LINUX COMMAND LINE INTERFACE

Lab 9

EECS 448

Meenakshi Mishra and Dr Swapan Chakrabarti

Command Line Interface

- GUI is easier to operate for new users
- Lots of tasks that are easier done with command line interface
- GUI often impose limitations on speed and efficiency
- Keyboard is often faster to use than mouse
- Makes it possible to write scripts for repetitive tasks
- Professional software engineers and system administrators often prefer command line interface over GUIs

Limitations of GUI

- By presenting all options, add complexity to each specific use since all uses are supported
- Clicking mouse repetitively makes user feel busy, but not often the best way to do a task
- GUI based interfaces cannot be used by script based languages
- Remote access of CLI has lower BW
- Often GUI are wrappers around CLI
- Many systems do not provide GUIs for all tasks
- We will learn how to use the CLI

GUI/CLI Design Patterns

- Two common ways to design software to robustly support both CLI and GUI
- One way emphasizes library or module layers that provide powerful high level interfaces
 - GUI and CLI are then independently implemented thin wrappers for library routine calls
- Another uses CLI implementation as the primary interface for all applications
 - GUI is then independent application which constructs and emits CLI command strings

Shell

- Program that takes commands from keyboard and gives them to operating system
- Used to be the only user interface available for Unix-like systems
- Now, we have GUIs in addition to CLIs like shell
- On most systems, bash is the shell program
- Terminal or terminal emulator is program that opens the window and lets you interact with the shell
- Open the terminal on your screen
- Type random characters and press enter
- Press the up-arrow key (Notice that command history is saved)
- Mouse can still be helpful for scrolling, copying, pasting etc

Navigation

- Files arranged in hierarchical directory structure
 - First directory is root directory (No concept of drive letter, just one tree system present)
 - /: Root directory (Mostly only contains subdirectories)
 - /boot : Linux kernel and boot files stored. Kernel file is called vmlinuz
 - /etc: contains configuration files for the system
 - /bin, /usr/bin: contains most of programs for the system. /bin directory has
 essential programs that the system requires to operate; /usr/bin has applications for
 system's users
 - /sbin, /usr/sbin : programs for system administration
 - /usr : variety of stuff to support user applications
 - /usr/local: used for installation of software and files for use on local machine
 - /var : contains files that change as the system is running
 - /home : users keep personal work
 - /lib : Shared libraries are kept here
 - /root : Superuser's home directory
 - /tmp: temporary files are written here
 - /dev : contains devices that are available to the system.

Navigation

- pwd
 - Present working directory
 - When you first login, usually your pwd is /home/your_user_name
- cd
 - Change directory
 - cd pathname
 - Pathname can be absolute or relative to pwd
 - Pathname beginning with '/' indicates absolute path ('/' indicating the root directory)
 - · Pathname beginning with '.' indicates the path with respect to the current directory
 - · Pathname beginning with '..' indicates the path with respect to the parent directory
 - Filenames are case sensitive
 - cd ~username changes to home directory of specified user
 - cd followed by nothing changes the directory to home directory of current user
- Is
 - · List the items in pwd
 - Files starting with '.' are hidden; to list those type Is –a
 - Is pathname
 - Is -I
 - Is –la
 - Is –d pathname
- Use tab to complete pathname

Try This

- Get your present working directories
- List the contents of your present working directory
- Navigate to some other directory
 - There is no need to type the entire path; use tab
- Come back to your home directory

Manipulating Files

- Wildcards
 - * : Matches any characters
 - ? : Matches a single character
 - [characters] : Matches any character that is member of set characters
 - [:alnum:]
 - [:alpha:]
 - [:digit:]
 - [:upper:]
 - [:lower:]
 - [!characters] : Matches any character that is not a member of set characters
 - Can use wildcards with any commands that accepts filename arguments
- cp
 - cp file1 file2
 - cp –i file1 file2
 - cp file1 dir1
 - cp –R *dir1 dir*2

Manipulating Files

- mv
 - mv file1 file2
 - mv –i file1 file2
 - mv file1 file2 file3 dir1
 - mv dir1 dir2
- rm
 - rm file1 file2
 - rm –i file1 file2
 - rm –i *dir1 dir2*
 - Removed stuff cannot be restored. Careful when using with wildcards.
 Make habit of listing all files first before removing.
- mkdir
 - mkdir dir
- du
 - du pathname

Try This

- Make a directory named Lab_9
- Go inside that directory
- Copy some existing file in some other directory to this directory
- Try removing some file from this directory
- Do not move a file, and then remove it unless you really want to delete it

Files

- File
 - file path
 - Tells type of object specified
 - Some are text and some are binary
- Reading files
 - cat path
 - more path
 - less path
- File content processing
 - grep "expression" path
 - Searches files in path line by line to find occurrences of "expression"
 - diff file1 file2
 - Find differences between two files

Files

- sed
 - Stream editor
 - Used for performing text transformation on an input stream
 - sed –e 'expression' path
 - One common use is substitution: s/e1/e2/g
- sort
 - sort path
- head
- tail
- find
 - find . –print :(Print paths of all files under current directory)
 - find / -name foo
 - find . –type f : (find . –type d)

File Permissions

chmod

- -rwx rwx rwx (owner, group, other users
- chmod 777 filename
 - rwx rwx rwx = 111 111 111 = 777
 - rw = 110 = 6
 - r-w = 101 = 5
 - r-=100=4
 - rw- --- = 110 000 000 =600

chown

- Change owner of a file
- chown new_owner_name filename
- chgrp
 - Change group ownership of a file

Try This

- Check the permission of some file in your directory
- Change the permission of this file, so that all the other users except you can only read the files and you can read, write and execute
- Find all the files in your current directory

I/O Redirection

- Standard I/O ports
 - STDIN –all commands read STDIN (keyboard by default)
 - STDOUT all commands write to STDOUT (screen by default)
 - STDERR can be used separately for error output
- Redirect output port
 - > filename
 - Redirects the output of command to be written to file called filename
 - Is > filename.txt
 - Is >> filename.txt (appends file)
- Redirect input port
 - < filename
 - sort <filename.txt
 - sort <filename.txt >sortedfilename.txt
 - Order of redirection does not matter
 - Redirection should be after other options

Pipelines

- Redirect output of one command to input of other command
 - cmd1|cmd2 | cmd3 | cmd4
 - du ~ | sort –nr >hogs
 - Is -I | less
 - tar tzvf filename.tar.gz | less

Try This

- Create a list of files in your current directory in the file file_list.txt
- Take input from file_list.txt, sort it and write output in sorted_file_list.txt
- Create a list of files, sort it and then display it in a single line (use pipeline)

Expansions

- echo simple shell built in command to print its text argument on standard output
 - echo this is a test
 - echo *
 - echo D*
 - echo ~
- Pathname expansion
 - Wild card characters immediately expand the filename
- Arithmetic expansion
 - echo \$((2+2))
 - echo \$(((5**2)*3))
- Brace expansion
 - echo Number_{1..6}
 - mkdir {2003,2005}_{1..3}
- Parameter expansion
 - echo \$USER
 - echo \$SUER
 - · Expansion still takes place, but results in empty string
- Command Substitution
 - echo \$(Is)

Controlling Expansions

- echo try this
- echo The price is \$2.00
- Double quotes
 - All special characters loose their meaning inside double quotes
 - Exceptions- \$, \ (backslash), `(back-quote)
 - Word-splitting, pathname expansions, tilde expansion, brace expansion are suppressed
 - Parameter expansion, arithmetic expansion and command substitution still valid
 - Is two words.txt
 - Is "two words.txt"
 - echo "\$USER \$((5+3))"
 - echo \$(cal)
 - echo "\$cal"
 - Can use escape character in double quote to suppress expansion ("The price is \\$2.00")
- Single quotes
 - Suppresses all expansions

CLI Context

- All programs in linux are called processes
- Process runs within what is called an environment
- The parameters of environments are defined using environment variables
- Environment is defined by the environment variable
 - env lists the environment variables
 - echo \$HOME
- PATH variable defines and ordered set of directories which are searched for command names
 - Members separated by colons
 - First match found is used
 - \$Home/bin often put first for per-user commands

CLI Context

- ~/.bashrc file is used to provide customized definitions of environment variables, add to existing ones or create new ones
- which emacs: outputs path of file named emacs used as the command
- Store a script named emacs in HOME/bin
 - emacs command will execute this script
- history: records a history of commands
- !<reg-exp> lets you repeat first match to <reg-ex> while searching back in history
- alias cmd='string'
- Command Line Editing
 - Emacs commands work for navigation
 - Movement (C-a, C-e), cut (C-k), paste (C-y) etc

Job Control

- Each CLI command runs as separate child process
- Parent Bash process waits until child completes, then gives prompt
- Ampersand symbol tells the Parent not to wait and let child run in background
 - emacs &
- If you forget to put ampersand, stop the current job using C-z, then give command bg
- · fg: puts a job to foreground
- ps lists all active processes
- kill processID : kill a job

Shell Scripts

- BASH script is a file containing set of statements
- Can look it up : man bash
- Write your own scripts
- Use a text editor of your choice
- Save the script below as helloworld
- Type ./helloworld
- #!/bin/bash# My first scriptecho "Hello World!"

Try this

- Write a shell script to create an html file
- The filename should be title.html
- The contents of the file should be

```
<html>
<head>
 <title>
 Sample html file
 </title>
</head>
<body>
 <h1>Sample</h1>
</body>
</html>
```