	3.3	Shell Commands
	3.4	Command-Line Arguments
	3.5	Syntax of Command-Line Options
		,
	3.6	Examples of Command-Line Options
	3.7	Setting Shell Variables
	3.8	Environment Variables
	3.9	Where Programs are Found
	3.10	Bash Configuration Variables
	3.11	Using History
	3.12	Reusing History Items
	3.13	Retrieving Arguments from the History
	3.14	Summary of Bash Editing Keys
	3.15	Combining Commands on One Line
	3.16	Repeating Commands with for
	3.17	Command Substitution
	3.18	Finding Files with locate
	3.19	Finding Files More Flexibly: find
	3.20	find Criteria
	3.21	find Actions: Executing Programs
	3.22	Exercises
4	Droce	ss Text Streams Using Text Processing Filters 2
7	4.1	Working with Text Files
	4.2	Lines of Text
	4.3	Filtering Text and Piping
	4.4	Displaying Files with less
	4.5	Counting Words and Lines with wc
	4.6	Sorting Lines of Text with sort
	4.7	Removing Duplicate Lines with uniq
	4.8	Selecting Parts of Lines with cut
	4.9	Expanding Tabs to Spaces with expand
	4.10	Using fmt to Format Text Files
	4.11	Reading the Start of a File with head
	4.12	Reading the End of a File with tail
	4.13	Numbering Lines of a File with nl or cat
	4.14	Dumping Bytes of Binary Data with od
	4.15	Paginating Text Files with pr
	4.16	Dividing Files into Chunks with split
	4.17	Using split to Span Disks
		Reversing Files with tac
	4.18	· · · · · · · · · · · · · · · · · · ·
	4.19	Translating Sets of Characters with tr
	4.20	tr Examples
	4.21	Modifying Files with sed
	4.22	Substituting with sed
	4.23	Put Files Side-by-Side with paste
	4.24	Performing Database Joins with join
	4.25	Exercises
5		m Basic File Management 3
	5.1	Filesystem Objects
	5.2	Directory and File Names
	5.3	File Extensions

	5.4	Going Back to Previous Directories	4
	5.5	Filename Completion	
	5.6	Wildcard Patterns	
	5.7	Copying Files with cp	
	5.8	Examples of cp	
	5.9	Moving Files with mv	
	5.10	Deleting Files with rm	
		•	
	5.11	Deleting Files with Peculiar Names	
	5.12	Making Directories with mkdir 3	
	5.13	Removing Directories with rmdir	
	5.14	Identifying Types of Files	
	5.15	Changing Timestamps with touch	8
	5.16	Exercises	8
6	llee Ili	nix Streams, Pipes and Redirects 3	a
•	6.1	Standard Files	
	6.2	Standard Input	
	6.3	'	
			-
	6.4	Standard Error	
	6.5	Pipes	
	6.6	Connecting Programs to Files	
	6.7	Appending to Files	
	6.8	Redirecting Multiple Files	
	6.9	Redirection with File Descriptors	2
	6.10	Running Programs with xargs	2
	6.11	tee 4	2
	6.12	Exercises	3
7	Search	n Text Files Using Regular Expressions 4	4
•	7.1	Searching Files with grep	
	7.1	Pattern Matching	
	7.2	Matching Repeated Patterns	
	_		
	7.4	Matching Alternative Patterns	
	7.5	Extended Regular Expression Syntax	
	7.6	sed	
	7.7	Further Reading	
	7.8	Exercises	6
8	Job Co	ontrol 4	7
	8.1	Job Control	7
	8.2	jobs	7
	8.3	fq	
	8.4	bg	
	8.5	Exercises	
9		, Monitor, and Kill Processes 4	
	9.1	What is a Process?	9
	9.2	Process Properties	9
	9.3	Parent and Child Processes	0
	9.4	Process Monitoring: ps	0
	9.5	ps Options	1
	9.6	Process Monitoring: pstree 5	1

10	9.7 9.8 9.9 9.10 9.11 9.12 9.13 9.14 9.15 Modify 10.1 10.2 10.3 10.4	Process Monitoring: top top Command-Line Options top Interactive Commands Signalling Processes Common Signals for Interactive Use Sending Signals: kill Sending Signals to Dæmons: pidof Exercises Process Execution Priorities Concepts nice renice	51 52 52 53 53 53 55 55 56 56
	10.4	Exercises	טכ
	11.1 11.2 11.3 11.4 11.5 11.6 11.7 11.8 11.9 11.10 11.11	More About Quoting 8 Quoting: Single Quotes 8 Quoting: Backslashes 8 Quoting: Double Quotes 8 Quoting: Combining Quoting Mechanisms 8 Recap: Specifying Files with Wildcards 8 Globbing Files Within Directories 8 Globbing to Match a Single Character 8 Globbing to Match Certain Characters 8 Generating Filenames: {} 8 Shell Programming 8 Exercises 8 Stem Concepts 8 Filesystems 8 The Unified Filesystem 8 File Types 8	57 57 58 58 58 59 59 60 60 61 61 62 62
	13.1 13.2 13.3 13.4 13.5 13.6 13.7 13.8 13.9 13.10	Symbolic Links	63 63 64 64 65 65 66 66 67
	14.2 14.3	The Superuser: Root	67 68

	14.4	Changing File Group Ownership with chgrp	8
	14.5	Changing the Ownership of a Directory and Its Contents	8
	14.6	Changing Ownership and Group Ownership Simultaneously	9
	14.7	Exercises	9
15	Use Fi	le Permissions to Control Access to Files 7	
	15.1	Basic Concepts: Permissions on Files	0
	15.2	Basic Concepts: Permissions on Directories	0
	15.3	Basic Concepts: Permissions for Different Groups of People	1
	15.4	Examining Permissions: ls -1	1
	15.5	Preserving Permissions When Copying Files	1
	15.6	How Permissions are Applied	1
	15.7	Changing File and Directory Permissions: chmod	2
	15.8	Specifying Permissions for chmod	2
	15.9	Changing the Permissions of a Directory and Its Contents	2
	15.10	Special Directory Permissions: 'Sticky'	'3
	15.11	Special Directory Permissions: Setgid	
		Special File Permissions: Setgid	
		Special File Permissions: Setuid	
		Displaying Unusual Permissions	
		Permissions as Numbers	
		Default Permissions: umask	
		Exercises	
	13.17	LXEICISES	J
16	Create	Partitions and Filesystems 7	'6
	16.1	Concepts: Disks and Partitions	'6
	16.2	Disk Naming	
	16.3	Using fdisk	
	16.4	Making New Partitions	
	16.5	Changing Partition Types	
	16.6	Making Filesystems with mkfs	
	16.7	Useful Websites	
	10.7	Oseidi Websites	C
17	Contro	ol Filesystem Mounting and Unmounting 7	'9
	17.1	Mounting Filesystems	
	17.2	Mounting a Filesystem: mount	
	17.3	Mounting Other Filesystems	
	17.4	Unmounting a Filesystem: umount	
	17.5	Configuring mount: /etc/fstab	
	17.6	Sample /etc/fstab	
	17.7	Filesystem Types	
	17.7	Mount Options	
	17.8	Other Columns in /etc/fstab	
	17.10	Mounting a File	
	17.11	Exercises	,2
18	Mainta	ain the Integrity of Filesystems 8	13
.0	18.1	Filesystem Concepts	
	18.2	Potential Problems	
	18.3	Monitoring Space: df	
	18.4	Monitoring Inodes: df	
	18.5	Monitoring Disk Usage: du	
	10.0	mornioring block bodge. ad	/ U

	18.6 18.7 18.8 18.9	du Options Finding and Repairing Filesystem Corruption: fsck Running fsck Exercises	85 85 86 86
19	Find S	ystem Files and Place Files in the Correct Location	87
	19.1	Unix Filesystem Layout	87
	19.2	The Filesystem Hierarchy Standard	87
	19.3	Shareable and Non-Shareable Data	88
	19.4	Static and Dynamic Data	88
	19.5	Overview of the FHS	88
	19.6	FHS: Installed Software	89
	19.7	FHS: Other Directories Under /usr	89
	19.8	FHS: Directories Under /var	89
	19.9	FHS: Other Directories	90
	19.10	FHS: Other Directories	90
	19.11	Finding Programs with which	90
	19.12	The type Built-in Command	90
	19.13	Checking for Shell Builtins with type	91
	19.14	Updating the locate Database	91
	19.15	updatedb.conf	91
	19.16	whatis	92
	19.17	Finding Manpages with apropos	92
	19.18	Web Resources	92
	19.19	Exercises	92
20	Set an	d View Disk Quotas	93
	20.1	What are Quotas?	93
	20.2	Hard and Soft Limits	93
	20.3	Per-User and Per-Group Quotas	94
	20.4	Block and Inode Limits	94
	20.5	Displaying Quota Limits: quota	94
	20.6	Options in /etc/fstab	94
	20.7	Enabling Quota: quotaon	95
	20.8	Changing Quota Limits: setquota	95
	20.9	edquota	95
	20.10	repquota	96
21	Boot ti	he System	97
21	21.1	Boot Loaders	97
	21.1	LILO	97
	21.3	Sample <i>lilo.conf</i> File	98
	21.4	Selecting What to Boot	98
	21.5	Other Ways of Starting Linux	98
	21.6	Specifying Kernel Parameters	99
	21.7	Specifying Kernel Parameters in <i>lilo.conf</i>	99
	21.7	Useful Kernel Parameters	99
	21.9	Boot Messages	99
	21.10	Kernel Modules	100
	21.10	Exercises	100
			.00
22	Chang	e Runlevels and Shutdown or Reboot System	101

	22.1	Understanding Runlevels	
	22.2	Typical Runlevels	101
	22.3	Single-User Mode and sulogin	102
	22.4	Shutting Down and Restarting the System	102
	22.5	Setting the Default Runlevel	102
	22.6	Selecting a Different Runlevel at Bootup	103
	22.7	Determining the Current Runlevel	103
	22.8	Switching Runlevel	103
	22.9	Services in Each Runlevel: the init.d Directory	104
	22.10	Symbolic Links in rcN.d	104
	22.11	Starting or Stopping Individual Services	104
	22.12	Exercises	
23		9 ,	106
	23.1	Manual Pages	
	23.2	Navigating Within Manual Pages	
	23.3	Sections of a Manual Page	107
	23.4	Sections of the Manual	107
	23.5	Manual Section Numbering	108
	23.6	Determining Available Manpages with whatis	108
	23.7	Printing Manual Pages	108
	23.8	Searching for Manpages with apropos	109
	23.9	Displaying All Manpages of a Particular Name with man -a 1	109
	23.10	Searching the Content of All Manpages with man -K	109
	23.11	Finding the Right Manual Page	110
	23.12	Help on Shell Builtins	110
	23.13	Location of Manual Pages	110
	23.14	Info Pages	111
		Navigating Within Info Pages	
		Documentation in /usr/share/doc/	
	23.17	Contents of /usr/share/doc	112
		Interrogating Commands for Help	
		Finding Documentation	
		Exercises	
24	Find L	inux Documentation on the Internet	114
	24.1	The Linux Documentation Project	114
	24.2	HOWTOs	114
	24.3	Obtaining HOWTOs	115
	24.4	Vendor- and Application-Specific Web Sites	115
	24.5	Usenet Newsgroups	115
	24.6	FAQs	116
	24.7	Local Help	116
25		•	117
	25.1	9	117
	25.2	g	117
	25.3		118
	25.4	Changing the Prompt	118
	25.5		118
	25.6	Setting Up Home Directories for New Accounts	
	25.7	Exercises	119

26	Config	ure and Use System Log Files	120
	26.1	syslog	120
	26.2	/etc/syslog.conf	
	26.3	Sample /etc/syslog.conf	
	26.4	Reconfiguring syslog	
	26.5	Examining Logs: less and grep	
	26.6	Examining Logs in Real Time: tail	
	26.7	Log Rotation	
	26.8	Sample /etc/logrotate.conf	
	26.9	Exercises	
	20.9	LACIOISCS	120
27	Autom	ate and Schedule System Administration Tasks	124
	27.1	Running Commands in the Future	124
	27.2	At Commands	124
	27.3	Commands Run by the At Dæmon	125
	27.4	At Command Specification	
	27.5	Opening Windows from At Commands	
	27.6	At Command Date & Time Specification	
	27.7	Managing At Commands	
	27.8	Simple Cron Job Specification	
	27.9	More Complex Cron Job Specification	
	27.10	Crontab Format	
	27.11	Crontab Date & Time Specification	
	27.12	More Complex Crontab Dates & Times	
		/etc/crontab	
		User Crontabs	
		Cron Job Output	
		At Command and Cron Job Permissions	
		Exercises	
	27.17	Exercises	130
28	Mainta	in an Effective Data Backup Strategy	131
	28.1	Reasons for Backup	131
	28.2	Backup Media	
	28.3	Types of Backup	
	28.4	Backup Strategy	
	28.5	Archiving Files with tar	
	28.6	Creating Archives with tar	133
	28.7	Listing the Files in tar Archives	
	28.8	Extracting Files from tar Archives	
	28.9		
	28.10	· ·	
	28.11	Using tar for Backups	
	28.12	Deciding What to Backup	
	28.13	What Not to Backup	135
	28.14	Scripting Backup	
	28.15	Other Backup Software	
	28.16	Exercises	136

Module 1

Introduction

1.1 Unix and Linux

- Linux is based on Unix
 - Unix philosophy
 - Unix commands
 - Unix standards and conventions
- There is some variation between Unix operating systems
 - Especially regarding system administration
 - Often Linux-specific things in these areas

1.2 Unix System Architecture

- The shell and the window environment are programs
- Programs' only access to hardware is via the kernel

1.3 Unix Philosophy

- Multi-user
 - A user needs an account to use a computer
 - Each user must log in
 - Complete separation of different users' files and configuration settings
- Small components
 - Each component should perform a single task
 - Multiple components can be combined and chained together for more complex tasks
 - An individual component can be substituted for another, without affecting other components

1.4 What is Linux?

- Linux kernel
 - Developed by Linus Torvalds
 - Strictly speaking, 'Linux' is just the kernel
- Associated utilities
 - Standard tools found on (nearly) all Linux systems
 - Many important parts come from the GNU project
 - Free Software Foundation's project to make a free Unix
 - Some claim the OS as a whole should be 'GNU/Linux'
- Linux distributions
 - Kernel plus utilities plus other tools, packaged up for end users
 - Generally with installation program
 - Distributors include: Red Hat, Debian, SuSE, Mandrake

1.5 Using a Linux System

- Login prompt displayed
 - When Linux first loads after booting the computer
 - After another user has logged out
- Need to enter a username and password
- The login prompt may be graphical or simple text
- If text, logging in will present a shell
- If graphical, logging in will present a desktop
 - Some combination of mousing and keystrokes will make a terminal window appear
 - A shell runs in the terminal window

1.6 Linux Command Line

- The shell is where commands are invoked
- A command is typed at a shell prompt
 - Prompt usually ends in a dollar sign (\$)
- After typing a command press Enter to invoke it
 - The shell will try to obey the command
 - Another prompt will appear
- Example:

```
$ date
Thu Jun 14 12:28:05 BST 2001
$
```

The dollar represents the prompt in this course — do not type it

1.7 Logging Out

- To exit from the shell, use the exit command
- Pressing Ctrl+D at the shell prompt will also quit the shell
- Quitting all programs should log you out
 - If in a text-only single-shell environment, exiting the shell should be sufficient
 - In a window environment, the window manager should have a log out command for this purpose
- After logging out, a new login prompt should be displayed

1.8 Command Syntax

- Most commands take parameters
 - Some commands require them
 - Parameters are also known as arguments
 - For example, echo simply displays its arguments:
 - \$ echo

```
$ echo Hello there
```

Hello there

- Commands are case-sensitive
 - Usually lower-case

```
$ echo whisper
```

whisper

\$ ECHO SHOUT

bash: ECHO: command not found

1.9 Files

- Data can be stored in a file
- Each file has a filename
 - A label referring to a particular file
 - Permitted characters include letters, digits, hyphens (-), underscores (_), and dots (.)
 - Case-sensitive NewsCrew.mov is a different file from NewScrew.mov
- The ls command lists the names of files

1.10 Creating Files with cat

- There are many ways of creating a file
- One of the simplest is with the cat command:

```
$ cat > shopping_list
cucumber
bread
yoghurts
fish fingers
```

- Note the greater-than sign (>) this is necessary to create the file
- The text typed is written to a file with the specified name
- Press Ctrl+D after a line-break to denote the end of the file
 - The next shell prompt is displayed
- 1s demonstrates the existence of the new file

1.11 Displaying Files' Contents with cat

- There are many ways of viewing the contents of a file
- One of the simplest is with the cat command:

```
$ cat shopping_list
cucumber
```

bread yoghurts fish fingers

- Note that no greater-than sign is used
- The text in the file is displayed immediately:
 - Starting on the line after the command
 - Before the next shell prompt

1.12 Deleting Files with rm

- To delete a file, use the rm ('remove') command
- Simply pass the name of the file to be deleted as an argument:
 - \$ rm shopping_list
- The file and its contents are removed
 - There is no recycle bin
 - There is no 'unrm' command
- The ls command can be used to confirm the deletion

1.13 Unix Command Feedback

- Typically, succesful commands do not give any output
- Messages are displayed in the case of errors
- The rm command is typical
 - If it manages to delete the specified file, it does so silently
 - There is no 'File shopping_list has been removed' message
 - But if the command fails for whatever reason, a message is displayed
- The silence can be be off-putting for beginners
- It is standard behaviour, and doesn't take long to get used to

1.14 Copying and Renaming Files with cp and mv

- To copy the contents of a file into another file, use the cp command:
 - \$ cp CV.pdf old-CV.pdf
- To rename a file use the mv ('move') command:
 - \$ mv commitee_minutes.txt committee_minutes.txt
 - Similar to using cp then rm
- For both commands, the existing name is specified as the first argument and the new name as the second
 - If a file with the new name already exists, it is overwritten

1.15 Filename Completion

- The shell can making typing filenames easier
- Once an unambiguous prefix has been typed, pressing Tab will automatically 'type' the rest
- For example, after typing this:
 - \$ rm sho

pressing Tab may turn it into this:

- \$ rm shopping_list
- This also works with command names
 - For example, da may be completed to date if no other commands start 'da'

1.16 Command History

- Often it is desired to repeat a previously-executed command
- The shell keeps a command history for this purpose
 - Use the Up and Down cursor keys to scroll through the list of previous commands
 - Press Enter to execute the displayed command
- Commands can also be edited before being run
 - Particularly useful for fixing a typo in the previous command
 - The Left and Right cursor keys navigate across a command
 - Extra characters can be typed at any point
 - Backspace deletes characters to the left of the cursor
 - Del and Ctrl+D delete characters to the right
 - Take care not to log out by holding down Ctrl+D too long

1.17 Exercises

- 1. a. Log in.
 - b. Log out.
 - c. Log in again. Open a terminal window, to start a shell.
 - d. Exit from the shell; the terminal window will close.
 - e. Start another shell. Enter each of the following commands in turn.
 - date
 - whoami
 - hostname
 - uname

- uptime
- a. Use the ls command to see if you have any files.
 - **b.** Create a new file using the cat command as follows:

\$ cat > hello.txt
Hello world!
This is a text file.

Press ${\tt Enter}$ at the end of the last line, then ${\tt Ctrl+D}$ to denote the end of the file.

- c. Use ls again to verify that the new file exists.
- d. Display the contents of the file.
- e. Display the file again, but use the cursor keys to execute the same command again without having to retype it.
- 3. a. Create a second file. Call it secret-of-the-universe, and put in whatever content you deem appropriate.
 - **b.** Check its creation with 1s.
 - **c.** Display the contents of this file. Minimise the typing needed to do this:
 - Scroll back through the command history to the command you used to create the file.
 - Change that command to display secret-of-the-universe instead of creating it.
- 4. After each of the following steps, use ls and cat to verify what has happened.
 - a. Copy secret-of-the-universe to a new file called answer.txt. Use Tab to avoid typing the existing file's name in full.
 - b. Now copy hello.txt to answer.txt. What's happened now?
 - c. Delete the original file, hello.txt.
 - d. Rename answer.txt to message.
 - e. Try asking rm to delete a file called missing. What happens?
 - f. Try copying secret-of-the-universe again, but don't specify a filename to which to copy. What happens now?

Module 2

Getting Started

2.1 Files and Directories

- A directory is a collection of files and/or other directories
 - Because a directory can contain other directories, we get a directory hierarchy
- The 'top level' of the hierarchy is the root directory
- Files and directories can be named by a path
 - Shows programs how to find their way to the file
 - The root directory is referred to as /
 - Other directories are referred to by name, and their names are separated by slashes (/)
- If a path refers to a directory it can end in /
 - Usually an extra slash at the end of a path makes no difference

2.2 Examples of Absolute Paths

An absolute path starts at the root of the directory hierarchy, and names directories under it:

/etc/hostname

- Meaning the file called hostname in the directory etc in the root directory
- We can use ls to list files in a specific directory by specifying the absolute path:
 - \$ ls /usr/share/doc/

2.3 Current Directory

- Your shell has a current directory the directory in which you are currently working
- Commands like 1s use the current directory if none is specified
- Use the pwd (print working directory) command to see what your current directory is:
 - \$ pwd

/home/fred

- Change the current directory with cd:
 - \$ cd /mnt/cdrom
 - \$ pwd

/mnt/cdrom

Use cd without specifying a path to get back to your home directory

2.4 Making and Deleting Directories

- The mkdir command makes new, empty, directories
- For example, to make a directory for storing company accounts:
 - \$ mkdir Accounts
- To delete an empty directory, use rmdir:
 - \$ rmdir OldAccounts
- Use rm with the -r (recursive) option to delete directories and all the files they contain:
 - \$ rm -r OldAccounts
- Be careful rm can be a dangerous tool if misused

2.5 Relative Paths

- Paths don't have to start from the root directory
 - A path which doesn't start with / is a relative path
 - It is relative to some other directory, usually the current directory
- For example, the following sets of directory changes both end up in the same directory:
 - \$ cd /usr/share/doc
 - \$ cd /
 - \$ cd usr
 - \$ cd share/doc
- Relative paths specify files inside directories in the same way as absolute ones

2.6 Special Dot Directories

- Every directory contains two special filenames which help making relative paths:
 - The directory . . points to the parent directory
 - 1s .. will list the files in the parent directory
 - For example, if we start from /home/fred:

```
$ cd ..
$ pwd
/home
$ cd ..
$ pwd
/
```

- The special directory . points to the directory it is in
 - So ./foo is the same file as foo

2.7 Using Dot Directories in Paths

■ The special . . and . directories can be used in paths just like any other directory name:

```
$ cd ../other-dir/
```

- Meaning "the directory other-dir in the parent directory of the current directory"
- It is common to see . . used to 'go back' several directories from the current directory:

```
$ ls ../../../far-away-directory/
```

■ The . directory is most commonly used on its own, to mean "the current directory"

2.8 Hidden Files

- The special . and . . directories don't show up when you do ls
 - They are hidden files
- Simple rule: files whose names start with . are considered 'hidden'
- Make 1s display all files, even the hidden ones, by giving it the -a (all) option:

```
$ ls -a
. . . .bashrc .profile report.doc
```

- Hidden files are often used for configuration files
 - Usually found in a user's home directory
- You can still read hidden files they just don't get listed by ls by default

2.9 Paths to Home Directories

- The symbol ~ (tilde) is an abbreviation for your home directory
 - So for user 'fred', the following are equivalent:

```
$ cd /home/fred/documents/
$ cd ~/documents/
```

- The ~ is **expanded** by the shell, so programs only see the complete path
- You can get the paths to other users' home directories using ~, for example:

```
$ cat ~alice/notes.txt
```

■ The following are all the same for user 'fred':

```
$ cd
$ cd ~
$ cd /home/fred
```

2.10 Looking for Files in the System

- The command locate lists files which contain the text you give
- For example, to find files whose name contains the word 'mkdir':

```
$ locate mkdir
/usr/man/man1/mkdir.1.gz
/usr/man/man2/mkdir.2.gz
/bin/mkdir
```

. . .

- locate is useful for finding files when you don't know exactly what they will be called, or where they are stored
- For many users, graphical tools make it easier to navigate the filesystem
 - Also make file management simpler

2.11 Running Programs

- Programs under Linux are files, stored in directories like /bin and /usr/bin
 - Run them from the shell, simply by typing their name
- Many programs take options, which are added after their name and prefixed with -
- For example, the -1 option to 1s gives more information, including the size of files and the date they were last modified:

- Many programs accept filenames after the options
 - Specify multiple files by separating them with spaces

2.12 Specifying Multiple Files

- Most programs can be given a list of files
 - For example, to delete several files at once:
 - \$ rm oldnotes.txt tmp.txt stuff.doc
 - To make several directories in one go:
 - \$ mkdir Accounts Reports
- The original use of cat was to join multiple files together
 - For example, to list two files, one after another:
 - \$ cat notes.txt morenotes.txt
- If a filename contains spaces, or characters which are interpreted by the shell (such as *), put single quotes around them:

```
$ rm 'Beatles - Strawberry Fields.mp3'
$ cat '* important notes.txt *'
```

2.13 Finding Documentation for Programs

- Use the man command to read the manual for a program
- The manual for a program is called its man page
 - Other things, like file formats and library functions also have man pages
- To read a man page, specify the name of the program to man:
 - \$ man mkdir
- To quit from the man page viewer press q
- Man pages for programs usually have the following information:
 - A description of what it does
 - A list of options it accepts
 - Other information, such as the name of the author

2.14 Specifying Files with Wildcards

■ Use the * wildcard to specify multiple filenames to a program:

```
$ ls -l *.txt

-rw-rw-r-- 1 fred users 108 Nov 16 13:06 report.txt

-rw-rw-r-- 1 fred users 345 Jan 18 08:56 notes.txt
```

- The shell expands the wildcard, and passes the full list of files to the program
- Just using * on its own will expand to all the files in the current directory:

```
$ rm *
```

- (All the files, that is, except the hidden ones)
- Names with wildcards in are called **globs**, and the process of expanding them is called **globbing**

2.15 Chaining Programs Together

- The who command lists the users currently logged in
- The wc command counts bytes, words, and lines in its input
- We combine them to count how many users are logged in:

```
$ who | wc -1
```

- The | symbol makes a pipe between the two programs
 - The output of who is fed into wc
- The -1 option makes wc print only the number of lines
- Another example, to join all the text files together and count the words, lines and characters in the result:

```
$ cat *.txt | wc
```

2.16 Graphical and Text Interfaces

- Most modern desktop Linux systems provide a graphical user interface (GUI)
- Linux systems use the X window system to provide graphics
 - X is just another program, not built into Linux
 - Usually X is started automatically when the computer boots
- Linux can be used without a GUI, just using a command line
- Use Ctrl+Alt+F1 to switch to a text console logging in works as it does in X
 - Use Ctrl+Alt+F2, Ctrl+Alt+F3, etc., to switch between virtual terminals usually about 6 are provided
 - Use Ctrl+Alt+F7, or whatever is after the virtual terminals, to switch back to X

2.17 Text Editors

- Text editors are for editing plain text files
 - Don't provide advanced formatting like word processors
 - Extremely important manipulating text is Unix's raison d'être
- The most popular editors are Emacs and Vim, both of which are very sophisticated, but take time to learn
- Simpler editors include Nano, Pico, Kedit and Gnotepad
- Some programs run a text editor for you
 - They use the \$EDITOR variable to decide which editor to use
 - Usually it is set to vi, but it can be changed
 - Another example of the component philosophy

2.18 Exercises

- 1. a. Use the pwd command to find out what directory you are in.
 - **b.** If you are not in your home directory (/home/USERNAME) then use cd without any arguments to go there, and do pwd again.
 - c. Use cd to visit the root directory, and list the files there. You should see home among the list.
 - d. Change into the directory called *home* and again list the files present. There should be one directory for each user, including the user you are logged in as (you can use who ami to check that).
 - e. Change into your home directory to confirm that you have gotten back to where you started.
- 2. a. Create a text file in your home directory called *shakespeare*, containing the following text:

```
Shall I compare thee to a summer's day? Thou art more lovely and more temperate
```

- b. Rename it to sonnet-18.txt.
- c. Make a new directory in your home directory, called *poetry*.
- d. Move the poem file into the new directory.
- e. Try to find a graphical directory-browsing program, and find your home directory with it. You should also be able to use it to explore some of the system directories.
- Find a text editor program and use it to display and edit the sonnet.
- 3. a. From your home directory, list the files in the directory /usr/share.
 - **b.** Change to that directory, and use pwd to check that you are in the right place. List the files in the current directory again, and then list the files in the directory called *doc*.
 - **c.** Next list the files in the parent directory, and the directory above that.
 - d. Try the following command, and make sure you understand the result:
 - \$ echo ~
 - e. Use cat to display the contents of a text file which resides in your home directory (create one if you

haven't already), using the $\tilde{\ }/$ syntax to refer to it. It shouldn't matter what your current directory is when you run the command.

- 4. a. Use the hostname command, with no options, to print the hostname of the machine you are using.
 - b. Use man to display some documentation on the hostname command. Find out how to make it print the IP address of the machine instead of the hostname. You will need to scroll down the manpage to the 'Options' section.
 - c. Use the locate command to find files whose name contains the text 'hostname'. Which of the filenames printed contain the actual hostname program itself? Try running it by entering the program's absolute path to check that you really have found it.
- 5. a. The * wildcard on its own is expanded by the shell to a list of all the files in the current directory. Use the echo command to see the result (but make sure you are in a directory with a few files or directories first)
 - b. Use quoting to make echo print out an actual * symbol.
 - **c.** Augment the *poetry* directory you created earlier with another file, *sonnet-29.txt*:

```
When in disgrace with Fortune and men's eyes, I all alone beweep my outcast state,
```


- **d.** Use the cat command to display both of the poems, using a wildcard.
- e. Finally, use the rm command to delete the *poetry* directory and the poems in it.

Module 3

Work Effectively on the Unix Command Line

3.1 Shells

- A **shell** provides an interface between the user and the operating system kernel
- Either a command interpreter or a graphical user interface
- Traditional Unix shells are **command-line interfaces** (CLIs)
- Usually started automatically when you log in or open a terminal

3.2 The Bash Shell

- Linux's most popular command interpreter is called bash
 - The Bourne-Again Shell
 - More sophisticated than the original sh by Steve Bourne
 - Can be run as sh, as a replacement for the original Unix shell
- Gives you a prompt and waits for a command to be entered
- Although this course concentrates on Bash, the shell tcsh is also popular
 - Based on the design of the older C Shell (csh)

3.3 Shell Commands

- Shell commands entered consist of words
 - Separated by spaces (whitespace)
 - The first word is the command to run
 - Subsequent words are options or arguments to the command
- For several reasons, some commands are built into the shell itself
 - Called builtins
 - Only a small number of commands are builtins, most are separate programs

3.4 Command-Line Arguments

- The words after the command name are passed to a command as a list of **arguments**
- Most commands group these words into two categories:
 - Options, usually starting with one or two hyphens
 - Filenames, directories, etc., on which to operate
- The options usually come first, but for most commands they do not need to
- There is a special option '--' which indicates the end of the options
 - Nothing after the double hyphen is treated as an option, even if it starts with -

3.5 Syntax of Command-Line Options

- Most Unix commands have a consistent syntax for options:
 - Single letter options start with a hyphen, e.g., -B
 - Less cryptic options are whole words or phrases, and start with two hyphens, for example
 --ignore-backups
- Some options themselves take arguments
 - Usually the argument is the next word: sort -o output_file
- A few programs use different styles of command-line options
 - For example, long options (not single letters) sometimes start with a single rather than ––

3.6 Examples of Command-Line Options

- List all the files in the current directory:
 - \$ **ls**
- List the files in the 'long format' (giving more information):
 - \$ **ls** -1
- List full information about some specific files:
 - \$ ls -l notes.txt report.txt
- List full information about all the .txt files:
 - \$ ls -1 *.txt
- List all files in long format, even the hidden ones:
 - \$ ls -1 -a
 - \$ **ls** -la

3.7 Setting Shell Variables

- Shell variables can be used to store temporary values
- Set a shell variable's value as follows:
 - \$ files="notes.txt report.txt"
 - The double quotes are needed because the value contains a space
 - Easiest to put them in all the time
- Print out the value of a shell variable with the echo command:
 - \$ echo \$files
 - The dollar (\$) tells the shell to insert the variable's value into the command line
- Use the set command (with no arguments) to list all the shell variables

3.8 Environment Variables

- Shell variables are private to the shell
- A special type of shell variables called **environment variables** are passed to programs run from the shell
- A program's **environment** is the set of environment variables it can access
 - In Bash, use export to export a shell variable into the environment:
 - \$ files="notes.txt report.txt"
 - \$ export files
 - Or combine those into one line:
 - \$ export files="notes.txt report.txt"
- The env command lists environment variables

3.9 Where Programs are Found

- The location of a program can be specified explicitly:
 - ./sample runs the sample program in the current directory
 - /bin/ls runs the ls command in the /bin directory
- Otherwise, the shell looks in standard places for the program
 - The variable called PATH lists the directories to search in
 - Directory names are separated by colon, for example:

\$ echo \$PATH

/bin:/usr/bin:/usr/local/bin

 So running whoami will run /bin/whoami or /usr/bin/whoami or /usr/local/bin/whoami (whichever is found first)

3.10 Bash Configuration Variables

- Some variables contain information which Bash itself uses
 - The variable called PS1 (Prompt String 1) specifies how to display the shell prompt
- Use the echo command with a \$ sign before a varable name to see its value, e.g.

\$ echo \$PS1

 $[\u@\h \W]\$

- The special characters \u, \h and \W represent shell variables containing, respectively, your user/login name, machine's hostname and current working directory, i.e.,
 - \$USER, \$HOSTNAME, \$PWD

3.11 Using History

- Previously executed commands can be edited with the Up or Ctrl+P keys
- This allows old commands to be executed again without re-entering
- Bash stores a history of old commands in memory
 - Use the built-in command history to display the lines remembered
 - History is stored between sessions in the file \(\tilde{\cap-lbash}\) history
- Bash uses the readline library to read input from the user
 - Allows Emacs-like editing of the command line
 - Left and Right cursor keys and Delete work as expected

3.12 Reusing History Items

- Previous commands can be used to build new commands, using history expansion
- Use !! to refer to the previous command, for example:

```
$ rm index.html
$ echo !!
echo rm index.html
rm index.html
```

- More often useful is !string, which inserts the most recent command which started with string
 - Useful for repeating particular commands without modification:

```
$ ls *.txt
notes.txt report.txt
$ !ls
ls *.txt
notes.txt report.txt
```

3.13 Retrieving Arguments from the History

■ The event designator !\$ refers to the last argument of the previous command:

```
$ ls -l long_file_name.html
-rw-r--r- 1 jeff users 11170 Oct 31 10:47 long_file_name.html
$ rm !$
rm long_file_name.html
```

- Similarly, ! ^ refers to the first argument
- A command of the form <code>^string^replacement^</code> replaces the first occurrence of <code>string</code> with <code>replacement</code> in the previous command, and runs it:
 - \$ echo \$HOTSNAME

```
$ ^TS^ST^
echo $HOSTNAME
tiger
```

3.14 Summary of Bash Editing Keys

- These are the basic editing commands by default:
 - Right move cursor to the right
 - Left move cursor to the left
 - Up previous history line
 - Down next history line
 - Ctrl+A move to start of line
 - Ctrl+E move to end of line
 - Ctrl+D delete current character
- There are alternative keys, as for the Emacs editor, which can be more comfortable to use than the cursor keys
- There are other, less often used keys, which are documented in the bash man page (section 'Readline')

3.15 Combining Commands on One Line

- You can write multiple commands on one line by separating them with;
- Useful when the first command might take a long time:

```
time-consuming-program; ls
```

Alternatively, use && to arrange for subsequent commands to run only if earlier ones succeeded:

```
time-consuming-potentially-failing-program && ls
```

3.16 Repeating Commands with for

- Commands can be repeated several times using for
 - Structure: for varname in list; do commands...; done
- For example, to rename all .txt files to .txt.old:

```
$ for file in *.txt;
> do
> mv -v $file $file.old;
> done
barbie.txt -> barbie.txt.old
food.txt -> food.txt.old
quirks.txt -> quirks.txt.old
```

■ The command above could also be written on a single line

3.17 Command Substitution

- Command substitution allows the output of one command to be used as arguments to another
- For example, use the locate command to find all files called *manual.html* and print information about them with ls:
 - \$ ls -1 \$(locate manual.html)
 \$ ls -1 `locate manual.html`
- The punctuation marks on the second form are opening single quote characters, called backticks
 - The \$() form is usually preferred, but backticks are widely used
- Line breaks in the output are converted to spaces
- Another example: use vi to edit the last of the files found:
 - \$ vi \$(locate manual.html | tail -1)

3.18 Finding Files with locate

- The locate command is a simple and fast way to find files
- For example, to find files relating to the email program mutt:
 - \$ locate mutt
- The locate command searches a database of filenames
 - The database needs to be updated regularly
 - Usually this is done automatically with cron
 - But locate will not find files created since the last update
- The -i option makes the search case-insensitive
- -r treats the pattern as a regular expression, rather than a simple string

3.19 Finding Files More Flexibly: find

- locate only finds files by name
- find can find files by any combination of a wide number of criteria, including name
- Structure: find directories criteria
- Simplest possible example: find .
- Finding files with a simple criterion:
 - \$ find . -name manual.html

Looks for files under the current directory whose name is manual.html

■ The criteria always begin with a single hyphen, even though they have long names

3.20 find Criteria

- find accepts many different criteria; two of the most useful are:
 - name pattern: selects files whose name matches the shell-style wildcard pattern
 - type d, -type f: select directories or plain files, respectively
- You can have complex selections involving 'and', 'or', and 'not'

3.21 find Actions: Executing Programs

- find lets you specify an action for each file found; the default action is simply to print out the name
 - You can alternatively write that explicitly as -print
- Other actions include executing a program; for example, to delete all files whose name starts with *manual*:

```
find . -name 'manual*' -exec rm '\{\}' ';'
```

- The command rm '{}' is run for each file, with '{}' replaced by the filename
- The {} and ; are required by find, but must be quoted to protect them from the shell

3.22 Exercises

- a. Use the df command to display the amount of used and available space on your hard drive.
 - **b.** Check the man page for df, and use it to find an option to the command which will display the free space in a more human-friendly form. Try both the single-letter and long-style options.
 - c. Run the shell, bash, and see what happens. Remember that you were already running it to start with. Try leaving the shell you have started with the exit command.
- 2. a. Try ls with the -a and -A options. What is the difference between them?
 - b. Write a for loop which goes through all the files in a directory and prints out their names with echo. If you write the whole thing on one line, then it will be easy to repeat it using the command line history.
 - **c.** Change the loop so that it goes through the names of the people in the room (which needn't be the names of files) and print greetings to them.
 - d. Of course, a simpler way to print a list of filenames is echo *. Why might this be useful, when we usually use the ls command?
- 3. a. Use the find command to list all the files and directories under your home directory. Try the -type d and -type f criteria to show just files and just directories.
 - b. Use locate to find files whose name contains the string 'bashbug'. Try the same search with find, looking over all files on the system. You'll need to use the * wildcard at the end of the pattern to match files with extensions.
 - c. Find out what the find criterion -iname does.

Module 4

Process Text Streams Using Text Processing Filters

4.1 Working with Text Files

- Unix-like systems are designed to manipulate text very well
- The same techniques can be used with plain text, or text-based formats
 - Most Unix configuration files are plain text
- Text is usually in the **ASCII** character set
 - Non-English text might use the ISO-8859 character sets
 - Unicode is better, but unfortunately many Linux command-line utilities don't (directly) support it yet

4.2 Lines of Text

- Text files are naturally divided into lines
- In Linux a line ends in a line feed character
 - Character number 10, hexadecimal 0x0A
- Other operating systems use different combinations
 - Windows and DOS use a carriage return followed by a line feed
 - Macintosh systems use only a carriage return
 - Programs are available to convert between the various formats

4.3 Filtering Text and Piping

- The Unix philosophy: use small programs, and link them together as needed
- Each tool should be good at one specific job
- Join programs together with pipes
 - Indicated with the pipe character: |
 - The first program prints text to its standard output
 - That gets fed into the second program's standard input
- For example, to connect the output of echo to the input of wc:
 - \$ echo "count these words, boy" | wc

4.4 Displaying Files with less

- If a file is too long to fit in the terminal, display it with less:
 - \$ less README
- less also makes it easy to clear the terminal of other things, so is useful even for small files
- Often used on the end of a pipe line, especially when it is not known how long the output will be:
 - \$ wc *.txt | less
- Doesn't choke on strange characters, so it won't mess up your terminal (unlike cat)

4.5 Counting Words and Lines with wc

- wc counts characters, words and lines in a file
- If used with multiple files, outputs counts for each file, and a combined total
- Options:
 - -c output character count
 - −1 output line count
 - –w output word count
 - Default is -clw
- Examples: display word count for essay.txt:
 - \$ wc -w essay.txt
- Display the total number of lines in several text files:
 - \$ wc -1 *.txt

4.6 Sorting Lines of Text with sort

- The sort filter reads lines of text and prints them sorted into order
- For example, to sort a list of words into dictionary order:
 - \$ sort words > sorted-words
- The -f option makes the sorting case-insensitive
- The -n option sorts numerically, rather than lexicographically

4.7 Removing Duplicate Lines with uniq

- Use uniq to find unique lines in a file
 - Removes consecutive duplicate lines
 - Usually give it sorted input, to remove all duplicates
- Example: find out how many unique words are in a dictionary:
 - \$ sort /usr/dict/words | uniq | wc -w
- sort has a -u option to do this, without using a separate program:
 - \$ sort -u /usr/dict/words | wc -w
- sort | uniq can do more than sort -u, though:
 - uniq -c counts how many times each line appeared
 - uniq -u prints only unique lines
 - uniq -d prints only duplicated lines

4.8 Selecting Parts of Lines with cut

- Used to select columns or fields from each line of input
- Select a range of
 - Characters, with -c
 - Fields, with -f
- Field separator specified with -d (defaults to tab)
- A range is written as start and end position: e.g., 3-5
 - Either can be omitted
 - The first character or field is numbered 1, not 0
- Example: select usernames of logged in users:
 - \$ who | cut -d"_" -f1 | sort -u

4.9 Expanding Tabs to Spaces with expand

- Used to replace tabs with spaces in files
- Tab size (maximum number of spaces for each tab) can be set with -t number
 - Default tab size is 8
- To only change tabs at the beginning of lines, use -i
- Example: change all tabs in *foo.txt* to three spaces, display it to the screen:

```
$ expand -t 3 foo.txt
$ expand -3 foo.txt
```

4.10 Using fmt to Format Text Files

- Arranges words nicely into lines of consistent length
- Use -u to convert to uniform spacing
 - One space between words, two between sentences
- Use ¬w width to set the maximum line width in characters
 - Defaults to 75
- Example: change the line length of *notes.txt* to a maximum of 70 characters, and display it on the screen:

```
$ fmt -w 70 notes.txt | less
```

4.11 Reading the Start of a File with head

- Prints the top of its input, and discards the rest
- Set the number of lines to print with -n lines or -lines
 - Defaults to ten lines
- View the headers of a HTML document called *homepage.html*:
 - \$ head homepage.html
- Print the first line of a text file (two alternatives):
 - \$ head -n 1 notes.txt
 - \$ head -1 notes.txt

4.12 Reading the End of a File with tail

- Similar to head, but prints lines at the end of a file
- The -f option watches the file forever
 - Continually updates the display as new entries are appended to the end of the file
 - Kill it with Ctrl+C
- The option -n is the same as in head (number of lines to print)
- Example: monitor HTTP requests on a webserver:
 - \$ tail -f /var/log/httpd/access_log

4.13 Numbering Lines of a File with nl or cat

- Display the input with line numbers against each line
- There are options to finely control the formating
- By default, blank lines aren't numbered
 - The option -ba numbers every line
 - cat -n also numbers lines, including blank ones

4.14 Dumping Bytes of Binary Data with od

- Prints the numeric values of the bytes in a file
- Useful for studying files with non-text characters
- By default, prints two-byte words in octal
- Specify an alternative with the -t option
 - Give a letter to indicate base: o for octal, x for hexadecimal, u for unsigned decimal, etc.
 - Can be followed by the number of bytes per word
 - Add z to show ASCII equivalents alongside the numbers
 - A useful format is given by od -t x1z hexadecimal, one byte words, with ASCII
- Alternatives to od include xxd and hexdump

4.15 Paginating Text Files with pr

- Convert a text file into paginated text, with headers and page fills
- Rarely useful for modern printers
- Options:
 - -d double spaced output
 - h header change from the default header to header
 - -1 lines change the default lines on a page from 66 to lines
 - -o width set ('offset') the left margin to width
- Example:

```
$ pr -h "My Thesis" thesis.txt | lpr
```

4.16 Dividing Files into Chunks with split

- Splits files into equal-sized segments
- Syntax: split [options] [input] [output-prefix]
- Use -1 n to split a file into n-line chunks
- Use -b n to split into chunks of n bytes each
- Output files are named using the specified output name with aa, ab, ac, etc., added to the end of the prefix
- Example: Split essay.txt into 30-line files, and save the output to files short_aa, short_ab, etc:

```
$ split -1 30 essay.txt short_
```

4.17 Using split to Span Disks

- If a file is too big to fit on a single floppy, Zip or CD-ROM disk, it can be split into small enough chunks
- Use the -b option, and with the k and m sufixes to give the chunk size in kilobytes or megabytes
- For example, to split the file database.tar.gz into pieces small enough to fit on Zip disks:

```
$ split -b 90m database.tar.gz zip-
```

Use cat to put the pieces back together:

```
$ cat zip-* > database.tar.gz
```

4.18 Reversing Files with tac

- Similar to cat, but in reverse
- Prints the last line of the input first, the penultimate line second, and so on
- Example: show a list of logins and logouts, but with the most recent events at the end:
 - \$ last | tac

4.19 Translating Sets of Characters with tr

- tr translates one set of characters to another
- Usage: tr start-set end-set
- Replaces all characters in start-set with the corresponding characters in end-set
- Cannot accept a file as an argument, but uses the standard input and output
- Options:
 - -d deletes characters in start-set instead of translating them
 - s replaces sequences of identical characters with just one (squeezes them)

4.20 tr Examples

■ Replace all uppercase characters in *input-file* with lowercase characters (two alternatives):

```
$ cat input-file | tr A-Z a-z
$ tr A-Z a-z < input-file</pre>
```

Delete all occurrences of z in story.txt:

```
$ cat story.txt | tr -d z
```

■ Run together each sequence of repeated f characters in *lullaby.txt* to with just one f:

```
$ tr -s f < lullaby.txt</pre>
```

4.21 Modifying Files with sed

- sed uses a simple script to process each line of a file
- Specify the script file with -f filename
- Or give individual commands with -e command
- For example, if you have a script called *spelling.sed* which corrects your most common mistakes, you can feed a file through it:

```
$ sed -f spelling.sed < report.txt > corrected.txt
```

4.22 Substituting with sed

- Use the s/pattern/replacement/ command to substitute text matching the pattern with the replacement
 - Add the /g modifier to replace every occurrence on each line, rather than just the first one
- For example, replace 'thru' with 'through':

```
$ sed -e 's/thru/through/g' input-file > output-file
```

- sed has more complicated facilities which allow commands to be executed conditionally
 - Can be used as a very basic (but unpleasantly difficult!) programming language

4.23 Put Files Side-by-Side with paste

- paste takes lines from two or more files and puts them in columns of the output
- Use -d char to set the delimiter between fields in the output
 - The default is tab
 - Giving -d more than one character sets different delimiters between each pair of columns
- Example: assign passwords to users, separating them with a colon:
 - \$ paste -d: usernames passwords > .htpasswd

4.24 Performing Database Joins with join

- Does a database-style 'inner join' on two tables, stored in text files
- The -t option sets the field delimiter
 - By default, fields are separated by any number of spaces or tabs
- Example: show details of suppliers and their products:
 - \$ join suppliers.txt products.txt | less
- The input files must be sorted!
- This command is rarely used databases have this facility built in

4.25 Exercises

- 1. a. Type in the example on the cut slide to display a list of users logged in. (Try just who on its own first to see what is happening.)
 - b. Arrange for the list of usernames in who's output to be sorted, and remove any duplicates.
 - c. Try the command last to display a record of login sessions, and then try reversing it with tac. Which is more useful? What if you pipe the output into less?
 - d. Use sed to correct the misspelling 'environment' to 'environment'. Use it on a test file, containing a few lines of text, to check it. Does it work if the misspelling occurs more than once on the same line?
 - e. Use nl to number the lines in the output of the previous question.
- 2. a. Try making an empty file and using tail -f to monitor it. Then add lines to it from a different terminal, using a command like this:
 - \$ echo "testing" >>filename
 - **b.** Once you have written some lines into your file, use tr to display it with all occurances of the letters A-F changed to the numbers 0-5.
 - c. Try looking at the binary for the ls command (/bin/ls) with less. You can use the -f option to force it to display the file, even though it isn't text.
 - d. Try viewing the same binary with od. Try it in its default mode, as well as with the options shown on the slide for outputting in hexadecimal.
- 3. a. Use the split command to split the binary of the ls command into 1Kb chunks. You might want to

create a directory especially for the split files, so that it can all be easily deleted later.

- b. Put your split ls command back together again, and run it to make sure it still works. You will have to make sure you are running the new copy of it, for example ./my_ls, and make sure that the program is marked as 'executable' to run it, with the following command:
 - \$ chmod a+rx my_ls

Module 5

Perform Basic File Management

5.1 Filesystem Objects

- A file is a place to store data: a possibly-empty sequence of bytes
- A directory is a collection of files and other directories
- Directories are organized in a hierarchy, with the **root directory** at the top
- The root directory is referred to as /

5.2 Directory and File Names

- Files and directories are organized into a filesystem
- Refer to files in directories and sub-directories by separating their names with /, for example:

/bin/ls
/usr/share/dict/words
/home/jeff/recipe

■ Paths to files either start at / (absolute) or from some 'current' directory

5.3 File Extensions

- It's common to put an **extension**, beginning with a dot, on the end of a filename
- The extension can indicate the type of the file:

.txt Text file
.gif Graphics Interchange Format image
.jpg Joint Photographic Experts Group image
.mp3 MPEG-2 Layer 3 audio
.gz Compressed file

.gz Compressed file
.tar Unix 'tape archive' file
.tar.gz, .tgz Compressed archive file

- On Unix and Linux, file extensions are just a convention
 - The kernel just treats them as a normal part of the name
 - A few programs use extensions to determine the type of a file

5.4 Going Back to Previous Directories

- The pushd command takes you to another directory, like cd
 - But also saves the current directory, so that you can go back later
- For example, to visit Fred's home directory, and then go back to where you started from:

```
$ pushd ~fred
$ cd Work
$ ls
...
$ popd
```

- popd takes you back to the directory where you last did pushd
- dirs will list the directories you can pop back to

5.5 Filename Completion

- Modern shells help you type the names of files and directories by completing partial names
- Type the start of the name (enough to make it unambiguous) and press Tab
- For an ambiguous name (there are several possible completions), the shell can list the options:
 - For Bash, type Tab twice in succession
 - For C shells, type Ctrl+D
- Both of these shells will automatically escape spaces and special characters in the filenames

5.6 Wildcard Patterns

- Give commands multiple files by specifying patterns
- Use the symbol * to match any part of a filename:

```
$ ls *.txt
accounts.txt letter.txt report.txt
```

- Just * produces the names of all files in the current directory
- The wildcard ? matches exactly one character:

```
$ rm -v data.?
removing data.1
removing data.2
removing data.3
```

Note: wildcards are turned into filenames by the shell, so the program you pass them to can't tell that those names came from wildcard expansion

5.7 Copying Files with cp

- Syntax: cp [options] source-file destination-file
- Copy multiple files into a directory: cp files directory
- Common options:
 - f, force overwriting of destination files
 - -i, interactively prompt before overwriting files
 - −a, archive, copy the contents of directories recursively

5.8 Examples of cp

Copy /etc/smb.conf to the current directory:

```
$ cp /etc/smb.conf .
```

Create an identical copy of a directory called *work*, and call it *work-backup*:

```
$ cp -a work work-backup
```

Copy all the GIF and JPEG images in the current directory into *images*:

```
$ cp *.gif *.jpeg images/
```

5.9 Moving Files with my

- mv can rename files or directories, or move them to different directories
- It is equivalent to copying and then deleting
 - But is usually much faster
- Options:
 - f, force overwrite, even if target already exists
 - −i, ask user interactively before overwriting files
- For example, to rename *poetry.txt* to *poems.txt*:

```
$ mv poetry.txt poems.txt
```

To move everything in the current directory somewhere else:

```
$ mv * ~/old-stuff/
```

5.10 Deleting Files with rm

- rm deletes ('removes') the specified files
- You must have write permission for the directory the file is in to remove it
- Use carefully if you are logged in as root!
- Options:
 - f, delete write-protected files without prompting
 - −i, interactive ask the user before deleting files
 - -r, recursively delete files and directories
- For example, clean out everything in /tmp, without prompting to delete each file:

```
$ rm -rf /tmp/*
```

5.11 Deleting Files with Peculiar Names

- Some files have names which make them hard to delete
- Files that begin with a minus sign:

```
$ rm ./-filename
$ rm -- -filename
```

- Files that contain peculiar characters perhaps characters that you can't actually type on your keyboard:
 - Write a wildcard pattern that matches only the name you want to delete:

```
$ rm -i ./name-with-funny-characters*
```

- The ./ forces it to be in the current directory
- Using the -i option to rm makes sure that you won't delete anything else by accident

5.12 Making Directories with mkdir

- Syntax: mkdir directory-names
- Options:
 - -p, create intervening parent directories if they don't already exist
 - -m mode, set the access permissions to mode
- For example, create a directory called *mystuff* in your home directory with permissions so that only you can write, but eveyone can read it:

```
$ mkdir -m 755 ~/mystuff
```

Create a directory tree in /tmp using one command with three subdirectories called one, two and three:

```
$ mkdir -p /tmp/one/two/three
```

5.13 Removing Directories with rmdir

- rmdir deletes empty directories, so the files inside must be deleted first
- For example, to delete the *images* directory:

```
$ rm images/*
$ rmdir images
```

- For non-empty directories, use rm -r directory
- The -p option to rmdir removes the complete path, if there are no other files and directories in it
 - These commands are equivalent:

```
$ rmdir -p a/b/c
$ rmdir a/b/c a/b a
```

5.14 Identifying Types of Files

- The data in files comes in various different formats (executable programs, text files, etc.)
- The file command will try to identify the type of a file:

```
$ file /bin/bash
/bin/bash: ELF 32-bit LSB executable, Intel 80386, version 1,
dynamically linked (uses shared libs), stripped
```

- It also provides extra information about some types of file
- Useful to find out whether a program is actually a script:

```
$ file /usr/bin/zless
/usr/bin/zless: Bourne shell script text
```

If file doesn't know about a specific format, it will guess:

```
$ file /etc/passwd
/etc/passwd: ASCII text
```

5.15 Changing Timestamps with touch

- Changes the access and modification times of files
- Creates files that didn't already exist
- Options:
 - -a, change only the access time
 - -m, change only the modification time
 - -t [YYYY] MMDDhhmm[.ss], set the timestamp of the file to the specified date and time
 - GNU touch has a -d option, which accepts times in a more flexible format
- For example, change the time stamp on *homework* to January 20 2001, 5:59p.m.
 - \$ touch -t 200101201759 homework

5.16 Exercises

- a. Use cd to go to your home directory, and create a new directory there called dog.
 - b. Create another directory within that one called *cat*, and another within that called *mouse*.
 - c. Remove all three directories. You can either remove them one at a time, or all at once.
 - d. If you can delete directories with rm -r, what is the point of using rmdir for empty directories?
 - e. Try creating the dog/cat/mouse directory structure with a single command.
- 2. a. Copy the file /etc/passwd to your home directory, and then use cat to see what's in it.
 - **b.** Rename it to *users* using the mv command.
 - c. Make a directory called *programs* and copy everything from /bin into it.
 - d. Delete all the files in the *programs* directory.
 - e. Delete the empty programs directory and the users file.
- 3. a. The touch command can be used to create new empty files. Try that now, picking a name for the new file:
 - \$ touch baked-beans
 - **b.** Get details about the file using the 1s command:
 - \$ ls -1 baked-beans
 - c. Wait for a minute, and then try the previous two steps again, and see what changes. What happens when we don't specify a time to touch?
 - **d.** Try setting the timestamp on the file to a value in the future.
 - e. When you're finished with it, delete the file.

Module 6

Use Unix Streams, Pipes and Redirects

6.1 Standard Files

Processes are connected to three standard files

Many programs open other files as well

6.2 Standard Input

- Programs can read data from their standard input file
- Abbreviated to stdin
- By default, this reads from the keyboard
- Characters typed into an interactive program (e.g., a text editor) go to stdin

6.3 Standard Output

- Programs can write data to their **standard output** file
- Abbreviated to stdout
- Used for a program's normal output
- By default this is printed on the terminal

6.4 Standard Error

- Programs can write data to their standard error output
- Standard error is similar to standard output, but used for error and warning messages
- Abbreviated to stderr
- Useful to separate program output from any program errors
- By default this is written to your terminal
 - So it gets 'mixed in' with the standard output

6.5 Pipes

- A pipe channels the output of one program to the input of another
 - Allows programs to be chained together
 - Programs in the chain run concurrently
- Use the vertical bar: |
 - Sometimes known as the 'pipe' character
- Programs don't need to do anything special to use pipes
 - They read from stdin and write to stdout as normal
- For example, pipe the output of echo into the program rev (which reverses each line of its input):
 - \$ echo Happy Birthday! | rev

!yadhtriB yppaH

6.6 Connecting Programs to Files

- **Redirection** connects a program to a named file
- The < symbol indicates the file to read input from:
 - \$ wc < thesis.txt</pre>
 - The file specified becomes the program's standard input
- The > symbol indicates the file to write output to:
 - \$ who > users.txt
 - The program's standard output goes into the file
 - If the file already exists, it is overwritten
- Both can be used at the same time:
 - \$ filter < input-file > output-file

6.7 Appending to Files

- Use >> to append to a file:
 - \$ date >> log.txt
 - Appends the standard output of the program to the end of an existing file
 - If the file doesn't already exist, it is created

6.8 Redirecting Multiple Files

- Open files have numbers, called file descriptors
- These can be used with redirection
- The three standard files always have the same numbers:

Name	Descriptor
Standard input	0
Standard output	1
Standard error	2

6.9 Redirection with File Descriptors

- Redirection normally works with stdin and stdout
- Specify different files by putting the file descriptor number before the redirection symbol:
 - To redirect the standard error to a file:
 - \$ program 2> file
 - To combine standard error with standard output:
 - \$ program > file 2>&1
 - To save both output streams:
 - \$ program > stdout.txt 2> stderr.txt
- The descriptors 3–9 can be connected to normal files, and are mainly used in shell scripts

6.10 Running Programs with xargs

- xargs reads pieces of text and runs another program with them as its arguments
 - Usually its input is a list of filenames to give to a file processing program
- Syntax: xargs command [initial args]
- Use -1 *n* to use *n* items each time the command is run
 - The default is 1
- xargs is very often used with input piped from find
- Example: if there are too many files in a directory to delete in one go, use xargs to delete them ten at a time:
 - \$ find /tmp/rubbish/ | xargs -110 rm -f

6.11 tee

- The tee program makes a 'T-junction' in a pipeline
- It copies data from stdin to stdout, and also to a file
- Like > and | combined
- For example, to save details of everyone's logins, and save Bob's logins in a separate file:
 - \$ last | tee everyone.txt | grep bob > bob.txt

6.12 Exercises

- 1. a. Try the example on the 'Pipes' slide, using rev to reverse some text.
 - b. Try replacing the echo command with some other commands which produce output (e.g., whoami).
 - c. What happens when you replace rev with cat? You might like to try running cat with no arguments and entering some text.
- 2. a. Run the command ls --color in a directory with a few files and directories. Some Linux distributions have ls set up to always use the --color option in normal circumstances, but in this case we will give it explicitly.
 - b. Try running the same command, but pipe the output into another program (e.g., cat or less). You should spot two differences in the output. 1s detects whether its output is going straight to a terminal (to be viewed by a human directly) or into a pipe (to be read by another program).

Module 7

Search Text Files Using Regular Expressions

7.1 Searching Files with grep

- grep prints lines from files which match a pattern
- For example, to find an entry in the password file /etc/passwd relating to the user 'nancy':
 - \$ grep nancy /etc/passwd
- grep has a few useful options:
 - -i makes the matching case-insensitive
 - −r searches through files in specified directories, recursively
 - -1 prints just the names of files which contain matching lines
 - −c prints the count of matches in each file
 - n numbers the matching lines in the output
 - ¬v reverses the test, printing lines which don't match

7.2 Pattern Matching

- Use grep to find patterns, as well as simple strings
- Patterns are expressed as regular expressions
- Certain punctuation characters have special meanings
- For example this might be a better way to search for Nancy's entry in the password file:
 - \$ grep '^nancy' /etc/passwd
 - The caret (^) anchors the pattern to the start of the line
- In the same way, \$ acts as an **anchor** when it appears at the end of a string, making the pattern match only at the end of a line

7.3 Matching Repeated Patterns

- Some regexp special characters are also special to the shell, and so need to be protected with quotes or backslashes
- We can match a repeating pattern by adding a modifier:

```
$ grep -i 'continued\.*'
```

- Dot (.) on its own would match any character, so to match an actual dot we escape it with \
- The * modifier matches the preceding character zero or more times
- Similarly, the \+ modifier matches one or more times

7.4 Matching Alternative Patterns

■ Multiple subpatterns can be provided as alternatives, separated with \|, for example:

```
$ grep 'fish\|chips\|pies' food.txt
```

- The previous command finds lines which match at least one of the words
- Use \ (...\) to enforce precedence:

```
$ grep -i '\(cream\|fish\|birthday\) cakes' delicacies.txt
```

Use square brackets to build a character class:

```
$ grep '[Jj]oe [Bb]loggs' staff.txt
```

Any single character from the class matches; and ranges of characters can be expressed as 'a-z'

7.5 Extended Regular Expression Syntax

- egrep runs grep in a different mode
 - Same as grep -E
- Special characters don't have to be marked with \
 - So \+ is written +, \ (...\) is written (...), etc
 - In extended regexps, \+ is a literal +

7.6 sed

- sed reads input lines, runs editing-style commands on them, and writes them to stdout
- sed uses regular expressions as patterns in substitutions
 - sed regular expressions use the same syntax as grep
- For example, to used sed to put # at the start of each line:

```
$ sed -e 's/^/#/' < input.txt > output.txt
```

sed has sonple substitution and translation facilities, but can also be used like a programming language

7.7 Further Reading

- man 7 regex
- Sed and Awk, 2nd edition, by Dale Dougherty and Arnold Robbins, 1997
- The Sed FAQ, http://www.dbnet.ece.ntua.gr/~george/sed/sedfaq.html
- The original Sed user manual (1978), http://www.urc.bl.ac.yu/manuals/progunix/sed.txt

7.8 Exercises

- 1. a. Use grep to find information about the HTTP protocol in the file /etc/services.
 - b. Usually this file contains some comments, starting with the '#' symbol. Use grep with the -v option to ignore lines starting with '#' and look at the rest of the file in less.
 - **c.** Add another use of grep -v to your pipeline to remove blank lines (which match the pattern ^\$).
 - **d.** Use sed (also in the same pipeline) to remove the information after the '/' symbol on each line, leaving just the names of the protocols and their port numbers.