Getting started with setting up an Embedded platform

Team Emertxe

Overview of Linux Systems

Introduction - Let us ponder ...

- What exactly is an Operating System (OS)?
- Why do we need OS?
- How would the OS would look like?
- Is it possible for a team of us (in the room) to create an OS of our own?
- Is it necessary to have an OS running in a Embedded System?
- Will the OS ever stop at all?

Introduction - Operating System

Introduction - What is Linux?

- Linux is a free and open source operating system that is causing a revolution in the computer world
- Originally created by Linus Torvalds with the assistance of developers called community
- This operating system in only a few short years is beginning to dominate markets worldwide
- Today right from hand-held devices (ex: Android) to high end systems (ex: Stock exchange servers) use Linux

Introduction - Why use Linux?

- Free & Open Source -GPL license, no cost
- Reliability -Build systems with 99.999% upstream
- Secure -Monolithic kernel offering high security
- Scalability -From mobile phone to stock market servers

The word 'Free' in Open Source should be interpreted as in 'Freedom' not as 'Free Beer'. This also explains the spirit of creating Open Source software.

Introduction - What is Open Source?

Introduction - Open Source - How it all started?

- With GNU (GNU is not UNIX)
- Richard Stallman made the initial announcement in 1983, Free Software Foundation (FSF) got formed during 1984
- Volunteer driven GNU started developing multiple projects, but making it as an operating system was always a challenge
- During 1991 a Finnish Engineer Linus Torvalds developed core
 OS functionality, called it as "Linux Kernel"
- Linux Kernel got licensed under GPL, which laid strong platform for the success of Open Source
- Rest is history!

Introduction - Open Source - How it evolved?

- Multiple Linux distributions started emerging around the Kernel
- Some applications became platform independent
- Community driven software development started picking up
- Initially seen as a "geek-phenomenon", eventually turned out to be an engineering marvel
- Centered around Internet
- Building a business around open source started becoming viable
- Redhat set the initial trend in the OS business

Introduction - Open Source - Where it stands now?

Introduction - Open Source vs Freeware

OSS

- ✓ Users have the right to access & modify the source codes
- ✓ In case original programmer disappeared, users & developer group of the S/W usually keep its support to the S/W.
- ✓ OSS usually has the strong users & developers group that manage and maintain the project

Freeware

- Freeware is usually distributed in a form of binary at 'Free of Charge', but does not open source codes itself.
- Developer of freeware could abandon development at any time and then final version will be the last version of the freeware. No enhancements will be made by others.
- ✓ Possibility of changing its licensing policy

Introduction - GPL

- Reciprocity/Copy-left
- Purpose is to increase amount of publicly available software and ensure compatibility
- Licensees have right to modify, use or distribute software, and to access the source code

Introduction - GPL - Issues

- Linking to GPL programs
- No explicit patent grant
- Does no discuss trademark rights
- Does not discuss duration
- Silent on sub-licensing
- Relies exclusively on license law, not contract

Introduction - Linux Properties

What has made Linux so popular to scale from mobile devices to powering 90% of world's super computer? Here are the key properties of Linux

- Multitasking
 - Ability to handle multiple tasks across single / multiple processors
- Multi-user
 - Have got users with different level of privileges for secured access
- Protected Memory
 - Clear distinction called 'user-space' and 'kernel' space thereby having protected memory access. This makes Linux Super secure comparing with other operating systems
- Hierarchical File System
 - Well organized file system that handles various types of files. This also makes handling various inputs very simple

Introduction - Linux Components

 Hardware Controllers: This subsystem is comprised of all the possible physical devices in a Linux installation - CPU, memory hardware, hard disks

- Linux Kernel: The kernel abstracts and mediates access to the hardware resources, including the CPU. A kernel is the core of the operating system
- O/S Services: These are services that are typically considered part of the operating system (e.g. windowing system, command shell)
- **User Applications:** The set of applications in use on a particular Linux system (e.g. web browser)

Introduction - Linux Directory Structure

User Interfaces

User Interface - GUI

- In graphical mode the user will be given a GUI using which he / she will be able to use the system using mouse
- Similar to windows based system that exist in other operating systems like MS Windows & Apple MAC OS

User Interface - CLI

Textual mode used to execute requested commands

Our focus is to be in the CLI mode by executing various commands by invoking shells. We will also create programs using this environment called 'Shell scripts'

User Interface - The Shell - Introduction

- Shell is an application, works as a command interpreter
- Gets a command from user, gets it executed from OS
- Gives a programming environment to write scripts using interpreted language
- It has been inherited from UNIX operating system, which was predecessor to Linux

User Interface - The Shell - Types

- Login
 - Starts after a successful login
 - It is executed under user ID during login process
 - It picks up user specific configuration and loads them

User Interface - The Shell - Types

- Non Login
 - A Non login shell is started by a program without a login
 - In this case, the program just passes the name of the shell executable
 - For example, for a Bash shell it will be simply bash
 - Following are examples of Non-login shells:
 - sh
 - bash
 - ksh
 - csh

User Interface - The Shell - Invocation

• The main task of a shell is providing a user environment

User Interface - The Shell - Bash

- GNU Project's shell
- Bash is the Bourne Again Shell
- Some features of bash are
 - Command line editing
 - Unlimited size command history
 - Job Control
 - Shell Functions and Aliases
 - Indexed arrays of unlimited size
 - Integer arithmetic in any base from two to sixty-four

Shell Usage and Basic Commands

Basic Shell Commands - Points to be Noted

- It is assumed you follow the slides sequence, since some of the commands explained assumes, you have executed them before trying the next one
- After typing the command its expected you press an enter key

Basic Shell Commands - pwd

- As soon as we open an terminal we are taken to the users home directory
- This can be known with the pwd command

```
user@user:~] pwd
/home/user
user@user:~]
```

Basically, the pwd command tells you about current working directory

Basic Shell Commands - ls

 Well, we come to know where we are, how do we know what do we have there?

```
user@user:~] ls

Desktop Downloads Pictures Templates Videos hello.c
Documents Music Public Test1 bin test2
user@user:~]
```

- The list command **ls** helps us here. The ls display the contents of the current directory.
- Well one question should pop up about the category of these files?
- From the above image, can tell which is a directory, file etc..?

Basic Shell Commands - man

 So how do we come to know about different listing options?

user@user:~] man ls

- You may use man command, which stands for manual
- The most useful command which acts as reference manual if you work in Linux system
- Almost all the installed applications, libraries and all would have its own manual entry
- Even man has its own man page!

user@user:~] man man

 This helps us to know how read man pages and different sections in it

Basic Shell Commands - man

- Hey, what? It looks too complex!!
- Well, yes as starter most of the things looks complex, that too a technical documentation
- · Habit of reading it would certainly make it easy.

```
MAN(1) ← This is a man page section, There is chance of a command MAN(1) and libray function have a same name, so section identifies it

NAME

The name of command / function is described here

SYNOPSIS

How to use the command gets described here

DESCRIPTION

Description of the command and function comes here

OTHER SUBSECTION ← Based on the man page different sub section come below here
```


Basic Shell Commands - man

So from man page of ls we get the following option

```
user@user:~] ls -F
Desktop/ Downloads/ Pictures/ Templates/ Videos/ hello.c
Documents/ Music/ Public/ Test1/ bin/ test2@
user@user:~]
```

Where

```
/ → Directory

② → Symbolic Link

* → Executable

| → Pipe
and more
```


Basic Shell Commands - Anatomy of a Command

user@user:~] command_name [arguments]

[arguments]

- A command may have multiple arguments
- Arguments could be options to the command, file paths or arguments itself
 options starts with which is called as short options which has single letter or -- called as
 long options with a word
- Some of the arguments are optional which is mentioned within []
- The below example shows the contents of Documents directory with color option enabled

user@user:~] ls -l --color Documents/

command_name

- A command which gets interpreted by shell
- Could be a super user command which gets executed with sudo
- The below is an example shows how to install a package in Ubuntu

user@user:~] sudo apt install vim

user@user:~]

- Command prompt, which could be customized
- Default prompt after installation would look like as shown below

user@user:~\$

Basic Shell Commands - Types of commands

- An executable program like all those files can have in /usr/bin.
- A command built into the shell itself. bash provides a number of commands internally called shell built-ins The cd command, for example, is a shell built-in
- A shell function. These are miniature shell scripts incorporated into the environment.
- An alias. Commands that you can define yourselves, built from other commands.

Basic Shell Commands - Types of commands

 To know the type of a command, you may try the following

```
user@user:~] type <command_name>
```

Few examples

```
user@user:~] type ls
ls is aliased to `ls -v --color=auto'
user@user:~] type pwd
pwd is a shell builtin
user@user:~] type clear
clear is /usr/bin/clear
user@user:~]
```


Basic Shell Commands - cd

cd to change directory. A shell built-in command

```
user@user:~] ls
Desktop Documents Downloads Music Pictures Public Templates Videos
user@user:~] cd Documents/
user@user:Documents]
```

- The above example changes the directory to Documents
- Now how to go back?!
- We need to understand the concept of the path, which is explained in the next slide

Basic Shell Commands - Path

- Path is the location where a particular file is located in the directory (tree) structure
- It starts with the root ('/') directory and goes into appropriate directory
- The path depends on the reference point from where you take it up:
 - Absolute Path: Specifies the location with reference from root directory
 - Relative Path: Specifies the location with reference to present working directory (pwd)
 - As the name says relative path will vary depending on your present working directory

Basic Shell Commands - Path

Basic Shell Commands - Path - Relative

Basic Shell Commands - Path - Relative

Basic Shell Commands - Path - Absoulte

Basic Shell Commands - mkdir

mkdir to create directories

```
user@user:~] ls
Desktop Documents Downloads Music Pictures Public Templates Videos
user@user:~] mkdir TBD # TBD - ToBeDeleted
user@user:~] ls
Desktop Documents Downloads Music Pictures Public Templates TBD
Videos
user@user:~]
```

Creates the directory(ies), if they do not already exists

```
user@user:~] ls
Desktop Documents Downloads Music Pictures Public Templates TBD
Videos
user@user:~] mkdir TBD
mkdir: cannot create directory 'TBD': File exists
user@user:~]
```

• Well, # represents start of comment in shell, anything written after that would be seen as comment!

Basic Shell Commands - rmdir

rmdir to remove empty directories

```
user@user:~] ls
Desktop Documents Downloads Music Pictures Public Templates TBD
Videos
user@user:~] rmdir TBD
user@user:~] ls
Desktop Documents Downloads Music Pictures Public Templates Videos
user@user:~]
```

Removes the directory(ies), if they are empty

```
user@user:~] mkdir TBD # TBD - ToBeDeleted
user@user:~] ls
Desktop Documents Downloads Music Pictures Public Templates TBD
Videos
user@user:~] cd TBD
user@user:TBD] mkdir Test
user@user:TBD] cd ..
user@user:~] rmdir TBD
rmdir: failed to remove 'TBD': Directory not empty
user@user:~]
```


Basic Shell Commands - rm

- The previous slide leads to a question on how to delete a non empty directory?
- rm to remove files or directories
- Removes each specified file. By default, it does not remove directories.

```
user@user:~] ls
Desktop Documents Downloads Music Pictures Public Templates TBD
Videos
user@user:~] ls TBD
Test
user@user:~] rm TBD
rm: cannot remove 'TBD/': Is a directory
user@user:~]
```

• Then how??, Well we need to refer the man pages

Basic Shell Commands - rm

 From the man page or rm you find a option -r which stands for recursive

```
user@user:~] rm -r TBD
user@user:~] ls
Desktop Documents Downloads Music Pictures Public Templates Videos
user@user:~]
```

- Note, once deleted, you loose the files permanently!, its equivalent to Shift + Delete
- Now what if you delete a file or a folder mistakenly?
 Wouldn't you like that the shell ask you before you delete? So that you avoid these types of issues!
- Well will see it in the next slide

Basic Shell Commands - rm

• The -i option provides interactivity

```
user@user:~] mkdir TBD # TBD - ToBeDeleted
user@user:~] ls
Desktop Documents Downloads Music Pictures Public Templates TBD
Videos
user@user:~] cd TBD
user@user:TBD] mkdir Test
user@user:TBD] cd ..
user@user:~] rm -ri TBD
rm: descend into directory 'TBD/'? y
rm: remove directory 'TBD/Test'? y
rm: remove directory 'TBD/'? y
user@user:~]
```

- Did you observe from the above screen shot that the shell prompts before you take any action!, you may say y or n
- There is always a second chance
- But what if you forget -i? 😬

Basic Shell Commands - alias

- The solution the question in the previous slide is alias
- An builtin bash command, which helps us to name an operation (command), literally anything
- Some built aliases are as shown below

```
user@user:~] alias
alias egrep='egrep --color=auto'
alias fgrep='fgrep --color=auto'
alias grep='grep --color=auto'
alias l='ls -CF'
alias la='ls -A'
alias ll='ls -l'
alias ls='ls --color=auto'
user@user:~]
```

- List varies based on your system installation
- Well how do we create one? How does it solve our issue?

Basic Shell Commands - alias

 We may create our own alias with required options as shown below

```
user@user:~] alias rm='rm -i'
user@user:~l alias
alias egrep='egrep --color=auto'
alias fgrep='fgrep --color=auto'
alias grep='grep --color=auto'
alias l='ls -CF'
alias la='ls -A'
alias ll='ls -l'
alias ls='ls -color=auto'
alias rm='rm -i'
user@user:~]
```

- Note our alias at the end
- A new command (operation) named rm is created, when used henceforth will be rm -i

Basic Shell Commands - alias

Lets repeat all the steps again to test our new command

```
user@user:~] mkdir TBD # TBD - ToBeDeleted
user@user:~] ls
Desktop Documents Downloads Music Pictures Public Templates TBD
Videos
user@user:~] cd TBD
user@user:TBD] mkdir Test
user@user:TBD] cd ..
user@user:~] rm -r TBD
rm: descend into directory 'TBD/'? y
rm: remove directory 'TBD/Test'? y
rm: remove directory 'TBD/'? y
user@user:~]
```

- Observe that, this time we didn't provide the -i option!
- How does it work?, its the because of our alias we created.
- The name of new command can be anything, but let it be meaningful

Basic Shell Commands - alias

- The only issue of the new command is that, it is only available on the terminal it is created??
- As soon as we close the terminal its all gone!!. So what is the point. How do we make it permanent??
- For that we need to about some of the files used by Bash

Basic Shell Commands - Bash Files

- Hidden files used by the login as well as non-login shells
- Found in users home directory

```
user@user:~] pwd
/home/user
user@user:~] ls -a
 .bash_logout
 Pictures
 Templates
 .cache
 Documents
 Downloads
 .bash_profile .config
 .profile
 Videos
.bash history
 .bashrc
 Desktop
 Music
 Public
 .vimrc
user@user:~]
```

 These are some configuration files which gets sourced to bash on every new instance is created

Basic Shell Commands - Bash Files - .bash_profile

- Used by the login shell
- Any action which is to be carried out while logging in through login shell can be put here
- Found in the users home directory, if not could be created

Basic Shell Commands - Bash Files - .bash_logout

- Any action which is to be carried out while logging out through login shell can be put here
- Found in the users home directory

Basic Shell Commands - Bash Files - .bashrc

- Used by the non login shell
- Any action which is to be carried after you logged into your machine and open a new terminal window
- This is executed on every new instance of the new terminal even if it is in a form of tabs
- So all those the stuff you would like to get sourced the bash while starting, then this would be right file
- By adding the alias in this file would make it persistent which is raised a question in this slide

Basic Shell Commands - Bash Files - .bash_history

- A file which store all the user activity on the command prompt for future reference.
- The history command shows the entries of this file

Basic Shell Commands - touch

- An command which helps us to update the timestamp of the existing files
- If the file argument that does not exist is created empty

```
user@user:~] mkdir TBD # TBD - ToBeDeleted
user@user:~] cd TBD
user@user:TBD] ls
user@user:TBD] touch file1 file2 file3
user@user:TBD] ls
file1 file2 file3
user@user:TBD]
```

- Observe that the directory was empty, using touch command it created the mentioned files
- As mentioned it is generally used to update the time stamp, so you wonder what would be the use of it?
- Well, they are used by some advanced commands like make

Basic Shell Commands - touch

- The scope of this topic is to create some empty files which will help learning some of the commands we are going cover next slides
- But lets see the behavior of the command a bit

```
user@user:TBD] ls -l
total 0
-rw-rw-r-- 1 user user 0 Nov 30 22:18 file1
-rw-rw-r-- 1 user user 0 Nov 30 22:18 file2
-rw-rw-r-- 1 user user 0 Nov 30 22:18 file3
user@user:TBD]
```

Note the creation time of all the files

```
user@user:TBD] touch file1 file2 file3 # 20 Seconds after creation!
user@user:TBD] ls -l
total 0
-rw-rw-r-- 1 user user 0 Nov 30 22:38 file1
-rw-rw-r-- 1 user user 0 Nov 30 22:38 file2
-rw-rw-r-- 1 user user 0 Nov 30 22:38 file3
user@user:TBD]
```


Basic Shell Commands - cp

- cp to copy files and directory
- Accepts to 2 arguments as the source and destiny

```
user@user:TBD] cp <source> <destiny>
```

 The source and destiny are the path of files to be copied from and to

```
user@user:TBD] ls
file1 file2 file3
user@user:TBD] cp file1 file4
user@user:TBD] ls
file1 file2 file3 file4
user@user:TBD] cp file1 ../file5
user@user:TBD] ls ../
Desktop Documents Downloads file5 Music Pictures Public Templates
TBD Videos
user@user:TBD] cp ../file5 .
user@user:TBD] ls
file1 file2 file3 file4 file5
user@user:TBD]
```


Basic Shell Commands - cp

While copying the directory the -r option has to be used

```
user@user:TBD] mkdir Test
user@user:TBD] ls
file1 file2 file3 file4 file5 Test
user@user:TBD] cp Test/ TestCopy
cp: -r not specified; omitting directory 'Test/'
user@user:TBD] cp -r Test/ TestCopy
user@user:TBD] ls
file1 file2 file3 file4 file5 Test TestCopy
user@user:TBD] cp file1 file2 file3 Test
user@user:TBD] ls Test/
file1 file2 file3
user@user:TBD]
```


Basic Shell Commands - mv

- mv to move of rename files and directories
- Accepts to 2 arguments as the source and destiny

```
user@user:TBD] mv <source> <destiny>
```

 The source and destiny are the path of files to be moved or renamed from and to

```
user@user:TBD] ls ../
Desktop Documents Downloads file5 Music Pictures Public Templates
TBD Videos
user@user:TBD] mv ../file5 TestCopy
user@user:TBD] ls TestCopy
file5
user@user:TBD] ls ../
Desktop Documents Downloads Music Pictures Public Templates TBD
Videos
user@user:TBD]
```

Note the above context, the file gets moved

Basic Shell Commands - mv

```
user@user:TBD] ls
file1 file2 file3 file4 file5 Test TestCopy
user@user:TBD] mv file1 file1.txt
user@user:TBD] ls
file1.txt file2 file3 file4 file5 Test TestCopy
user@user:TBD]
```

• In this context, the file gets renamed

Visual Editor - vi

Visual Editor - vi

- Screen-oriented text editor originally created for the Unix operating system
- The name vi is derived from the shortest unambiguous abbreviation for the ex command visual
- Improved version is called as vim
- To open a file

```
user@user:TBD] vi <file_name>
```

or

user@user:TBD] vim <file_name>

Visual Editor - vim

- vi opens a file in command mode to start mode.
- The power of vi comes from the following modes

Mode	Functions	Key
Escape	Search File Edit	Esc
Edit	Insert Replace	i / l r / R
Visual	Selection	v / V
Command Line	Commands	:

 To get a basic grip on vi you may type vimtutor on the terminal. Just read and follow the instructions

user@user:TBD] vimtutor

Visual Editor - vim - Information


```
user@user:TBD] ls
file1.txt file2 file3 file4 file5 Test TestCopy
user@user:TBD] vi file.txt
"file.txt" [New File]
 0,0-1
 All
 file
 line, cursor
 view %
filename,
 command
mode,
 information
previous action
command prompt
```


Visual Editor - vim - Modes

This mode is default as soon as you open a file. You may press **ESC** key any time to enter this mode

2,23

All

Escape Mode. Press ESC

This is the mode where, you would be entering the text. Most of the file Commands will not work here!. Press i anytime while in ESC mode

-- INSERT --

2,63

All

Insert Mode. Press 1

The existing text will be over written or replaced with new one. You may press R anytime to get into this mode while in ESC mode

REPLACE --

2,55

All

Replace Mode. Press ESC Press R

Visual Editor - vim - Modes

This mode helps us to select a part of the content.

You may press ESC and v to enter into this mode and your arrow keys to select the text you want. After that you may use any of the file edit command and perform the required opertion. Observe the selection made above!!

-- VISUAL -- 2 3,18 All

Visual Mode. Press ESC Press V

This mode helps us to select a part of the content.

You may press ESC and CTRL v to enter into this mode and your arrow keys to select the block you want. After that you may use any of the file edit command and perform the required opertion.

Observe the selection made!!

-- VISUAL BLOCK -- 4x20 4,42 All

Visual Block Mode. Press ESC Press Ctrl v

Visual Editor - vim - Modes

Command Line Mode. Press ESC Press:

Visual Editor - vi - Insert

Visual Editor - vi - Insert and Undo

1 change; before #4 1 seconds ago

```
Hey all!, let do some vimming :)
"file.txt" 1L, 67C
 1,32
 All
 Press 1 and start typing something
Hey all!, let do some vimming : THE TEXT GETS INSERTED HERE)
  INSERT --
 1,60
 All
 Press ESC
Hey all!, let do some vimming : THE TEXT GETS INSERTED HERE)
 1,59
 Press U to Undo
Hey all!, let do some vimming :)
```


All

1,32

Visual Editor - vi - Insert


```
Press and observe the cursor and start typing
Hey all!, let do some vimming :)
 INSERT --
 1,1
 All
THE TEXT GETS INSERTED HEREHey all!, let do some vimming :)
 1,28
 All
 Press ESC
THE TEXT GETS INSERTED HEREHey all!, let do some vimming :)
 1,27
 Press U to Undo
Hey all!, let do some vimming :)
1 change; before #4 1 seconds ago
 1,32
 All
```


Visual Editor - vi - Write and Quit


```
Hey all!, let do some vimming :)
~
~
.
.
.
.
.
.
.
.
```

To save. Press W and ENTER

```
Hey all!, let do some vimming :)
~
~
~
:"test.txt" 1L, 57C [w] 1,56 All
```

```
Hey all!, let do some vimming :)
~
~
~
:q
```

To quit. Press **Q** and **ENTER**

Visual Editor - vi - Write and Quit

```
user@user:TBD] ls
file1.txt file2 file3 file4 file5 Test TestCopy
user@user:TBD] vi test.txt
user@user:TBD] ls
file1.txt file2 file3 file4 file5 Test TestCopy test.txt
user@user:TBD]
```

• Just to understand this better, lets learn the cat command before we proceed further

vi - Basic Shell Commands - cat


```
user@user:TBD] ls
file1.txt file2 file3 file4 file5 Test TestCopy
user@user:TBD] vi test.txt
user@user:TBD] ls
file1.txt file2 file3 file4 file5 Test TestCopy test.txt
user@user:TBD] cat test.txt
Hey all!, let do some vimming :)
user@user:TBD]
```

- Displays the contents of the file on the screen
- cat has many advanced functionalities which will be covered later as required

Visual Editor - vi - Write and Quit


```
user@user:TBD] vi test.txt
Hey all!, let do some vimming :)
To save and quit. Press WQ and ENTER
user@user:TBD] vi test.txt
Hey all!, let do some vimming :)
Added this line too!! which will be missing!
 :q!
To quit without saving. Press q! and ENTER
```


Visual Editor - vi - Append


```
Hey all!, let do some vimming :)
1 change; before #4 1 seconds ago
 1,66
 All
 Press a and start typing something
HTHE TEXT GETS INSERTED HEREey all!, let do some vimming :)
 INSERT --
 All
 1,1
 Press ESC
HTHE TEXT GETS INSERTED HERE all!, let do some vimming :)
 All
 1,1
 Press U to Undo
Hey all!, let do some vimming :)
1 change; before #4 1 seconds ago
 1,1
 All
```


Visual Editor - vi - Append

Press U to Undo

1 change; before #4 1 seconds ago

Hey all!, let do some vimming :)


```
Press A and start typing something
Hey all!, let do some vimming :)
  INSERT --
 1,1
 All
Hey all!, let do some vimming :) THE TEXT GETS INSERTED HERE
 1,28
 All
 Press ESC
Hey all!, let do some vimming :) THE TEXT GETS INSERTED HERE
 All
 1,1
```


1,1

All

Visual Editor - vi - Yank (Copy) and Paste


```
Hey all!, let do some vimming :)
1 change; before #4 1 seconds ago
 1,1
 All
Press ESC and YY and start typing something
 Press D
Hey all!, let do some vimming :)
Hey all!, let do some vimming:)
1 change; before #4 1 seconds ago
 2,1
 All
```

- You may copy multiple lines and paste times using the following syntax
 - [n]yy Copy n line(s) \rightarrow Say n = 10, 10yy copies 10 lines
 - [n]p Paste copied line(s) n time \rightarrow Say n = 10, 10p pastes the copied line(s) 10 times
- Note, this rule applies to almost all the commands

Visual Editor - vi - Open


```
Hey all!, let do some vimming :)
Hey all!, let do some vimming :)
1 change; before #4 1 seconds ago
 2,1
 All
 Press O
Hey all!, let do some vimming :)
Hey all!, let do some vimming :)
  INSERT --
 3,1
 All
 Press ESC
 Press U to Undo
Hey all!, let do some vimming :)
Hey all!, let do some vimming:)
1 change; before #4 1 seconds ago
 2,1
 All
```


Visual Editor - vi - Open


```
Hey all!, let do some vimming :)
Hey all!, let do some vimming :)
1 change; before #4 1 seconds ago
 All
 2,1
 Press O
Hey all!, let do some vimming :)
Hey all!, let do some vimming :)
  INSERT --
 All
 3,1
 Press ESC
 Press 2u to Undo
Hey all!, let do some vimming :)
2 fewer lines; #4 1 seconds ago
 2,1
 All
```


Visual Editor - vi - Increment


```
line Hey all!, let do some vimming :)
1 change; before #4 1 seconds ago
 1,1
 All
Press ESC and YY and start typing something
 Press D
1 line Hey all!, let do some vimming :)
  line Hey all!, let do some vimming :)
2 fewer lines; #4 1 seconds ago
 All
 2,1
  Press CRTL a and observe the 2<sup>nd</sup> line
1 line Hey all!, let do some vimming :)
  line Hey all!, let do some vimming :)
2 fewer lines; #4 1 seconds ago
 2,1
 All
 Press YYP
```


Visual Editor - vi - Go

```
1 line Hey all!, let do some vimming :)
2 line Hey all!, let do some vimming :)
2 line Hey all!, let do some vimming :)
~
2 fewer lines; #4 1 seconds ago
3,1
All
```

Press CRTL a and observe the 3rd line

```
1 line Hey all!, let do some vimming :)
2 line Hey all!, let do some vimming :)
3 line Hey all!, let do some vimming :)
~
2 fewer lines; #4 1 seconds ago 3,1 All
```

Press gg and observe the cursor position

```
1 line Hey all!, let do some vimming :)
2 line Hey all!, let do some vimming :)
3 line Hey all!, let do some vimming :)
~
2 fewer lines; #4 1 seconds ago
1,1
All
```


Visual Editor - vi - Go

- The most useful shortcut to navigate between different lines
 - [n]gg Go to nth line → Say n = 10, 10gg takes you to 10 line
 - gg take you the first line of the file
 - G take you the last line of the file

Visual Editor - vi - Delete


```
1 line Hey all!, let do some vimming :)
2 line Hey all!, let do some vimming :)
3 line Hey all!, let do some vimming :)
~
2 fewer lines; #4 1 seconds ago
1,1
All
```

Press 2dd and observe

```
3 line Hey all!, let do some vimming:)
~
~
2 fewer lines; #4 1 seconds ago
1,1
All
```

- You may delete multiple lines from the current cursor position
 - [n]dd Delete n line(s) \rightarrow Say n = 10, 10dd delete 10 lines
 - D the current line from the cursor position

Visual Editor - vi - Decrement

Press 2 CTRL X and observe

```
1 line Hey all!, let do some vimming :)
~
~
~
2 fewer lines; #4 1 seconds ago
1,1
All
```

- You may increment and decrement n times
 - [n]CTRL x Increments the first integer match from the cursor position → Say n = 10 and number is 13, 10 CTRL x decrements the number by 10, resulting to number 3
 - The increments works the same way

Visual Editor - vi - Navigation - Forward


```
line Hey all!, let do some vimming :)
 Press W and observe cursor
 1,1
 All
line Hey all!, let do some vimming :)
 Press W and observe cursor
 1,8
 All
line Hey all!, let do some vimming :)
 Press 3W and observe cursor
 1,18
 All
```

 [n]w - Move forward n words → Say n = 10w - move 10 words ahead

Visual Editor - vi - Navigation - Backward


```
1 line Hey all!, let do some vimming :)
 Press b and observe cursor
 1,18
 All
 line Hey all!, let do some vimming :)
 Press b and observe cursor
 1,15
 All
  line Hey all!, let do some vimming :)
 Press 2b and observe cursor
 1,18
 All
```

 [n]b - Move backward n words → Say n = 10b - move 10 words behind

Visual Editor - vi - Change Word

 [n]cw - Change n words → Say n = 10cw - change 10 words from the current cursor position

Visual Editor - vi - Delete Word


```
1 line Hey all!, let do some vimming :)
 Press U to Undo
1 change; before #16
 All
 1,18
1 line all!, let do some vimming :)
 Press dw and observe
 1,8
 All
```

• [n]dw - Delete n words → Say n = 10dw - delete 10 words from the current cursor position

Visual Editor - vi - Settings

Press: to enter Command Line Mode

Type **Set hls** and ENTER to enable search highlights

- :set hls Enable highlight search
- set nohls Disable highlight search
- set nu Enable line numbers
- :set nonu Disable line numbers

Visual Editor - vi - Search - Forward

[n]n - Forward search n words → Say n = 10n - Searches the
 10 words from the current position forward

Visual Editor - vi - Search - Backward


```
1 line Hey all!, let do some vimming :)

//e

1,9

All

Press N

Press N

Press N

Press N

Press N

All

All

All
```

[n]n - Reverse search n words → Say n = 10n - Searches the
 10 words from the current position backwards

```
1 line Hey all!, let do some vimming :)
~
c
:set nohls
Type :set nohls
```


Visual Editor - vi - Settings


```
1 line Hey all!, let do some vimming :)
 Press: to enter Command Line
 Mode
1 line Hey all!, let do some vimming :)
 Type Set hls and ENTER
 to enable search highlights
:set nohls
  1 1 line Hey all!, let do some vimming :)
 Type Set NU and ENTER
 to enable line numbers
:set nu
```


Visual Editor - vi - Substitute


```
1 1 line Hey all!, let do some vimming :)
 Type yy and 2p
:set nu
 1 1 line Hey all!, let do some vimming :)
 Press: to enter Command Line
 2 1 line Hey all!, let do some vimming :)
 Mode
 3 1 line Hey all!, let do some vimming :)
:set nu
 1 1 line Hey all!, let do some vimming :)
 Press: to enter Command Line
 2 1 line Hey all!, let do some vimming :)
 Mode
 3 1 line Hey all!, let do some vimming :)
 1 1 line Hey all!, let do some vimming :)
 Type
 2 1 line Hey all!, let do some vimming :)
 %s/vimming/VIMMING/g
 3 1 line Hey all!, let do some vimming :)
:%s/vimming/VIMMING/g
```


Visual Editor - vi - Substitute

```
1 1 line Hey all!, let do some VIMMING :)
 Substitutes the pattern globally
  2 1 line Hey all!, let do some VIMMING :)
 1 line Hey all!, let do some VIMMING :)
3 substitutions on 3 lines
  1 1 line Hey all!, let do some VIMMING
 Substitutes the pattern on the
  2 1 line Hey all!, let do some VIMMING :)
 Specified line(s)
 1 line HEY all!, let do some VIMMING :)
:3s/Hey/HEY/g
  1 1 linEE Hey all!, let do some VIMMING :)
 Substitutes the first occurrence
  2 <u>1</u> linEE Hey all!, let do some VIMMING :)
 of pattern globally
  3 1 linEE HEY all!, let do some VIMMING :)
:%s/e/EE/
```

 Interesting pattern substitutions possible if have knowledge on Regular Expressions

Visual Editor - vi - Edit and Read

Edit

- :e filename open another file without closing the current
- To switch between these files use CTRL 6. Make sure the file is save
- You will not be able to undo after the switch

Read

- :r filename - reads file named filename at the current cursor position

Shell Scripting - Part 1

Shell Scripting - Programming Languages

- There are various types of programming languages, compared on various parameters
- From Embedded system engineer's view it should be seen how close or how much away from the hardware the language is
- Based on that view programming languages can be categorized into three areas:
 - Assembly language (ex: 8051)
 - Middle level language (ex: C)
 - High level / Scripting language (ex: Shell)

Shell Scripting - Programming Languages

- Each programming language offers some benefits with some shortcomings
- Depending on the need of the situation appropriate language needs to be chosen
- This make language selection is a key criteria when it comes to building real time products!

Shell Scripting - Prog... Lang... - A Comparison

Language parameter	Assembly	С	Shell
Speed	High	Medium	Medium
Portability	Low	Medium	High
Maintainability	Low	Medium	High
Size	Low	Medium	Low
Easy to learn	Low	Medium	High

Shell or any scripting language is also called as 'interpreted' language as it doesn't go through compilation phase. This is to keep the language simple as the purpose is different than other languages.

Shell Scripting - What is a Script?

- Any collection of shell commands can be stored in a file, which is then called as shell script
- Programming the scripts is called shell scripting
- Scripts have variables and flow control statements like other programming languages
- Shell script are interpreted, not compiled
- The shell reads commands from the script line by line and searches for those commands on the system

Shell Scripting - Script - Where to use?

- System Administration
 - Automate tasks
 - Repeated tasks
- Development
 - Allows testing a limited sub-set
 - Testing tools
- Daily usage
 - Simple scripts
 - Reminders, e-mails etc...

Shell Scripting - Script - Example

```
user@user:~] cd # Move to home directory
user@user:~] mkdir -p ECEP/LinuxSystems/Classwork
user@user:~] cd ECEP/LinuxSystems/Classwork
user@user:Classwork]
user@user:Classwork] vi hello.sh
 V
1 #!/bin/bash
2 echo "Hello World" # Print Hello World on standard output
: WQ
user@user:Classwork] bash hello.sh
Hello World
user@user:Classwork] ls -l
-rw-rw-r-- 1 adil adil 31 Dec 2 21:44 hello.sh
user@user:Classwork] chmod +x hello.sh
user@user:Classwork] ls -l
-rwxrwxr-x 1 adil adil 31 Dec 2 21:44 hello.sh
user@user:Classwork] ./hello.sh
Hello World
user@user:Classwork]
```


Shell Scripting - Script - echo

echo displays a line of text

```
user@user:Classwork] echo Hello World
<mark>Hello World</mark>
user@user:Classwork]
```

- Helps use to print on screen with required formatting
- Used in scripts to print normal messages and the value of variable, which will be seeing shortly
- Some examples are as shown below

```
user@user:Classwork] echo Hello\nWorld # To print on 2 seperate line
Hello\nWorld
user@user:Classwork] echo -e "Hello\nWorld" # To print on 2 seperate line
Hello
World
user@user:Classwork] echo -e "Hello\tWorld" # To words with tab
Hello World
user@user:Classwork] echo -e "Hello\rWorld" # To overwrite previous print
World
user@user:Classwork]
```


Shell Scripting - Special Characters

- Characters which has special meaning
- Used in many advanced functionalities
- Lets understand some of the most important ones

```
~ → The current user's home directory
```

user@user:Classwork] echo ~ # Expands to users home directory path
/home/user

user@user:Classwork]

& → Open applications or commands in the background

user@user:Classwork] firefox

← Observe here, the shell would be held by the application you invoked!!

user@user:Classwork] firefox & # firefox is opened in background
[11 7746

user@user:Classwork] # You may use the command prompt

Shell Scripting - Special Characters

* → wildcard, matching zero or more characters (e.g. : ls doc_*)

```
user@user:Classwork] mkdir TBD
user@user:TBD] cd TBD
user@user:TBD] touch file {1..5}.txt # Create 5 files from 1 to 5
user@user:TBD] touch file {6..10}.c
user@user:TBD] touch file_{1..5}.sh
user@user:TBD] ls
file 10.c file 13.sh file 1.txt file 4.txt file 7.c
file_11.sh file_14.sh file_2.txt file_5.txt file_8.c
file 12.sh file 15.sh
 file 3.txt file 6.c
 file 9.c
user@user:TBD] ls *.txt
file 1.txt file 2.txt
 file 3.txt file 4.txt file 5.txt
user@user:TBD] ls *1*
file 10.c file 12.sh file 14.sh file 1.txt
file 11.sh file 13.sh
 file 15.sh
user@user:TBD]
```


Shell Scripting - Special Characters


```
? → wildcard, matching exactly one character (e.g.: ls doc_?)
```

```
user@user:TBD] ls
file_10.c file_13.sh file_1.txt file_4.txt file_7.c
file_11.sh file_14.sh file_2.txt file_5.txt file_8.c
file 12.sh file 15.sh file 3.txt file 6.c
 file 9.c
user@user:TBD] ls file ?.c
file 6.c file 7.c file 8.c file 9.c
user@user:TBD] ls file_??.c
file 10.c
user@user:TBD] ls file ??.*
file_10.c file_11.sh file_12.sh file_13.sh file_14.sh file_15.sh
user@user:TBD]
```


Shell Scripting - Special Characters


```
$ → used to access a variable (e.g.: $HOME), used with echo command

user@user:TBD] echo $ # Note, A $ with any non space character will be seen
as a variable. Will see this in next few slides

$
user@user:TBD] echo $0 # Expands to name of the shell or shell script

/bin/bash

user@user:TBD] echo $$ # Expands to this shell process id

2668

user@user:TBD] echo $? # Expands to the status of the previous command

user@user:TBD]
```

- There 2 more which makes sense in a script will see them shortly
 - \$@ → Value of all arguments passed
 - \$# → No of arguments passed to shell script

Shell Scripting - Variables

- Variables are a way of storing information temporarily
- A couple of conversions we need to follow
 - Variables usually appear in uppercase
 - There should not be a white space between the variable name and the equal sign

```
user@user:TBD] X=10
user@user:TBD] echo $X # Any non space charater adjacent to $ is a variable
10
user@user:TBD] NAME="EMERTXE"
user@user:TBD] echo $NAME
EMERTXE
user@user:TBD] echo $DUMMY # The DUMMY variable is not set. Hence no print
user@user:TBD]
```


Shell Scripting - White-space & Line-breaks

- Bash shell scripts are very sensitive to white-space & linebreaks
- Because the "keywords" of this programming language are actually commands evaluated by the shell
- Need to separate arguments with white spaces
- Likewise a line-break in the middle of a command will mislead the shell into thinking the command is incomplete.

```
user@user:TBD] TEST = 10 # Not allowed
TEST: command not found
user@user:TBD] TEST1=10; TEST2=20 # Allowed
user@user:TBD] echo $TEST1 $TEST2
10 20
user@user:TBD]
```


Shell Scripting - The Shell Env Variables

- Login-shell's responsibility is to set the non-login shell and it will set the environment variables
- Environment variables are set for every shell and generally at login time
- Environmental variables are set by the system.
- env lists shell environment variable/value pairs

Shell Scripting - The Shell Env Variables

```
user@user:TBD] echo $HOME # The current user's home directory
/home/user
user@user:TBD] echo $SHELL # Shell that will be interpreting user commands
/bin/bash
user@user:TBD] echo $USER # The current logged in user
user
user@user:TBD] echo $PWD # The previous working directory
/home/user/ECEP/LinuxSystems/Classwork/TBD
user@user:TBD] echo $OLDPWD # The previous working directory
/home/user
user@user:TBD] echo $PATH # System will check when looking for commands here
/usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/sbin:/usr/games:/usr/
local/games:/snap/bin:
user@user:TBD] echo $HOSTNAME # The hostname of the computer
emertxe
user@user:TBD] echo $TERM # Type of terminal to emulate when running the shell
xterm-256color
user@user:TBD] echo $PS1
\[\e]0;\u@\h: \w\a\]${debian_chroot:+($debian_chroot)}\[\033[01;32m\]\u@\h\[\
033[00m\]:\[\033[01;34m\]\W\[\033[00m\]]
user@user:TBD]
```


Shell Scripting - Quotes

 Using double quotes to show a string of characters will allow any variables in the quotes to be resolved

```
user@user:TBD] VAR=10
user@user:TBD] echo $VAR
10
user@user:TBD] echo "The value is $VAR"
The value is 10
user@user:TBD]
```

 Using single quotes causes the variable name to be used literally, and no substitution will take place

```
user@user:TBD] VAR=10
user@user:TBD] echo $VAR
10
user@user:TBD] echo 'The value is $VAR'
The value is $VAR
user@user:TBD]
```


Shell Scripting - Expressions

expr Evaluates simple math on the command line calculator

```
user@user:TBD] expr 10 + 20
30
user@user:TBD] expr 10 * 20
expr: syntax error
user@user:TBD] expr 10 \* 20 # * acts a wildcard, so need to escape it
200
user@user:TBD]
```

bc An arbitrary precision calculator language

```
user@user:TBD] bc
bc 1.06.95
Copyright 1991-1994, 1997, 1998, 2000, 2004, 2006 Free Software Foundati
on, Inc. This is free software with ABSOLUTELY NO WARRANTY.
For details type `warranty'./
10 * 20
200
10 + 34 * 23
792
quit
user@user:TBD]
```


Shell Scripting - Expressions - Script

```
user@user:TBD] cd ../PPT-Examples
user@user:PPT-Examples]

user@user:PPT-Examples] vi 1_expression.sh

1 #!/bin/bash
2
3 NUM1=5
4 NUM2=3
5
```

```
3 NUM1=5
4 NUM2=3
5
6 ADD=$((${NUM1} + ${NUM2}))
7 SUB=$((${NUM1} - ${NUM2}))
8 MUL=$((${NUM1} * ${NUM2}))
9 DIV=$((${NUM1} / ${NUM2}))
10 MOD=$((${NUM1} % ${NUM2}))
11
12 echo -e "Addition of two numbers is\t\t: ${ADD}"
13 echo -e "Substraction of two numbers is\t\t: ${SUB}"
14 echo -e "Multiplication of two numbers is\t\t: ${MUL}"
15 echo -e "Division of two numbers is\t\t: ${DIV}"
16 echo -e "Modulum of two numbers is\t\t: ${MOD}"
"1_expression.sh" 16L, 418C

0,0-1

All
```


Shell Scripting - Expressions - Script

```
user@user:PPT-Examples] chmod +x 1_expression.sh
user@user:PPT-Examples] ./1_expression.sh
Addition of two numbers is : 8
Substraction of two numbers is : 2
Multiplication of two numbers is : 15
Division of two numbers is : 1
Modulum of two numbers is : 2
user@user:PPT-Examples]
```


Shell Scripting - Conditions - if else

- The if statement chooses between alternatives each of which may have a complex test
- The simplest form is the if-then statement

```
if [ condition ]
then
 expression
else
 expression
fi
```


Shell Scripting - Conditions - if else

```
user@user:PPT-Examples] vi 2_if_then.sh
 1 #!/bin/bash
 3 NUM1=5
 4 NUM2=3
 6 if [ ${NUM1} -gt ${NUM2} ]
 7 then
 echo "NUM1 is greater than NUM2"
 9 else
 echo "NUM2 is greater than NUM1"
10
11 fi
"2_if_then.sh" 11L, 139C
 All
 0,0-1
user@user:PPT-Examples] chmod +x 2 if then.sh
user@user:PPT-Examples] ./2_if_then.sh
NUM1 is greater than NUM2
user@user:PPT-Examples]
```


Shell Scripting - Conditions - if else if

 Multiple if blocks can be strung together to make an elaborate set of conditional responses

```
if [ condition_a ]
then
 condition_a is true
elif [ condition_b ]
then
 condition_b is true
else
 both false
fi
```


Shell Scripting - Conditions - if else if

```
user@user:PPT-Examples] vi 3_if_elif.sh
 1 #!/bin/bash
 3 NUM1=5
 4 NUM2=3
 6 if [ ${NUM1} -eq ${NUM2} ]
 7 then
 echo "NUM1 is equal to NUM2"
 9 elif [ ${NUM1} -gt ${NUM2} ]
10 then
11
 echo "NUM1 is greater than NUM2"
12 else
13
 echo "NUM1 is less than NUM2"
11 fi
"3_if_elif.sh" 14L, 200C
 0,0-1
 All
user@user:PPT-Examples] chmod +x 3_if_elif.sh
user@user:PPT-Examples] ./3_if_elif.sh
NUM1 is less than NUM2
user@user:PPT-Examples]
```


Shell Scripting - Conditions - case

- The case statement compares the value of the variable (\$var in this case) to one or more values
- Once a match is found, the associated commands are executed and the case statement is terminated
- Used to execute statements based on specific values
- Often used in place of an if statement if there are a large number of conditions.
- Each set of statements must be ended by a pair of semicolon
- *) is used for not matched with list of values

```
Syntax

case ${VAR} in
 value_1)
 commands;
 ;;
  value_2)
 commands;
 ;;
 *)
 commands;
 ;;
```


Shell Scripting - Conditions - case

```
user@user:PPT-Examples] vi 4_case_statments.sh
```

```
#!/bin/bash
 echo "Enter a number:"
 4
5
 read NUM
 6
 case ${NUM} in
 1)
 8
 echo "You entered One"
 9
 10
 2) echo "You entered Two"
 11
 *) echo "Obey my orders please" ;;
 12
 13 esac
"4_case_statements.sh" 13L, 187C
 0,0-1
 All
```


Shell Scripting - Conditions - case

```
user@user:PPT-Examples] chmod +x 4_case_statements.sh
user@user:PPT-Examples] ./4_case_statements.sh
"Enter a number < 3:"
2
You entered Two
user@user:PPT-Examples] ./4_case_statements.sh
"Enter a number < 3:"
5
Obey my orders please
user@user:PPT-Examples]</pre>
```


Shell Scripting - Numeric Test Operators

Operator	Functions
-eq	Compare if two numbers are equal
-ge	Compare if one number is greater than or equal to num
-le	Compare if one number is less than or equal to a num
-ne	Compare if two numbers are not equal
-lt	Compare if one number is less than another number
-gt	Compare if one number is greater than another number

Shell Scripting - String Tests

- String comparison, Numeric comparison, File operators and logical operators
- Comparison operations are provided below

Operator	Functions
=	Compare if two strings are equal
!=	Compare if two strings are not equal
-n	Evaluate if string length is greater than zero
-Z	Evaluate if string length is equal to zero

Shell Scripting - String Tests

```
user@user:PPT-Examples] vi 5_string_test.sh
  1 #!/bin/bash
  3 echo "Enter the first string"
 read STR1
  5 echo "Enter the second string"
 read STR2
 8 if [ -z ${STR1} ]; then
 echo "First string is empty"
 10 else
 echo "First string is not empty"
 11
 12 fi
 13 if [ -n ${STR2} ]; then
 echo "Second string is not empty"
 15 else
 16
 echo "Second string is empty"
 17 fi
18 if [ ${STR1} = ${STR2} ]; then
 echo "Both strings are equal"
 19
 20 else
 echo "Both strings are not equal"
21
 22 fi
"5 string test.sh" 22L, 405C
 0,0-1
 All
```


Shell Scripting - String Tests

```
user@user:PPT-Examples] chmod +x 5 string test.sh
user@user:PPT-Examples] ./5_string_test.sh
"Enter the first string"
Hello
"Enter the second string"
World
First string is not empty
Second string is not empty
Both strings are not equal
user@user:PPT-Examples] ./5_string_test.sh
"Enter the first string"
Hello
"Enter the second string"
Hello
First string is not empty
Second string is not empty
Both strings are equal
user@user:PPT-Examples]
```


Shell Scripting - Logical Operators


```
user@user:PPT-Examples] vi 6_logical_operator.sh
```

```
1 #!/bin/bash
 3 echo "Enter the first number A" ; read A
 4 echo "Enter the second number B"; read B
 5 echo "Enter the third number C"; read C
 7 if [ ${A} -gt ${B} -a ${A} -gt ${C} ]; then
 echo "A is the greatest of all"
 9 elif [ ${B} -gt ${A} -a ${B} -gt ${C} ]; then
 echo "B is the greatest of all"
10
14 elif [ ${C} -gt ${A} -a ${C} -gt ${B} ]; then
 echo "C is the greatest of all"
16 else
17
 echo "Invalid Input"
18 fi
"6 logical operators.sh" 18L, 426C
 0,0-1
 All
```


Shell Scripting - Logical Operator

```
user@user:PPT-Examples] chmod +x 6_logical_operator.sh
user@user:PPT-Examples] ./6_logical_operator.sh
"Enter the first number A"
"Enter the second number B "
"Enter the third number C "
A is the greatest of all
user@user:PPT-Examples] ./6_logical_operator.sh
"Enter the first number A"
"Enter the second number B "
"Enter the third number C "
B is the greatest of all
user@user:PPT-Examples]
```


File Specific Commands and Operators

File Specific Cmds & Opers - more

more helps us to view a file content page wise

```
user@user:PPT-Examples] more 2_if_then.sh # Use q to quit
#!/bin/bash

NUM1=15
NUM2=6

if [ ${NUM1} -gt ${NUM2} ]
then
 echo "NUM1 is greater than NUM2"
else
 echo "NUM2 is greater than NUM1"
fi
user@user:PPT-Examples]
```

- Note, if the file size if greater than the window size you would have page view
- You may try the below example

```
user@user:PPT-Examples] sudo more /var/log/syslog
```


File Specific Cmds & Opers - less

less similar to more with many features

```
user@user:PPT-Examples] less 2_if_then.sh # Use q to quit

#!/bin/bash

NUM1=15
NUM2=6

if [ ${NUM1} -gt ${NUM2} ]
then
 echo "NUM1 is greater than NUM2"
else
 echo "NUM2 is greater than NUM1"
fi
2_if_then.sh (END)
```

- Note, if the file size if greater than the window size you would have page view
- You may try the below example

```
user@user:PPT-Examples] sudo less /var/log/syslog
```


File Specific Cmds & Opers - | (pipe)

- A pipe is a form of redirection that is used in Linux operating systems to send the output of one program to another program for further processing.
- A pipe is designated in commands by the vertical bar character

 It is a very useful operator. Well see some more usage in later slide

File Specific Cmds & Opers - head

head helps us to output the first part of files

```
user@user:PPT-Examples] head -5 1_expressions.sh # Print first 5 lines
#!/bin/bash

NUM1=5
NUM2=3
user@user:PPT-Examples]
```

```
user@user:PPT-Examples] ls -1v | head -5 # Print first 5 lines for ls output
1_expressions.sh
2_if_then.sh
3_if_elif.sh
4_string_test.sh
5_logical_operators.sh
user@user:PPT-Examples]
```


File Specific Cmds & Opers - tail

tail helps us to output the last part of files

```
user@user:PPT-Examples] tail -5 1_expressions.sh # Print last 5 lines
echo -e "Addition of two numbers is\t\t: ${ADD}"
echo -e "Substraction of two numbers is\t\t: ${SUB}"
echo -e "Multiplication of two numbers is\t: ${MUL}"
echo -e "Division of two numbers is\t\t: ${DIV}"
echo -e "Modulum of two numbers is\t\t: ${MOD}"
user@user:PPT-Examples]
```

```
user@user:PPT-Examples] ls -1v | tail -5 # Print first 5 lines for ls output 7_for_loop.sh
7_while_loop.sh
6_case_statements.sh
9_arrays.sh
10_cmd_line_args.sh
user@user:PPT-Examples]
```


File Specific Cmds & Opers - Redirection

- Operators used to redirect data
 - From a file to a command Input Redirection → <
 - To a file from the command Output Redirection → >
 - We may control the data stream which passed to the file
 - $-1> \rightarrow$ from stdout to file
 - 2> → from stdin file
 - Data can be appended to an existing file
 - **->>**
- The functions discussed here basic
- Many advanced functions are available if required

File Specific Cmds & Opers - Redirection

```
user@user:PPT-Examples] ls
10_cmd_line_args.sh 4_string_test.sh 8_while_loop.sh
1_expressions.sh 5_logical_operators.sh
 9 arrays.sh
2 if then.sh
 6 case statements.sh
3 if elif.sh 7 for loop.shh
user@user:PPT-Examples] echo Hello > test.txt
user@user:PPT-Examples] ls
10 cmd line args.sh 4 string test.sh
 8 while loop.sh
1_expressions.sh 5_logical_operators.sh 9_arrays.sh
2_if_then.sh 6_case_statements.sh
 test.txt
3 if elif.sh 7 for loop.sh
user@user:PPT-Examples] cat text.txt
Hello
user@user:PPT-Examples] echo World > test.txt # Overwrites the files
user@user:PPT-Examples] cat text.txt
World
user@user:PPT-Examples] echo Hello >> test.txt
user@user:PPT-Examples] cat text.txt
World
Hello
user@user:PPT-Examples]
```


File Specific Cmds & Opers - Redirection

```
user@user:PPT-Examples] ls
10_cmd_line_args.sh 4_string_test.sh
 8 while loop.sh
1_expressions.sh 5_logical_operators.sh 9_arrays.sh
2 if then.sh 6 case statements.sh
 test.txt
3 if elif.sh 7 for loop.sh
user@user:PPT-Examples] ls 9 arrays.sh 1234 > test.txt
ls: cannot access '1234': No such file or directory
user@user:PPT-Examples] cat text.txt
9 arrays.sh
user@user:PPT-Examples] ls 9 arrays.sh 1234 2> test.txt
9 arrays.sh
user@user:PPT-Examples] cat text.txt
ls: cannot access '1234': No such file or directory
user@user:PPT-Examples] echo 1 + 2 > text.txt
user@user:PPT-Examples] bc < test.txt # The file contents is passed as input</pre>
user@user:PPT-Examples] rm text.txt # Not needed anymore
user@user:PPT-Examples]
```


File Specific Cmds & Opers - du

du helps us to estimate file space usage

```
user@user:PPT-Examples] du
44
 .
user@user:PPT-Examples] du -h # Human readable
44K
 .
user@user:PPT-Examples] du -sb * # Size in bytes
301 10_cmd_line_args.sh
416 1_expressions.sh
139 2_if_then.sh
200 3_if_elif.sh
405 4_string_test.sh
427 5_logical_operators.sh
187 6_case_statements.sh
131 7_for_loop.sh
103 8_while_loop.sh
436 9_arrays.sh
user@user:PPT-Examples]
```


File Specific Cmds & Opers - df

df helps us to fine system disk space usage

```
user@user:PPT-Examples] df
tmpfs
 803976
 9520
 794456
 2% /run
/dev/sda1
 76765204 9557568
 63285052
 14% /
 4011384
tmpfs
 4019868
 8484
 1% /dev/shm
 5120
 5116
 1% /run/lock
tmpfs
 4019868
 4019868
 0% /sys/fs/cgroup
tmpfs
 519987072 71655932 421847532
/dev/sda6
 15% /home
tmpfs
 803976
 60
 803916
 1% /run/user/1001
user@user:PPT-Examples] df -h # Human readable
udev
 3.9G
 3.9G
 0% /dev
 786M
 9.3M
 776M
tmpfs
 2% /run
 61G
/dev/sda1
 74G
 9.2G
 14% /
tmpfs
 3.9G
 8.3M
 3.9G
 1% /dev/shm
 5.0M
 4.0K 5.0M 1% /run/lock
tmpfs
 496G 69G 403G
/dev/sda6
 15% /home
tmpfs
 786M
 60K
 786M
 1% /run/user/1001
user@user:PPT-Examples]
```


File Specific Cmds & Opers - df

df helps us to find system disk space usage

```
user@user:PPT-Examples] df # Note the output depends on the installation
 794456
tmpfs
 803976
 9520
 2% /run
/dev/sda1
 76765204 9557568
 63285052 14% /
 4011384 1% /dev/shm
tmpfs
 4019868
 8484
 5120
 5116
 1% /run/lock
tmpfs
 4019868
 4019868
 0% /sys/fs/cgroup
tmpfs
/dev/sda6
 519987072 71655932 421847532 15% /home
tmpfs
 803976
 60
 803916
 1% /run/user/1001
user@user:PPT-Examples] df -h # Human readable
udev
 3.9G
 3.9G
 0% /dev
 786M
 9.3M
 776M
tmpfs
 2% /run
 61G
/dev/sda1
 74G
 9.2G
 14% /
tmpfs
 3.9G
 8.3M
 3.9G
 1% /dev/shm
 5.0M
 4.0K 5.0M 1% /run/lock
tmpfs
 496G 69G 403G
/dev/sda6
 15% /home
 60K
tmpfs
 786M
 786M
 1% /run/user/1001
user@user:PPT-Examples]
```


File Specific Cmds & Opers - stat

stat helps us to display file or file system status

File Specific Cmds & Opers - In

- In helps us to make links between file
- Two types of links are possible
 - Hard link → only on files
 - The link file has the same inode number
 - Doesn't matter if the original file get deleted
 - It a default link created
 - Soft link → both on files and directories
 - The link file has the different inode number
 - If the original file is deleted the link get broken
 - Created with -s option

File Specific Cmds & Opers - In - Hard link

```
user@user:PPT-Examples] echo Hello > test.txt
user@user:PPT-Examples] cat test.txt
Hello
user@user:PPT-Examples] ln test.txt hard link.txt # Default is hardlink
user@user:PPT-Examples] cat hard link.txt
Hello
user@user:PPT-Examples] echo World >> hard link.txt
user@user:PPT-Examples] cat text.txt
Hello
World
user@user:PPT-Examples] stat text.txt | head -3
  File: 'text.txt'
  Size: 6
 Blocks: 8 IO Block: 4096
 regular file
Device: 806h/2054d Inode: 23600979 Links: 2
user@user:PPT-Examples] stat hard_link.txt | head -3
  File: 'hard_link.txt'
  Size: 6
 Blocks: 8 IO Block: 4096 regular file
Device: 806h/2054d Inode: 23600979 Links: 2
user@user:PPT-Examples] rm text.txt # Doesn't effect the hard link!!
user@user:PPT-Examples] cat hard link.txt
Hello
World
user@user:PPT-Examples]
```


File Specific Cmds & Opers - In - Soft link

```
user@user:PPT-Examples] echo Hello > test.txt
user@user:PPT-Examples] ln -s test.txt soft link.txt
user@user:PPT-Examples] ls -l soft_link.txt
lrwxrwxrwx 1 user user 8 Dec 4 15:01 soft link.txt -> test.txt
user@user:PPT-Examples] cat soft link.txt
Hello
user@user:PPT-Examples] echo World >> soft link.txt
user@user:PPT-Examples] cat text.txt
Hello
World
user@user:PPT-Examples] stat text.txt | head -3
  File: 'text.txt'
 Blocks: 8 IO Block: 4096
  Size: 6
 regular file
Device: 806h/2054d Inode: 23601012 Links: 1
user@user:PPT-Examples] stat hard_link.txt | head -3
  File: 'soft_link.txt'
  Size: 8
 Blocks: 8 IO Block: 4096 regular file
Device: 806h/2054d Inode: 23600982 Links: 1
user@user:PPT-Examples] rm text.txt # This effects the soft link!!
user@user:PPT-Examples] cat soft_link.txt
cat: soft_link.txt: No such file or directory
user@user:PPT-Examples] ls -l soft_link.txt # Broken link!!
lrwxrwxrwx 1 user user 8 Dec 4 15:01 soft link.txt -> test.txt
user@user:PPT-Examples]
```


Shell Scripting - Part 2

Shell Scripting - Loops - for

- The structure is a looping structure. Used to execute a set of commands while the provided list is empty
- The loop terminates as soon as the all the elements in the list is evaluated
- Can be used in multiple methods, an example for fixed iteration is show below

```
for i in list
do
Code Block
done
```


Shell Scripting - Loops - for


```
user@user:PPT-Examples] vi 7_for_loop.sh
  1 #!/bin/bash
 3 for i in 1 2 3 4 5
 4 do
 echo "Loop counter is ${i}"
 6 done
"7_for_loop.sh" 6L, 70C
 0,0-1
 All
user@user:PPT-Examples] chmod +x 7_for_loop.sh
user@user:PPT-Examples] ./7_for_loop.sh
Loop counter is 1
Loop counter is 2
Loop counter is 3
Loop counter is 4
Loop counter is 5
user@user:PPT-Examples]
```


Shell Scripting - Loops - while

- The structure is a looping structure. Used to execute a set of commands while a specified condition is true
- The loop terminates as soon as the condition becomes false. If condition never becomes false, loop will never exit
- Any valid conditional expression will work in the while loop.

```
Syntax
while [ condition ]
do
Code Block
done
```


Shell Scripting - Loops - while


```
user@user:PPT-Examples] vi 8_while_loop.sh
  1 #!/bin/bash
 3 L00P=1
  5 while [ ${LOOP} -le 5 ]
  6 do
 echo "Looping : ${LOOP}"
 L00P=\$((\$\{L00P\} + 1))
 9 done
"8_while_loop.sh" 9L, 103C
 0,0-1
 All
user@user:PPT-Examples] chmod +x 8_while_loop.sh
user@user:PPT-Examples] ./8 while loop.sh
Looping: 1
Looping: 2
Looping: 3
Looping: 4
Looping: 5
user@user:PPT-Examples]
```


Shell Scripting - Arrays

- There is no maximum limit to the size of an array
- Array index starts with zero

Shell Scripting - Arrays

```
user@user:PPT-Examples] vi 9 arrays.sh
 #!/bin/bash
 LINUX DISTROS=('Debian' 'Redhat' 'Ubuntu' 'Suse' 'Fedora');
 echo "Number of elements in the array: ${#LINUX DISTROS[@]}"
 echo -e "Printing elements of array in one shot\t\t: ${LINUX DISTROS[@]}"
 echo -e "Printing elements of array in one shot\t\t: ${LINUX DISTROS[*]}"
 echo -en "Printing elements of array in using a loop\t:"
  7 for i in ${LINUX DISTROS[@]}
 do
 echo -n ${i}" "
  10 done; echo
"9_arrays.sh" 10L, 436C
 All
 0,0-1
user@user:PPT-Examples] chmod +x 9 arrays.sh
user@user:PPT-Examples] ./9 arrays.sh
Number of elements in the array: 5
Printing elements of array in one shot
 : Debian Redhat Ubuntu Suse Fedora
Printing elements of array in one shot : Debian Redhat Ubuntu Suse Fedora
Printing elements of array in using a loop
 : Debian Redhat Ubuntu Suse Fedora
user@user:PPT-Examples]
```


Shell Scripting - Command Line Arguments

- Shell script can accept command-line arguments & options just like other Linux commands
- Within your shell script, you can refer to these arguments as \$1,\$2,\$3,.. & so on.
- Then the command line arguments are executed like
- Read all command line arguments and print them

Shell Scripting - Command Line Arguments


```
user@user:PPT-Examples] vi 10_cmd_line_args.sh
 if [ $# != 2 ]
 then
 5
 echo "Usage: Pass 2 arguments"
 6
 exit 0
 fi
 8
 echo "The arguments of the script you passed are:"
 10 echo "Total number of arguments you passed are :
 11 echo "The name of the script is
 12 echo "The first argument is
 13 echo "The second argument is
"10_cmd_line_args.sh" 13L, 301C
 All
 0,0-1
```


Shell Scripting - Command Line Arguments

```
user@user:PPT-Examples] chmod +x 10_cmd_line_args.sh
user@user:PPT-Examples] ./10_cmd_line_args.sh Hello 1234
The arguments of the script you passed are:
Total number of arguments you passed are : 2
The name of the script is : ./10_cmd_line_args.sh
The first argument is : Hello
The second argument is : 1234
user@user:PPT-Examples]
```


Shell Scripting - Functions

- Writing functions can greatly simplify a program
- Improves modularity, readability and maintainability
- However speed will get slowed down
- Arguments are accessed as \$1, \$2, \$3...

```
Syntax
function name()
{
 <command>
 <statments>
 <expression>
}
```


Shell Scripting - Functions

```
user@user:PPT-Examples] vi 11_functions.sh
 #!/bin/bash
 function sum()
 4
  5
 x = \exp r \$1 + \$2
 6
 echo $x
 7
 8
 9 y=`sum 5 3`
 10 echo "The sum is 5 and 3 is $y"
  11 echo "The sum is 6 and 2 is `sum 6 2`"
"11_functions.sh" 11L, 146C
 0,0-1
 All
user@user:PPT-Examples] chmod +x 11_functions.sh
user@user:PPT-Examples] ./11_functions.sh
The sum is 5 and 3 is 8
The sum is 6 and 2 is 8
user@user:PPT-Examples]
```


User Specific Commands

User Specific Commands - useradd and su

- All Accesses into a Linux System are through a User
- Super user (root) will have higher privileges
- useradd helps us to create a new user or update default new user information

```
user@user:~] useradd pingu
useradd: Permission denied.
useradd: cannot lock /etc/passwd; try again later.
user@user:~] sudo useradd pingu
[sudo] password for user:
user@user:~]
```

su to change user ID or become superuser

```
user@user:~] su - pingu # Note, we did not set the password yet Password:
```

• We need to set the password!. Refer the next slide

User Specific Commands -passwd

- So, lets set the password for the user using passwd which is used to change user password
- Terminate the prompt by CTRL D and follow the below command

```
user@user:~] passwd pingu
passwd: You may not view or modify password information for pingu.
user@user:~] sudo passwd # Password won't be visible, its shadow password
Enter new UNIX password:
Retype new UNIX password:
passwd: password updated successfully
user@user:~] su -pingu
Password:
No directory, logging in with HOME=/
$ # We have created the user without any option, hence the above message,
You may see man useradd for more information
$ exit # Exit to the previous user
user@user:~]
```

One simple method to solve the above issue is to re create the user again

User Specific Commands - userdel

userdel to delete a user account and related files

```
user@user:~] userdel pingu userdel: Permission denied. userdel: cannot lock /etc/passwd; try again later. user@user:~] sudo userdel pingu [sudo] password for user: user@user:~]
```


User Specific Commands - w, who, whoami

w shows who is logged on and what they are doing

```
user@user:~] w
23:06:47 up 4:47, 8 users, load average: 0.43, 0.48, 0.45
USER
 FROM
 LOGINa
 IDLE JCPU PCPU WHAT
 TTY
 ttv1 :0
 18:20 4:46m 7:18 0.11s /bin/sh
user
 18:20 1.00s 0.31s 0.00s w
 pts/0
user
 18:20 16:52 3.39s 3.39s /bin/bash
 pts/1
 : 0
user
 18:20 4:45m 0.00s 13.43s kded5 [kdeinit5]
 pts/2
user
user@user:~]
```

who shows who is logged on

```
user@user:~] who
adil tty1 2018-12-06 18:20 (:0)
adil pts/0 2018-12-06 18:20 (:0)
adil pts/1 2018-12-06 18:20 (:0)
adil pts/2 2018-12-06 18:20 (:0)
user@user:~]
```

whoami prints effective userid

```
user@user:~] whoami
user
user@user:~]
```


User Specific Commands - scp

scp secure copy (remote file copy program)

- The authenticity message come whenever there is new user is found
- You will have to add -r in case of directories
- You may provide the destiny path after the: so that the file gets copied in the provided path

User Specific Commands - ssh

ssh OpenSSH SSH client (remote login program)

```
user@user:~| ssh tingu@192.168.1.100
tingu@192.168.1.100's password:
Welcome to Ubuntu 18.10 (GNU/Linux 4.18.0-12-generic x86_64)

* Documentation: https://help.ubuntu.com
* Management: https://landscape.canonical.com
* Support: https://ubuntu.com/advantage

0 packages can be updated.
0 updates are security updates.

Last login: Tue Aug 7 12:42:46 2018
tingu@my-lappi:~$
tingu@my-lappi:~$
```

```
tingu@my-lappi:~$ logout

Connection to 192.168.1.100 closed.

user@user:~]
```

 Well both scp and ssh requires some network information like and all, so lets see some basic network related commands

Network Related Commands - ifconfig

ifconfig to configure a network interface

```
user@user:~] ifconfig
lo: flags=73<UP,L00PBACK,RUNNING> mtu 65536
 inet 127.0.0.1 netmask 255.0.0.0
 inet6 ::1 prefixlen 128 scopeid 0x10<host>
 loop txqueuelen 1000 (Local Loopback)
 RX packets 4673 bytes 412341 (412.3 KB)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 4673 bytes 412341 (412.3 KB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
wlp2s0: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 1500
 inet 192.168.1.103 netmask 255.255.255.0 broadcast 192.168.1.255
 inet6 80fe::cd3d:73be:lac4:32c5 prefixlen 64 scopeid 0x20<link>
 ether A4:82:a2:d5:81:68 txqueuelen 1000 (Ethernet)
 RX packets 31272 bytes 33166704 (33.1 MB)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 18957 bytes 3134847 (3.1 MB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
user@user:~]
```


Network Related Commands - ping

ping send ICMP ECHO_REQUEST to network hosts

```
user@user:~] ping 192.168.1.100
PING 192.168.1.100 (192.168.1.100) 56(84) bytes of data.
64 bytes from 192.168.1.100: icmp_seq=1 ttl=64 time=0.049 ms
64 bytes from 192.168.1.100: icmp_seq=2 ttl=64 time=0.052 ms
64 bytes from 192.168.1.100: icmp_seq=3 ttl=64 time=0.051 ms
64 bytes from 192.168.1.100: icmp_seq=4 ttl=64 time=0.052 ms

^C
--- 192.168.1.100 ping statistics ---
4 packets transmitted, 4 received, 0% packet loss, time 76ms
rtt min/avg/max/mdev = 0.045/0.048/0.051/0.002 ms
user@user:~]
```


File Specific Commands

File Specific Commands - sort

sort lines of text files

```
user@user:~] echo -e "Apple\nOrange\nChicku\nPineapple\nMango" > test.txt
user@user:~l cat test.txt
Apple
Orange
Chicku
Pineapple
Mango
user@user:~] sort test.txt
Apple
Chicku
Mango
Orange
Pineapple
user@user:~] sort -r test.txt
Pineapple
Orange
Mango
Chicku
Apple
user@user:~]
```

You may even use pipes

File Specific Commands - uniq

uniq used to report or omit repeated lines

```
user@user:~] echo -e "Apple\nApple\nChicku\n\nApple\nPlum\nMango" > test.txt
user@user:~] cat test.txt # Note the repeated words
Apple
Apple
Chicku
Apple
Plum
Mango
user@user:~] uniq test.txt # Repeated adjacent words are removed
Apple
Chicku
Apple
Plum
Mango
user@user:~] sort test.txt | uniq # One of the method to have unique list
Apple
Chicku
Mango
Plum
user@user:~]
```


File Specific Commands - cmp

cmp to compare two files byte by byte

```
user@user:~] echo -e "Apple\nBanana" > test1.txt
user@user:~] echo -e "apple\nBanana" > test2.txt
user@user:~] cmp test1.txt test2.txt
test1.txt test2.txt differ: byte 1, line 1
user@user:~] echo -e "Apple\nbanana" > test2.txt
user@user:~] cmp test1.txt test2.txt
test1.txt test2.txt differ: byte 7, line 2
user@user:~] echo -e "apple\nBanana" > test1.txt
user@user:~] cmp test1.txt test2.txt # Note there are 2 changes, it reports
1st change
test1.txt test2.txt differ: byte 1, line 1
user@user:~]
```


File Specific Commands - diff

diff to compare files line by line

```
user@user:~] echo -e "Apple\nBanana" > test1.txt
user@user:~] echo -e "apple\nBanana" > test2.txt
user@user:~] diff test1.txt test2.txt
1,2c1,2
< apple
< Banana
---
> Apple
> banana
user@user:~]
```


Types of Files

- In Linux system there are different types of files
- Every file belongs to different group and has different permissions
- The below example shows the different types of files available in Linux

```
user@user:~1
total 12
 4096 Jun 23 16:48 A-Direcory
drwxrwxr-x
 2 user user
 7, 0 Jun 23 16:55 block file
brw-r--r-- 1 root root
 108, 0 Jun 23 16:49 character file
crw-r--r-- 1 root root
 12 Jun 23 16:50 symbolic_ink -> regular file
lrwxrwxrwx 1 user user
 0 Jun 23 16:50 named pipe
prw-rw-r-- 1 user user
 0 Jun 23 16:48 regular file
-rw-rw-r--
 1 user user
 0 Jun 23 16:55 socket
srwxrwxr-x 1 user user
 created date
 file
 owner
 file name
permissions
 & time
 & group
 size
```


Types of Files


```
Directory
 user@user:~]
 Block <
 total 12
 2 user user
 4096 Jun 23 16:48 A-Direcory
 drwxrwxr-x
Character
 7, 0 Jun 23 16:55 block_file
 brw-r--r--
 1 root root
 108, 0 Jun 23 16:49 character file
 crw-r--r-- 1 root root
Soft Link ◀
 12 Jun 23 16:50 symbolic_ink
 1 user user
 l rwx rwx rwx
 0 Jun 23 16:50 named_pipe
 prw-rw-r--
 1 user user
 0 Jun 23 16:48 regular file
 FIFO (=) ◄
 -rw-rw-r--
 1 user user
 0 Jun 23 16:55 socket
 1 user user
 srwxrwxr-x
Plain Text
  Socket
```


Types of Files

```
user@user:~]
total 12
drwxrwxr-x 2 user user
 4096 Jun 23 16:48 A-Direcory
 7, 0 Jun 23 16:55 block_file
brw-r--r-- 1 root root
 108, 0 Jun 23 16:49 character file
crw-r--r-- 1 root root
 12 Jun 23 16:50 symbolic ink
lrwxrwxrwx 1 user user
 0 Jun 23 16:50 named_pipe
prw-rw-r-- 1 user user
 0 Jun 23 16:48 regular file
-rw-rw-r-- 1 use<u>r user</u>
 0 Jun 23 16:55 socket
srwxrwxr-x 1 user user
 001 - 1
 → Execute
```

010 - 2

100 - 4

→ Write

→ Read

Types of Files

```
user@user:~]
total 12
drwxrwxr-x 2 user user
 4096 Jun 23 16:48 A-Direcory
 7, 0 Jun 23 16:55 block_file
brw-r--r-- 1 root root
 108, 0 Jun 23 16:49 character file
crw-r--r-- 1 root root
lrwxrwxrwx 1 user user
 12 Jun 23 16:50 symbolic ink
 0 Jun 23 16:50 named_pipe
prw-rw-r-- 1 user user
 0 Jun 23 16:48 regular_file
-rw-rw-r-- 1 user user
srwxrwxr-x 1 user user
 0 Jun 23 16:55 socket
```


File Specific Commands - chmod

chmod used to change file mode bits

```
user@user:~] touch test.txt
user@user:~] ls -l test.txt
-rw-rw-r-- 1 user user 0 Dec 10 18:40 test.txt
user@user:~l chmod 777 test.txt
user@user:~] ls -l test.txt
-rwxrwxrwx 1 user user 0 Dec 10 18:40 test.txt
user@user:~] chmod 707 test.txt
user@user:~] ls -l test.txt
-rwx---rwx 1 user user 0 Dec 10 18:40 test.txt
user@user:~] chmod -x test.txt
user@user:~] ls -l test.txt
-rw-rw-rw- 1 user user 0 Dec 10 18:40 test.txt
user@user:~] chmod o+x test.txt
user@user:~] ls -l test.txt
-rw-rwxrw- 1 user user 0 Dec 10 18:40 test.txt
user@user:~] chmod a-r test.txt
user@user:~l ls -l test.txt
--w--wx-w- 1 user user 0 Dec 10 18:40 test.txt
user@user:~]
```


File Specific Commands - chown

chown used to file owner and group

```
user@user:~] ls -l test.txt
-rw-rw-r-- 1 user user 0 Dec 10 18:40 test.txt
user@user:~] sudo chown user.nobody test.txt
user@user:~l ls -l test.txt
-rw-rw-r-- 1 user nobody 0 Dec 10 18:40 test.txt
user@user:~] mkdir TBD # To Be Deleted
user@user:~] touch TBD/{1..4}.txt # Just create 4 files
user@user:~1 ls -1 TBD
total 0
-rw-rw-r-- 1 user user 0 Dec 10 19:01 1.txt
-rw-rw-r-- 1 user user 0 Dec 10 19:01 2.txt
-rw-rw-r-- 1 user user 0 Dec 10 19:01 3.txt
-rw-rw-r-- 1 user user 0 Dec 10 19:01 4.txt
user@user:~] sudo chown user.nobody -R TBD # Recursive, since directory
user@user:~] ls -l TBD
total 0
-rw-rw-r-- 1 user nobody 0 Dec 10 19:01 1.txt
-rw-rw-r-- 1 user nobody 0 Dec 10 19:01 2.txt
-rw-rw-r-- 1 user nobody 0 Dec 10 19:01 3.txt
-rw-rw-r-- 1 user nobody 0 Dec 10 19:01 4.txt
user@user:~] rm -fr TBD/ test.txt # Just remove the stray contents
user@user:~]
```


Regular Expression

- In theoretical computer science regular expressions are called as regex or regexp
- It is a sequence of characters that forms a search pattern using some special characters
- Popular applications in Linux (Vi editor, Grep, Sed, Lex & Yacc etc..) extensively use regular expressions
- Extensively used in compiler design and implementation
- Our idea is to understand them from Linux commands

Regular Expression

- Each character in a regular expression is either understood to be a meta-character with its special meaning
- Or a regular character with its literal meaning
- Together they form a pattern. Some popular & most frequently used examples are provided below

Meta-character	Meaning
?	Zero or one occurrence
*	Zero or more occurrence
+	One or more occurrence

Search Commands - find

find to search for files in a directory hierarchy

```
user@user:~] mkdir -p TBD/Dir1
user@user:~] touch TBD/Dir1/{1..4}.txt
user@user:~] mkdir TBD/Dir2
user@user:~] echo hello > TBD/Dir2/non_empty_file.txt
user@user:~] echo ls > TBD/Dir2/my_ls.sh
user@user:~] chmod +x TBD/Dir2/my ls.sh
user@user:~] cd TBD
user@user:TBD] find . -print # Prints the contents of current directory
./Dir2
./Dir2/non_empty_file.txt
./Dir2/my ls.sh
./Dir1
./Dir1/1.txt
./Dir1/4.txt
./Dir1/2.txt
./Dir1/3.txt
user@user:TBD] find . -name 1.txt
./Dir1/1.txt
user@user:TBD] find . -name *.sh
./Dir2/my ls.sh
user@user:TBD]
```


Search Commands - find

```
user@user:TBD] find . -empty
./Dirl/1.txt
./Dirl/2.txt
./Dirl/3.txt
user@user:TBD] find . ! -empty
.
./Dir2
./Dir2/non_empty_file.txt
./Dir2/my_ls.sh
./Dir1
user@user:TBD] find . -type f -executable
./Dir2/my_ls.sh
user@user:TBD] find ../ -type d -name Dirl
../TBD1/Dirl
user@user:TBD]
```


Search Commands - grep

- grep to print lines matching a pattern
- Get Regular Expression And Print (GREP)
- Is a pattern matching tool used to search the name input file

```
user@user:TBD] echo -e "Apple\nGrapes\nBanana" > Dir1/1.txt
user@user:TBD] echo -e "Raw Banana\nCarrot\nTomato" > Dir1/2.txt
user@user:TBD] echo -e "Bangles\nCard\nToothpick" > Dir1/3.txt
user@user:TBD] grep Apple Dir1/1.txt
Apple
user@user:TBD] grep -r Apple . # Search Apple at the given path.
Dir1/1.txt:Apple
user@user:TBD] grep -r Ban # Default path is current diretory
Dir1/1.txt:Banana
Dir1/2.txt:Raw Banana#
Dir1/3.txt:Bangles
user@user:TBD] grep -r Banana
Dir1/1.txt:Banana
Dir1/2.txt:Raw Banana
user@user:TBD] grep -rx Banana # Match only the given pattern
Dir1/1.txt:Banana
user@user:TBD]
```


Search Commands - grep

```
user@user:TBD] grep -rv Ban # Search everything except Ban
Dir2/non_empty_file.txt:hello
Dir2/my ls.sh:ls
Dir1/1.txt:Apple
Dir1/1.txt:Grapes
Dir1/2.txt:Carrot
Dir1/2.txt:Tomato
Dir1/3.txt:Bangles
Dir1/3.txt:Card
Dir1/3.txt:Toothpick
user@user:TBD] grep -r Car
Dir1/3.txt:Card
user@user:TBD] grep -ri Car # Ignore case
Dir1/2.txt:carrot
Dir1/3.txt:Card
user@user:TBD] grep -rin Ban # Show line numbers
Dir1/1.txt:3:Banana
Dir1/2.txt:1:Raw Banana
Dir1/3.txt:1:Bangles
user@user:TBD]
```


Substitute Command - sed

- sed is a stream editor for filtering and transforming text
- It can be a file, or input from a pipe

```
user@user:TBD] sed 's/Apple/apple/' Dir1/1.txt # Doesn't change in file!
apple
Grapes
Banana
user@user:TBD] cat Dir1/1.txt
Apple
Grapes
Banana
user@user:TBD] sed -i 's/Apple/apple/' Dir1/1.txt # Saves into the file
user@user:TBD] cat Dir1/1.txt
apple
Grapes
Banana
user@user:TBD] sed '3s/a/A/' Dir1/1.txt
apple
Grapes
BAnana
user@user:TBD]
```


Substitute Command - sed

```
user@user:TBD] sed '3s/a/A/g' Dir1/1.txt # Change globally
apple
Grapes
BAnAnA
user@user:TBD] echo -e "Mango\nPineapple" >> Dir1/1.txt
user@user:TBD] cat Dir1/1.txt
Apple
Grapes
Banana
Mango
Pineapple
user@user:TBD] sed -n '2,4p' Dir1/1.txt
Grapes
Banana
Mango
user@user:TBD] sed '2,4d' Dir1/1.txt
Apple
Pineapple
user@user:TBD]
```


Substitute Command - cut

cut is used to remove sections from each line of files

```
user@user:TBD] cat > database.txt # Use CTRL-D to end
Tingu, 9783422342, tingu@gmail.com
Pingu, 9744527342, pingu@gmail.com
Zingu, 9993234455, zingu@gmail.com
user@user:TBD] cat database.txt
Tingu, 9783422342, tingu@gmail.com
Pingu, 9744527342, pingu@gmail.com
Zingu, 9993234455, zingu@gmail.com
user@user:TBD] cut -d"," -f1 database.txt # Cut 1st field
Tingu
Pingu
Zingu
user@user:TBD] cut -d"," -f2,3 database.txt # Cut 2<sup>nd</sup> and 3<sup>rd</sup> field
9783422342, tingu@gmail.com
9744527342, pingu@gmail.com
9993234455, zingu@gmail.com
user@user:TBD] cut -c5 database.txt # Cut 5<sup>th</sup> character
u
u
user@user:TBD]
```


Substitute Command - cut

```
user@user:TBD] cut -c5 --complement database.txt # Get all except 5<sup>th</sup> char
Ting, 9783422342, tingu@gmail.com
Ping, 9744527342, pingu@gmail.com
Zing, 9993234455, zingu@gmail.com
user@user:TBD] cut -c8-11 database.txt # Get a range from 8<sup>th</sup> to 11<sup>th</sup> chars
9783
9744
9993
user@user:TBD]
```

- Many more interesting combinations are possible
- You use the piped outputs to cut

```
user@user:TBD] dmesg | tail -5 | cut -c1-15 # Get only the kernel time stamp [ 1378.145670] [ 1378.145685] [ 1378.145695] [ 1378.145935] [ 1378.145952] user@user:TBD]
```


Substitute Command - split

split is used to split a file into pieces

```
user@user:TBD] mkdir TBD # Just to collect all the splited files
user@user:TBD] cat database.txt
Tingu, 9783422342, tingu@gmail.com
Pingu, 9744527342, pingu@gmail.com
Zingu, 9993234455, zingu@gmail.com
user@user:TBD] split database.txt TBD/ # Split into files
user@user:TBD] ls TBD
aa
user@user:TBD] split -1 database.txt TBD/ # Split every line into a file
user@user:TBD] ls TBD
aa ab ac
user@user:TBD] cat TBD/aa
Tingu, 9783422342, tingu@gmail.com
user@user:TBD] cat TBD/ac
Zingu, 9993234455, zingu@gmail.com
user@user:TBD] split -b5 database.txt T1BD # Split every 5 bytes into a file
user@user:TBD1 ls TBD
aa ab ac ad ae af ag ah ai aj ak al am an ao ap aq ar as
at au
user@user:TBD] cat TBD/aa # Has 5 bytes from 1st line
Tinguuser@user:TBD] cat TBD/ab # Has next 5 bytes from 1st line and it goes on
, 978user@user:TBD]
```


Substitute Command - tr

tr translates or deletes characters

```
user@user:TBD] echo hello how are you | tr -d h # Delete_all 'h'
ello ow are you
user@user:TBD] echo hello how are you | tr [:space:] \\t
Hello
 how
 are
 vou
user@user:TBD] echo "my age is 99" | tr -d [:digit:]
my age is
user@user:TBD] tr abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ
Hello
HFI I O
user@user:TBD] tr ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopgrstuvwxyz
Hello
hello
user@user:TBD] echo "Heelllooo" | tr -s elo
Helo
user@user:TBD]
```


File Compression

- Compression is needed to conserve the disk space
- When there is a need to send large files as an attachment via the email, it is good practice to compress first
- Compression & Decompression utilities gzip & gunzip(.gz)
- The degree of compression depends on
 - The type of the file
 - Its size
 - Compression program used
- Example
 - Html files compress more
 - GIF & JPEG image files compress very less, as they are already in compressed form

File Compression - Flow

De-compression flow

- Recursive compression and de-compression (-r option), will come handy
- gzip -r <directory> : To compress files in whole directory
- gunzip -r <directory> : To de-compress files in whole directory

File Compression - gzip and gunzip

```
user@user:TBD] ls
Dir1 Dir2
user@user:TBD] ls Dir1
1.txt  2.txt  3.txt  4.txt
user@user:TBD] gzip Dir1/1.txt # Compress the file
user@user:TBD] ls Dir1
1.txt.gz  2.txt  3.txt  4.txt
user@user:TBD] gunzip Dir1/1.txt.gz # Decompress the file
1.txt  2.txt  3.txt  4.txt
user@user:TBD] gzip -r Dir1
1.txt.gz  2.txt.gz  3.txt.gz  4.txt.gz
user@user:TBD] gunzip -r Dir1/ # Decompress the file
1.txt  2.txt  3.txt  4.txt
user@user:TBD]
```


File Archival

- Used for creating disk archive that contains a group of files or an entire directory structure
- An archive file is a collection of files and directories that are stored in one file
- Archive file is not compressed, it uses the same amount of disk space as all the individual files and directories
- In case of compression, compressed file occupies lesser space
- Combination of archival & compression also can be done
- File archival is achieved using 'tar' with the following commands:
- tar -cvf <archive name> <file-names>
- tar -xvf <archive name>

Linux Systems File Archival - Flow

File Archival - tar

```
user@user:TBD] ls
Dirl Dir2
user@user:TBD] ls Dir1
1.txt 2.txt 3.txt 4.txt
user@user:TBD] tar cvf dir1.tar Dir1/ # Archive Dir1 as dir1.tar
Dir1/
Dir1/1.txt
Dir1/4.txt
Dir1/2.txt
Dir1/3.txt
user@user:TBD] ls
Dirl dirl.tar Dir2
user@user:TBD] rm -fr Dir1
user@user:TBD] ls
dirl.tar Dir2
user@user:TBD] tar xvf dir1.tar
Dir1/
Dir1/1.txt
Dir1/4.txt
Dir1/2.txt
Dir1/3.tx
user@user:TBD] ls
Dir1 dir1.tar Dir2
user@user:TBD]
```


Thank You

Stay Connected

About us: Emertxe is India's one of the top IT finishing schools & self learning kits provider. Our primary focus is on Embedded with diversification focus on Java, Oracle and Android areas

Emertxe Information Technologies,

No-1, 9th Cross, 5th Main, Jayamahal Extension, Bangalore, Karnataka 560046

T: +91 80 6562 9666

E: training@emertxe.com

https://www.facebook.com/Emertxe

https://twitter.com/EmertxeTweet

https://www.slideshare.net/EmertxeSlides

