Lab# 1

Linux Environment, Introduction to CLI and File & Directory Management

Learning Outcomes:

- Understand the Linux file system and directory hierarchy.
- Navigate and manipulate files and directories.
- Know the root directory, home directory, and paths.

Linux System Components:

What is a Shell?

It refers to a special user program or an environment that provides a user with an interface for using the services of the operating system. A shell executes various programs on the basis of the input that a user provides.

What is a Kernel?

A kernel is basically the core and the heart of an OS (Operating system). It functions to manage the operations of the hardware and the computer. A kernel basically acts as a bridge between any user and the various resources offered by a system by accessing the various resources of a computer, such as the I/O devices, CPU, and various other resources.

Files:

Mechanism - store information

Two modes of storing information

- File
- Directories
- File
- Store information
- File attributes:
 - Read "r"; allows read, nothing can be changed
 - Write "w"; allows written to and changed.
 - Execute "x"; allows executed by users or the operating system

The significant operations which can be performed on files are given below:

Create

Instructor: Eisha ter raazia Mir CS311L

- Delete
- Open
- Close
- Read
- Write
- Rename
- Get Attributes
- Set Attributes

Directories:

- A directory, also known as a folder, is a virtual location within a file system where files are stored.
- Users can navigate through the file system efficiently, moving in and out of directories to locate and manage files.

The significant operations which can be performed on the directories are given below:

- Create
- Delete
- Open
- Close
- Read
- Write
- Rename
- Get Attributes
- Set Attributes

Linux File Hierarchy Structure:

The Linux File Hierarchy Structure defines the directory structure and directory contents in Unix-like operating systems. It is maintained by the Linux Foundation. All files and directories appear under the root directory /, even if they are stored on different physical or virtual devices.

CS311L

Instructor: Eisha ter raazia Mir

- /bin \rightarrow Contains basic commands (like ls, cp, mv)
- /boot → Files needed for system boot
- $/\text{dev} \rightarrow \text{Device files (like USB, hard disk)}$
- $/\text{etc} \rightarrow \text{Configuration files}$
- $/\text{home} \rightarrow \text{User data}$
- $/\text{root} \rightarrow \text{Special home directory for the root user}$

Linux Navigation & Symbols Notes

Moving Between Directories

pwd → Shows current directory

- 1. From Parent → Root cd /
- From Root → Home cd ~ cd
- 3. Move into another folder cd Documents cd /home/username/Documents

Single Dot (.) and Double Dot (..)

- $. \rightarrow Current directory$
- .. → Parent directory

Example:

If you are in /home/student/docs

 $cd .. \rightarrow moves to /home/student$

cd . → stays in /home/student/docs

\$ Sign

 $\$ \rightarrow Normal user prompt$

 $\# \rightarrow \text{Root (superuser) prompt}$

Example:

student@linux:~\$ ls

sudo Purpose

sudo = Super User DO

Run commands with administrator privileges

Example:

sudo apt-get update

~ (Tilde)

Represents home directory of the current user

Example:

 $cd \sim\,$

Shell Commands (Case Sensitive):

- pwd present working directory
- mkdir name make a directory
- rmdir name remove directory
- cd change directory
- rm remove a file
- clear clear all
- exit come out of the shell
- ls list the files
 - o -a Display all the files and subdirectories, including hidden files.
 - o -l Display detailed information about each file and directory.
 - o -r Display files in the reverse order.

Pathname:

Absolute Path	Relative Path
 The Absolute path always starts from the root directory (/) Absolute pathname identifies a file or a directory irrespective of the user's current state. The user's "current directory" is part of the user's state. The absolute pathname always starts from the root directory. For example, to locate the 	 The pathname identifies a file or a directory that depends on the user's state, i.e., the user's current directory Relative pathname specifies files concerning the user's current directory A relative path starts from the current directory. For example, if you are in the /home
<pre>my_scripts.sh file in the script directory, the absolute path of the file is: /home/abhishek/scripts/my_scripts.sh</pre>	directory and you want to access myscripts.sh you can use. abhishek/scripts/my_scripts.sh

CS311L

Instructor: Eisha ter raazia Mir

File Manipulation commands:

Create a file with nano editor

- nano file name or touch file name
- Ctrl-o -> save file
- Ctrl-x -> exit editor
- rm -r directory name
- rm -r -i directory name (ask for permissions)
- cat file name (to view the created file)

The cat command will print the file contents for the read-only mode. Text editor must be used to make changes in the file.

- Rename an old directory with new one
 - o mv oldfile newfile
- Delete a directory having a file
 - o rm -r directory name

Inode number:

Internal unique ID in Linux filesystem for each file.

- ls -i directory name (-i shows the **inode number** of each file/directory.)
- ls -l directory_name (-l shows detailed info: permissions, number of links, owner, group, size, date/time, and filename.

Instructor: Eisha ter raazia Mir

Lab Tasks:

1. Remove a subdirectory name *capital* from *country* directory from the *home* directory

a. Make a directory name *capital*. In *capital* directory create subdirectory name *country*. Now come back to the *home* directory and remove *country* subdirectory directly from *home* directory.

2. Move to a directory name plant directly from a subdirectory name lion

a. Make a directory name *plant* in *home* directory. Create another directory name *animals* in *home* directory as well. Now create a subdirectory name *lion* in *animal* directory. Move to the directory name *plant* from the *lion* subdirectory directly

3. Rename a file name *data.txt* with new name *lab_data.txt* in a folder name *data file*

- a. Create a directory name *data_file*. In data_file directory create a file name *data.txt*. After creation of *data.txt* rename it to *lab_data.txt*
- b. Find the Inode number of file named *lab_data.txt* by keeping yourself in home directory

Instructor: Eisha ter raazia Mir CS311L