### **Basic Linux Commands**

Srihari Kalgi M.Tech, CSE (KReSIT), IIT Bombay

May 5, 2009

General Purpose utilities

Linux File System

File Handling Commands

Compressing and Archiving Files

Simple Filters

#### General Purpose utilities

Linux File System

File Handling Commands

Compressing and Archiving Files

Simple Filters

#### Calender

- cal: Command to see calender for any specific month or a complete year
  - cal [ [month] year]

```
$ cal april 2009
April 2009
Su Mo Tu We Th Fr Sa
1 2 3 4
5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30
```

#### date

date: displays the current date

```
$ date
Tue Apr 21 21:33:49 IST 2009
kuteer$ date +"%D %H:%M:%S"
04/21/09 21:35:02
```

- Options:
  - d The da of the month (1-31)
  - y The last two digits of the year
  - H,M,S Hour Minute and second respectively
  - D the date in mm/dd/yy
- For more information see man date

# echo and printf

- echo: Print message on the terminal
- usage: echo "<message>"
  - \$ echo "Welcome to the workshop" Welcome to the workshop
- printf: Print the formatted message on the terminal
- Syntax of printf is same as C language printf statement
- usage: printf "<formatted message"</p>

```
$ printf "the amount is %d\n" 100
the amount is 100
```

### Calculator

bc: A text based calculator

```
$ bc
2*10+20-9+4/2 [Input]
33 [Output]
[ctrl+d] [Ouit]
```

xcalc is graphical based calculator

### script: Record your session

script command records your session and stores it in a file

```
$ script
Script started, file is typescript
$ echo "this is a sample script"
this is a sample script
$ [ctrl+d]
Script done, file is typescript
```

By default if you dont specify any file name the contents will be stored in file name typescipt

```
$ cat typescript
Script started on Tuesday 21 April 2009 10:07:00
$ echo "this is a sample script"
this is a sample script
$
Script done on Tuesday 21 April 2009 10:07:34 PM
```

# passwd: Changing your password

passwd command allows you to change your password

```
kuteer:~/workshop$ passwd
Changing password for srihari.
(current) UNIX password:
Enter new UNIX password:
Retype new UNIX password:
passwd: password updated successfully
```

### WHO: Who are the users?

who command tells you the users currently logged on to the system

```
kuteer:~$ who

srihari pts/0 2009-04-15 11:58 (:10.129.41.3)

nithin pts/1 2009-04-15 16:09 (:10.129.20.5)

avadhut pts/2 2009-04-13 14:39 (:10.129.45.20)

anil pts/3 2009-04-13 16:32 (:10.129.23.45)
```

#### man - The reference Manual

- man displays the documentation for a command
- usage: man <command name>

```
ls - list directory contents
SYNOPSIS
ls [OPTION]... [FILE]...
```

#### DESCRIPTION

List information about the FILEs (the none of -cftuvSUX nor --sort.

#### General Purpose utilities

### Linux File System

File Handling Commands

Compressing and Archiving Files

Simple Filters

### Linux file system

#### Standard directory structure

- / the topmost
- /dev all the devices are accessible as files
- /var "variable" data such as mails, log files, databases
- /usr almost all the packages installed
- /etc configuration files
- /home home directories for all the users
- /root home directory of the privileged user root
- /mnt used to mount other directories/partitions.

#### File Attributes

➤ To see the file attributes type Is -I on your terminal

- ► The file Testing.java has the following permissions -rw-r-r-
- It has 10 characters, first character is d if its directory and if its file.
- Next 9 characters are divided into three groups with a set of 3 characters each

#### File Attributes Contd...

- First 3 characters Owner of the file or directory
- Next 3 characters Group
- Last 3 characters Others
- r Read i.e. File or directory is readable
- ▶ w Write i.e. File or directory is writable
- **x** Execute i.e. File or directory is executable
- -rw-r-r- means it has read, write but not execute permissions for the owner of the file, only read permissions for the group and only read permissions for others

#### File Attributes Contd...

The third column of the command Is -I tells about the owner of the file, next column tells to which group it belongs

```
-rw-r--r- 1 srihari srihari 3570 2009-03-
```

 The file Testing.java has the owner as srihari and also belongs to a group called srihari

# Changing the File attributes

chmod Changing the permissions of the file

```
kuteer:~$ chmod o+x Testing.java
kuteer:~$ ls -l Testing.java
-rw-r--r-x 1 srihari srihari 3570 2009-03-23 10:
kuteer:~$ chmod 655 Testing.java
kuteer:~$ ls -l Testing.java
-rw-r-xr-x 1 srihari srihari 3570 2009-03-23 10:
```

# Changing ownership

chown command is used for changing the ownership and also group of the file

```
kuteer:~$ chown guest Testing.java
kuteer:~$ ls -l Testing.java
-rw-r-xr-x 1 geust srihari 3570 2009-03-23 10:52
kuteer:~$ chown guest:guest Testing.java
kuteer:~$ ls -l Testing.java
-rw-r-xr-x 1 geust guest 3570 2009-03-23 10:52 Testing.
```

### File system commands

- Deleting Files rm
- Copying and moving files cp, mv
- Creating directories mkdir
- Deleting Empty Directory rmdir

```
$ rm Testing.java
//deletes the file Testing.java
$ cp Testing.java Copy.java
//creates the copy of Testing.java
$ mv Testing.java Test.java
//renames the file Testing.java to Test.java
$ mkdir newDir
//Creates directory newDir
$ rmdir newDir
//deletes directory newDir newDir should be empt
```

General Purpose utilities

Linux File System

File Handling Commands

Compressing and Archiving Files

Simple Filters

#### cat: Concatenate Files

- cat command is used to display the contents of a small file on terminal
- usage: cat <file\_name>

```
$ cat sample3.txt
Unix (officially trademarked as UNIX, sometimes
.....
```

cat when supplied with more than one file will concatenate the files without any header information

```
$ cat sample3.txt sample4.txt
/*contents of sameple3.txt*/
/*Followed by contents of sample4.txt without an
```

#### tac: concatenate files in reverse

- tac command is used to display the contents of a small file in reverse order on terminal
- usage: tac <file\_name>

```
$ tac sample3.txt
/*displays sample3.txt in reverse order*/
```

tac when supplied with more than one file will concatenate the reverse contents of files without any header information

```
$ tac sample3.txt sample4.txt
/*print sample3.txt in reverse order*/
/*print sample4.txt in reverse order without any
```

### more, less: paging output

- more and less commands are used to view large files one page at a time
- usage: more <file\_name>
- usage: less <file\_name>

```
$ more sample1.txt
/*sample1.txt will be displayed one page
at a time */
$ less sample1.txt
/*sample1.txt will be displayed one page
at a time */
```

less is the standard pager for linux and in general less is more powerful than more

#### wc: statistic of file

- wc command is used to count lines, words and characters, depending on the option used.
- usage: wc [options] [file\_name]

```
$ wc sample1.txt
65 2776 17333 sample1.txt
```

- Which means sample1.txt file has 65 lines, 2776 words, and 17333 characters
- you can just print number of lines, number of words or number of charcters by using following options:
  - ► -I : Number of lines
  - -w : Number of words
  - -c : Number of characters

### cmp: comparing two files

- cmp command is used to compare two files whether they are identical or not
- usage: cmp <file1> <file2>
- The two files are compared byte by byte and the location of the first mismatch is printed on the screen
- If two files are identical, then it doesnot print anything on the screen

```
$ cmp sample1.txt sample2.txt
sample1.txt sample2.txt differ: byte 1, line 1
$ cmp sample1.txt sample1_copy.txt
$ /*No output prompt returns back*/
```

### comm: what is common?

- comm command displays what is common between both the files
- usage: comm <file1> <file2>
- The input files to comm command should be sorted alphabetically

#### comm: contd...

- Column 1 gives the names which are present in sample5.txt but not in sample6.txt
- Column 2 gives the names which are not present in sample5.txt but present in sample6.txt
- Column 3 gives the names which are present in both the files

**General Purpose utilities** 

Linux File System

File Handling Commands

Compressing and Archiving Files

Simple Filters

### gzip and gunzip

- gzip command is used to compress the file, and gunzip is used to de-compress it.
- usage: gzip <file\_name>
- It provides the extension .gz and removes the original file

```
$ wc sample_copy.txt
65 2776 17333 sample_copy.txt
$ gzip sample_copy.txt
$ wc sample_copy.txt.gz
26 155 7095 sample_copy.txt.gz
```

- The compression ratio depends on the type, size and nature of the file
- usage: gunzip <file\_name\_with.gz>
  \$ gunzip sample\_copy.txt.gz
  \$ /\*do ls and you can see the original file\*/
- ▶ If you want to compress the directory contents recursively, use -r option with gzip command and unzip it use the same option with gunzip command

### tar: The archival program

- tar command is used to create archive that contains a group or file or entire directory structure.
- It is generally used for back ups.
- usage: tar [options] <output\_file.tar> <file1 or dir> . . .
- The following are the options:
  - -c Create an archive
  - -x Extract files from archive
  - -t Display files in archive
  - ▶ -f arch Name the archive arch

#### tar contd...

► We can use **tar** and **gzip** command in succession to compress the tar file.

```
$ tar -cvf compression.tar compression
$ gzip compression.tar
$ //will create compression.tar.gz file
```

► For un-compression the file first use **gunzip** command, which will create a tar file and then use **tar** command to untar the contents

```
$ gunzip compression.tar.gz
$ tar -xvf compression.tar
```

\$ tar -tvf compression.tar

➤ To just view the contents of the tar file use -t option

-rw-r--r- srihari/srihari 17333 2009-04-22 11:2

#### tar contd...

Instead of doing tar first and then gzip next, we can combine both of them using the option -z

```
$ tar -cvzf compression.tar.gz compression
compression/
compression/temp/
compression/temp/sample2.txt
compression/sample1.txt
```

We can de-compress .tar.gz agin in a single command using the option -z with -x

```
$ tar -xvzf compression.tar.qz
```

# zip and unzip: compressing and archiving

- zip command can be used for archiving as well as compressing the contents of the directory or the file
- usage: zip [options] output.zip <files\_to\_be\_zipped or directory>

```
$ zip sample1.zip sample1.txt
//will create sample1.zip file
```

Use -r option to recursively zip the contents of the directory

```
$ zip -r compression.zip compression
// will create compression.zip file
```

To un-compress the file use unzip command

```
$ unzip compression.zip
// will uncompress the compression.zip file
```

General Purpose utilities

Linux File System

File Handling Commands

Compressing and Archiving Files

Simple Filters

#### **Filters**

- Filters are commands which accept data from standard input, manupulate it and write the results to standard output
- head command displays the top of the file, when used without any option it will display first 10 lines of the file

```
$ head sample1.txt
/*display first 10 lines*/
```

Similarly tail command displays the end of the file. By default it will display last 10 lines of the file

```
$ tail sample1.txt
/*display last 10 lines*/
```

tail or head with -n followed by a number will display that many number of lines from last and from first respectively

```
$ head -n 20 sample1.txt
/* will display first 20 lines*/
$ tail -n 15 sample1.txt
/* will display last 15 lines */
```

# cut: cutting columns

- cut command can be used to cut the columns from a file with -c option
- usage: cut -c [numbers delemited by comma or range] <file\_name>

```
$ cut -c 1,2,3-5 students.txt
```

- 1 ani
- 2 das
- 3 shu
- 4 sin

### cut: cutting fields

With -f option you can cut the feilds delemited by some character

```
$ cut -d" " -f1,4 students.txt
```

- 1 Mtech
- 2 Btech
- 3 Mtech
- -d option is used to specify the delimiter and -f option used to specify the feild number

### paste: pasting side by side

paste command will paste the contents of the file side by side

```
$ paste cutlist1.txt cutlist2.txt
1 Mtech 1 anil H1
2 Btech 2 dasgupta H4
3 Mtech 3 shukla H7
4 Mtech 4 singhvi H12
```

### sort : ordering a file

- sort re-orders lines in ASCII collating sequenceswhitespaces first, then numerals, uppercase and finally lowercase
- you can sort the file based on a field by using -t and -k option.

```
$ sort -t" " -k 2 students.txt
/* sorts the file based on the second field
using the delimiter as space*/
```

# grep: searching for a pattern

- grep scans its input for a pattern, and can display the selected pattern, the line numbers or the filename where the pattern occurs.
- usage: grep options pattern filename(s)