Intro to Linux & Command Line

Based on slides from CSE 391 Edited by Andrew Hu

slides created by Marty Stepp, modified by Jessica Miller & Ruth Anderson http://www.cs.washington.edu/391/

Lecture summary

- Unix and Linux operating system
 - You will not be tested
 - Just to help you understand what the environment is
- Introduction to Bash shell (command line)

Operating systems

• What is an OS? Why have one?

• Ever heard any of these words? Linux, Unix, GNU

Linux

- Linux: An OS framework
 - Almost every server on the internet
 - Every Android phone
- GNU: A bunch of small tools
- **Distribution (distro)**: Different Linux types
 - e.g. Ubuntu, Debian, Raspbian
- Key features of Linux:
 - open source software: source can be downloaded
 - free to use
 - constantly being improved/updated by the community

Linux vs Unix

- What the heck is a Unix?
 - Early OS, the progenitor of Linux
 - Nobody really uses Unix anymore
- Many people use them interchangeably
 - http://unix.stackexchange.com
- Don't worry about it

Linux Desktop

Very similar to navigating Windows or OS X

Things you can do in Linux

- Browse the internet
- Install and play games
- Play Music and Videos
- IM, Skype
- Basically: <u>Everything</u>

Command Line

CommitStrip.com

Shell

- shell: uses user input to manage the execution of other programs.
 - Runs in a text window
 - User types commands, the shell runs the commands
- We will use Bash
 - Most commonly used shell on Linux
- Why should I learn to use a shell when GUIs exist?

```
Angel@ANGEL-W ~
$ cd /d/Projects/

Angel@ANGEL-W /d/Projects
$ gulp watch
[00:34:23] Local gulp not found in D:\Projects
[00:34:23] Try running: npm install gulp

Angel@ANGEL-W /d/Projects
$ cd avladov

Angel@ANGEL-W /d/Projects/avladov
$ cd idea-vue-templates/

Angel@ANGEL-W /d/Projects/avladov/idea-vue-templates (master)
$ ls

README.md build.bat extract.bat settings/ settings.jar src/

Angel@ANGEL-W /d/Projects/avladov/idea-vue-templates (master)
$ build
```

Why use a shell?

- Why should I learn to use a shell when GUIs exist?
 - faster
 - work remotely
 - programmable
 - can handle repeated commands

ls	lists files in a directory
ls -1	lists all files in directory with details
cd [dir]	c hanges the working d irectory

GUI (you don't see this)

Shell (what you see)

Me

CSE

Docs

Notes

ls	lists files in a directory
ls -1	lists all files in directory with details
cd [dir]	c hanges the working d irectory

GUI (you don't see this)

Shell (what you see)

Me

CSE

Me CSE Docs Notes

\$

Docs Notes

ls	lists files in a directory
ls -1	lists all files in directory with details
cd [dir]	<u>c</u> hanges the working <u>d</u> irectory

GUI (you don't see this)

Shell (what you see)

Me CSE Docs Notes

\$ cd CSE

Docs

Notes

ls	lists files in a directory
ls -1	lists all files in directory with details
cd [dir]	<u>c</u> hanges the working <u>d</u> irectory

GUI (you don't see this)

Shell (what you see)

142

Me CSE Docs Notes

142 143 391

143

391

Directory commands

command	description
ls	list files in this directory
ls -all	list all files in this directory with details
ls [dir]	list files in a given directory
pwd	p rint the current w orking d irectory
cd [dir]	<u>c</u> hanges the working <u>d</u> irectory
mkdir [dir]	create a new directory
rmdir [dir]	delete a directory (must be empty)

- some commands (cd, exit) are part of the shell ("builtins")
- others (ls, mkdir) are separate programs the shell runs

Relative directories

directory	description
•	the directory you are in ("working directory")
• •	the parent of the working directory (/ is grandparent, etc.)
*	everything in a directory
[string1]*[string2]	everything in a directory that starts and ends with the specified strings
*.java	everything ending with the .java suffix
~	your

cd [dir]	<u>c</u> hanges the working <u>d</u> irectory
cd	move 'back' up the file path

GUI (you don't see this)

Shell (what you see)

\$ cd ..

142

•

143

391

cd [dir]	<u>c</u> hanges the working <u>d</u> irectory
cd	move 'back' up the file path

GUI (you don't see this)

Shell (what you see)

\$ cd ..

Me

CSE

tions a loss of their complete all females (i). Blames in the control of their con

Docs

Notes

File commands

command	description
cat [file]	print out the contents of file (named for con <u>cat</u> enate)
pico [file]	edit a file in the working directory
(while running) CTRL+C	stops the currently running program
wget [url]	download a file from the internet
alias short='long'	create a short version of a long command

- CTRL is often written as ^
 - CTRL+C would be ^C

Shell commands

- many accept arguments or parameters
 - example: cp (copy) accepts a source and destination file path

- a program uses 3 streams of information
 - input: comes from user's keyboard
 - output: goes to console
 - errors can also be printed (by default, sent to console like output)
- parameters vs. input
 - parameters: before Enter is pressed; sent in by shell
 - input: after Enter is pressed; sent in by user

Command-line arguments

- Options: hyphen '-' followed by a letter
 - gcc program.c -o program.o
 -o = "output"
 - some are longer words preceded by two signs, such as --count
- many programs accept a --help or -help option to give more information about that command (in addition to man pages)
 - or if you run the program with no arguments, it may print help info

File commands

command	description
cp [src] [dst]	copy a file
mv [src] [dst]	move or rename a file
rm [file]	delete a file
rm -r [DIR]	delete a directory and all of its contents
touch	create a new empty file, or update its last-modified time stamp

- Use "-i" (interactive) to force confirmation
 - * \$ rm -r -i *
 remove file 'bitcoinwallet.key'? no
- touch prog.java -t 149204010000
 - -t [[CC]YY]MMDDhhmm

SUDO

- <u>s</u>uper <u>u</u>ser <u>do</u>
 - Pronounced like "sue-dough" or "pseudo"
- similar to "execute as Admin" in Windows
- sudo apt-get install [package]
- sudo apt-get update
- sudo rm [someone else's file]

SSH

- <u>Secure Sh</u>ell
- Control a computer remotely, through a shell
- Do work from the comfort of your personal computer

SSH Clients

- Windows: PuTTY
 - type in server URL
- Mac: Built in shell client
 - just type ssh <u>user@example.com</u>
- Port should be 22

Using SSH

Shell interface

This is why it's important to know how to use command line!

```
login as: pi
pi@192.168.10.53's password:
Linux raspberrypi 3.12.25+ #700 PREEMPT Thu Jul 24 17:51:46 BST 2014 armv6l

The programs included with the Debian GNU/Linux system are free software; the exact distribution terms for each program are described in the individual files in /usr/share/doc/*/copyright.

Debian GNU/Linux comes with ABSOLUTELY NO WARRANTY, to the extent permitted by applicable law.

Last login: Sun Jul 27 14:59:17 2014 from 192.168.10.50
pi@raspberrypi ~ $
```

How to collaborate on code?

What have you tried in the past?

Version Control

- When you work on a group project, how do you share files?
 - Google Docs, OneDrive, Dropbox
 - These are examples of real-time centralized version control
- What happens when two people try to edit the same line?
- What happens when somebody deletes everything?
- How do you know who made what changes, and when?

Real-Time Centralized

- You're probably very familiar with using a real-time centralized
 Version Control System
 - E.g. Google Docs, OneDrive, Dropbox
- Pros
 - Easy to set up, use, and share
 - Instant feedback from other editors
- Cons
 - Can't really resolve conflicts
 - Other editors "stepping on your toes"
 - You don't know who, when, or what each change was


```
print("The meaning of life is...");
print("The meaning of life is...");
```


```
print("The meaning of life is...");
print("The meaning of life is 42");
```


```
print("The meaning of life is...");
print("The meaning of life is that it ends");
```


```
print("The meaning of life is 42");
```


```
print("The meaning of life is...");
print("The meaning of life is that it ends");
```


```
print("The meaning of life is 42");
OR
```

print("The meaning of life is that it ends");


```
print("The meaning of life is 42");
```

print("The meaning of life is that it ends");

print("The meaning of life is that it ends");

Distributed VCS

Centralized Model

Distributed Model

Distributed VCS

- A distributed VCS lets each user have their own copy of the database (called a repository or "repo")
- Users can send their versions to each other
 - If there is a conflict, the sender decides which version to use
- Pros
 - Each user's repo is equally valid
 - Users can choose how to resolve conflicts
 - Detailed log of every change ever
- Cons
 - More difficult to set up and use

Git

- Git is a distributed VCS
- Used almost ubiquitously in some form throughout industry
- Created by Linus Torvalds to support the development of Linux

Basic Workflow

Basic Git workflow:

Edit files in your working directory

2. Stage files, adding snapshots of them to your staging area

3. Commit, which takes the files as they are in the staging area and stores that snapshot permanently

File Status Lifecycle

Unmodified Modified Staged

program.java

Text Editor

Unmodified

Modified

Staged

program.java

Note that the other districts of the control of the

program.java

Use Good Commit Messages

	COMMENT	DATE
Q	CREATED MAIN LOOP & TIMING CONTROL	14 HOURS AGO
Ιφ	ENABLED CONFIG FILE PARSING	9 HOURS AGO
Ιφ	MISC BUGFIXES	5 HOURS AGO
φ	CODE ADDITIONS/EDITS	4 HOURS AGO
Q.	MORE CODE	4 HOURS AGO
Ιþ	HERE HAVE CODE	4 HOURS AGO
	AAAAAAA	3 HOURS AGO
4	ADKFJ5LKDFJ5DKLFJ	3 HOURS AGO
φ	MY HANDS ARE TYPING WORDS	2 HOURS AGO
þ	HAAAAAAAANDS	2 HOURS AGO

AS A PROJECT DRAGS ON, MY GIT COMMIT MESSAGES GET LESS AND LESS INFORMATIVE.

Commit message style

- Start your commit message with either +,-,=
 - + when functionality was added
 - when functionality was taken away
 - = for small edits that don't change the functionality
- Less than one senter
 - Imply language

"=style" instead of "fixed style"
"+constructor" instead of "added
constructor"

- Use multiple commits as needed
 - If you added two separate features, make two separate commits!

When in doubt,
Commit more, rather than less

Git with a remote server

- Push commits to the server to publish your commits
- Pull from the server to get other users' commits

Git shell commands

command	description
git status	See which files are/need to be staged
git add [-A] [file]	Add [file] to the staging area
git commit -m [mssg]	Commit these changes and label [mssg]
git push [origin master]	Send your commits to the server
git pull	Download updates from the server

Vi / Vim

- Powerful command line text editor
- Notoriously infuriating

"how to exit vim" is one of the most commonly asked questions on

Stack Overflow

I've been using Vim for about 2 years now, mostly because I can't figure out how to exit it.

4:56 AM - 18 Feb 2014

Basic Vim Commands

command	description
:W	Write changes to the file
:x	Write and quit
:q!	Quit without saving
i or a	Enter Insert mode (AKA normal typing mode)
V	Enter Visual mode (AKA select mode)
ESC	Exit Insert or Visual mode