

Lab Objective

To introduce some of the common Linux commands

Introduction

- Linux is a clone of the Unix operating system.
- Unix was developed in 1969 by Dennis Ritchie and Kevin Thompson at Bell Laboratories.
- Most of the Unix operating system is written in the high-level programming language C.
- A Unix operating system consists of a kernel and a set of common utility programs.
- The kernel is the core of the operating system, which manages the computer hardware, controls program executions, manages memory, etc.
- The utility programs provide user level commands, such as those to create and edit files.

Why Linux?

- Free, open source.
- Ubuntu is a complete Linux operating system
- At Ubuntu's heart is the Linux kernel
- Ubuntu has a graphical user interface (GUI), making it similar to other popular operating systems like Windows and Mac OS
- The OS represents applications as icons or menu choices that you can select using keyboard commands or a mouse

Requirements:

1- VirtualBox (on your Windows or Mac computer)
https://www.wikihow.com/Install-VirtualBox

2- Ubuntu disk image (ISO File) https://ubuntu.com/download/desktop

- Once you have download the VirtualBox:
 - 1- Install the Ubuntu operating system by using its ISO file on the Virtual Machine.
 - 2- Open VirtualBox and click on New tab.

3- Identify the operating system as following:

4- Set the amount of RAM as following:

5- Create a virtual hard drive as following:

6- Once the virtual machine has been configured, Start the operating system installation. Double-click your new machine (ubuntu) in the left menu, then browse through your computer for the installation image file

7- Click Start to prompt VirtualBox to begin reading your ISO file.

8- Boot up your virtual machine. Once the operating system is installed, your virtual machine is ready to go. Simply double-click the name of your virtual machine in the left menu of the VirtualBox main page to start it up.

You may encounter an ERROR when you try to start up Ubuntu as this message shows:

To solve that problem, you have to enable Virtualization by Restarting your computer and booting. HOW?

- By pressing F12 or F2 while starting the system to get the booting menu, then choose advanced setting and enable Virtualization or choose (VT-X / AMD V) from Virtualization menu.
- Save the changes and exit.

Once there is no problem, Install Ubuntu as described in the following link.

https://brb.nci.nih.gov/seqtools/installUbuntu.h
tml#install

Ubuntu

 This screenshot shows the Ubuntu desktop. A Web browser opens by default. You can minimize or close it to get it out of the way.

LINUX COMMANDS OVERVIEW

Starting an UNIX Terminal

 To open an UNIX terminal window, click on the "Terminal" icon in the lunch bar.

- An UNIX Terminal window will then appear with a \$ prompt, waiting for you to start entering commands.
- Unix Terminal is like Windows DOS

General Linux Command Format

One or more the

directory/file to apply

the command to

 A little like DOS commands on windows with some differences

The Command

\$ cmd -[option(s)] [argument(s)]

One or more options to change the behavior of the command

- Notes:
 - Parts between [] packets are optional
 - Linux is CASE SENSITIVE

Getting Help

- In Linux, there are on-line manuals which gives information about most commands.
- man is used to read the manual page for a particular command one page at a time:

```
$ man cmd
```

Examples,

\$ man ls

Displays the manual pages of the command ls

Displays the manual pages of the command man

- Use the following keys to go through the manual
 - Enter → one line forward
 - F → Forward one window OR
 - B → Backward one window OR screen
 - Q → Quits the manual

DIRECTORY COMMANDS

What is a Directory?

- In Linux, all the files are grouped together in the directory structure.
- The file-system is arranged in a hierarchical structure, like an inverted tree.
- The top of the hierarchy is called root (written as a slash /)

 In the diagram above, the full path to the file report.doc is: /home/knoppix/report.doc

Pathnames

 pwd (print working directory) is used to prints the current directory, type:

The full pathname will look something like this: /home/rawan

Making and Removing Directories

 mkdir and rmdir are used for making and removing directories.

\$ mkdir dirname Creates a new directory with name dirname in the current directory

- \$ rmdir dirname Deletes the directory dirname from the current directory
 - Note: A directory must not contain any files when it is deleted, otherwise an error message is displayed.
 - Examples:

Changing to a Different Directory

 cd (Change Directory) is used to change the working directory.

Examples:


```
$ cd
$ cd dir1
$ cd dir2
$ cd ...
$ cd dir2
$ cd /home/knoppix/dir1
Change to home-directory
Change to directory dir1
The control of the con
```

Directory Commands Summary

Command	Meaning
pwd	display the path of the current directory
mkdir dirname	make a directory
rmdir dirname	remove a directory
cd directory	change to named directory
cd	change to home-directory
cd	change to parent directory

FILE COMMANDS

What is a file?

- A file is a collection of data.
- They are created by users using text editors, running compilers etc.
- Examples of files:
 - a document (report, essay etc.)
 - the text of a program written in some highlevel programming language (like C or C++)

Listing files and directories

• 1s (list) is used to list information about files and directories.

\$ 1s dirpath

If the command has a directory name as argument (i.e., dirpath), then the command lists the files in that directory.

If no directory is given, then the command lists the files in the current directory.

Includes extensive information on each file.

• Note: The ls command has several options. The most important is ls -l, which includes extensive information on each file, including, the access permissions, owner, file size, and the time when the file was last modified.

Moving and renaming Files

 mv is used to rename or move a file or a directory.

\$ mv fname newfile

The file or directory *fname* is renamed as *newfile*. If the destination file (*newfile*) exists, then the content of the file is overwritten, and the old content of *newfile* is lost.

\$ mv fname dirname

If the first argument is a file name and the second argument is a directory name (*dirname*), the file is moved to the specified directory.

Examples:

\$ mv dir2 dir5
\$ mv dir5 dir1
\$ mv file2 dir1

Renames dir2 to dir5

→ Moves dir5 to dir1

Moves file1.txt to dir1

Copying and Removing Files

 cp (copy) and rm (remove) are used to copy and remove files:

View and Modify Text Files

 more and cat are used to view and modify text files.

Displays the contents of file **fname**, one page at a time.

\$ cat fname
Similar to the more command, but the file is displayed without stopping at the end of each page

Examples:

\$ more file1
\$ cat file1
Displays the contents of file1
Displays the contents of file1

File Commands Summary

Command	Meaning
ls	list files and directories in the current directory
ls dirpath	List files and directories in dirpath
ls -1	Includes extensive information on each file
mv file1 file2	rename <i>file1</i> to <i>file2</i>
mv file1 dirpath	move <i>file1</i> to <i>dirpath</i>
cp file1 file2	copy <i>file1</i> and call it <i>file2</i>
cp file1 dirpath	copy file1 to dirpath
rm file	remove a file
more file	display a file
cat file	display a file

Redirecting Programs Output

> and >> are used to redirect program output

\$ cmd >> fname
Appends the output of command cmd to the end of file fname.

Examples:

PROCESSES AND JOBS COMMANDS

Foreground and Background Processes

- A process is an executing program identified by a unique PID (process identifier).
- In Linux, each terminal window can run multiple commands at the same time.
- It is possible to stop a command temporarily and resume it at a later time.
- In each terminal window, one command can be run as a *foreground* process and multiple command can be run as *background* processes.

Processes and Jobs Commands

Command	Meaning
Ctrl+C	Terminates the command running in the foreground
Ctrl+Z	Stops (suspend) the commands in the foreground.
cmd&	Executes the command cmd in the background
bg	background the suspended job
jobs	Lists all background and stopped commands of the current user, and assigns a number to each command.
fg %n	Resume suspended job number n in the foreground, and make it the current job. The numbers are as displayed by the jobs command.
bg %n	Resumes suspended job number n in the background, as if it had been started with &.
ps -all	Lists all current processes and their assigned ID (pid)
kill pid	Terminates the process with the specified ID: <i>pid</i> , where <i>pid</i> is as displayed by the command <i>ps</i>

Exercise

- List all the content of the home directory then remove any subdirectory in it
- Go to the home directory then make 3 new subdirectory called (pics, docs, backup)
- Make a subdirectory in (pics), call it (babies)
- Rename the (backup) directory to (bup) then move it to the (docs) directory
- Write a listing of the current directory in a file called (list_a)
- Copy the file (*list_a*) to the (docs) directory
- Make a copy of (*list_a*) and call it (*list_b*) then move (*list_b*) to (bup) directory
- Run the command that displays the manual of the (passwd) command in the background
- Terminate all the background process

??? ANY QUESTIONS ???

