Express Linux Tutorial Learn Basic Commands in an Hour

Ritu Arora

Email: rauta@tacc.utexas.edu

October 27, 2014

Overview

- Definition of Operating System (slide 3)
- Remote Access (slide 6-14)
- Basic Commands (slide 16-27)
- Other Useful Commands (slides 29-32)
- More information (File Permissions) (slides 33-42)

What is an Operating System (OS)?

- Software interface between the user and the computer hardware
- Controls the execution of other programs
- Responsible for managing multiple computer resources (CPU, memory, disk, display, keyboard, etc.)
- Examples of OS: Windows, Unix/Linux, OS X

How does the Linux OS work?

- Linux has a kernel and one or more shells
- The shell is the command line interface through which the user interacts with the OS. Most commonly used shell is "bash"
- The kernel sits on top of the hardware and is the core of the OS; it receives tasks from the shell and performs them

Overview

- Definition of Operating System
- Remote Access
- Basic Commands
- Other Useful Commands

Desktop Access vs. Remote Access

Desktops

For Connecting to Remote Servers

 For secure (encrypted communication), including the data transfer across networks, you can use an SSH Secure Shell Client

Next few slides show how to do this from a Windows or Mac computer

How to access Linux systems remotely from Windows machine?

- Using client programs on Windows machines
 - SSH Secure Shell Clienthttps://shareware.unc.edu/
 - PuTTY
 http://www.chiark.greenend.org.uk/~sgtatham/putty/download.html

- Other options:
 - Install Linux on a USB stick: http://www.pendrivelinux.com/
 - Use Cygwin/VM Ware (runs as a windows process)

On Windows, double click on the SSH Secure Shell Client, the following window will appear

Click on "Quick Connect", enter "Host Name" and "Username"

Click on "Quick Connect", enter "Host Name", "Username", click
 "Connect", enter password, click on "OK" for "Enter Authentication..."

Enter commands at the command prompt

For Mac Users

- You can have remote access to servers through your "Terminal" application
- After opening the terminal type the SSH command below after replacing username with the one provided to you – you will be prompted for password after that

staff\$ ssh username@stampede.tacc.utexas.edu

Interacting with the Shell

- Type a command (ls) at the prompt (login3\$) and press ENTER
 Example: login3\$ ls
- Shell starts a new process for executing the requested command, the new process executes the command and the shell displays any output generated by the command
- When the process completes, the shell displays the prompt and is ready to take the next command
- Specific information is passed to the command via more arguments
- The shell is killed by "exit" or CTRL-D

```
login3$ exit
```

logout

Overview

- Definition of Operating System
- Remote Access
- Basic Commands
- Other Useful Commands

Basic Commands (1)

 To print the name of the current/working directory, use the pwd command

```
login4$ pwd
/share/home/01698/rauta
```

• To make a new directory, use the mkdir command login4\$ mkdir workshop

To change your working directory, use the cd command

login4\$ cd workshop

Basic Commands (2)

To create a new file use the vi command

```
login4$ vi test.txt
```

- Press i to start inserting text
- Type some text: Hello Workshop!
- To save and quit, press "Esc "key, and enter :wq!
 (press the enter key after typing :wq!)
- To quit without saving, press "Esc" key if in insert mode, and enter ": q!"
- To display the contents of the file, use the cat short for concatenation) command
 - login4\$ cat test.txt

Basic Commands (3)

 To list the contents of a directory, use the ls command

 To see all files and directories, including hidden ones use the -a flag with the ls command. Hidden files have a "." infront of them

Note: your current working directory can be checked by using the pwd command.

Basic Commands (4)

To copy contents of one file to another, use the cp command

```
login4$ cp test.txt copytest.txt
login4$ cp test.txt test3.txt
One more example:
login4$ mkdir junk
login4$ cp test.txt ./junk/test2.txt
(The command above copies a file to the sub-directory junk)
login4$ cd junk
login4$ ls
login4$ cd ..
```

To go a level up from the current working directory

Exercise -1 (Part A)

Run the following commands to make a directory:

```
login1$ mkdir workshop1
login1$ cd workshop1
```

- Create a file using vi command in workshop1 (see slide 15)
 login1\$ vi test.txt
- Run the following commands in the workshop1 directory

```
login1$ cp test.txt test2.txt
login1$ mkdir junk
login1$ mkdir junk2
login1$ cp test2.txt ./junk/test2.txt
login1$ cp test2.txt ./junk2/test2.txt
login1$ ls
```


Exercise -1 (Part B)

 Run the following commands starting from the workshop1 directory that you created in Part A of Exercise-1

```
login1$ ls
login1$ cd junk
login1$ ls
login1$ cd ..
login1$ cd junk2
login1$ ls
login1$ cd ..
login1$ ls
login1$ cp test.txt test3.txt
```


Basic Commands (5)

• To remove a file, use the rm command login4\$ rm test2.txt

To remove a directory, use the " -r " option with the rm command

login4\$ rm -r junk2

 You can also use the rmdir command to remove an empty directory

login4\$ rmdir junk2

Note: rmdir command does not have -r option

Basic Commands (6)

• A file can be renamed by moving it. The same can be achieved by using the $m_{\rm V}\,$ command

```
login4$ mv test3.txt newtest3.txt
```

 Use the man command to get more information about a command – it is like using help in Windows

```
login4$ man rmdir
```

• Use the diff command to see the differences in two files login4\$ diff test.txt newtest3.txt

Basic Commands (7)

 Previously executed commands in a shell can be viewed by using the history command. For example:

```
login4$ history
1 man ls
2 ls -ltr
3 ls -l -t -r
4 ls -ltr
5 history
```


Basic Commands (8)

 If the contents to display are more than one page, you could use the more/less command for paging through text a screenful at a time

```
login4$ more test.txt
login4$ less test.txt
```

(less allows both fwd and bwd movement)

Basic Commands (9) Creating a tarball

 TAR (Tape Archive) command bundles files and subdirectories together and creates an archive (known as tar file or tarball)

 To create a tarball of all the files and sub-directories in the directory workshop1 that you created in Exercise 1, use c flag:

```
tar -cvf mytar.tar
```

To extract the contents of a tar file use x flag:

Basic Commands (10) Creating a Compressed tarball

To compress the tar file as it is being created use z flag with
 c flag:

```
login1$ tar -cvzf mytar.tar.gz >
```

To extract the contents of a compressed tar file use x flag:
 login1\$ tar -xvf mytar.tar.gz

Note: the **c**, **v**, and **f** flags mean create a new archive, be verbose so that the files being archived are listed, and write the archive to a file.

Overview

- Definition of Operating System
- Remote Access
- Basic Commands
- Other Useful Commands

Redirecting Output

- By default, the output is displayed on the screen
- ">" symbol can be used to redirect the output to a file or a utility (e.g., ls). Example:

 The " | " symbol is used to connect the output of one process to the input of another process

$$ls -l \mid wc -l$$

wc counts the number of lines

Redirecting Output

Command: ls -ltr

Command:

ls -ltr > myContent

Command: ls -l | wc -l

Other Directives

" < " symbol is used for input redirection

```
mail -s "SSC 322/392" rauta@tacc.utexas.edu < test.txt
```

• ">>" symbol is used for appending output to a file login4\$ cat test3.txt >> test.txt

• ";" is used to execute multiple commands in one step login4\$ clear; date

Adding Content to a File

You can also add content to a file (or create it) as follows

```
login4$ cat > test.txt
This is what I am entering from the console
CTRL-D
login4$ cat test.txt
This is what I am entering from the console
```

You can append content to a file as follows

```
login4$ cat >> test.txt
Appending more lines
CTRL-D
```


References

- http://www.tacc.utexas.edu/documents/13601/118360/Linux
 Intro HPC 09+11+2011 hliu.pdf
- http://www.cs.jhu.edu/~joanne/unixRC.pdf

Additional Notes

Linux File System

- A directory in Linux is similar to a "Folder" in Windows OS
- Files are organized into directories and sub-directories
- In Linux, paths begin at the root directory which is the top-level of the file system and is represented as a forward slash (/)
- Forward slash is used to separate directory and file names

Editing in Unix

- Text-mode editors that do not require an X-server to be running on your PC
 - pico is easiest editor to learn
 - emacs is most powerful editor and has a built-in tutorial
 - vi is present on essentially all Unix systems
 - GNU nano was supposed to be a free replacement of the pico editor
- If you have an X-server running
 - textedit
 - xedit

Check Username and Group

- Three types of users: owner or user, group, all others
- To check the login name use the command whoami or echo \$USER
- To check the groups you are a member of use the command groups
- To check your user id, or group id use the command id

File Permissions (1)

- Users typically perform the following operations on files:
 - Read files (using more, cat, etc.)
 - Write files (using >, vi, etc.)
 - Execute commands in a file (executables, etc.)
- Each file has three permissions read, write and execute (rwx)
- Person creating the file is the owner or user and can modify permissions as desired
 - Owner can modify permissions on files to grant or revoke access to other users

File Permissions (2)

 To check the file permissions use the -1 flag with the 1s command

```
login4$ ls -1
total 24
drwx----- 2 rauta G-25072 4096 Jan 17 14:07 junk
drwx---- 2 rauta G-25072 4096 Jan 17 14:15 junk2
-rw---- 1 rauta G-25072 65 Jan 17 13:59 test.txt
```


File Permissions (3)

- chmod command is used to change permissions on a file
- To add specific permission use chmod +
 - To add write permission to all users use:

```
chmod a+w filename
```

- To add read permission to only the users in your group use: chmod g+r filename
- To make a file executable and runnable by any user chmod a+x myfile
- To remove specific permission use chmod -
- Add and remove permissions can be combined in a single step
 - chmod u+x,g+r,o-rwx filename

File Permissions (4)

 Instead of using alphabets u, g, o for user, group, and others we can use numbers to specify file permissions

• chmod go+rx filename = chmod 755 filename (assuming the user already has the r, w, and x permissions.)

Directory Permissions

- To check the contents of a file with ls command, you would need read permission
- To add or remove files in a directory, you would need write and execute permission
- To change to a directory or to go through its contents, you would need execute permission
- To list files in a directory using ls −l command you would need read and execute permissions

For Further Information

- TACC resources
 - checkout the resource-specific user-guides at TACC website,
 example, below if the link to the Stampede user-guide

https://www.tacc.utexas.edu/user-services/user-guides/stampede-user-guide

 Submit tickets through the TACC portal https://portal.tacc.utexas.edu/

- Linux: Google search, or check the man (short for "manual") pages,
 or use the help option with the commands
 - login4\$ man ls
 - Note: press "q" to exit the man pages
 - login4\$ ls --help

