LINUX LAB MANUAL COURSE CODE: 15CS47P

FOR 4th Sem CS & E (2017-18)

By Mrs. RENU HARSHA HEAD OF THE DEPARTMENT (HOD) COMPUTER SCIENCE & ENGINEERING RJS POLYTECHNIC BANGALORE-34.

For Any Feedback Contact

Email: Velumani2296@gmail.com

List of Graded Practical Exercises

PART-A

- Introduction- Linux Architecture- Shell, Kernel, System calls. Linux installation-Steps for installing Linux Operating System
 Comparison between Linux and other Operating Systems, Applications of Linux Operating System.
- 2. **Internal & External commands in Linux.** ∑ Internal commands- echo, type, etc. ∑ External commands- ls, cp, mv, rm, cat, etc
 - \sum Other commands tput clear, who, cal, date, bc, man, passwd, uname (with different options).
- 3. Working with files & directories.
 - \sum Know the categories of files.
 - ∑ Directory related Commands pwd, mkdir, rmdir, cd, ls
 - \sum Manipulating Absolute paths and Relative paths using **cd** command.
 - \sum File related Commands cat, cp, mv, rm, comm, cmp, diff, tar, umask, wc
- 4. Basic File attributes.
 - \sum Listing seven attributes of a file : ls and its options
 - \sum File Permissions: Absolute and Relative permissions
 - \sum Manipulating File permissions using **chmod** command
 - ∑ Manipulating File Ownership using **chown** command
 - \sum Manipulating Hardlink and Softlink using **In** command
- 5. Learn to use vi editor.
 - \sum Three modes of **vi** editor.
 - \sum Input mode commands.
 - \sum Command mode commands.

- \sum Ex mode commands.
- 6. **Simple Filters** head, tail, cut, paste, sort, uniq, tr, pr.
- 7. **Expressions & search patterns** .(dot operator), *, ^, +, ?, grep, egrep, fgrep 8. **Process Management commands**.
 - \sum Process creation, status, Identifying process, ps -f & its options,
 - \sum Running process in background, Job control, and Process termination.
 - \sum Changing process priority, scheduling process (Usage of sleep and wait commands)

9. Introduction to shell programming.

- ∑ Introduction, Uses of shell script, Shell special characters, comments, command separator, escaping, quoting command substitution.
- ∑ Creating shell script, Shell identifiers, Shell variables, Destroying a variable, Positional parameters & command line arguments.
- \sum Evaluating expressions, Text formatting with echo & tput script termination.

10. Shell control structures

 \sum if, case, for, while, relational and logical operators, \sum Advanced filter – sed and awk.

11. Linux system administration

Managing file system, Disk management utilities, mounts, umount, df, du, fdisk, su, useradd etc.

12. Linux Environment

Introduction, Environment variables, Command prompt system variables, Profiles, files, terminal variable stty command and its options, Command history, editing Environment variable.

PART - B

- 13. Write a shell script to display current date, time, username and directory.
- 14. Write script to determine whether given file exist or not, file name is supplied as command line argument, also check for sufficient number of command line argument
- 15. Write shell script to show various system configuration like:
 - a) Currently logged user name and his long name
 - b) Current shell
 - c) Your home directory
- 16. Write shell script to show various system configuration like:
 - a) Your operating system type
 - b) Your current path setting
 - c) Your current working directory
 - d) Show all available shells
- 17. Write a Shell script to accept any two file names and check their file permissions.
- 18. Write a Shell script to read a file name and change the existing file permissions.
- 19. Write a shell script to print current month calendar and to replace the current day number by '*' or '**' respectively.
- 20. Write a C-program to fork a child process and execute the given Linux commands.
- 21. Write a C-program to fork a child process, print owner process ID and its parent process ID.
- 22. Write a C-program to prompt the user for the name of the environment variable, check its validity and print an appropriate message.

PART-A COMMANDS

Internal & External commands in Linux

Internal commands

1)Echo

Command:echo

Syntax:echo "arguments"

Purpose: Displays the given text on screen

EX:echo "welcome to linux lab"

OUTPUT:

[sudha@rjsplinux ~]\$ echo "welcome to linux lab" Welcome to linux lab" [sudha@rjsplinux ~]\$

2)Type

Command:type

Syntax:type arguments/command

Purpose: It is used to know the location of the executable program

Ex:type echo

OUTPUT:

[sudha@rjsplinux ~]\$ type echo Echo is shell builtin [sudha@rjsplinux ~]\$ type who Who is /usr/bin/who

External commands

1)LS

Command: ls Syntax: ls

Purpose: This command displays all the files and directories.

EX:1s

OUTPUT:

[sudha@rjsplinux ~]\$ ls
372CS14041.sh dad sudha parrot sudu1.sh sundisplaymenu.sh
manjupathname.sh sudha.g 3star dot logname.sh pgm1.sh
sun.pineapple end mango pgm7.sh sun11 gowriganapathi
[sudha@rjsplinux ~]\$

Options of LS

1)-x

Command:-X Syntax:ls -x

Purpose:It displays in multi columnar output.

2)-f

Command:-f Syntax:ls -f

Purpose:List the files in long format.

3)-a

Command:-a Syntax:ls -a

Purpose:List all entries including hidden files.

4)-p

Command:-p Syntax:ls -p

Purpose:puts a slash after each directory

5)-r

Command:-r **Syntax:**ls -r

Purpose: sorts filename in reverse order.

6)-u

Command:-u **Syntax:**ls –u

Purpose: sorts the filename by last access time.

7)-l

Command:-1 Syntax:ls -l

Purpose: Displays one filename in each line.

2)CP (Copying a file)

COMMAND:CP

PURPOSE: This command copies a file (or) a group of files. It creates an exact of a file on disk with different name.

SYNTAX:cp source_file_name destination_file_name

EX:cp xyz abc

OUTPUT:

[velumani@rjsplinux ~]\$ cat > xyz

wp

```
mc
gc
^Z
[1]+ Stopped cat > xyz
[velumani@rjsplinux ~]$ cat abc
cat: abc: No such file or directory
[velumani@rjsplinux ~]$ cp xyz abc
[velumani@rjsplinux ~]$ cat abc
wp
mc
gc
```

CP OPTIONS

a)Interactive coping(-i):

COMMAND: This option warns the user before overwriting the text file.

SYNTAX:cp –i filename1 filename2

EX:cp -i abc xyz

OUTPUT:

[velumani@rjsplinux ~]\$ cp -i fourth fifth cp: overwrite `fifth'? n

b)Coping directory(-r)

COMMAND:cp –r

SYNTAX:cp –r dirname

PURPOSE: This option copies an entire directory string that is it copies all subdirectories (or) files.

2)more(paging output):

Command: more

Purpose: This command is used to display a file or program output one File at a time.

Syntax1:more filename

Syntax2:more filename1 filename2 filename3

Output:

[sudha@rjsplinux ~]\$ more xyz

a

b

c

d

[sudha@rjsplinux ~]\$

3)MV(move command)

Command:mv

Syntax:mv oldfilename newfilename.

Purpose: This command is used to rename the file.

OUTPUT:

[sudha@rjsplinux ~]\$ cat > CSE

OS

DBMS

C++

SE

 2

[1]+ stopped cat > CSE

sudha@rjsplinux ~]\$ cat sudha

welcome

gowri

ganapathi

sudha

[sudha@rjsplinux ~]\$ mv sudha CSE

[sudha@rjsplinux ~]\$ cat CSE

welcome

gowri

ganapathi

sudha

[sudha@rjsplinux ~]\$

4)RM(remove/delete)

Command:rm

Syntax:rm filename

Purpose:Files can be deleted or removed by using rm command.

OUTPUT:

[velumani@rjsplinux ~]\$ cat fourth

OS

DS

PE

[velumani@rjsplinux ~]\$ rm fourth [velumani@rjsplinux ~]\$ cat fourth cat: fourth: No such file or directory

5)Cat

Command:cat

Syntax:cat > filename

Purpose: This command is to create, display, concatenate, append information to files

OUTPUT:

[sudha@rjsplinux ~]\$ cat > fourth

OS

DS

 2

[1]+ stopped cat > fourth [sudha@rjsplinux ~]\$ ls

372CS14041.sh dad fourth parrot sudu1.sh sun displaymenu.sh manju pathname.sh sudha.g 3star dot logname.sh pgm1.sh sun. pineapple end mango pgm7.sh sun11 gowriganapathilinuxfile

To display the contents of the file

Command:cat

Syntax:cat filename

Purpose: This command is to display the contents of an existing file

EX: cat fourth OUTPUT:

[sudha@rjsplinux ~]\$ cat fourth

OS

DS

To copy the contents of second file

Command:cat

Syntax:cat filename1 filename2

Purpose: This command is to store the contents of second file in first file

EX: cat fourth fifth

OUTPUT:

[velumani@rjsplinux ~]\$ cat > fourth

OS

DS

 2

[2]+ Stopped cat > fourth

[velumani@rjsplinux ~]\$ cat > fifth

Webprogramm mobilecomputing

 2

[3]+ Stopped cat > fifth

[velumani@rjsplinux ~]\$ cat fourth fifth

OS

DS

Webprogram

Mobilecomputing

To append data to an existing file

Command:cat

Syntax:cat >> filename

Purpose: This command is used to append data to an existing file.

EX: cat >> fourth

OUTPUT:

[velumani@rjsplinux ~]\$ cat >> fourth

PE

 2

[4]+ Stopped cat >> fourth

[velumani@rjsplinux ~]\$ cat fourth

OS

DS

PE

Cat options

a) Command: \v

Purpose: Displaying non printable characters. If we have non printing ASCII character in our input this option is used.

b) Command:- n

Purpose: This option numbers line. Each line of the file will be numbered

Syntax: cat -n filename

EX:cat -n fourth

OUTPUT:

[velumani@rjsplinux ~]\$ cat -n fourth

1 OS

2 DS

3 PE

Other commands

1)tput clear

Command:tput clear

Syntax:tput clear

Purpose: This command clears the screen.

EX: tput clear

2)Who

Command: who

Syntax:who

Purpose: This command maintains an account of all users who are logged on

to

the system.It displays the information listing of the users.

OUTPUT:

[velumani@rjsplinux ~]\$ who

shashank pts/0 2002-01-01 05:35 (192.168.1.3)

syed pts/2 2002-01-01 05:36 (192.168.1.26)

velumani pts/1 2002-01-01 05:39 (192.168.1.1)

smitha pts/3 2002-01-01 05:40 (192.168.1.6)

vikramkumar pts/4 2002-01-01 05:42 (192.168.1.56)

shwetha pts/6 2002-01-01 05:47 (192.168.1.5)

velumani pts/5 2002-01-01 05:52 (192.168.1.1)

4)cal

Command:cal

Syntax:cal

Purpose: This command displays the calendar of any specific month of a complete year.

OUTPUT:

[sudha@rjsplinux ~]\$ cal February 2015

Su Mo Tu We Th Fr Sa

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28

[sudha@rjsplinux ~]\$

5)Date

Command:date
Syntax:date

Purpose: This command is used to display current date and time of the system.

OUTPUT:

[sudha@rjsplinux ~]\$ date Thr mar 24 7:14:55 IST 2016 [sudha@rjsplinux ~]\$

Date Options:

[velumani@rjsplinux ~]\$ date +%D 01/01/02
[velumani@rjsplinux ~]\$ date +%H 06
[velumani@rjsplinux ~]\$ date +%M 42
[velumani@rjsplinux ~]\$ date +%S 59
[velumani@rjsplinux ~]\$ date +%T 06:43:06
[velumani@rjsplinux ~]\$ date +%w 2
[velumani@rjsplinux ~]\$ date +%a Tue
[velumani@rjsplinux ~]\$ date +%h Jan
[velumani@rjsplinux ~]\$ date +%h Jan
[velumani@rjsplinux ~]\$ date +%r 06:43:35 AM

```
[velumani@rjsplinux ~]$ date +%y 02

6)BC(Binary calculator)
Command:bc
```

Purpose: This command is used in converting number system.

OUTPUT:

[sudha@rjsplinux ~]\$ bc

Bc 1.06.95

Syntax:bc

Copyright 1991-1994,1997,1998,2000,2004,2006 free software

foundation, inc.

This is free software with ABSOLUTELY NO WARRANTY.

For details type 'warranty'.

10 + 20

30

5*5;8/2

25

4

Integer computation

8/3

O/P:2

Floating point computation

bc

scale=2 scale=3 8/3 8/3

Result=2.66 Result=2.666

To convert binary to decimal

EX:ibase=2

1101

13

Decimal to binary

EX:obase=2

13

1101

Hexadecimal to decimal

Decimal to Hexadecimal

EX:obase=16 obase=16
15 10
F A

7)MAN

Command: man

Syntax:man command_name

Purpose: This command is used for getting information for all commands.

EX:man ls

OUTPUT:

[sudha@rjsplinux ~]\$ man ls

LS(1) User commands LS(1)

NAME

Ls – list directory contents

SYNOPSIS

Ls[OPTION]...[FILE]...

DESCRIPTION

List information about the FILE's (the current directory by default). Sort entries alphabetically if none of –cftuvSUX nor –sort.

Mandatory arguments to long options are mandatory for short options too.

-a,--all

Do not ignore entries starting with.

-A,--almost-all

Do not list implied.and..

--author

With –l,print the author of each file.

-b,--escape

Print C-style escapes for non-graphic characters.

--block-size=SIZE

Use SIZE-byte blocks.see SIZE format below.

-B,--ignore-backups

Do not list implied entried ending with ~

-c with –It:sortby,andshow,ctime(time of last modification of file status information)

with -1:show ctime and sort by name otherwise:sort by ctime.

8)Passwd

Command: passwd

Syntax: passwd {options} {user_name} **Purpose:**To change the current password.

EX: passwd velumani

OUTPUT:

[velumani@rjsplinux ~]\$ passwd velumani passwd: Only root can specify a user name.

9)Uname

Command: uname

Syntax: uname [options]

Purpose: Print information about the current system.

Print certain system information. If no *OPTION* is specified **,uname** assumes

the **-s** option. **EX:** uname -s

OUTPUT:

[velumani@rjsplinux ~]\$ uname -s

Linux

[velumani@rjsplinux ~]\$ uname -n

rjsplinux

[velumani@rjsplinux \sim]\$ uname -r

2.6.35.6-45.fc14.i686

[velumani@rjsplinux ~]\$ uname -m

i686

[velumani@rjsplinux ~]\$ uname -p

i686

[velumani@rjsplinux ~]\$ uname -i

i386

[velumani@rjsplinux ~]\$ uname -o

GNU/Linux

[velumani@rjsplinux ~]\$ uname --version

uname (GNU coreutils) 8.5

Copyright (C) 2010 Free Software Foundation, Inc.

License GPLv3+: GNU GPL version 3 or later

 $<\!\!http:\!//gnu.org/licenses/gpl.html\!\!>\!\!.$

This is free software: you are free to change and redistribute it.

Working with files & directories

Directory related commands

1)Pwd(Print working directory)

Command:pwd

Purpose: This command displays the full path name of current directory that we are workingin. It has no options.

Syntax:pwd

OUTPUT:

[velumani@rjsplinux ~]\$ pwd/home/Velumani

2)Cd(Change directory)

Command:cd

Purpose: we can move around the file system by using the "cd" command. When "cd" is used with an argument, it changes the current directory to the directory specified as the argument.

OUTPUT:

[sudha@rjsplinux ~]\$ cd first [sudha@rjsplinux first]\$

3)mkdir(make directory)

Command: mkdir

Purpose: This command is used to create directory (or) sub-directory's.

Syntax:mkdir directory_name

OUTPUT:

[sudha@rjsplinux first]\$ mkdir velumani [sudha@rjsplinux first]\$ ls Velumani ceee icc m1 science co [sudha@rjsplinux first]\$

4)rmdir(Remove directory)

Command:rmdir

Purpose: This command is used to remove directories.

Syntax:rmdir directory_name

OUTPUT:

```
[sudha@rjsplinux first]$ rm icc
[sudha@rjsplinux first]$ ls
Velumani ceee m1 science co
```

File related commands

1)Comm

Command:comm.

Purpose: This command compares two sorted files line by line and displays the instance that are common when this command is executed it displays 3 columnar output.

Syntax: comm filename1 filename2

Output:

```
[velumani@rjsplinux ~]$ cat > color1
blue
pink
red
white
^{2}
[7]+ Stopped
 cat > color1
[velumani@rjsplinux ~]$ cat > color2
black
green
orange
red
^Z
[8]+ Stopped
 cat > color2
[velumani@rjsplinux ~]$ comm color1 color2
 black
blue
 green
 orange
pink
 red
white
```

Note: 1st column displays unique lines in the first file (color1: blue,pink,white) 2nd column displays unique lines in the second file (color2:

black, green, orange)

3rd column displays common to both the files.

2)Comparing two files

COMMAND:cmp

PURPOSE: This command is used to compare two files to know whether they are identical (or) not.

SYNTAX:cmp filename1 filename2

OUTPUT:

[velumani@rjsplinux ~]\$ cmp color1 color2 color1 color2 differ: byte 3, line 1

3)Diff

Command:diff

Purpose: This command compares two text file and bring the lines that are different. It uses an index that all the line that differs in two files.

Syntax:diff filename1 filename2

Output:

[velumani@rjsplinux ~]\$ cat f5

I like sunday

I like to use mobile

I like to continue my studies

[velumani@rjsplinux ~]\$ cat f6

I like sunday

I like to use Tablet

I like to continue my education

I like to continue my studies

[velumani@rjsplinux ~]\$ diff f5 f6

2c2,3

< I like to use mobile

> I like to use Tablet

> I like to continue my education

4)tar

Command:tar

Purpose: The archival program this command is used for creating a disk achieve which

contains a group of files or an entire directory structure.

Following list shows the key option used for tar command.

- **-c:-**creates an archive.
- -x:-extract files from archive.
- -t:-display files in archive.

Syntax:tar –c filename

Output:

[sudha@rjsplinux ~]\$ tar -c os

Os0000664000105700010570000000003107425644504010634 Oustar One

two

Three four five

5) Umask (User mask)

COMMAND: umask

PURPOSE: The user file-creation mode mask (umask) is use to determine the file permission for newly created files. It can be used to control the default file permission for new files.

SYNTAX:umask [-p] [-s] [mod]

OUTPUT:

[sudha @rjsplinux first]\$ umask -p 777

[sudha @rjsplinux first]\$ ls -l

Total 16

drwxrwxr-x 2 sudha sudha 4096 Mar 03 7:30 abhi

drwxrwxr-x 2 sudha sudha 4096 Mar 03 7:31 ceee

drwxrwxr-x 2 sudha sudha 4096 Mar 04 M1

drwxrwxrwx 2 sudha sudha 4096 Mar 04 sci

6)WC(Word count)

COMMAND:wc

PURPOSE: This command counts number of statements (or) lines, words and character which is written in the file.

SYNTAX:wc filename

EX:wc velumani

OUTPUT:

[velumani@rjsplinux ~]\$ cat > velumani
I like to play cricket
Raina is my favourite player
India won the 2011 world cup
^Z
[11]+ Stopped cat > velumani
[velumani@rjsplinux ~]\$ wc velumani
3 16 81 velumani

Manipulating file permission using chmod command

1)chmod(Change mode)

COMMAND:chmod

PURPOSE: This command is used to set the permission of one (or) more files for all 3 categories of users that is user group and other. It can be run only by the users and super user.

Relative permission

SYNTAX:chmod categoryoperation permission filename

OUTPUT:

[velumani@rjsplinux ~]\$ cat abc

wp

mc

gc

[velumani@rjsplinux ~]\$ ls -l abc

-rw-r--r-- 1 velumani Velumani 9 Jan 1 06:11 abc

[velumani@rjsplinux ~]\$ chmod ugo+x abc

[velumani@rjsplinux ~]\$ ls -l abc

-rwxr-xr-x 1 velumani Velumani 9 Jan 1 06:11 abc

[velumani@rjsplinux ~]\$ chmod u-x abc

[velumani@rjsplinux ~]\$ ls -l abc

-rw-r-xr-x 1 velumani Velumani 9 Jan 1 06:11 abc

Absolute permission

SYNTAX: chmod expression filename

OUTPUT:

[velumani@rjsplinux ~]\$ cat > sci

hello

^Z

[12]+ Stopped cat > sci

[velumani@rjsplinux ~]\$ ls -l sci

-rw-r--r-- 1 velumani Velumani 6 Jan 1 07:35 sci

[velumani@rjsplinux ~]\$ chmod 777 sci

[velumani@rjsplinux ~]\$ ls -l sci

-rwxrwxrwx 1 velumani Velumani 6 Jan 1 07:35 sci

2) Chown (change ownership)

Command: chown

Purpose: To change the ownership of a file.

Syntax: chown username filename

OUTPUT:

[velumani@rjsplinux ~]\$ su

Password:

[root@rjsplinux Velumani]# chown srikanth f1

[root@rjsplinux Velumani]# ls -l f1

-rw-r--r- 1 srikanth Velumani 22 Jan 1 2002 f1

Manipulating Hardlink and Softlink using In command

Hardlink

Ln (Link)

COMMAND: ln

PURPOSE: This command is used to have multiple names for a file.

SYNTAX: In filename targetlink

OUTPUT:

[velumani@rjsplinux ~]\$ echo 'This is an example for hardlink' > hl

[velumani@rjsplinux ~]\$ ln hl hl1

[velumani@rjsplinux ~]\$ ls -li hl1 hl

262461 -rw-r--r-- 2 velumani Velumani 32 Jan 1 07:05 hl

262461 -rw-r--r-- 2 velumani Velumani 32 Jan 1 07:05 hl1

[velumani@rjsplinux ~]\$ cat hl

This is an example for hardlink

[velumani@rjsplinux ~]\$ cat hl1

This is an example for hardlink

Softlink/Symbolic link/system link

Ln (Link)

COMMAND: ln

PURPOSE: This command is used as a special file that contains a reference to a

another file.

SYNTAX: In filename linkname

OUTPUT:

[velumani@rjsplinux ~]\$ ln -s file1 link1

[velumani@rjsplinux \sim]\$ ls -l file1 link1

-rw-r--r-- 1 velumani Velumani 23 Jan 1 06:04 file1

lrwxrwxrwx 1 velumani Velumani 5 Jan 1 07:19 link1 -> file

[velumani@rjsplinux ~]\$ cat file1

apple

egg

fish

grapes

[velumani@rjsplinux ~]\$ cat link1

apple

egg

fish

grapes

Learn to use vi-editor

vi insert mode

Once you issue a vi *insert*, *append*, or *open* command, you will be in *vi insert mode*. If you're working with a modern vi or vim implementation, your vi editor is typically configured to show the current mode of operation, so when you go into *insert mode*, you'll see a text string like this on the last line of your vi editor window:

-- INSERT --

At this point you can (a) type text into your file and (b) use the arrow keys to navigate around your file just as you would do with any other text editor. (There may be some complications with older Unix systems, like HP-UX systems, but this statement is generally true.)

A very important concept to know is that when you're in *vi insert mode*, but you want to switch back to *vi command mode*, you easily move back to command mode by pressing the [Esc] key. This command is so important, I'll show it again: [Esc]

This command is very common, and I often see expert vi users press the [Esc] key several times in a row. They usually do this

- (a) to be sure they hit the key and they're really back in command mode, and
- (b) to hear the beep from the computer, which happens when you press the [Esc] key when you're already in vi command mode.

This seems to serve as a form of feedback which assures them that they're in command mode.

Command Mode: When vi starts up, it is in Command Mode. This mode is where vi interprets any characters we type as commands and thus does not display them in the xterm window. This mode allows us to move through a file, and to delete, copy, or paste a piece of text. To enter into Command Mode from any other mode, it suffices to press the [Esc] key. If we press [Esc] when we are already in Command Mode, then vi will beep or flash the screen.

Input Mode: In Input Mode, vi accepts keystrokes as text and displays the text as it is entered from the keyboard. vi must be in Input Mode before we can insert text into a file. To enter into Input Mode, we need to put vi into Command Mode and type the key [i].

Line Mode: Line Mode is invoked by typing a colon [:] or a slash [/] while vi is in Command Mode. The cursor will jump to the last line of the screen and vi will wait for a command.

Invoking vi

Command Function

vi filename Edit filename starting at line 1
vi +n filename Edit filename starting at line n

vi + filename Edit filename starting at the last line

Entering Text

Command Function

cmd[a] To insert text just after the cursor

cmd[I] To add text to the beginning of the current line

cmd[A] To add text to the end of the current line

cmd[O] To insert a line just above the current line

cmd[o] To insert a line just below the current line

Deleting and Cutting Blocks of Text

Command Function

cmd[x] To delete a character at the cursor

cmd[X] To delete a character preceding the cursor

cmd[d][w] To delete or cut a word at the cursor

cmd[d][b] To delete or cut a word preceding the cursor

cmd[d][\$] or cmd[D]

To cut from the current character to the end of the

line

To cut from the current character to the beginning of

the line

cmd[d][)] To delete or cut a sentence at the cursor

cmd[d][(] To delete or cut a sentence preceding the cursor

cmd[d][}] To delete or cut a paragraph at the cursor

cmd[d][{] To delete or cut a paragraph preceding the cursor

cmd number[D] or cmd To cut several lines, where number is the number of

number [dd] lines that you want to yank

Command

Copying and Pasting Text

Preceding, left of the cursor	At, right of the cursor	Function
cmd[y][w]	cmd[y][b]	Yank word
cmd[y][\$] or cmd[Y]	cmd[y][0]	Yank whole line
cmd[p]	cmd[P]	Put contents into file

Saving the File and Quitting vi

Function

cmd[:][w]	To just save the file
cmd[:][q]	To quit the file after you have saved it
cmd[:][w][q]	To save and quit vi
cmd[:][w] newfile	To retain the original version of the file and save the changes to another file called newfile
cmd [:][q][!]	To quit vi without saving changes

Simple filters-head, tail, cut, paste, sort, uniq, tr, pr

1)Head

COMMAND:Head

PURPOSE:Outputs the first 10 lines of specified file. This command displays the top of the file(10 lines from first) when used without an option.

SYNTAX:head filename

OUTPUT:

```
[velumani@rjsplinux ~]$ head alpha
a
b
c
d
e
f
g
h
i
j
[velumani@rjsplinux ~]$ head -3 alpha
a
b
c
```

2)Tail

COMMAND:Tail

PURPOSE:Outputs the last 10 lines of the file. This command display last 10 lines when used without option.

SYNTAX:tail filename

OUTPUT:

```
[velumani@rjsplinux ~]$ tail alpha
q
r
s
t
u
v
w
```

y

Z

```
[velumani@rjsplinux ~]$ tail -3 alpha
 y
 \mathbf{Z}
3)Cut(Spliting a file vertically)
 COMMAND:Cut
 PURPOSE: We can extract both columns and fields from the file columns are
 separated in the –c option.
 SYNTAX:cut [option] filename
OUTPUT:
 [velumani@rjsplinux ~]$ cat > emp
 Empid|Empname|Des|Salary
 11|arya|Manager|25000
 12|bharath|CEO|55000
 13|ramakrishna|vicepresident|60000
 14|dany|engineer|30000
 [8]+ Stopped
 cat > emp
 [velumani@rjsplinux ~]$ cut -d '|' -f2 emp
 Empname
 arya
 bharath
 ramakrishna
 dany
 [velumani@rjsplinux ~]$ cut -d '|' -f3 emp
 Des
 Manager
 CEO
 vicepresident
 engineer
 [velumani@rjsplinux ~]$ cut -d '|' -f2-4 emp
 Empname|Des|Salary
 arya|Manager|25000
 bharath|CEO|55000
 ramakrishna|vicepresident|60000
 dany|engineer|30000
 [velumani@rjsplinux ~]$ cut -c 1-10 emp
 Empid|Empn
 11|arya|Ma
```

12|bharath

13|ramakri

14|dany|en

[velumani@rjsplinux ~]\$ cut -c 1-5 emp

Empid

11|ar

12|bh

13|ra

14|da

4)Paste

COMMAND:Paste

PURPOSE: What we cut with cut command can be pasted back with the paste command vertically rather than horizontally.

SYNTAX: paste –d cutlist1 cutlist2

OUTPUT:

[velumani@rjsplinux ~]\$ cut -d '|' -f2 emp > list1

[velumani@rjsplinux ~]\$ cut -d '|' -f3 emp > list2

[velumani@rjsplinux ~]\$ cat list1

Empname

arya

bharath

ramakrishna

dany

[velumani@rjsplinux ~]\$ cat list2

Des

Manager

CEO

vicepresident

engineer

[velumani@rjsplinux ~]\$ paste list1 list2

Empname Des

arya Manager

bharath CEO

ramakrishna vicepresident

dany engineer

5)Sort: Ordering a file **COMMAND:**Sort **PURPOSE:** Arranging the contents of a file in order. It identifies the fields and it can sort a specified field. **SYNTAX:**sort filename **OUTPUT:** [velumani@rjsplinux ~]\$ cat color1 blue pink red white [velumani@rjsplinux ~]\$ sort color1 blue pink red white **Sort Options:** (-r) Reverse order **COMMAND:**Sort **PURPOSE:** Arranging the contents of a file in reverse order. **SYNTAX:**sort [options] filename **OUTPUT:** [velumani@rjsplinux ~]\$ cat color1 blue pink red white [velumani@rjsplinux ~]\$ sort -r color1 white red pink

Sorting on keys(-k)

COMMAND:Sort

blue

PURPOSE: Arranging the contents of a specific column in an order.

SYNTAX:sort [options] filename

OUTPUT:

[velumani@rjsplinux ~]\$ cat > rjsp1 CS 11 DE CP 12 BS ME **SOM** 06 EC 01 **CEEE** 2 [5]+ Stopped cat > rjsp1[velumani@rjsplinux ~]\$ sort -k2 rjsp1 **CEEE** EC 01 ME 06 SOM CS 11 DE CP 12 BS [velumani@rjsplinux ~]\$ sort -k3 rjsp1 CP 12 BS EC 01 **CEEE** CS 11 DE **SOM** ME 06

6)Uniq

COMMAND: Uniq

PURPOSE: When we concatenate a merge files that duplicate the entries. The uniq compare adjacent lines in the sorted files and when used in different options displays the single occurrence.

SYNTAX: uniq [options] filename

OPTIONS DESCRIPTION

- -C Count occurrence of each line.
- -d Prints only duplicate lines.
- -D Prints all duplicate lines.
- -i Ignore case when computing.
- -u Prints only unique lines.

OUTPUT:

[velumani@rjsplinux ~]\$ cat computer

computer is an electronic device.

computer is an electronic device.

COMPUTER IS AN ELECTRONIC DEVICE.

computer is easy to use.

computer is a dumb machine.

computer is a dumb machine.

[velumani@rjsplinux ~]\$ uniq -c computer

2 computer is an electronic device.

1 COMPUTER IS AN ELECTRONIC DEVICE.

1 computer is easy to use.

2 computer is a dumb machine.

[velumani@rjsplinux ~]\$ uniq -u computer COMPUTER IS AN ELECTRONIC DEVICE. computer is easy to use.

[velumani@rjsplinux ~]\$ uniq -d computer computer is an electronic device. computer is a dumb machine.

[velumani@rjsplinux ~]\$ uniq -D computer computer is an electronic device. computer is an electronic device. computer is a dumb machine. computer is a dumb machine.

[velumani@rjsplinux ~]\$ uniq -i computer computer is an electronic device. computer is easy to use. computer is a dumb machine.

7)Tr(Translating character)

COMMAND:Tr

PURPOSE: This command is used to translate a character. Tr command take input from standard input. It does not take filename an arguments.

SYNTAX:tr option expression1 expression2 symbols

OUTPUT:

[sudha@rjsplinux ~]\$ cat > symbols

| pipe

*astric

^ caret

 2

```
[1]+ stopped cat > symbols

[sudha@rjsplinux ~]$ tr '*' '~' < symbols

| pipe

~ astric

^ caret

[sudha@rjsplinux ~]$
```

8)Pr

COMMAND:Pr

PURPOSE: This command format inputs to print the pr command prepares file for printing by adding header, footers & formatted text.

SYNTAX:pr filename

OUTPUT:

[sudha@rjsplinux ~]\$ pr xyz
2002-01-09 6:43 xyz page1
A
B
C
D
E
F
G
H
I

Pr options

Character	Description
1)-t	To suppress the header and footer.
2)-dp	Double spaces input.
3)-n	Number lines.
4)-h	Header of our option.
5)-on	Offset lines by n spaces and increases left
	Margin of page sets the page length.
6)-1	sets the page length.
	EX: pr –1 54 velu

Expressions and search patterns. (dot operator),*,^,+,?,grep,egrep,fgrep

1) GREP (Global Regular Expression Print)

COMMAND:grep

PURPOSE: grep scans its input for its pattern and displays the selected patterns, the line number or the filename where the pattern occurs.

SYNTAX: grep option pattern filename.

OUTPUT:

[velumani@rjsplinux ~]\$ cat > students

- 1 cs arun
- 2 cs bhavya
- 3 cp varun
- 4 me ajith
- 5 CS vikram

 2

[1]+ Stopped cat > students

[velumani@rjsplinux ~]\$ grep 'cs' students

- 1 cs arun
- 2 cs bhavya

GREP OPTIONS

a) ignoring case(-i)

COMMAND: grep

 $\label{eq:purpose} \textbf{PURPOSE} : \text{grep option} - i (ignore), \text{which ignores case for the pattern matching}.$

SYNTAX: grep option pattern filename.

OUTPUT:

[velumani@rjsplinux ~]\$ grep -i 'cs' students

- 1 cs arun
- 2 cs bhavya
- 5 CS vikram

b) deleting the line(-n)

COMMAND:grep

PURPOSE: this option is used to display the line number containing the pattern along with the lines.

SYNTAX: grep option pattern filename.

OUTPUT:

[velumani@rjsplinux ~]\$ grep -n 'me' students

4:4 me ajith

c) delecting lines(-v)

COMMAND:grep

PURPOSE: this option selects all the lines except lies containing the pattern **SYNTAX**: grep option pattern filename.

OUTPUT:

[velumani@rjsplinux ~]\$ grep -v 'me' students

- 1 cs arun
- 2 cs bhavya
- 3 cp varun
- 5 CS vikram

d) displaying filename(-l)

COMMAND:grep

PURPOSE: This option displays only the names of files containing the pattern.

SYNTAX: grep option pattern filename.

OUTPUT:

[velumani@rjsplinux ~]\$ grep -1 'cs' students

Students

e) counting lines containing patterns (-c)

COMMAND:grep

PURPOSE: This option counts the number of lines containing the patterns.

SYNTAX: grep option pattern filename.

OUTPUT:

[velumani@rjsplinux ~]\$ grep -c 'me' students

2)EGREP(Extended Global Regular Expressions Print)

COMMAND:egrep

PURPOSE: This command extends grep pattern matching capability.it offers all the option of grep but it moves useful features. Its the facilts to specify more than one pattern for search each pattern is separated from the other by a pipe(|)symbol.

SYNTAX:egrep 'pattern' | 'pattern2' filename..

OUTPUT:

[velumani@rjsplinux ~]\$ egrep 'c|s' students

- 1 cs arun
- 2 cs bhavya
- 3 cp varun

OPTIONS:

a) To match one or more occurrence (+)

COMMAND:egrep

PURPOSE: This character matches one or more occurrence of the previous character.

SYNTAX: command pattern character filename

OUTPUT:

[velumani@rjsplinux ~]\$ egrep cs+ students

- 1 cs arun
- 2 cs bhavya

b) To match zero or one occurrence(?)

COMMAND:egrep

PURPOSE: This character matches zero or one occurrence of the previous character.

SYNTAX: command pattern character filename

OUTPUT:

[velumani@rjsplinux ~]\$ egrep z? students

- 1 cs arun
- 2 cs bhavya
- 3 cp varun
- 4 me ajith
- 5 CS vikram

2)FGREP(Fixed GREP)

COMMAND:fgrep

PURPOSE: This command is used to extract only fixed string without the use of any regular expression.

SYNTAX: fgrep 'fixed string' filename...

OUTPUT:

[velumani@rjsplinux ~]\$ cat health

Apple is a good fruit.

Apple is grown in kashmir

I like mangoes

An Apple a day keeps the doctor away

[velumani@rjsplinux ~]\$ fgrep "Apple" health

Apple is a good fruit.

Apple is grown in kashmir

An Apple a day keeps the doctor away

Following list describes various character for pattern matching

CHARACTER

DESCRIPTION

1)(Asterisk)

Its refers to immediately preceeding character.

SYNTAX:Grep g* filename

[velumani@rjsplinux ~]\$ grep j* dot

id name age

1 manju 21

2 venu 20

3 **j**aga 19

4 hari 19

5 siva 18

2) .(Dot)

A dot matched a single character.

SYNTAX: Grep 1. filename

EX:Grep 1. students

[velumani@rjsplinux ~]\$ grep 1. students

1 cs arun

3) ^(Caret)

A ^(Caret symbol is used for matching at the beginning of the line.

SYNTAX:Grep ^2 filename

[velumani@rjsplinux ~]\$ grep ^2 dot

2 venu 20

4) \$(Dollar)

A \$(Dollar) symbol is used for matching at the end of the line.

SYNTAX:Grep \$ filename.

[velumani@rjsplinux ~]\$ grep 9\$ dot

3 jaga 19

4 hari 19

Process management commands

Process status(ps)

COMMAND:ps

PURPOSE: This command displays some process attributes and the processes associated with the user at the terminal.

SYNTAX:ps

OUTPUT:

[velumani@rjsplinux ~]\$ ps PID TTY TIME CMD 2096 pts/6 00:00:00 bash

2442 pts/6 00:00:00 ps

Identifying Process

COMMAND: 1s

PURPOSE: This command is used to identify all currently running process.

SYNTAX: ls /proc

OUTPUT:

[velumani@rjsplinux ~]\$ ls /proc

1308 1739 1850 29 49 992 self kallsyms 131 1745 1852 3 5 acpi kcore slabinfo 10 1005 132 1762 1854 30 50 asound keys softirgs 1018 14 1768 1892 31 51 buddyinfo key-users stat kmsg 1019 1428 1770 1893 315 528 bus swaps kpagecount 1026 1429 1773 19 32 529 cgroups sys 1034 1430 1775 1908 322 6 cmdline kpageflags sysrq-trigger 1042 1431 1777 1910 33 7 cpuinfo latency_stats sysvipc loadavg 1069 1434 1789 1911 331 712 crypto timer list 1079 1476 1792 1934 332 761 devices locks timer stats 1080 15 18 1938 333 762 diskstats mdstat tty 1087 1544 1807 1941 34 763 dma uptime meminfo 16 1819 2 35 764 dri misc version 1100 1658 1820 20 vmallocinfo 384 765 driver modules 1142 1663 1825 21 394 766 execdomains mounts vmstat 1161 1667 1829 22 4 8 fb mtrr zoneinfo 1162 1686 1833 23 405 809 filesystems net pagetypeinfo 1694 1834 24 41 9 fs 42 914 interrupts partitions 1222 17 1836 25 1257 1707 1839 26 44 947 iomem sched_debug 45 966 ioports schedstat 13 1718 1841 27

scsi

130 1730 1843 28 48 980 irg

Process options

1)-f(Full listing)

COMMAND:ps

PURPOSE: This option is used to get all detailed listing which also shows the parent of every process.

SYNTAX:ps –f **OUTPUT:**

[velumani@rjsplinux ~]\$ ps -f

UID PID PPID C STIME TTY TIME CMD velumani 1911 1910 0 05:36 pts/0 00:00:00 -bash velumani 1938 1911 0 05:37 pts/0 00:00:00 less velumani 1942 1911 1 05:44 pts/0 00:00:00 ps -f

Where

UID: User ID PID: Process ID

C:Indicates the amount of CPU time consumed by the process.

STIME: Shows the time of process started.

TTY(Terminal): In which the process is executing. **TIME:** Shows the total CPU time used by the process.

CMD: Display the command.

2)-u(User)

COMMAND: ps

PURPOSE: Displays the process of a user.

SYNTAX: ps –u username

OUTPUT:

[velumani@rjsplinux ~]\$ ps -u velumani

PID TTY TIME CMD 1911 pts/0 00:00:00 bash 1938 pts/0 00:00:00 less 1946 pts/0 00:00:00 ps

3)-a(All users)

COMMAND: ps

PURPOSE: This options list the process of all users but does not displays the system process.

SYNTAX: ps -a

OUTPUT:

```
[velumani@rjsplinux ~]$ ps -a
PID TTY
 TIME CMD
2841 pts/5
 00:00:00 vim
2974 pts/1
 00:00:00 vim
3345 pts/0
 00:00:00 vim
3428 pts/7 00:00:00 bash
3429 pts/7
 00:00:00 pk-command-not-
3435 pts/7
 00:00:00 bash
3543 pts/13 00:00:00 bash
3544 pts/13 00:00:00 pk-command-not-
3545 pts/8 00:00:00 vim
3650 pts/0
 00:00:00 vim
3846 pts/5 00:00:00 vim
3848 pts/5 00:00:00 vim
3849 pts/5 00:00:00 vim
3934 pts/12 00:00:00 vim
3937 pts/3 00:00:00 vim
3938 pts/11 00:00:00 vim
3965 pts/10 00:00:00 ps
```

4)-e / -A (System processes)

COMMAND:ps

PURPOSE: To display the number of system processes keep running all the times

SYNTAX:ps -e or -A

OUTPUT:

[velumani@rjsplinux ~]\$ ps -A

PID TTY TIME CMD

- 1 ? 00:00:01 init
- 2 ? 00:00:00 kthreadd
- 3 ? 00:00:00 ksoftirgd/0
- 4? 00:00:00 migration/0
- 5 ? 00:00:00 watchdog/0
- 6? 00:00:00 migration/1
- 7 ? 00:00:00 ksoftirgd/1
- 8? 00:00:00 watchdog/1
- 9? 00:00:00 events/0
- 10? 00:00:00 events/1
- 11? 00:00:00 cpuset

12 ? 00:00:00 khelper 13 ? 00:00:00 netns

Running process in background

1)&:(No logging out) COMMAND: &

PURPOSE: This operator is used to run a process in the background.

SYNTAX: command filename operator

OUTPUT:

[velumani@rjsplinux ~]\$ sort employee &

[5] 1956

[4] Done sort employee

2)Nohup(No hang up:Logout out safely)

COMMAND: nohup

PURPOSE: This command when prefix to a command it permits execution of a process

even after user has logout.

SYNTAX: nohup command filename operator

OUTPUT:

[velumani@rjsplinux ~]\$ nohup sort f1 &

[2] 1988

[velumani@rjsplinux ~]\$ nohup: ignoring input and appending output to `nohup.out'

[2]- Done nohup sort f1

Process termination

Kill: Premature termination of a process.

COMMAND: Kill

PURPOSE: The kill command terminates a process. It uses one (or) more pid's as its

arguments.

SYNTAX: kill pid

EX: kill 1766

Changing process priority

Nice: Job execution with low priority

COMMAND: nice

PURPOSE: This command is used to reduce the priority of jobs.

SYNTAX: nice command filename

OUTPUT:

[velumani@rjsplinux ~]\$ nice wc f5 3 14 65 f5

Scheduling process (Usage of sleep and wait commands)

1)AT:ONE-TIME EXECUTION

COMMAND: The AT command takes time as its argument, the job is to be executed and displays the AT > prompt.

The input has to be supplied from the old at 14:08

AT > filename

[Ctrl+D]

SYNTAX:AT time

EX: [velumani@rjsplinux ~]\$ at noon

at>f2

at > < EOT >

job 71 at Tue Jan 1 12:00:00 2002

2)Batch: Execute in batch queue

COMMAND:Batch

PURPOSE: The batch command also schedules jobs for later execution.

SYNTAX:Batch < filename

OUTPUT:

[velumani@rjsplinux ~]\$ batch < f5 job 147 at Tue Jan 1 06:20:00 2002

Linux system administration

Managing file system

In this file system they are two types they are as follows

1)Mount: Mounting file system

COMMAND:Mount

PURPOSE: This command is used to mount file system.

SYNTAX: mount

OUTPUT:

[velumani@rjsplinux ~]\$ mount

/dev/mapper/vg_rjsplinux-lv_root on / type ext4 (rw)

proc on /proc type proc (rw)

sysfs on /sys type sysfs (rw)

devpts on /dev/pts type devpts (rw,gid=5,mode=620)

tmpfs on /dev/shm type tmpfs (rw) /dev/sda1 on /boot type ext4 (rw)

/dev/mapper/vg_rjsplinux-lv_home on /home type ext4 (rw)

none on /proc/sys/fs/binfmt_misc type binfmt_misc (rw)

sunrpc on /var/lib/nfs/rpc_pipefs type rpc_pipefs (rw)

2)Umount: Unmounting file system

COMMAND:Umount

PURPOSE:Umount file system.we can umount remote resourse by using umount command.

SYNTAX: Umount.

OUTPUT:

[velumani@rjsplinux ~]\$ umount

Usage: umount -h | -V

umount -a [-d] [-f] [-r] [-n] [-v] [-t vfstypes] [-O opts]

umount [-d] [-f] [-r] [-n] [-v] special | node...

Disk management utilities

In order to check how much disk space is available in each file system in a computer and to make sure that enough space save our file.

UNIX OFFERS SOME DISK MANAGEMENT UTILITIES

1)Df (Disk Free): Reporting Free Space

COMMAND: df

PURPOSE: This command reports the amount of free space available for each file

system.

SYNTAX:df

OUTPUT:

[velumani@rjsplinux ~]\$ df

Filesystem 1K-blocks Used Available Use% Mounted on

/dev/mapper/vg_rjsplinux-lv_root

51606140 5335476 43649224 11% /

tmpfs 250124 88 250036 1% /dev/shm /dev/sda1 495844 29024 441220 7% /boot

/dev/mapper/vg_rjsplinux-lv_home

187232148 328648 177392588 1% /home

2)Du: Disk Usage

COMMAND:du

PURPOSE: This command is used to check the information of disk usage of files

and directories on a machine.

SYNTAX:du OUTPUT:

[velumani@rjsplinux ~]\$ du

- 4 ./.gnome2_private
- 68 ./.gconfd
- 4 ./.gvfs
- 4 ./.mozilla/extensions/{ec8030f7-c20a-464f-9b0e-13a3a9e97384}
- 8 ./.mozilla/extensions
- 4 ./.mozilla/firefox
- 4 ./.mozilla/plugins
- [2]+ Stopped du

3)fdisk (Fixed Disk or Format Disk): Creating partitions

COMMAND:fdisk

PURPOSE: With the help of fdisk command you can view, create, resize, delete, change, copy and move partitions on a hard drive using its own user-friendly text-based menu driven interface.

SYNTAX:fdisk.

OUTPUT:

```
[velumani@rjsplinux ~]$ fdisk
```

Usage:

fdisk [options] <disk> change partition table

fdisk [options] -l <disk> list partition table(s) fdisk -s <partition> give partition size(s) in blocks

Options:

-b <size> sector size (512, 1024, 2048 or 4096)

-c[=<mode>] compatible mode: 'dos' or 'nondos' (default)

-h print this help text

-u[=<unit>] display units: 'cylinders' or 'sectors' (default)

-v print program version

-C <number> specify the number of cylinders -H <number> specify the number of heads

-S <number> specify the number of sectors per track

4)su (Super User)

COMMAND:su

PURPOSE: We can log-on into a unix machine as a user and then issue the 'su' command to super user(root).

SYNTAX:su

OUTPUT:

[velumani@rjsplinux ~]\$ su

Password:

[root@rjsplinux Velumani]#

5)Useradd(Adding a user)

COMMAND: useradd

PURPOSE: This command adds a new user to the Linux System Administrator with some specific properties, limitations or comments.

SYNTAX: useradd directory username.

OUTPUT:

[velumani@rjsplinux ~]\$ useradd

To List all usernames: awk -F: '{print \$1}' /etc/passwd

6)userdel (Deleting a user)

COMMAND: userdel

PURPOSE: The userdel command deletes a user accountand all associated files. userdel is a low-level utility for removing users.

SYNTAX: userdel directory username

7)groupadd: Adding a group

COMMAND: groupadd

PURPOSE: This command is used to place a user in a new group. An entry for the group has to be created first in /etc/ group.

SYNTAX: groupadd groupname EX: groupadd CS-2014-batch

8)groupdel: Deleting a group

COMMAND: groupdel

PURPOSE: If a group is no longer required we can delete it.

SYNTAX: groupdel group name **EX**: groupdel CS-2014-batch

9) group mod (modifier)

COMMAND: groupmod

PURPOSE: It is used to modify a groupname.

SYNTAX:groupmod -n new_group_nameold_group_name

Ex:groupmod –n RCB CSK

10)Tar (the archival program)

COMMAND: tar

PURPOSE: This command is used to back-up individual files and directory.we can mount the directory which we want the date to perform back-up tar and wait for a restore the directory.

Advanced filter (Sed & Awk)

```
1)Sed (The Stream editor)
 COMMAND: sed
 PURPOSE: This command is used to perform basic text transformations on an
 input
 stream.(A file or input from a pipeline)
 SYNTAX: sed [Options] 'address action' filename
 Where
 d: It deletes the specified line.
 p: It prints the specified line.(Duplicate line)
 q: Quits after the line number specified in the instruction.
 $p: Prints the last line of a file.(Duplicate line)
 OUTPUT:
 [velumani@rjsplinux ~]$ cat fruits
 kiwi
 grapes
 apple
 mango
 orange
 [velumani@rjsplinux ~]$ sed '1d' fruits
 grapes
 apple
 mango
 orange
 [velumani@rjsplinux ~]$ sed '2p' fruits
 kiwi
 grapes
 grapes
 apple
 mango
 orange
 [velumani@rjsplinux ~]$ sed '4p' fruits
 kiwi
 grapes
 apple
 mango
 mango
```

orange

```
[velumani@rjsplinux ~]$ sed '4p' fruits
kiwi
grapes
apple
mango
mango
orange
[velumani@rjsplinux ~]$ sed '1p' fruits
kiwi
grapes
apple
mango
orange
[velumani@rjsplinux ~]$ sed '$p' fruits
kiwi
grapes
apple
mango
orange
orange
[velumani@rjsplinux ~]$ sed 'p' fruits
kiwi
kiwi
grapes
grapes
apple
apple
mango
mango
orange
orange
```

2) Awk (Aho, Weinberger, and Kernighan)

COMMAND: awk

PURPOSE: This command is used for processing or analyzing text files which is organized by rows and columns

SYNTAX: awk options 'selection-criteria {actions}' filename

Where

Selection-criteria:It filter input and selects lines for the actions.(form of addressing)

{}:Components is enclosed within curly braces.

OUTPUT:

```
[velumani@rjsplinux ~]$ cat rjsp
 Harish:
 CS
 CS
 Jaga:
 ME
 Ram:
 Siva :
 CS
 CS
 Venu:
 Srini:
 EE
[velumani@rjsplinux ~]$ cat rjsp | awk 'begin {fs="Harish"} -f fs {print $1}'
 Harish
 Jaga
 Ram
 Siva
 Venu
 Srini
[velumani@rjsplinux ~]$ cat rjsp | awk 'begin {fs="Harish"} -f fs {print $1,$3}'
 Harish CS
 Jaga CS
 Ram ME
 Siva CS
 Venu CS
 Srini EE
```

PART-B SHELL SCRIPTS & C PROGRAMS

1. Write a shell script to display current date, time, username and directory.

#!/bin/bash echo "Hello,\$LOGNAME" echo "Current date is `date`" echo "Username is `who i am`" echo "Current directory `pwd`"

OUTPUT:

[velumani@rjsplinux ~]\$ bash pgm1 Current date is Tue Jan 1 05:43:37 IST 2002 Username is velumani pts/2 2002-01-01 05:39 (192.168.1.1) Current directory /home/Velumani

2. Write shell script to show various system configuration like:

- Currently logged user name and his log name
- Current shell
- Your home directory

#!/bin/bash echo "user name:\$USER" echo "Logname:\$LOGNAME" echo "Home directory:\$HOME" echo "current shell:\$SHELL"

OUTPUT:

[velumani@rjsplinux ~]\$ bash pgm3 user name:velumani Logname:velumani Home directory:/home/Velumani current shell:/bin/bash

3. Write shell script to show various system configuration like:

- Your operating system type
- Your current path setting
- Your current working directory
- Show all available shells

```
#!/bin/bash
echo "our OS type:$OSTYPE"
echo "Path:$PATH"
echo "Current working directory:$PWD"
```

OUTPUT:

[velumani@rjsplinux ~]\$ bash pgm4

our OS type:linux-gnu

Path:/usr/local/bin:/usr/bin:/usr/local/sbin:/usr/sbin:/home/Velumani/b

in

Current working directory:/home/Velumani

4. Write a Shell script to accept any two file names and check their file permissions.

```
#!/bin/bash
echo "Enter two filenames"
read file5
read file6
echo "File permissions are:"
ls -1 $file5
ls -1 $file6
```

OUTPUT:

[velumani@rjsplinux ~]\$ bash pgm6

Enter two filenames

rjsp

velu

File permissions are:

-rw-rw-r--. 1 student student 62 Feb 23 00:48 rjsp

-rwxrwxr-x. 1 student student 16 Mar 5 22:45 velu

5. Write a Shell script to read a file name and change the existing file permissions.

```
#!/bin/bash
echo "Enter the filename:"
read file6
ls -l $file6
chmod ugo+x $file6
echo "After change:"
ls -l $file6

OUTPUT:
[velumani@rjsplinux ~]$ bash pgm6
Enter the filename:
file6
-rw-rw-r--. 1 velumani Velumani 22 Jan 1 07:15 file6
After change:
```

-rwxrwxr-x. 1 velumani Velumani 22 Jan 1 07:15 file6

6.Write a C-program to fork a child process and execute the given Linux commands.

```
#include<stdio.h>
#include<stdlib.h>
main()
system("ls");
system("cal");
system("logname");
system("pwd");
 OUTPUT:
[velumani@rjsplinux ~]$ gcc pgm7.c
[velumani@rjsplinux ~]$ ./a.out
 details
1st
 f2
 file7
 smitha
 recipe
 pgm4
 Documents
 file11
 filen
 pgm5
 student
2nd
 renu
 Templates
abc
 Downloads
 file2
 health pgm6
 rjsp
 Music pgm7.c rjsp.sym
 example
 file33
 velu
amc
a.out example1
 pgm1 Pictures shanth
 file5
 velu1
 Videos
Desktop f1
 file6
 pgm3 Public
 shopping
```

January 2002						
Su	Mo	Tu	We	Th	Fr	Sa
	1	2	3	4	5	
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

velumani

/home/Velumani

7. Write a C-program to fork a child process, print owner process ID and its parent process ID.

```
#include<stdio.h>
#include<sys/types.h>
main()
{
printf("\n\t PID=%d\n\t Child PID=%d\n\n Parent
PID=%d\n\n\n",getpid(),getppid(),fork());
}
```

OUTPUT:

```
[velumani@rjsplinux ~]$ gcc pgm8.c [velumani@rjsplinux ~]$ ./a.out
```

PID=2237 Child PID=1898

Parent PID=2238

PID=2238 Child PID=2237

Parent PID=0

8. Write a C-program to prompt the user for the name of the environment variable, check its validity and print an appropriate message.

```
#include<stdio.h>
int main(int argc,char **argv,char **env)
while(*env)
printf("%s\n",*env++);
return 0:
 OUTPUT:
[velumani@rjsplinux ~]$ gcc pgm9.c
[velumani@rjsplinux ~]$ ./a.out
REMOTEHOST=192.168.1.1
HOSTNAME=risplinux
SHELL=/bin/bash
TERM=ansi
HISTSIZE=1000
USER=velumani
LS_COLORS=rs=0:di=01;34:ln=01;36:mh=00:pi=40;33:so=01;35:do=01;35:bd=40
:33:01:cd
=40;33;01:or=40;31;01:mi=01;05;37;41:su=37;41:sg=30;43:ca=30;41:tw=30;42:ow
=34;4
2:st=37;44:ex=01;32:*.tar=01;31:*.tgz=01;31:*.arj=01;31:*.taz=01;31:*.lzh=01;31:
*.lzma=01;31:*.tlz=01;31:*.txz=01;31:*.zip=01;31:*.z=01;31:*.Z=01;31:*.dz=01;3
1:
*.gz=01;31:*.lz=01;31:*.xz=01;31:*.bz2=01;31:*.tbz=01;31:*.tbz2=01;31:*.bz=01;
31
:*.tz=01;31:*.deb=01;31:*.rpm=01;31:*.jar=01;31:*.war=01;31:*.ear=01;31:*.sar=
01
;31:*.rar=01;31:*.ace=01;31:*.zoo=01;31:*.cpio=01;31:*.7z=01;31:*.rz=01;31:*.jp
=01;35:*.jpeg=01;35:*.gif=01;35:*.bmp=01;35:*.pbm=01;35:*.pgm=01;35:*.ppm=
01:35:
*.tga=01;35:*.xbm=01;35:*.xpm=01;35:*.tif=01;35:*.tiff=01;35:*.png=01;35:*.svg
1;35:*.svgz=01;35:*.mng=01;35:*.pcx=01;35:*.mov=01;35:*.mpg=01;35:*.mpg=
01:35:*
```

```
.m2v=01;35:*.mkv=01;35:*.ogm=01;35:*.mp4=01;35:*.m4v=01;35:*.mp4v=01;35
 :*.vob=01
;35:*.qt=01;35:*.nuv=01;35:*.wmv=01;35:*.asf=01;35:*.rm=01;35:*.rmvb=01;35:
 *.flc
=01;35:*.avi=01;35:*.fli=01;35:*.flv=01;35:*.gl=01;35:*.dl=01;35:*.xcf=01;35:*.x
wd=01;35:*.yuv=01;35:*.cgm=01;35:*.emf=01;35:*.axv=01;35:*.anx=01;35:*.ogv
 =01:35
:*.ogx=01;35:*.aac=01;36:*.au=01;36:*.flac=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid=01;36:*.mid
01;36:*.mp3=01;36:*.mpc=01;36:*.ogg=01;36:*.ra=01;36:*.wav=01;36:*.axa=01;
 36:*.o
 ga=01;36:*.spx=01;36:*.xspf=01;36:
 MAIL=/var/spool/mail/velumani
 PATH=/usr/local/bin:/bin:/usr/bin:/usr/local/sbin:/usr/sbin:/sbin:/home/Velumani
/bin
PWD=/home/Velumani
LANG=en US.UTF-8
 KDE IS PRELINKED=1
 KDEDIRS=/usr
 SSH ASKPASS=/usr/libexec/openssh/gnome-ssh-askpass
HISTCONTROL=ignoredups
 SHLVL=1
HOME=/home/Velumani
LOGNAME=velumani
LESSOPEN=|/usr/bin/lesspipe.sh %s
G_BROKEN_FILENAMES=1
=./a.out
```