

Reading

• Chapter 1:

Upto "Background Jobs" (page 17)

What is Unix?

- Unix is an operating system
 - sits between the hardware and the user/applications
 - provides high-level abstractions (e.g., files) and services (e.g., multiprogramming)

• Linux:

- a "Unix-like" operating system: user-level interface very similar to Unix
- code base is different from original Unix code

Layers of a Unix system

Unix Commands

- Each command performs [variations of] a single task
 - "options" can be used to modify what a command does
 - different commands can be "glued together" to perform more complex tasks
- Syntax:

Unix Commands

- Each command performs [variations of] a single task
 - "options" can be used to modify what a command does
 - different commands can be "glued together" to perform more complex tasks

Examples of Unix commands I

Figuring out one's current directory: pwd

• Moving to another directory: **cd** *targetdir Examples*:

cd /	move to the root of the file system
<pre>cd ~ (also: just "cd" by itself)</pre>	move to one's home directory
cd /usr/local/src	move to /usr/local/src
cd/	move up two levels

Examples of Unix commands II

- Command: **Is** *lists the contents of a directory*
 - Examples:

Is	list the files in the current directory won't show files whose names start with '.'
ls /usr/bin	list the files in the directory /usr/bin
ls -l	give a "long format" listing (provides additional info about files)
ls -a	list all files in the current directory, including those that start with "."
Is -al /usr/local	give a "long format" listing of all the files (incl. those starting with '.') in /usr/local

Executing commands

Typing a command name at the **bash** prompt and pressing the **ENTER** key causes the command to be executed.

The command's output, if any, is displayed on the screen. Examples:

```
hostname
lectura.cs.arizona.edu
% whoami
eanson
% true
% date
Sat Aug 15 18:54:39 MST 2015
% ps
  PID
 TTY
 TIME CMD
22758 pts/18 00:00:00 bash
30245 pts/18 00:00:00 ps
```

Command-line arguments

Most commands accept one or more *arguments*:

% cal 9 2015

% echo Hello, world!

Hello, world!

% factor 223092870

223092870: 2 3 5 7 11 13 17 19 23

Command-line options

Many commands accept *options* that adjust the behavior of the command.

Options almost always begin with a '-' (minus sign). Options are usually specified immediately following the command. For most programs the ordering of options is not significant but that is a convention, not a rule.

Examples:

We can say that wc -1 -w Hello.java has two options and one operand.

Options, continued

Whitespace is often significant in command lines. For example, the following commands are all invalid: (Try them!)

- % date-u
- % wc -1-w Hello.java
- % wc -- notes Hello.java

The file system

- A <u>file</u> is basically a sequence of bytes
- Collections of files are grouped into <u>directories</u> (≈ folders)
- A directory is itself a file
 - file system has a hierarchical structure (i.e., like a tree)
 - o the root is referred to as "/"

"Everything is a file"

- In Unix, everything looks like a file:
 - documents stored on disk
 - directories
 - inter-process communication
 - network connections
 - devices (printers, graphics cards, interactive terminals, ...)
- They are accessed in a uniform way:
 - consistent API (e.g., read, write, open, close, ...)
 - consistent naming scheme (e.g., /home/debray, /dev/cdrom)

Referring to files: Absolute Paths

- An <u>absolute path</u> specifies how to get to a file starting at the file system root
 - list the directories on the path from the root ("/"), separated by "/"

Referring to files: Absolute Paths

- An <u>absolute path</u> specifies how to get to a file starting at the file system root
 - list the directories on the path from the root ("/"), separated by "/"

absolute path: /dd/ee/gg

Referring to Files: Relative Paths

- Typically we have a notion of a "current directory"
- A <u>relative path</u> specifies how to get to a file starting from the current directory
 - "..." means "move up one level"
 - '.' means current directory
 - list the directories on the path separated by "/"

Referring to files: Relative Paths

- Typically we have a notion of a "<u>current directory</u>"
- A <u>relative path</u> specifies how to get to a file starting from the current directory
 - "..." means "move up one level"
 - '.' means current directory
 - list the directories on the path separated by "/"

Example:

ff relative to ee is: ../ff

Referring to files: Relative Paths

- Typically we have a notion of a "<u>current directory</u>"
- A <u>relative path</u> specifies how to get to a file starting from the current directory
 - "..." means "move up one level"
 - '.' means current directory
 - list the directories on the path separated by "/"

Example:

cc relative to ee is: ../../cc

Home directories

- Each user has a "home directory"
 - specified when the account is created
 - given in the file /etc/passwd
- When you log in, your current directory is your home directory

- Notational shorthand:
 - one's own home directory: ~
 - some other user joe's home directory: ~joe

Some commands for dealing with files

- pwd
 - print the name of the current/working directory
- **Is** [file]
 - list a directory contents
- cd [*dir*]
 - change the current/working directory
- cp file₁ file₂
 - copy file₁ to file₂
- **vi** [file]
 - the vi editor
- vimtutor
 - a tutorial for using vi

Input and output

- Data are read from and written to i/o <u>streams</u>
- There are three predefined streams:

```
stdin: "standard input" – usually, keyboard input
```

stdout: "standard output" – usually, the screen

stderr: "standard error" – for error messages (usually, the screen)

Other streams can be created using system calls (e.g., to read or write a specific file)

I/O Redirection

- Default input/output behavior for commands:
 - stdin: keyboard; stdout: screen; stderr: screen
- We can change this using I/O redirection:

```
cmd < file redirect cmd's stdin to read from file
cmd > file redirect cmd's stdout to file
cmd >> file append cmd's stdout to file
cmd &> file redirect cmd's stdout and stderr to file
cmd 1 cmd redirect cmd's stdout to cmd's stdin
```

Combining commands

The output of one command can be fed to another command as input.

ls	lists the files in a directory
more foo	shows the file foo one screenful at a time
ls more	lists the files in a directory one screenful at a time

How this works:

- Is writes its output to its **stdout**
- more's input stream defaults to its stdin
- the pipe connects **Is**'s stdout to **more**'s stdin
- the piped commands run "in parallel"

Finding out about commands I

Figuring out which command to use

```
apropos keyword
```

man -k keyword

"searches a set of database files containing short descriptions of system commands for keywords"

- Helpful, but not a panacea:
 - depends on appropriate choice of keywords
 - may require trial and error
 - may return a lot of results to sift through
 - pipe through more

Finding out about commands II

Figuring out how to use a command

man command

"displays the on-line manual pages"

 Provides information about command options, arguments, return values, bugs, etc.

Example: "man Is"

Example: "man man"

Example: "man man"

Some other useful commands

- wc [file]
 - word count: counts characters, words, and lines in the input
- grep pattern [file]
 - select lines in the input that match pattern
- head -n [file]
 - show the first *n* lines of the input
- **tail** –*n* [*file*]
 - show the last *n* lines of the input
- cp file₁ file₂
 - copy file₁ to file₂
- mv file₁ file₂
 - move file₁ to file₂

The diff command

- The diff command looks for differences in files
- You will probably want to know this command since it will be used in grading.
- Down the line you will be doing programming homework.
- An correct executable will be given.
- You'll want to use I/O redirection and the diff command to make sure the output of your code matches the output of the given program.

Odds and ends

- Here are some handy options for ls:
 - -t Sort by modification time instead of alphabetically.
 - -h Show sizes with human-readable units like K, M, and G.
 - -r Reverse the order of the sort.
 - Sort by file size
 - -d By default, when an argument is a directory, ls operates on the entries contained in that directory. -d says to operate on the directory itself. Try "ls -l ." and "ls -ld .".
 - -R Recursively list all the subdirectories.
 - There are many more and you might want to look at the man page and play

Odds and ends

- Two handy options for cp:
 - •-R Recursively copy an entire directory tree
 - •-p Preserve file permissions, ownerships, and timestamps

Odds and Ends

• Many non-alphanumeric characters have special meaning to shells.

• Characters that have special meaning are often called *metacharacters*. Here are the **bash** metacharacters:

```
 ~ ` ! # $ & * ( ) \ | { } []; ' " < > ?
```

Odds and Ends

- Many non-alphanumeric characters have special meaning to shells.
- Characters that have special meaning are often called *metacharacters*. Here are the **bash** metacharacters:

- ~ ` ! # \$ & * () \ | { } []; ' " < > ?
- If an argument has metacharacters or whitespace we suppress their special meaning by enclosing the argument in quotes.

Odds and Ends

• Many non-alphanumeric characters have special meaning to shells.

• Characters that have special meaning are often called *metacharacters*. Here are the **bash** metacharacters:

- ~ ` ! # \$ & * () \ | { } [] ; ' " < > ?
- If an argument has metacharacters or whitespace we suppress their special meaning by enclosing the argument in quotes.
- An alternative to wrapping with quotes is to use a backslash to "escape" each metacharacter.

Pattern matching in the shell

• Some metacharacters are used as patterns in shell commands, e.g.:

```
* matches any string
```

[...] matches any one of the characters within braces

Example:

```
Is b*c list files that begin with <u>b</u> and end with <u>c</u>
```

Is
$$a[xyz]^*$$
 list files starting with \underline{a} followed by \underline{x} , \underline{y} , or \underline{z}

Command-line editing and shortcuts

bash supports simple command line recall and editing with the "arrow keys" but many control-key and escape sequences have meaning too. Here are a few:

^A/^E Go to start/end of line.

^W Erase the last "word".

^U Erase whole line. (^C works, too.)

^R Do incremental search through previous commands.

ESC-f/b Go forwards/backwards a word. (Two keystrokes: **ESC**, then **f**)

ESC-. Insert last word on from last command line. (Very handy!)

bash also does command and filename completion with TAB:

Hit **TAB** to complete to longest unique string.

If a "beep", hit **TAB** a second time to see alternatives.

Getting more information about files

• Is –I : provides additional info about files

```
hed: /cs/www
% ls -1 | more
total 228
drwxrwxr-x 11 patrick
 29427 4096 2009-09-24 22:27 acm
 137 officweb 4096 2009-12-23 09:30 admin
drwxrwsr-x 31
drwxrws--- 22 gmt
 dept
 4096 2006-10-17 10:03 archives
drwxrwxr-x
 officweb 4096 2006-02-06 09:38 _baks
 3 gmt
drwxrwsr-x 19 gmt
 wheel
 4096 2009-06-20 03:33 camera
drwxrwsr-x 76 root
 officweb 4096 2010-01-06 08:19 classes
 officweb 4096 2009-08-05 16:32 colloquia
drwxrwsr-x 16 gmt
drwxrwsr-x 19 gmt
 whee l
 16384 2009-08-24 08:01 computing
 officweb 4096 2009-10-30 14:16 courses
drwxrwsr-x 19
 gmt
 wheel
 4096 2008-09-29 17:38 data
drwxr-xr-x
 2 root
 whee 1
 0 2007-08-30 13:01 favicon.ico
-rw-rw-r--
 1 gmt
drwxrwsr-x
 4 gmt
 wheel
 4096 2009-04-03 07:41 general
 officweb 4096 2009-12-09 16:38 graduate
drwxrwsr-x
 8 amt
 whee 1
 4096 2007-11-18 05:25 groups
drwxrwx--x
 7 gmt
drwxrwsr-x 23 gmt
 icon
 4096 2009-11-24 13:17 icon
 1 jharriso jharriso 3599 2009-12-22 16:41 index.html
-rw-r--r--
 officweb 4096 2008-08-05 11:20 intranet
drwxrwsr-x
 5 amt
drwx----
 2 root
 root
 4096 1996-06-07 09:32 lost+found
 1 liacobo
 liacobo 2515 2009-09-18 16:12 Microsoft Office Word 2007.lnk
-rwxr--r--
drwxrwsr-x
 4 luiten
 wheel
 4096 2008-01-04 13:39 _mm
 4096 2005-10-04 15:45 MMWIP
drwxrwxr-x
 5 luiten
 dept
drwxrwsr-x
 6 gmt
 4096 2007-12-12 15:29 mpd
 4096 2007-01-10 08:06 msdnaa
 2 storkerr root
drwxrwxr-x
drwxrwsr-x 10 gmt
 officweb 4096 2009-12-16 16:04 news
drwxrwxr-x
 2 gmt
 officweb 4096 2006-02-06 09:38 _notes
 officweb 4096 2009-01-07 14:09 partners
drwxrwsr-x
 5 gmt
lrwxrwxrwx
 1 root
 root
 15 2008-09-30 10:32 patterns -> /cs/wwwpatterns
drwxrwxr-x 428 root
 20480 2010-01-08 02:14 people
 root
 officweb 4096 2010-01-12 08:30 personnel
drwxrwsr-x
 6 gmt
 4096 2009-08-17 14:21 policies
drwxrwsr-x
 4 gmt
 whee l
--More--
```

Getting more information about files... (1)

File access permissions

Changing file access permissions

Command:

chmod u-w foo	remove write permission for user on file foo
chmod g+rx bar	give read and execute permission to group for bar
chmod o-rwx *.doc	remove all access permissions for "other users" (i.e., not owner or group members) for *.doc files
chmod a+rw p*	give read and write permission to everyone for all files starting with p

Pattern matching: grep

print the current directory hed: /bcme/cs352/spring10/a % cd /home/cs352/spring10/assg1-inputs /home/cs352/spring10/assg1-inputs show the contents of this file % 1s Beowulf GettysburgAddress Hamlet War-and Peace %(cat GettysburgAddress) Four score and seven years ago our fathers brought forth on this continent, a new nation, conceived in Liberty, and dedicated to the proposition that all men are created equal. Now we are engaged in a great civil war, testing whether that nation, or any nation so conceived and so dedicated, can long endure. We are met on a great battle-field of that war. We have come to dedicate a portion of that field, as a final resting place for those who here gave their lives that that nation might live. It is altogether fitting and proper that we should do this. But, in a larger sense, we can not dedicate -- we can not consecrate -- we can not hallow -- this ground. The brave men, living and dead, who struggled here, have consecrated it, far above our poor power to add or detract. The world will little note, nor long remember what we say here, but it can never forget what they did here. It is for us the living, rather, to be dedicated here to the unfinished work which they who fought here have thus far so print out the lines that match us to be here dedicated to the great task remaining before us -take increased devotion to that cause for which they gave the "nation" that we here highly resolve that these dead shall not have died God, shall have a new birth of freedom -- and that government of the people, by the people, for the people, shall not perish from the earth. grep 'nation' GettysburgAddress Four score and seven years ago our fathers brought forth on this continent, a new nation, conceived Now we are engaged in a great civil war, testing whether that nation, or any nation so conceived that that nation might live. It is altogether fitting and proper that we should do this. that we here highly resolve that these dead shall not have died in vain -- that this nation, under

Pattern matching: grep...

(2)

Pattern matching: grep...

(3)

Foreground and Background Processes

- Multiple processes can run concurrently
 - at any point, there is exactly one process that you can interact with through the keyboard ("foreground process")
 - remaining processes execute "in the background"
- A process can be started in the background:

processName &

- The execution of the current foreground process can be paused via ctrl-z
 - "bg" will then start it executing in the background
 - "fg" will bring it to the foreground

Figuring out which command to use:

- apropos delete
 - produces many screenfuls of output that go by too quickly
- apropos delete | more
 - many screenfuls of output, but shown one screenful at a time
 - most of the commands shown aren't relevant

```
% apropos delete | more
 (3) - editing commands
DeleteCmd [edit]
FcAtomicDeleteNew [] (3) - delete new file
FcPatternDel []
 (3) - Delete a property from a pattern
FcStrSetDel []
 (3) - delete from a string set
SDL_FreeSurface [] (3) - Frees (deletes) a SDL_Surface
TclX_KeyedListDelete [] (3) - Keyed list management routines
Tcl_AsyncCreate [Tcl_AsyncDelete] (3) - handle asynchronous events
Tcl_AsyncDelete
 (3) - handle asynchronous events
Tcl_AsyncDelete [Async] (3) - handle asynchronous events
Tcl_AsyncDelete [Tcl_AsyncCreate] (3) - handle asynchronous events
Tcl_AsyncDelete [Tcl_AsyncInvoke] (3) - handle asynchronous events
Tcl_AsyncDelete [Tcl_AsyncMark] (3) - handle asynchronous events
Tcl_AsyncDelete [] (3) - handle asynchronous events
Tcl_AsyncInvoke [Tcl_AsyncDelete] (3) - handle asynchronous events
Tcl_AsyncMark [Tcl_AsyncDelete] (3) - handle asynchronous events
Tcl_CallWhenDeleted (3) - Arrange for callback when interpreter is d
eleted
Tcl_CallWhenDeleted [CallDel] (3) - Arrange for callback when interpr
eter is deleted
Tcl_CallWhenDeleted [Tcl_DontCallWhenDeleted] (3) - Arrange for callb
ack when interpreter is deleted
Tcl_CallWhenDeleted [] (3) - Arrange for callback when interpreter is
Tcl CommandTraceInfo [] (3) - monitor renames and deletes of a comman
```

(1)

Idea 1: filter out irrelevant stuff
man -k delete | grep file

a lot fewer results; nothing relevant

```
xterm
% apropos delete | grep file
FcAtomicDeleteNew [] (3) - delete new file
Tcl_CreateFileHandler [Tcl_DeleteFileHandler] (3) - associate procedure callbacks with files or devi
Tcl_DeleteFileHandler (3) – associate procedure callbacks with files or devices
Tcl_DeleteFileHandler [CrtFileHdlr] (3) - associate procedure callbacks with files or devices
Tcl DeleteFileHandler [Tcl CreateFileHandler] (3) - associate procedure callbacks with files or devi
Tcl_DeleteFileHandler [] (3) – associate procedure callbacks with files or devices (Unix only)
Tcl_FSDeleteFile [] (3) - procedures to interact with any filesystem
acl_delete_def_file [] (3) - delete a default ACL by filename
 (1) - delete an MSDOS file mdeltree - recursively delete an MSDOS directory and
mdel []
 its contents
 - recover a deleted file from an NTFS volume
ntfsundelete []
 (3) - delete a name and possibly the file it refers to
remove []
 (1) - overwrite a file to hide its contents, and optionally delete it
shred []
smoltDeleteProfie [] (1) - Delete Smolt hardware profile from server
 (2) - delete a name and possibly the file it refers to
unlink[]
 (8) - delete a user account and related files
userdel []
```

(2)

Idea 2: try a different keyword man –k remove | grep file

```
xterm
% man -k remove | grep file
Tcl_FSRemoveDirectory [] (3) - procedures to interact with any filesystem
 (3) - remove a user attribute of a filesystem object
attr remove []
attr_removef []
 (3) - remove a user attribute of a filesystem object
colrm []
 (1) - remove columns from a file
 - remove sections from each line of files
cut []
 - apply or remove an advisory lock on an open file
flock []
 (1) - remove a file from the label printer queue
 labelrm
 lockf []
 (3) - apply, test or remove a POSIX lock on an open file
 logrotate
 (rpm) - Rotates, compresses, removes and mails system log files
metaflac []
 (1) - program to list, add, remove, or edit metadata in one or more FLAC files
 (3) - delete a name and possibly the file it refers to
remove []
 (3p) - remove a file
remove []
 (1) - remove files or directories
rm []
 (1p) - remove unnecessary information from executable files (DEVELOPMENT)
strip []
tmpwatch []
 (8) - removes files which haven't been accessed for a period of time
 (1) - call the unlink function to remove the specified file
unlink []
unlinkat []
 (2) - remove a directory entry relative to a directory file descriptor
 (1) - remove a file from the label printer queue
labelrm
```

(3)

Idea 2: try a different keyword man –k remove | grep file

these are the only commands that refer to removing files

```
xterm
% man -k remove | grep file
Tcl_FSRemoveDirectory [] (3) - procedures to interact with any filesystem
 (3) - remove a user attribute of a filesystem object
attr remove []
 - remove a user attribute of a filesystem object
attr_removef []

 remove columns from a file

colrm []
 - remove sections from each line of files
cut []
 - apply or remove an advisory lock on an open file
flock []
labelrm
 - remove a file from the label printer queue
 (3) - apply, test or remove a POSIX lock on an open file
lockf []
logrotate
 (rpm) - Rotates, compresses, removes and mails system log files
|metaflac []

 program to list, add, remove, or edit metadata in one or more FLAC files

 - delete a name and possibly the file it refers to
 remove []
 (3p) - remove a file
 remove []
 - remove files or directories
 (1p) - remove unnecessary information from executable files (DEVELOPMENT)
strip []
tmpwatch []
 (8) - removes files which haven't been accessed for a period of time
unlink []
 (1) - call the unlink function to remove the specified file
unlinkat []
 (2) - remove a directory entry relative to a directory file descriptor
labelrm
 (1) - remove a file from the label printer queue
```

(4)

Idea 2: try a different keyword man –k remove | grep file

this is the only <u>user</u>
<u>command</u> that refers
to removing files

```
% man -k remove | grep file
Tcl_FSRemoveDirectory [] (3) - procedures to/interact with any filesystem
 (3) - remove a user attribute of a filesystem object
attr remove []

 remove a user attribute of a filesystem object


attr_removef []
 - remove columns from a file
colrm []
 - remove sections from each line of files
cut []
 - apply or remove an advisory lock on an open file
flock []
labelrm
 - remove a file from the label printer queue
lockf []
 - apply, test or remove a POSIX lock on an open file
 (rpm) - Rotates, compresses, removes and mails system log files
logrotate
|metaflac []
 - program to list, add, remove, or edit metadata in one or more FLAC files
 -/delete a name and possibly the file it refers to
remove []
 (3p) /- remove a file
|remove []
 - remove files or directories
rm []

 remove unnecessary information from executable files (DEVELOPMENT)

strip []
tmpwatch []
 - removes files which haven't been accessed for a period of time
 - call the unlink function to remove the specified file
unlink []
unlinkat []
 - remove a directory entry relative to a directory file descriptor
labelrm
 - remove a file from the label printer queue
```

(5)

Confirm that this is the appropriate command: "man rm"

Setting defaults for your commands

- Create an "alias" for your command
 - syntax different for different shells
 - bash: alias aliasName="cmdName" e.g.: alias rm="rm –i"
 - see "man alias" for details
- To have this alias in force whenever you log in, add this line to the file
 ~/.bashrc // assuming your login shell is "bash"
- To find out your login shell, run the command echo \$0

Setting defaults for your commands

- Create an "alias" for your command
 - syntax different for different shells
 - bash: alias aliasName="cmdName" e.g.: alias rm="rm -i"
 - see "man alias" for details
- To have this alias in force whenever you log in, add this line to the file
 ~/.bashrc // assuming your login shell is "bash"

Why didn't this work!!!

 To find out your login shell, run the command echo \$0

- If bash is specified as your shell in /etc/passwd and you login, the instance of bash that's started is said to be a *login shell*.
- When bash is started as a login shell it first reads /etc/profile. It then looks for three files in turn: ~/.bash_profile, ~/.bash_login, and ~/.profile. Upon finding one, it executes the commands in that file and doesn't look any further.
- Sometimes you'll want to start another instance of bash from the bash prompt:
- % bash
- 2
- Such an instance of bash is an "interactive non-login shell". It reads /etc/bash.bashrc and ~/.bashrc.

• So how do I get around this?

- So how do I get around this?
- I could add the line to the file that runs when I log in (in this case .profile)

- So how do I get around this?
- 1. I could add the line to the file that runs when I log in (in this case .profile)
 - 1. The problem with this is it won't be defined if I invoke another copy of bash

- So how do I get around this?
- 1. I could add the line to the file that runs when I log in (in this case .profile)
 - 1. The problem with this is it won't be defined if I invoke another copy of bash
- 2. I could add the line to both .profile and .bashrc

- So how do I get around this?
- I could add the line to the file that runs when I log in (in this case .profile)
 - 1. The problem with this is it won't be defined if I invoke another copy of bash
- 2. I could add the line to both .profile and .bashrc
 - 1. This is OK, but I need to remember to change 2 files every time I change things

- So how do I get around this?
- I could add the line to the file that runs when I log in (in this case .profile)
 - 1. The problem with this is it won't be defined if I invoke another copy of bash
- 2. I could add the line to both .profile and .bashrc
 - 1. This is OK, but I need to remember to change 2 files every time I change things
- 3. I could make a file run in both situations.
 - 1. This is what most programmers do.

Making .bashrc run always

- Note: Please use caution when altering hidden files.
- Use cd with no arguments to go to your home directory.
- Confirm that you've got .profile but not .bash_profile or .bash_login
- Make a directory bashoriginals and copy (cp) .profile and .bashrc into it.
- Edit .profile and add the line: source ~/.bashrc
- Now any lines you add to .bashrc will run every time a new shell is created.

Computing with pipes

A key element of the UNIX philosophy is to use *pipelines* to combine programs to solve a problem, rather than writing a new program.

Problem: How many unique users are on lectura?

v1: Get login names % who | cut -f1 -d " " ken dmr ken francis rob walt24 dmr rob wni dmr ken

v2: Sort login names % who | cut -f1 -d" " | sort dmr dmr dmr francis ken ken ken rob rob walt24 wnj

v3: Get unique login names
% who | cut -f1 -d" "|sort | uniq
dmr
francis
ken
rob
walt24
wnj

```
v4: Get the count
% who|cut -f1 -d"
"|sort|uniq| wc -l
6
```