

UNIX and Linux Essentials

Activity Guide D76989GC20 Edition 2.0 | May 2018 | D103970

Learn more from Oracle University at education.oracle.com

Copyright © 2018, Oracle and/or its affiliates. All rights reserved.

Disclaimer

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle training course. The document may not be modified or altered in any way. Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle.

The information contained in this document is subject to change without notice. If you find any problems in the document, please report them in writing to: Oracle University, 500 Oracle Parkway, Redwood Shores, California 94065 USA. This document is not warranted to be error-free.

Restricted Rights Notice

If this documentation is delivered to the United States Government or anyone using the documentation on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

The U.S. Government's rights to use, modify, reproduce, release, perform, display, or disclose these training materials are restricted by the terms of the applicable Oracle license agreement and/or the applicable U.S. Government contract.

Trademark Notice

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of d Canadian Business their respective owners.

Author

Al Flournov

Technical Contributors

Craig McBride, Sebastien Colas, Corey Leong, Sreejith Mohan, Michael O'Reilly

Reviewers

Sebastien Colas, Craig McBride, Corey Leong, Michael O'Reilly

Table of Contents

Practices for Lesson 1: Course Introduction	5
Practices for Lesson 1: Overview	6
Practice 1-1: An Introduction to Your Practice Environment	11
Practices for Lesson 2: Introduction to the UNIX and Linux Environments	15
Practices for Lesson 2: Overview	16
Practice 2-1: Logging In to the System and Changing Your User Login Passwor	d17
Practice 2-2: Displaying System Information Using the Command Line	29
Practice 2-3: Using the Man Pages	33
Practices for Lesson 3: Working with Files and Directories	37
Practices for Lesson 3: Overview	38
Practice 3-1: Accessing Files and Directories	39
Practice 3-2: Using File and Directory Commands	47
Practice 3-3: Locating Files and Text	53
Practices for Lesson 4: Using the vim Editor	59
Practices for Lesson 4: Overview	60
Practice 4-1: Using the vim Editor	61
Practices for Lesson 5: Using Features Within the Bash Shell	67
Practices for Lesson 5: Overview	68
Practice 5-1: Using Shell Metacharacters	69
Practice 5-2: Using Command Redirection	72
Practice 5-3: Using Variables in the bash Shell	76
Practice 5-4: Displaying Command History	80
Practice 5-5: Customizing the User's Work Environment	83
Practices for Lesson 6: Using Basic File Permissions	89
Practices for Lesson 6: Overview	90
Practice 6-1: Changing File Ownership	91
Practice 6-2: Changing File Permissions	94
Practice 6-3: Modifying Default Permissions	101
Practices for Lesson 7: Performing Basic Process Control	103
Practices for Lesson 7: Overview	104
Practice 7-1: Controlling System Processes	105
Practices for Lesson 8: Using Advanced Shell Features in Shell Scripts	115
Practices for Lesson 8: Overview	116
Practice 8-1: Using Advanced Bash Shell Functionality	117

Practice 8-2: Using Snell Scripts	125
Practices for Lesson 9: Archiving Files and Remote Transfer	131
Practices for Lesson 9: Overview	132
Practice 9-1: Archiving and Retrieving Files	133
Practice 9-2: Compressing and Restoring Files	139
Practice 9-3: Performing Remote Connections and File Transfers	143

racle University and Canadian Business School use On a

Practices for Lesson 1:
Course Introduct Oracle University and Canadian Busin

Practices for Lesson 1: Overview

Practices Overview

In these practices:

- If you are in an Oracle classroom, the classroom PCs are installed with the Oracle Virtual Machine Server for x86 environment.
- If you are connecting remotely, you will use VNCViewer to connect to the classroom PC.
- You will become familiar with the classroom PC's desktop where there are two virtual machines (VMs) available to use for the hands-on practices in this course

Practices Infrastructure

This section presents the architectural overview of the infrastructure required for the practices. Your practice environment is built using Oracle VM Server for x86 virtualization software. Oracle VM Server for x86 is an x86_64 type 1 hypervisor virtualization application. On each student server PC it provides two guest virtual machines (VMs) that are configured on an internal network (192.168.1.0). Each VM can communicate with the other VM and the server PC (host system) on the same internal network. Internet access is not configured for these VMs. The two guest VMs are ol7-server1 (Oracle Linux 7) and s11-server1 (Oracle Solaris 11).

Here is an example of your classroom PC desktop viewed using VNCViewer, showing shortcuts to the two configured virtual machines, circled in red. **Note:** some elements of your desktop, such as background, colors, or additional displayed shortcuts may vary.

Name of the VM	Description
ol7-server1	This is a shortcut/launcher that opens a VNC Viewer window to the Oracle Linux 7 guest OS desktop. Each student chooses their preferred VM to use when performing the practice tasks.
s11-server1	This is a shortcut/launcher that opens a VNC Viewer window to the Oracle Solaris 11 guest OS desktop. Each student chooses their preferred VM to use when performing the practice tasks.

The VMs are further configured to communicate with the host machine through a set of shared directories. The shared directories are:

Resource Name	Location	Description
Host share directory	/opt/ora	Contains various course files
Student Files	/opt/ora/lab	Contains lab bundle contents

The details of the shared directories can be verified in the respective VM settings.

- For usernames and passwords, see the following table:
- If you are attending a classroom-based or live virtual class, ask your instructor or LVC producer for instructions on connecting to and logging into your classroom PC.
- If you are using a self-study format, refer to the communication that you received from Oracle University for this course.
- The first time you access your Oracle Linux or Oracle Solaris VM you may be required
 to change the provided password to a new password. Oracle Linux has strict password
 requirements for selecting secure passwords. Ask your instructor about this if you are
 not sure what type of password to use.

VMs	User Credentials
ol7-server1	Username: oracle
i	Password: oracle1
iners!	• System prompt: [oracle@ol7-server1 ~]\$
18 Aur.	For administrative access, switch to the root user using the
racle	"su -" command as and when instructed by the instructor.
	Username: root
	Password: oracle1
	• System prompt: [root@ol7-server1 ~]#

s11-server1

- Username: oracle
- Password: oracle1
- System prompt: [oracle@s11-server1:~]\$

For administrative access, use the "su -" command to switch to the primary administrator (root) role.

- Password: oracle1
- System prompt: [root@s11-server1:~]#

Note: The root is configured as a role by default in Oracle Solaris 11. The first username created on the system during the installation is the initial privileged user who can assume the primary administrator role. This can be verified in the /etc/user attr file.

Note: The system prompt will identify which VM you are using and which user/role you are logged in as.

Practice 1-1: An Introduction to Your Practice Environment

Overview

In this practice, you will connect to the classroom PC and then connect the two VMs used for the hands-on practices and become familiar with both of the VM guest configurations

Note

- Your instructor has assigned a classroom PC for you to use.
- The classroom PC is running Oracle VM Server for x86.
- The initial desktop environment for the classroom PC is the GNOME desktop.
- If you are not physically in the classroom, but are connecting remotely, you will initially
 connect using VNCViewer. Please refer to the **User Credentials** on the previous page
 titled "When connecting remotely with VNCViewer to the classroom PC."
- On the classroom PC desktop, there are two guest virtual machines (VMs):
 ol7-server1 (Oracle Linux 7) & s11-server1 (Oracle Solaris 11).

 ks

Tasks

 Once connected to the classroom PC, check you can log in to your chosen VM from the Desktop window. Double-click either the ol7-server1 (Oracle Linux) or s11-server1 (Oracle Solaris) icon on the desktop to open a window to the environment you want to use for your practices.

a. Log in with the username oracle and password oracle1.

Note: Both VMs use this login combination.

- 2. After successfully logging in to the VMs, right-click on the desktop and select the **Open Terminal** option to open a terminal window.
 - a. If the practice task requires you to become the root user/role, in the terminal window, type the su command to assume primary administrator privileges.
 - b. Enter oracle1 when prompted for password.

Oracle Linux and Oracle Solaris

```
$ su -
Password: oracle1
#
```

Note: When entering the password, it will not be displayed, and the prompt will change from a dollar sign (\$) to a hash (#) indicating you are logged in as a privileged user/role.

- 3. To close a VNCViewer Window, choose one of the VMs, either **ol7-server1** or **s11-server1**, and click the white X in the top-right corner of the VNCViewer Window.
- 4. If open, repeat on the other open VM VNCViewer Window.
- 5. If you are connected remotely from your laptop/desktop to the practice environment, at the end of the day you only need to close the VNCViewer window that was used to connect to the classroom desktop. This can be done while leaving the Oracle Linux and Oracle Solaris VM's VNCViewer Window(s) open.

Special Instruction

- The course practices for each lesson are written for UNIX and Linux. Please observe
 the system prompt in the VM to know which environment you are working in:
 "[oracle@s11-server1:~] \$ " for Oracle Solaris and "[oracle@ol7-server1 ~] \$ " for
 Oracle Linux.
- A title with the VM type is identified in all practice tasks to provide clear indication
 whether commands are specific to Oracle Linux or Oracle Solaris, or work equally for
 both. For example, above code boxes you will see: Oracle Linux, Oracle Solaris or
 Oracle Linux and Oracle Solaris.

Oracle University and Canadian Business School us

Practices for Lesson 2:
Introduction to the UNIX and
Linux Environments

Canadian Oracle University and Canadian

Practices for Lesson 2: Overview

Practices Overview

In these practices, you will perform a set of tasks described in the corresponding lesson. Here is the list of those activities:

- Log in to the system.
- Change your user login password.
- Display system information using the command line.
- Use the man pages.
- Log out of the system.

Practice 2-1: Logging In to the System and Changing Your User Login Password

Overview

In this practice, you learn to log in and log out, change the user password, and use a terminal window accessed from the desktop login window to log in in both Oracle Linux and Oracle Solaris VMs.

1. Log in to the Oracle Linux and Oracle Solaris systems.

Note: First perform the following steps in the **ol7-server1** VM (Oracle Linux 7) and then in the **s11-server1** VM (Oracle Solaris 11).

a. In the Oracle VM Server Desktop window, double-click the **ol7-server1** icon to open a VNCViewer window to the Oracle Linux VM.

b. You see a mostly blue screen when connecting to the ol7-server1 VNCViewer window. Move the mouse cursor to the lower portion of the screen, then click and hold the left-mouse button. While holding the mouse button move the mouse upward on the screen to reveal the ol7-server1 sign in screen.

c. In the desktop Login screen, enter the user credentials.

d. The default username oracle is already displayed, click the username. Type your password oracle1, and press **Enter** or the click the **Sign In** button.

2. Back on the Oracle VM Server Desktop window, double-click the **s11-server1** icon to open a VNCViewer window to the Oracle Solaris VM.

a. In the desktop Login screen, enter the user credentials.

- b. Type the username oracle, and press Enter or click the Log In button.
- c. Type your password oracle1, and press Enter or click the Log In button.
- 3. Change your User Password.

For Oracle Solaris (s11-server1):

- a. In your Oracle Solaris VM, right-click on the desktop background. The workspace menu opens.
- b. Select the **Open Terminal** option. A terminal window appears.

c. Use the passwd command to change your password to mypass1.

```
[oracle@s11-server1:~]$ passwd
passwd: Changing password for student
New Password:
Re-enter new Password:
passwd: password successfully changed for oracle
[oracle@s11-server1:~]$
```

- d. Close the terminal window by entering exit and pressing **Enter**.
- e. On the desktop window, click **System** in the menu bar.

f. Click **Log Out oracle** to log out of the desktop environment. A logout confirmation window appears. Click **Log Out**.

Note: If you get a warning about "a program is still running", click **Logout Anyway**.

g. Now, enter the following **incorrect** username and password on the Login screen:

Username: oracle2
Password: wrong

The following dialog box appears indicating authentication failure.

- h. Click **OK** or press **Enter**. The Login screen reappears.
- i. Log in with correct user credentials.

Username: oracle Password: mypass1

j. Open a terminal window and use the passwd command to reset the oracle user password back to its original default setting. The default password is oracle1. Log out of the desktop again.

For Oracle Linux (ol7-server1):

Note: Oracle Linux follows a strict default password authentication mechanism for regular users. If you are logged in as a regular user, for example the <code>oracle</code> user, you must set a strong password that conforms to strict password requirements. However, if you change to the root user and set a password, the system will accept any password. For the purpose of the following tasks only, you will switch to the root user to set the password for the <code>oracle</code> user, and later return it to its original setting.

- a. Open a terminal window to your Oracle Linux VM.
- b. Change to the root user with the su command and input the root password oracle1 when prompted.

```
[oracle@ol7-server1 ~]$ su -
Password:
Last Login: Mon Mar 12 14:03:40 IST 2018 on pts/0
[root@ol7-server1 ~]#
```

c. Use the passwd oracle command to change your oracle user password to mypass1. When the password is set, use the exit command to return to the oracle user.

Note: A BAD PASSWORD warning is given that the password fails policy requirements, but as root user the password is accepted after you input it a second time.


```
[root@ol7-server1 ~]# passwd oracle
Changing password for user oracle.
New password:
BAD PASSWORD: The password fails the dictionary check - it is based on a dictionary word
Retype new password:
```

```
passwd: all authentication tokens updated successfully.
[root@ol7-server1 ~]#
```


d. Use the exit command to switch back to the oracle user. Close the terminal window by entering exit again.

```
[root@ol7-server1 ~]# exit
Logout
[oracle@ol7-server1 ~]$ exit
```

e. On the desktop environment, click the **down-arrow** icon in the top right-hand corner.

f. Click **oracle** and then click **Log Out** to log out of the desktop environment. A logout confirmation window appears.

g. Click Log Out or press Enter to continue with logging out.

h. Click **Not Listed?** to try an incorrect username and password. The Username screen appears.

i. Enter the following incorrect username and password on the Username screen:

Username: oracle2

Password: wrong

The following dialog box appears indicating authentication failure. Click **Cancel** or press **Enter.** The Login screen reappears.

j. Log in with the correct user credentials.

Username: oracle Password: mypass1

- k. Reset the <code>oracle</code> user password back to its default setting of <code>oracle1</code>. Open a terminal window and switch to the root user with the <code>su</code> command and using the root user password <code>oracle1</code>. Use the <code>passwd</code> <code>oracle</code> command to set the password back to <code>oracle1</code>. Exit out of the terminal window and logout from the desktop. Log back in using the <code>oracle</code> user and password <code>oracle1</code>. After verifying the reset password is functioning, log out of the desktop again.
- 4. Access a console login from the desktop login screen and log in using the command Line.

For Oracle Solaris (s11-server1):

a. Log in to the system using the console login. Return to the graphical login screen.

press Ctrl+Alt+F6 to switch to the command line login. This switches the view to console login. At the console login prompt, log in with the username oracle and password oracle1.

```
Applications Places System

Xen-sl1-server1 - TigerVNC

$11-server1 vt6 login: oracle
Password:
Last login: Mon Mar 12 02:05:52 2018 on rad/2
Oracle Corporation SunOS 5.11 11.3 September 2015
oracle@s11-server1:~$
```

Note: The password is not displayed while being entered.

c. To confirm the current working directory, use the pwd command, then enter exit and press **Enter**.

```
Applications Places System

Xen-sll-serverl - TigerVNC

$11-server1 vt6 login: oracle
Password:
Last login: Mon Mar 12 02:05:52 2018 on rad/2
Oracle Corporation SunOS 5.11 11.3 September 2015
oracle@s11-server1:~$ pwd
/home/oracle
oracle@s11-server1:~$ exit
```

d. To revert to the graphics mode, Press CTRL + ALT + F7.

e. In the Login window, enter the user credentials.

Username: oracle

Password: oracle1

- f. Click the Log In button or press Enter.
- g. Right-click the Desktop and select the **Open Terminal** option.
- h. Again, view the current directory using the pwd command.

```
[oracle@s11-server1:~]$ pwd
/home/oracle
[oracle@s11-server1:~]$
```

For Oracle Linux (ol7-server1):

If not already logged out, on the desktop environment, click the down-arrow icon in the top right-hand corner. Next click oracle and then click Log Out.

A logout confirmation window appears, click Log Out.

c. Once the graphical login window appears, press Ctrl + Alt + F6 on the login window to switch to a text console and perform a non-GUI login. This switches the view to console login.

d. At the console prompt, log in with the username oracle and password oracle1

```
Applications Places System

Xen-ol7-server1 - TigerVNC

Oracle Linux Server 7.3

Kernel 4.1.12-61.1.18.el7uek.x86_64 on an x86_64

ol7-server1 login: _
```

e. After logging in, to confirm the current working directory, enter the pwd command, then enter exit and press **Enter**.


```
Applications Places System

Xen-ol7-server1 - TigerVNC

Oracle Linux Server 7.3
Kernel 4.1.12-61.1.18.el7uek.x86_64 on an x86_64

ol7-server1 login: oracle
Password:
Last login: Mon Mar 12 18:09:30 on tty6
[oracle@ol7-server1 ~ 1$ pwd
/home/oracle
[oracle@ol7-server1 ~ 1$ exit_
```

- f. To revert to the graphical mode, press Ctrl + Alt + F1 or Alt + Right Arrow (cursor key).
- g. Click on the oracle username and enter the password. When done, the GUI interface is launched.

Practice 2-2: Displaying System Information Using the Command Line

Overview

In this practice, you will display information about the OS and system.

Note

- You can use whichever VM you prefer, either ol7-server1 or sl1-server1.
- You will perform the exercises in your /home/oracle directory. If you are in a different directory when starting, use the cd command to change to the /home/oracle directory.
- It should be noted that the time allotted for the practice is only enough to complete the practice on one of the VMs, but not both.

Tasks

- To open a terminal window, right-click the desktop and select the Open Terminal option.
- 2. Display information about the OS and system.

Oracle Linux

```
[oracle@ol7-server1 ~]$ uname -a
Linux ol7-server1 4.1.12-61.1.18.el7uek.x86_64 #2 SMP Fri Nov 4
15:48:30 PDT 2016 x86_64 x86_64 x86_64 GNU/Linux
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ uname -a
SunOS s11-server1 5.11 11.3 i86pc i386 i86pc
[oracle@s11-server1:~]$
```

3. Display information about the OS name.

Oracle Linux

```
[oracle@ol7-server1 ~]$ uname -s
Linux
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ uname -s
SunOS
[oracle@s11-server1:~]$
```

Display information about the OS release level.

Oracle Linux

```
[oracle@ol7-server1 ~]$ uname -r
4.1.12-61.1.18.el7uek.x86 64
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ uname -r
5.11
[oracle@s11-server1:~]$
```

5. Display the current data and time.

Oracle Linux

```
iness School use or
[oracle@ol7-server1 ~]$ date
Fri May 19 06:14:21 IST 2017
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ date
Friday, May 19, 2017 06:14:21 AM IST
[oracle@s11-server1:~]$
```

6. Display the current month's calendar.

Oracle Linux

```
[oracle@ol7-server1 ~]$ cal
 May 2017
 W Th
 2
 3 4
 5
 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30 31
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ cal
  May 2017
S M Tu W Th
 F
 S
 1
 2
 3
 4
 5
 6
```

```
9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30 31
[oracle@s11-server1:~]$
```

Display the calendar with a specific month and year; for example, June 2017.

Oracle Linux

```
[oracle@ol7-server1 ~]$ cal 06 2017
 June 2017
 M Tu
 W Th
 S
 1
 2
 Business School use only
 7
 8
 9 10
11 12 13 14 15 16 17
18 19 20 21 22 23 24
25 26 27 28 29 30
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ cal 06 2017
 June 2017
 M Tu
 W Th
 3
 5
 10
11 12 13 14 15 16 17
  19
 20
 21 22
 23 24
  26 27 28 29 30
[oracle@s11-server1:~]$
```

- Clear the terminal window using the clear command. 8.
- Display the current date and host system name.

Oracle Linux

```
[oracle@ol7-server1 ~]$ date; hostname
Fri May 19 06:14:21 IST 2017
Ol7-server1
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ date; hostname
Friday, May 19, 2017 06:14:21 AM IST
s11-server1
[oracle@s11-server1:~]$
```

10. Display the calendar for March 2012, the current date, and the OS release information.

Oracle Linux

Oracle Solaris

```
[oracle@s11-server1:~]$ cal 03 2017; date; cat /etc/release
 March 2017
 W Th
 M Tu
 1
 2
 3
 8
 9 10 11
  13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30 31
Friday, May 19, 2017 06:14:21 AM IST
 Oracle Solaris 11.3 X86
  Copyright (c) 1983, 2015, Oracle and/or its affiliates. All
rights reserved.
 Assembled 06 October 2015
[oracle@s11-server1:~]$
```

Practice 2-3: Using the Man Pages

Overview

In this practice, you learn to use the man command to extract additional information about system commands.

Note

- You will perform the exercises in your /home/oracle directory. If you are in a
 different directory when starting, use the cd command to change to the
 /home/oracle directory.
- It should be noted that the time allotted for the practice is only enough to complete the practice on one of the VMs, but not both.

Tasks

- 1. Display the man[ual] pages and man page sections.
 - a. To display the manual pages for the man command, run the man man command.

Oracle Linux

```
[oracle@ol7-server1 ~]$ man man

MAN(1) Manual pager utils MAN(1)

NAME

man - an interface to the on-line reference manuals

.. Output truncated ..
```

Oracle Solaris

Note: The number within the "()" is the section number. In this case, it's section 1. Use the letter q key command to quit the man command.

Keyboard Commands	Functions	
h	Provides a description (help) of all scrolling capabilities	
Space bar	Displays the next screen of a man page	
Return / Enter	Displays the next line of a man page	
b	Move back one full screen of the man pages	
g	Return to the top on the man pages	
G	Go to the bottom of the man pages	
/pattern	Searches forward for a pattern (regular expression)	
?pattern	Searches backwards for a <i>pattern</i> (regular expression)	
n	Find the next occurrence of the pattern	Mno
N	Changes the direction of the search	only
d	Quits the man command and returns to the shell prompt	

Viewing man pages using the less (pager) keyboard commands.

b. To display the man pages section 1 (User Commands), which is the default for the man command, run the command as below.

Oracle Linux

```
[oracle@ol7-server1 ~]$ man 1 man

or simply

[oracle@ol7-server1 ~]$ man man
```

Oracle Solaris

```
[oracle@s11-server1:~]$ man -s1 man
or simply
[oracle@s11-server1:~]$ man man
```

Note: 1, -s1 or nothing yields the same *default* section number, for user commands.

c. To display the man pages section 2 (System Calls) for the exit command, run the command as below:

Oracle Linux

[oracle@ol7-server1 \sim]\$ man 2 exit

Oracle Solaris

[oracle@s11-server1:~]\$ man -s2 exit

- d. Use the keyboard commands to scroll through the man pages. You can also search for a pattern by entering /<pattern>. For example, choose a pattern and search for it in the man pages for the uname command.
- e. Using the command man -k man, search the man pages for information on the man command using the keyword "man".
- f. Search the man pages for information on the passwd command.
- g. Display section 5 (file formats) in Oracle Linux or section 4 in Oracle Solaris of the man pages for the passwd file format and review its contents.

Note: Use the letter q key command to quit the man command.

Oracle University and Canadian Business School S

Practices for Lesson 3:
Working with Files and
Directories

Direction of the Canadian Oracle University and Canadian Oracle University

Practices for Lesson 3: Overview

Practices Overview

In these practices, you will perform the following set of tasks:

- Display user information
- Display directory contents
- Display file types
- Change directories
- Access files
- Copy files and directories
- Move files and directories
- Create files and directories
- Oracle University and Canadian Business School use only

Practice 3-1: Accessing Files and Directories

Overview

In this practice, you will use file and directory access commands. You will use the files and directories available in the /home/oracle/lab directory.

Note

- You can use whichever VM you want, either ol7-server1 or s11-server1.
- You will perform the exercises in your /home/oracle directory. If you are in a
 different directory when starting, use the cd command to change the directory to the
 /home/oracle directory.
- The time allotted for the practice is enough only to complete it on one of the VMs, not on both.
- Contents of directories may vary between Oracle Linux and Oracle Solaris VMs.

 ks

Tasks

- 1. Open a terminal window by right-clicking on the desktop. Select the **Open Terminal** option.
- 2. Display user information by using the id command.

Oracle Linux

```
[oracle@ol7-server1 ~]$ id
uid=1000(oracle) gid=1000(oracle) groups=1000(oracle)
context=unconfined_u:unconfined_r:unconfined_t:s0-s0:c0.c1023
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ id
uid=60016(oracle) gid=100(oracle)
[oracle@s11-server1:~]$
```

Note: If there is a difference in command syntax or output between UNIX and Linux, refer to the system prompt for system specifics.

3. Display your current working directory by using the pwd command.

```
$ pwd
/home/oracle
```

4. Change to your home directory from any location by using the cd command.

Oracle Linux and Oracle Solaris

```
$ cd
$ pwd
/home/oracle
```

5. Display the contents of your current working directory by using the ls command.

Oracle Linux

```
[oracle@ol7-server1 ~]$ ls
bin Desktop Documents Downloads lab Music Pictures Public
... Output truncated ...
```

Oracle Solaris

```
[oracle@s11-server1:~]$ ls

Desktop Documents Downloads lab Public
[oracle@s11-server1:~]$
```

6. Display all files, including any hidden files, using the ls -a command.

Oracle Linux

```
[oracle@ol7-server1 ~] $ ls -a
 .cache
 .ICEauthority Public
 .config
 lab
 .ssh
.bash history
 Desktop
 .lesshst
 Templates
.bash logout
 Documents .local
 Videos
.bash profile
 Downloads .mozilla
 .viminfo
.bashrc
 .esd auth Music
bin
 .qnupq
 Pictures
[oracle@ol7-server1 ~]$
```

```
[oracle@s11-server1:~]$ ls -a
 .gtk-bookmarks
 .themes
 .ICEauthority
 .thumbnails
.bash history
 .icons
 .updatemanager
.bashrc
 .java
.config
 .lesshst
 .xsession-errors
.dbus
 .local
 .xsession-errors.old
.dbus-keyrings
 .nautilus
 Desktop
.dmrc
 .oracle jre usage
 Documents
```

7. Display a long list of the contents of the current working directory by using the ls -l command.

Oracle Linux

```
[oracle@ol7-server1 ~]$ ls -1
total 4
drwxrwxr-x. 2 oracle oracle
 6 Jul 24
 2017 bin
drwxr-xr-x. 2 oracle oracle
 6 Mar 13
 2017 Desktop
drwxr-xr-x. 2 oracle oracle
 2017 Documents
 6 Mar 13
drwxr-xr-x. 2 oracle oracle
 6 Mar 13
 2017 Downloads
drwxr-xr-x. 7 oracle oracle 4096 Mar
 5 17:36 lab
drwxr-xr-x. 2 oracle oracle
 6 Mar 13
 2017 Music
drwxr-xr-x. 2 oracle oracle
 2017 Pictures
 6 Mar 13
drwxr-xr-x. 2 oracle oracle
 6 Mar 13
 2017 Public
drwxr-xr-x. 2 oracle oracle
 6 Mar 13
 2017 Templates
drwxr-xr-x. 2 oracle oracle
 6 Mar 13
 2017 Videos
[oracle@ol7-server1 ~]$
```

```
[oracle@s11-server1:~]$ ls -1
total 15
drwxr-xr-x
 2 oracle
 oracle
 2017 Desktop
 5 Mar
drwxr-xr-x
 6 oracle
 oracle
 6 Mar
 2017 Documents
 2 Mar
 2017 Downloads
drwxr-xr-x
 2 oracle
 oracle
drwxr-xr-x
 7 oracle
 oracle
 24 Mar
 5 04:55 lab
 2 oracle
 2017 Public
drwxr-xr-x
 oracle
 2 Mar
[oracle@s11-server1:~]$
```

Display the file types in your current working directory by using the ls -F command.

Oracle Linux and Oracle Solaris

```
$ ls -F
bin/
 lab/
 Documents/
 Pictures/
 Templates/
 Downloads/
 Music/
 Public/
 Videos/
Desktop/
```

Note: the list will be different for Oracle Linux and Oracle Solaris VMs.

9. Change to the lab/dir1 directory by using the cd command.

Oracle Linux and Oracle Solaris

```
$ cd lab/dir1
$ pwd
/home/oracle/lab/dir1
```

10. Display a long list of the contents of the current working directory by using ls -1 command. School

Oracle Linux and Oracle Solaris

```
adian Busines
$ pwd
/home/oracle/lab/dir1
$ ls -l
total 3
 3 oracle
drwxr-xr-x
 5 Mar
 5 04:55 coffees
```

11. Change to the coffees directory by using the cd command.

Oracle Linux and Oracle Solaris

```
$ cd coffees
$ pwd
/home/oracle/lab/dir1/coffees
```

12. Change to the planets directory, which is available under the \$HOME/lab/dir3 directory, by using the relative path name, and then return to your home directory.

```
$ cd ../../dir3/planets
$ pwd
/home/oracle/lab/dir3/planets
```

```
Now, return to the home directory

$ cd
$ pwd
/home/oracle
$
```

13. Change to the dir1 directory by using the absolute path name, and then return to your home directory.

Oracle Linux and Oracle Solaris

```
$ cd /home/oracle/lab/dir1
$ pwd
/home/oracle/lab/dir1
$ cd
$ pwd
/home/oracle
$
```

Note: The command cd ~/lab/dir1 will also work in addition to the command shown.

14. Change to the /etc directory by using the relative path name. Then change to the /lab directory in your home directory, and finally change to the dir1 directory.

Oracle Linux and Oracle Solaris

```
$ cd ../../etc
$ pwd
/etc
$ cd ~/lab
$ pwd
/home/oracle/lab
$ cd dir1
$ pwd
/home/oracle/lab/dir1
$ cd
$ pwd
/home/oracle/lab/dir1
$ cd
$ pwd
```

15. Display the contents of the fruit file by using the cat command with line numbers.

```
$ cd lab
$ cat -n fruit
1 lemon
2 orange
```

```
3 apple
4 banana
5 pear
6 mango
7 tomato
8 pomegranate
9
```

16. Display the contents of the fruit and fruit2 files by using a single command.

Oracle Linux and Oracle Solaris

```
$ cat fruit fruit2
 ersity and Canadian Business School use only
lemon
orange
apple
banana
pear
mango
tomato
pomegranate
lemon
orange
apple
banana
tomato
guava
mango
pomegranate
```

17. For the Oracle Linux VM, display the first five lines of the /usr/share/dict/words file on the screen. For Oracle Solaris, use the /usr/dict/words file.

Oracle Linux

```
[oracle@ol7-server1 lab]$ head -5 /usr/share/dict/words

1080

10-point

10th

11-point

12-point

[oracle@ol7-server1 lab]$
```

Oracle Solaris

```
[oracle@s11-server1:~/lab]$ head -5 /usr/dict/words
10th
1st
2nd
3rd
4th
[oracle@s11-server1:~/lab]$
```

18. In Oracle Linux, display the last eight lines of the /usr/share/dict/words file on the screen. For Oracle Solaris, use the /usr/dict/words s file.

Oracle Linux

```
[oracle@ol7-server1 lab]$ tail -8 /usr/share/dict/words

Zyzzomys

Zyzzogeton

zyzzyva

zyssyvas

ZZ

Zz

zzt

zzt

[oracle@ol7-server1 lab]$
```

Oracle Solaris

```
[oracle@s11-server1:~/lab]$ tail -8 /usr/dict/words
Zorn
Zoroaster
Zoroastrian
zounds
z's
zucchini
Zurich
zygote
[oracle@s11-server1:~/lab]$
```

Note: The head command displays the first 10 lines of a file, The tail command displays the last 10 lines of a file.

19. For Oracle Linux, determine the total number of lines contained in the /usr/share/dict/words file by using wc -1 command. For Oracle Solaris, use the /usr/dict/words file.

Oracle Linux

[oracle@ol7-server1 lab]\$ wc -l /usr/share/dict/words
479828 /usr/share/dict/words
[oracle@ol7-server1 lab]\$

Oracle Solaris

[oracle@sl1-server1:~/lab]\$ wc -1 /usr/dict/words
25146 /usr/dict/words
[oracle@sl1-server1:~/lab]\$

[oracle@sl1-server1:~/lab]\$

Oracle@sl1-server1:~/lab]\$

Practice 3-2: Using File and Directory Commands

Overview

In this practice, you will perform some actions on files and directories using file and directory commands.

Note

You will perform the exercises in your /home/oracle directory. If you are in a different directory when starting, use the cd command to change the directory to the /home/oracle directory.

Tasks

To use file and directory commands, complete the following steps:

If you are not in the lab subdirectory in your home directory, change to the lab subdirectory.

Oracle Linux and Oracle Solaris

```
ool use only
 zanadian Business S
$ pwd
/home/oracle
$ cd ~/lab
$ pwd
/home/oracle/lab
```

2. From the /home/oracle/lab directory, make a new directory, dir4, copy the dir1/coffees/beans/beans file into the dir4 directory, and name it roses.

Oracle Linux and Oracle Solaris

```
$ mkdir dir4
$ cp dir1/coffees/beans/beans dir4/roses
$ ls dir4
roses
```

Create a directory called vegetables in dir3.

```
mkdir dir3/vegetables
```

Move the dir1/coffees/beans/beans file into the dir2 directory.

Oracle Linux and Oracle Solaris

```
$ mv dir1/coffees/beans/beans dir2/
$ ls dir2
beans notes
```

The command options for cp, mv, and rm commands are described in the following table:

Option	Description
-f	Force. Do not prompt before overwrite or removal of existing files or directories.
-i	Interactive; prompts before accidental overwrite or removal of existing files or directories
-r or -R	Recursive; when working with directories, includes the contents of the directory and all subdirectories
-v	Verbose; explains what is being done

5. From your lab directory, create a directory called practice1.

Oracle Linux and Oracle Solaris

```
$ pwd
/home/oracle/lab
$ mkdir practice1
```

6. Using a single command, copy the file.1 and file.2 files into the practice1 directory.

Oracle Linux and Oracle Solaris

```
$ cp file.1 file.2 practice1
$ ls practice1
file.1 file.2
```

7. Copy the dir3/planets/mars file to the practice1 directory, and name the file addresses.

```
$ cp dir3/planets/mars practice1/addresses
$ ls practice1
addresses file.1 file.2
```

8. Create a directory called play in your practice1 directory, and move the practice1/addresses file to the play directory.

Oracle Linux and Oracle Solaris

```
$ mkdir practice1/play
$ ls practice1
addresses file.1 file.2 play
$ mv practice1/addresses practice1/play
$ ls practice1 practice1/play
practice1:
file.1 file.2 play

practice1/play:
addresses
$
```

9. Using a single command, copy the play directory in the practice1 directory to a new directory in the practice1 directory called appointments.

Oracle Linux and Oracle Solaris

```
$ cp -r practice1/play practice1/appointments
```

10. Recursively list the contents of the practice1 directory.

Oracle Linux and Oracle Solaris

```
$ ls -R practice1
practice1:
appointments file.1 file.2 play

practice1/appointments:
addresses

practice1/play:
addresses
$
```

11. In your home directory, create a directory called house with a subdirectory called furniture using a single command.

```
$ cd; mkdir -p house/furniture
```

12. Create an empty file called chairs in the new furniture directory.

Oracle Linux and Oracle Solaris

```
$ touch house/furniture/chairs
```

13. Using a single command, create three directories called records, memos, and misc in your home directory.

Oracle Linux and Oracle Solaris

```
$ mkdir records memos misc
```

14. Create a new file called carrot, and rename it celery.

Oracle Linux and Oracle Solaris

```
$ touch carrot
$ mv carrot celery
```

15. Using a single command, remove the directories called memos and misc from your home directory.

Oracle Linux and Oracle Solaris

```
$ rmdir memos misc
```

Note: A recursive remove can be performed using the rm -r memos misc command.

16. Try to remove the directory called house/furniture with the rm (no options) command. Observe what happens.

Oracle Linux

```
[oracle@ol7-server1 ~]$ rm house/furniture
rm: cannot remove 'house/furniture': Is a directory
[oracle@ol7-server1 ~]$
```

```
[oracle@s11-server1:~]$ rm house/furniture
rm: house/furniture/ is a directory
[oracle@s11-server1:~]$
```

17. Use the command rm -r to remove a directory that is not empty. Remove the house/furniture directory. List the contents of the house directory to verify that the furniture directory has been removed.

Oracle Linux and Oracle Solaris

```
rm -r house/furniture
$ ls house
```

18. Create a new directory named newname, and rename it veggies.

Oracle Linux

```
[oracle@ol7-server1 ~] $ mkdir newname
[oracle@ol7-server1 ~]$ mv newname veggies
[oracle@ol7-server1 ~]$ ls newname veggies
 ess School use only
ls: cannot access newname: No such file or directory
veggies:
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~] $ mkdir newname
[oracle@s11-server1:~] $ mv newname veggies
[oracle@s11-server1:~]$ ls newname veggies
newname: No such file or directory
veggies:
[oracle@s11-server1:~]$
```

19. Create a symbolic link called myprofile that is a symbolic link to the /etc/profile file.

Oracle Linux and Oracle Solaris

```
$ ln -s /etc/profile myprofile
$ ls -1 myprofile
lrwxrwxrwx ... myprofile -> /etc/profile
```

20. Verify that the symbolic link works.

Oracle Linux

```
[oracle@ol7-server1 ~]$ head -9 myprofile
# /etc/profile
# System wide environment and startup programs, for login setup
# Functions and aliases go in /etc/bashrc
```

```
# It's NOT a good idea to change this file unless you know what you
# are doing. It's much better to create a custom.sh shell script in
# /etc/profile.d/ to make custom changes to your environment, as this
# will prevent the need for merging in future updates.
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ head -8 myprofile
# Copyright (c) 1989, 2012, Oracle and/or its affiliates. All rights
reserved.
# The profile that all logins get before using their own .profile
 Business School use only
ENV=$home/.bashrc
EDITOR=vi
export ENV EDITOR
[oracle@s11-server1:~]$
```

21. Remove the symbolic link previously created.

Oracle Linux

```
[oracle@ol7-server1 ~]$ rm myprofile
[oracle@ol7-server1 ~] $ ls myprofile
ls: cannot access myprofile: No such file or directory
[oracle@ol7-server1 ~]$
```

```
[oracle@s11-server1:~]$ rm myprofile
[oracle@s11-server1:~]$ ls myprofile
myprofile: No such file or directory
[oracle@s11-server1:~]$
```

Practice 3-3: Locating Files and Text

Overview

In this practice, you will use grep and related commands to locate files and text in files.

Note

- You will perform the exercises in your /home/oracle directory. If you are in a
 different directory when starting, use the cd command to change the directory to the
 /home/oracle directory.
- In these tasks, /etc/sysctl.conf is the system configuration file used in Oracle Linux, and /etc/system is the equivalent file in Oracle Solaris.

Tasks

As a reminder for these tasks, note the following for reference:

- The grep command searches the contents of one or more files for a character pattern using full regular expression metacharacters.
- The egrep (grep -E) command searches the contents of one or more files for one or more patterns using **extended** regular expression metacharacters.
- The fgrep (grep -F) command searches a file for a literal (fixed) string or a group of characters.
- 1. Search for the text string root in the /etc/group file and display it on the screen.

Oracle Linux

```
[oracle@ol7-server1 ~]$ grep root /etc/group
root:x:0:
[oracle@ol7-server1 ~]$
```

```
[oracle@s11-server1:~]$ grep root /etc/group
root::0:
other::1:root
bin::2:root,daemon
sys::3:root,bin,adm
adm::4:root,daemon
uucp::5:root
mail::6:root
tty::7:root,adm
lp::8:root,adm
nuucp::9:root
daemon::12:root
[oracle@s11-server1:~]$
```

2. In the lab directory under your home directory, display all lines in the dante, file1, and dante 1 files that contain the lowercase pattern "who".

Oracle Linux and Oracle Solaris

```
$ cd ~/lab
$ grep who dante file1 dante 1
dante: Mention "Alighieri" and fee will know whom you are talking
dante: "Dante," instead, and the whole world knows whom you mean.
dante: Who is this Dante, whom T.S. Eliot calls "the most
universal of poets
dante:rather sad young man. His mother, whose name was Bella
(beautiful) died
dante: while he was still a child. His father remarried a
certain Lapa who
file1: That other" separates the Achievers from the sustainers,
who don't get around
file1: With others within their own depts, other depts, and the
whole organization.
dante 1: Santa Croce, and later at Bologna with Brunetto Latini,
who taught him,
```

Note: Bolding added for illustration.

3. Use the grep command to look for all lines in the file4 file that do not contain the uppercase letter M.

Oracle Linux and Oracle Solaris

4. Use the egrep command to display all lines in the file4 file that contain either the "Sales" or "Finance" pattern.

\$ egrep	'(Sales Finance)' file4	
Sales12M		

```
Finance.....4.5M $
```

5. For Oracle Linux, display all the lines that have the pattern "kernel" in the /usr/lib/sysctl.d/50-default.conf file with line numbers.

Oracle Linux

```
[oracle@ol7-server1 ~]$ grep -n kernel /usr/lib/sysctl.d/50-default.conf
14:# System Request functionality of the kernel (SYNC)
16:# Use kernel.sysrq = 1 to allow all keys.
18:kernel.sysrq = 16
21:kernel.core_uses_pid = 1
[oracle@ol7-server1 ~]$
```

Note: Bolding added for illustration.

6. For Oracle Linux, use the grep command to display the number of lines that contain the pattern "net" in the /usr/lib/sysctl.d/50-default.conf file.

Oracle Linux

```
[oracle@ol7-server1 ~]$ grep -c net /usr/lib/sysctl.d/50-default.conf
6
[oracle@ol7-server1 ~]$
```

7. For Oracle Solaris, display all the lines that have the pattern "load" in the /etc/system file with line numbers.

Oracle Solaris

```
[oracle@s11-server1:~]$ grep -n load /etc/system
53:* Modules appearing in the moddir path which are NOT to be loaded,
63:* forceload:
65:* Cause these modules to be loaded at boot time, (just before mounting
67:* forceload expects a filename which includes the directory. Also
68:* note that loading a module does not necessarily imply that it will
72:* forceload: drv/foo
[oracle@s11-server1:~]$
```

Note: Bolding added for illustration.

8. For Oracle Solaris, use the grep command to display the number of lines that contain at least one instance of the pattern "Module" (uppercase M only) that are in the /etc/system file.

```
[oracle@s11-server1:~]$ grep -c Module /etc/system
```

9. For Oracle Solaris, use the grep command to display the number of lines that contain at least one instance of the pattern "Module", both in uppercase and lowercase (ignore case), in the /etc/system file.

Oracle Solaris

```
[oracle@s11-server1:~]$ grep -ic Module /etc/system
10
[oracle@s11-server1:~]$
```

10. Starting with your home directory, find all files of type f for file.

Oracle Linux

```
[oracle@ol7-server1 lab]$ cd
$ pwd
/home/oracle
[oracle@ol7-server1 ~]$ find ~ -type f
/home/oracle/.bash_logout
/home/oracle/.bash_profile
/home/oracle/.bashrc
/home/oracle/.cache/gdm/session.log.old
/home/oracle/.cache/jdm/session.log
/home/oracle/.cache/imsetings/log.bak
/home/oracle/.cache/imsetings/log
... Output truncated ...
```

```
[oracle@s11-server1:~/lab]$ cd
$ pwd
/home/oracle
[oracle@s11-server1:~]$ find ~ -type f
/home/oracle/.ICEauthority
/home/oracle/.bashrc
/home/oracle/.pulse-cookie
/home/oracle/.xsession-errors
/home/oracle/.dmrc
/home/oracle/.gconfd/saved_state
/home/oracle/.gnome2/saved-state
... Output truncated ...
```

11. Starting in your home directory, find all files of type d for directory.

Oracle Linux

```
[oracle@ol7-server1 ~] $ find ~ -type d
/home/oracle
/home/oracle/.mozilla
/home/oracle/.mozilla/extensions
/home/oracle/.mozilla/plugins
/home/oracle/.cache/
/home/oracle/.cache/gdm
... Output truncated ...
```

Oracle Solaris

```
anadian Business School use o
[oracle@s11-server1:~]$ find ~ -type d
/home/oracle
/home/oracle/.themes
/home/oracle/.icons
/home/oracle/Downloads
/home/oracle/.java
/home/oracle/.java/fonts
... Output truncated
```

12. Starting in your home directory, find all the files that contain the pattern "*dante*".

Oracle Linux and Oracle Solaris

```
$ find . -name *dante*
./lab/dante
./lab/dante 1
```

13. Starting in your home directory, find all the files that were modified in the last one day.

Oracle Linux

```
[oracle@ol7-server1 ~]$ find . -mtime -1
./.cache/tracker/meta.db-wal
./.cache/tracker/meta.db.shm
./.config/dconf
./.config/dconf/user
```

```
./.local/share/tracker/data/tracker-store.journal
... Output truncated ...
```

Oracle Solaris

```
[oracle@s11-server1:~]$ find . -mtime -1
.
./ICEauthority
./xsession-errors
./dmrc
./gconfd
./gconfd/saved-state
... Output truncated ...
```

14. From your home directory, use the find command to search for ordinary files of size 0 (zero), beginning in your lab directory. Include an option prompting you with yes or no before long-listing the files.

Oracle Linux and Oracle Solaris

```
$ find lab -type f -size 0 -ok ls -1 {} \;
< ls ... lab/dir2/notes > ? yes
-rw-r--r--. 1 oracle oracle 0 Mar 5 17:36 lab/dir2/notes
< ls ... lab/file.3 > ? yes
-rw-r--r--. 1 oracle oracle 0 Mar 5 17:36 lab/file.3
< ls ... lab/file.2 > ? no
< ls ... lab/file.1 > ? ^C
$
```

Note: To break out of the output, press Ctrl + C (^C). The output listing may differ between Oracle Linux and Oracle Solaris.

Practices for Lesson 4: Using the vim Editor

oracle University and Canadian Busin

Practices for Lesson 4: Overview

Practices Overview

In these practices, you will use the <code>vimtutor</code> executable file to start your exploration of the <code>vim</code> editor commands. You will then use the <code>vim</code> editor to create and modify files.

Practice 4-1: Using the vim Editor

Overview

In this practice, you will use the vimtutor executable file. The vimtutor includes 7 lessons with multiple lesson parts, some of these also cover the improvements between vim and vi. According to the Welcome page in vimtutor, to complete all the lessons should take about 25-30 minutes. Then you will use what you just learned from vimtutor to create and modify the contents of a file.

The vim editor is the improved version of the vi editor, vim is the default editor in both Oracle Solaris 11 and Oracle Linux 7.

Note

- You can use whichever VM you want, either ol7-server1 or s11-server1.
- You will perform the exercises in your /home/oracle directory. If you are in a different directory when starting, use the cd command to change the directory to the /home/oracle directory.
- Note that the time allotted for the practice is only enough time to complete the practice idian Business on one of the VMs, but not both.

Task

Perform the following task:

Before starting vimtutor, check to make sure you are in your home directory.

Oracle Linux and Oracle Solaris

```
$ pwd
/home/oracle
$ which vimtutor
/usr/bin/vimtutor
$ vimtutor
```

Note: When you start vimtutor it makes a copy of the vim tutor file so that the original file is protected against modifications. This tutor is set up to teach by use. To quit vimtutor, press the Esc key to return to command mode, then enter :q! to quit the tutor and return to the system prompt.

Show that in Oracle Linux, vi is an alias to vim. In Oracle Solaris, vi is a symbolic link to vim.

Oracle Linux

```
[oracle@ol7-server1 ~]$ which vi
alias vi='vim'
 /usr/bin/vim
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ ls -l $(which vi)
 1 root
 . . . /usr/bin/vi -> vim
[oracle@s11-server1:~]$
```

In your /home/oracle directory, create a file called example. The terminal window screen is replaced by the vi interface. At the top of the terminal window is the blinking cursor. At the bottom of the terminal window, you see "example" [New File].

Oracle Linux and Oracle Solaris

```
vi example
 <u> Ause</u> only
... Output truncated ...
"example" [New File]
```

Note: To move to the next line to insert the sentence, press **Enter**.

a. Press the i key to change into insert mode and insert the following text:

```
Hello World
What is your
Waht id today's date?
```

```
Hello World
What is your
Waht id today's date?
 INSERT --
```

4. To append text to the line What is your, press **Esc** to enter command mode. Use the **h**, **j**, **k**, **l** or **arrow** keys to navigate to the last character of the line. Press the **a** key to append and insert a space with the next string "name?".

Oracle Linux and Oracle Solaris

```
Hello World
What is your name?
Waht id today's date?
~
~
-- INSERT --
```

5. To replace the d character with s in the line, Waht id today's date?, press Esc to return to command mode. Then move the cursor to the third line by pressing the j or down arrow key. This will move the cursor down. To move the cursor to the left, press h or the left arrow key. Bring the cursor to the d character in the string "id". Press the r key and then insert character s. This will replace the character d with the character s.

Oracle Linux and Oracle Solaris

```
Hello World
What is your name?
Waht is today's date?
~
~
```

Note: Ensure that you are in command mode before you press the **r** command key.

6. To change the word Waht to What, press **Esc** and move the cursor to the third line. Place your cursor on the character 'a' of the word Waht and execute the **cw** command. Enter the text hat. This will change the whole word Waht to what. Press **ESC** when finished modifying the word.

```
Hello World
What is your name?
What is today's date?
 ~
 ~
```

7. To copy and paste the line Hello World, press ESC to return to command mode. Move the cursor to the beginning of the Hello World line. Execute the yy command to copy the string. Then move the cursor to the end of the same line and execute the p command to paste the string. The whole line is copied and pasted.

Oracle Linux and Oracle Solaris

```
Hello World
Hello World
What is your name?
What is today's date?
```

Note: Ensure you are in command mode before executing the **yy** and **p** commands.

8. To delete the additional "Hello World" line, press Esc to enter command mode. Move the cursor to the beginning of the second line "Hello World" and execute the dd command. The entire line is deleted.

Oracle Linux and Oracle Solaris

```
nd Canadian Busines
Hello World
What is your name?
What is today's date?
```

Note: Ensure you are in command mode before you execute the **dd** command.

9. To search for the string "What", press Esc to enter command mode and press the forward slash / key. Enter the text "What" and press Enter. The cursor automatically moves to the first string in the file that it encounters. Notice that "/What" appears at the bottom of the terminal window screen.

Oracle Linux and Oracle Solaris

```
Hello World
What is your name?
What is today's date?
/What
```

Note: In Oracle Linux matching strings found are also highlighted in yellow.

10. To search for the next occurrence of the same string press n. The cursor will move to the second string in the file.

Oracle Linux and Oracle Solaris

```
Hello World
What is your name?
What is today's date?
search hit BOTTOM, continuing at TOP
```

11. To customize the session by displaying the line numbers, press **Esc** to enter command mode. Then enter the :set nu command and press Enter. Notice that :set nu appears at the bottom of the terminal window screen.

Oracle Linux and Oracle Solaris

```
an Business School use
Hello World
What is your name?
What is today's date?
:set nu
```

The output changes to:

```
1 Hello World
 2 What is your name?
 3 What is today's date?
:set nu
```

12. To remove the line numbers, press **Esc** to enter command mode. Next, type the :set nonu command and press Enter. The line numbers disappear.

```
Hello World
What is your name?
What is today's date?
:set nonu
```

13. To quit and save the file with the changes, press **Esc** to enter command mode. Then type :wq and press **Enter**. Notice that :wq appears at the bottom of the terminal window screen. The file is saved and the command prompt returns.

Oracle Linux and Oracle Solaris

```
Hello World
What is your name?
What is today's date?
~
 :wq
$
```

14. For more information about the various commands in vim, refer back to the vimtutor executable file you used at the beginning of this practice.

Practices for Lesson 5: Using Features Within the Bash Shell

Practices for Lesson 5: Overview

Practices Overview

In these practices, you will perform the following tasks, described in the corresponding lesson.

- Use the shell metacharacters.
- Use command redirection.
- Use variables in the Bash shell.
- Display the command history.
- Customize the user's work environment.

Practice 5-1: Using Shell Metacharacters

Overview

In this practice, you will use shell metacharacters to simplify commands, structure, and output. bash is the default shell in both Oracle Solaris and Oracle Linux.

Note

- You can use whichever VM you want, either ol7-server1 or s11-server1.
- You will perform the exercises in your /home/oracle directory. If you are in a
 different directory when starting, use the cd command to change the directory to the
 /home/oracle directory.
- Note that the time allotted for the practice is only enough time to complete the practice on one of the VMs, but not both.

Tasks

1. To verify that the default shell, bash, is running, use the echo command on both Oracle Linux and Oracle Solaris to display the contents of the SHELL variable.

Oracle Linux

```
[oracle@ol7-server1 ~]$ echo $SHELL
/bin/bash
[oracle@ol7-server1 ~]$
```

```
[oracle@s11-server1:~]$ echo $SHELL
/usr/bin/bash
[oracle@s11-server1:~]$
```

Metacharacter Types	Symbol	Choices or Values
Pathname Expansion	~	Tilde: Represents the home directory of the current user
Expansion	-	Dash: Represents the previous working directory
Parameter Expansion	\$	Dollar sign: Parameter/variable expansion
Filename Generation	*	Asterisk: Matches zero or more characters
Filename Generation	?	Question Mark: Matches zero or a single character
Filename Generation	[]	Square Brackets: Matches a single character

2. Switch to the user's home directory by using the tilde (~) metacharacter with the cd command.

Oracle Linux and Oracle Solaris

```
$ pwd
/home/oracle
$ cd lab/Documents
$ pwd
/home/oracle/lab/Documents
$ cd ~
$ pwd
/home/oracle
$
```

3. Switch between the /home/oracle and /tmp directories by using the dash (-) metacharacter with the cd command.

Oracle Linux and Oracle Solaris

```
sty and Canadian Business School use only
$ cd /tmp
$ pwd
/tmp
$ cd -
/home/oracle
$ cd -
/tmp
$ cd
```

Note: There are two shell variables that hold the values for the dash (-) metacharacter, they are \$PWD and \$OLDPWD.

List all the files and directories in the ~/lab directory that end with the number 2.

```
$ cd ~/lab
$ ls *2
file.2 file2
 fruit2
dir2:
beans
 notes
$
```

5. List all the files and directories that start with the string "file" and are followed by any other single character.

Oracle Linux and Oracle Solaris

```
$ ls file?
file1 file2 file3 file4
$
```

6. List all the files and directories that start with letters m through z using square brackets.

```
$ ls [m-z]*
myvars tutor.vi

practice:
mailbox project projection research results

practice1:
appointments file.1 file.2 play
$
```

Practice 5-2: Using Command Redirection

Overview

In this practice, you will perform redirection of standard output (stdout), and standard error (stderr) by using the > (greater-than), and | (pipe) metacharacters.

Note

You will perform the exercises in your /home/oracle directory. If you are in a
different directory when starting, use the cd command to change the directory to the
/home/oracle directory.

Tasks

- 1. If not already open, start a terminal session by right-clicking the desktop and selecting the **Open Terminal** option.
- 2. Use the greater-than (>) metacharacter to redirect the list of files and subdirectories of the user's home directory into the dir-list file.

Oracle Linux

```
[oracle@ol7-server1 ~]$ pwd
/home/oracle
[oracle@ol7-server1 ~]$ ls > dir-list
[oracle@ol7-server1 ~]$ ls
 dir-list
 example Music
 records
 Videos
 Documents house
celery
 Pictures
 Templates
Desktop
 Downloads lab
 Public
 veggies
[oracle@ol7-server1 ~] $ cat -n dir-list
 bin
 celery
 Desktop
 dir-list
 Documents
 Downloads
 6
 7
 example
 8
 house
 9
 lab
 Music
 10
 Pictures
 11
 Public
 12
 13
 records
```

```
14 Templates
15 veggies
16 Videos
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ pwd
/home/oracle
[oracle@s11-server1:~]$ ls > dir-list
[oracle@s11-server1:~]$ ls
celery
 dir-list
 Downloads
 house
 Public
 veggies
Desktop
 Documents example
 lab
 records
[oracle@s11-server1:~]$ cat -n dir-list
 Canadian Business School use only
 1
 celery
 2
 Desktop
 3 dir-list
 4 Documents
 5 Downloads
 6 example
 7
 house
 8
 lab
 9
 Public
 records
 10
 11
 veggies
[oracle@s11-server1:~]$
```

3. Use the rm command to remove the directory dir-list.

Oracle Linux

```
[oracle@ol7-server1 ~]$ rm dir-list
[oracle@ol7-server1 ~]$ ls
bin Documents house Pictures Templates
celery Downloads lab Public veggies
Desktop example Music records Videos
[oracle@ol7-server1 ~]$
```

```
[oracle@s11-server1:~]$ rm dir-list
[oracle@s11-server1:~]$ ls
celery Documents example lab records
Desktop Downloads house Public veggies
```

4. From the /home/oracle directory, redirect both the standard output (stdout) and the standard error (stderr) message to a newly created file called error in the lab directory.

Oracle Linux

```
[oracle@ol7-server1 ~]$ pwd
/home/oracle
[oracle@ol7-server1 ~]$ touch lab/error
[oracle@ol7-server1 ~]$ ls /var /test 1> lab/error 2>&1
[oracle@ol7-server1 ~]$ cat lab/error
ls: cannot access /test: No such file or directory
/var:
account
adm
cache
 School use only
... Output truncated ...
```

Oracle Solaris

```
[oracle@s11-server1:~]$ pwd
/home/oracle
[oracle@s11-server1:~]$ touch lab/error
[oracle@s11-server1:~]$ ls /var /test 1> lab/error 2>&1
[oracle@s11-server1:~]$ cat lab/error
/test: No such file or directory
/var:
adm
ai
apache2
audit
cache
... Output Truncated ...
```

5. Use the rm command to remove the file lab/error.

```
rm lab/error
ls lab/error
```

6. View a list of all the subdirectories located in the /etc directory by using the redirection symbol | (pipe).

Oracle Linux

```
[oracle@ol7-server1 ~] $ ls -F /etc | grep "/"
abrt/
alsa/
alternatives/
at-spi2/
audisp/
audit/
... Output truncated ...
```

```
Canadian Business School use only
[oracle@s11-server1:~]$ ls -F /etc | grep "/"
acct/
amd64/
anthy/
apache2/
avahi/
bash/
... Output truncated
```

Practice 5-3: Using Variables in the bash Shell

Overview

In this practice, you will use variables to store values.

Tasks

1. Use the dollar sign (\$) parameter expansion metacharacter to display the value stored inside the SHELL variable using the echo command.

Oracle Linux

```
[oracle@o17-server1 ~]$ echo $SHELL
/bin/bash
[oracle@o17-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ echo $SHELL
/usr/bin/bash
[oracle@s11-server1:~]$
```

2. List all shell variables and their values by using the set command.

Oracle Linux

```
[oracle@ol7-server1 ~]$ set

ABRT_DEBUG_LOG=/dev/null

BASH=/bin/bash

BASHOPTS=checkwinsize:cmdhist:expand_aliases:extglob:extquote:fo
rce_fignore:histappend:interactive_comments:login_shell:progcomp
:promptvars:sourcepath

BASH_ALIASES=()

BASH_ARGC=()

... Output truncated ...
```

```
[oracle@s11-server1:~]$ set
A__z='"*SHLVL'
BASH=/usr/bin/bash
BASHOPTS=cmdhist:expand_aliases:extquote:force_fignore:hostcompl
ete:interactive_comments:progcomp:promptvars:sourcepath:xpg_echo
BASH_ALIASES=()
...(output truncated)
```

3. Use the \mid (pipe) metacharacter and the wc -1 word count command to get a count of the number of variables in each environment.

Oracle Linux

```
[oracle@ol7-server1 ~]$ set | wc -l
2225
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
oracle@s11-server1:~]$ set | wc -1
70
oracle@s11-server1:~]$
```

Note: The word count number may vary in each VM.

- 4. Modify the default prompt using variable PS1.
 - a. For Oracle Linux, the default value for PS1 in your activity environment is \u@\h:\w\\$. Verify the current prompt setting using the command echo \$PS1. Then use PS1="\$LOGNAME@`uname -n` \\$PWD \$ " to add the full directory path information to the displayed prompt.

Oracle Linux

```
[oracle@ol7-server1 ~]$ echo $PS1
[\u@\h \W]$
[oracle@ol7-server1 ~]$ PS1="$LOGNAME`uname -n` \$PWD $ "
oracleol7-server1 /home/oracle $
```

Note: Type the command as it is. The backtick (```) symbols do not represent single quotation marks. The updated prompt then displays the login name of the user, host name, and the current working directory path. Use the man bash pages and search for *prompting* to see all the special characters that can be used when creating the prompt.

b. Return the prompt to its default setting.

Oracle Linux

```
oracleol7-server1 /home/oracle $ PS1="[\u@\h \W]\$ "
[oracle@ol7-server1 ~]$
```

c. For Oracle Solaris, the default prompt value in your activity environment is PS1=[\u@\h:\w]\\$. Verify the current prompt setting using the command echo \$PS1. Then use PS1="\$LOGNAME@`uname -n`\\$PWD \$ " to add the full directory path information to the displayed prompt.

```
[oracle@s11-server1:~] $ PS1="$LOGNAME@`uname -n` \$PWD $ "
oracle@s11-server1 /home/oracle $
```

Note: Type the command as it is. The backtick (```) symbols do not represent single quotation marks. The updated prompt then displays the login name of the user, host name, and the current working directory path. Use the man bash pages and search for *prompting* to see all the special characters that can be used when creating the prompt.

d. Return the prompt to its default setting.

Oracle Solaris

```
oracle@s11-server1 /home/oracle $ PS1="\u@\h:\w}\$"
[oracle@s11-server1:~]$
```

Note: Setting the prompt this way only applies to the current terminal session. The <code>exit</code> command can also be used as it will close the current terminal session and require you to open a new terminal session. This results in the original default PS1 value being used again.

5. If you closed the terminal in the previous task, open a new terminal session by right-clicking the desktop and selecting **Open Terminal**. Then display the current list of colon (:)-separated values in the PATH variable.

Oracle Linux

```
[oracle@ol7-server1 ~]$ echo $PATH
/usr/local/bin:/usr/bin:/usr/local/sbin:/usr/sbin:/home/oracle/.
local/bin:/home/oracle/bin
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ echo $PATH /usr/bin:/usr/sbin
```

Note: The PATH variable is used to store a colon (:)-separated list of directories to be searched when a command is entered.

6. In the user's home directory, add a new directory called sbin. Then append the new directory to the end of the contents in the PATH variable and display the results by using the echo \$PATH command.

Oracle Linux

```
[oracle@ol7-server1 ~]$ pwd
/home/oracle
[oracle@ol7-server1 ~]$ mkdir sbin
[oracle@ol7-server1 ~]$ PATH=$PATH:~/sbin
[oracle@ol7-server1 ~]$ echo $PATH
```

/usr/local/bin:/usr/bin:/usr/local/sbin:/usr/sbin:/home/oracle/.
local/bin:/home/oracle/bin:/home/oracle/sbin
[oracle@ol7-server1 ~]\$

Oracle Solaris

```
[oracle@s11-server1:~]$ pwd
/home/oracle
[oracle@s11-server1:~]$ mkdir sbin
[oracle@s11-server1:~]$ PATH=$PATH:~/sbin
[oracle@s11-server1:~]$ echo $PATH
/usr/bin:/usr/sbin:/home/oracle/sbin
[oracle@s11-server1:~]$
```

racle University and Canadian Business School use only

Practice 5-4: Displaying Command History

Overview

In this practice, you will view and set values to manage command-line history.

Tasks

There are two variables that control the amount of command-line history that the <code>bash</code> shell maintains. The HISTFILESIZE controls how many lines of command history are recorded in the ~/.bash_history file. HISTSIZE controls how many command lines are buffered in an open terminal window, which will then be appended to the ~/.bash_history file when you exit the terminal window.

1. Check the current number of command lines maintained by the history command and set the number of lines being maintained by the HISTSIZE variable to 20. **Note:** a default value of 1000 is used by Oracle Linux, and a default value of 500 is used by Oracle Solaris.

Oracle Linux

```
[oracle@ol7-server1 ~]$ echo $HISTFILESIZE $HISTSIZE

1000 1000
[oracle@ol7-server1 ~]$ HISTSIZE=20
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ echo $HISTFILESIZE $HISTSIZE
500 500
[oracle@s11-server1:~]$ HISTSIZE=20
[oracle@s11-server1:~]$
```

Confirm that the command-line history for an open terminal window size is set to 20.

Oracle Linux and Oracle Solaris

```
$ echo $HISTSIZE
20
$
```

3. View the page-wise output of the history command. **Note**: The following series of history command output lines may not match your output based on the actual commands you have entered and that were stored in the ~/.bash history file.

```
$ history | less
350 touch lab/error
```

```
351
 ls /test
352
 ls /var /test 1> lab/error 2>&1
353
 cat lab/error
354
 rm lab/error
355
 ls lab/error
356
 ls -F /etc | grep "/"
357
 echo $SHELL
358
 echo $PS1
359
 echo $PATH
360
 pwd
361
 mkdir sbin
 PATH=$PATH:~/sbin
362
363 mkdir sbin
364
 echo $PATH
 ress school use only
365
 echo $HISTFILESIZE
366
 echo $HISTFILESIZE $HISTSIZE
367
 HISTSIZE=20
368
 echo $HISTFILESIZE $HISTSIZE
369
 history | less
```

Note: Press the **q** key to quit the output from the less command.

4. To view the preceding 10 commands from the history database:

```
$ history 10
  362 PATH=$PATH:~/sbin
  363
 mkdir sbin
 echo $PATH
  364
  365
 echo $HISTFILESIZE
 echo $HISTFILESIZE $HISTSIZE
  366
  367
 HISTSIZE=20
  368
 echo $HISTFILESIZE $HISTSIZE
  369
 history | less
  370
 history | less
 history 10
  371
```

 From the preceding output, to re-execute a specific command from history, enter !368, which repeats command # 368. Choose a relevant command number that appears in your output.

Oracle Linux and Oracle Solaris

```
$ !368
echo $HISTFILESIZE $HISTSIZE
500 20
$
```

- 6. To search the history database, press the Ctrl + R keys at the same time. Then enter the string SIZE all in caps. After the command containing the string is found:
 - If this is not the command you were looking, for pressing Ctrl + R continues the search, or if this not the command you choose to execute, then press Ctrl + C to cancel the search.
 - If this is the command you were searching for, then press the Return/Enter key to execute.

Oracle Linux and Oracle Solaris

```
$ <Ctrl+r>
(reverse-i-search) `SIZE': echo $HISTSIZE
```

Note: The search is case-sensitive.

7. Use the -c option to clear previous history.

```
$ history -c
$ history
354 history
$
```

- 8. The following are the various methods for repeating the previous command quickly:
 - Use the up arrow to view the previous command and press Enter to execute it.
 - Enter!! and press Enter from the command line.
 - Enter ! -1 and press Enter from the command line.

Practice 5-5: Customizing the User's Work Environment

Overview

In this practice, you will use the ~/.bashrc file to make customized changes to your shell environment. Both Oracle Linux and Oracle Solaris provide a ~/.bashrc file as part of the bash shell configuration.

Note

• You will perform the exercises in your /home/oracle directory. If you are in a different directory when starting, use the cd command to change the directory to the /home/oracle directory.

Tasks

1. Confirm that you are currently in the parent directory by using the pwd command and then display the contents of the .bashrc file.

Oracle Linux

```
[oracle@s11-server1:~]$ pwd
/home/oracle
[oracle@s11-server1:~]$ cat .bashrc
#
# Define default prompt to <username>@<hostname>:<path><"($|#) ">
# and print '#' for user "root" and '$' for normal users.
#
```

```
typeset +x PS1="[\u@\h:\w]\\$ "
[oracle@s11-server1:~]$
```

2. In the previous practice, the shell variable HISTSIZE, which controls how many command lines are buffered in an open terminal window, was set to 20.

To make this change permanent, for both Oracle Linux and Oracle Solaris, you add the line HISTSIZE=20 to the end of the .bashrc file. **Note**: Any changes that you want to make permanently to the bash shell environment can be added to the end of the ~/.bashrc file.

a. Use the vi .bashrc command to edit the .bashrc file. Use the **G** (capital letter G) key command to go to the bottom of the file, and then press the **o** key to open a new line below the line with the cursor.

Oracle Linux

```
[oracle@s11-server1:~]$ vi .bashrc
#
# Define default prompt to <username>@<hostname>:<path><"($|#) ">
# and print '#' for user "root" and '$' for normal users.
#

typeset +x PS1="[\u@\h:\w]\\$ "
```

b. Enter HISTSIZE=20.

Oracle Linux

```
[oracle@ol7-server1 ~]$ vi .bashrc
# .bashrc
# Source global definitions
if [ -f /etc/bashrc ]; then
 . /etc/bashrc
fi
# Uncomment the following line if you don't like systemctl's auto-
paging feature:
# export SYSTEMD PAGER=
 es School use only
# User specific alias and functions
HISTSIZE=20
```

Oracle Solaris

```
[oracle@ol7-server1 ~]$ vi .bashrc
# Define default prompt to <username>@<hostname>:<path><"($|#) ">
 and print '#' for user "root" and '$' for normal users.
typeset +x PS1="[\u@\h:\w]\\$ "
HISTSIZE=20
```

c. Press the **ESC** key, then use the command : wq and press Enter to exit and save the change.

Oracle Linux

```
[oracle@ol7-server1 ~]$ cat .bashrc
# .bashrc
# Source global definitions
if [ -f /etc/bashrc ]; then
 . /etc/bashrc
fi
```

```
# Uncomment the following line if you don't like systemctl's auto-
paging feature:
# export SYSTEMD_PAGER=

# User specific alias and functions
HISTSIZE=20

:wq
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ vi .bashrc
#
# Define default prompt to <username>@<hostname>:<path><"($|#) ">
# and print '#' for user "root" and '$' for normal users.
#

typeset +x PS1="[\u@\h:\w]\\$ "
HISTSIZE=20

:wq
[oracle@s11-server1:~]$
```

3. View the .bashrc file to verify the command has been added and saved.

Oracle Linux

Oracle Solaris

```
[oracle@s11-server1:~]$ cat .bashrc
#
# Define default prompt to <username>@<hostname>:<path><"($|#) ">
# and print '#' for user "root" and '$' for normal users.
#

typeset +x PS1="[\u@\h:\w]\\$ "
HISTSIZE=20
[oracle@s11-server1:~]$
```

oracle University and Canadian Business School use only

Oracle University and Canadian Business School S

Practices for Lesson 6: Using Basic File Permissions

Basic File Pern

Oracle University and Canadian

Oracle University

Practices for Lesson 6: Overview

Practices Overview

In these practices, you will perform the following tasks.

- Changing file ownership
- Changing file permissions
- Using symbolic mode to change permissions
- Using octal mode to change permissions
- Modifying default permissions
- Viewing the default umask
- Changing the umask setting

Practice 6-1: Changing File Ownership

Overview

In this practice, you will view and change file ownership.

Note

- You can use whichever VM you want, either ol7-server1 or s11-server1.
- You will perform the exercises in your /home/oracle directory. If you are in a different directory when starting, use the cd command to change the directory to the /home/oracle directory.
- Note that the time allotted for the practice is only enough time to complete the practice on one of the VMs, but not both.

Tasks

1. To find the owner of the existing <code>Documents</code> directory within the <code>lab</code> directory, use the <code>ls</code> <code>-ld</code> command. Ensure that you are in the <code>\$HOME</code> directory.

Oracle Linux and Oracle Solaris

```
$ cd
$ pwd
/home/oracle
$ ls -ld lab/Documents
drwxr-xr-x. 2 oracle oracle 38 Mar 5 17:36 lab/Documents
$
```

For additional details about the output from the ls command, refer to the following table.

Symbol	Meaning	Comments		
d	directory	If begins with a dash –, it means it is a regular file.		
rwx	read, write and execute	The user's privilege set		
r-x	read, write not permitted and execute	The group's privilege set		
r-x	read, write not permitted and execute	The other's privilege set		
2	number of links			
oracle	user/owner	The user who owns the directory/file		
oracle	group	The group who owns the directory/file		

38	Size	Size of file or directory in bytes
Mar 5 17:36	Day, Month, Year and Hours:Minutes	Last modified date/time information
lab/Documents	directory/file name	

2. Identify the owner of the contents in the Documents directory by using the ls -1 command.

Oracle Linux and Oracle Solaris

```
$ ls -l lab/Documents
total 8
-rw-r--r-. 1 oracle oracle 21 Mar 5 17:36 misc.txt
-rw-r--r-. 1 oracle oracle 28 Mar 5 17:36 sample.txt
$
```

Observe that oracle is not only the owner of the Documents directory, but also the owner of the contents of the Documents directory.

3. Change the ownership of the Documents directory to to the root user. Use su - to switch to root user/role and run the change owner chown oracle ~oracle/lab/Documents command.

Oracle Linux and Oracle Solaris

```
$ su -
Password:
# chown oracle ~oracle/lab/Documents
# ls -ld ~oracle/lab/Documents
drwxr-xr-x. 2 root oracle 38 Mar 5 17:36 /home/oracle/lab/Documents
#
```

Note: The password for root is oracle1.

4. Confirm the ownership of the contents of the <code>Documents</code> directory. Change both <code>user</code> and <code>group</code> ownership of its contents to <code>root</code> and <code>root</code>, by running the <code>chown</code> command again with the recursive <code>-R</code> option.

```
# ls -l ~oracle/lab/Documents
total 8
-rw-r--r-. 1 oracle oracle 21 Mar 5 17:36 misc.txt
-rw-r--r-. 1 oracle oracle 28 Mar 5 17:36 sample.txt
# chown -R root:root ~oracle/lab/Documents/
# ls -l ~oracle/lab/Documents
total 8
```

```
-rw-r--r-. 1 root root 21 Mar 5 17:36 misc.txt
-rw-r--r-. 1 root root 28 Mar 5 17:36 sample.txt
# exit
logout
```

Note: The command output may vary from UNIX to Linux.

Practice 6-2: Changing File Permissions

Overview

In this practice, you will view and change permissions on files.

Note

• You will perform the practices in your /home/oracle/lab directory.

Preparation

Ensure that the umask value is set to 0022 on your system. To verify, run the umask command.

Oracle Linux

```
[oracle@ol7-server1 ~]$ umask
0002
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ umask
0022
[oracle@s11-server1:~]$
```

If the umask is not set to 0022, then set the umask value to 0022 by running the following command:

```
$ umask 0022
$
```

Tasks

Create a new directory called perm in your /home/oracle/lab directory:

Oracle Linux and Oracle Solaris

```
$ cd ~/lab
$ mkdir perm
```

2. Change to the /etc directory and list these four files – group, motd, shadow, fstab for Oracle Linux and these four files – group, motd, shadow, vfstab for Oracle Solaris.

Note: For Oracle Linux there are no permissions on the shadow file, but for Oracle Solaris the user/owner of this file, in this case, root, has read permission.

Oracle Linux

```
[oracle@ol7-server1 /etc]$ cd /etc
[oracle@ol7-server1 /etc]$ ls -l group motd shadow fstab
-rw-r--r--
 1 root
 root
 438 May
 2 11:26 fstab
 1 root
 408 Apr
 9 20:12 group
-rw-r--r--
 root
 0 Jun 7 2013 motd
 1 root
 root
-rw-r--r--
 9 19:38 shadow
 661 Apr
 1 root
 root
[oracle@ol7-server1 /etc]$
```

Oracle Solaris

```
[oracle@s11-server1:/etc]$ cd /etc
[oracle@s11-server1:/etc] $ ls -l group motd shadow vfstab
-rw-r--r--
 1 root
 sys
 420 May
 8
 2017 group
 1 root
 50 Oct
 2015 motd
 sys
 721 Mar 14 06:29 shadow
 1 root
 sys
 430 Sep 27
 2016 vfstab
 1 root
 sys
[oracle@s11-server1:/etc]$
```

3. Copy the four files to your ~/lab/perm directory. The shadow file will fail to copy.

Oracle Linux

```
[oracle@ol7-server1 /etc]$ cp group motd shadow fstab ~/lab/perm
cp: cannot open 'shadow' for reading: Permission denied
[oracle@ol7-server1 /etc]
```

```
[oracle@s11-server1:/etc]$ cp group motd shadow vfstab ~/lab/perm
cp: cannot open shadow: Permission denied
[oracle@s11-server1:/etc]$
```

4. Go to your lab directory and verify the contents of its ~/lab/perm directory. Copy the contents of the /etc/skel directory into the ~/lab/perm directory.

Oracle Linux

```
[oracle@ol7-server1 etc]$ cd ~/lab
[oracle@ol7-server1 lab]$ ls -l perm
total 8
-rw-r--r-. 1 oracle oracle 513 Mar 14 18:39 fstab
-rw-r--r-. 1 oracle oracle 972 Mar 14 18:39 group
-rw-r--r-. 1 oracle oracle 0 Mar 14 18:39 motd
[oracle@ol7-server1 lab]$ cp -r /etc/skel perm
[oracle@ol7-server1 lab]$
```

Oracle Solaris

```
[oracle@s11-server1:/etc]$ cd ~/lab
[oracle@s11-server1:/lab]$ ls -l perm
total 6
 1 oracle
 420 Mar 14 06:41 group
 oracle
-rw-r--r--
 1 oracle
 50 Mar 14 06:41 motd
 oracle
-rw-r--r--
 1 oracle
 oracle
 430 Mar 14 06:41 vfstab
-rw-r--r--
[oracle@s11-server1:/lab]$ cp -r /etc/skel perm
[oracle@s11-server1:/lab]$
```

5. List the contents of the perm directory.

Oracle Linux

```
[oracle@ol7-server1 lab]$ ls -l perm
total 8
-rw-r--r-. 1 oracle oracle 513 Mar 14 18:39 fstab
-rw-r--r-. 1 oracle oracle 972 Mar 14 18:39 group
-rw-r--r-. 1 oracle oracle 0 Mar 14 18:39 motd
drwxr-xr-x. 3 oracle oracle 74 Mar 14 18:44 skel
[oracle@ol7-server1 lab]$
```

```
[oracle@s11-server1:~/lab]$ ls -1 perm
total 9
-rw-r--r--
 1 oracle
 oracle
 420 Mar 14 06:41 group
 50 Mar 14 06:41 motd
-rw-r--r--
 1 oracle
 oracle
drwxr-xr-x
 2 oracle
 oracle
 7 Mar 14 06:44 skel
-rw-r--r--
 1 oracle
 oracle
 430 Mar 14 06:41 vfstab
[oracle@s11-server1:~/lab]$
```

a. In the following table, fill in the permission sets for each file and write the three-digit octal number that represents the combined set of permissions.

File or	Permission Sets			Octal Value
Directory	User/Owner	Group	Other	
group	rw-	r	r	644
motd	rw-	r	r	644
skel	rwx	r-x	r-x	755
vfstab/fstab	rw-	r	r	644

6. Create a new file test1 and a new directory test.

Oracle Linux and Solaris

```
usiness School use only
$ pwd
/home/oracle/lab
$ touch test1
$ mkdir test
```

a. Examine the default permissions of the new file.

Oracle Linux and Solaris

```
$ ls -l test1
-rw-r--r-. 1 oracle oracle 0 Mar 14 18:46 test1
```

b. Check the default permissions of the new directory.

Oracle Linux and Solaris

```
$ ls -ld test
drwxr-xr-x. 2 oracle oracle 6 Mar 14 18:47 test
```

Using the chmod command and symbolic mode, add write (w) permission for the group permission set to the moted file.

Note: Symbolic mode uses a combination of letters and symbols to add or remove permissions for each type of user.

Oracle Linux

```
[oracle@ol7-server1 lab]$ chmod g+w perm/motd
[oracle@ol7-server1 lab] $ ls -l perm
total 8
-rw-r--r-. 1 oracle oracle 513 Mar 14 18:39 fstab
-rw-r--r-. 1 oracle oracle 972 Mar 14 18:39 group
```

```
-rw-rw-r--. 1 oracle oracle
 0 Mar 14 18:39 motd
drwxr-xr-x. 3 oracle oracle 74 Mar 14 18:44 skel
[oracle@ol7-server1 lab]$
```

Oracle Solaris

```
[oracle@s11-server1:~/lab]$ chmod g+w perm/motd
[oracle@s11-server1:~/lab]$ ls -l perm
-rw-r--r--
 1 oracle oracle
 420 Mar 14 06:41 group
 1 oracle oracle
 50 Mar 14 06:41 motd
-rw-rw-r--
drwxr-xr-x
 2 oracle oracle
 7 Mar 14 06:44 skel
-rw-r--r--
 1 oracle
 oracle
 430 Mar 14 06:41 vfstab
[oracle@s11-server1:~/lab]$
```

8. Using octal mode, change the permissions on the motd file to -rwxrw----.

Note: Octal mode uses octal numbers to represent permissions. Octal mode is also chool US referred to as absolute mode.

Oracle Linux

```
[oracle@ol7-server1 lab]$ chmod 760 perm/motd
[oracle@ol7-server1 lab]$ ls -1 perm
total 8
-rw-r--r-. 1 oracle oracle 513 Mar 14 18:39 fstab
-rw-r--r-. 1 oracle oracle 972 Mar 14 18:39 group
-rwxrw----. 1 oracle oracle
 0 Mar 14 18:39 motd
drwxr-xr-x. 3 oracle oracle 74 Mar 14 18:44 skel
[oracle@ol7-server1 lab]$
```

Oracle Solaris

```
[oracle@s11-server1:~/lab]$ chmod 760 perm/motd
[oracle@s11-server1:~/lab]$ ls -1 perm
total 9
-rw-r--r--
 1 oracle
 oracle
 420 Mar 14 06:41 group
 1 oracle oracle
 50 Mar 14 06:41 motd
-rwxrw----
 2 oracle
 7 Mar 14 06:44 skel
drwxr-xr-x
 oracle
 430 Mar 14 06:41 vfstab
-rw-r--r--
 1 oracle
 oracle
[oracle@s11-server1:~/lab]$
```

9. Using octal mode, add write (w) permission for other on the file named group.

Oracle Linux

```
[oracle@ol7-server1 lab]$ chmod 646 perm/group
[oracle@ol7-server1 lab]$ ls -1 perm
```

```
total 8
-rw-r--r-. 1 oracle oracle 513 Mar 14 18:39 fstab
-rw-r--rw-. 1 oracle oracle 972 Mar 14 18:39 group
-rwxrw----. 1 oracle oracle 0 Mar 14 18:39 motd
drwxr-xr-x. 3 oracle oracle 74 Mar 14 18:44 skel
[oracle@ol7-server1 lab]$
```

Oracle Solaris

```
[oracle@s11-server1:~/lab]$ chmod 646 perm/group
[oracle@s11-server1:~/lab]$ ls -l perm
total 9
-rw-r--rw-
 1 oracle
 oracle
 420 Mar 14 06:41 group
-rwxrw----
 50 Mar 14 06:41 motd
 1 oracle
 oracle
 2 oracle
 oracle
 7 Mar 14 06:44 skel
drwxr-xr-x
-rw-r--r--
 1 oracle
 oracle
 430 Mar 14 06:41 vfstab
[oracle@s11-server1:~/lab]$
```

10. Identify the GID and UID for the moted file.

Oracle Linux

```
[oracle@ol7-server1 lab]$ ls -n perm/motd
-rwxrw---. 1 1000 1000 0 Mar 14 18:39 perm/motd
[oracle@ol7-server1 lab]$
```

Oracle Solaris

```
[oracle@s11-server1:~/lab]$ ls -n perm/motd
-rwxrw---- 1 60016 100 50 Mar 14 06:41 perm/motd
[oracle@s11-server1:~/lab]$
```

11. Create a new file called memo in your dir4 directory.

```
$ touch ~/lab/dir4/memo
$ ls -l ~/lab/dir4/memo
-rw-r--r-. 1 oracle oracle 0 Mar 14 18:54 /home/oracle/lab/dir4/memo
$
```

12. Remove the read (r) permission for the owner from the memo file in the dir4 directory. You can use symbolic mode to do this.

Oracle Linux and Oracle Solaris

```
$ chmod u-r ~/lab/dir4/memo
$ ls -1 ~/lab/dir4/memo
--w-r--r-. 1 oracle oracle 0 Mar 14 18:54 /home/oracle/lab/dir4/memo
```

Or you can use octal mode.

Oracle Linux and Oracle Solaris

```
$ chmod 244 ~/lab/dir4/memo
$ ls -1 ~/lab/dir4/memo
--w-r--r-. 1 oracle oracle 0 Mar 14 18:54 /home/oracle/lab/dir4/memo
```

13. Use the cat command to view the memo file.

Oracle Linux

```
iool use only
[oracle@ol7-server1 lab]$ cat ~/lab/dir4/memo
cat: /home/oracle/lab/dir4/memo: Permission denied
[oracle@ol7-server1 lab]$
```

Oracle Solaris

```
[oracle@s11-server1:~/lab]$ cat ~/lab/dir4/memo
cat: cannot open /home/oracle/lab/dir4/memo: Permission denied
[oracle@s11-server1:~/lab]$
```

Note: This fails because read permission has been removed from the user. Even though you are part of the group, the permissions are viewed in the order in which they appear.

14. Copy the memo file to the ~/lab directory.

Oracle Linux

```
[oracle@ol7-server1 lab]$ cp ~/lab/dir4/memo ~/lab
cp: cannot open '/home/oracle/lab/dir4/memo' for reading:
Permission denied
[oracle@ol7-server1 lab]$
```

Oracle Solaris

```
[oracle@s11-server1:~/lab]$ cp ~/lab/dir4/memo ~/lab
cp: cannot open /home/oracle/lab/dir4/memo: Permission denied
[oracle@s11-server1:~/lab]$
```

Note: You cannot copy the file, because the user has no read permission.

Practice 6-3: Modifying Default Permissions

Overview

In this practice, you modify the default permissions of files and directories.

Note

You will perform the exercises in your /home/oracle directory. If you are in a different directory when starting, use the cd command to change the directory to the /home/oracle directory.

Tasks

Check the current umask value on your system with the umask command.

Note: The umask utility modifies the default permissions set for files and directories at the use only time of creation.

Oracle Linux and Oracle Solaris

```
umask
0022
$
```

Change umask to 027.

```
Gracle Linux and Oracle Solaris

$ umask 027
 $
```

Create a new file and a new directory in the lab directory. Record the access permissions.

Oracle Linux and Oracle Solaris

```
$
 cd
$ touch lab/testfile
$ mkdir lab/testdir
$ ls -l lab/testfile
-rw-r---. 1 oracle oracle 0 Mar 14 19:27 lab/testfile
$ ls -ld lab/testdir
drwxr-x--. 2 oracle oracle 6 Mar 14 19:28 lab/testdir
```

Change umask back to 0022.

```
umask 0022
```

5. Create a new file and a new directory.

Oracle Linux and Oracle Solaris

```
$ touch lab/test2file
$ mkdir lab/test2dir
```

Record the access permissions.

Oracle Linux and Oracle Solaris

```
$ ls -l lab/test2file
-rw-r--r-. 1 oracle oracle 0 Mar 14 19:29 lab/test2file
$ ls -ld lab/test2dir
drwxr-xr-x. 2 oracle oracle 6 Mar 14 19:29 lab/test2dir
$
```

Note: The permission set for other's using 0027 has no privileges, whereas with 0022, the permission set for other's has read access on files, and read and execute access on directories.

Practices for Lesson 7:
Performing Basic Process
Control

Cor Oracle University and Canadian

Practices for Lesson 7: Overview

Practices Overview

In this practice, you will perform the following tasks, described in the lesson.

- List system processes.
- Control system processes.
- Terminate a process.

This practice introduces the tty command, which displays the name of the current terminal window. The name displayed by the tty command includes a unique identification number assigned by the UNIX and Linux operating systems to each open terminal window (for example, /dev/pts/2). In the tasks illustrating the tty command, the unique identification number is displayed as /dev/pts/n, where n is a numeral.

Practice 7-1: Controlling System Processes

Overview

In this practice, you will determine the process identifier (PID), view a process tree, and kill processes.

Note

- You can use whichever VM you want, either ol7-server1 or s11-server1.
- You will perform the exercises in your /home/oracle directory. If you are in a different directory when starting, use the cd command to change the directory to the /home/oracle directory.
- Note that the time allotted for the practice is only enough time to complete the practice on one of the VMs, but not both.

Tasks

1. Use the following ps commands to list the processes currently running on your system.

Oracle Linux

Oracle Solaris

Note: This command prints information for the current user and terminal.

2. Use the -f option to print a full listing for the command.

Oracle Linux

```
[oracle@o17-server1 ~]$ ps -f
UID PID PPID C STIME TTY TIME CMD
oracle 21786 21781 0 Mar12 pts/0 00:00:00 bash
oracle 6461 21786 0 17:35 pts/0 00:00:00 ps -f
[oracle@o17-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ ps -f
UID PID PPID C STIME TTY TIME CMD
oracle 3828 2755 0 05:24:43 pts/1 0:00 ps -f
oracle 2755 2752 0 Mar 12 pts/1 0:00 /usr/bin/bash
[oracle@s11-server1:~]$
```

3. Use the -e option to print information about every process running. The use the ps -e | wc -1 command to show the total number of processes.

Oracle Linux

```
[oracle@ol7-server1 ~]$ ps -e
 PID TTY
 TIME CMD
 1 ?
 00:00:57 systemd
 siness School use only
 00:00:00 kthreadd
 00:00:00 ksoftirgd/0
 00:00:04 kworker/30:0
 00:00:16 rcu sched
 00:00:00 rcu bh
 00:00:15 rcuos/0
 9
 ?
 00:00:00 rcuob/0
  10 ?
 00:00:00 migration/0
  11 ?
 Output truncated
[oracle@ol7-server1 ~]$ ps -e | wc -1
179
[oracle@ol7-server1 ~]$
```

[ora	acle@s	s11-server1:]\$ ps -e
PID	TTY	TIME	CMD
0	?	0:00	sched
5	?	0:07	zpool-rp
6	?	0:24	kmem_tas
1	?	0:05	init
2	?	0:00	pageout
3	?	30:55	fsflush
7	?	0:44	intrd
8	?	0:00	vmtasks
9	?	0:00	postwait

4. Run the ps -f command again.

Note: Observe the TTY column on the Oracle Linux VM where the controlling terminal is pts/0, and on the Oracle Solaris VM where the controlling terminal is pts/1.

Oracle Linux

Oracle Solaris

```
[oracle@s11-server1:~]$ ps -f
UTD
 PID PPID
 STIME TTY
 TIME CMD
 С
 05:28:03 pts/1
oracle
 3828 2755
 0:00 ps -f
 0
oracle
 2755 2752
 Mar 12 pts/1
 0:00 /usr/bin/bash
 0
[oracle@s11-server1:~]$
```

5. Open a second terminal window, and execute the ps -f command in the new terminal window.

Note: Observe the TTY column in the Oracle Linux VM, where the controlling terminal is pts/1, and in the Oracle Solaris VM where the controlling terminal is pts/1. This is because you now have two separate and concurrent terminal window sessions open at the same time.

Oracle Linux (2nd terminal window)

```
[oracle@ol7-server1 ~] $ ps -f
UID PID PPID C STIME TTY TIME CMD
oracle 6514 21781 0 17:38 pts/1 00:00:00 bash
oracle 6553 6514 0 04:05 pts/1 00:00:00 ps -f
[oracle@ol7-server1 ~] $
```

Oracle Solaris (2nd terminal window)

[oracle	[oracle@s11-server1:~]\$ ps -f				
UID	PID PPID	С	STIME	TTY	TIME CMD
oracle	3837 3836	0	05:28:40	pts/2	0:00 ps -f

oracle 3836 2752 0 05:28:28 pts/2 0:00 bash [oracle@s11-server1:~]\$

6. In your first terminal window, enter the gnome-calculator command:

Oracle Linux (1st terminal window)

[oracle@ol7-server1 ~]\$ gnome-calculator

The Gnome calculator tool opens.

Oracle Solaris (1st terminal window)

[oracle@s11-server1:~]\$ gnome-calculator

The Gnome calculator tool opens.

7. In the second terminal window, use the ps -ef | grep gnome-calculator or pgrep -f gnome-calculator command to identify the PID of the gnome-calculator process.

Note: As you launched Gnome Calculator form the first terminal window, command line input is not available in this terminal while the utility is open.

Oracle Linux (2nd terminal window)

```
[oracle@ol7-server1 ~]$ ps -ef | grep gnome-calculator
oracle 6590 21786 0 17:40 pts/0 00:00:00 gnome-calculator
oracle 6598 6514 0 17:40 pts/0 00:00:00 grep -color=auto
gnome-calculator
[oracle@ol7-server1 ~]$ pgrep -f gnome-calculator
6590
[oracle@ol7-server1 ~]$
```

Oracle Solaris (2nd terminal window)

```
[oracle@s11-server1:~]$ ps -ef | grep gnome-calculator
oracle 3840 2755 1 05:30:15 pts/1 0:00 gnome-calculator
[oracle@s11-server1:~]$ pgrep -f gnome-calculator
3840
[oracle@s11-server1:~]$
```

Note: On Oracle Linux, 6590 is the PID value for the <code>gnome-calculator</code>. On Oracle Solaris, 3840 is the PID value for the <code>gnome-calculator</code>. Your PID value will be different.

8. From the second terminal window, use the kill PID> command, or the pkill -f
gnome-calculator command, to terminate the gnome-calculator process. The -f
option used with pkill ensures the process name must fully match the name used in the command.

Oracle Linux (2nd terminal window)

```
[oracle@ol7-server1 ~]$ kill 6590
```

Or use:

```
[oracle@ol7-server1 ~]$ pkill -f gnome-calculator
```

Oracle Solaris (2nd terminal window)

```
[oracle@s11-server1:~]$ kill 3840
```

Or use:

```
[oracle@s11-server1:~] $ pkill -f gnome-calculator
```

9. In the second terminal window, enter the tty command to identify the name of this terminal window. The name appears as /dev/pts/<n>, where *n* is a number (for example, /dev/pts/4).

Oracle Linux (2nd terminal window)

```
[oracle@ol7-server1 ~]$ tty
/dev/pts/1
[oracle@ol7-server1 ~]$
```

Oracle Solaris (2nd terminal window)

```
[oracle@s11-server1:~]$ tty
/dev/pts/2
[oracle@s11-server1:~]$
```

10. Return to your first terminal window. Use the pgrep -t (terminal option) command to find the PID associated with the second terminal window.

Oracle Linux (1st terminal window)

```
[oracle@ol7-server1 ~]$ pgrep -t pts/1
6514
[oracle@ol7-server1 ~]$
```

Oracle Solaris (1st terminal window)

```
[oracle@s11-server1:~]$ pgrep -t pts/2
3852
[oracle@s11-server1:~]$
```

Note: Your PID value will be different.

11. In your first terminal window, use the kill command or the pkill -t command attempt to terminate your second terminal window.

Oracle Linux (1st terminal window)

```
[oracle@ol7-server1 ~]$ kill 6514
[oracle@ol7-server1 ~]$
```

Or use:

```
[oracle@ol7-server1 ~] $ pkill -t pts/1 [oracle@ol7-server1 ~] $
```

Oracle Solaris (1st terminal window)

```
[oracle@s11-server1:~]$ kill 3852
[oracle@s11-server1:~]$
```

Or use:

```
[oracle@s11-server1:~] $ pkill -t pts/2
[oracle@s11-server1:~]$
```

Note: This does not work. The terminal process is one that ignores the regular termination signal from the kill command.

12. Use the kill command or the pkill command with the -9 option to terminate your second terminal window.

Oracle Linux (1st terminal window)

```
[oracle@ol7-server1 ~]$ kill -9 6514
[oracle@ol7-server1 ~]$
```

Or use:

```
[oracle@ol7-server1 ~] $ pkill -9 -t pts/1
[oracle@ol7-server1 ~]$
```

Oracle Solaris (1st terminal window)

```
hool use
[oracle@s11-server1:~]$ kill -9 3852
[oracle@s11-server1:~]$
```

Or use:

```
[oracle@s11-server1:~]$ pkill -9 -t pts/2
[oracle@s11-server1:~]$
```

Note: The -9 option forces the terminal process to terminate.

13. Run the following kill -1 (list option) commands to identify the signal names and signal values.

Oracle Linux and Oracle Solaris

```
$ kill -1 9
KTTI
$ kill -1 kill
$ kill -1 15
TERM
$ kill -l term
15
$
```

Note: For signal value 9, the signal name is KILL, and for the signal name kill, the signal value is 9. For signal value 15, the signal name is TERM, and for the signal name term, the signal value is 15.

14. In the terminal window, enter the sleep 600 & command and place it in the background.

Oracle Linux

```
[oracle@ol7-server1 ~]$ sleep 600 &
[1] 6877
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ sleep 600 &
[1] 3857
[oracle@s11-server1:~]$
```

15. Use the ps command to identify the bash shell process running in that window.

Oracle Linux

```
usiness School use ont
[oracle@ol7-server1 ~]$ ps
  PID TTY
 TIME CMD
21786 pts/0
 00:00:00 bash
 6877 pts/0
 00:00:00 sleep
 6881 pts/0
 00:00:00 ps
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ ps
 PID TTY
 TIME CMD
3858 pts/1
 0:00 ps
2755 pts/1
 0:00 bash
3857 pts/1
 0:00 sleep
[oracle@s11-server1:~]$
```

Note: Your PID value will be different.

16. Open a second terminal window. To display the process tree use the bash shell PID, for Oracle Linux, use the pstree -p <PID> (show PIDs option) command, and for Oracle Solaris, use the ptree <PID> command.

Oracle Linux (2nd terminal window)

```
[oracle@ol7-server1 ~] $ pstree -p 1252
bash (21786) ---sleep (6877)
[oracle@ol7-server1 ~]$
```

Oracle Solaris (2nd terminal window)

```
[oracle@s11-server1:~] $ ptree 2755
2752 /usr/bin/gnome-terminal -x /bin/sh -c cd '/home/oracle' && exec $SHELL
  2755 bash
 3857 sleep 600
[oracle@s11-server1:~]$
```

17. In the second terminal window, terminate the first terminal window using the kill -9 command with the bash shell PID.

Oracle Linux (2nd terminal window)

```
[oracle@ol7-server1 ~]$ kill -9 21786
```

Oracle Solaris (2nd terminal window)

Oracle University and Canadian Business School use only

Oracle University and Canadian Business School us

Practices for Lesson 8: Using Advanced Shell Features in Shell Scripts

Practices for Lesson 8: Overview

Practices Overview

In this practice, you will perform the following range of tasks and activities:

- Manage jobs in the Bash shell
- Create an alias
- Use Bash shell functions
- Set Bash shell options
- Create and run shell scripts
- Pass values to a shell script
- Use the test command
- Execute conditional commands

Practice 8-1: Using Advanced Bash Shell Functionality

Overview

In this practice, you will perform some tasks using the job control commands described in this lesson.

Note

- You can use whichever VM you want, either ol7-server1 or s11-server1.
- You will perform the exercises in your /home/oracle directory. If you are in a different directory when starting, use the cd command to change the directory to the /home/oracle directory.
- Note that the time allotted for the practice is only enough time to complete the practice on one of the VMs, but not both.
- Bash is the default shell in both Oracle Linux and Oracle Solaris.

Tasks

1. Run the sleep 500 & command to create a running job.

Oracle Linux and Oracle Solaris

```
iness School use only
 nadian Bu
$ sleep 500 &
[1] 13462
```

Job control commands enable you to place jobs in the foreground or background, and to start or stop jobs. Use the jobs command to confirm the sleep command executed is currently running.

Oracle Linux and Oracle Solaris

```
$ jobs
[1]+ Running
 sleep 500 &
```

Bring the job to the foreground, and then put it back in the background. To stop a command and get back to the prompt, use CTRL+Z.

```
$ fg %1
sleep 500
^Z
[1]+ Stopped
 sleep 500
$ bg %1
[1] + sleep 500 &
```

Note: The jobs command lists all jobs that are currently running or are stopped in the background. The bg %n command runs the current or specified job in the background (n is the job ID).

4. Terminate a job with the kill command. To confirm, run the jobs command again.

Oracle Linux

Oracle Solaris

5. Enable the noclobber option, and use the set command to verify it is enabled.

\$ set -o noclobber				
<pre>\$ set -o noclobber \$ set -o more allexport off</pre>				
allexport	off			
braceexpand	on			
emacs	on			
errexit	off			
errtrace	off			
functrace	off			
hashall	on			
histexpand	on			
history	on			
ignoreeof	off			
interactive-comments on				
keyword	off			
monitor	on			
noclobber	on			
noexec	off			
noglob	off			
nolog	off			
notify	off			
nounset	off			

```
onecmd
 off
physical
 off
pipefail
 off
posix
 off
privileged
 off
verbose
 off
vi
 off
 off
xtrace
```

Note: To stop the command output, use ctrl + z or q.

6. Display all predefined aliases.

Oracle Linux

```
[oracle@ol7-server1 ~]$ alias
alias egrep='egrep --color=auto'
alias fgrep='fgrep --color=auto'
alias grep='grep --color=auto'
alias l.='ls -d .* --color=auto'
alias ll='ls -l --color=auto'
alias ls='ls --color=auto'
alias vi=vim
alias which='alias | /usr/bin/which --tty-only -read-alias --
show-dot --show-tilde'
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ alias
[oracle@s11-server1:~]$
```

Note: If you do not see an alias list, there are no predefined aliases on the system.

7. Create an alias named cls that clears the terminal screen.

Oracle Linux and Oracle Solaris

```
$ alias cls=clear
```

8. Create an alias named dir that displays a long listing of all the files and directories in the current directory.

```
$ alias dir='ls -l'
```

9. Create an alias named h that lists your command history.

Oracle Linux and Oracle Solaris

```
[oracle@s11-server1:~]$ alias h=history
```

10. Run the alias command again.

Oracle Linux

```
[oracle@ol7-server1 ~]$ alias
alias cls=clear
alias dir='ls -l'
alias egrep='egrep --color=auto'
alias fgrep='fgrep --color=auto'
alias grep='grep --color=auto'
alias h=history
alias l.='ls -d .* --color=auto'
alias ll='ls -l --color=auto'
alias ls='ls --color=auto'
alias vi=vim
alias which='alias | /usr/bin/which --tty-only -read-alias --show-dot --show-tilde'
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ alias
alias cls='clear'
alias dir='ls -l'
alias h='history'
[oracle@s11-server1:~]$
```

11. Unalias the history command and the cls command.

Oracle Linux and Oracle Solaris

```
$ unalias h
$ unalias cls
```

12. Display all defined functions.

```
[oracle@ol7-server1 ~]$ typeset -f
  __expand_tilde_by_ref ()
{
 if [[ ${!1} == \~* ]]; then
 if [[ ${!1} == */* ]]; then
```

Note: There is a lot of information returned for this command in Oracle Linux, only the beginning and end of the output is shown above.

Oracle Solaris

```
[oracle@s11-server1:~]$ typeset -f
[oracle@s11-server1:~]$
```

- 13. Create and test a function called data that performs the following activities:
 - Clears the terminal screen
 - Displays date and time
 - Displays users logged in to the system
 - Displays the path of the current working directory
 - Lists current working directory in a long format

```
$ function data { clear; date; who; pwd; ls -1; }
$
```

14. **To confirm that the function is created, run** typeset -f data.

Oracle Linux

```
[oracle@ol7-server1 ~]$ typeset -f data
 clear;
 date;
 who;
 pwd;
 ls --color=auto -l
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
Canadian Business School use of
[oracle@s11-server1:~]$ typeset -f data
data ()
 clear;
 date;
 who;
 pwd;
 ls -1
[oracle@s11-server1:~]$
```

15. Use vi to edit the profile file in your home directory. For Oracle Linux this is the .bash profile, and for Oracle Solaris this is .profile.

Oracle Linux

```
[oracle@ol7-server1 ~]$ vi ~/.bash_profile
```

Oracle Solaris

```
[oracle@s11-server1:~]$ vi ~/.profile
```

Add the following line entries to the profile file:

```
set -o vi
alias h='history'
alias cls='clear'
alias lf='pwd; ls -lF'
```

Oracle Linux

```
# .bash profile
# Get the aliases and functions
if [ -f ~/.bashrc ]; then
 . ~/.bashrc
fi
# User specific environment and startup programs
PATH=$PATH:$HOME/.local/bin:$HOME/bin
export PATH
set -o vi
 Business School use only
alias h='history'
alias cls='clear'
alias lf='pwd; ls -lF'
```

Oracle Solaris

```
#Simple profile places /usr/bin at front, followed by /usr/sbin.
# Use less(1) or more(1) as the default pager for the man(1)
command.
export PATH=/usr/bin:/usr/sbin
if [ -f /usr/bin/less ]; then
 export PAGER="/usr/bin/less -ins"
elif [ -f /usr/bin/more ]; then
 export PAGER="/usr/bin/more -s"
fi
# Define default prompt to <username>@<hostname>:<path><"($|#)</pre>
# and print '#' for user "root" and '$' for normal users.
# Currently this is only done for bash/pfbash(1).
ENV=$HOME/.bash
export ENV
case ${SHELL} in
```

```
*bash)
 typeset +x PS1="\u@\h:\w\\ $ "
 ;;
esac
set -o vi
alias h='history'
alias cls='clear'
alias lf='pwd; ls -lF'
```

16. Log your user out and back in again, then test your new aliases and functions with the commands h, lf and clr. Verify the output is as expected. When finished testing close the terminal with the exit command.

Note: For Oracle Solaris you can use the source ~/.profile command to enable the aliases and functions in the current active terminal.

Practice 8-2: Using Shell Scripts

Overview

In this practice, you will edit, and run shell scripts using some of the test and conditional statements.

Note

- You can use whichever VM you want, either ol7-server1 or sl1-server1.
- You will perform the exercises in your /home/oracle directory. If you are in a
 different directory when starting, use the cd command to change the directory to the
 /home/oracle directory.
- Note that the time allotted for the practice is only enough time to complete the practice on one of the VMs, but not both.

Tasks

- 1. In this task, you will modify and run a simple shell script called info.sh, which displays date, time, username, and current directory.
 - a. Switch to the lab directory in your home directory. Open the vi editor and edit the shell script file, info.sh so it is as shown below. Ensure that you are in the lab directory of your home directory.

Note: For your benefit, the file info.sh is already available in the lab directory.

Oracle Linux and Oracle Solaris

```
$ cd lab
$ vi info.sh
#!/usr/bin/bash
#info.sh
# This script displays the date, time, username and the current
directory.
 echo "Date and time is:"
 date
 echo
 echo "Your username is: `whoami`"
 echo "Your current directory is: `pwd`"
~
```

Note: Exit the file by pressing the ESC key followed by executing the command : q to quit vi. The first entry #!/usr/bin/bash indicates that the script should be run in the bash shell.

b. Grant execute permission to the script by running the chmod +x command. Confirm this change by running the ls -1 command.

Oracle Linux

```
[oracle@ol7-server1 lab]$ chmod +x info.sh
[oracle@ol7-server1 lab]$ ls -l info.sh
-rwxr-xr-x. 1 oracle oracle 232 May 13 2017 info.sh
[oracle@ol7-server1 lab]$
```

Oracle Solaris

```
[oracle@s11-server1:~/lab]$ chmod +x info.sh
[oracle@s11-server1:~/lab]$ ls -l info.sh
 5 04:55 info.sh
 1 oracle
-rwxr-xr-x
 oracle
 225 Mar
[oracle@s11-server1:~/lab]$
```

To execute the script, run the command as shown below:

Oracle Linux

```
Business School use only
[oracle@ol7-server1 lab]$ ./info.sh
Date and time is:
Tue Feb 27 14:59:44 IST 2018
Your username is: oracle
Your current directory is: /home/oracle/lab
[oracle@ol7-server1 lab]$
```

Oracle Solaris

```
[oracle@s11-server1:~/lab]$ ./info.sh
Date and time is:
Monday, March 19, 2018 05:01:00 AM PDT
Your username is: oracle
Your current directory is: /home/oracle/lab
[oracle@s11-server1:~/lab]$
```

- 2. In this task, you pass values to the greetings shell script, which is also available in the lab directory.
 - a. View greetings by running the cat command.

```
$ cat greetings
#!/bin/sh
echo $1 $2 #echo the first two parameters passed
```

b. Add user execute permissions to greetings.

Oracle Linux and Oracle Solaris

```
chmod u+x greetings
$
```

c. Run greetings with the hello and world values.

Oracle Linux and Oracle Solaris

```
$ ./greetings hello world
hello world
$
```

- In this task, you will practice using the test command.
 - a. Test whether the value of the LOGNAME variable is student.

Oracle Linux and Oracle Solaris

```
Business School use
$ echo $LOGNAME
oracle
$ test "$LOGNAME" = "oracle"
$ echo $?
0
$
```

Note: The test command does not return any output. For a true condition, the exit status of the test command is set to 0.

b. Now test, whether the value of the LOGNAME variable is user.

```
test "$LOGNAME" = "user"
 echo $?
1
$
```

- 4. In this task, you will practice using the conditional statements. Using the conditional 'if' statement. la
 - a. Use cat to view the shell script called leaptest.sh which is provided in your /lab directory.

Note: For your benefit, the file leaptest.sh is already available in the lab directory.

Oracle Linux and Oracle Solaris

```
$ cat leaptest.sh
#!/usr/bin/bash
# This script will test if the year is a leap year.
year=`date +%Y`
if [ $[$year % 400] -eq "0" ]; then
  echo "This is a leap year. February has 29 days."
elif [ $[$year % 4] -eq 0 ]; then
 if [ $[$year % 100] -ne 0 ]; then
 echo "This is a leap year, February has 29 days.
 February has 28 days."
 echo "This is not a leap year.
 fi
else
  echo "This is not a leap year.
 February has 28 days."
fi
```

b. Add execute permission to the script.

Oracle Linux and Oracle Solaris

```
$ chmod u+x leaptest.sh
```

c. Find the current year using the date command and then subsequently run the leaptest script to find whether the current year is a leap year.

```
[oracle@ol7-server1 lab]$ date
Tue Feb 27 17:43:00 IST 2018
[oracle@ol7-server1 lab]$ ./leaptest.sh
This is not a leap year. February has 28 days.
[oracle@ol7-server1 lab]$
```

Oracle Solaris

```
[oracle@s11-server1:~/lab]$ date
Monday, March 19, 2018 05:04:12 AM PDT
[oracle@s11-server1:~/lab]$./leaptest.sh
This is not a leap year. February has 28 days.
[oracle@s11-server1:~/lab]$
```

oracle University and Canadian Business School use only

Oracle University and Canadian Business School S

Practices for Lesson 9:
Archiving Files and Remote
Transfer

Archiving Transfer and Canadian Oracle University and Canadian

Practices for Lesson 9: Overview

Practices Overview

In these practices, you will perform the following range of tasks:

- Create an archive file on a disk
- View an archive file on a disk
- Retrieve archive data from a disk
- Compress files
- View compressed files
- Uncompress files
- Establish a remote login session
- Copy files or directories to and from another system
- Transfer files between systems

 Transfer files between systems

 School use only and Canadian Business School use only and Canadian Business

 Oracle University and Canadian Business School use only and Canadian Business School use on the Canadian Business School use of the Canadian B

Practice 9-1: Archiving and Retrieving Files

Overview

In this practice, you will perform tasks to create, view, and retrieve archived files.

Note

- You can use whichever VM you want, either ol7-server1 or s11-server1.
- You will perform the exercises in your /home/oracle directory. If you are in a different directory when starting, use the cd command to change the directory to the /home/oracle directory.
- Note that the time allotted for the practice is only enough time to complete the practice on one of the VMs, but not both.
- Bash is the default shell in both Oracle Solaris and Oracle Linux.

Tasks

```
Run chmod 775 on the lab directory, before starting this practice.

Oracle Linux and Oracle Solaris

$ cd
 Canadian B
 pwd
 $ /home/oracle
 chmod -R 775 lab
```

2. Archive the lab directory in your home directory to a file called lab.tar using the tar command.

```
[oracle@ol7-server1 ~]$ pwd
/home/oracle
[oracle@ol7-server1 ~]$ ls -1
total 8
 1 oracle oracle
 51 Mar 13 18:28 £1
-rw-rw-r--.
-rw-rw-r--. 1 oracle oracle
 0 Mar 13 14:31 celery
drwxr-xr-x. 2 oracle oracle
 6 Mar 13
 2017 Desktop
drwxr-xr-x. 2 oracle oracle
 6 Mar 13 2017 Documents
 6 Mar 13
drwxr-xr-x.
 2 oracle oracle
 2017 Downloads
-rw-rw-r--.
 1 oracle oracle
 53 Mar 13 17:18 example
 2 oracle oracle
 6 Mar 13 14:33 house
drwxrwxr-x.
drwxrwxr-x. 13 oracle oracle 4096 Mar 19 17:15 lab
drwxr-xr-x.
 2 oracle oracle
 6 Mar 13
 2017 Music
drwxr-xr-x.
 2 oracle oracle
 6 Mar 13
 2017 Pictures
```

```
2 oracle oracle
 6 Mar 13
 2017 Public
drwxr-xr-x.
drwxrwxr-x.
 2 oracle oracle
 6 Mar 13 14:31 records
 6 Mar 14 14:46 sbin
drwxrwxr-x.
 2 oracle oracle
drwxr-xr-x.
 2 oracle oracle
 6 Mar 13
 2017 Templates
drwxrwxr-x.
 2 oracle oracle
 6 Mar 13 14:34 veggies
 2 oracle oracle
 6 Mar 13
 2017 Videos
drwxr-xr-x.
[oracle@ol7-server1 ~]$ tar cvf lab.tar lab
lab/
lab/fruit2
lab/file.1
lab/leaptest.sh
lab/Documents/
lab/Documents/misc.txt
lab/Documents/sample.txt
 anadian Business School use only
... Output truncated ...
lab/testfile
lab/testdir/
lab/test2file
lab/test2dir/
lab/feathers
lab/info.sh
[oracle@ol7-server1 ~] $ ls -1
total 128
-rw-rw-r--. 1 oracle oracle
 51 Mar 13 18:28 £1
-rw-rw-r--.
 1 oracle oracle
 0 Mar 13 14:31 celery
 2 oracle oracle
 2017 Desktop
drwxr-xr-x.
 6 Mar 13
 2017 Documents
drwxr-xr-x.
 2 oracle oracle
 6 Mar 13
 2 oracle oracle
 6 Mar 13
 2017 Downloads
drwxr-xr-x.
-rw-rw-r--.
 1 oracle oracle
 53 Mar 13 17:18 example
 6 Mar 13 14:33 house
drwxrwxr-x.
 2 oracle oracle
drwxrwxr-x. 13 oracle oracle
 4096 Mar 19 17:15 lab
-rw-rw-r--.
 1 oracle oracle 112640 Mar 19 17:46 lab.tar
drwxr-xr-x.
 2 oracle oracle
 6 Mar 13
 2017 Music
drwxr-xr-x.
 2 oracle oracle
 6 Mar 13
 2017 Pictures
 2017 Public
drwxr-xr-x.
 2 oracle oracle
 6 Mar 13
 2 oracle oracle
 6 Mar 13 14:31 records
drwxrwxr-x.
drwxrwxr-x.
 2 oracle oracle
 6 Mar 14 14:46 sbin
 2 oracle oracle
 2017 Templates
drwxr-xr-x.
 6 Mar 13
drwxrwxr-x.
 2 oracle oracle
 6 Mar 13 14:34 veggies
drwxr-xr-x.
 2 oracle oracle
 6 Mar 13
 2017 Videos
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ pwd
/home/oracle
[oracle@s11-server1:~]$ ls -1
total 33
-rw-----
 624 Mar 19 02:14 20
 1 oracle
 oracle
-rw-r--r--
 1 oracle
 oracle
 0 Mar 13 03:48 celery
drwxr-xr-x
 2 oracle
 oracle
 5 Mar
 9
 2017 Desktop
 6 oracle
 9
 2017 Documents
drwxr-xr-x
 oracle
 6 Mar
drwxr-xr-x
 2 oracle
 oracle
 2 Mar
 9
 2017 Downloads
-rw-r--r--
 1 oracle
 oracle
 54 Mar 13 05:00 example
 2 oracle
 oracle
 2 Mar 13 03:50 house
drwxr-xr-x
 29 Mar 14 06:45 lab
 11 oracle
drwxrwxr-x
 oracle
drwxr-xr-x
 2 oracle
 oracle
 9
 2017 Public
 2 Mar
drwxr-xr-x
 2 oracle
 oracle
 2 Mar 13 03:47 records
 oracle
 2 Mar 14 02:20 sbin
drwxr-xr-x
 2 oracle
drwxr-xr-x
 2 oracle
 oracle
 2 Mar 13 03:50 veggies
[oracle@s11-server1:~]$ tar cvf lab.tar lab
 anadian Busin
a lab/ 0K
a lab/dir4/ 0K
a lab/.recently-used OK
a lab/dante 1 1K
a lab/.gnome/ OK
a lab/Documents/ OK
a lab/Documents/misc.txt 1K
a lab/Documents/sample.txt 1K
... Output truncated ...
a lab/dir1/ 0K
a lab/dir1/coffees/ 0K
a lab/dir1/coffees/nuts 0K
a lab/dir1/coffees/beans/ 0K
a lab/dir1/coffees/beans/beans 12K
a lab/dir1/coffees/brands 0K
a lab/dir1/fruit/ 0K
a lab/dir1/trees/ 0K
a lab/file.1 0K
a lab/.gnome2 private/ OK
a lab/fruit 1K
a lab/fruit2 1K
```

```
a lab/.gtkrc-1.2-gnome2 1K
[oracle@s11-server1:~]$ ls -1
total 235
-rw----
 1 oracle
 oracle
 624 Mar 19 02:14 20
-rw-r--r--
 1 oracle
 oracle
 0 Mar 13 03:48 celery
 2 oracle
 oracle
 2017 Desktop
drwxr-xr-x
 5 Mar
 9
drwxr-xr-x
 6 oracle
 oracle
 6 Mar
 2017 Documents
 2 oracle
 2 Mar
 2017 Downloads
drwxr-xr-x
 oracle
 9
-rw-r--r--
 1 oracle
 54 Mar 13 05:00 example
 oracle
 2 oracle
 2 Mar 13 03:50 house
drwxr-xr-x
 oracle
 29 Mar 14 06:45 lab
drwxrwxr-x 11 oracle
 oracle
-rw-r--r--
 1 oracle oracle
 102912 Mar 19 05:23 lab.tar
 2 oracle
 9
 2017 Public
drwxr-xr-x
 oracle
 2 Mar
drwxr-xr-x
 2 oracle oracle
 2 Mar 13 03:47 records
 2 oracle
 2 Mar 14 02:20 sbin
drwxr-xr-x
 oracle
 2 Mar 13 03:50 veggies
drwxr-xr-x
 2 oracle
 oracle
[oracle@s11-server1:~]$
```

Note: You can follow similar steps to create and archive the file to another directory or an external drive.

3. Create a new directory called retrieve under the lab directory in your home directory. Use the cd command to move to this new directory. Use this new directory to practice retrieving files from archives. Retrieve the contents of the lab.tar file that you just created into this new directory.

```
[oracle@ol7-server1 ~]$ cd lab
[oracle@ol7-server1 lab]$ mkdir retrieve
[oracle@ol7-server1 lab]$ cd retrieve
[oracle@ol7-server1 retrieve]$ tar xvf /home/oracle/lab.tar
lab/
lab/fruit2
lab/file.1
lab/leaptest.sh
lab/Documents/
lab/Documents/misc.txt
lab/Documents/sample.txt
... Output truncated ...
lab/testfile
lab/testdir/
lab/test2file
```

```
lab/test2dir/
lab/feathers
lab/info.sh
[oracle@ol7-server1 retrieve]$ ls -1
total 4
drwxrwxr-x. 13 oracle oracle 4096 Mar 19 17:15 lab [oracle@ol7-server1 retrieve]$ cd
[oracle@ol7-server1 ~]$
```

Oracle Solaris

```
[oracle@s11-server1:~]$ cd lab
[oracle@s11-server1:~]/lab$ mkdir retrieve
[oracle@s11-server1:~]/lab$ cd retrieve
[oracle@s11-server1:~]/lab/retrieve$ tar xvf
/home/oracle/lab.tar
x lab, 0 bytes, 0 tape blocks
x lab/dir4, 0 bytes, 0 tape blocks
x lab/.recently-used, 0 bytes, 0 tape blocks
x lab/dante 1, 368 bytes, 1 tape blocks
x lab/.gnome, 0 bytes, 0 tape blocks
x lab/Documents, 0 bytes, 0 tape blocks
x lab/Documents/misc.txt, 21 bytes, 1 tape blocks
x lab/Documents/sample.txt, 28 bytes, 1 tape blocks
.. Output truncated ..
x lab/dir1, 0 bytes, 0 tape blocks
x lab/dir1/coffees, 0 bytes, 0 tape blocks
x lab/dir1/coffees/nuts, 0 bytes, 0 tape blocks
x lab/dir1/coffees/beans, 0 bytes, 0 tape blocks
x lab/dir1/coffees/beans/beans, 12288 bytes, 24 tape blocks
x lab/dir1/coffees/brands, 0 bytes, 0 tape blocks
x lab/dir1/fruit, 0 bytes, 0 tape blocks
x lab/dir1/trees, 0 bytes, 0 tape blocks
x lab/file.1, 0 bytes, 0 tape blocks
x lab/.gnome2 private, 0 bytes, 0 tape blocks
x lab/fruit, 57 bytes, 1 tape blocks
x lab/fruit2, 57 bytes, 1 tape blocks
x lab/.qtkrc-1.2-qnome2, 96 bytes, 1 tape blocks
[oracle@s11-server1:~]/lab/retrieve$
[oracle@s11-server1:~]/lab/retrieve$ ls -1
total 3
```

drwxr-xr-x 11 oracle oracle 29 Mar 14 06:45 lab
[oracle@s11-server1:~]/lab/retrieve\$ cd
[oracle@s11-server1:~]\$

Oracle University and Canadian Business School use Oracle University and Canadian

Practice 9-2: Compressing and Restoring Files

Overview

In this practice you compress, view, and uncompress files.

Note

- You can use whichever VM you want, either ol7-server1 or s11-server1.
- You will perform the exercises in your /home/oracle directory. If you are in a different directory when starting, use the cd command to change the directory to the /home/oracle directory.
- Note that the time allotted for the practice is only enough time to complete the practice on one of the VMs, but not both.
- Bash is the default shell in both Oracle Solaris and Oracle Linux.

Tasks

In the lab directory of your home directory, compress the dante and file1 files using the gzip command.

Oracle Linux and Oracle Solaris

```
and Canadian Busi
 cd
$ pwd
/home/oracle
$ cd lab
 gzip dante
 gzip file1
 ls -l dante* file1*
-rw-r--r-. 1 oracle oracle 368 Mar 5 17:36 dante 1
-rw-r--r-. 1 oracle oracle 768 Mar 5 17:36 dante.gz
-rw-r--r-. 1 oracle oracle 863 Mar 5 17:36 file1.gz
```

Note: When using the gzip command, the output file extension will be .gz. The new names for compressed versions are dante.gz and file1.gz.

2. Use the following commands to view the contents of the file that was compressed with the gzip command.

For Oracle Linux:

zcat <filename>

For Oracle Solaris:

gzcat <filename>

Oracle Linux

```
[oracle@ol7-server1 lab]$ zcat dante.gz
```

The Life and Times of Dante

by Dante Pocai

Mention "Alighieri" and few may know about whom you are talking. Say "Dante," instead, and the whole world knows whom you mean. For Dante Alighieri, like Raphael, Michelangelo, Galileo, etc. is usually referred to by his first name. There is only one Dante, as we recognize one Raphael, one Michelangelo, and one Galileo.

```
... Output truncated ...
```

[oracle@ol7-server1 lab]\$

Note: Including the file extension .gz is optional for the zcat command.

Oracle Solaris

```
[oracle@s11-server1:~]/lab$ gzcat dante.gz
The Life and Times of Dante
```

by Dante Pocai

Mention "Alighieri" and few may know about whom you are talking. Say "Dante," instead, and the whole world knows whom you mean. For Dante Alighieri, like Raphael, Michelangelo, Galileo, etc. is usually referred to by his first name. There is only one Dante, as we recognize one Raphael, one Michelangelo, and one Galileo.

```
... Output truncated ...
```

[oracle@s11-server1:~]/lab\$

Note: Including the file extension .gz is optional for the gzcat command.

3. Use the gunzip command to uncompress the dante.gz and and file1.gz files.

```
$ gunzip dante file1
$ ls -l dante* file1*
-rw-r--r-. 1 oracle oracle 1319 Mar 5 17:36 dante
```

```
-rw-r--r-. 1 oracle oracle 368 Mar 5 17:36 dante_1 -rw-r--r-. 1 oracle oracle 1610 Mar 5 17:36 file1 $
```

Note: Including the file extension .gz is optional for the gunzip command.

4. Use the zip command to archive and compress the file3, fruit2, and tutor.vi files to a single file called myfiles.zip.

Note: The original versions of the file3, fruit2, and tutor.vi files still exist after archiving and compression.

Oracle Linux and Oracle Solaris

```
$ zip myfiles.zip file3 fruit2 tutor.vi
adding: file3 (deflated 26%)
adding: fruit2 (deflated 14%)
adding: tutor.vi (deflated 74%)
[oracle@ol7-server1 lab]$ ls -l myfiles.zip
-rw-rw-r--. 1 oracle oracle 7983 Mar 19 18:00 myfiles.zip
$
```

5. Use the unzip -1 command to view the new compressed archive file.

Oracle Linux and Oracle Solaris

```
$ unzip -l myfiles.zip
Archive: myfiles.zip
  Length
 Date
 Time
 Name
 05-13-2017 22:59
 218
 file3
 57
 05-13-2017 22:59
 fruit2
 05-13-2017 22:59
 28709
 tutor.vi
 28984
 3 files
```

6. Use the unzip command to extract and uncompress the files in the myfiles.zip archive.

```
$ unzip myfiles.zip
Archive: myfiles.zip
replace file3? [y]es, [n]o, [A]ll, [N]one, [r]ename: A
inflating: file3
inflating: fruit2
inflating: tutor.vi
$
```

Note: The options [y], [n], [A] and [N] allow you to control how the archived files are extracted.

oracle University and Canadian Business School use

Practice 9-3: Performing Remote Connections and File Transfers

Overview

In this practice, you will use remote connection and file transfer commands.

Note

In this practice, remote connections and transfers of files will occur between the Oracle Solaris VM (sll-serverl) and the Oracle Linux VM (ol7-serverl). Take care to note on which VM you are being asked to carry out a command, as different tasks require specific commands run on a specific VM. Both VMs have the ssh service pre-installed and enabled to be able to perform remote connections and secure file transfers.

Ensure both VMs, s11-server1 and o17-server1, are up and running before beginning this practice.

Tasks

- 1. Launch the gnome calculator on the remote Oracle Linux system (ol7-server1) using the gnome-calculator command. This is required for a later task in this practice where you will attempt to perform a command on a remote system to kill the process related to this calculator tool.
 - a. In your Oracle Linux VM (ol7-server1), open a terminal and run the gnome-calculator command. Leave the calculator tool open.

Oracle Linux

[oracle@ol7-server10~]\$ gnome-calculator

2. Open a terminal in your Oracle Solaris VM (s11-server1) and use the ssh command to log in to Oracle Linux VM (o17-server1) in your virtual network.

Oracle Solaris

```
[oracle@s11-server1:~]$ ssh oracle@ol7-server1
oracle@ol7-server1's password:
Last login: Sat May 12 19:58:12 2012 from s11-server1
[oracle@ol7-server1 ~]$ pwd
/home/oracle
[oracle@ol7-server1 ~]$
```

Or

Oracle Solaris

```
[oracle@s11-server1:~]$ ssh -l oracle ol7-server1
oracle@ol7-server1's password:
Last login: Sat May 12 19:58:12 2012 from s11-server1
[oracle@ol7-server1 ~]$ pwd
/home/oracle
[oracle@ol7-server1 ~]$
```

Note: Password for the user oracle is oracle1. The default directory on the remote machine will be the user's home directory /home/oracle.

3. Use the uname command to display the host name of the current system.

Oracle Solaris

```
[oracle@ol7-server1 ~]$ uname -n
ol7-server1
[oracle@ol7-server1 ~]$
```

4. Use the ps command to identify the PID of the gnome-calculator command on the remote system.

Oracle Solaris

```
[oracle@ol7-server1 ~]$ ps -ef | grep gnome-calculator oracle 3616 3438 0 17:24 pts/1 00:00:00 gnome-calculator oracle 3645 3378 0 17:30 pts/0 00:00:00 grep --color=auto gnome-calculator [oracle@ol7-server1 ~]$
```

Note: the first entry shown with a PID of 3616 is the process ID of the tool on the remote system. The second entry represents the ps command using grep to list the process with the name gnome-calculator.

5. Terminate the gnome-calculator process using the kill command and the process PID.

Oracle Solaris

```
[oracle@ol7-server1 ~]$ kill 3616
```

Note: If you log in to the remote system as root, you can terminate the process. If you log in to the remote system as the same user (same UID) as the user who started the process on the remote system, then also you can terminate the process. However, if you log in to the remote system as some other user, you cannot terminate the process because you do not own the process and do not have the appropriate permission.

6. Log out of the remote system.

Oracle Solaris

```
[oracle@ol7-server1 ~]$ exit
logout
Connection to ol7-server1 closed.
[oracle@s11-server1:~]$
```

7. Display the host name of your current system to determine whether you have returned to your host system.

Oracle Solaris

```
[oracle@s11-server1:~]$ uname -n
s11-server1
[oracle@s11-server1:~]$
```

8. Use the scp command to copy the dante file from the lab directory of your home directory on your Oracle Linux VM (ol7-server1) to the /home/oracle/lab/dir1 directory on your Oracle Solaris VM (sl1-server1).

a. Verify the file has been copied to the lab/dir1 directory on your Oracle Solaris (s11-server1) VM.

Oracle Solaris

```
[oracle@s11-server1:~]$ cd lab/dir1
[oracle@s11-server1:~/lab/dir1]$ ls -l dante*
-rwxr-xr-x 1 oracle oracle 1319 Mar 1 04:50 dante
[oracle@s11-server1:~/lab/dir1]$
```

- 9. Now copy the dante file from your Oracle Solaris VM (s11-server1) remote system back to the lab/dir2 directory on your local Oracle Linux VM (o17-server1) system.
 - a. Check the file is not already in the remote system directory.

Oracle Linux

```
[oracle@ol7-server1 lab]$ cd dir2
[oracle@ol7-server1 dir2]$ ls -1 dante*
ls: cannot access dante*: No such file or directory
[oracle@ol7-server1 dir2]$
```

b. Copy the file using the scp command.

Oracle Solaris

c. Verify the file has been copied.

```
[oracle@ol7-server1 dir2]$ ls -l dante*
-rwxr-xr-x. 1 oracle oracle 1319 Mar 1 18:36 dante
[oracle@ol7-server1 dir2]$
```

- Copy the lab/practice directory from your Oracle Linux VM (ol7-server1) to your home directory on your Oracle Solaris VM (sl1-server1).
 - a. On your Oracle Linux VM (ol7-server1), return to the lab directory, and use the scp -r command to copy the practice directory and its contents to your Oracle Solaris VM (sl1-server1).

Oracle Linux

```
[oracle@ol7-server1 dir2]$ cd ..
[oracle@ol7-server1 lab]$ scp -r practice s11-
server1:/home/oracle
Password:
research
 100%
 0
 0.0KB/s
 00:00
projection
 100%
 0
 0.0KB/s
 00:00
mailbox
 100%
 0
 0.0KB/s
 00:00
project
 100%
 0
 0.0KB/s
 00:00
results
 100%
 0
 0.0KB/s
 00:00
[oracle@ol7-server1 lab]$
```

b. Check the directory and its contents or now in your home directory on your remote system.

Oracle Solaris

[oracle@s11	-server1:~/lab	/dir1]\$ cd	school use of the
[oracle@s11	-server1:~]\$ 1	s -l	1200/00
total 238			SCITO
-rw	1 oracle of	racle 624	Mar 19 02:14 20
-rw-rr	1 oracle of	racle 50	Mar 13 03:48 celery
drwxr-xr-x	2 oracle of	racle 5	Mar 9 2017 Desktop
drwxr-xr-x	6 oracle of	racle 6	Mar 9 2017 Documents
drwxr-xr-x	2 oracle of	racle 2	Mar 9 2017 Downloads
-rw-rr	1 oracle of	racle 54	Mar 13 05:00 example
drwxr-xr-x	2 oracle of	racle 2	Mar 13 03:50 house
drwxrwxr-x	12 oracle of	racle 31	Mar 19 05:35 lab
-rw-rr	1 oracle of	racle 102912	Mar 19 05:23 lab.tar
drwxr-xr-x	2 oracle of	racle 7	Mar 19 05:59 practice
drwxr-xr-x	2 oracle of	racle 2	Mar 9 2017 Public
drwxr-xr-x	2 oracle of	racle 2	Mar 13 03:47 records
drwxr-xr-x	2 oracle of	racle 2	Mar 14 02:20 sbin
drwxr-xr-x			Mar 13 03:50 veggies
[oracle@s11	-server1:~]\$ 1:	s -l practice	
total 5			
-rw-rr	1 oracle of	racle 0	Mar 19 05:59 mailbox
-rw-rr	1 oracle of		Mar 19 05:59 project
-rw-rr	1 oracle of		Mar 19 05:59 projection
-rw-rr	1 oracle of	racle 0	Mar 19 05:59 research
-rw-rr		racle 0	Mar 19 05:59 results
[oracle@s11	-server1:~]\$		

11. Use the sftp command to securely retrieve the file myvars from the lab directory on your Oracle Solaris VM (sll-serverl), to the /home/oracle directory on your Oracle Linux VM (ol7-serverl).

Oracle Linux

```
[oracle@ol7-server1 lab]$ cd
[oracle@ol7-server1 ~]$
[oracle@ol7-server1 ~]$ sftp s11-server1
Password:
Connected to s11-server1.
sftp> pwd
Remote working directory: /home/oracle
sftp> get lab/myvars
Fetching /home/oracle/lab/myvars to myvars
/home/oracle/lab/myvars 100% 67 0.1KB/s 00:00
sftp> exit
[oracle@ol7-server1 ~]$ ls -l myvars
-rwxrwxr-x. 1 oracle oracle 67 Mar 19 19:07 myvars
[oracle@ol7-server1 ~]$
```

Note: You can also exit the sftp session with the quit or bye command at the sftp> prompt.

- 12. Using the string "file", transfer multiple files from the lab directory on your Oracle Solaris VM (s11-server1), to the /home/oracle directory on your Oracle Linux VM (o17-server1).
 - a. Check the files are not already in your home directory on your Oracle Linux VM (o17-server1).

```
[oracle@ol7-server1 ~]$ ls -1
total 128
-rw-rw-r--. 1 oracle oracle
 51 Mar 13 18:28 £1
-rw-rw-r--. 1 oracle oracle
 0 Mar 13 14:31 celery
 2 oracle oracle
 6 Mar 13
 2017 Desktop
drwxr-xr-x.
drwxr-xr-x.
 2 oracle oracle
 6 Mar 13
 2017 Documents
drwxr-xr-x. 2 oracle oracle
 2017 Downloads
 6 Mar 13
 1 oracle oracle
-rw-rw-r--.
 53 Mar 13 17:18 example
 2 oracle oracle
drwxrwxr-x.
 6 Mar 13 14:33 house
drwxrwxr-x. 14 oracle oracle
 4096 Mar 19 18:01 lab
-rw-rw-r--.
 1 oracle oracle 112640 Mar 19 17:46 lab.tar
 2 oracle oracle
 6 Mar 13
 2017 Music
drwxr-xr-x.
 1 oracle oracle
-rw-r--r--.
 67 Mar 19 18:33 myvars
 2 oracle oracle
 6 Mar 13
 2017 Pictures
drwxr-xr-x.
```

```
2 oracle oracle
 6 Mar 13
 2017 Public
drwxr-xr-x.
drwxrwxr-x.
 2 oracle oracle
 6 Mar 13 14:31 records
 6 Mar 14 14:46 sbin
drwxrwxr-x.
 2 oracle oracle
drwxr-xr-x.
 2 oracle oracle
 6 Mar 13
 2017 Templates
drwxrwxr-x.
 2 oracle oracle
 6 Mar 13 14:34 veggies
drwxr-xr-x.
 2 oracle oracle
 6 Mar 13
 2017 Videos
[oracle@ol7-server1 ~]$
```

b. Establish an sftp session to your Oracle Solaris VM (s11-server1) and retrieve all files with the string "file" in their name.

```
[oracle@ol7-server1 ~]$ sftp s11-server1
Password:
Connected to s11-server1.
pwd
Remote working directory: /home/oracle/lab
sftp> mget file*
Fetching /home/oracle/lab//5
Fetching /'
Fetching /home/oracle/lab/file.2 to file.2
Fetching /home/oracle/lab/file.3 to file.3
Fetching /home/oracle/lab/file1 to file1
/home/oracle/lab/file1
 100% 1610
 1.6KB/s
 00:00
Fetching /home/oracle/lab/file2 to file2
/home/oracle/lab/file2
 0.1KB/s
 00:00
 100%
Fetching /home/oracle/lab/file3 to file3
/home/oracle/lab/file3
 100% 218
 0.2KB/s
 00:00
Fetching /home/oracle/lab/file4 to file4
/home/oracle/lab/file4
 100% 137
 0.1KB/s
 00:00
sftp> exit
[oracle@ol7-server1 ~]$ ls -1
total 144
-rw-rw-r--. 1 oracle oracle
 51 Mar 13 18:28 £1
-rw-rw-r--. 1 oracle oracle
 0 Mar 13 14:31 celery
drwxr-xr-x. 2 oracle oracle
 6 Mar 13
 2017 Desktop
drwxr-xr-x. 2 oracle oracle
 6 Mar 13
 2017 Documents
drwxr-xr-x. 2 oracle oracle
 2017 Downloads
 6 Mar 13
 1 oracle oracle
 53 Mar 13 17:18 example
-rw-rw-r--.
-rw-r--r-.
 1 oracle oracle
 1610 Mar 19 18:35 file1
 1 oracle oracle
 0 Mar 19 18:35 file.1
 rw-r--r-.
```

```
105 Mar 19 18:35 file2
 1 oracle oracle
-rw-r--r-.
 0 Mar 19 18:35 file.2
 1 oracle oracle
-rw-r--r-.
-rw-r--r--.
 1 oracle oracle
 218 Mar 19 18:35 file3
 1 oracle oracle
 0 Mar 19 18:35 file.3
-rw-r--r--.
 1 oracle oracle
 137 Mar 19 18:35 file4
-rw-r--r-.
 2 oracle oracle
 6 Mar 13 14:33 house
drwxrwxr-x.
drwxrwxr-x. 14 oracle oracle
 4096 Mar 19 18:01 lab
 1 oracle oracle 112640 Mar 19 17:46 lab.tar
-rw-rw-r--.
 2 oracle oracle
 6 Mar 13
 2017 Music
drwxr-xr-x.
 1 oracle oracle
 67 Mar 19 18:33 myvars
-rw-r--r--.
 2 oracle oracle
 6 Mar 13
 2017 Pictures
drwxr-xr-x.
drwxr-xr-x.
 2 oracle oracle
 6 Mar 13
 2017 Public
 2 oracle oracle
 6 Mar 13 14:31 records
drwxrwxr-x.
 6 Mar 14 14:46 sbin
drwxrwxr-x.
 2 oracle oracle
 2 oracle oracle
 6 Mar 13
 2017 Templates
drwxr-xr-x.
 2 oracle oracle
 6 Mar 13 14:34 veggies
drwxrwxr-x.
 2017 Videos
 2 oracle oracle
 6 Mar 13
drwxr-xr-x.
[oracle@ol7-server1 ~]$
```

- 13. Transfer the file myvars from /home/oracle directory on your Oracle Linux VM (o17-server1) to the /home/oracle directory on your Oracle Solaris VM (s11-server1).
 - a. Establish the session with sftp and check the file is not already in the remote system directory.

```
[oracle@ol7-server1 ~]$ sftp s11-server1
Password:
Connected to s11-server1.
sftp> ls -l
-rw-----
 1 oracle
 oracle
 624 Mar 19 02:14 20
drwxr-xr-x
 2 oracle
 oracle
 5 Mar
 9
 2017 Desktop
 6 oracle
 2017 Documents
drwxr-xr-x
 oracle
 6 Mar
drwxr-xr-x
 2 oracle
 oracle
 2 Mar
 9
 2017 Downloads
 2017 Public
drwxr-xr-x
 2 oracle
 oracle
 Mar
 9
 1 oracle
 oracle
 0 Mar 13 03:48 celery
-rw-r--r--
 1 oracle
 54 Mar 13 05:00 example
 oracle
-rw-r--r--
 2 oracle
 2 Mar 13 03:50 house
drwxr-xr-x
 oracle
 12 oracle
 31 Mar 19 05:35 lab
drwxrwxr-x
 oracle
 102912 Mar 19 05:23 lab.tar
-rw-r--r--
 1 oracle
 oracle
drwxr-xr-x
 2 oracle
 oracle
 7 Mar 19 05:59 practice
drwxr-xr-x
 2 oracle
 oracle
 2 Mar 13 03:47 records
 2 oracle
 oracle
 2 Mar 14 02:20 sbin
drwxr-xr-x
```

drwxr-xr-x	2 oracle	oracle	2 Mar 13 03:50
veggiessftp>			

b. Use the put command to transfer the myvars file to the remote Oracle Solaris VM (s11-server1).

Oracle Linux

```
sftp> put myvars
Uploading myvars to /home/oracle/myvars
myvars
 100%
 67
 0.1 \text{KB/s}
 00:00
sftp> ls -l
-rw----
 1 oracle
 624 Mar 19 02:14 20
 oracle
 2 oracle
drwxr-xr-x
 oracle
 5 Mar
 9
 2017 Desktop
drwxr-xr-x
 6 oracle
 oracle
 6 Mar
 9
 2017 Documents
 2 oracle
 2 Mar
drwxr-xr-x
 oracle
 9
 2017 Downloads
 2 oracle
 2 Mar
drwxr-xr-x
 oracle
 9
 2017 Public
 0 Mar 13 03:48 celery
 1 oracle
-rw-r--r--
 oracle
 1 oracle
 54 Mar 13 05:00 example
-rw-r--r--
 oracle
 2 oracle
 2 Mar 13 03:50 house
drwxr-xr-x
 oracle
 12 oracle
 oracle
 31 Mar 19 05:35 lab
drwxrwxr-x
-rw-r--r--
 1 oracle
 oracle
 102912 Mar 19 05:23 lab.tar
 1 oracle
 67 Mar 19 06:07 myvars
-rw-r--r--
 oracle
 2 oracle
 oracle
 7 Mar 19 05:59 practice
drwxr-xr-x
drwxr-xr-x
 2 oracle
 oracle
 2 Mar 13 03:47 records
drwxr-xr-x
 2 oracle
 2 Mar 14 02:20 sbin
 oracle
 2 Mar 13 03:50
drwxr-xr-x
 2 oracle
 oracle
veggiessftp> exit
[oracle@ol7-server1 ~]$
```

14. Using the mput command, transfer multiple files starting with the string "file" from /home/oracle directory on your Oracle Linux VM (ol7-server1) to the /home/oracle directory on your remote Oracle Solaris VM (sl1-server1).

```
[oracle@ol7-server1 ~]$ sftp s11-server1
Password:
Connected to s11-server1.
sftp> pwd
Remote working directory: /home/oracle
sftp> mput file*
Uploading file.1 to /home/oracle/file.1
file.1 100% 0 0.0KB/s 00:00
Uploading file.2 to /home/oracle/file.2
```

1					
file.2 100%	0 0.0KB/s 00:00				
Uploading file.3 to /home/oracle/file.					
1	0 0.0KB/s 00:00				
Uploading file1 to /home/oracle/file1					
file1 100%	1.6KB/s 00:00				
Uploading file2 to /home/oracle/file2					
file2 100%	105 0.1KB/s 00:00				
Uploading file3 to /home/oracle/file3					
file3 100%	218 0.2KB/s 00:00				
Uploading file4 to /home/oracle/file4					
file4 100%	137 0.1KB/s 00:00				
sftp> ls -l					
-rw 1 oracle oracle	624 Mar 19 02:14 20				
drwxr-xr-x 2 oracle oracle	5 Mar 9 2017 Desktop				
drwxr-xr-x 6 oracle oracle	6 Mar 9 2017 Documents				
drwxr-xr-x 2 oracle oracle	2 Mar 9 2017 Downloads				
drwxr-xr-x 2 oracle oracle	2 Mar 9 2017 Public				
-rw-rr 1 oracle oracle	0 Mar 13 03:48 celery				
-rw-rr 1 oracle oracle 5	4 Mar 13 05:00 example				
-rw-rr 1 oracle oracle	0 Mar 19 06:10 file.1				
-rw-rr 1 oracle oracle	0 Mar 19 06:10 file.2				
-rw-rr 1 oracle oracle	0 Mar 19 06:10 file.3				
-rw-rr 1 oracle oracle 161	0 Mar 19 06:10 file1				
-rw-rr 1 oracle oracle 10	5 Mar 19 06:10 file2				
-rw-rr 1 oracle oracle 21	8 Mar 19 06:10 file3				
-rw-rr 1 oracle oracle 13	7 Mar 19 06:10 file4				
drwxr-xr-x 2 oracle oracle	2 Mar 13 03:50 house				
drwxrwxr-x 12 oracle oracle 3	1 Mar 19 05:35 lab				
-rw-rr 1 oracle oracle 10291	2 Mar 19 05:23 lab.tar				
-rw-rr 1 oracle oracle 6	7 Mar 19 06:07 myvars				
drwxr-xr-x 2 oracle oracle	7 Mar 19 05:59 practice				
drwxr-xr-x 2 oracle oracle	2 Mar 13 03:47 records				
drwxr-xr-x 2 oracle oracle	2 Mar 14 02:20 sbin				
drwxr-xr-x 2 oracle oracle	2 Mar 13 03:50				
veggiessftp> exit					
[oracle@ol7-server1 ~]\$					

- 15. Close the terminal windows.
- 16. Power off the Oracle Linux and Oracle Solaris virtual machines.