Chapter 5

Command-line

Objectives

- Define command line basic procedures
- List common commands
- Describe and use the commands su and sudo
- Describe and perform basic file system tasks
- Describe the Linux file system, its structure, and directory hierarchy

Objectives

- Locate commands and files
- Identify Linux text editors (e.g vi)
- Describe and use the Linux shell (e.g bash) environments
- Describe and use text processing tools and filters

Command Line Basic Syntax

 Usually, there are three components in command line syntax :

<Command> [Options] [Arguments]

<Command>: what the system will do

<Options> : or <switches>, how the command will do

<Arguments> : where the command will apply to

 Sometimes you won't need option or argument, depending on the command

Command Line Examples

For example:

\$ date (Command)

\$ date mmddhhmmyy (Command and argument)

\$ cal 12 2000 (Command and two arguments)

\$ uname -a (Command and option)

\$ uname -rpns (Command and multiple options)

\$ uname -r -p -n -s (Command and multiple options

COMMON COMMANDS

- Command line utilities are an extremely powerful way to complete day-to-day activities, you should be familiar with it
- Remember : Linux (Unix) is case-sensitive,
 "Is", "LS" are different commands
- More information about a command can be found using man pages.

COMMON COMMANDS

pwd	Displays the current working directory
cd	Change working directory

ls List contents of directories

cp Copy files and directories

mv Move or rename files

rm Remove (delete) files or directories

find Search for files in a directory hierarchy

more Displays a file one page at a time

grep Print lines matching a pattern

file Determine file type

su **And** sudo

- Working as root can be risky business, it is usually better to work as the root user on a temporary basis
 - su -c "command": This will perform the command with root permission and then return to the normal user shell. You will be prompted for the root password before the command is executed
 - Ex. su –c "more /etc/shadow"
 - sudo: This command allows user (as specified in the /etc/sudoers file) to execute some root commands

FILE SYSTEM BASICS

 File systems are used to store files in an organized structure

 It is important to have an understanding of how to navigate it and how to create, move, copy and remove files as a user

File System Structure

- Linux file systems have the following structural parts: the superblock, inode blocks and the data blocks
- The superblock contains information about the whole file system
- The data block are a segment of disk space in which the file contents is stored
- An inode number is assigned to each file that is created. An inode itself contains all information about a file except its name. The names of files are kept in directories, which are just special files containing a table with file names and their inodes

Directory Hierarchy

- The Linux file system hierarchy has a tree of directories.
- The tree starts with the "root" directory, "/"; from here the tree branches out into subdirectories and sub-sub-directories.
- Files are located inside some directories (like a leaf at the end of a branch)

Directory Hierarchy

File System Organization Example

Path Names

 Uniquely identify a particular file or directory by specifying its location in the directory tree.

The slashes (/) within a path name are delimiters between object names.

The first slash in a path name always represents the root (/) directory.

Path Names

Absolute Path Name

- An absolute path name specifies a file or directory in relation to the entire directory tree
- Absolute path names always:
 - Start at the root (/) directory, and then list each directory along the path to the final destination
 - Use a slash (/) to separate multiple directory or file names

Relative Path Name

- A relative path name describes the location of a directory or file as it relates to the current directory
- Relative path names:
 - Never begin with a slash (/) character
 - Use slashes (/) within the path name as delimiters between object names

File and Directories Naming

- Directory and file names can be up to 255 alphanumeric characters in length.
- Non-alphanumeric characters are allowed in file and directory names.
- Special characters should not be used.
- Spaces should not be used.
- Names do not need to contain extensions, but may if desired
- File name starts with a dot '.' is a hidden file

Pathname Abbreviations

- Current (working) directory
- .. Parent directory; the directory directly above the current directory
- User's home directory
- ~username The home directory of the user specified by username.

Changing Directories

When you initially log in to the system, the current directory is set to your home directory. Change your current working directory at any time by using the cd command.

Command format:

cd directory_name

Displaying the Current Directory

 Use the pwd command to identify in which directory you are currently working.

The pwd command displays the absolute path name of the current working directory.

Command format: pwd

Displaying the Contents of a Directory

- Use the 1s command to list the files and directories within the specified directory.
- Using the 1s command with no argument displays the contents of the current directory.
- Command format:

```
ls [options] pathname...
```

Some Is Command Options

- -a: List all entries, including those beginning with a dot (hidden files, except ".", "..")
- -d: If argument is a directory, then do not list the contents of that directory
- -1: List in a long format
- -F: Display file type (/, *, @)
- -R: Recursively list the contents of all subdirs.

Creating Directories

 Use the mkdir command to create directories

```
mkdir directory_name...
mkdir [-p] directory_name...
```

Copying Files

 Use the cp command to copy files and directories.

```
cp [-i] source_file destination_file
cp [-i] source_file(s) destination_directory
```

Copying Directories

 Use the cp -r command to copy a directory and its contents to another directory.

Moving and Renaming

 Use the my command to move or rename a file or directory.

```
mv [-i] source target_file
mv [-i] source(s) target_directory
```

Removing Files

Use the rm command to remove unwanted files and directories. Remove a single file or several files at once.

```
rm [-i] filename...
```

Removing Directories

- Remove unwanted directories by using the rmdir and rm commands.
 - o The rmdir command deletes **empty** directories only.
 - o The rm -r command removes a directory that contains files.

```
rmdir directory_name(s)
rm -r[i] directory_name(s)
```

LINUX TEXT EDITORS

- Mastering a text editor is an essential component of becoming proficient at Linux system administration.
- There are various text editors available with Linux :
 - **♥** vi
 - emacs and xemacs
 - jed
 - joe
 - ₩ ...
- We will cover vi, due to the fact that nearly every distribution of Linux and UNIX includes vi by default

> Introducing the vi Editor

- The visual display (vi) editor is an interactive editor used to create or modify text files.
- All text editing with *vi* editor takes place in a buffer. Changes can either be written to disk or be discarded.
- The *vi* editor uses a nominal amount of system resources.
- The *vi* editor does not depend upon a windowing system.
- The *vi* editor is present on all UNIX systems.

> vi Modes

- Command mode
- Edit mode
- Last line mode (ex mode)

> Command Mode

• This is the default mode for the *vi* editor.

You can enter commands to delete, change, copy, and move text; position the cursor; search for text strings; or exit the *vi* editor.

> Edit Mode

In this mode, you can enter text into a file.

To instruct the *vi* editor to enter edit mode, enter one of the following three commands:

i (insert)

o (open)

a (append)

Last Line Mode

• While in command mode, you can use advanced editing commands by typing a colon (:), which places you at the bottom line of the screen.

> Switching Between vi Modes

Invoking the vi Editor

• To create a new file, invoke the *vi* editor with a new file name by typing commands to create, edit, or view a file.

Command format:

```
vi [option(s)] [filename]
view filename
```

Exiting the vi Editor

Command	Meaning
: w	Save changes (write buffer)
:w new_filename	Write buffer to new_filename
:wq	Save changes and quit vi
ZZ	Save changes and quit vi
:q!	Quit without saving changes
:wq!	Save changes and quit vi (The! will override read
	only permissions if you are the owner of the file.)

THE LINUX SHELL

- Shell is basically an interactive environment from which a user communicates with the operating system
- There are several shells available: C shell (csh), the Korn shell (ksh), and the Bourne shell (sh), BASH shell (bash), ...
- BASH (Bourne Again Shell) is a default shell on most Linux distributions

THE LINUX SHELL

 When a program is started from your typing at command line, a new shell is started running the program. It will have a seperate environment

Profiles

- When bash is invoked as an interactive login shell, it reads the following profiles:
 - /etc/profile: system-wide settings

Environment

- Environment is all settings that help program's running correctly. Most current settings are displayed by the (built-in) command set:
 - Settings of customizable parameters built into the shell
 - Environment variables (envars) and local shell variables

Environment variables

commands, separated by colon

PS1 Shell prompt

DISPLAY Current X display

PAGER Preferred viewer (more, less etc.)

PWD Current working directory

SHELL Current shell (usually /bin/bash)

HOME User's home directory

HOSTNAME Name of the computer

Using the bash Shell

- One extremely convenient feature of Linux is the ability to switch between many shells, or virtual consoles (VC).
- If gpm is running, text can be copied and pasted from one console to another using the mouse
- Use the up and down arrow keys, you can scroll through a list of commands that previously executed from the command line (stored in ~/.bash_history)

Using the bash Shell

wildcard characters :

ls image?.jp*g

- * matchs any of *zero* or *more* characters
- ? matchs any *single* characters

Example:

```
image1.jpg
image3.jpeg

( but do NOT list image20.jpg file)
```

Command History and Editing

- History is a mechanism that allows user can get previous executed commands. Then you can edit it before executing.
- Executed commands will be saved in
 ~/.bash_history when you exit the shell. During session, they are temporary stored in buffer
- Each command has a corresponding number in history file

Command History and Editing

List of useful command work with history:

! <n></n>	Reexecutes command	<i>n</i> from history
-----------	--------------------	-----------------------

minus *n*

starting with string

replaces *string1* with *string2*

containing string

Recursive Commands

Some commands, such as rm, ls, ... use a switch -r, -R, or --recursive to indicate that the commands is to be executed recursively through directories

Redirection

Figure 6-1 Input, CPU, and Output

Redirecting Input (stdin)

Command format:

command < filename
command 0< filename</pre>

Example:

\$mailx user1 < ~/dante</pre>

Redirecting Output (stdout)

Command format:

command > filename

command 1> filename

Example:

\$ ls -l > directory_content.list

Redirecting stdout in Append Mode

Command format:

command >> filename

Example:

\$ cat /etc/passwd > my_file; cat my_file

\$ echo "That's my passwd file" >>
my_file ; cat my_file

Redirecting stderr

Command format:

command 2> filename

command 2> /dev/null

Example:

\$ Date 2> errorfile

\$ cat errorfile

ksh: Date: not found

Piping

■ The shell enables you to pass the *output* of one command to the *input* of another command. This connection is known as a pipe (|).

Command format:

command | command

Examples:

\$ head -20 yadda.txt | tail +11
\$ ls -1 | more

Background jobs

 Programs can also be started "in the background" from the command line by placing an ampersand (&) after the command:

```
$ find / -name cool_prog & [1] 4463
```

 Programs run in background will still generate output to foreground. It's best to redirect the output to file :

```
$ find / -name cool_prog > output &
```

Managing Jobs

Command	Value
jobs	Display which jobs are currently running.
fg %n	Place a job in the foreground.
bg %n	Place a job in the background.
kill %n	Abort the specified background job. The job ID must be specified.
Ctrl-c	Abort the foreground job.
Ctrl-z	Suspend the foreground job.

Background jobs

- You can switch a foreground job to background jobs and vice versa
- Foreground to background:
 - Suspend it by Ctrl+Z
 - Type bg %< job_id>
- Background to foreground:
 - List all running jobs to get job_id, type jobs
 - Type fg %< job_id>

Bash Scripting

- Any number of executable commands from the command line can be placed in a text file. If this file is given execute permissions, it can be run like any program by type on command line. This is called a script.
- Bash scripts must begin with the following line :

#!/bin/bash

Example bash script that uses conditions

```
#!/bin/bash
if [ $# -lt 1 ]; then
 echo Usage: $0 directory_name
 exit
fi
if [ -d "$1" ]; then
 echo Directory $1 already exists
else
 mkdir $1
fi
```

Variables

- As in most programming languages, bash allows the use of variables. Variables are used to hold temporary of program.
- There are also several global variables available that are set by the shell: #0-\$9, \$#, ..
- See: "bash programming" books

Summary

- Define command line basic procedures
- List common commands
- Describe and use the commands su and sudo
- Describe and perform basic file system tasks
- Describe the Linux file system, its structure, and directory hierarchy

Summary

- Locate commands and files
- Identify Linux text editors (e.g vi)
- Describe and use the Linux shell environment (e.g bash)
- Describe and use text processing tools and filters