UNIX Assignments: Day 1

Concept: Basic commands in UNIX, Filters, Pipes

Objective: At the end of the assignment, participants will be able to:

- Execute Basic Unix commands
- Implement the concepts of Pipes and Filters
- Work with vi editor

Problems:

Section 1:

- 1. List all the files and sub directories of the directory /bin.
- 2. List all the files including hidden files in your current directory.
- 3. List all the files starting with letter 'r' in your current directory.
- 4. List all the files having three characters in their names, from your current directory.
- 5. List all the files with extension .doc in your current directory.
- 6. List all the files having the first letter of their name within the range '1' to's', from your current directory.
- 7. Create a file text1 and read its input from keyboard.
- 8. Copy the contents of file text1 to another file text2.
- 9. Append the contents of file text2 to file text1.
- 10. Count the number of files in the current directory.
- 11. Display the output of command ls –l to a file and on the output screen.
- 12. From file text1 print all lines starting from 10th line.
- 13. Find the number of users currently logged on to the system.
- 14. Delete all the files with their names starting with "tmp".

Section 2:

- 1. Count the total number of words in file text1.
- 2. List the contents of ls command page wise.
- 3. Create a file FILE2 with some text in it. Increase the no. of hard links to the file FILE2 to 3 and check the inode number and link count for those names.
- 4. Using one single command, display the output of "who" and "pwd" commands.
- 5. Display the system date in following format:

Today is Friday, 17 May 96

6. Display the following text message on the monitor screen.

Deposited \$100 to you account

7. Display the following message on the monitor.

The long listing of my home dir is

(Hint: Use ls - l and pwd commands)

- 8. Use **find** command to locate the following within your home directory tree:
 - a) Files with extension .c or .pl
 - b) Directories having permission 755
 - c) Files having permission 655
 - d) Files having inode number 12122
 - e) Files which have not been accessed for more than a year and save the list in Old File
 - f) Files whose size is greater than 1024 bytes

Section 3:

- 1. Using vi editor:
 - a) Create a file "Data1.txt
 - b) Save the file and exit from the vi editor.
 - c) Open the vi editor without specifying a file name
 - d) Write some text and and save it to a file "MyData2.txt"
 - e) Repeat point (c) but after writing some text don't save and just exit "vi"
- 2. Create a file using vi editor and enter the following text in it:

Unix Unix Unix Unix Unix

Unix is multi user operating system, Unix is multi tasking o\perating system Everything on Unix is a file.

Unix File structure is hierarchical like an upside down tree.

Regular files cannot contain another file, or directory

Directory File Contains directory(s) and/or file(s) within it

Device files are used to represent physical devices.

Symbolic link is an indirect pointer to a file

- a) Save the file without exiting vi.
- b) Display the line number from within vi
- c) Move first three lines of the file to the end of the file.
- d) Copy 5th line and paste above the first line.
- e) Search the word *Unix* in forward direction
- f) Search the word *Unix* in backward direction
- g) Replace all the occurrences of the word *Unix* with *UnixOS*