Introduction to UNIX-like systems

Data and File Structures Laboratory

http://www.isical.ac.in/~dfslab/2018/index.html

File system hierarchy

File system structure

Files are organised in a hierarchical structure of folders, sub-folders, and files.

Courtesy: http://www.cs.miami.edu/home/geoff/Courses/CSC322-11S/Content/UNIXUse/

FileSystem.shtml

File system structure

Files are organised in a hierarchical structure of folders, sub-folders, and files.

Courtesy: https://www.slideshare.net/okmomwalking/windows-7-unit-b-ppt

File system structure: terminology

- Folders ≡ *directories*
- Top of the hierarchy: *root directory* (/)
- Location of a file or directory: specified by path
- Current location in terminal or file browser: current working directory
- Normal (or default) start location: home directory
- Paths: absolute or relative
 - absolute path: from root Example: /usr/bin/firefox, /tmp, /user1/student
 - relative path: from current working directory Example: pdslab/assignment1/hello.c

Navigating the file system

Commands:

cd: change directory Example:

```
cd /user1/student/mtc1899
cd pdslab/assignment1/
cd
```

pwd: print current working directory

Navigating the file system

Commands:

cd: change directory Example:

```
cd /user1/student/mtc1899
cd pdslab/assignment1/
cd
```

pwd: print current working directory

Special directory names

- ~: home directory
 Example: cd ~/pdslab
- : current working directoryExample: ./program1
- ...: parent directory (one level up)
 Example: cd .., cd ../assignment2

Commands

Essential commands

- passwd or yppasswd : change your password
- mkdir : create a directory
 Example: mkdir assignment2, mkdir pdslab/programs
- rmdir: remove an (empty) directory

 Example: rmdir assignment2, rmdir pdslab/programs

Essential commands: files

cp : copy a file Example:

```
cp program1.c program2.c
cp -i source-file target-file
cp -i source-file target-directory
```

Essential commands: files

cp : copy a file Example:

```
cp program1.c program2.c
cp -i source-file target-file
cp -i source-file target-directory
```

mv : rename (move) a file Example:

```
mv program1.c program2.c
mv -i source-file target-file
mv -i source-file target-directory
```

Essential commands: files

cp : copy a file Example:

```
cp program1.c program2.c
cp -i source-file target-file
cp -i source-file target-directory
```

mv : rename (move) a file

```
Example:
```

```
mv program1.c program2.c
mv -i source-file target-file
mv -i source-file target-directory
```

rm : remove (delete) a file Example:

```
rm program1.c
rm -i file1 file2.c *.bak
```

```
rm -r some-directory (remove directory and everything inside it)
```

Essential commands: file listing

- ls: view list of files in current directory
- ls <path> : view list of files in specified path
- 1s -1: view detailed list of files
- ls -lt : view detailed list of files sorted by modification time

Essential commands: file listing

- 1s: view list of files in current directory
- 1s <path> : view list of files in specified path
- ls -1: view detailed list of files
- ls -lt: view detailed list of files sorted by modification time

Example:

```
$ /bin/ls -1
total 68
drwx----- 2 mandar mandar 4096 Jul 19 00:45 assignments
drwx----- 2 mandar mandar 4096 Jul 22 2016 exams
-rw-r--r-- 1 mandar mandar 13521 Jul 19 00:41 index.html
drwx----- 2 mandar mandar 4096 Jul 19 00:45 lectures
```

Essential commands: permissions

Essential commands: permissions

Permissions:

- 9 possible permissions: { read, write, execute } x { user (owner), group, other (everyone else) }
- \blacksquare 9 bits (1 \equiv permission granted)

chmod: changing permissions

Example:

```
chmod g+wx <path>
chmod og-wx <path>
chmod 644 <path>
chmod 700 <path>
```

Other commands

man

Example: man ls, man cp, man rm

Other commands

man

Example: man ls, man cp, man rm

Find out more about these on your own.

- alias (giving your own, easy-to-remember names to commands)
- wc (counting characters, words, lines)
- sort
- head, tail (first few / last few lines)
- cmp, diff (comparing two files)
- ps, top, kill (checking what programs are running)
- find (finding files or directories)
- grep (searching for patterns)
- awk, sed (programming)

Useful references / cheat-sheets

```
http://cli.learncodethehardway.org/bash_cheat_sheet.pdf
https://ubuntudanmark.dk/filer/fwunixref.pdf
http://www.ucs.cam.ac.uk/docs/leaflets/u5
http://mally.stanford.edu/~sr/compuGng/basic-unix.html
http://www.math.utah.edu/lab/unix/unix-commands.html
```

DFS Lab conventions

Server details

- All your work should be done on 192.168.64.35
- To connect:

Change password after logging in for the first time

File / directory naming conventions

Location

- \$ cd
- \$ mkdir -p pdslab/day1
- \$ cd pdslab/day1

Go to your home directory.

Create a directory for today's (if you have not already done so).

Go to directory for today's class.

File / directory naming conventions

Location

- \$ cd Go to your home directory.
- \$ mkdir -p pdslab/day1 Create a directory for today's (if you have not already done so).
- \$ cd pdslab/day1 Go to directory for today's class.

File names

- Class work: cs18xx-dayz-progy.c
- Assignments: cs18xx-assignz-progy.c
- xx = your roll numberz = day number (today is day 2)y = program number

File / directory naming conventions

At the beginning of **any** program file (class work / assignment), please write:

```
Name:
Roll number:
Date:
Program description:
Acknowledgements:
```

Editors

Choose any one that you like.

- - http://www.nano-editor.org/
- http://kate-editor.org/about-kate/
- Also, atom, emacs, geany, vim, . . .

Editors

Choose any one that you like.

- http://www.nano-editor.org/
- http://kate-editor.org/about-kate/
- Also, atom, emacs, geany, vim, . . .

Some random opinions / guides:

- http://lifehacker.com/five-best-text-editors-1564907215
- http://www.techradar.com/news/the-best-free-text-editor-2017
- https://www.codementor.io/mattgoldspink/ best-text-editor-atom-sublime-vim-visual-studio-code-du10872i7
- http://blog.liveedu.tv/10-best-text-editors-programming-2016/

Viewers / pagers

- Useful for quickly viewing a file (not editing)
- Use less

Example: less cs18xx-day1-prog1.c

- space: move forward one page
- backspace or b: move backward one page
- q : exit the pager
- /: search for a string in the file
- run man less for more information

Programs

- Given two positive integers, find their greatest common divisor (gcd).
- 2 Given the (x,y) coordinates of the 3 vertices of a triangle, find its area.
- 3 Given a list of integers, find the maximum, minimum, and average.

Compiling and running

Compiling

```
gcc -g -Wall -o prog1 cs18xx-day1-prog1.c
```

Running

./prog1