

What Will You Learn Today?

edureka!

- ✓ Birth of Linux: Why did Linux become popular?
- √ Various distributions of Linux
- ✓ Getting started with Linux
 - ✓ Basic Linux commands
 - ✓ Working with files & directories
 - √ Adding/ deleting users
- ✓ Networking in Linux: Using SSH for communication

Why Did Linux Become Popular?

1969

→ Birth of 'C' and Unix OS

edureka!

Various Linux Distributions

Linux's Features

edureka!

Hands-on: Linux Commands

01

02

03

04

05

pwd, clear, Is & cd commands

cat, grep, sort, pipe commands

cp, mv, mkdir, rm, rmdir & user permissions Linux repository, tar files, env var & regex Processes, adding users & ssh

Working With Directories: 'pwd' & 'clear'

- → Linux provides a CLI (Command Line Interface) to communicate with the OS.
- → CLI is better for tasks which cannot be performed with the GUI.

Command	Explanation
pwd	Displays the current working directory of the terminal
1	Root directory
echo	Command that writes its arguments to standard output.
su	Used to switch to root user(so that super user permissions can be used to execute commands)
su username	Used to switch to a different user
sudo	Executes only that command with root/ super user privileges
clear	This command is used to clear the terminal screen. Contents will not be deleted but scrolled down

\$ Is [options] [file | Directory]

Is	This command lists all the contents in the current working directory
Is path	By specifying the path after Is, the content in that path will be displayed
Is -I	Using 'I' flag, lists all the contents along with its owner settings, permissions & time stamp (long format)
Is -a	Using 'a' flag, lists all the hidden contents in the specified directory
Isauthor	Using 'author' flag, lists the contents in the specified directory along with its owner
Is -S	Using 'a' flag, sorts and lists all the contents in the specified directory by size
Is *.html	Using '*' flag, lists only the contents in the directory of a particular format
Is -IS > file.txt	Using '>' flag, copies the result of ls command into a text file

\$ cd [directory]

c d	Changes the directory to the home directory
cd ~	This command also changes the directory to home directory
cd /	Changes the directory to root directory
cd	Changes the directory to its parent directory
cd 'xx yy'	We specify the folder name in inverted commas because there is a space in the folder name

Hands-on: Linux Commands

01

02

03

04

05

pwd, clear, Is & cd commands

cat, grep, sort, pipe commands

cp, mv, mkdir, rm, rmdir & user permissions Linux repository, tar files, env var & regex Processes, adding users & ssh \$ cat [options] file1 [file2..]

cat	This command is used to display the content of text files and concatenate several files into one
cat -b	This is used to add line numbers to non blank lines
cat -n	This is used to add line numbers to all lines
cat -s	This is used to squeeze blank lines into one line
cat -E	Show \$ at the end of line

\$ cat > file1.txt

The '>' flag can be used to create a new file and enter text contents from the terminal

\$ cat >> file1.txt

The '>>' flag can be used to append text contents to an existing file from the terminal

Working With 'grep' Command

edureka!

We use the 'grep' command to search for a particular string/ word in a text file.

This is similar to "Ctrl+F", but executed via a CLI.

```
$ grep options file1.txt // Returns results for matching string "options"
$ grep -i options file1.txt // Returns the results for case insensitive strings
$ grep -n options file1.txt // Returns the matching strings along with their line number
$ grep -v options file1.txt // Returns the result of lines not matching the search string
$ grep -c options file1.txt // Returns the number of lines in which the results matched search string
```

Working With 'sort' Command

We use the 'sort' command to sort the results of a search either alphabetically or numerically.

Files, file contents and directories can be sorted.

```
$ sort file1.txt // Sorts the contents of file1.txt and returns them in alphabetical order
```

```
$ sort File1.txt File2.txt // Sorts the contents of both File1.txt & File2.txt
```

```
$ sort -r file1.txt // 'r' flag returns the results in reverse order;
```

```
$ sort -f file1.txt // 'f' flag does case insensitive sorting
```

\$ sort -n file1.txt // 'n' flag returns the results as per numerical order

Working With '|' Command

The 'l' command a.k.a 'pipe' command is used to output the result of one command as input to another command.

'l' are used to perform two operations in the same command

```
$ grep dh File1.txt File2.txt | sort // Searches for string 'dh' from both files and sorts the results
```

\$ grep dh File1.txt File2.txt | sort -r // Sorts the results in reverse order

Hands-on: Linux Commands

01

02

03

04

05

pwd, clear, Is & cd commands

cat, grep, sort, pipe commands

cp, mv, mkdir, rm, rmdir & user permissions Linux repository, tar files, env var & regex Processes, adding users & ssh

Working With Files & Directories: 'cp' Command edureka!

\$ cp [options] source destination

ср	This command is used to copy files and directories
cp -i	Enters interactive mode; CLI asks before overwriting files
cp -n	Does not overwrite the file
cp -u	Updates the destination file only when source file is different from destination file
cp -R	Recursive copy for copying directories; Copies even hidden files
cp -v	Verbose; Prints informative messages

Working With Files & Directories: 'mv' Command edureka!

\$ mv [options] source destination

mv	This command is used to move files and directories
mv -i	Enters interactive mode; CLI asks before overwriting files
mv -u	Updates the destination file only when source file is different from destination file
mv -v	Verbose; Prints source and destination files

Working With Directories: 'mkdir' Command

\$ mkdir directory-path

mkdir	This command is used to create a new directory
mkdir -p	Creates both a new parent directory and a sub-directory
mkdirparents	This is also used for the same process
$mkdir -p file 1/\{f2,f3,f4\}$	This is used to create multiple subdirectories inside the new parent directory

Working With Files & Directories: 'rm' & 'rmdir'

edureka!

- \$ rmdir foldername
- \$ rm filename/foldername

rmdir	This command is used to remove the specified directory (Empty)
rmdir -p	Removes both the parent and child directory
rmdir -pv	Removes all the parent and sub directories along with the verbose.
rm -r	Removes even non empty directories.
rm -rp	Removes non empty directories including parent and subdirectories.

FILE TYPES

Normal File – '-'
Directory – 'd'
Character Special File – 'c'
Binary Special File – 'b'

FILE PERMISSIONS

Read – 'r' Write – 'w' Execute – 'x'

edureka!

chmod : To change the access permissions of files and directories

chown: To change the owner of files and directories

chgrp: To change the group ownership of file and directories

Commands	Explanation
chmod g+wx filename	This gives the write and execute permission to group members
chmod u=rwx,o-wx filename	This gives the read, write and execute permission to owners, and removes the write and execute ownership from other members
chown username filename	Changes the owner of the specified file
chown username:groupname filename	Changes both the owner and group ownership of the specified file
chgrp groupname filename	Changes the group ownership of the specified file

Hands-on: Linux Commands

01

02

03

04

05

pwd, clear, ls & cd commands

cat, grep, sort, pipe commands

cp, mv, mkdir, rm, rmdir & user permissions Linux repository, tar files, env var & regex Processes, adding users & ssh

Working With Linux Repositories

Stable versions of most software's will already be available in Linux repositories. Command to install them:

- \$ sudo yum install package-name // For RHEL based systems
- \$ sudo apt-get install package-name: // For Debian based systems
- \$ sudo dnf install package-name // For Fedora based systems

Java8 Installation

- \$ sudo yum update
- \$ sudo yum install java-1.8.0-openjdk
- \$ update-alternatives --config java // For selecting from various java versions
- \$ cd
- \$ sudo gedit .bashrc
- # Set the Environment variables here
- \$ source .bashrc

Working With Tar Files

When you download a package from the internet, the downloaded file comes in compressed form.

Commands to decompress and compress files in Linux:

gzip: To compress files with .gz format

gunzip: To decompress .gz files

tar: To compress and decompress files with .tar format

```
$ tar -cvf tar-file-name file-name // Compressing files to Tar format
```

\$ tar -xvf tar-file-name // Extracting/ Decompressing files in Tar format

Environment Variables

Environment variables control the behavior of the software packages installed in Linux.

The path where the packages have been installed will be specified in environment variables.

- \$ printenv // Prints the list of all environment variables
- \$ echo \$HOME // This will print the path of the home directory of the user
- \$ echo \$PATH // It is a colon-separated list of directories in which the shell looks for commands
- \$ echo \$HOSTNAME // This will print the hostname
- \$ echo \$USERNAME // This will print the username
- \$ echo \$LANG // This will print the language being used
- \$ echo \$BASH_VERSION // This will print the version of this instance of bash

Regular Expressions (RegEx) are used to search through data.

It can be piped along with 'grep' command to find patterns of text in the file.

Symbol	Explanation
	Replaces any character
٨	Matches the start of the string
\$	Matches the end of the string
*	Matches the preceding character zero or more times
?	Matches the preceding character one or more times
()	Groups regular expressions
\	Represents special characters

```
$ cat File1.txt | grep ^a
$ grep 'a[0-9]x' File1.txt
$ ls | grep '[xt$]'
```

```
$ Is | grep 'le[0-9].txt'
$ grep -n ['a*'] File1.txt
$ grep ['d.d'] File1.txt
```

```
$ echo {a..z}
$ echo {4..45}
$ echo 1{a..z}9
```

Hands-on: Linux Commands

01

02

03

04

05

pwd, clear, ls & cd commands

cat, grep, sort, pipe commands

cp, mv, mkdir, rm, rmdir & user permissions Linux repository, tar files, env var & regex Processes, adding users & ssh

Processes

- → An instance of a program is called a process.
- → Any command given to Linux kernel starts a new process.
- → There can be multiple processes (instances) of the same program.


```
$ sudo useradd user-name // Adding a new user
$ sudo passwd user-name // Setting a password for that user
$ sudo userdel user-name // Deleting that user
```


```
$ sudo groupadd group-name // Adding a new group
$ sudo groupdel group-name // Deleting that group
$ sudo usermod -g group-name user-name // Adding a user to a primary group
```


SSH (Secure Shell) For Remote Machine Access edureka!


```
$ service iptables stop // Drops the IP table
$ sudo chkconfig iptables off // Permanently disbales the IP table
$ sudo gedit /etc/hosts // Add the below IP addresses in both the master and slave's hosts file
master 192, 168, 56, 102
slave 192.168.56.103
$ ip addr show // To show the IP address
$ sudo ip addr del ip-address dev eth1 // Deleting existing IP
$ sudo ip addr add 192.168.56.102/24 dev eth1 // Adding IP at the master's node
$ sudo ip addr add 192.168.56.103/24 dev eth 1 // Adding IP at the slave's node
$ ssh master // Running this command at the slave node will give remote access to master
$ ssh slave // Running this command at the master node will give remote access to slave
```


Summary Slide

edureka!

Processes, Users & SSH

edureka! Thank You For more information please visit our website www.edureka.co