

CS3103 Operating Systems

Student Name:

Student No. : 5 7 8 5 4 3 2 9

Day: \Box Tuesday \blacksquare Wednesday \Box Friday

Time: □ 10:00 - 10:50 □ 11:00 - 11:50 □ 16:00 - 16:50 ☑ 18:00 - 18:50

Getting Started with Linux

Introduction

Topics to be covered in this tutorial include:

- 1. Logging in to CityU CSLAB's Ubuntu Linux server (SSH Gateway).
- 2. Basic Linux commands (ls, nano, pwd, cd, man, whatis, mkdir, rmdir, cp, mv, rm, and clear).

Points to note about Linux commands:

- 1. Unlike DOS, Linux is *case sensitive*, therefore all commands must be typed in the appropriate case, e.g. ls is different to LS.
- 2. In Linux the directories in a path are separated by a *forward slash* /, e.g. /home/grads/cctom2.

Submission

Due date: Sunday, February 11, 2024, 11:59 pm HKT.

Answer ALL questions. Answers are allowed in text only. Write¹ your answers in the space provided. Submit your solutions to Canvas.

Logging in to the Linux server

- Start the SSH client, e.g., MobaXterm or Xshell.
- Login to the Linux server using the following details:

Host Name: gateway.cs.cityu.edu.hk

Username: your EID (e.g., cctom2)

Password: your password

♀ Your password will not be shown on the screen as you type it, not even as a row of stars (******).

After successfully logging in, the shell will always give you a prompt if it is ready to accept commands. A shell prompt normally ends in a \$ sign like this:

cctom2@ubt18a:~\$

Some shell prompts use % or > instead, and give more information, such as:

ubt18a:/home/grads/cctom2>

NOTE: Never copy/type the shell prompt used in this lab. Please don't forget to log out (use the exit command) after you finish your work.

A sample Linux file system

Paths:

- Root is /
- Paths separated by /

e.g.,

/home/hls/notes

/home/alex

Q The Linux directory structure is like a tree. The base of the Linux file system hierarchy begins at the **root**. Directories branch off the root, but everything starts at root.

More details here: https://bit.ly/2kcbpB5

¹ Most PDF editors/readers provide the Add Text Comment tool. Use similar tool to type text anywhere on the PDF page.

Question 1: In the example above, write the full path to the report directory:

Answer: /home/hls/bin/report

ls (list - directory listing)

The **ls** command lists the contents of the current directory, across the screen in several columns.

Key in **ls**, then press the enter key.

```
cctom2@ubt18a:~$ ls
Windows www
```

Files and directories will be listed. *Nothing appears if you have no files yet in your current directory.*

Options (arguments)

An option changes the behaviour of a command. The **ls** command can be used with several options. An example of an option that can be used with **ls** is -**l**.

Key in ls -1

Your screen should look similar to the screenshot below:


```
Cctom2@ubt18a:~$ ls -l

total 8

drwx----x 1 cctom2 grads 4096 Jan 9 13:34 Windows

drwx----x 1 cctom2 grads 4096 Jan 9 13:40 www

File Type # of Hard Links File size (bytes)
```


Question 2: What effect does this option have? What are **ls -l** output columns? What is the size of each file in bytes for your output?

Answer:

The option "-1" is used to display the contents of a directory in a single column, with each entry on a separate line.

The first column is file permissions, the second is number of links, the third is the owner of the file, the fourth indicates the group associated with the file, the fifth one is the file size, the sixth one is the last modified time, the the seventh one is the file/directory name.

According to "drwx----x 1 cctom2 grads 4096 Jan 9 13:34", the file size is 4096 bytes.

Let's create a file using the **nano** text editor program.

Type nano

- Key in the following text:
 - Welcome to the Operating Systems course.
- Note the various options you can use in this editor on the bottom of the screen.
- Note the option called **Write Out** and the symbol ^O beside it. This means you need to hold down the **Ctrl** key and the letter **O** to access this option.
- After you have keyed in the text, choose the **O Write Out** option by pressing Ctrl and O (This is the same as the Save option in a word processor/editor).
- You are prompted with the message File Name to Write key in welcome.txt and press enter.

• Choose the **X** Exit option by pressing Ctrl and X.

Leave the nano editor after having saved your file. Key in the command below: 1s -1

```
cctom2@ubt18a:~$ 1s -1
total 8
-rw-r--r- 1 cctom2 grads 35 Jan 9 14:34 welcome.txt
drwx----x 1 cctom2 grads 4096 Jan 9 13:34 Windows
drwx----x 1 cctom2 grads 4096 Jan 9 13:40 www
```

pwd (print working directory)

The **pwd** command will show you the path to your current working directory. Unlike our ssh gateway server, some other Linux prompts may not show your working directory. So you can use **pwd** to find out where you are in the directory tree.

Type **pwd** command to view the path of the directory you are currently in.

Question 3: This is your **current directory**. What is it?

Answer: /home/bsft22/hengchliu2

cd (change directory)

The **cd** command changes your current directory. Use the command **cd** .. to go one level up in the directory tree. Key in this command **repeatedly** until you can no longer go back any further in the directory tree. You are now in what is called the **root** directory.

```
cctom2@ubt18a:~$ cd ..
cctom2@ubt18a:/home/grads$ cd ..
cctom2@ubt18a:/home$ cd ..
cctom2@ubt18a:/$ cd ..
cctom2@ubt18a:/$ cd ..
cctom2@ubt18a:/$
```

Linux uses forward slashes to separate the directory names. The root directory is indicated by the single forward slash in the above screenshot.

Do a *long* directory listing (remember the **-1** option mentioned earlier?) The screen should look similar to the one below. The forward slash (on the first line) indicates that your current directory is the "root" directory.

```
cctom2@ubt18a:/$ ls -1
total 147
 2 root root
 12288 Jan 11 2019 bin
drwxr-xr-x
 4 root root
 4096 Jan 11 2019 boot
drwxr-xr-x
drwxr-xr-x
 3860 Jan 12 2019 dev
 17 root root
 12288 Sep 4 11:00 etc
drwxr-xr-x 173 root root
drwxr-xr-x
 8 root root
 0 Sep 5 20:07 home
-rw-r--r--
 44 Nov 20 2018 ubar.txt
 1 root root
(content removed for brevity, the same hereinafter.)
```

Note the d in column 1 (lines 3 through to 7) of the above screenshot. The d indicates a *directory*. So bin, boot, dev, etc and home, and etc are all directories. In line 8 (last line), column 1 (there is no d in the first position). This indicates that ubar.txt is a *file*.

Exercise: Change back to your home directory using the sequence in the screenshot below:

cctom2@ubt18a:/\$ cd home
cctom2@ubt18a:/home\$ cd grads
cctom2@ubt18a:/home/grads\$ cd cctom2
cctom2@ubt18a:~\$

▲ You should change the login id in the line that reads *cd cctom2* to your login id. You should also change *cd grads* to your own group, e.g., bsft18, elft19, or grads.

Repeat the Exercise: Use the **cd** command to change to the root directory and then change back down to your home directory.

Instead of keying in cd. .. several times to change to the root directory, we could have used the command cd. /. This will change the current directory to the "root" directory (no matter which directory is your current directory.)

Instead of keying in cd home, cd grads, and cd cctom2 to go back to home directory. We could have used cd /home/grads/cctom2 command.

At any point, you can key in the following command to take you to your home directory. Note: no arguments have been supplied to the cd command.

cctom2@ubt18a:~\$ cd

~ (represents your home directory)

You can also use ~ at the start of a path name so that that path starts at your home directory. For example, the command **ls** ~/**reportFiles** will do a directory listing of the reportFiles directory that is a subdirectory of your home directory. This will work no matter where you currently are in the directory structure. Other examples of its use are:

cd ~

rm ~/welcome.txt

Exercise:

Question 4.1: Change to the root directory using a single command. What command did you use?

Answer:

cd/

Question 4.2: Change back to your **home directory**. Where your **home directory** is, will depend on what account you are logged in as. What is the full path of your home directory?

Answer:

cd ∼

/home/bsft22/hengchliu2

Exercise:

Question 4.3: Use **ls** to view all files in the **root** directory (/):

Answer:

ls /

Question 4.4: Change to the */home* directory: Answer: cd/home Question 4.5: Use **ls** to view all files in the /home directory: Answer: ls /home Question 4.6: What command would you use to go directly to your home directory from any other directory? Answer: cd ∼ Question 4.7: Change back to the root directory Answer: cd/ man (reference manual for getting help) To bring up help on a command, use the man command. For example to bring up help on the ls command you would key in the following: cctom2@ubt18a:~\$ man ls Note: While you are in the help: Pressing *enter* or down arrow key (\downarrow) will allow you to scroll down through the text. Pressing q will allow you to quit from the help. Question 5.1: What does the -a / -l (letter l) / -1 (number 1) option do for the ls command? Answer: -a option: This option shows all files -l option: This option provides a long listing format, displaying detailed information about files and directories. -1 option: This option forces the output of ls to be in a single-column format, where each entry is displayed on a separate line. Question 5.2: What is the difference between the -g and -G options for the **ls** command? Answer: -g option: This option is used to display the long listing format, similar to the -l option. -G option: This option is specific to certain versions of the ls command, such as on macOS. Some commands also provide a long option like --help to display usage help, e.g., ls --help

Exercise:	
Question 5.3: View the man page for the mv comma	and.
Answer:	
man mv	
Question 5.4: Display the usage help of the mv com	
Answer:	
mvhelp	
mkdir (make directory)	
The mkdir command will allow you to create a n	new directory. To create a subdirectory in your current
directory, use mkdir command followed by the nam	ne of your new directory, e.g.
mkdir operatingsystems	
To create a directory inside a directory other than y	your current directory, use mkdir followed by a path to
your new directory, e.g.	
_	? What does each of these commands do?
mkdir operatingsystems/mydir	i.e. where is the new directory being created?
mkdir -p nonexistdir/dir2	What does the -p option do for the mkdir command?
Exercise:	
	log in your home directory
Question 6.1: Create a new directory called reportFil Answer:	ies, in your nome directory.
mkdir ~/reportFiles	
inkan ~/reporti nes	
Question 6.2: Do a directory listing of your home directory	rectory
Answer:	1001013.
ls ~	
Question6.3: Create a file in the directory called repo	ortFiles called operatingsystems.txt and write some texts
to it.	1 5 7
Answer:	
cd ~/reportFiles	
touch operatingsystems.txt	
nano operatingsystems.txt	

rmdir (remove directory)

The **rmdir** command will delete a directory. The directory that you wish to delete must be **empty** before it can be deleted. To delete a directory type **rmdir** followed by the name (and path if needed) of the directory to be deleted. E.g.

```
rmdir operatingsystems/mydir
rmdir operatingsystems
```

cp (copy)

ls -1

The **cp** command allows you to copy a file from a source location to a destination location. To use it, use **cp** followed by the path to the source file, followed by the path to the destination, e.g.

```
cp file1.txt backup/file1.txt cp backup/file1.txt . 4------ Notice the . (dot) being used
```

The last example above, copies the file, file1.txt, from the subdirectory backup into your current working directory.

You can also use **cp** to copy a file and save the copy under a new name, e.g.

```
cp file1.txt file2.txt
cp file1.txt backup/file2.txt
```

Commonly used option: -R, -r, --recursive: copy directories recursively E.g., to copy directory backup and its contents to a new directory, run: cp -r backup backup2 To do some of these next exercises, you will need to create a few files. You can use the Nano text editor to create a few files for working with. Call them **myfile.txt** and **new.txt**. Store them in your home directory. You can put any text that you like in these files. **Exercise:** Try not to move from your home directory for each of the questions below. Question 7.1: Create a subdirectory in your home directory and call it **backup**. Answer: mkdir ~/backup Question 7.2: Copy myfile.txt into backup, keeping its original name. Answer: cp myfile.txt ~/backup/ Question 7.3: Copy **new.txt** into **backup** and call the destination file **new.bak** Answer: cp new.txt ~/backup/new.bak Question 7.4: Copy **new.bak** from the **backup** directory to your **current directory**. Answer: cp ~/backup/new.bak. Question 7.5: Create a directory called **letters** in your current working directory (home directory) Answer: mkdir ~/letters Question 7.6: Copy **new.bak** from the **backup** directory to **letters** directory and call the new file (the destination file) new2.bak

cp ~/backup/new.bak ~/letters/new2.bak

Answer:

.....

mv (move)

The **mv** command allows you to move a file from one location to another. To do this, type **mv** followed by the path to the source file, followed by the path to the destination, e.g.

```
mv file1.txt backup/file1.txt
mv backup/file1.txt . ----- Notice the . (dot) being used
```

It can also be used to rename a file, e.g.

```
mv file1.txt file2.txt
```

The last command will rename file1.txt in your current directory to file2.txt. Unlike the **cp file1.txt file2.txt** command, you will not be left with a file called file1.txt as well as the file file2.txt.

Exercise:

Question 8.1: Move the file **new.txt** into your **backup** directory.

Answer:

mv new.txt ~/backup/

.....

Question 8.2: Without changing to the **backup** directory, move the file **new.txt** from the **backup** directory into your current working directory.

Answer:

mv ~/backup/new.txt.

.....

Question 8.3: Rename the file new.bak to new2.txt, using the mv command.

Answer:

mv new.bak new2.txt

.....

rm (remove)

Use **rm** to delete (remove) a file. To delete a file, type **rm** followed by the name of the file you want to delete (you can supply a path to the file if it is not in the current working directory), e.g.

```
rm file1.txt
rm backup/file1.txt
```

Commonly used options:

```
-r, -R, --recursive: remove directories and their contents recursively-d, --dir: remove empty directories
```

Exercise:
Question 9.1: Delete the file new2.txt.
Answer:
rm new2.txt
Verify that it has been removed by issuing the ls command.
Question 9.2: Delete the file in your backup directory called myfile.txt.
Answer:
rm ~/backup/myfile.txt
Question 9.3: Change directory to the backup directory and then delete the file myfile.txt in your home
directory.
Answer:
cd ~/backup
rm ~/myfile.txt
Question 9.4: Write the Linux command to delete the folder backup and its contents.
Answer:
rm -r ~/backup

clear (clear screen)

To clear the screen of all the previous commands, type clear. Try this out. Alternatively, you may use Ctrl+L shortcut key.

Summary

Basic Linux commands

ls	List the contents of the current directory
nano	Linux editor
pwd	Show the full path of where you are
cd	Change directory
man	Help in Linux
mkdir	Make a directory/folder
rmdir	Delete/remove a directory
ср	Copy a file or group of files
mv	Move a file or group of files
rm	Delete a file
clear	Clear the screen

Acknowledgement

This tutorial was adapted from http://glasnost.itcarlow.ie/~mcmanusa/notes/cfy/Linux%20Labs/ .			
CS3103 - Operating Systems	_		