Linux Shell Commands

Introduction

- Many people says that Linux is a command based operating system.
- So many of us thinks that Linux is not so user friendly OS.
- But it is not true. Linux is a GUI based OS with a Shell which is more powerful than its counter part (cmd) in Windows OS.
- We will be familiar with some shell commands.

Identity

- Type uname and Linux will tell his name to you
- If you want to know your name type whoami

Manual

- For each command Linux contains manual. To view the manual: man name
 - man uname
 - After showing manuals, prompt does not come automatically
 - Press "q" or "Ctrl+c", "Ctrl + z" etc to go back to your prompt.

Editors

- To view files a large number of editors are available.
 They are:
 - kwrite
 - emacs
 - gedit
 - vi
- To view : *editorname filename*
 - kwrite file.txt

ViewText

- To view a line of text in the shell: echo
 - echo 'welcome to linux'
- To clear the shell : *clear*

Directory and File Permissions

- Each file or directory has 3 security groups.
 - Owner
 - Group
 - All Others
- Each security group has 3 flags that control the access status: read, write, execute
- They are listed as 'rwx' or a "-" if the access is turned off.
 - rwxrwxrwx [read, write and executable for owner, group and all others]
 - rw-r--r-- [read and write by owner, read only for group and all others]

Directory and File Permissions

- To change the permissions type chmod
 - u, g, o or all [whose permission you are changing]
 - + or [type of change: add or subtract permission]
 - combination of r, w or x [which permission you are changing: read, write or execute]
 - file or directory [name of file or directory to change]
 - chmod go+rw file1 file2 add read and write access for group and others for files 'file1' and 'file2'
 - chmod α+rwx file1 add read, write and execute for everyone for 'file1'.
 - chmod 555 file1

Directory and File Listings

- To list information about directory or files: ls
- This command contains some options.
 - \bullet - \boldsymbol{a} [do not hide entries starting with .]
 - -A [do not list implied . and ..]
 - -h [print sizes in human readable format]
 - -*l* [use a long listing format]
 - -S [sort by file size]
 - Permissions. Directories. Group. Size. Date. Name


```
drwx-----
```

Directory and File Listings

```
$ ls -1
drwxr-xr-x 4 cliff user
 1024 Jun 18 09:40 WAITRON EARNINGS
-rw-r--r- 1 cliff user 767392 Jun 6 14:28 scanlib.tar.gz
group size date time
 owner
 name
 number of links to file or directory contents
 permissions for world
 permissions for members of group
 permissions for owner of file: r = read, w = write, x = execute -= no permission
type of file: - = normal file, d=directory, l = symbolic link, and others...
```

Is -I illustrated

Directory Structure

- To print the current directory : pwd
- To change the current directory : cd dirname
 - The variable HOME is the default directory.
- To make a new directory : mkdir
- To delete an empty directory: rmdir

- To move to a directory pushing the current directory to stack: pushd dirname
- Effect:
 - adds a directory to the top of the directory stack
 - performs a cd to the new top directory.

- To moves to the directory at the top of the stack as well as to remove the topmost entry: popd
- Effect:
 - removes the top directory from the stack
 - performs a cd to the new top directory.

- To display the list of currently remembered directories : dirs
- The default display is on a single line with directory names separated by spaces.
- How to add to the list : pushd
- How to remove from the list : popd

- To copy a file : cp
- Copy source to destination or multiple sources to directory
 - -i [prompt before overwrite]
 - -r [copy directories recursively]
 - -**u** [copy only when the src file is newer than the dest file or when the dest file is missing

- To remove a file or directory : rm
 - -f [ignore nonexistent files, never prompt]
 - -i [prompt before any removal]
 - -r [remove the contents of directories recursively]
 - -v [explain what is being done]

- To move or rename a file : mv
 - rename src to dest or move src(s) to directory
 - -i [prompt before overwrite]
 - -**u** [move only when the src file is newer than the dest file or when the dest file is missing
 - -v [explain what is being done]

- To determine file type : file filename
- File tests each argument in an attempt to classify it. This causes the file type to be printed
 - - *i* [show the mime type].
 - -v [Print the version of the file]
 - file a.txt: very short file
 - file a.xls: Microsoft Office Document
 - file -i a.xls: \012- application/msword

- To concat files and print on the standard output : *cαt* file1 file2 file3 ...
 - -n [number all output lines]

 A single character which can be used as a substitute for a class of characters while searching, highly increasing the flexibility of searching.

• "*"

- Represents zero characters, all single characters or any string.
- Example :
 - File * : provides information about all filesystem components.
- Is * can be combined with some other characters : *.txt, *.jpg
- Is a*: represents everything that starts with a.
- Is *a*: represents everything with a in the middle with anything in the start an end.

• "?"

- Used to represent a single character, any single character.
- ?? : two single successive character.
- file ???: any file component with name of length 3.
- file ? ?? ??? : any file component with name of length 1/2/3.
- file a???? : any file component of length 5 starting with a.
- Is *.???: list everything having extension of length 3.

- "[]"
 - Represents any of the character enclosed by [].
 - Is *[xyz]*: list any object with x/y/z and anything with starting and ending.
 - o Is *.[xyz]*
 - Is [a-f]*
 - Is *[0-9]*
 - Is [a-cst]*
 - Is [a-cx-z]*
 - Is abc[0-9] [0-9] [0-9]

- "[]"
 - Represents any of the character enclosed by [].
 - Is *[xyz]*: list any object with x/y/z and anything with starting and ending.
 - o Is *.[xyz]*
 - Is [a-f]*
 - Is *[0-9]*
 - Is [a-cst]*
 - Is [a-cx-z]*
 - Is abc[0-9] [0-9] [0-9]

- To view files in shell use: more or less.
 - more filename
 - less filename
- The main difference between more and less is that
 - less allows backward and forward movement using the arrow keys.
 - more only uses the [Spacebar] and the [B] key for forward and backward navigation.

- To output the first lines of files: head file1 file2 file3 ...
- Print the first 10 lines of each file to standard output
- With more than one file, precede each with a header giving the file name
 - -n [output the first n lines, instead of the first 10]

- To output the last lines of files: tail file1 file2 file3 ...
- Print the last 10 lines of each file to standard output
- With more than one file, precede each with a header giving the file name
 - -n [output the last n lines, instead of the last 10]

- To sort lines of a text files: sort file1 file2 file3...
- Write sorted concatenation of all file(s) to standard output.

- To print the number of lines, words and bytes in files:
 wc file1 file2 file3 ...
- print byte, word, and newline counts for each file and a total line if more than one file is specified.
 - -*l* [print the newline counts]
 - -w [print the word counts]

Standard I/O/E

- By default, three default files known as standard files are automatically opened when a command is executed.
- They are standard input (stdin), standard output (stdout) and standard error (stderr).
- For example, the command *ls -α* scans the current directory and collects a list of all the files, produces a human readable list, and outputs the result to the terminal window.

Redirection

 Linux redirection features can be used to detach the default files from stdin, stdout and stderr and attach other files to them.

• Input redirection:

< - get input from file instead of the keyboard

Output redirection:

 > - send output to file instead of the terminal window

Append output:

 >> - command is used to append to a file if it already exists

Piping

- The input of a command may come from the output of another command.
- This is accomplished with the '| 'pipe operator.
- How to view the lines 15-20 of a file named 'a.txt'?

Piping

- The input of a command may come from the output of another command.
- This is accomplished with the '| 'pipe operator.
- How to view the lines 15-20 of a file named 'a.txt'?
 - head -20 a.txt | tail -5

Grep

- grep matches a pattern in a given a list of files or standard input and outputs only the matching lines.
 - grep <pattern> <filename>
 - grep abc file.txt
- grep patterns are case sensitive by default.
- Some options
 - -i [case insensitive search]
 - -c [count of total matching lines]
 - -E [regular expressions can be provided as patterns]
 - -n [display the line numbers of the matched lines]

Find

- search for files in a directory hierarchy.
- By default, find returns all files below the current working directory.
 - find
- To search a pattern : find -name '*txt*'
- To search for a file type :
 - find -type d [find all directories]
 - fine -type f [find all regular files]
- Find executes the '-print' action by default. To change it to style such as 'ls': find -type f -ls

Find

- To search all the directories
 - not recommended
 - find / -name "myfile" -type f
- To search a specific directory
 - find /home/dir1 -name "myfile" -type f
- To search multiple directories
 - find dir1 dir2 -name "myfile" -type f
- To Search for all files owned by a user
 - find -user userid
- To take an action
 - find -type f -name '*ch*' -exec chmod a+rwx {} \;
 - {} is replaced with the name of the file
 - The ; indiates the end of the command.

Find

- To search all the directories
 - not recommended
 - find / -name "myfile" -type f
- To search a specific directory
 - find /home/dir1 -name "myfile" -type f
- To search multiple directories
 - find dir1 dir2 -name "myfile" -type f
- To Search for all files owned by a user
 - find -user userid
- To take an action
 - find -type f -name '*ch*' -exec chmod a+rwx {} \;
 - {} is replaced with the name of the file
 - The ; indiates the end of the command.

Cut

- Extract sections from each line of input
- Extraction of line segments can typically be done
 - by bytes (-b), characters (-c), or fields (-f)
 - separated by a delimiter (-d the tab character by default).
- A range must be provided
 - N
 - N-M
 - N- (N to the end of the line)
 - -M (beginning of the line to M),
 - where N and M are counted from 1 (there is no zeroth value).

Cut

Assuming a file named "file" containing the lines:

```
foo:bar:baz:qux:quux
one:two:three:four:five:six:seven
alpha:beta:gamma:delta:epsilon:zeta:eta:teta:iota:kappa:lambda:mu
the quick brown fox jumps over the lazy dog
```

 To output the fourth through tenth characters of each line: cut -c 4-10 file

This gives the output:

```
:bar:ba
:two:th
ha:beta
quick
```

Cut

Assuming a file named "file" containing the lines:

```
foo:bar:baz:qux:quux
one:two:three:four:five:six:seven
alpha:beta:gamma:delta:epsilon:zeta:eta:teta:iota:kappa:lambda:mu
the quick brown fox jumps over the lazy dog
```

 To output the fifth field through the end of the line of each line using the colon character as the field delimiter: cut -d ":" -f 5- file

This gives the output:

```
quux
five:six:seven
epsilon:zeta:eta:teta:iota:kappa:lambda:mu
the quick brown fox jumps over the lazy dog
```

Thanks for your patience