Basic Shell Commands

Bok, JongSoon javaexpert@nate.com https://github.com/swacademy/fss/tree/main/Linux

Focusing on Linux Commands

- These days, many important tasks in Linux can be done from both graphical interfaces and from commands.
- However, the command line has always been, and still remains, the interface of choice for Linux power users.

Focusing on Linux Commands (Cont.)

- For the following cases, Will probably need to rely on the command line:
 - Almost any time something goes wrong
 - Remote systems administration
 - Features not supported by GUI
 - GUI is broken or not installed

Finding Commands

- \$ echo \$PATH
 - Show the current PATH
- \$ which
 - Locate a command
- \$ find
 - Search for files in a directory hierarchy.
- \$ whereis
 - Locate the binary, source, and manual page files for a command.

Finding Commands (Cont.)

- \$ locate
 - List files in databases that match a pattern.
- \$ apropos
 - Search the manual page names and descriptions.
- \$ man 8 umount
 - View section 8 of the man page for umount (type q to quit)

which Command

- Shows the full path of commands.
- Syntax
 - which [OPTION] command
- Options
 - -a, --all : Print all matching executables in PATH
- Examples
 - \$ which ls

find Command

- Search for files in a directory hierarchy.
- Syntax
 - find [PATH] [OPTION] filename [EXPRESSION]

Searching Files with find

- Searches the root file system (/) recursively for files named *stat:
 - \$ find / -name '*stat' -print
- Can find files based on timestamps.
- Finds files in /usr/bin/ that have been accessed in the past 2 minutes:
 - \$ find /usr/bin/ -amin -2 -print
- Finds files that have not been accessed in /home/chris for more than 60 days:
 - \$ find /home/chris/ -atime +60

Searching Files with find (Cont.)

- Use the -type d option to find directories.
- Finds all directories under /etc:
 - \$ find /etc -type d -print
- Finds files in /sbin with permissions that match 750:
 - \$ find /sbin/ -perm 750 -print
- The xargs option lets act on the files found:
 - \$ find . -perm 644 -print | xargs ls -l

Searching Files with find (Cont.)

Finds all files that are greater than 8 KB (+8k), lists those files from largest to smallest (ls -IS) and directs that list to a file (/tmp/bigfiles.txt):

```
$ find . -size +8k -print | xargs ls -lS >
  /tmp/bigfiles.txt
$ head -5 /tmp/bigfiles.txt
```

Examples

```
$ find / -name passwd
$ find / -name passwd 2> /dev/null
$ find ~ -name 'core*' -exec rm {} \;
```


Lab. Using find command

find command

```
1. $ find /bin -name 1s
2. $ find /home -user instructor
1. $cd temp
2. $ touch doc1 doc2 doc3 doc4
3. $ find . -user instructor
4. $ find . -user instructor -exec rm {} \;
1. $ touch doc1 doc2 doc3 doc4
2. $ find . -user instructor -ok rm {} \;
```


whereis Command

- Locate the binary, source, and manual page files for a command.
- Syntax
 - whereis [OPTION] filename
- Options
 - -b : Search only for binaries.
 - -m : Search only for manual sections.
 - -s : Search only for sources.
 - -B : Change or limit the place for binaries.
 - -M : Change or limit the place for manual secs.
 - -s : Change or limit the place for sources.

Lab. Using whereis command

whereis Command

- \$ whereis find
- \$ whereis perl
- \$ whereis -b find
- \$ whereis -m find

apropos Command

- Search the manual page names and descriptions.
- Syntax
 - apropos keyword ...
- Examples
 - •\$ apropos zip

locate Command

- List files in <u>databases</u> that match a pattern.
- Print out the complete path along with the filename containing the string.
- Before use, must build the index used by locate.
 - \$ sudo apt install -y mlocate
- This index makes it possible to find files quickly.
- The command to build this index is: updatedb
- Syntax
 - \$ sudo updatedb
- The locate database is saved in the following directory in Ubuntu :

ubuntu

```
/var/lib/mlocate/mlocate.db
```

locate Command (Cont.)

- Syntax
 - locate filename or pattern
- Pattern (with -r option)
 - ^ : beginning of line
 - \$: end of line
 - [] : match on a class of characters
- Examples
 - \$ locate passwd
 - \$ locate -r /passwd\$

grep Command

- Prints the matching lines.
- Syntax
 - grep [options] pattern [filename]
 - -i, --ignore-case
 - -l, --files-with-match
 - -n, --line-number
- Examples
 - \$ grep root /etc/passwd
 - \$ grep -n unix ~/*.txt
 - \$grep -1 hello*.c

Lab. Using grep command

grep Command

- \$ cd temp
- \$ cp /etc/services data
- \$ grep SSL data
- \$ grep -n SSL data

Using help Messages

- Nearly all commands on a Linux system print some form of brief usage information if asked to.
- Frequently, the way to ask for this usage info is by way of the -h or --help argument to the command, and nothing more.

```
$ 1s --help
```

■ Since there is so much information printed by the ——help flag, you can again use a pager to limit the output to one screen at a time.

```
$ ls --help | more
```


Using man Pages

- Can use the apropos command to search the man page database for any keyword or group of characters.
- The output will show man page sections which contain the word you supply to apropos.
 - \$ apropos crontab
 - \$ man man

man Page Sections

Number	Types of Pages
1	Executable programs or shell commands
2	System calls (functions provided by the kernel)
3	Library calls (functions within program libraries)
4	Special files (usually found in /dev)
5	File formats and conventions such as /etc/passwd
6	Games
7	Miscellaneous (including macro packages and conventions), such as man(7), groff(7)
8	System administration commands (usually only for root)
9	Kernel routines [Non standard]

Using man Pages (Cont.)

Can view the man pages from those sections by passing the section number as an argument to the man command.

```
$ man 5 crontab
```

If we omit the section number, man will return the man page from the first section it finds.

\$ man crontab

man Command Options

Option	Description
man -a crontab	Shows all man page sections, in succession, for crontab
man 5 crontab	Shows the section 5 man page for crontab
man crontab -P more	Uses the pager program more for paging through the crontab man page
man -f crontab	Equivalent to the whatis command
man -k crontab	Equivalent to the apropos command

whatis Command

- Is another man page searching utility.
- It is different from apropos in that it only prints man page descriptions that match the keyword you type in.
- Running the apropos command for the route command returns three different man pages where a reference to the word route was found:
 - \$ apropos route

whatis Command (Cont.)

■ In running whatis for the route command, only the section 8 man page for the route command is returned.

\$ whatis route

Using info Documents

- Read documentation in Info format.
- Can enter the info database by simply typing the info command or by opening a particular component (use the q key to quit the info utility).

```
$ info ls
```


shutdown Command

- Bring the system down.
- Syntax
 - shutdown [OPTION] ... TIME [MESSAGE]
- Options
 - -k: Don't really shutdown; only send the warning messages to everybody.
 - -r: Reboot after shutdown.
 - -h: Halt after shutdown.
 - -H: Requests that the system be halted after it has been brought down.

shutdown Command (Cont.)

Options

- -P: Requests that the system be powered off after it has been brought down.
- -c: Cancel an already running shutdown.

Example

- \$ sudo shutdown -h +10
- \$ sudo shutdown +3 "System is going down"
- \$ sudo shutdown -r now
- \$ sudo shutdown -h 20:30 System will be halted

halt Command

- Halt system.
- Syntax
 - halt [OPTION]
- Options
 - -p: When halting the system, do a poweroff. This is the default when halt is called as poweroff.
 - -w: Don't actually halt but only write the wtmp record (in the /var/log/wtmp file).
- Example
 - \$ sudo halt -p

poweroff Command

- System power off.
- Syntax
 - poweroff [OPTION]
- Options
 - -p: When halting the system, do a poweroff.
 - -w: Don't actually halt but only write the wtmp record (in the /var/log/wtmp file).
- Example
 - \$ sudo poweroff -p

reboot Command

- Reboot system.
- Syntax
 - reboot
- Example
 - \$ sudo reboot

init Command

- Is the parent of all processes.
- Refer to https://askubuntu.com/questions/1090882/where-is-the-default-runlevel-on-ubuntu-18-04
- \$ systemctl list-units --type=target --all | cat

```
instructor@Ubuntu-Desktop:~$ systemctl list-units --type=target --all | cat
 ACTIVE
  UNIT
 LOAD
 SUB
 DESCRIPTION
all.target
 not-found inactive dead
 all.target
 active Basic System
  basic.target
 loaded
 active
  cryptsetup.target
 active Local Encrypted Volumes
 loaded
 active
 Emergency Mode
  emergency.target
 loaded
 inactive dead
  getty-pre.target
 Login Prompts (Pre)
 loaded
 inactive dead
  getty.target
 loaded
 active
 active Login Prompts
  graphical.target
 active Graphical Interface
 loaded
 active
  local-fs-pre.target
 active Local File Systems (Pre)
 loaded
 active
  local-fs.target
 loaded
 active
 active Local File Systems
 active Multi-User System
  multi-user.target
 loaded
 active
  network-online.target loaded
 active Network is Online
 active
  network-pre.target
 loaded
 inactive dead
 Network (Pre)
  network.target
 loaded
 active
 active Network
  nss-lookup.target
 loaded
 active
 active Host and Network Name Lookups
  nss-user-lookup.target loaded
 active
 active User and Group Name Lookups
  paths.target
 loaded
 active
 active Paths
 inactive dead Remote File Systems (Pre)
```


init Command (Cont.)

Default runlevel

runlevel	Description
0	System halt ; no activity, the system can be safely powered down.
1	Single user; rarely used.
2	Multiple users, no NFS
3	Multiple users, command line interface; the standard runlevel for most Linux-based server hardware.
4	Unused.
5	Multiple users, GUI; the standard runlevel for most Linux-based desktop systems.
6	Reboot; used when restarting the system.

- \$ sudo init 0 : System shutdown
- \$ sudo init 6 : System reboot

init Command (Cont.)

- For desktop systems the default is graphical.target:
 - \$ systemctl get-default
- Can switch the target whenever you want with systemctl isolate command.
- The example below will switch to text-based *multi-user.target*
 - \$ sudo systemctl isolate multi-user.target
- Default target can be changed the following way :
 - \$ sudo systemctl set-default multi-user.target

who Command

- Show who is logged on.
- Syntax
 - who [OPTION]
- Options
 - -a, --all: Same as -b -d --login -p -r -t -T -u
 - -b, --boot : Time of last system boot.
 - -d, --dead : Print dead processes
 - --login : Print system login processes.

who Command (Cont.)

Options

- -p, --process: Print active processes spawned by init
- -r, --runlevel: Print current runlevel.
- -t, --time: Print last system clock change
- -u, --users : List users logged in.
- -H, --heading : Print line of column headings
- -q, --count : All login names and number of users logged on

Lab. Using who command

who Command

- ■\$ who
- ■\$ who -H
- \$ who -b
- ■\$ who -r
- ■\$ who -a

uname Command

- Print system information, print information about the machine and operating system it is run on.
- Refer to /proc/version
- Syntax
 - uname [OPTION]
- Options
 - -a, --all: Print all information, in the following order: KERNEL-NAME NODENAME KERNEL-RELEASE
 KERNEL-VERSION MACHINE PROCESSOR
 HARDWARE-PLATFORM OERATING-SYSTEM

uname Command

Options

- -s : Print the kernel name
- -n : Print the network node hostname
- -r : Print the kernel release
- -v : Print the kernel version
- -m : Print the machine hardware name
- -p : Print the processor type
- -i : Print the hardware platform
- -o : Print the operating system

last Command

- Show listing of last logged in users.
- By default it shows a log of the file /var/log/btmp
- Syntax
 - last [OPTION]
- Options
 - -n : This is a count telling last how many lines to show.
 - -t YYYYMMDDHHMMSS: Display the state of logins as of the specified time.

date Command

- Display the current time in the given FORMAT, or set the system date.
- Syntax

```
• date [OPTION]... [+FORMAT¹]
  date [-u|--utc|--universal] [MMDDhhmm[[CC]YY][.ss]
]
```

- Options
 - -s, --set=STRING: Set time described by STRING.
 - -u, --utc, --universal: Print or set Coordinated Universal Time

Lab. Using date command

date Command

\$ date
\$ date '+%A %B %d %G'

\$ date '+The date today is %F.'

\$ date --date='4 weeks'

\$ date --date='8 months 3 days'

\$ date 052112452016

\$ date -s '2016-10-20 23:34:21'

cal Command

- Displays a simple calendar.
- Syntax
 - cal [-smjy13] [[month] year]
- Options
 - -1 : Display single month output. (This is the default.)
 - -3: Display prev/current/next month output.
 - -s: Display Sunday as the first day of the week. (This is the default.)
 - -m: Display Monday as the first day of the week.
 - -j: Display Julian dates (days one-based, numbered from January 1).
 - -y: Display a calendar for the current year.

whoami Command

- Print effective userid.
- Syntax
 - whoami

pwd Command

- Print the full filename of the current working directory.
- Syntax
 - pwd

clear Command

- Clear the terminal screen.
- Syntax
 - clear

Lab. Linux Command Line