CIS 18A Introduction to Linux / Unix

Basic Utilities

De Anza College Instructor: Clare Nauven

Part 1

Topics:

- · General Command Line Format
- · Commands to start and end a session
- · Commands to look up users
- · Commands to look up terminal and system information

Working with Linux

Here are some key points to keep in mind when working with Linux:

- Case sensitive: Linux considers uppercase letters to be different than lowercase letters. This means that the utility named cp is not the same as Cp or CP
- · To run a utility, always:
 - make sure you see the shell prompt first. The line you type your input is called the command line
 - start the command line with the command name.
 - hit the enter key when you're done.
- · When you work with Linux, you interact with the shell.
- The shell works in a cycle:
 - 1. prints the shell prompt to indicate that it's ready for your input
 - 2. interprets the command you type in
 - 3. runs the corresponding utility that you request
 - 4. sends the output to where you request
 - 1. prints the shell prompt again

General Command Format (1 of 4)

· Commands that you type on the command line has the format:

> command_nam e options

- · The command_name is one word and is required
- The options are optional. There can be 0, 1, or more
- The arguments maybe required or optional, depending on the utility you select. There can be 0, 1, or more arguments.
- The command_name, options, and arguments are separated by <u>at least one space</u>. Typically one space is used, but more than one space is okay.
- The command_name must be the first word on the command line. The options and arguments can be anywhere else on the command line but after the command_nam e.

General Command Format (2 of 4)

More on command name

- · The command name tells the shell which utility you want to run.
- · Each utility has a unique name. It is one short word or an abbreviation of a word.
- · The command name describes what the utility does.
- Examples: find, who, cp (for copy), In (for link)
- · In this class you will learn about different utilities so you can choose the most efficient one to do a task.

General Command Format (3 of 4)

More on options:

- Without an option, the command works in the default mode. For example, by default a command lists filenames in alphabetical order. With an option, the same command will list filenames in order of creation date.
- Each option start with a + or symbol, followed by one letter. Most options start with a symbol.
- When using multiple options, the options are separated by at least one space. Alternatively, you can put together multiple options with no space in between, and with one symbol in front for options that start with a –. The same for + options.
- With multiple options, the order you list the options is not important Examples:
 - command Is with no option: Is
 - command Is with 1 option: - command Is with 2 options: Is -a -f
 - or Is -af or Is -fa

General Command Format (4 of 4)

More on arguments:

- Arguments are input to the utility. The utility performs its task on the input argument. For example: the copy utility will require 2 arguments: the source file and the destination file.
- Depending on the utility, arguments are either required or
- If using multiple arguments, list them in the order required or the order you want, separated by at least 1 space.
- Example:
 - Command Is with 1 argument: Is fileA
 Command Is with 2 arguments: Is fileA fileB

 - Command Is with 3 arguments and 2 options: It's more common for the options to appear before the arguments: Is -af fileA fileB fileC This is less common: Is fileA fileB fileC -af

Basic commands

- The basic commands covered in this section can be grouped into several common categories. They are commands dealing

 - The start and end of a session: passwd, exit
 Information on users on the system: who, whoami, w, finger
 - Information about your system or your terminal: tty, stty,
 - Getting labs done: man, lpr, script, cat
 - General use: bc, date, cal, echo
- · Disclaimer: The lecture notes on a specific command do not cover all arguments and options that a command can have. Rather, they cover the basic and common usage of a particular command.

exit

- · The exit command is used to exit out of a current process.
- · When you've successfully logged in to the system, the shell process starts running to wait for your command. When you type exit, the OS ends the shell process by closing the shell and you are logged out.
- The time from when you log in up to when you log out is one session or one working session.
- · During a session you can start a second or third or more processes. Each time you run exit, you will get out of whatever current process you are in. So if you start 2 more processes from when you log in, you will need to run exit 3 times to completely log out.
- The exit command sends an interrupt signal to the OS. Another way to send the interrupt signal is to use the combination of the control and d keys, abbreviated control-d

passwd

- · The passwd command allows you to change your password.
- Often in industry you are required to change your password on a regular basis for security reasons.
- System administrators set up the rules that your password needs to follow, such as at least 8 characters, or must be a combination of letters and non-letters, etc.
- If your password doesn't follow the rules, passwd will remind you
- To run:

passwd

- Type in old password (security measure to prevent someone from maliciously changing your password on you).
- Type in new password twice, once at each prompt.
- You should get a confirmation that it has been changed successfully

who, whoami, w, finger (1 of 2)

Commands to find information on users who are in the system.

who: gives you a snapshot of users who are currently logged in:
 User ID, terminal
 ID, date and location logged in.

 (cmg upen 800 yage er - 15 who crgu yen pt s/1
 2016-09-03 12: 37 (c-67-180-237)

 cmgu yen pt s/2
 2016-09-03 13: 07 (c-67-180-237)

- whoami: shows your user id only. Useful when you log in to multiple sessions with different user IDs.
- w: similar to who, but with more information such as the task the user is running.

[cng uye n@vo yag er ~]\$ w 13:17:06 up 7 days, 21:15, 2 u sers, load a verage: 0.00, 0.00, 0.00 USER TTY FROM LOGIN® IDLE JCPU FCFU WHAT cnguyen pts/2 c-67-180-237-243 12:37 38:28 0.00 s 0.00s now man bronguyen pts/2 c-67-180-237-243 13:07 0.00s 0.02s 0.00s

finger: similar to who, but with more information such as the user's name.

| Note | Strict | Indirect | Indi

who, whoami, w, finger (2 of 2)

- finger can also accept an argument of a user ID, or a last name, or first name. When given an argument, finger will find one or more users that match the argument and print more detailed information on each match.
- Example: find all users with the name 'nguyen'

[cng uye n@vo yag er ~]% finger ng uye n Login: bachlan Name Directory; home/staff/bachlan Shel Newerloggedin. Mail last read Wed Aug 27 16:13 2016 (PDT)

Login: ongs yen
Directory: /horm/staff/cng uyen
Shell: /bin/bas
Ch since Wed Sep 3 13:07 (PDT) on pts/2 from c=67-180-237 (messages of f)
No mail. Name: Uyen Clare Nguyen Shell:/bin/bash

tty, stty, uname, clear

Commands related to your terminal or system

• tty: (terminal tvpe) shows the ID of the terminal that you are logged in at.

[cng uye n@vo yag er ~]\$ tt y /dev /pt s/1

· stty: shows basic settings of the terminal you are logged in at -a option: shows all settings.

[cng uye n@vo yag er ~]\$ st ty spee d 3 8400 ba ud; line = 0; -brk int -im axb el

· uname: shows basic system information.

-a option: shows all system information

[cng uye nêvo yag er ~]\$ un ame ~a Limux voya ger .de amz a.e du 2.6.18-92.1.10.el5 #1 SMP Wed Jul 23 03:56:11 EDT 2008 x86_64 x86_64 x86_64 GNU/Limux

· clear: clears the screen.

Part 2

Topics:

- · Commands to get information on a utility
- · Commands to work with text files
- · Command to capture screen output
- Calculator
- · Commands to look up time and day
- · Command to print text to screen

man

- Each utility has a help page that explains how the utility works and lists all options for the utility.
- The help page is part of the online manual that is typically packaged with Linux, and the help page is commonly called the man page (short for manual page).
 To see the man page for a utility:

 man utility_name
- - The required argument is the utility name.
 - All information about the utility is shown one page at a
 - To go to the next page: space bar
 To go to the previous page: b (for <u>b</u>ack)

 - To get back to the shell prompt: q

lpr, cat

Commands to work with text files

- lpr: (Line <u>printer</u>) prints a file.
 Filename is the required argument.
- · cat: (concatenate) shows the content of a file.
 - Filename is required if you want to see the content of a specific file.
 - cat will be covered in more detail in the next module.

script (1 of 3)

- · script: captures output on screen into a file
 - Useful when you want to show proof of work, or show program output, or do error reporting by capturing the error on screen.
 - When script runs, every character that appears on the screen also appears in an output file that you choose. When you exit out of script, the output file is saved and closed.
 - A filename is a recommended argument. If you don't give a filename, a default filename (which is typescript) is used.
 - If you give the same filename as an existing file, the existing file will be overwritten.
 - The -a option will cause script to append to an existing file, rather than overwrite it.
 - Don't run script when another script session is already running. This causes the output file to be very big and unreadable.
 - Don't make too many typing mistakes when script is running. The mistaken characters and all the backspacing characters to fix the typing mistakes will all be recorded and appear as one long, ugly string in your output file.

script (2 of 3)

Example of using script to capture screen output into a file called sample:

```
[cnguyen@voyager ~]$ script sample
Script started, file is sample
[cnguyen@voyager ~]$ who
 <- start screen capture into file called sample
[cnguyen@voyager ~]$ exit
exit
Script done, file is sample
Script done, file is sample conguestoyager - 38 script - a sample conguestoyager - 38 script - a sample conguestoyager - 38 script - a sample conguestoyager - 38 finger
Login Name Tty Idle Login Time Office Office Phone onguyen Clare Nguen pts/2 Sep 3 14:21 (c-67-180-237) pts/1 15 Sep 3 14:05 (153.18.21.226)
 Office Phone
[cnguyen@voyager ~]$ exit
 <- end screen capture
```

Script done, file is sample

script (3 of 3)

Resulting sample file from the previous script sessions:

bc

- bc: (basic calculator)
 - This calculator is actually not so basic, since it can support some programming (see the man page for bc). However in this class we will concentrate on basic arithmetic.
 - To run: bc
 - To stop: quit
 - To do basic arithmetic, enter the arithmetic expression with or without space: 2 + 3 or 6/3

After the enter key, the result will appear on the next line.

- The basic operators: + (add), (subtract), * (multiply), / (divide)
- To change the number of digits after the decimal point: scale= n where n is the number of digits

Example: scale=2 for 2 digits after the decimal point scale=4 for 4 digits after the decimal point scale=0 for integer only (no digit after decimal point)

date, cal

· date: shows the current time and date.

[cnguyen@voyager ~] \$ date Wed Sep 3 20:18:13 PDT 2016

- · cal: shows the calendar.
 - With no argument: shows the current month.
 - With 1 argument: shows the year given by the argument, note that 2009 is not the same year as 09.
 - With 2 arguments: the first argument is for the month (only values 1-12 are valid), the second argument is for the year.

```
| Conguyen@voyager ~ | S cal 2 2009 | Rebruary 2009 | Su Mo Tu We Th Fr Sa 1 2 3 4 5 6 7 8 9 10 11 12 13 14 | 15 16 17 18 19 20 21 | 12 23 24 25 26 27 28 |
```

echo

- echo: prints to screen (echoes) the text that is given as argument(s)
 - Can accept one or many arguments.
 - Arguments are text words, for now.
 - Useful to display a text string to screen, and in shell scripting, to send output of the script to screen.
 - To run: echo any text string

Next stop: Regular Files