assigned with the output of commands
- NOTE: There is no space around the = sign
- All text following the # is considered a comment

echo

• echo command prints out messages

```
#!/bin/bash
mkdir ~/marks
cut -d " " -f 2- marks1.txt \
| paste -d " " students.txt - \
| sort > ~/marks/results.txt
echo "Results generated."
```

Command line arguments

- Shell scripts can be given command line arguments
- Following code allows to specify the results file

```
#!/bin/bash
mkdir ~/marks
cut -d " " -f 2- marks1.txt \
| paste -d " " students.txt - \
| sort > ~/marks/$1
echo "Results generated."
```

- \$1 corresponds to first command line argument
- \$n corresponds to *nth* command line argument
- It can be run as shown below
 - \$./results.sh grades.txt

PATH

- The shell searches in a set of locations, for the command
- Locations are saved in "environment" variable called PATH
- echo can show the value of variables

\$ echo \$PATH

- Put results.sh in one of these locations
- It can then be run without . /

Outline

- Introduction
- Getting Started
- Getting Help
- Basic File Handling
- Linux File Hierarchy, Permissions & Ownership
- 6 Looking at files
- The Command Shell
- More text processing
- Simple Shell Scripts
- Control structures and Operators
- Miscellaneous Tools

Control Structures

- if-else
- for loops
- while loops
- test command to test for conditions
- A whole range of tests that can be performed
 - STRING1 = STRING2 string equality
 - INTEGER1 -eq INTEGER2 integer equality
 - -e FILE existence of FILE
- man page of test gives list of various tests

• Print message if directory exists in pwd

```
#!/bin/bash
if test -d $1
then
echo "Yes, the directory" \
$1 "is present"
fi
```

if-else

Checks whether argument is negative or not

```
#!/bin/bash
if test $1 -lt 0
then
echo "number is negative"
else
echo "number is non-negative"
fi
$ ./sign.sh -11
```

[] - alias for test

Square brackets ([]) can be used instead of test

0

```
#!/bin/bash
if [ $1 -lt 0 ]
then
echo "number is negative"
else
echo "number is non-negative"
fi
```

spacing is important, when using the square brackets

if-else

An example script to greet the user, based on the time

```
#!/bin/sh
# Script to greet the user
# according to time of day
hour='date | cut -c12-13'
now='date +"%A, %d of %B, %Y (%r)"'
if [ $hour -lt 12 ]
then
mess="Good Morning \
$LOGNAME, Have a nice day!"
fi
```

if-else...

```
if [ $hour -gt 12 -a $hour -le 16 ]
then
mess="Good Afternoon $LOGNAME"
fi
if [ $hour -gt 16 -a $hour -le 18 ]
then
mess="Good Evening $LOGNAME"
fi
echo -e "$mess\nIt is $now"
```

- \$LOGNAME has login name (env. variable)
- backguotes store commands outputs into variables

for

Problem

Given a set of .mp3 files, that have names beginning with numbers followed by their names — 08 - Society.mp3 — rename the files to have just the names. Also replace any spaces in the name with hyphens.

- Loop over the list of files
- Process the names, to get new names
- Rename the files

for

A simple example of the for loop

```
for animal in rat cat dog man
do
echo $animal
done
```

- List of animals, each animal's name separated by a space
- Loop over the list; animal is a dummy variable
- Echo value of animal each name in list

```
for i in {10..20}
do
echo $i
done
```

for

Let's start with echoing the names of the files

```
for i in `ls *.mp3`
do
echo "$i"
done
```

- Spaces in names cause trouble!
- The following works better

```
for i in *.mp3
do
echo "$i"
done
```

tr & cut

- Replace all spaces with hyphens using tr -s
- Use cut & keep only the text after the first hyphen

```
for i in *.mp3
do
echo $i|tr -s " "-"|cut -d - -f 2-
done
```

Now mv, instead of just echoing

```
for i in *.mp3
do
mv $i 'echo $i|tr -s " " "-"\
|cut -d - -f 2-'
done
```

while

- Continuously execute a block of commands until condition becomes false
- program that takes user input and prints it back, until the input is quit

```
while [ "$variable" != "quit" ]
do
read variable
echo "Input - $variable"
done
exit 0
```

Environment Variables

- Pass information from shell to programs running in it
- Behavior of programs can change based on values of variables
- Environment variables vs. Shell variables
- Shell variables only current instance of the shell
- Environment variables valid for the whole session
- Convention environment variables are UPPER CASE

```
$ echo $OSTYPE
linux-gnu
$ echo $HOME
/home/user
```

Environment Variables ...

 The following commands show values of all the environment variables

```
$ printenv | less
$ env
```

- Use export to change Environment variables
- The new value is available to all programs started from the shell

```
$ export PATH=$PATH:$HOME/bin
```

Outline

- Introduction
- Getting Started
- Getting Help
- Basic File Handling
- Linux File Hierarchy, Permissions & Ownership
- 6 Looking at files
- The Command Shell
- More text processing
- Simple Shell Scripts
- Control structures and Operators
- Miscellaneous Tools

find

- Find files in a directory hierarchy
- Offers a very complex feature set
- Look at the man page!
- Find all .pdf files, in current dir and sub-dirs

List all the directory and sub-directory names

cmp

Compare two files

```
$ find . -name quick.c
./Desktop/programs/quick.c
./c-folder/quick.c
$ cmp Desktop/programs/quick.c \
c-folder/quick.c
```

- No output when the files are exactly the same
- Else, gives location where the first difference occurs

diff

We know the files are different, but want exact differences

```
$ diff Desktop/programs/quick.c \
c-folder/quick.c
```

- line by line difference between files
- > indicates content only in second file
- < indicates content only in first file

tar

- tarball essentially a collection of files
- May or may not be compressed
- Eases the job of storing, backing-up & transporting files

Extracting an archive

```
$ mkdir extract
$ cp allfiles.tar extract/
$ cd extract
$ tar -xvf allfiles.tar
```

- -x Extract files within the archive
- -f Specify the archive file
- -∨ Be verbose

Creating an archive

- \$ tar -cvf newarchive.tar *.txt
 - −c Create archive
 - Last argument is list of files to be added to archive

Compressed archives

- tar can create and extract compressed archives
- Supports compressions like gzip, bzip2, lzma, etc.
- Additional option to handle compressed archives

```
Compression Option
gzip -z
bzip2 -j
lzma --lzma
```

\$ tar -cvzf newarchive.tar.gz *.txt

Customizing your shell

- Bash reads /etc/profile, ~/.bash_profile, ~/.bash_login, and ~/.profile in that order, when starting up as a login shell.
- ~/.bashrc is read, when not a login shell
- Put any commands that you want to run when bash starts, in this file.