Software:

Software is a collection of computer programs and related data that provide the instructions for telling a computer what to do and how to do it.


Software is divided into two types.

1. System S/W:

System S/W is a combination of device drivers and operating system.

2. Application S/W:

Application software, also known as an application or an "app", is computer software designed to help the user to perform specific tasks. Application S/W communicates with hardware components trough System S/W.


Device drivers:

It is a hardware program used to communicate with hardware devices. Every device in system will have its own device driver.

Operating System Overview:

An operating system (O/S) is a set of programs that manage computer Hardware resources and provide common services for application software

. The operating system is the most important type of System software in a computer system. A user cannot run an application program on the computer without an operating system, unless the application program is self booting.

- O/S is a platform where we can run application S/W (c, c++, java, etc..,)
- O/S is an interface between Application S/W and Hardware Components
- O/S provides an environment to run applications. That environment is called "child process".
 O/S is called parent of all current running applications.

OS is divided into two types of interfaces

1. **CUI** (Character User Interface)

Here Work done by commands. Here you are allowed to work only with keyboard. In CUI one task runs at a time.

Application: MS Dos

2. GUI (Graphical User Interface)

Here work done in user friendly environment. Here you are allowed to work with any pointing device like mouse. In GUI more tasks can run simultaneously.

Application: Window

History of Unix/Linux

Before UNIX operating system we have DOS operating system which is machine dependent and single user O/S. By using this O/S wastage of much hardware and time consumed to develop any project.


To overcome the disadvantages of DOS O/S, in 1969 at AT & T Bell labs software team lead by Dennis Ritche, Ken Thomson, Rudd canady and Brian Kernighan developed a project called **MULTICS** (Multiplexed Information Computing System).

MULTICS was developed to share the resources. It was developed only for two users. MULTICS was developed in assembly language. In the same year it is modified to hundreds of users and named as **UNICS** (Uniplexed information Computing System).

In 1972 "C" – language was developed, which is most powerful language. In 1973 UNICS was rewrote in C- language and renamed as **UNIX**.

❖ Features of UNIX/Linux

• Multiuser O/S:

UNIX server supports the multiple users with the help of process based technology. Process based technology works based on time sharing between users and queue.

Multi Tasking O/S

User can perform more than one job at a time. User can run the task as background process by affixing '&' (ampersand) to the command and can run one more job as foreground job; foreground will be given highest priority and next is its background job. So user can run important job as foreground job.

Advantage of Multi tasking is to utilize the maximum CPU time

• Multiprogramming

Support more than one program, in memory, at a time. Amounts to multiple user processes on the system.

• Programming facility

UNIX provides shell which works like a programming language. It provides the commands, keywords, control statements and operators to develop the shell scripting for system administrators, developers and testers.

Open System

UNIX from the beginning is an open source. User can modify the Unix O/S as per his requirements. User can add new system devices and update complete Unix O/S

• Portable O/S

UNIX is an independent of hardware it works with all processors from 8085 to super computer.

• Software Development Tools

UNIX offers an excellent variety of tools for software development for all phases, from program editing to maintenance of software.

Security

It provides security for local resources like files and hardware devices

❖ Flavors of UNIX

Many of the proprietary flavors have been designed to run only (or mainly) on proprietary hardware sold by the same company that has developed them. Examples include:


- AIX developed by IBM for use on its mainframe computers
- **BSD/OS** a commercial version of BSD developed by Wind River for Intel processors
- HP-UX developed by Hewlett-Packard for its HP 9000 series of business servers
- IRIX developed by SGI for applications that use 3-D visualization and virtual reality
- QNX a real time operating system developed by QNX Software Systems primarily for use in embedded systems
- **Solaris** developed by Sun Microsystems for the SPARC platform and the most widely used proprietary flavor for web servers
- Tru64 developed by Compaq for the Alpha processor

Others are developed by groups of volunteers who make them available for free. Among them are:

- <u>Linux</u> the most popular and fastest growing of all the Unix-like operating systems
- **FreeBSD** the most popular of the BSD systems (all of which are direct descendants of BSD UNIX, which was developed at the University of California at Berkeley)
- **NetBSD** features the ability to run on more than 50 platforms, ranging from acorn26 to x68k
- OpenBSD may have already attained its goal of becoming the most secure of all computer operating systems
- **Darwin** the new version of BSD that serves as the core for the Mac OS X

This diversity has had both positive and negative effects. Most importantly, it has resulted in a healthy competition amongst them, which has been a major factor in the rapid improvement of the Unix-like systems as a whole

Comparison of UNIX with Windows

- 1. UNIX and Windows both Multi user O/S.
- 2. UNIX and Windows both support multi tasking.
- 3. UNIX is process based technology. Windows is thread based technology.
- 4. Process based technology performance is less and it is a heavy weight technology. Thread based technology is a light weight technology and performance is more.
- 5. UNIX is independent of machines. Windows is an Intel Processor Based.
- 6. UNIX O/S performs more than Windows with high speed processors in the market.
- 7. UNIX is an open system, Windows is a closed system.
- 8. UNIX provides system call access where as windows cannot.
- 9. UNIX is portable O/S, windows is not.
- 10. UNIX provides the programming facility where as Windows will not.
- 11. Unlimited users can work with UNIX O/S, Windows only limited users.
- 12. UNIX provides security for local resources where as Windows will not provide.
- 13. UNIX is not user friendly. Windows is User friendly.

❖ Architecture of UNIX

Some key features of the UNIX architecture concept are:

- UNIX systems use a centralized operating system kernel which manages system and process activities.
- All non-kernel software is organized into separate, kernel-managed processes.
- UNIX systems are preemptively multitasking: multiple processes can run at the same time, or within small time slices and nearly at the same time, and any process can be interrupted and moved out of execution by the kernel. This is known as thread management.
- Files are stored on disk in a hierarchical file system, with a single top location throughout the system (root, or "/"), with both files and directories, subdirectories, sub-subdirectories, and so on below it.


• With few exceptions, devices and some types of communications between processes are managed and visible as files or pseudo-files within the file system hierarchy. This is known as everything is a file. However, Linus Torvalds states that this is inaccurate and may be better rephrased as "everything is a stream of bytes".

Structure of UNIX O/S


Shell:

Unix shell is a command-line interpreter or shell that provides a traditional user interface for the Unix operating system and for Unix-like systems. Users direct the operation of the computer by entering commands as text for a command line interpreter to execute or by creating text scripts of one or more such commands.

Shell is an interface between User and Kernel. Shell works like a programming language.

Kernel:

Kernel is collection of system Calls and Device Drivers. In computing, the kernel is the main component of most computer operating systems; it is a bridge between applications and the actual data processing done at the hardware level.

The kernel's responsibilities include managing the system's resources (the communication between hardware and software components).

Usually as a basic component of an operating system, a kernel can provide the lowest-level abstraction layer for the resources (especially processors and I/O devices) that application software must control to perform its function.

It typically makes these facilities available to application processes through inter-process communication mechanisms and system calls.

Any version of UNIX will have only one kernel and it will be loaded when UNIX is booted.

Kernel process many jobs some important jobs are

- **1.** File Management
- **2.** Time sharing Between users
- **3.** Device Management
- 4. Process Management
- **5.** Processor Management


- **6.** Memory Management
- 7. Inter Process Communication
- **8.** Signaling System
- **9.** File Sharing

UNIX Terminal I/O (Kernel Architecture)


Application Software Library

It is a part of Application Software. It will be generated automatically when the application software installed.


For Example, C language header files, java packages, Oracle packages, etc.

Application Software Library communicates with Hardware components through the OS library.


System Calls

System Calls is a low level function to communicate with Hardware components through the Drivers. It is called as "OS Library"


Note:

<u>UNIX provides 232 System calls. LINUX provides 363 System calls.</u>

Ex:


Open () to activate device

Write () to write

Close () to deactivate device

Fork (), pipe (), etc.


Device Drivers

These are hardware programs developed in Assembly language and C language.

These are separated by Hardware vendors depending upon components.

These are to communicate with Hardware components.

Internal Architecture of UNIX


But C program can access the OS

private area through its pointers.

Combination of both Device Drivers Layer and OS library is called as Kernel.

Filing System Of UNIX

Types of Files in UNIX:

There are mainly 3 types of files in UNIX.

- 1. Regular or Ordinary files
- 2. Directory files
- 3. Device files

• Regular Files

The Regular Files consists of data in either Text format or Binary format.

• Directory Files

These files contain entries of Files.

• Device Files

These are of two types

• Character Special Files

These files only handle character formatted data.

Ex: stdin, stdout and stderr files

Block Special Files

Name given to specific blocks of hard disks.


There are three more File Types in UNIX.

• FIFO File

Used to communicate between two processes running in same system.


Socket File

Used to communicate between two processes running on different systems in a Network.

• Symbolic Files

It is a link or Pointer for already existing file.

Hierarchy of Filing System


/:

It is the top most directory in UNIX File System hierarchy. This is called as Root Directory. It's a reference point of entire filing system and is system administrator login in UNIX O/S.

/bin:

It contains UNIX Commands.

/etc:

Contains system data files.

/dev:

Device files of UNIX O/S.

/tmp:

Temporary files. These files will be automatically deleted when the UNIX server is shut down. Eg: log files

/<unix>:

It's a file contains kernel programs (only UNIX O/S).

/11ST

Users working directory.

/mnt:

To mount the system devices like floppy, cd, printers and others.


/var:

It contains variable directories and files. This varies user to user.

/sbin:

Contains system library files like bootable files

Ex: init

/opt:

Contains optional files and directories of system admin (personal files of admin)

/home:

User working directory in LINUX.

/root:

Its system admin login directory in LINUX.

/proc:

Process. It maintains all process id's of current running jobs at the O/S level (all users)

Home, root, proc are the directories only from LINUX & SOLARIS, not provided by UNIX.

/usr/user1, user2, user3..... are the users working directories. These are also called as user home directories.

/usr/include:

Contains C and C++ header files.

/usr/lib:

Contains C and C++ libraries files which contain coding part of header files.

/usr/local:

To install local software.

/usr/sbin:

User bootable files.

/usr/games:

Contains binary files of games.

/var/adm:

Contains admin files of users.

/var/mail:

Mails received from normal users.

/var/news:

Mails received from system admin.

/var/opt:

User optional files.

/var/bin:

User binary files.

/var/tmp:

User temporary files.

/etc/<passwd>:

Maintains the user details like name, passwd, uid, gid, comments, type of shell, home directory.

/etc/<group>:

Maintain the group details like name, passwd, gid and name of the users working under the group.

/etc/<host>:

Maintains host details like IP address and DNS name.

/etc/<network>:

Information about category of network like classes A, B, C, D, and E.


Class A: 0-127, Class B: 128-191, Class C: 192-223, Class D: 224-239, Class E: 240-256.

Login Process:

Login: user2

Password: ******

\$ → Normal user prompt

→ System admin prompt

Commands:

\$ logname → to check present working user.

User2

 \Rightarrow to clear screen

We can also use cntrl+l to clear screen

\$exit \rightarrow to quit from user session.

Help Facility:

Syn:

1. \$ man [command name] → displays use and options of the command.

Ex: \$ man date

Displays date command usage and options.

\$ man cal

\$ man man

2. \$ pwd → to display the present working directory /home/user2

3. \$ cal

→ to display calendar (current month calendar)

\$ cal 2000

→ to display 2000 year calendar.

\$ cal 08 2010

→ august month of 2010 year calendar

\$ cal 78

→ 78 year calendar.

\$ cal 1

→ 1st year calendar.

\$ cal 10000

→ illegal year usage range upto 1-9999 only

If you pass only one parameter after cal it considers it as year. If you pass two parameters 1st parameter is month and 2nd parameter is year.

4. \$ date

→ to display date (displays system or server's date which it is working)

Options:

\$ date +%m

→ to display month

12

\$ date +%h December

→ to display name of the month

December

\$ date +%d

 \rightarrow to display day of month (1 to 31)

22

\$ date +%y

→ to display last two digits of the year.

11

\$ date +%Y

→ to display four digits of the year.


2011

\$ date +%D \rightarrow to display date in MM/DD/YY format.

12/22/11

\$ date +%T \rightarrow to display time in the format hh:mm:ss

12:30:54

H, M and S \rightarrow this options are used to display hour, minutes and seconds.

5. \$ who \rightarrow to display present working users.

User2 tty1

User3 tty3

User4 tty0

Here tty is the UNIX naming for terminals.

LINUX naming for terminals is Pts1, Pts2

Terminal number is used identify the clients.

- **6. \$ finger** → displays more information about the users like name of the user, phone number, idle time etc ...
- **7. \$ who am i** → displays current working users details User2 tty1 2011-11-12 17:20 ip address
- **8. \$ whoami** → displays current working user without details User2
- 9. \$ tty \rightarrow to display terminal type
- **10.** \$ sleep [time in sec] → to take the shell into sleeping state.

\$ sleep 5

For 5 seconds the shell will be going to sleep state

11. Executing multiple commands

\$ cmd1; cmd2; cmd3; cmd4

Ex: \$ ls; sleep 5; date

Here first list of the files will be displayed then it goes to sleeping state for 5 seconds and it displays date.

12. Wild card characters

A number of characters are interpreted by the UNIX shell before any other action takes place. These characters are known as wildcard characters. Usually these characters are used in place of filenames or directory names.

- * An asterisk matches any number of characters in a filename, including none.
- ? The question mark matches any single character.
- [] Brackets enclose a set of characters, any one of which may match a single character at that position.
- A hyphen used within [] denotes a range of characters.
- A tilde at the beginning of a word expands to the name of your home directory. If you append another user's login name to the character, it refers to that user's home Directory.


Here are some examples:

- 1. cat c^* \rightarrow displays any file whose name begins with c including the file c, if it exists.
- 2. ls *.c \rightarrow lists all files that have a .c extension.
- 3. cp ../abc?. → copies every file in the parent directory that is four characters long and begins with abc to the working directory. (The names will remain the same)
- 4. Is $abc[34567] \rightarrow lists$ every file that begins with abc and has a 3, 4, 5, 6, or 7 at the end.
- 5. ls abc[3-7] \rightarrow does exactly the same thing as the previous example.
- 6. ls ~ → lists your home directory.
- 7. $ls \sim user1$ \rightarrow lists the home directory of the user with the user id user1.
- 8. \$ ls file [1-9] [1-9] → in the filename 5th char should be 1-9 and 6th should be 1-9. **Ex:** file 21 file34 file 56

LINUX Wild card characters

Here are wildcards and regular expressions:

- * Matches all characters
- ? Matches one character
- * − Matches the * character
- \? Matches the ? Character
- \) Matches the) character

***** Working with Directories

• Displaying Directory Contents

\$ ls \rightarrow To display the present working directory contents.

Options:

- \$ ls -a \rightarrow to display all files including hidden files like . (Dot) and .. (Double dot) files
- \$ ls | pg → to display contents page wise (only UNIX).
- \$ ls | more → to display contents line by line in UNIX and LINUX.
- $$ ls -x \rightarrow to display in width wise.$
- \$ ls -x | more \rightarrow to display contents width wise and line wise.
- \$ ls -f \rightarrow to display only files.
- \$ ls −F → to display all files including exe files.
- \$ ls -R \rightarrow to display including sub directories recursively like tree structure.
- \$ ls -r \rightarrow to display in reverse order.
- \$ ls -d → to display only directories.
- \$\frac{1s}{s}\$ -t \to \frac{display}{s}\$ based on date and time of creation of files (latest to old files)
- $\frac{1}{8}$ -u \rightarrow to display based upon last accessed time.
- \$ ls -s \rightarrow to display files including number of blocks used by the file and directories.
- \$ ls -i \rightarrow to display files including I-node number of files. I-node number provides information about the files.
- \$ ls -1 \rightarrow to display long list of the files.

Ex:

\$ pwd

/home/user2

\$ ls -1

- d rwxrw_rw_ 3 user2 group1 5436 feb22 14:00 xxx
- _ rw_rw_r__ 2 user2 group1 231 oct21 10:00 file1

In above example First character is the type of the file.


- _ → Regular File
- d → Directory File
- c → Character Special File
- b → Block Special File
- f → FIFO File
- s → Socket File
- 1 → Symbolic File
- Creating a Directory

\$ mkdir [dir name] → To create a Directory

• Changing to a Directory

\$ cd [dir name] → To change into the Directory

• To Create Multiple Directories

\$ mkdir [dir1] [dir2] [dir3]

• To move back to Parent Directory

\$ cd ..

• To move two levels up from PWD

\$ cd ../..

To move three levels up from PWD

\$ cd ../../..


• To change to Home Directory or User Login Directory

\$ cd

• To change to Root Directory

\$ cd /

Ex: To create following Hierarchy


\$ pwd /home/user2 \$ mkdir X


```
$ mkdir Y
 To check whether the Directories created or not use Is command.
$ 1s
X Y
Now Change into X directory to create X1 and X2 directories.
$ pwd
/home/user2/X
Creating multiple directories at once
$ mkdir X1 X2
$ 1s
X1
 X2
Here X is the parent directory of X1 and X2
$ pwd
/home/user2/X
$ cd X1
$ pwd
/home/user2/X/X1
$ mkdir X11 X12
$ 1s
X11
 X12
Here X1 is the parent directory of X11 and X12
Now move back to Home Directory
$ cd
$ pwd
/home/user2
$ cd Y
$ pwd
/home/user2/Y
$ mkdir Y1 Y2
$ 1s
Y1
 Y2
Here Y is the parent directory of Y1 and Y2
$ cd Y1
$ pwd
/home/user2/Y/Y1
$ mkdir Y11 Y12
$ 1s
Y11 Y12
Here Y1 is the parent directory of Y11 and Y12
To display Tree Structure of a Directory
 $ tree [dir name]
Ex:
 $ tree X
 Χ
```

facebook


If you enter the Tree command without directory name it shows current working directory tree structure.

```
S pwd
/home/user2
$ tree
```


To go to Root Directory \$ cd/
\$ pwd
/

To see the Tree structure of Root Directory line by line

\$ tree | more

It will display the Tree Structure of Root directory line By line.

• Renaming the Directory

\$ mv [old n<mark>am</mark>e] [n<mark>ew</mark> name]

\$ mv X Z

• Removing Directory

To Delete a Directory it should be Empty

\$ rmdir [dir name]

Ex: \$ rmdir x12

To Delete a Directory including Sub Directories. It is a forceful deletion.

\$ rm -R [dir name]

Ex: \$ rm -R Y

Y dir along with its sub-directories is deleted.

• Working with Absolute path and Relative path Absolute Path:


```
It's a path from Root to Target Directory (Destination)
 Ex: $ pwd
 /home/user2/X/X1/X11
Now we have to change into Y2 directory in a Y directory
 $ cd [absolute path]
 $ cd /home/user2/Y/Y2
 $ pwd
 /home/user2/Y/Y2
 $ cd /home/user2/X/X1/X11
 $ pwd
 /home/user2/X/X1/X11
  Relative Path:
 It's a path from Current Directory to Target Directory.
 Ex: $ pwd
 /home/user2/X/X1/X11
 Now change into Y2 Directory in Y Directory.
 Syn: $ cd [Relative path]
  $cd ../../Y/Y2
  $ pwd
  /home/user2/Y/Y2
 Ex: $ pwd
  /home/user2/X/X1/X11
To create an Y21 directory in Y2 directory without moving from present working directory X11.
 $ mkdir /home/user2/Y/Y2/Y21
 → it's by using Absolute Path.
 $ mkdir ../../Y/Y2/Y21
 → it's by using Relative Path.
 $ pwd
  /home/ user2/X/X1/X11
To check the contents of Y2 directory in present working directory.
 $ pwd
  /home/user2/X/X1/X11
 $ ls /home/user2/Y/Y2
 → by using Absolute Path
 → by using Relative Path.
 $ ls ../../Y/Y2
To create complete Hierarchy as above at a time using relative path
 $ pwd
 /home/user2
 $ mkdir X Y X/X1 X/X2 X/X1/X11 X/X1/X12 Y/Y1 Y/Y2 Y/Y1/Y11 Y/Y1/Y12
To remove complete Hierarchy at a time using relative path
 $ pwd
 /home/user2
$ rmdir X/X1/X11 X/X1/X12 X/X1 X/X2 X Y/Y1/Y11 Y/Y1/Y12 Y/Y1 Y/Y2 Y
It is a reverse path of mkdir to remove complete hierarchy.
 Moving Directories
```

Like us on facebook


To move the Directory including sub Directories from Source to Destination.

Syn: \$ mv [source path] [destination path]

Ex:

\$ pwd

/home/user2

To move X1 directory including sub Directories into Y1 directory.

\$ mv X/X1 Y/Y1

→ Relative Path

• Copying Directory contents from one location to another location including sub directories Syn: \$ cp [option] [source path] [destination path]
Options:

-i:

Interactive. Prompt for confirmation whenever the copy would overwrite an existing file. A y in answer confirms that the copy should proceed. Any other answer prevents cp from overwriting the file.

-p:

Preserve. Duplicate not only the contents of the original file or directory, but also the modification time and permission modes.

-R:

Recursive. If any of the source files are directories, copy the directory along with its files (including any subdirectories and their files); the destination must be a directory.

cp refuses to copy a file onto itself.

Ex: \$ pwd

/home/user2

To copy X1 directory into Y1.

\$ cp -R /home/user2/X/X1 /home/user2/Y/Y1

(Or)

cp - RX/X1 Y/Y1

Note:

The difference between copy and move command is

After copying a file from source to destination the file is available at both source and destinations. After moving a file from source to destination the file is available only at destination.

Working with Files

• Creating a File

Cat command is used to create a file

Syn: \$ cat > [file name]

Ex: \$ cat > file1

bmnxbcmnxb

cjdbcnbdncbdmns

Enter the data you want and press (control key + d) to save & quit from file The symbol '>' is used to enter the data into file using cat command.


With **cat** command we can only create a single data file. To create multiple files is not possible through cat command it is possible with **touch** command.

• Creating multiple files

Syn: \$ touch [file1] [file2] [file3] [file4]

Touch command is used to create multiple empty files. The data should be entered later using vi editor.

• Displaying file contents

Cat command is also used to display the data in the file.

Syn: \$ cat < [file name] or \$ cat [file name]

Here the symbol '<' is optional.

Note: With **cat** command we can create file and display data in the file but we cannot modify the data of a file.

Ex: \$ cat file1 bmnxbcmnxb cjdbcnbdncbdmns

• Displaying contents of multiple files

With **cat** command multiple files data can be displayed.

Syn: \$ cat [file1] [file2] [file3]

The data of the files will be displayed sequentially one after the other.

Copying files

To copy the data of one file to another file **cp** command is used.

Syn: \$ cp [source file] [destination file]

If the destination file already exist then data of source file overrides the destination file data. If does not exist it creates a new file.

Ex: \$ cp file1 file2

If the destination file exist, to get confirmation from user to override the data or not **-i option** is used

Syn: \$ cp −i [source file] [destination file] → to get confirmation to override.

If the file exist only it will ask for confirmation otherwise it create new file.

Ex: \$ cp -i file1 file2

Overwrite y/n? -

The file is deleted only if option 'y' is entered, other than 'y' any char is entered the will not be deleted.

• Rename a File

To rename a file my command is used.

Syn: \$ mv [old name] [new name]

If the new name already existed the old name will be renamed to new name and new name data will be overridden by old name data.

Ex: \$ my file1 filex

Here also to get confirmation we can use **-i** option.

• Removing a file

To delete a file **rm** command is used.

Syn: \$ rm [file name]


Ex: \$ rm file1

• Comparision of files

To check the differences between the data of two files **cmp** command is used. But it displays only the first difference.

Syn: \$ cmp file1 file2

To display all the differences between the files **diff** command is used.

Syn: \$ diff file1 file2

Note: Comparison between the files of different users is possible only when the present working user has the access permission on the other user.

• Removing multiple files

To remove multiple files also **rm** command is used.

Syn: \$ rm file1 file2 file3 file4

Here all the files which are entered will be deleted. If we want **confirmation from user to delete the files –i option is used**

Syn: \$ rm -i file1 file2 file3 file4

Ex:

\$ rm -i file1 file2 file3 file4

Remove file1 y/n? y

Remove file1 y/n? n

Remove file1 y/n?

Remove file 1 y/n? x

Here only file1 is deleted. Other than option y if you type any character the file will not be deleted.

• Knowing file types

To know the type of the file, **file** command is used.

Syn: \$ file [file name]

It displays the file type like exe, ascii, ZIP file etc.,

Ex: \$ file file1

ASCII text

\$ file file.zip

ZIP archive

• Search for a file

To search for a file there are two types of commands. They are **locate** and **find**.

Locate command

By using locate command we can search for the file in the entire system (OS).

Syn: \$ locate [file name] → in whole filing system

Ex: \$ locate file1

/home/user1/x/file1

/home/user2/file1

/home/file1

/file1

Find command


By using find command we can search only in present working directory. To search in other locations by using **-name option** we have to specify the path it has to search in.

Syn: \$ find [file name] → only search in the present working directory

\$ find –name [file path] → to search for a file in required location

Ex: \$ find -name / file1 \rightarrow to search for file1 in root directory.

\$ find -name / home/file3 → to search for file3 in home directory

• wc

To count number of lines, words, chars in a file **wc command** is used. By using this command multiple files data can also be counted.

Syn: \$ wc [file name]

Ex: \$ wc file1

3 20 50 file1 \rightarrow here 3 lines 20 words and 50 characters

\$ wc file1 file2 file3 file4

3 20 50 file1

2 10 20 file2

5 40 30 file3

6 50 100 file4

Options:

-1 \rightarrow To display only lines

-w → To display only words

-c → To display only chars

 $-lw \rightarrow$ To display lines and words

-lc \rightarrow To display lines and chars

-wc → To display words and chars

• od

od – octal dump. It shows the binary format of file.

Options:

-b → to display ascii values of characters in a file

-bc → to display ascii values of characters along with characters.

Ex: \$ od -b file1

00060 **163** 164 **158** 193

\$ od -bc file1

00060 163 164 158 193

a z d c

• Compressing File

Compacts a file so that it is smaller. When compressing a file it will be replaced with a file with the extension .gz, while keeping all the same ownership modes.

gzip is command to compress a file. gzip is any of several software applications used for file compression and decompression. The term usually refers to the GNU Project's implementation, "gzip" standing for GNU zip. It is based on the DEFLATE algorithm, which is a combination of Lempel-Ziv (LZ77) and Huffman coding.

Syn: \$ gzip [filename]

After compressing file into zip file then file name will be changed to filename.zip and the original file will not be available.

Ex: \$ gzip file1


Result is file1.gz and the original file file1 will not be available.

• Uncompressing File

To uncompress the zip file gunzip command is used.

Syn: \$ gunzip [filename.gz]

Ex: \$ gunzip file1.gz

Result is file1

• Working with archival file

Archival file is a pack which contains hierarchy file system.

> Creating archival file

"tar" is command used to create archival file.

Syn: \$ tar -cvf [user defined name.tar] [dir name]

Here

 $c \rightarrow$ create new archival file

v → VERBOSE is security protocol

 $f \rightarrow$ specified files

Ex:

\$ tar -cvf myarchive.tar . \rightarrow . refer to all files in current working directory

\$ tar -cvf myarchive1.tar $x \rightarrow$ all files in x directory

\$ tar -cvf myarchive2.tar file1 file2 file3 file4 → files to be archived

> Extracting archive file

To extract the archive file tar command with option -xvf is used.

Syn: \$ tar -xvf [archived file name]

Ex: \$ tar -xvf myarchive.tar

Here x stand for extract archive file

Creating archive file and compressing

We can create archive a file and compress it. For doing both actions we use **tar command** with **-czvf option.**

Syn: \$ tar -czvf [userdfined name.tar.gz] [directory name]

Ex: \$ tar -czvf myarchive.tar.gz . → it will archive and compress the present working directory file system and name as myarchive.tar.gz

 $\frac{\text{tar }_{\text{czvf}} \text{ myarchive}}{\text{1.tar.gz x}} \times \text{x directory file system will be archived and compressed.}$

• Uncompressing and Extracting archive file

By using tar command with -xzvf option we can uncompress and extract the archive file.

Syn: \$ tar -xzvf [archive file name.tar.gz]

Ex: \$ tar -xzvf myarchive1.tar.gz

Here archive file is uncompressed first and then Extracted. The result is original file system.

Link Files

There are two types of link files

- 1. Hard Link
- 2. soft Link

1. Hard Link


It is a link file to another file. When the original file is deleted in Hard link, even then we can see the data in link files.

Whenever link file is created on original file then link counters increases.


To create hard link to file1 by using a link file filex **In command** is used

\$ In file1 filex

\$ ls -1

-----file1

-----filex

Here 2 is the link counter number

\$ In file1 filey

\$ 1s -1

-----file1

-----filex

-----filey

Here 3 is the link counter number

\$ rm file1

Even original file is deleted data will not be deleted. data will be remained in link files. Whenever a link file or original file is deleted just link counter decreases. When link counter reaches to 1 the data will be deleted.

If any changes made in original file data that affects the link file data and vice versa. since all link files refer to the same data.

2. Soft Links

Soft link is also a link to the original file. but when the original file is deleted link file will not work.

To create a soft link on a file use "-s" option with **In command**

\$ ln -s file1 filex

\$ ls -1

-l-----file1

-l-----filex → file1

Here I indicates symbolic link file

\$ ln -s file1 filey

-----file1

-l -----filex → file1

-l -----filey → file1

In soft link there will be no increment of link counter number.

when the file1 is deleted other link files on file1 will not work.

❖ FTP (File Transfer Protocol)


File Transfer Protocol (FTP) is a network protocol used to copy a file from one computer to another over the Internet or LAN. FTP follows a client-server architecture which utilizes separate control and data connections between the ftp client and server.

To connect to FTP server enter ftp command in user mode. Now \$ prompt changes to ftp prompt there open the server connection by using ip address and password.

Syn: \$ ftp

ftp > open 192.14.35.76

Password: *******

To close the server connections **close command** is used.

ftp> close

237 goodbye

To come out from ftp to \$ prompt **bye command** is used.

ftp> bye

Commands used in ftp

ftp> verbose

→ Verbose mode gets off.

ftp> pwd

→ To display server's current working directory

ftp> lcd

→ To display client's current working directory.

ftp> ls ftp>dir → To display server's directory contents.

→ To display server's directory contents.

ftp> mkdir [dir name] \rightarrow To create a directory on server. ftp> cd [dir name]

→ To change a directory on server.

ftp> rmdir [dir name]

→ To delete a directory from server.

ftp> delete [file name] \rightarrow To delete file on server.

ftp> mdelte file1 file2... \rightarrow To delete multiple files on server.

ftp> binary

→ To set the transfer mode as binary

ftp> put [filename]

→ To upload the file

ftp> mput file1 file2..

→ To upload multiple files

ftp> mput *.cpp ftp> get [file name] → To upload all the files with extension .cpp → To download the file

ftp> mget *.cpp

→ To download the multiple files with extension .cpp.

ftp> disconnect

→ To disconnect from server.

ftp> quit

→ To quit from ftp prompt

ftp> bye

→ disconnecting from server and quit from ftp prompt.

ncftp → Anonymous ftp

\$ ncftp 192.65.78.90 → To connect to the ftp site without UID and PWD.

Ex: Uploading and downloading project builts in the FTP server. **Requirement:**

There is a directory named project in one of the system connected to ftp server. By using FTP protocol upload the project into server. From the server another client who is also connected to the server will download the project.


\$ tree project

Project


Procedure for uploading project to server:


Step 1: pack the above project

\$ tar -cvf javaproject.tar project \$ ls Javaproject.tar

Step 2: compress the pack using zip \$ gzip javaproject.tar \$ ls
Javaproject.tar.gz

Step 3: connect to FTP server

\$ ftp

ftp> open 102.45<mark>.23</mark>.11 C<mark>on</mark>nected to 192.<mark>45.2</mark>3.11

Name: admin Password: admin

Displays a message 340 login successfully (here 340 is ftp number)

ftp> pwd

253 "/var/www/html/upload" → it is server present working directory also called as configured directory

If you want to find the local current working directory i.e., client directory.

ftp> lcd

254 "/home/user1"

Now create a directory in server


ftp> mkdir javaproj
257 "/var/www/html/upload/javaproj" created
Change into the directory

ftp> cd javaproj
259 directory successfully changed.
Now set file transfer mode as binary.

ftp> bin 200 switching to binary mode Provide security by making verbose mode off

ftp> verbose verbose mode off

ftp> hash hash mark prints # mark for 1024 bytes of data transfer. To go to local directory from the server temporarily

ftp>!
\$
To return back to ftp enter exit
\$ exit

ftp>
now upload the javaproject.tar.gz to server by using put command

ftp> put javaproject.tar.gz # (# symbol indicates successful transter of file) Check the contents of server

ftp> ls
javaproject.tar.gz
To disconnect from server
ftp> bye

Procedure to download project from server

Start FTP server as above
Now check present working directory
ftp> pwd
243 "/var/www/html/upload"
ftp> ls
ftp> cd javaproj
ftp> ls
javaproject.tar.gz
set file transfer mode as binary


ftp> bin
set security mode
ftp> verbose
ftp> hash
ftp> get javaproject.tar.gz
#
ftp> bye
\$
After downloading unzip and extract the project
\$ gunzip javaproject.tar.gz
\$ ls
javaproject.tar
\$ tar -xvf javaproject.tar
\$ ls

Project

In above process the project uploading and downloading is done from client to Unix FTP server through Linux server which is a development server as another client.

We can also upload and download the project directly from windows as client to UNIX server without Linux server.


Procedure

Go to command prompt in windows

C:\ ftp

ftp> user name: admin

Password: admin

Repeat same as above process to upload and download project

Here when we provide hash function for every 2kb of data transfer # mark will be printed.

Working vi editor

vi editor is used to modify the file contents.

Vi editor → visual editor

Opening file

\$ vi [file name]

If the file is not found the editor creates a new file.

To modify the file contents vi editor provides three types of modes

- 1. Command mode
- 2. input mode
- 3. exit mode

1. Command mode


It is default mode. In this mode we can execute the commands of vi editor. If you are in another mode in order to get into command mode press "Esc" key.

Command to modify the file contents

- $A \rightarrow To$ append the text at the end of the line.
- I \rightarrow To insert the text at the beginning of the line.
- a \rightarrow To append the text to the right of the cursor position.
- $i \rightarrow$ To insert the text to the left of the cursor position.

Cursor Navigations

- 1 \rightarrow To move right
- h \rightarrow To move left
- $i \rightarrow To move down$
- $k \rightarrow To move up$
- $0 \text{ (zero)} \rightarrow \text{Works like home key}$
- \Rightarrow Works like end key.
- b \rightarrow goes to beginning of previous word
- 4b → moves four words backward
- $\mathbf{w} \rightarrow \mathbf{goes}$ to beginning of next word
- $5w \rightarrow$ five words forward
- $e \rightarrow goes to end of the word$
- $3e \rightarrow goes to end of third word$
- Ctrl + $f \rightarrow go$ to next page (page down)
- Ctrl + d \rightarrow go to previous page (page up)
- $gg \rightarrow to move beginning of the file$
- $G \rightarrow$ end of the file

LINUX supports the following functional keys.

Arrow keys like left, right, up and down.

Home, End, Page Up, Page Down keys.

But UNIX does not support the functional keys. In LINUX work as we work in notepad.

Commands to deletion of text

- dd → To delete a line
- 4dd → To delete 4 lines
- cc > to clear the text in a line with out deleting a line so we can enter the data in that line.
- dw → to delete a word
- 3dw → to delete 3 words
- $x \rightarrow to delete a character$
- $5x \rightarrow to delete 5 characters$
- u → Undo the transaction

Opening Lines

- $O \rightarrow$ to open a line above the cursor position
- \rightarrow to open a line above the cursor position

Copying or Yanking lines

- yy \rightarrow to copy a line
- $4yy \rightarrow to copy 4 lines$
- $p \rightarrow paste a text$


```
yy and p \rightarrow copy and paste dd and p \rightarrow cut and paste
```

2. Input mode

In this mode user can modify the file contents. In this mode if user tries to execute any command, it won't treat like command it is treated like text. To treat as command user has to go to command mode by pressing "Esc" key

In order get into input mode press "i" key

3. Exit mode

In this mode user can quit from the editor. If you are in input mode then to go to exit mode first you have to go to command mode then to go to exit mode is possible.

- \rightarrow To get into exit mode as showed at the bottom of the editor.
- :w \rightarrow To save the file
- \Rightarrow To quit from the editor
- :wq \rightarrow To save and quit
- $:q! \rightarrow \text{To quit without saving the file}$
- :set nu → To set the line numbers
- :set nonu > To remove the line numbers in vi editor
- :! [unix command] → To execute unix command

Ex: :!date → Execute date command

After execution of command press enter key to come back to vi editor and do work.

:w 10 \rightarrow To move to 10th line

:w [file name] \rightarrow save as some file

***** Compilation of Programs

• Compiling C Program

```
$ vi hello.c
#include<stdio.h>
Main()
{
printf ("\n hello world")
printf("\n hello")
}
```

Go to command mode and then go to exit mode, save and quit.

Now compile to the program cc is the command with -c option

\$ cc -c hello.c

Result file is hello.o (object file)

An object file is generated after compilation. Now generate a exe file from object file. In LINUX there is no extension for exe file it was just shown in green color.

Creating exe file

To create a exe file cc is the command with -o option. Here we have to enter user defined name for exe file.

\$ cc -o myhello hello.o Result is myhello exe file

Executing


\$./myhello

Hello world

Hello

Here '.' (dot) refers to current working directory

If you want to execute the exe files with out using path then go to .bash_profile in home directory and set the path to current working directory as below

Go to user login directory (home directory)

\$ cd

\$ pwd

/home/user1

\$ vi .bash_profile

PATH=\$PATH:./

EXPORT PATH

:wq

Assign the permissions to .bash_profile

\$ chmod 777 .bash_profile

Now, relogin again and execute the exe file

When ever a new user created this .bash_profile will be created automatically in Linux OS. For Unix OS, the file will be only '.profile'

Execution of exe file with out /

\$ myhello

Hello world

Hello

• Compiling C++ Program

'g++' is a command to compile the C++ program with option '-c'

\$g++ -c hello.cpp

Result file is hello.o (Object file)

Creation of exe file

To create an exe file from object file 'g++' command with option '-o' is used

\$ g++ -o myhello1 hello.o

Result file is myhello1 exe file

Executing

\$ myhello1

Already we have set the path as current working directory in above. So, the exe file will be executed without path. If not, set the path as above.

Compiling Java Program

' javac' is the command to compile java program

\$ javac Test.java

Result file is Test.class

When we compile a java program it will generate '.class' file.

Executing Java Program

\$ java Test

Setting PATH and CLASSPATH for Java

Install java in '/usr/local' directory and then open the .bash_profile file in the home directory


\$ pwd

/home/user1

\$ vi .bash_profile

PATH=/bin/usr/local/j2sdk1.5/bin:./:\$PATH

CLASSPATH=/usr/local/j2sdk1.5/lib/tools.jar:.:%CLASSPATH%

Export PATH CLASSPATH

:wq (Save and Quit)


Now, logout and login again

In linux, no need to install java. Java is in-built in Linux Operating System.

Working with File Permissions

In UNIX/LINUX groups and users are created. Users are assigned to a group in the time of creation of users. If not assigned the Default group name of the file is user group.

For every directory and files in file system has permissions to read, write and execute for users, group and others. In Default some permission are assigned to users, group and others at the time of creation of directory and files. As an owner of the file the permissions can be changed by user and system admin can also change the permissions.


Here for file1 the user1 will be the owner. Group will be the group1. The rest of groups (group2, group3) and users of those groups comes under Others.

\$ ls -1 file1

-rwxrw-rw- 3 user2 group1 6451 dec 12:00 file1

Here, rwxrw-rw- are file permissions of file1 to the user, group and others

Here, user has read, write, and execute permissions

Groups have only read and write permissions. Others have also read and write permissions

Changing File permissions

'chmod' is a command to change the file permission

To change the file permissions of a file current user must be owner of the file or system admin can change the permissions.

Syntax: \$ chmod [category] [operation] [permission] [filename]

Category Operation Permission $u \rightarrow User + \rightarrow Add$ $r \rightarrow Read$

 $g \rightarrow Group$ $-\rightarrow Remove$ $w \rightarrow Write$ $o \rightarrow Others$ $x \rightarrow Execute$

Ex 1:

\$ ls -1 file2

-rw-r-xr-- 3 user1 group1 7421 dec 11:30 file2


Requirement:

User \rightarrow adding "x"

Group \rightarrow removing "x"

Others → adding "w"

\$ chmod u+x, g-x, o+w file 2

\$ ls -1 file2

-rwxr--rw- 3 user1 group1 7421 dec 12:30 file2

Ex 2:

\$ ls -1 file3

-r--rwx rwx 3 user1 group1 9422 dec 01:30 file3

Requirement:

User → adding "wx"

Group \rightarrow removing "wx"

Others → removing "rw"

\$ chmod u+wx, g-wx, o-rw file3

\$ ls -1 file3

-rwx r-- --x 3 user1 group1 6492 dec 01:30 file2

Ex 3:

\$ ls -1 file4

-r-xrw--wx 3 user1 group1 6492 dec 02:30 file3

Requirement:

User \rightarrow adding "w" and removing "x"

Group \rightarrow removing "w" and adding "x"

Others \rightarrow adding "r" and removing "x"

As above it is not possible to perform two operations at a time

We need to execute two commands.

\$ chmod u+w, g-w, o+r file4

\$ chmod u-x, g+x, o-x file 4

Alternative to these two commands is

\$ chmod u+w-x, g-w+x, o+r-x file 4

(Or)

\$ chmod u+w, u-x, g-w, g+x, o+r, o-x file4

\$ ls -1 file4

-rw-r-x rw- 3 user1 group1 7421 dec 02:30 file2

Using Octal Notations to change file permissions

Below are the octal notations for giving permissions

Read \rightarrow 4

Write \rightarrow 2

Execute \rightarrow 1

All → 7

For combination of permissions below octal notations are used Read and Write \rightarrow 6


Read and execute \rightarrow 5

Write and Execute \rightarrow 3

Ex:

\$ chmod 645 file1

In the above command

To the user \rightarrow 6 (read and write)

Group \rightarrow 4 (read)

Others \rightarrow 5 (read and execute)

These permissions are given to all. These are latest permissions.

The previous permissions of the file are removed and latest permissions will be added.

Ex 4:

\$ ls -1 file2

- r-x rw- -wx 3 user2 group2 5432 dec 09:00 file2

Requirement:

User \rightarrow adding "w" and removing "x"

Group \rightarrow removing "w" and adding "x"

Others \rightarrow adding "r" and removing "x"

\$ chmod 656 file2

\$ ls -1 file2

- rw- r-x rw- 3 user2 group2 5432 dec 10:00 file2

\$ chmod 777 [filename] → all permissions to all

\$ chmod -R 777 [dir name] → changing permissions of a directory including sub-directory contents.

\$ chmod 65 file1 → \$ chmod 065 file1

 $$ \text{chmod 5 file1} \rightarrow $ \text{chmod 005 file1}$

 \Rightarrow chmod 0 file1 \Rightarrow No permissions to all.

\$ chmod file1 → syntax error

Permissions:

• When there is **Write permission** to the user who is the owner of the file, then he can forcefully overwrite the file using '!' symbol.

: wq! The file will be forcefully overridden and saved and quit.

- Executable permissions are only applicable for directories, executable files and shell scripts.
- When there is an executable permission for a file, it is shown in green color.

 $\frac{1}{1}$ \$ 1s -1 x

Shows the contents of x directory and their permissions.

\$ ls -1

Shows the permissions of directories.

Directory permissions are:

Read: with this permission we can see the contents of the directory.

Write: with this permission we can create or delete files in the directory.

Execute: with this permission user can change into that directory. Without this permission user cannot change into that directory.

Note: To modify a file you should have both read and write permissions.

umask: Default file and directory permissions


To assign all the permissions to a regular file the notation is 666. Since a regular file will not have executable permission.

To assign all the permissions to a directory the notation is 777.

Initial permissions of the files and directories depends upon current umask value (when a file is created newly the default permissions are given depending on umask value)

To check the umask value, **umask command** is used.

\$ umask

0022

Here first zero is the sticky bit value; second zero for users; 2 for group; another 2 for others Umask value tells that not to grant specified permissions.

For example as above umask value is 022 it means

The default permissions of a file is 644 (666-022=644) and for directories 755 (777-022=755)

After that permissions of files and directories can be changed by using **chmod command**.

To change umask value

\$ umask $000 \rightarrow$ by this mask value all the permissions will be assigned to files and directories.

Only logged users can change the umask value, once the user logged out from user session the changes made in umask value will be erased and default umask value will be stored again i.e., the changed umask value is applicable for only current session.

To change the default umask value permanently, go to .bash_profile file

\$ vi .bash_profile

Umask 033

:WQ

From here at the time of login of this user the default umask value is 033

Working with Shell

UNIX provides three types of shells.

1. Bourne shell → It is developed by Steve Bourne

In Bourne shell there are two types of shells

- i) bsh \rightarrow it is older version
- ii) bash → it is latest version shell and default shell and its full form is Bourne again shell.

2. K-shell

It provides only one shell called ksh

3. C-shell

It also provides only one shell called csh

Default shell is bourne shell and it's a mostly used shell.

To change shell

\$ ksh \rightarrow to chage to ksh from existing shell.

Note: with ksh ctrl+l (clear screen) will not work.

ksh commands for clearing screen is

\$ clear \rightarrow to clear screen

 \Rightarrow logout \rightarrow to logout of the shell.

 $\$ \cosh \rightarrow$ to change to c shell

csh is somewhat similar to bash shell.


\$ bsh \rightarrow to change to bourne shell

Now bsh shell was not used. No command will work in bsh shell. To come out of bsh shell press ctrl + 1

\$ bash \rightarrow to change to bash shell

Bash shell is the latest shell. It is mostly used in real time.

Bourne shell will provide the commands, keywords, control statements and operators to develop the shell script.

Shell commands

There are two kinds of commands that come with a Linux / UNIX operating system: Shell Commands and Linux/Unix Commands.

Linux/Unix Commands

These are located in special directories for binary files, such as /user/bin. Directories that contain these Linux / UNIX commands are listed in the search path, which the shells use to find them.

Shell Commands

Shell Commands are part of a shell. In other words, each shell (e.g., C Shell, Bourne Shell and Korn Shell) has a set of commands built into its program. Though shell commands may vary from one shell to another, the commands within each shell stay the same across Linux / UNIX distributions and variants.

Some of shell commands are echo and printf

Ex: \$ echo "Hello world"

Hello world

Ex: \$ printf Hello world

Hello \$-

Printf command read the data up to space or enter key. Printf is provided by only LINUX not UNIX. Printf will read multiple words only if we use double quotations. For echo no need of quotations to read multiple words

Ex: \$ printf "Hello world"

Hello world \$-

Ex: \$ echo Hello world

Hello world

Echo command; insert the new line at the end of data.

Printf command will not insert the new line at the end of the data. To insert the new line provide \n at the end of the data.

\$ printf "Hello world \n"

Hello world

\$-

Standard files of UNIX

There are 3 types of standard files in UNIX.

- 1. Std input file
- 2. Std output file
- 3. Std error file

Std input file → the file (or stream) representing input, which is connected to keyboard.


Std output file → the file (or stream) representing output, which is connected to display. **Std error file** → the file (or stream) representing error message, which is connected to display.

Standard Input file

Keyboard, the default source

Ex: \$ wc

Hello world

How are you

^d

2 6 20

Here in above example data is taken from keyboard & displaying output. Here default source is keyboard and destination is screen.

With the help of left redirection symbol '<' we can assign the files as sources.

Ex: \$ wc < file1

5 15 45 file1

Here file1 is the source. '<' symbol works as redirection to the left.

Here wc counts the file1 contents and displays output on screen.

Ex: \$ cat < file1

Display the contents of the file1.

Standard output file

Default std output file is screen.

\$ cat file1

Display the contents of the file1.

Here default output is terminal.

\$ date

Current date is displayed on screen.

Here also with the help of right redirection operator '>' we can store the output in a file

Ex: \$ date > filex

No output will be displayed the date will be stored in filex. Filex will be the output file.

\$ cal > filex

If the file already exists it silently overrides the data. If not exist create a new file.

To append the data into file use '>>' symbol.

Standard error file

The default standard error file is screen.

Ex: \$ cat filey

Cat: cannot open filey

Above is the error displayed as cat cannot open the file which is not existed.

Ex: \$ cat filey > filex

\$ cat filex

There will be no output in filex since using '>' we cannot send the error output to file

To redirect error message to file

Ex: \$ cat filey 2> filex \rightarrow using 2> we redirect error message to file

\$ cat x

Cat: cannot open filey

Here

 $0 \rightarrow$ used for standard input


- → used for standard output
- 2 → used for standard error

Terminal file

Ex: \$ cat < file1 >/dev/tty Writing ouput to terminal \$ tty

/dev/pts/3 (pts/3 is the name given to the current login)

We can send messages to other terminals as above

Ex: \$ date > /dev/pts/4

Here the date has been send to the pts/4 terminal user

Wall is also a command to broad cast message to all users from current working user.

Shell variables

\$ set \rightarrow to display all environment variables

Command History

.bash_history file maintains the commands history

→ first command \$!1

→ fifth command \$!5

\$ pwd

/home/user1

To change the home directory location to x

Ex: \$HOME = /home/user1/x

\$ pwd

/home/user1/x

We can define our own variables as below

\$a=10

This a=10 will be stored in environment variable

The value of c is stored as only 'a' but not 10 in environment variables.

\$b=20

In shell there are no data types everything is a character

Reading data from variable memory

'\$' is an operator to read the value from variable memory.

Ex: \$ echo a=\$a and b=\$b

a=10 and b=20

Ex: \$ echo \$a \$b

10 20

\$a=50

\$b=60

Any changes made on the variable that will affect on the variable location also

Ex: \$ echo a=\$a and b=\$b

a=50 and b=60

String Variables

We can store string variables as below

Ex: \$ name=Hyderabad


\$ echo my location= \$name

My location=Hyderabad

Ex: \$ name=hello world

\$ echo my name=\$name

My name=hello

It will not take multiple words into consideration with double quotes. Since '=' operator will read the data upto space.

Ex: \$ name="hello world"

\$ echo my name=\$name

My name=hello world

Ex: \$ path=/home/user2/x

\$ cd \$path

\$ pwd

/home/user2/x

Ex: \$ cmd=cal

\$\$cmd

Cal will be displayed.

These variables are local to the current user session. To make these variables available to all users' sessions, export the variable into global memory space.

Syn: export variable name

Ex:

\$PATH=/home/user2/local/j2sdk 1.5/bin:.:\$PATH

\$ CLASSPATH=/home/user2/local/j2sdk 1.5/lib/tools.jar :::\$CLASSPATH

\$ export PATH

\$ export CLASSPATH

Command substitution into the text

Command quotations "`cmd`" are used to substitute command into the text.

Quotation key is available below the "Esc" key in the keyboard.

Ex: \$ echo present login user name is `logname`

Present login name is user1

Ex: \$ echo today date is `date % + d`

Today date is 13/12/11

Ex: \$ echo my present working directory is `pwd`

my present working directory is /home/user2

Change the \$ prompt

To change the dollar \$ prompt and to assign user defined prompt

\$ ps1="user defined"

Filters

UNIX/LINUX provides following filters

Pipe, head, tail, tr, tee, grep commands


Working with pipe

Pipe is used to communicate between two process called as "inter process communication". \$ cmd1 | cmd2


Temp file

The result of cmd1 will be return to pipe temporary file. From this file cmd2 will read data and send to output screen.

Note: multiple pipes can be used.


Ex: \$ ls -1 | wc -1

148

Ex: \$ 1s -1 | wc -1 | wc -1

1

Ex: \$ ls -1 | wc -1 | wc -1 | wc -1

1

The result of ls –l will be return to pipe from there the output data is counted by wc and is return to pipe from there the output data is counted and result is displayed on output screen.

Ex: \$ echo my file has `cat<file1 | wc -l` lines

My file has 45 lines

Ex: \$ my present working directory contains `ls -l | wc -l` files

My present working directory contains 34 files

Ex: \$ the number of present working users are `who | wc -1`

The numbers of present working users are 5

Head command: Display beginning lines

Syn: \$ head -n [file name] \rightarrow to display first n lines in a file

Ex: \$ head -4 file1 → it displays first 4 lines of file1

Tail command: Display ending lines

Syn: \$ tail -n [file name] → to display last n lines in a file

\$ tail +n [file name] → to display from nth line to end of the file

Note: "+n" option works only with UNIX not LINUX

Ex: \$ tail -4 file1 \rightarrow it displays last 4 lines of file1

\$ tail +4 file1 \rightarrow it displays from 4 line to end of the file1

Using head and Tail commands

Ex:

\$ cat filex

1 Bfjhdbjh

2 Bhjdbf

3 Ksdjnjkcvhkdsj

10 Hsvbcsfjkshdsjkfh

In above filex there is 10 lines of data.


To get the data from 4th line to 8th line

\$ tail +4 filex | head -5

From 4th line to 8th line the data is displayed from filex.

(or)

\$ head -8 filex | tail -5

With the head command first 8 lines are retrived from there using tail command last 5 lines i.e, from 4^{th} line to 8^{th} line of data is displayed from filex.

Use case of head and tail

Head and Tail commands are used to split the data files into number of files (multiple files).

Requirement

Emp.dat file contains 10 lakhs of records. It should split into 10 files. Each file should contain 1 lakh records. This is an real time requirement.

\$ head -100000 emp.dat > emp1.dat

First 1 lakh records stored in emp1.dat

\$ head -200000 emp.dat | tail -100000 > emp2.dat

Next 1 lakh records stored in emp2.dat

\$ head -300000 emp.dat | tail -100000 > emp3.dat

Next 1 lakh records stored in emp3.dat

\$ tail -100000 emp.dat > emp10.dat

Last 1 lakh records stored in emp10.dat

Translation command (tr)

This 'tr' command is used to replace the character.

Syn: \$ tr "old char" "new char" < [file name]

tr command replace the "old char" with "new char". It will display the replaced output but it will not shoe any affect on the original file.

Ex: \$ tr "a" "z" < file1

Here in file1 data the char "a" is replaced with char "z" and displayed on output screen.

To redirect the replaced output to another file use redirection operator. So we can store the replaced output

Ex: \$ tr "a" "z" < file1 > filex \rightarrow To redirect the replaced output to filex

Silently redirects the replaced output to filex

"tee" command

It works along with pipe symbol. It acts as right redirection operator '>' but it displays the output on the screen as well as send to output file.

Ex:

\$ cat < file1 | tee filex

\$ date | tee filex

\$ ls -l | tee filex

\$ who | tee filex

\$ tr "a" "z" < file1 | tee filex

Grep command: pattern searching


Grep command is used to search a particular pattern from the files

Syn

\$ grep "searching pattern" [file name]

Grep command displays the lines in which searching pattern is found.

\$ grep -n "searching pattern" [file name]

Displays the lines along with line numbers in which searching pattern is found.

\$ grep -v "searching pattern" [file name]

Displays the lines in which searching pattern is not found i.e., expect the lines containing the pattern will be displayed.

\$ grep -vn "searching pattern" [file name]

Displays the lines along with line numbers in which searching pattern is not found

\$ grep -c "searching pattern" [file name]

It displays the number of lines on which pattern is found

\$ grep -i "searching pattern" [file name]

Grep command is case sensitive so to ignore the case sensitive '-i' option is used.

\$ grep -e "searching pattern" -e "searching pattern" [file name]

To search for multiple patterns

\$ grep "pattern" [file1] [file2] [file3].....

Searching of pattern from multiple files

\$ grep "pattern" *

To search pattern from all files in current working directory

Ex:
\$ grep "hello" file1
hello
hello
\$ grep -n "hello" file1
1:hello
3:hello
\$ grep -v "hello" file1
Except the lines containing "hello" are displayed
\$ grep -vn "hello" file1
2:
4:
\$ grep -c "hello" file1
2
\$ grep -i"hello" file1
hello
hello


Use case for grep command

Grep is used to segregate (categorization) of data

Requirement

To get all sales dept records and store into one file

\$ grep "sales" emp.dat > sales.dat

To get clerks information working under sales dept

\$ grep "sales" emp.dat | grep "clerk" > clerk.dat

❖ Advanced Filters

Sort, cut, paste, uniq are the advanced filters

Sort

Sort command is used to sort the data files based on particular fields. Default sort is based on first field and will be in ascending order.

Syn: sort [file name]

Sort based on particular fields:

\$ sort -t ":" -k 1, 2, 3... [Data file name]

Here "t" indicates field terminator. "k" indicates key (field number)

Sort based on 2nd field

\$ sort -t ":" -k 2 [Data file name]

Sort in Descending order (reverse order) based on 2nd field

\$ sort -rt ":" -k 2 [Data file name]

Ex:

To retrieve the record of Employee getting max Sal. Here empno is 1st field and sal is 3rd field \$ sort -rt ":" -k 3 emp.dat | head -1


Sort based on multiple fields (1st & 3rd field)

\$ sort -t ":" -k 3, 3 -k 1 emp.dat stant at stop at

In Default when any two values are equal in the sorting fields then it goes for next field for comparison. So to stop the comparison at that field above type of syntax is used.

Cut

Cut command is used to get the particular fields of data file.

Syn: \$ cut -d ":" -f 1, 2, 3... [Data file name]

Here "d" indicates delimiter (or) separator, f indicates field number.

Ex:

To get ename which is 2nd field and age of employee which is 6th field

\$ cut -d ":" -f 2,6 emp.dat

aaa:25

bbb:32

To get Max sal

\$ sort -rt ":" -k 3 emp.dat | head -1 | cut -d ":" -f 3

60000

Write a script to get all max Sal records

\$ vi maxsal.sh

maxsal=`sort -rt ":" -k 3 emp.dat | head -1 | cut -d ":" -f 3`

grep \$maxsal emp.dat

:wq

\$ sh maxsal.sh

1002: aaaa: 9800: edp: director: 34

3214: bbbb: 9800: psy: manager: 32

Paste

To paste the data of two files side by side "paste" command is used **Syn:** \$ paste [file1] [file2]

To change order of the fields:

To get following order

step1: get 1, 3, 5 fields and store into one file

\$ cut -d ":" -f 1, 3, 5 emp.dat > emplist1.dat

step2: get 2, 4, 6 fields and store into another file

\$ cut -d ":" -f 2, 4, 6 emp.dat > emplist2.dat

step3: use paste command to paste the files side by side

\$ paste emplist1.dat emplist2.dat>resultemp.dat

In this case space is provided between the fields of two files

\$ paste emplist1.dat:emplist2.dat>resultemp.dat

In this case ":" is provided between the fields of two files

Now you can check using "cat" command.

Uniq command


\$ uniq [file name]

It is used to filter the duplicate lines in the file. For every duplicate line it will read nly one line

Writing shell scripting

\$ vi addr.sh \rightarrow .sh extension is optional

With extension the keywords and data is highlighted in different colors. Without extension all the keywords will be as simple text. With extension we can identify the shell scripting files.

\$ vi addr

echo managing director
echo xxx training institute
echo ameerpet
echo Hyderabad
:wq

Executing shell program

\$ sh addr.sh


(Or)

\$ sh addr

Shell is a command interpreter; it interprets the script line by line. If there is an error in any line, except the error line all other lines will be displayed as output.

Program to display variable

\$ vi var.sh


\$ sh var.sh A=10 and B=20

Reading variables from input buffer

"read" is a command to read data from keyboard.

Syn: read var1 var2 var3...


"read" command will read input data up to space or tab or enter key.

Ex:

Read a b

Input → 10 20

Then 'a' value is 10 and 'b' value is 20

Program to read and display two numbers

\$ vi num.sh

echo enter two numbers

read a b

your numbers are \$a and \$b

-

:wq

\$ sh num.sh

Enter two numbers

30 40

Your numbers are 30 and 40

• Escape characters

Character	Task				
\007	Alert Bell (generates beep sound)				
\b	Back space				
\c	End of line				
\n	New line				
\r	Carriage return (beginning of the same line)				
\t	Horizantal tab				
\v	Vertical tab				
\"	Double quote				
\',	Single quote				
	Back slash				
\\$	Dollar				
#	comment				

Programs to read and display employee information

Printf "enter emp details \n"

Printf "enter emp num:"

Read enum

Printf "enter name:"

Read ename

Printf "enter salary:"

Read salary

Printf "enter dept:"

Read dept


Printf "enter age:"
Read age
Printf "\n emp num: \$enum"
Printf "\n emp name: \$ename"
Printf "\n salary: \$salary"
Printf "\n dept: \$dept"
Printf "\n age: \$age"
To append data to the file

Printf "\$enum: \$ename: \$salary: \$dept: \$age\n">>empfile.dat

Operators

1. Arithmetic operators

- + \rightarrow addition
- → subtraction
- * → multiplication
- $/ \rightarrow division$
- % → modulo (remainder)

2. Relational operators

Numeric Comparisons

- -gt → greater than
- -ge \rightarrow greater than or equal to
- -lt \rightarrow less than
- -le \rightarrow less than or equal to
- $-eq \rightarrow$ is equal to
- -ne \rightarrow not equal to

Sting Comparisons

- $s1==s2 \rightarrow is equal to$
- $s1!= s2 \rightarrow not equal to$
- -n s1 → return true if s1 is not null
- $-z s1 \rightarrow return true if s1 is null$

3. Logical Operators

- $-a \rightarrow And$
- $-0 \rightarrow Or$
- $-n \rightarrow Not$

Working with arithmetic operators

"expr" is a command to perform mathematical operations

Syn:

expr \$ var1 + \$ var2 + \$ var3 + \$ var4

Ex:

- a=10
- b = 20
- c=a+b \rightarrow value of 'c' is a+b
- c=\$a+\$b \rightarrow value of 'c' is 10+20
- $c=expr \$a + \$b \rightarrow value of 'c' is expr$
- c=`expr 4a + \$b` \rightarrow value of 'c' is 30


Note: Here also to perform mathematical operations command quotes which are below the Esc key are compulsory. Otherwise 'expr' will be treated as string not command.

Program to add, subtract, multiply two numbers

```
$ vi math.sh
 echo enter two numbers
 read a b
 c=`expr $a + $b`
 echo addition =$c
 c=`expr $a - $b`
 echo subtraction =$c
 c=`expr $a \* $b`
 echo multiplication = $c
$ sh math.sh
enter two numbers
100
 2
addition = 102
subtraction = 98
multiplication = 200
```

Note: After '=' assignment operator don't give space.

As '*' is a wild card character in Unix, to convert it as multiplication symbol place back slash '\' before '*'

• Control Statements

If statement

- 1. simple if
- 2. else if
- 3. nested if
- 4. ladder if

1. Simple - if

if [condition] then
-----fi

If condition is true execute otherwise end if.

Space after 'if' and after and before square brackets is compulsory.

2. else – if if [condition] then else

fi


ed – if if [condition] then
if [condition] then
if [condition then
else
fi else
fi else
 fi
if [condition] then
elif [condition] then
elif [condition]
elif [condition] then
else
 fi

 $\hbox{``Ladder if'' is reverse of ``nested if''. ``Nested if'' for positive logic \& ``ladder if'' is for negative logic.}$


Program to find the greater of two numbers

```
echo enter two numbers
read a b
if [ $a -gt b ]
then
echo greater num=$a
else
echo greater num=$b
fi
```

Program to find the greater of three numbers

```
echo enter three numbers
read a b c
if [$a -gt b]
then
 if [$a -gt c]
 then
 echo greater num=$a
 else
 echo greater num=$c
 fi
elif [$b -gt $c]
then
 echo greater num=$b
else
 echo greater num=$b
```

Program to find result of a student. If all subject marks are greater than or equal to 40 then result is pass otherwise fail.

```
echo enter three subject numbers
read m1 m2 m3
if [$m1 -ge 40]
then
 if [$m2 -ge 40]
 then
 if [$m3 -ge 40]
 then
 echo pass
 else
 echo fail
 fi
 else
 echo fail
 fi
else
  echo fail
```


fi


Same as above program using "and" Operator

```
echo enter three subject numbers
read m1 m2 m3
if [$m1 -ge 40 -a $m2 -ge 40 -a $m3 -ge 40]
then
echo pass
else
echo fail
fi
```

Same as above program using "ladder if"

```
echo enter three subject numbers
read m1 m2 m3
if [$m1 -lt 40]
then
echo fail
elif [$m2 -lt 40]
then
echo fail
elif [$m3 -lt 40]
then
echo fail
elif [$m3 -lt 40]
```

Same as above program using "or" Operator

```
echo enter three subject numbers
read m1 m2 m3
if [$m1 -lt 40 -o $m2 -lt 40 -o $m3 -lt 40]
then
echo fail
else
echo pass
fi
```

Program to read the score of cricket bats man and display comment on the score

```
echo enter the score of batsman read score
if [ $score -eq 0 ]
then
 echo DUCK OUT
elif [ $score -lt 50 ]
then
 echo normal score
elif [ $score -lt 100]
then
```


```
echo half centure
else
echo century
fi
```

• Working with file permissions

Test	True if
-e file	file exist
-f file	file exist and is a regular file
-d file	file exist and is a directory file
-r file	file exist and is a readable file
-w file	file exist and is a writable file
-x file	file exist and is a executable file
-s file	file exist and has size greater than zero bytes
-L file	file exist and is a symbolic link file
f1 -nt f2	f1 is newer than f2 (check date and time of creation)
f1 -ot f2	f1 is older than f2 (check date and time of creation)
f1 -et f2	f1 is linked f2

Program o test type of the file

```
echo enter the file name
read fname
if [ -f $fname ]
then
 echo regular file
elif [ -d $fname ]
then
 echo directory file
else
 echo $fname is not found
fi
```

Program to test the file permissions

```
echo enter the file name
read fname
if [ -f $fname ]
then
 if [ -r $fname ]
 then
 cat $fname
 else
 echo $fname read permissions denied
 fi
 elif [ -d $fname ]
 then
 if [ -r $fname ]
 then
 is -1 $fname
```


```
else
echo $fname read permissions denied
fi
else
echo $fname not found
```

Real time example:


Data file (emp.dat)

Requirement


Writing a script to move the data file from one directory to another directory with all validations.

```
if [-dx]
then
 if [ -d y ]
 then
 if [ -w y ]
 then
 if [ -x x ]
 then
 cd x
 # echo present location is `pwd`
 if [ -f emp.dat ]
 then
 cp emp.dat temp.dat
 mv temp.dat ../y
 echo operation successfully completed
 # rm emp.dat
 else
 echo operation failed
```


```
Timestamp='date+%h-%d-%H-%M-%S'
 filename=$Timestamp
 date>>../$filename
 echo emp.dat not found >> ../$filename
 else
 chmod u+x x
 cd x
 # echo present location is `pwd`
 if [ -f emp.dat ]
 then
 cp emp.dat temp.dat
 mv temp.dat ../y
 echo operation successfully completed
 # rm emp.dat
 else
 echo operation failed
 Timestamp='date+%h-%d-%H-%M-%S'
 filename=$Timestamp
 date>>../$filename
 echo emp.dat not found >> ../$filename
 fi
 cd..
 chmod u-x x
 fi
 else
 echo operation failed
 Timestamp='date+%h-%d-%H-%M-%S'
 filename=$Timestamp
 date>>$filename
 echo no writable permission on y dir >> $filename
 fi
 else
 echo operation failed
 Timestamp='date+%h-%d-%H-%M-%S'
 filename=$Timestamp
 date>>$filename
 echo y dir not found >>$filename
 fi
else
 echo operation failed
 Timestamp='date+%h-%d-%H-%M-%S'
 filename=$Timestamp
  date>>$filename
  echo x dir not found>> $filename
fi
```

Case Statements


```
case $variable in
 const 1)
 const 2)
 const 3)
 const * )
 esac
';;' is optional for last block i.e., '* case' which is default case. Here ';;' acts as a break.
Example
 echo enter a num
 read num
 case $num in
 1)
 echo one;;
 2)
 echo two;;
 3)
 echo three;;
 echo default
 esac
 echo end
Menu Programming
 echo Commands menu
 echo 1. list of files
 echo 2. today date
 echo 3. ye<mark>ar c</mark>alendar
 echo 4. current working users
 echo enter your choice
 read choice
 case $choice in
 1)
 ls -1;;
 2)
 date;;
 3)
 echo enter the year
```


4)


read y cal \$y;;


```
who;;
 echo wrong choice
 esac
Note: Here in cases if you want you can execute scripts also.
Program to validate the number
 echo enter a number
 read num
 case $num in
 [1-9])
 echo valid single digit number
 sh script1.sh
 [1-9][0-9])
 echo valid two digit number
 [1-9][0-9][0-9])
 echo valid three digit number
 echo invalid number
 esac
 Loops
 1. while
 2. until
```

3. for

Working with while

Syn:

Condition is true, loop will be repeated. If false the loop will be terminated. while [condition] do

done

Here if the condition is true, the statement executes until the condition become false. The loop will be terminated when the condition is false.

Working with Until

The loop continues until the condition is true. If the condition is true the loop terminates.

Syn:

until [condition] do done

Program to display numbers from 1 to n using while and until

echo enter the limit


```
read n
 i=1
 while [$i -le $n ] (or) until [$i -gt $n]
 do
 echo $i
 i=`expr $i + 1`
 done
Program to find sum of even numbers and odd numbers from 1 to n
 echo enter the limit
 read n
 even=0
 odd=0
 i=1
 while [$i -le $n]
 do
 if [ `expr $i % 2` -eq 0 ]
 even=`expr $even + $i`
 else
 odd=`expr $odd + $i`
 fi
 i=`expri+1`
 done
 echo even sum =$even and odd sum =$odd
Program to find recourse of a given number
 echo enter a number
 read n
 rev=0
 while [ $n -gt 0 ]
 do
 r=`expr $n % 10`
 rev=`expr $rev \* 10 + $r`
 n=\exp \$n / 10
 done
 echo reverse $ rev
Exit command → to terminate the program
Break command → to terminate the loop
Syntax
 while [condition]
 do
 if [condition]
 then
 break
```


```
fi
------
done
until [ condition ]
do
------
if [ condition ]
then
break
fi
------
done
```

Program to check the given number is prime or not using "exit" command

```
echo enter a number
read n
i=2
while [$i -le `expr $n / 2`]
do
 if [`expr $n % $i` -eq 0 ]
 then
 echo not a prime number
 exit
 fi
 i=`expr $i + 1`
done
echo prime number
```

Program to check the given number is prime or not using "break" statement

```
echo enter a number

read n

i=2

flag=0

while [$i -lt `expr $n / 2`]

do

if [`expr $n % $i` -eq 0]

then

flag=1

break

fi

i=`expr $i + 1`

done

if [$flag -eq 0]

then

echo prime number
```


```
else
 echo not a prime number
 fi
Here flag is a temporary variable which holds true (1) or false (0) situations in real time.
True command → to make the condition as true. To set the undefined loop
 while true
 do
 done
False command → to make the condition as false. To set the undefined loop
 until false
 do
 done
Ex:
 while true
 do
 clear
 sleep 2
 clear
 sleep 2
 done
Note: Press 'ctrl + c' to terminate from undefined loop.
 until false
 do
 clear
 sleep 2
 clear
 done
 Nested loops
Syn:
 while [condition]
 do
 while [condition]
 do
 while [condition]
 do
```


done -----done ------

Program to design the digital clock. 0:0:0 to 23:59:59 when reaches 24 hrs stop the clock and run the scripts with in time limit.

```
h=0
while [$h -lt 24]
do
 if [ `expr $h % 2 -eq 0` ]
 then
 sh script1.sh
 # to run the script for every 2 hrs
 if [ `expr $h % 3 -eq 0` ]
 then
 sh script2.sh
 # to run the script for every 3 hrs
 fi
 m=0
 while [$m -lt 60]
 do
 s=0
 while [$s -lt 60]
 do
 clear
 sleep 1
 s= expr $s + 1
 done
 m = \exp \$m + 1
 done
 h=\ensuremath{`expr\ $h+1$`}
done
```

To terminate from this program before 24 hrs press 'ctrl+l' otherwise it will be running up to 24 hrs.

Program to display system time

This program will run 365 days. it will not terminate since its true condition will never fail. while true

while true do hrs='date+%H' min='date+%M' sec='date+%S'

to run the particular script at particular amount of time


Note: Alternative for this program is cron tab. cron tab is used for job scheduling.

• Working with "for" loop

Syn:

```
for variable in const1 const2 const3 ........
do
------
done
```

Program to check the constants

```
a=10
b=20
c=30
d=40
for i in $a $b $c $d
do
echo $i
```

Program to display multiple files

```
for fname in file1 file2 file3 file4 do

echo $fname contents are
cat < $fname
done
```

Program to redirect file data and display

```
for fname in file1 file2 file3 file4 do cat < $fname > filex done
```

Program to concatenation of the files and display

```
if [ -f filex ]
```


```
then
rm filex
fi
for fname in file1 file2 file3 file4
do
cat < $fname >> filex
done
```

Remove the filex before concatenation since if filex is existed with data, now the 4 files data will be appended to the old data.

Write a script to copy all files in required directory

```
$ vi filecopy.sh
 echo Enter the dir to which do you want to copy the files
 read dname
 if [-d $danme]
 then
 if [-w $dname]
 then
 for fname in *
 do
 if [-f $fname]
 then
 cp $fname $dname
 echo copying $fname into $dname
 fi
 done
 else
 echo $dname dir write permission defined, failed to copy
 else
 echo $dname dir not found, failed to copy
 fi
```

Script to count number of files, directories & other files in a current working directory

```
filecount=0
dircount=0
othcount=0
for fname in *
do

if [-f $fname]
then
filecount=`expr $filecount+1`
elif [-d $fname]
then
dircount=`expr $dircount+1`
else
othcount=`expr $othcount+1`
fi
```


done

echo total number of files : \$filecount echo total number of dirs : \$dircount

echo total number of other files: \$othcount


Working with command line arguments (or) positional parameters

Here variables will be generated to store the command & parameters. Next variables store the parameters.

Command line parameters are used to develop user own tools and commands.

Ex:

\$ echo hello world


* → store all parameters

 $\# \rightarrow$ stores the number of arguments.

To get the count of parameters: \$#

To get all the parameters: \$*

Creation of user tools (services)

\$ put hello world

Here put is a user defined command which have to work as "echo"

STEP 1:

```
$ vi put

for str in $*

do

printf"$str"

done
echo → to place cursor to the next line
```

STEP 2:

Assign the execute permission to the program file.

\$ chmod u+x put

Execution

\$./put hello world hello world

Note: "./" indicate current working directory. Shell looks at current working directory only.

Without "./", to execute the program set the path at .bash_profile file as "./"

\$ echo \$PATH → displays the path

We can set the path in .bash_profile file. after setting path "logout" from shell and "login" again.

\$ put hello world

Now shell looks whole system.


Setting path to execute shell script at command prompt without using sh command Step1:

```
$pwd
$cd → go to login directory
$ vi .bash_profile
export PATH=----:./
```

Now logout and login again.

Now you can execute shell programs without sh command.

Program to create a file using command line arguments

By using "cat" command if we are creating a file, if the file name already exist the new data Silently overrides old data. So there is loss of data.

So creating a command named "create" to create a file without loss of data.

To create a file without loss of data, \$# (count of parameters) should be equal to 1 otherwise syntax error and stop the program since only one file can be created at once. Next check the existence of file. if file exist don't create the file.

\$ create [file name]

```
STEP 1:
```

```
$ vi create
 if [$# -ne 1]
 then
 echo syntax error. usage: create [file name]
 exit
 fi
 if [ -f $1 ]
 then
 echo $1 is an already existed file so cannot create file
 elif [ -d $1 ]
 then
 echo $1 is a already existed directory. Cannot create.
 else
 cat >$1
 echo successfully created
 fi
```

STEP 2:

\$ chmod u+x create

Execution

\$./create file1

Program to display contents of multiple files

Creating a command named "disp" to display contents of multiple files.

\$ disp file1 file2 file3 file4 ...

STEP 1:

```
$ vi disp
for fname in $*
```

do


```
if [ -f $fname]
 then
 if [-r $fname]
 then
 echo $fname contents are
 cat $fname
 else
 echo $fname read permission denied
 fi
 elif [ -d $fname ]
 then
 echo $fname is a directory cannot display
 else
 echo $fname not found
 fi
 done
STEP 2:
$ chmod u+x disp
Execution
$./disp file1 file2 file3 file4
Program to copy one file to another file
Creating a command named "mycopy" to copy one file to another file
$ mycopy [source file] [destination file]
STEP 1:
$ vi mycopy
 if [$# -ne 2]
 then
 echo syntax error usage mycopy [source file] [destination file]
 exit
 fi
 if [ -f $1 ]
 then
 if [ -r $1 ]
 then
 if [ -f $2 ]
 then
 if [-w $2]
 then
 cp $1 $2
 else
 echo $2 write permission denied
 fi
 elif [ -d $2 ]
 then
 echo $2 is a directory cannot copy
 else
```


```
cp $1 $2
 echo copied successfully
 fi
 else
 echo $1 read permission denied
elif [ -d $1 ]
then
 echo $1 is a directory cannot copy
else
  echo $1 not found
fi
```

Step 2 and 3 as above programs

Shell Processes


To display the current running processes **ps command with option -f is** used.

\$ ps -1							
UĪD	PID	PPID	C	STIME	TTY	TIME	CMD
User2	367	291	0	12:45:12	console	0:00	vi file1
User2	456	1	0	10:30:12	console	0:00	-bash
User2	336	342	0	11:30:12	console	0:00	/usr/bin/bash -l

Other options of "ps" command

- → all processes including user and system processes
- → processes of users only -u
- → all users processes -a
- → long list including memory information -1
- → processes running on terminal term -t

Shell processes creation


After loading shell


Init is the top most parent of all jobs. Init is the parent of all orphaned (child without parent) childs.

Fork: creates a child process and imports all parent process.

Exec: To load and start execution of application in the child process.

Wait: The patent then executes the wait system call to wait for the child process to complete.

Running the jobs in the back ground

To run the job in back ground assign '&' after the job

\$ date &

550

\$ lp file1 & ->printer command

551

\$ cat >file1 &

552

\$ mysql &

553

\$ starttomcat &

554

\$ ps -f

Process id of background working jobs will be displayed (multitasking).

Killing processes

To kill the jobs those are working background in current working session

\$ kill pid1 pid2 pid3

Eg:

\$ kill 550 551 552 553 554

❖ Job Scheduling (Cron tabs)

Cron tab is used for job scheduling.

\$ crontab -e

e stands for edit

# min	hrs	days	months	weeks	shell script name
# [0-59]	[0-23]	[1-31]	[1-12]	[0-6]	sh scriptname.sh
10	11	15	08	*	sh script1.sh
30	14	10	01	*	sh script2.sh
:wq					_


In above job scheduling the script1.sh runs at 15th of august month at 11 hrs 10 mins. in weeks * indicates any week day is possible.

Script2.sh runs at 10th of january month at 14 hrs 30 mins of any week day. \$\\$ vi test.sh

Removing Scripts from the cron tab

\$ crontab -r

All data will be removed

Storage of Files

All the files are stored permanently in UNIX hard disk. The Hard disk is divided into 4 types of segments.

Each segment consists of blocks

s	e	311	iei	ıt1			segment2
segment3						segment4	


Segment 1 consists of Bootable Blocks Segment 2 consists of File Blocks Segment 1 consists of i-node Blocks Segment 1 consists of Data Blocks Size of each block is 1024 bytes (1 kb)

Bootable Blocks


This Blocks contains all bootable files of UNIX OS. 1st Block is called MBR (Master Bootable Record). Booting of UNIX starts with MBR. Bootable files are responsible to load the kernel into memory.

File Blocks

This blocks maintains hierarchy of UNIX filing system. With the help of i-node numbers the file is searched.


\$ vi /

Root directory contents will be displayed.

• i-node Blocks

These blocks contain i-node numbers of the files. i-node number is a unique id for the file. Every file has separate i-node number.

I-node number is a address of memory space in the i-node blocks where the information about the file is stored.

I-node memory space provides following information about the file.

Type of the file

- Permissions of the file
- Number of links of the file
- Owner name and Group name of the file
- Size of the file
- Date and time of creation of the file
- Date and time of modification of the file
- Date and time of last access of the file

Data Blocks

This Blocks contains actual data of the file. Files data storage is random in the data blocks.

UNIX Administrator

-> Administrator prompt

init $0 \rightarrow$ To shut down the server.

init $1 \rightarrow$ To reboot the server

The above commands are conman for UNIX, LINUX and Solaris

Acquiring super users' status

"su" is the command to get super user status.

Syn: # su [user name]

Password: ******

Only admin can act as super user.

Ex:

su user1

\$ cd /home/user1

\$ pwd

/home/user1


If any file is created by admin as super user in user1 directory. The owner of the file will be user1 only.

```
$ cat >file1
------
$ ls -l
-rw-r-r-1 user1 group1 -----
"exit" is command to come back to '#' prompt
$ exit

Admin can create a file directly by changing in
```

Admin can create a file directly by changing into user's directory. Now root will the owner of the file.

```
# cd /home/user1

# cat >file2

-------

# ls -l

-rw-r-r-1 user1 group1 file1------

-rw-rwxr-1 root root file2------
```

Setting the system date

```
Syn: # date MMDDhhmmYYYY
Ex: # date 010612502012
To display date
# date
thu jan 06 12:50:00 IST 2012
UNIX will understand the century till the year 2038
```

Communicating with users

Wall is the command to communicate with the users. It is used to send message to all users connected to that server.

wall

The server will shut down today at 12:00 hrs Please complete your work before that time [ctrl+d]

Ulimit

Setting limits to file size

The "ulimit" command imposes a restriction on the maximum size of the file that a user is permitted to create.

ulimit 12754 \rightarrow in 512 – byte blocks

Place the statement in /etc/profile so that every user has to work within these limit.

USER MANAGEMENT

groupadd: adding a group

groupadd -g 300 group1

Here 300 is the group id for group1

Group information will be stored in /etc/<group>

\$ vi group

You can get all the details of groups


useradd: Adding a User

Syn:

useradd -u [UID] -g [group name] -c "comment" -d [home directory] -s [shell] -m [user name]

Ex:

useradd -u 4001 -g group1 -c "developers" -d /home/user1 -s /bin/bash -m user1

With "-m" option the user is forcefully created

User's information will be stored in /etc/<passwd>

\$ vi passwd

All the information of users will be displayed.

usermod: Modifying User

usermod -s /bin/ksh user1 → to modify the shell Can modify everything of user except home directory.

userdel: Deleting user's

userdel [user name]

Deleting group

To delete a group first of all associated users with that group must be deleted.

groupdel [group name]

Maintaining security

By providing password to the users we can maintain the security

Syn: # passwd [user name]

Ex:

passwd user1

It asks to type the password. give the password

Changing Owner of the file

chown [new owner name] [file name]

Changing Group name

chgrp [new group name] [file name]

shutdown: SHUTDOWN the system

It is a LINUX command to shutdown the system

shutdown 17:30 → to shutdown at 17:30 hrs

shutdown -r now → shutdown immediately and reboot (restart)

shutdown -h now → shutdown immediately and hault (complete shut down)

df: Reporting Free Space

df \rightarrow for all

df -k / /usr \rightarrow reports on / and /usr file system

df -h / /usr \rightarrow for more information

du: Disk usage

du \rightarrow for all

du -s /usr

Device Blocks


ls -1 / dev

❖ Working with oracle on UNIX/LINUX server

After login into LINUX

\$ dbstart → it will start database

\$ sqlplus scott/tiger@orcl

SQL>

to go back to OS again

SQL>!

\$

To get back to oracle type "exit" command

SQL>

Work with sql queries here.

* AWK

AWK was developed by \setminus

- 1. Aho
- 2. Weinburg
- 3. Kernighan

AWK is the combination of head, tail, cut and grep commands

Syn:

\$ awk '/pattern/{action}' [data file]

Ex:

\$ awk '/sales/{print}' emp.dat

Only the records of sales dept will be displayed

Options:

\$ awk -F ":" '/pattern/{action}' [data file]

Ex:

\$ awk -F ":" '{print \$0}' emp.dat

 $$0 \rightarrow \text{ for all fields}$

\$1 → first field

\$2 → second field

To get multiple fields

Syn:

\$ awk -F ":" '/pattern/{print \$1, \$2, \$3 ..}' [data file]

Ex:

\$ awk -F ":" {print \$1, \$2, \$3, \$6, \$4, \$5}' emp.dat

Operators using with AWK

To get 1st record

\$ awk -F ":" 'NR==1{print}' emp.dat

To get first 4 records

\$ awk -F ":" 'NR<=1{print}' emp.dat


To get 5th record to the end of the file

\$ awk -F ":" 'NR>=5{print}' emp.dat

To get particular record

\$ awk -F ":" 'NR==1; NR==3;NR==5{print}' emp.dat

To get 3rd record to the 6th file

\$ awk -F ":" 'NR==3,NR==6{print}' emp.dat

To get particular fields of particular records

\$ awk -F ":" 'NR==3,NR==6{print \$1,\$2,\$5}' emp.dat

Records of employee Sal more than 7000

\$ awk -F ":" '\$3>=7000{print}' emp.dat

Depending length of the field retrieving records

\$ awk -F ":" 'length(\$2)>=5{print}' emp.dat

❖ Real Time Tools

Winscp tool:

Double click on winscp tool. A window is opened; give the IP address at host name & user name & password as admin. Click on Login button.

A window is opened with two set ups i.e., client and server.

You can upload & download files easily by drag and dropping the files between both setups by setting the transfer mode as binary.

Note: for small amount of data file transfers we can use this tool.

Toad:

With the Help of Toad tool we can work on Oracle Sql queries. Write a query in the working space and place the cursor anywhere on the statement and press (ctrl+enter key) to execute the query.

Otherwise select the statement and at above icons there is execute icon select it and execute.


