

BASIC UNIX/LINUX COMMANDS

OS CLASS IB

CONNECTING TO A UNIX/LINUX SYSTEM

Open up a terminal:

```
niehe@zhome:∼/linux_tutorial
 _ | | ×
zhome:~/linux tutorial$
```

CONNECTING TO A UNIX/LINUX SYSTEM

Open up a terminal:

WHAT EXACTLY IS A "SHELL"?

After logging in, Linux/Unix starts another program called the **shell**

The shell interprets commands the user types and manages their execution

- The shell communicates with the internal part of the operating system called the **kernel**
- The most popular shells are: tcsh, csh, korn, and bash
- The differences are most times subtle
- For this tutorial, we are using bash

Shell commands are CASE SENSITIVE!

Whenever you need help with a command type "man" and the command name

```
zhome:~/linux_tutorial$ man
What manual page do you want?
zhome:~/linux_tutorial$ man echo
zhome:~/linux_tutorial$
```


UNIX/LINUX FILE SYSTEMTE: Unix file names are CASE SENSITIVE!

COMMAND: PWD

COMMAND: CD

```
🚜 wiehe@zhome:~/linux_tutorial
zhome:~$ pwd
/fs/zhome05/wiehe
zhome:~$ cd /fs/zhome05/wiehe/linux tutorial/
zhome: ~/linux tutorial$ pwd
/fs/zhome05/wiehe/linux tutorial
zhome:~/linux tutorial$
```

COMMAND: CD

```
🧬 wiehe@zhome:∼
 _ | | X
zhome:~/linux tutorial$ pwd
/fs/zhome05/wiehe/linux tutorial
zhome: ~/linux tutorial $ cd ~
zhome:~$ pwd
/fs/zhome05/wiehe
zhome:~$
```

COMMAND: CD

".." is the location of the directory below current one

```
🧬 wiehe@zhome:~
 _ | | ×
zhome: ~/linux tutorial$ pwd
/fs/zhome05/wiehe/linux tutorial
zhome:~/linux tutorial$ cd ..
zhome:~$ pwd
/fs/zhome05/wiehe
zhome:~$
```

COMMAND: LS

To list the files in the current directory use "ls"

```
₹ wiehe@zhome:~/linux_tutorial
 _ | D | X
zhome:~/linux tutorial$ ls
aa sequence.pl data.dat output.txt
ACTG.pl hello world.pl
zhome:~/linux tutorial$
```

COMMAND: LS

Is has many options

- I long list (displays lots of info)
- -t sort by modification time
- -S sort by size
- -h list file sizes in human readable format
- -r reverse the order
- -a show all files hidden files

"man Is" for more options

Options can be combined: "Is -Itr"

COMMAND: LS -LTR List files by time in reverse order with long listing

```
₽ wiehe@zhome:~/linux_tutorial
 _ O X
zhome:~/linux tutorial$ ls -ltr
total 20
-rw-rw-r-- 1 wiehe wiehe 92 Aug 30 11:54 ACTG.pl
-rw-rw-r-- 1 wiehe wiehe 169 Aug 30 12:20 aa_sequence.pl
-rw-rw-r-- 1 wiehe wiehe 42 Aug 30 12:22 hello_world.pl
-rw-rw-r-- 1 wiehe wiehe 24 Aug 30 12:23 output.txt
-rw-rw-r-- 1 wiehe wiehe 21 Aug 30 12:23 data.dat
zhome:~/linux tutorial$
```

GENERAL SYNTAX: * "*" can be used as a wildcard in unix/linux

COMMAND: MKDIR

To create a new directory use "mkdir"

```
₽ wiehe@zhome:~/linux_tutorial
zhome:~/linux tutorial$ ls
aa sequence.pl data.dat
 output.txt
ACTG.pl hello world.pl
zhome: ~/linux tutorial$ mkdir new directory
zhome:~/linux tutorial$ ls
aa sequence.pl data.dat new directory
ACTG.pl hello world.pl output.txt
zhome:~/linux tutorial$
```

COMMAND: RMDIR

To remove and empty directory use "rmdir"

```
_ | | ×
zhome:~/linux tutorial$ ls
aa sequence.pl data.dat new directory
ACTG.pl hello world.pl output.txt
zhome:~/linux tutorial$ rmdir new directory/
zhome:~/linux tutorial$ ls
aa sequence.pl data.dat output.txt
ACTG.pl hello world.pl
zhome:~/linux tutorial$
```

DISPLAYING A FILE

Various ways to display a file in Unix

- cat
- less
- head
- tail

COMMAND: CAT

Dumps an entire file to standard output

Good for displaying short, simple files

COMMAND: LESS

- "less" displays a file, allowing forward/backward movement within it
- return scrolls forward one line, space one page
- y scrolls back one line, b one page

use "/" to search for a string

Press q to quit

COMMAND: HEAD

"head" displays the top part of a file

By default it shows the first 10 lines

-n option allows you to change that

"head -n50 file.txt" displays the first 50 lines of file.txt

COMMAND: HEAD

```
wiehe@zhome:~/linux_tutorial
 _ | N
zhome:~/linux tutorial$ head lines.txt
a
zhome:~/linux_tutorial$
```

COMMAND: TAIL

```
🧬 wiehe@zhome:∼/linux_tutorial
 _ | D ×
zhome:~/linux tutorial$ tail lines.txt
u
zhome:~/linux_tutorial$ 📙
```

FILE COMMANDS

Copying a file: cp

Move or rename a file: mv

Remove a file: rm

COMMAND: CP

```
_ wiehe@zhome: ~/linux_tutorial

 _ 🗆 ×
zhome:~/linux tutorial$ ls
aa sequence.pl data.dat lines.txt
ACTG.pl hello world.pl output.txt
zhome:~/linux tutorial$ cp data.dat data2.dat
zhome:~/linux tutorial$ ls
aa sequence.pl data2.dat hello world.pl output.txt
 data.dat lines.txt
ACTG.pl
zhome:~/linux tutorial$
```

COMMAND: MV

```
______wiehe@zhome:~/linux_tutorial/new_directory
 _ | D | X
zhome:~/linux tutorial$ ls
aa sequence.pl data2.dat hello world.pl output.txt
 data.dat lines.txt
ACTG.pl
zhome:~/linux tutorial$ mkdir new directory
zhome:~/linux tutorial$ ls
aa sequence.pl data2.dat hello world.pl new directory
 data.dat lines.txt output.txt
ACTG.pl
zhome: ~/linux tutorial$ mv data2.dat ./new directory/
zhome: ~/linux tutorial$ cd new directory/
zhome: ~/linux tutorial/new directory$ ls
data2.dat
zhome:~/linux tutorial/new directory$
```

COMMAND: MV

```
🧬 wiehe@zhome:∼/linux_tutorial
 _ | | ×
zhome:~/linux tutorial$ ls
aa sequence.pl data.dat
 lines.txt output.txt
ACTG.pl hello world.pl new directory
zhome:~/linux tutorial$ mv output.txt input.txt
zhome:~/linux tutorial$ ls
aa sequence.pl data.dat input.txt new directory
ACTG.pl hello world.pl lines.txt
zhome:~/linux tutorial$
```

COMMAND: RM

```
#wiehe@zhome:~/linux_tutorial/new_directory
 _ | D | X
zhome: ~/linux tutorial$ cd new directory/
zhome: ~/linux tutorial/new directory$ ls
data2.dat
zhome: ~/linux tutorial/new directory$ rm data2.dat
zhome:~/linux tutorial/new directory$ ls
zhome:~/linux tutorial/new directory$
```

COMMAND: RM

To remove a file "recursively": rm -r

Used to remove all files and directories

Be very careful, deletions are permanent in Unix/Linux

Each file in Unix/Linux has an associated permission level

This allows the user to prevent others from reading/writing/executing their files or directories

Use "Is -I filename" to find the permission level of that file

PERMISSION LEVELS

- "r" means "read only" permission
- "w" means "write" permission
- "x" means "execute" permission
- In case of directory, "x" grants permission to list directory contents

```
wiehe@zhome:~/linux_tutorial
 _ | D | X
zhome:~/linux tutorial$ ls -1
total 28
-rw-rw-r-- 1 wiehe wiehe 169 Aug 30 12:20 aa sequence.pl
-rw-rw-r-- 1 wiehe wiehe 92 Aug 30 11:54 ACTG.pl
-rw-rw-r-- 1 wiehe wiehe 21 Aug 30 12:23 data.dat
-rw-rw-r-- 1 wiehe wiehe 42 Aug 30 12:22 hello world.pl
 24 Aug 30 12:23 input.txt
-rw-rw-r-- 1 wiehe wiehe
-rw-rw-r-- 1 wiehe wiehe 50 Aug 30 13:13 lines.txt
drwxrwxr-x 2 wiehe wiehe 4096 Aug 30 13:19 new directory
zhome:~/linux tutorial$
```

User (you)

```
₹ wiehe@zhome:~/linux_tutorial
 _ | D | X
zhome:~/linux tutorial$ ls -1
total 28
-rw-rw-r- 1 wiehe wiehe 169 Aug 30 12:20 aa sequence.pl
-rw-rw-r-- 1 wiehe wiehe 92 Aug 30 11:54 ACTG.pl
-rw-rw-r-- 1 wiehe wiehe 21 Aug 30 12:23 data.dat
-rw-rw-r-- 1 wiehe wiehe 42 Aug 30 12:22 hello world.pl
 24 Aug 30 12:23 input.txt
-rw-rw-r-- 1 wiehe wiehe
-rw-rw-r- 1 wiehe wiehe 50 Aug 30 13:13 lines.txt
drwxrwxr-x 2 wiehe wiehe 4096 Aug 30 13:19 new directory
zhome:~/linux tutorial$
```

Group

```
₹ wiehe@zhome:~/linux_tutorial
 _ | U X
zhome:~/linux tutorial$ ls -1
total 28
-rw-rw-<mark>r--</mark> 1 wiehe wiehe
 169 Aug 30 12:20 aa sequence.pl
-rw-rw-r+- 1 wiehe wiehe 92 Aug 30 11:54 ACTG.pl
-rw-rw-r/- 1 wiehe wiehe 21 Aug 30 12:23 data.dat
-rw-rw-r 1 wiehe wiehe 42 Aug 30 12:22 hello world.pl
-rw-rw-r∕-- 1 wiehe wiehe
 24 Aug 30 12:23 input.txt
-rw-rw-rw-r 1 wiehe wiehe 50 Aug 30 13:13 lines.txt
drwxrwxr-x 2 wiehe wiehe 4096 Aug 30 13:19 new directory
zhome: √/linux tutorial$
  "The World"
```

COMMAND: CHMOD

If you own the file, you can change it's permissions with "chmod"

- Syntax: chmod [User/group/Others/all]+[permission] [file(s)]
- Below we grant execute permission to all:

```
zhome:~/linux_tutorial$ ls -l hello_world.pl
-rw-rw-r-- 1 wiehe wiehe 42 Aug 30 12:22 hello_world.pl
zhome:~/linux_tutorial$ chmod a+x hello_world.pl
zhome:~/linux_tutorial$ ls -l hello_world.pl
-rwxrwxr-x 1 wiehe wiehe 42 Aug 30 12:22 hello_world.pl
zhome:~/linux_tutorial$
```

COMMAND: PS

```
🧗 wiehe@zhome:~/linux_tutorial
 _ | D | X
zhome: ~/linux tutorial$ ps -u wiehe
  PID TTY
 TIME CMD
 1194 ? 00:00:00 sshd
1196 pts/2 00:00:00 bash
1255 pts/2 00:00:01 ACTG.pl
1270 pts/2 00:00:00 ps
zhome:~/linux tutorial$
```

COMMAND: TOP

```
₽ wiehe@zhome:~/linux_tutorial
 _ | D | X |
top - 13:46:33 up 50 days, 4:26, 2 users, load avera
Tasks:
 total, running, sleeping,
 stoppe
 id,
 sy, ni,
Cpu(s):
 us,
 W
Mem:
 total,
 used,
 free,
 total,
Swap:
 used,
 free,
 VIRT
 %CPU
  PID
 USER
 PR
 NI
 RES
 SHR
 S
 8MEM
 3403 root.
 15
 0.7
 0.0
 1 root
 16
 1604
 324
 292
 0.0
 0.0
 2 root.
 0
 0.0 0.0
 RT
 34
 19
 S
 0.0 0.0
 3 root
 4 root.
 0 S 0.0 0.0
 RT
 5 root
 34
 19
 0.0 0.0
 6 root
 RT
 S
 0.0 0.0
 0 S
 7 root
 34
 19
 0.0 0.0
 S 0.0 0.0
 8 root
 RT
 34
 9 root.
 19
 0.0
 0.0
```

COMMAND: KILL


```
🧬 wiehe@zhome:∼/linux_tutorial
 _ | D | X
zhome:~/linux tutorial$ ps -u wiehe
 PID TTY
 TIME CMD
1194 ? 00:00:00 sshd
1196 pts/2 00:00:00 bash
1255 pts/2 00:00:01 ACTG.pl
1287 pts/2 00:00:00 ps
zhome:~/linux tutorial$ kill -9 1255
[1]+ Killed
 ./ACTG.pl
zhome:~/linux tutorial$ ps -u wiehe
 PID TTY
 TIME CMD
1194 ? 00:00:00 sshd
1196 pts/2 00:00:00 bash
1289 pts/2 00:00:00 ps
zhome:~/linux tutorial$
```

INPUT/OUTPUT REDIRECTION ("PIPING") Programs can output to other programs

Called "piping"

- "program_a | program_b"
- program_a's output becomes program_b's input
- "program_a > file.txt"
- □ program_a's output is written to a file called "file.txt"
 - "program_a < input.txt"
- program_a gets its input from a file called "input.txt"

A FEW EXAMPLES OF PIPING

A FEW EXAMPLES OF PIPING

```
₽ wiehe@zhome:~/linux_tutorial
 _ | | X
zhome: ~/linux tutorial$ ls
aa sequence.pl hello world.pl new directory
ACTG.pl input.txt
 lines.txt
data.dat
zhome:~/linux tutorial$ ./aa sequence.pl > sequence.txt
zhome:~/linux tutorial$ ls
aa sequence.pl hello world.pl new directory
ACTG.pl input.txt sequence.txt
data.dat lines.txt
zhome:~/linux tutorial$ less sequence.txt
```

COMMAND: WC

To count the characters, words, and lines in a file use "wc"

The first column in the output is lines, the second is words, and the last is characters

A FEW EXAMPLES OF PIPING

COMMAND: GREP To search files in a directory for a specific string use "grep"

```
₽ wiehe@zhome:~/linux_tutorial
 _ | | ×
zhome:~/linux tutorial$ ls
aa sequence.pl hello world.pl new directory
ACTG.pl input.txt sequence.txt
data.dat lines.txt
zhome:~/linux tutorial$ grep "hello world" *.pl
hello world.pl:print "hello world.\n";
zhome:~/linux tutorial$
```

COMMAND: DIFF

To compare to files for differences use "diff"

- ☐ Try: diff /dev/null hello.txt
- dev/null is a special address -- it is always empty, and anything moved there is deleted