Linux Commands & Editors

Module-2 OSSD (21B12CS320) B.Tech.(CSE-6th Sem)

JIIT, Noida

Where are these commands located?

- Directories:
 - √ /bin

Command Structure

- command [-option(s)] [argument(s)]

 - any options required by the command

 - Options MUST come after the command and before any command arguments
 - Options SHOULD NOT appear after the main argument(s)
 - However, some options can have their own arguments!

More About Options

- All options are preceded by a hyphen (-)
- Options without arguments may be grouped after the hyphen
- The first option argument, following an option, must be preceded by white space. For example -o sfile is valid but -osfile is illegal.
- Option arguments are not optional

More About Options

- All options must precede other arguments on the command line
- A double hyphen -- may be used to indicate the end of the option list
- The order of the options are order independent
- The order of arguments may be important
- A single hyphen is used to mean standard input

man

- Manual Pages
- Contains information about almost everything
 - Other Commands
 - System Calls
 - C Library Functions

Syntax:

man <command name>

Example:

\$ man Is

which

- Displays a path name of a command
- Searches a path environmental variable for the command and displays the absolute path

Syntax:

which <command name/app>

Example:

\$ which sh (shows which sh is actually in use)

whereis

- Display all locations of a command (or some other binary, man page, or a source file).
- Searches all directories to find commands that match the argument

Syntax:

whereis <command name>

Example:

\$ whereis sh

passwd

Change your login password.
 Syntax:
 passwd
 passwd <username>
 Example:

\$ passwd user1

date

• Displays dates in various formats **Example:**

```
$ date (in IST)
$ date -u (in GMT)
```

clear

• To clear the screen **Syntax:**

\$ clear or ctrl + L

alias

Defines a new name for a command
 Syntax:
 alias <newcommand>='<oldcommand>'

```
Example:
```

\$ alias dt='date'

\$ dt

history

Display a history of recently used commands

Syntax:

history <option>

Example:

\$history 10

exit

• Exit from your login session.

- Example :
- \$ exit

shutdown

- Causes system to shutdown or reboot
- May require super-user privileges

• Example:

```
$ shutdown -h now (stop)
```

```
$ shutdown -r now (reboot)
```

File Management Commands

S

Lists directory contents

```
Syntax:
Is <option>
```

Examples:

```
$ Is (lists all files except those starting with a ".")
```

- \$ ls -a
- \$ Is -I
- \$ Is -al

cat

 Takes a copy of a file and sends it to the standard output

Syntax:

cat <filename>

Example:

\$ cat link.txt

more

- Display contents of large files page by page or scroll line by line up and down.
- Syntax:

```
more <option> <filename>
```

Examples:

```
$ more a.txt
$ more -s a.txt
```

(press enter to see next page content)

(squeeze multiple space line into single)

cp

Copies files/directories

Syntax:

\$ cp <options><source> <destination>

Example:

\$ cp a.txt b.txt

(Useful option: -i to prevent overwriting existing files and prompt the user to confirm)

mv

Moves or renames files/directories

Syntax:

```
% mv <source> <destination>
(The <source> file gets removed)
```

Example:

% mv b.txt d.txt

rm

Removes file(s) and/or directories.

Syntax:

\$ rm <options> <filename>

Example:

\$ rm d.txt

diff

Compares file and, shows where they differ.

Syntax:

```
$ diff <filename1> <filename2>
```

Example:

\$ diff a.txt b.txt

find

Searching a file in a directory treeSyntax:

\$find <option> <filename>

Example:

\$ find -name "a.txt"

cd

Changes your current directory to a new one.

Syntax:

cd <dirname>

Example:

\$ cd /usr/home/example

mkdir

Creates a directory

Syntax:

\$ mkdir <dirname>

Example:

\$ mkdir etcs lab

rmdir

 Removes a directory **Syntax:** \$ rmdir <dirname> (empty) \$ rm -r <dirname> **Example:** \$ rm -r etcs

WC

 Tells you how many lines, words, and characters there are in a file

Syntax:

\$ wc filename

Example:

\$ wc a.txt

(line words char)

pwd

• Displays the present working directory, i.e. your current directory.

Example:

\$ pwd

chown

- To change the owner and owning group of files
 Syntax:
 - chown <owner/user> <filename>
 - chown <owner-user:owner-group > <filename>

Example:

\$ chown abc link.txt

chmod

To change permissions of files or directories
 Syntax:

```
$ chmod <option> <permission> <filename>
```

Example:

\$ chmod 777 link.txt

grep

To print lines of input matching a specified pattern

Syntax:

```
$ grep <option> <pattern> <file>
```

Example:

\$ grep include link.txt

User/Group Management Commands

useradd

To add a new user

Syntax:

useradd <username>

Example:

\$ useradd xyz

userdel

• To delete a user

Syntax:

\$ userdel <username>

Some Other Commands

zip

 Compresses files, so that they take up much less space

Syntax:

```
$ zip -r <filenames.zip> <file1> <file2>
```

Example:

\$ zip -r foo.zip a.txt b.txt etcs

unzip

Uncompress the files compressed by gzipSyntax:

% unzip <options> filename

(zipfile name without extension)

Example:

% unzip foo

who

 Tells you who's logged on, and where they're coming from.

Example:

\$ who

whoami

 Displays the same information as who, but only for the terminal session from where the command was issued.

Example:

\$ whoami

last

 Tells you when the user last logged on and off and from where.

Syntax:

\$ last -1 username

(Without any options, **last** will give you a list of everyone's logins)

echo

 Displays a line of text **Syntax:** echo <option> <string> **Example:** \$ echo Hello, World! x=10\$ echo The value of x is \$x.

ps

- Displays information about a selection of the active processes.
- Contains lots of information about them including the process ID

• Syntax:

```
$ ps <options>
```

Example:

```
$ ps -a
```

ifconfig

```
To see the IP Address
Syntax:
$ ifconfig < option>
Example:
$ ifconfig -a
```

telnet

To connect to a remote host

Syntax:

\$ telnet <hostname/ipaddress>

Example:

\$ telnet myhost.com

ftp

- To download/upload files from/to a remote host which is set up as an ftp-server
- Syntax:

```
$ ftp <hostname/ipaddress>
```

Example:

\$ ftp 172.31.128.116

Important Commands for OpenSource Development Support

System Monitoring

- Display and manage the running processes
 - √\$ top
- Display processor related statistics
- Display virtual memory statistics
- Display disk I/O statistics

System Monitoring

- List all open files on the system

 - ★ \$ Isof -u USER [file open by specific user]
- Display disk space occupied by current directory
 - ↓ \$ du -sh
- Execute periodically:

Files Related

- Creating empty files:
 - ~\$ touch
- List directory tree
- Create symbolic link (shortcut/pointer)
 - ↓ \$ In -s file1 file1-link
- Display first few/ last few lines of a file
 - **∞** \$ head -n <num> file

Process Related

- Display your currently running processes
 - ~ \$ ps
- Display every process on the system.
 - ⋄\$ ps auxf
- Display process information for the process name
 - **∞** \$ ps uf -C processname
- Display interactive real-time view of running processes
 - √\$ top

Process Related

- Look-up process ID based on a name
 - ~ \$ pgrep processname>
- Kill a process with a given process ID. By default TERM signal is sent
 - **~\$ kill PID**
- Kill a process based on a name
- Run a command as a background job
 - *~* **\$ <command> &**

Process Related

- List background jobs
 - √ \$ jobs
- Display stopped or background jobs
 - ~ \$ bg
- Brings the most recent background job to the foreground
 - ~ \$ fg

Download files from a remote HTTP server

- wget
- curl

Text/File Search

- Search for a pattern in a text file
 - **∞** \$ grep pattern file
- Find files within a directory with a matching filename
- Find files based on filesize

Redirection

- Redirect normal output (stdout) from a command to a file
- Append normal output (stdout) from a command to a file unlike > which overwrites the file

Communication between Commands (Pipes)

- The shell pipe (|) is a way to communicate between commands.
- Basically it passes output of first command as input to second and so on.
- Examples:

Linux Editors

Editor Concepts

- Editing a file is to modify the content of a file
- Text editor:
 - Enter and modify text in a text file
- Word processor:
 - Enter, modify and <u>format</u> text in a document
- Line editor:
 - Edit file one line at a time
 - Unix examples: ex, ed and sed
- Full screen editor
 - Shows a whole screen of text at a time

Editor Features

- enter text
- search and replace
- copy, cut and paste
- undo and redo
- importing and exporting text
- save and cancel

Text Files

- Linux file name does not require file extension
- Linux file system does not consider the extension when treating files
- However, some extensions are commonly used
- Program source code: .c .cc .cpp .f .f77 .f95
- Compiled object code: .o .a .so .sa
- Compressed files: .z .gz .zip
- Archive files: .tar .tz
- Web site source code: .html .shtml .php
- Executable files typically have no extension
- Text files that will be moved to Windows: .txt

Unix Text Editors

- Console Based
 - √ Vi
 - → emacs
- GUI editors

 - ~ Xedit

vi Editor

- short for: visual editor
- available on all Linux systems
 - → original vi part of BSD Unix
 - written by Bill Joy in 1976
 - many derived, improved versions available
 - open source <u>vim</u> (vi improved)
 - is part of GNU/Linux
- vi has multiple modes of operation:
 - input mode, command mode, last-line mode

vi Editor Editing Modes

vi Editor

- To end vi tutorial in the middle of the session, execute the command :q!
 - ∴ :q! = quit without saving
 - → :wq = write out (save) and quit
- F1 = help

 - ... :help <command>
 - → :q to exit help window

- Delete characters
 - x deletes character under the cursor

- Insert characters
 - i converts to insert mode

 - <esc> to exit insert mode

Insert lines

- \sim O = open line above cursor
- <esc> to exit insert mode

Append characters

- A converts to insert mode at end of a line
- then type characters
- <esc> to exit insert mode

Deletion

- dw deletes to beginning of next word
- de deletes to end of current word
- \sim d + motion
- Using motions for movement
 - Use any of the motions above

 - $\sim 0 = \text{start of line}$

- Using repetition as part of deletion
 - ∠ 2dw deletes next two words
- Deleting a line
 - \sim dd = delete line
 - \sim 2dd = delete two lines
- Undo

 - \sim U = restore a line

- p = put back the deleted text (in new place)
 - one of the delete command above + put = cut-and-paste
- More general cut-and-paste
 - \sim v = start visual mode (start block)
 - move cursor to end of block
 - x = y y = yank (copy to buffer)
 - \sim then p = put in new place

Location

- \sim G = go to bottom of file
- \sim gg = go to top of file
- ~ <number>G = go to line <number>

Search

- ~ /<phrase> = search
- ~ /<phrase>\c = ignore case
- ~ ?<phrase> = search backwards
- \sim n = repeat search
- ∧ N = repeat search in the other direction

- Search for matching parentheses
 - → Put cursor on (, [or {
 - \sim % = go to matching one
 - \sim % = go to first one again

Files

- ... :w filename = write a file (save)
- ∴ :!Is = list directory
- \sim :!xx = any command

Substitute (replace)

- :s/thee/the = changes first one
- ... :s/thee/the/g = changes all (global change)
- :s/thee/the/gc = change all with query
- .#,#/thee/the/g = only change within that line range

Emacs Editor

- originally started as editor macros in 1976
- Gosling Emacs available for Unix in 1981
- GNU Emacs created by Richard Stallman in 1984
 - very popular editor on Unix until recently
 - history: editor war: emacs vs. vi
- uses lisp-like macro language for powerful features and extensions:
 - programming language sensitive editing

 - news reader
- has built-in tutorial: ^h-t

THE PICO AND NANO EDITORS

- part of the popular pine mail utility on UNIX
- developed by the University of Washington
- pico = <u>pi</u>ne email <u>co</u>mposer
- nano is improved open source of pico available for GNU/Linux
 - very intuitive operation

GUI Editors

• use onscreen direct manipulation via mouse and menus

require to run X11 window server

What's Next?

Shell, AWK, SED

Some Linux Utilities