

Chapter 1, An Introduction to Linux

John M. Morrison

February 7, 2020

Contents

1	Introduction	1
2	The Anatomy of a UNIX Command	3
3	Managing Directories	4
3.1	Processes and Directories	8
4	Paths	9
5	A Field Trip	10
6	Making and Listing Regular Files	11
6.1	Displaying Files and Parts of Files	14
7	Renaming and Deleting Files	14
7.1	Everything is a Computer Program	16
8	Editing Files with vi	19
8.1	A Note for Ubuntu Users	20
8.2	Launching vi	20
8.3	vi Modes	21
8.4	Cut and Paste	24
8.5	Cutting and Pasting with External Files	25
8.6	Searching and Substituting	25

9	Visual Mode	26
9.1	Replace Mode	28
10	Copy Paste from a GUI	28
11	Permissions	30
11.1	The Octal Representation for Permissions	31
12	Lights, Camera, Action! Where's the Script?	33
13	The Man	34
14	More UNIX Filters	37
14.1	The <code>sort</code> filter	37
14.2	The Filters <code>head</code> , <code>tail</code> , and <code>uniq</code>	38
14.3	The <code>grep</code> Filter	38
14.4	Serving up Delicious Data Piping Hot	40
15	A Shell Script Enhancement: Command Line Arguments	41

1 Introduction

You are probably used to running a computer with a graphical user interface (GUI) that gives you a desktop and icons to work with using your mouse and keyboard. Programs you run feature menus, buttons, and other widgets as a means of getting them to do the work you want them to do.

In this book, we will study the Linux operating system in its command-line guise. You will control the computer by entering commands into a text window called a *terminal window*. Typically they look something like this.

The name “terminal” name harkens back to the days when you had an actual appliance on your desk consisting of a (heavy) CRT screen and keyboard that was connected to a computer elsewhere. Some were monocoque units that looked like this

Your terminal window is just a software version of this old appliance. You will enter commands into this window to get the remote machine you are communicating with to perform various tasks.

The text string `morrison@odonata` appearing in the window is called the *prompt*. Its presence indicates that the computer is waiting for you type in a command. Your prompt will likely be different.

As we progress, everything will seem unfamiliar, but actually relate very directly to some very familiar things you have seen working with a computer having a GUI.

Let’s get started. Log in to your UNIX account. If you are working in a Linux GUI, or a Mac, just open a terminal session; the terminal on a Mac is an application that is present in the Utilities folder in your Applications.

The first thing you will see after any password challenge will resemble this

```
[yourUserName]@hostName yourUserName}]$
```

or this

```
[yourUserName]@hostName ~]$
```

On a Mac, it will resemble this

```
John-Morrison-MacBook-Pro:~ morrison$
```

Your prompt may have an appearance different from the ones shown here; this depends on how your system administrator sets up your host or on the type of Linux distribution you are using. The appearance of your prompt does not affect the underlying performance of UNIX. In fact, the properties of your session are highly configurable, and you can customize your prompt to have any appearance you wish.

To keep things simple and uniform throughout the book, we will always use `unix>` to represent the UNIX prompt. You will interact with the operating system by entering commands, instead of using a mouse to push buttons or click in windows.

When you see this terminal, a program called a *shell* is running. The shell takes the commands you type and passes them on to the operating system (kernel) for action. Let's consider a typical example. At the prompt, type `ls`. Here is what you might see.

```
unix> ls
bin returned submitted
unix>
```

The command `ls` is the “list stuff” command; it tells the operating system to show the files in your account. This account has three files named `bin`, `returned`, and `submitted`. To see the contents of a folder in a GUI, you might double-click on it with the mouse, and the files are displayed.

As you type a command, nothing happens. The keystrokes are *buffered*; they are stored in a temporary location in memory by the shell. When you hit ENTER, whatever you typed gets passed to the OS by the shell. The OS then replies to the shell, which displays the result in the terminal window. Think of the shell as a telephone through which you communicate with the operating system. This analogy is only fitting since UNIX was originally developed at AT&T Bell Labs.

2 The Anatomy of a UNIX Command

Every UNIX command has three parts: a name, options, and zero or more arguments. They all have the following appearance

```
commandName -option(s) argument(s)
```

Notice how the options are preceded by a -. Certain “long-form” options are preceded by a --. In a Mac terminal, all options are preceded by a simple -. The Mac and Linux dialects of UNIX differ in various ways which we will point out as we progress. For the most part, these differences are small.

A command always has a name. Grammatically you should think of a command as an imperative sentence. For example, the command `passwd` means, “Change my password!” You can type this command at the prompt, hit enter, and follow the instructions to change your password any time you wish.

Arguments are supplementary information that is sometimes required and sometimes optional, depending on the command. Grammatically, arguments are nouns: they are things that the command acts upon.

Options are always, well, ... optional. Options modify the basic action of the command and they behave grammatically as adverbs. All familiar features of a graphics-based machine are present in Linux, you will just invoke them with a text command instead of a mouse click. We will go through some examples so you get familiar with all the parts of a Linux command.

Two very basic Linux commands are `whoami` and `hostname`. Here is a typical response from a server.

```
unix> whoami
morrison
unix> hostname
carbon.ncssm.edu
unix>
```

These commands give, respectively, your user name and the name of the host you log in to. Here is their appearance on a PC (A Mac in this instance).

```
unix> whoami
morrison
unix> hostname
John-Morrisons-MacBook-Pro.local
unix>
```

We will next turn to the organization of the file system.

3 Managing Directories

We will do a top-down exploration of the file system. In this spirit, we will first learn how to manage directories; this is the UNIX name for folders. You will want to know how to create and manage folders, ummmm... directories, and how to navigate through them.

You have been in a directory all along without knowing it. Whenever you start a UNIX session, you begin in your *home directory*. Every user on a UNIX system owns a home directory. This is where you will keep all of your stuff. You will see that ownership of stuff is baked right into a UNIX system.

To see your home directory, type `pwd` at the UNIX prompt. This command means, “Print working directory!” You will see something like this.

```
unix> pwd
/home/faculty/morrison
```

On a Mac, you will see this.

```
unix> pwd
/Users/morrison
unix>
```

This directory is your *home directory*. Whenever you start a new session, you will begin here. This is the directory where all the stuff that belongs to you is kept.

In this example, `morrison` is a directory inside of `faculty`, which is inside a directory `home`, which is inside the *root directory*, `/`. Your home directory will likely be slightly different. It is customary for UNIX systems to keep all user directories inside of a directory named `home`; in MacOSX, they are kept in the directory `Users`. On multiuser servers, several different types of users are organized into sub-directories of `home`. You will later see that all directories live inside of the root directory, `/`. Enter the `pwd` command on your machine and compare the result to what was shown here. Become familiar with your home directory’s appearance so you can follow what goes on in the rest of this chapter.

If you are using Linux on your PC, your home directory will likely look like this.

```
/home/morrison
```

This directory structure is exactly the same as your hierarchy of folders and files on a Mac or a Windows box. You already know that folders can contain files and other folders. This is also true in a UNIX environment.

To make a new directory in Mac or Windoze, you right click in the open folder and choose a menu for making a new folder. In UNIX, the `mkdir` command makes a one or more new directories. It requires at least one argument, the name(s) of the director(ies) you are creating. Let us make a directory by typing

```
unix> mkdir Projects
```

makes a directory called `Projects`; this directory is now empty. We can always get rid of an empty directory or directories by typing the `rmdir` command like so.

```
unix> rmdir Projects
```

You can use this command to remove several empty directories at once as well.

The `rmdir` command will not remove a directory unless it is empty. Why? It is protecting you from losing the contents of the directory you want to remove. There is a way to snip off directories with their contents, but we will avoid it for now because it is very dangerous. For now, you can delete the contents of a directory, then remove the directory. Be warned as you proceed: *When you remove files or directories in Linux, they are gone for good! There is no "undelete."*

If you got rid of the `Projects` directory, re-create it with `mkdir`. To get into our new directory `Projects`, enter this command.

```
unix> cd Projects
```

and type `ls`. You will see no files. This is because the directory `Projects` is empty, and `ls` by default only shows you the files in the directory you are currently occupying. The command `cd` means, "Change directory!" Having done this now type

```
$ pwd
```

You will see a directory path now ending in `Projects`.

There is a command called `touch` which will create an empty file(s) with a name(s) you specify. Create files named `moo` and `baa` with `touch` as follows.

```
$ touch moo baa
```

To see the files you just created, enter `ls` at the command line.

As we saw before, The command `ls` displays only files in the directory you are currently occupying. This directory is called your *current working directory*, or `cwd` for short. Every terminal session has a working directory. When you first log in, your working directory is always your home directory.

```
/home/yourUserName/Projects
```

This directory is the `Projects` directory you just created.

If you type `cd` without arguments, you will go straight back to your home directory. This should make you feel like Dorothy going back to Kansas. Now if we use `pwd` again we see our home directory printed out.

You can also see your home directory anywhere you are by typing

```
unix> echo $HOME
```

The fearsome-looking object `$HOME` is just a symbol that points to your home directory. There are various items like this present in your system. They are called *environment variables*. Other examples of environment variables include `$PWD`, which is just your current working directory and `$OLDPWD` which is your previous working directory.

Programming Exercises

1. Navigate to a directory. Then enter this.

```
unix> pushd
```

Then navigate to another directory and repeat this a few times. Now alternately type

```
unix> popd
```

```
unix> pwd
```

What does this do? Think of Hansel and Gretel!

2. Crawl around in your directory structure. Each time you enter a new directory type

```
unix> echo $PWD
```

```
unix> echo $OLDPWD
```

3. Use `cd` to change into some directory. Then type `cd -` and then `pwd`. Repeat this. What does `-` mean?

3.1 Processes and Directories

We know that when we log in, we are starting a program called a *shell*. The shell is a process, or running program. Every process has a `cwd` (current working directory). When you type `pwd` into your shell, you are asking the OS to tell you your shell's current working directory. If you log in to a UNIX server in several terminal windows, each runs in a separate shell, so each can have its own working directory.

Observe that, much of the time, your shell is idle. When you finish typing a command and hit the enter key, that command launches a program, that program runs, and any output is directed to your terminal window.

The command `cd` is a computer program. What it does is it changes the `cwd` of the shell that calls it. Now you know what it means to be “in” a directory: it means the `cwd` of your shell is that directory.

Programming Exercises

1. Enter

```
unix> cd $HOME/Projects
```

and see what happens.

2. Make these directories inside of `Projects`: `labors`, `feats` and `chores`.
3. Type `cd labors` at the command line then `pwd`.
4. Type `cd ..` at the command line then `pwd`. What happened?
5. Type `cd ..` at the command line again, then `pwd`. What happened?
6. What do you think `..` is?

7. Type `cd .` at the command line then `pwd`. What happened?
8. Type `ls .` at the command line then `pwd`. What happened?
9. What do you think `.` is?
10. Type `top` at the command line. What do you see? You can type `q` to quit it.

4 Paths

The location of your home directory is specified by a *path* that looks something like this `/home/morrison`. This path is an example of an *absolute path*, because it specifies a location in the file system starting at the root directory.

All absolute paths start with a `/` or a `~`. Here are the three kinds of absolute paths.

- Paths beginning with a `/` are specified starting at the root directory.
- The symbol `~` is shorthand for your home directory. It is an absolute path. Try going anywhere in the file system and type `cd ~`; it will take you straight home, just as `cd` does by itself.
- A path beginning with `~someUserName` specifies the home directory of the user `someUserName`.

Absolute paths work exactly the same, no matter where you are in the file system.

Relative paths are relative to your `cwd`. Every directory contains an entry for its parent and itself. Make an empty directory named `ghostTown` and do an `ls -a`.

```
$ mkdir ghostTown
$ cd ghostTown/
$ ls -a
. ..
```

If you type `cd ..`, you are taken to the parent directory of your `cwd`; this path is relative to your `cwd`. If you type `cd .`, you will stay put in the directory you are now occupying. Any path that is not absolute is relative. When you are navigating in your home directory, you are mostly using relative paths. Note that any relative path can also be represented as an absolute path.

Programming Exercises

1. Try typing `cd ..` then `pwd` a few times. What happens?

2. Type `cd`. Where do you go?
3. Type `cd /bin` (on a mac `/usr/bin`) then `ls cd*` You will see a file named `cd` that lives in that directory.

5 A Field Trip

To get to our first destination, type `cd /`. The directory `/` is the “root” directory; it is an absolute path. If you think of the directory structure as an upside-down (Australian) tree (root at top), the directory `/` is at the top. Type `pwd` and see where you are. Type `ls`; you should see that the directory `home` listed with several other directories. Here is what the directory structure looks like on a PC running Red Hat Fedora Core 9. Yours may have a slightly different appearance.

```
$ cd /
$ ls
bin etc lib mnt  root  srv  usr
boot home lib64 opt  run sys  var
cdrom initrd.img  lost+found  proc sbin  tmp  vmlinuz.old
dev initrd.img.old media root  selinux vmlinux
$
```

Now type if we type `cd home` then `ls`, you will see one or more directories. On the machine being used here, you would see

```
$ cd home
$ ls
guest lost+found morrison
```

This machine has two users, `morrison` and `guest`. Since it is a personal computer, it does not have many users. You may be working on a server in which there could be dozens, or even hundreds of other users who are organized into various directories.

Here is an example from a fairly busy server.

```
$ cd /home
$ ls
2016 2018 2020 gotwals menchini rash
2017 2019 cs keethan.kleiner morrison rex.jeffries
$
```

The directories with the years are directories full of user’s home directories. We will list one here. It has quite a few users in it.

```

$ ls 2019
allen19m  hablutzel19k  laney19m mullane19n wang19e
bounds19a  hirsch19m lheem19h ou19j wolff19o
carter19d  hou19b lin19b overpeck19c yang19j
cini19a houston19b liu19c perrin19p zhuang19a
eun19e houston19p manocha19a  sakarvadia19m
gupta19a knapp19t mitchell19m villalpando-hernandez19j
$

```

See if you can follow this all the way down to another user's home directory. You may be able to list the files there, or even read them, depending on that user's permissions. From this modest demonstration, you see that you can step down through the directory structure using `cd`. Now we will learn how to step up.

Try typing `cd ..`; the special symbol `..` represents the directory above your `cwd`. Now you can climb up and down the directory structure! The `..` symbol works like the up-arrow in a file chooser dialog box in Mac or Windoze. You saw this when you did the last group of exercises.

Practice this; go back to your home directory. Make a new directory called `mudpies`. Put some files in it. Make new directories in `mudpies`, got down inside these and make more directories and files. Practice using `cd` to navigate the tree you create. When you are done, get rid of the whole mess; remember you have to go to the bottom, empty out the files using `rm` and then use `rmdir` to get rid of the empty directories.

If you type `ls` in a directory, notice how any directories inside it are in differently colored type than regular files. This color is often blue. You can use the `-F` option in `ls` to print directory names with a slash (`/`) after them. Try this; it was an important option back in the days of monochrome monitors. If you use the `-l` option in `ls`, you will see that in the *permissions column*, the column begins with a `d` for any directory. Here is a possible sample

```

-rw-rw-r--  1 morrison morrison 0 Jun  9 14:54 bar
-rw-rw-r--  1 morrison morrison 0 Jun  9 14:54 foo
drwxrwxr-x  2 morrison morrison 4096 Jun  9 14:54 junk

```

You can see there that `bar` and `foo` are empty files. Notice the `d` at the beginning of the line in `junk`; this tells you `junk` is a directory.

6 Making and Listing Regular Files

The operating system is responsible for maintaining the file system. The file system maintained by a UNIX system consists of a hierarchy of files. Two types

of files will be of interest to us: *directories* (folders) and *regular files*, i.e. files that are not directories. Regular files may hold data or programs. They may consist of text or be binary files that are not human-readable.

You are used to working with regular files and directories in Windoze or MacOSX. Things in UNIX work the same way, but we will use commands to manage files instead of mouse clicking or dragging.

As we have already seen us now use the UNIX command `touch` to create new files. This command creates an empty file for each argument given it. At your UNIX prompt, enter

```
$ touch stuff
```

This creates the empty file named `stuff` in your account.

Now let us analyze the anatomy of this command. The name of the command is `touch`; its purpose is to create an empty file. Since you do not see a `-` sign, there are no options being used. The argument is `stuff`. This is the name of the file you created. Create a few more empty files. Enter these commands

```
$ touch foo
$ touch bar
```

You may create several files at once by making a space-separated list as we show here.

```
$ touch aardvark buffalo cougar dingo elephant
```

Now you have eight new files in your account. Next we will see how to list the files. Enter this command at the UNIX prompt

```
$ ls
```

The command `ls` lists your files. Notice we had neither options nor arguments. If you created the files using `touch` as instructed, they should appear on your screen like this

```
$ ls -l
-rw-rw-r-- 1 user user 0 2000-01-01 12:00 aardvark
-rw-rw-r-- 1 user user 0 2000-01-01 12:00 bar
-rw-rw-r-- 1 user user 0 2000-01-01 12:00 buffalo
-rw-rw-r-- 1 user user 0 2000-01-01 12:00 cougar
-rw-rw-r-- 1 user user 0 2000-01-01 12:00 dingo
-rw-rw-r-- 1 user user 0 2000-01-01 12:00 elephant
-rw-rw-r-- 1 user user 0 2000-01-01 12:00 foo
-rw-rw-r-- 1 user user 0 2000-01-01 12:00 stuff
```

The command `ls` has several options. One option is the `l` option; it list the files in long format. To invoke it, type

```
$ ls -l
```

You will see a listing like this

```

-rw-rw-r-- 1 morrison morrison 0 Jun  9 10:50 aardvark
-rw-rw-r-- 1 morrison morrison 0 Jun  9 10:50 bar
-rw-rw-r-- 1 morrison morrison 0 Jun  9 10:50 buffalo
-rw-rw-r-- 1 morrison morrison 0 Jun  9 10:50 cougar
-rw-rw-r-- 1 morrison morrison 0 Jun  9 10:50 dingo
-rw-rw-r-- 1 morrison morrison 0 Jun  9 10:50 elephant
-rw-rw-r-- 1 morrison morrison 0 Jun  9 10:49 foo
-rw-rw-r-- 1 morrison morrison 0 Jun  9 10:49 stuff

```

The first column reflects the *permissions* for the files. The sequence

```
-rw-rw-r--
```

indicates that you and your group have read/write permission and that others (“the world”) has read permission. We will discuss permissions in more detail when we discuss the management of directories.

You can see the name here is listed in two columns; on this machine `morrison` is in his own group. On another system, you may live in group with several other people; if so you will see the name of that group in one of these columns. The zero indicates the size of the file; each file we created is empty. Then there is a date, a time and the file name. This is the long format for file listing; it is seen by using the `-l` option in the `ls` command.

Another option is the `-a` option. This lists all files, including “hidden” files. Hidden files have a dot (`.`) preceding their name. To see them, enter `ls -a` at the command line. One thing you are guaranteed to see, no matter where you are are the directories `..` (parent) and `.` (current). If you are in you home directory, You will see the files you saw using `ls` and several hidden files with mysterious names like `bash_profile`. Do not delete these; they provide the configuration for your account and do things like record preferences for applications you have used or installed. You can also list all files including hidden files by entering

```
$ ls --all
```

You can use more than one option at once. For example, entering

```
$ ls -al
```

or

```
$ ls -a -l
```

```
$ ls --all -l
```

shows all of your files and hidden files in long format. Try this now on your machine.

Note to Mac Users Mac users should precede verbose commands with a single `-`. So on a Mac, you type

```
$ ls -all -l
```

and not

```
$ ls --all -l
```

Otherwise, your Mac will respond with a cryptic error message.

6.1 Displaying Files and Parts of Files

Next we will show how to display a file to the screen. UNIX has a group of commands called *filters* that transform data; we will discuss some simple ones here and develop them in more detail later. The simplest filter is `cat`; if you give it files as arguments, it puts them to the screen *in seriatum*.

Let us use `cat` to peek inside your `.bash_profile` file. Enter the command

```
$ cat .bash_profile
```

The `cat` command is a filter that does not filtering at all; it simply dumps the entire file to the screen all at once. We are using no options, but the file name is an argument to `cat`. If a file is long and you want to see it one screenful at a time, use the filter `more`. The command `more` takes a file name as an argument and shows it on the screen a screenful at a time. You can hit the space bar to see the next screenful or use the down-arrow or enter key to scroll down one line at a time. To exit `more` at any time, type a `q` and `more` quits. You can use several arguments in `cat` or `more` and the indicated files will be displayed *in seriatum*.

7 Renaming and Deleting Files

Three commands every beginner should know are: `cp`, `rm` and `mv`. These are, respectively, copy, remove and move(rename). Here are their usages

```
cp oldFile newFile
rm garbageFile(s)
mv oldFile newFile
```

Warning! Pay heed before you proceed! To *clobber* a file means to unlink it from your file system. When you clobber a file it is lost and there is virtually

no chance you will recover its contents. There is no undelete facility as you might find on other computing systems you have used.

If you remove a file it is clobbered, and there is no way to get it back without an infinitude of horrid hassle. If you copy or rename onto an existing file, that file is clobbered, and it is gone forever. Always check to see if the file name you are copying or moving to is unoccupied! When in doubt, do an `ls` to look before you leap. All three of these commands have an option `-i`, which warns you before clobbering a file. Using this is a smart precaution.

The first command copies *oldFile* to *newFile*. If *newFile* does not exist, it creates *newFile*; otherwise it will overwrite any existing *newFile*.

Try this at your UNIX prompt: `cp .bash_profile quack`

Notice that the command `cp` has two arguments: the source file and the recipient file. If you executed the last command successfully, you made a copy of your `.bash_profile` file to a file called `quack`.

Next, let's get rid of all the animals in the zoo we had created before. The command `rm` will accept one or more arguments and remove the named files. We can accomplish this in one blow with

```
unix> rm aardvark buffalo cougar dingo elephant
```

Now enter

```
unix> ls -l
```

You will see that `quack`'s size is nonzero because it has a copy of the contents of your `.bash_profile` file in it. The file shown here has size 191. The size is the number of bytes contained in the file; yours may be larger or smaller. You will also see that the menagerie has been sent packing.

```
-rw-rw-r-- 1 morrison morrison 0 Jun  9 10:50 bar
-rw-rw-r-- 1 morrison morrison 0 Jun  9 10:49 foo
-rw-r--r-- 1 morrison morrison  191 Jun  9 11:25 quack
-rw-rw-r-- 1 morrison morrison 0 Jun  9 10:49 stuff
```

Let us now remove the file `stuff`. We are going to use the `-i` option. Enter this at the UNIX prompt.

```
unix> rm -i stuff
```

The system will then ask you if you are sure you want to remove the file. Tell it yes by typing the letter `y`. Be reminded that the `-i` option is also available with `cp` and `mv`. You should use it to avoid costly mistakes.

Finally, we shall use `mv`. This “moves” a file to have a new name. Let’s change the name of `quack` to `honk` and back again. To change `quack` to `honk`, proceed as follows.

```
unix> mv quack honk
```

Once you do this, list the files in long format. Then change it back.

Now you know how to copy, move, and create files. You can show them to the screen and you can list all the files you have. So far, we can create files two ways, we can create an empty file with `touch` or copy an existing file to a new file with `cp`.

7.1 Everything is a Computer Program

Now let us take a little look under the hood. When you log in, shell is launched. The shell accepts commands you enter at the prompt and sends them to the *kernel*, or operating system, which runs the program. This can cause output to be put to the screen, as in `ls`, or happen without comment, as in `rm`.

Programs that are running in UNIX are called *processes*. Every process has an owner and an integer associated with it called a process ID (PID). The user who spawns a process will generally be its owner. You are the owner of all processes you spawn. Many, such as `ls`, last such a short time you never notice them beyond the output they produce; they terminate in a fraction of a second after you enter them. When you log into your host, you actually are launching a program; this is your shell. When the shell terminates, your terminal session will be gone. At the command line, enter `ps` and you will see something like this.

```
$ ps
PID TTY
10355 pts/1
10356 pts/1
$
TIME CMD
00:00:00 bash
00:00:00 ps
```

The `ps` command shows all processes currently running spawned by your shell. On this machine, the shell’s (bash) process ID is 10355. By entering `ps aux` at the command line, you can see all processes running on your UNIX server, along with their process IDs and an abundance of other information. Try this at several different times. If you are using a server, you will see processes spawned by other users. You will also see other processes being run by the system to support your machine’s operation.

An example of a program that does not finish its work immediately is the program `bc`. We show a sample `bc` session here; this application is a simple arbitrary-precision calculator.

```
$ bc
bc 1.06.94
Copyright 1991-1994, 1997, 1998, 2000, 2004, 2006
Free Software Foundation, Inc.
This is free software with ABSOLUTELY NO WARRANTY.
For details type 'warranty'.
3+4
7
4*5
20
2^20
1048576
2^100
1267650600228229401496703205376
quit
```

When you type `bc` at the command prompt, the shell runs the `bc` program. This program continues to run until you stop it by typing `quit`. To see `bc`'s process ID, start `bc` and then type `Control-Z` to put it to sleep. This interrupts the `bc` process, puts it in the background, and returns you to your shell. Then enter `ps` at the command prompt to see the process ID for your `bc` session.

```
$ bc
bc 1.06.94
Copyright 1991-1994, 1997, 1998, 2000, 2004, 2006
Free Software Foundation, Inc.
This is free software with ABSOLUTELY NO WARRANTY.
For details type 'warranty'.
[1]+
$ ps
PID
14110
14253
14254
$
Stopped
TTY
pts/4
pts/4
pts/4
bc
```

```
TIME
00:00:00
00:00:00
00:00:00
CMD
bash
bc
ps
```

Try typing `exit` to log out; you will see something like this.

```
$ exit
exit
There are stopped jobs.
$
```

Now type `jobs` at the command prompt. You will see this.

```
$ jobs
[1]+ Stopped
$
bc
```

You can end the job `bc` labeled `[1]` by doing the following

```
$ kill %1
$ jobs
[1]+ Terminated
$ jobs
$
bc
```

If several jobs are stopped, each will be listed with a number. You can end any you wish to by entering a `kill` command for each job. When you type `jobs` at the command line the first time, it will tell you what jobs it has suspended. After that, you will see a (possibly empty, like here) list of jobs still in the background. Do not dismiss a shell with running jobs; end them to preserve system resources.

You can bring your stopped job into the foreground by entering `fg` at the command prompt.

Exercises

1. Start up a session of `bc` and put it into the background using control-Z. Do this for several sessions. Type in some calculations into some of the sessions and see if they reappear when you bring the `bc` session containing that calculation into the foreground.
2. The `bc` calculator has variables which allow you to store numbers under a name. These play the role of the symbols described in Chapter 0, but they are limited to storing numbers. Here we show some variables being created and some expressions being evaluated.

```
morrison@ghent:~$ bc
bc 1.06.94
Copyright 1991-1994, 1997, 1998, 2000, 2004, 2006
Free Software Foundation, Inc.
This is free software with ABSOLUTELY NO WARRANTY.
For details type 'warranty'.
cow = 5
pig = 2
horse = 7
horse + cow
12
horse/pig
3
pig/horse
0
cow^horse
78125
```

Replicate this session. Put it into the background and bring it into the foreground. Were your variables saved? Notice that this calculator does integer arithmetic. The `=` sign you see is actually assignment, which was discussed in Chapter 0.

3. Look at one of the algorithms for converting a binary number into a decimal number described in Chapter 0. Can you step through the process using `bc` and make it work?

8 Editing Files with `vi`

We can create files with `touch` and use `cp` to copy them. How do we edit text files and place information in them? This is the role of the UNIX text editor, `vi`. The O'Reilly book [?] on it comes highly recommended if you want to become a power user (you do). A second text editor, `emacs` is also available. It is powerful and extensible. Like `vi` it is a serious tool requiring serious learning, and like `vi` there is an O'Reilly book on it, too. You may use `emacs` instead of `vi` if you wish. Both of these are just tools for creating and editing text files, and both

Here is an easy way to remember. What happens if you accidentally step on your cat's tail? He says IAO!!!

There is **one** way to get out of insert mode. You do this by hitting the escape (ESC) key. Let's now try this out. Go into your file `bar` and hit the `i` key to enter text. Type some text. Then hit ESC. To save your current effort type this anywhere:

```
:w
```

This will write the file; a message will appear at the bottom of the window indicating this has happened. Do not panic; that message is **not** a part of the file that is saved. To quit, type

```
:q
```

this will quit you out of the file. You can type

```
:wq
```

to write and quit. The command `:qw` does not work for obvious reasons. You have just done a simple `vi` session. You can reopen the file `bar` by typing


```
unix> vi bar
```

at the UNIX command line; the contents you last saved will be re-displayed. You should take a few minutes to try all of the ways of getting into insert mode. Change the file and save it. Quit and display it to the screen with `cat` and `more`.

At first, `vi` will seem clunky and awkward. However, as you ascend the learning curve, you will see that `vi` is blazingly fast and very efficient. One of its great strengths is the ability to search for and replace text. As your skill grows with it, you will see it is an amazing productivity tool.

A Reassuring Note If you are in command mode and hit ESC, your computer will just beep at you. This is its way of letting you know you were already in command mode. Nothing additional happens. If you are unsure what mode you are in, hit ESC and you will be back in command mode, no matter what. You can hit ESC and relax.

The figure below will help you to remember the structure of vi. When you first start editing a file, you enter in in command mode. Typing i, a, o, I, A or O all put you into insert mode. You can also see in the diagram how to get out of insert mode by typing ESC.

Let's go back in our file now and learn some more useful commands. We will look at command mode commands now.

Sometimes, line numbers will be helpful; these are especially useful when you program. To see them, you get into command mode and type the *colon command* `:set number`. Do this and watch them appear. Now type `:set nonu` or `:set nonumber` and watch them disappear. Line numbers are not a part of the file; however, they are a helpful convenience.

Here are some useful command mode mobility features. Experiment with them in a file.

Command	Action
<code>:lineNumber</code>	Go to indicated line number.
<code>^</code>	Go to the beginning of the current line.
<code>\$</code>	Go to the end of the current line.
<code>G</code>	Go to the end of the file.
<code>gg</code>	Go to the beginning of the file; note that <code>:1</code> also works.

These colon commands in this table will allow you to alter your editing environment. The last two are useful editing tricks that are sometimes quite convenient. Open a file and try them all.

Command	Action
<code>:set number</code>	display line numbers
<code>:set nonu</code>	get rid of line numbers
<code>:set autoindent</code>	This causes <code>vi</code> to autoindent.
<code>:set noautoindent</code>	This causes <code>vi</code> to turn off autoindent.
<code>r</code> (then a character)	replace character under cursor
<code>~</code>	change case upper \rightarrow ;lower or lower \rightarrow upper

8.4 Cut and Paste

The `vi` editor has a space of memory called the *unstable buffer*, which we nickname Mabel. Mabel provides a temporary cache for holding things while we are editing and she is very helpful for doing quick copy-paste jobs.

This buffer is unstable because it loses its contents every time new text is placed in it. Do not use it to store things for a long time; instead write those things to files and retrieve them later. You will learn several ways to do this.

We show here a table with some cut, copy, and paste commands you will find helpful.

<code>yy</code>	Yank line to Mabel
<code>dd</code>	Delete line starting at the cursor; this cuts to Mabel
<code>dw</code>	Delete word; this cuts to Mabel
<code>cw</code>	Delete word, then enter insert mode(change word) The changed word is cut to Mabel.
<code>p</code>	Paste Mabel's contents at the cursor.
<code>D</code>	Cut line at cursor; this cuts the stricken text to Mabel
<code>C</code>	Cut line at cursor and enter insert mode; this cuts the stricken text to Mabel

All of these commands can be preceded by a number, and they will happen that number of times. For example typing `10yy` in command mode will yank ten lines, starting at the cursor, to Mabel. Since so many of these commands place new text in Mabel, you should know that if you copy or cut to Mabel and intend to use the text, paste it right away. You should open a file and experiment with these. Spend some time fooling around with this mechanism; you will make some delightful discoveries, as well as dolorous ones.

8.5 Cutting and Pasting with External Files

You can select a range of line numbers before each of these commands, or select in visual mode and use these commands.

<code>:w fileName</code>	Write a copy of the entire the file <code>fileName</code>
<code>:w! fileName</code>	Write selection to existing file <code>fileName</code> , and clobber it.
<code>:w >> fileName</code>	Append selection to file <code>fileName</code> .
<code>:r fileName</code>	Read in file <code>fileName</code> starting at the cursor

For example

```
:20,25 w foo.txt
```

will write lines 20-25 to the file `foo.txt`. If you want to write the entire file, omit the line numbers and that will happen. If you want to write from line 20 to the end of the file, the usage is as follows.

```
:20,$ w foo.txt
```

Note the use of `$` to mean “end of file.” When you learn about visual mode (just ahead), you can use these command to act on things you select in visual mode as well.

Housekeeping Tip If you use this facility, adopt a naming convention for these files you create on a short-term basis. When you are done editing, get rid of them or they become a choking kudzu and a source of confusion in your file system. Use names such as `buf`, `buf1`, etc as a signal to yourself that these files quickly outlive their usefulness and can be chucked.

8.6 Searching and Substutiing

Finally we shall look at search capabilities. These all belong to command mode. Enter

```
/someString
```

in command mode and `vi` will seek out the first instance of that string in the file or tell you it is not found. Type an `n` to find the next instance. Type `N` to reverse direction. You can enter

```
?someString
```

to search for someString backwards from the cursor. Type `n` to find the previous instance, and `N` to reverse direction. Your machine may be configured to highlight every instance of the string you searched for. If you find this feature annoying, you can deactivate it with

```
:set nohlsearch
```

Now let us look at search and replace. This is done by a colon command having this form.

```
:s/old/new/(g|c|i)
```

The `s` means substitute; this substitutes `old` for `new`. The three *flags* at the end specify how the substitution should work. By default, substitutions are confined to the cursor line, but you can control the scope of a substitution in these two ways.

Bound	Scope
<code>a,b s/old/new/(g c i)</code>	Perform the substitution on lines <code>a</code> through <code>b</code> , inclusive.
<code>a, \$</code>	Perform the substitution on line <code>a</code> until the bottom of the file.

Here is how the flags work. At the end you can append any of `g`, `c`, or `i`. Here is a decoder ring.

<code>c</code>	Check after each substitution to see if you want ot replace.
<code>g</code>	Replaces all instances on each line. By default, only the first one is replaced.
<code>i</code>	Replace <code>old</code> case-insensitive.

You will also learn how to control the scope of substitutions in visual mode below. That method is extremely nice and quite simple to learn.

9 Visual Mode

The third mode of the `vi` editor, visual mode is actually three modes in one: line mode, character mode, and block mode. To enter line mode from command mode, hit `V`; to enter character mode hit `v`, and to enter block mode, hit `Control-v`. You can exit any of these by hitting the `ESC` key; this places you back in command mode. Visual mode has one purpose: it allows you to select text using keyboard commands; you may then perform various operations on these selections. First, let us see the selection mechanism at work.

Go into a file and position your cursor in the middle of a line. Hit `v` to enter visual character mode. Now use the arrow keys; notice how the selected text changes in response to arrow key movement. Try entering `gg` and `G` and see what happens. Hit `ESC` to finish. Now enter visual mode and use the `/` search facility to search up something on the page. What happens? Search backward and try that too.

Now enter visual line mode by hitting `V`; now try the keystrokes we just indicated and see how the selection behaves. This mode only selects whole lines.

Finally if you enter `Control-V` and you enter visual block mode, you can select a rectangular block of text from the screen by using the keyboard.

Now let's see what you can do with these selections. First let us look at character and line mode, as block mode behaves a little differently. You can delete the selected text by hitting `d`. You can yank it into Mabel by hitting `y`. Upon typing either command, you will be put back into command mode. Once any text is yanked into Mabel, you can paste it with `p` as you would any other text yanked there. If you hit `c`, the selection will be deleted and you will be in insert mode so you can change the text.

In block mode, things are a little different. If you hit `d`, the selected block will be deleted, and the lines containing it shortened. The stricken text is cut to Mabel. If you hit `y`, the block will be yanked just as in any other visual mode, and its line structure will be preserved. If you hit `c`, and enter text, the same change will be made on all line selected provided you do not hit the `ENTER` key. If you do, the change will only be carried out on the first line. You can insert text rather than change by hitting `I`, entering your text, and then hitting `ESC`. If the text you enter has no newline in it, the same text will be added to each line; if it has a newline, only the first line is changed.

If you hit `r` then any character in any visual mode, all selected characters are changed to that character.

Here is a very common use for character or line visual mode. Suppose you are editing a document and the lines end in very jagged fashion. This sort of thing will commonly happen when maintaining a web or if you are editing a \LaTeX document such as this one, where the page that is subjected to repeated edits. Use visual mode to select the affected paragraphs and hit `gq` (think Gentleman's Quarterly) and your paragraphs will be tidied up.

You can also do search-and-replace using visual mode to select the text to be acted upon. Simply select the text in visual mode. Then hit

```
: s/outText/inText/g
```

to perform the substitution in the selected text. For example if you select text in visual mode and change every `w` to a `v`, you will see this.

```
: '<, '>s/w/v/g
```

The <, '> is a quirky way of indicating you are doing a visual-mode search-replace operation.

9.1 Replace Mode

In `vi` if you hit `r` then a character, the character under the cursor is replaced with the character you hit. If you hit `R`, you are in *replace mode*, and any text you type “overruns” existing text. Experiment with this in a file you don’t care about.

Replace mode is fabulous for making ASCII art such as this.

```
< Galactophagy >
-----
 \ ^__^
 \  (oo)\_______
 (__)\ )\/\
 ||----w |
 || ||
```

You should play around with this. Do a Google search to learn about ASCII art. See if you have the `cowsay` program on your computer by typing something like this.

```
unix> cowsay I will be a PFM burger some day.  Go UNIs!
```

```
-----
/ I will be a PFM burger some day. Go \
\ UNIs! /
-----
 \ ^__^
 \  (oo)\_______
 (__)\ )\/\
 ||----w |
 || ||
```

10 Copy Paste from a GUI

You can copy and paste with the mouse in a window or between windows. The way you do it varies by OS so we will quickly discuss each. If you are pasting into a file you are editing with `vi`, it is a smart idea to use the colon command `:set paste`. This will prevent the “mad spraying” of text. For certain types

of files, this turns off automatic indentation or formatting. You can use `:set nopaste` to turn off the paste mode.

Windoze If you are copying *from* a Windoze application into a terminal window, select the text you want to copy and use control-C in the usual way. This places the text in your Windoze system clipboard. Now go into your terminal window and get into insert mode where you want to paste. It is also wise, in command mode, to enter `:set paste`. Right-click to paste the contents of your system clipboard into the terminal window. Many of you will say, “Why did the beginning of the text I copied get cut off or why didn’t it appear at all?” This will occur if you are not in insert mode when you paste. It is important to be in insert mode before pasting to avoid unpleasant surprises. If this happens, hit ESC then u in command mode. The u command undoes the last vi command. Then you can take a fresh run at it.

If you are copying from a terminal window, select the text you wish to copy; PuTTY will place the text in your system clipboard. Then go into the window in which you wish to paste it. If the window is another terminal, get into insert mode and right-click on the mouse. If it’s a Windoze app, use control-V as you usually do.

Mac Use apple-c to copy and apple-v to paste to or from a terminal window, just as you would with any other mac app. Mac gets this right.

Linux If you use a Linux box, use control-shift-C for copying in terminal windows and control-shift-V for pasting to terminal windows.

A Reprise: A Warning About autoindent and paste Before pasting with the mouse make sure you have autoindent turned off. Otherwise, your text will “go mad and spray everywhere,” especially if you are copying a large block of text with indents in it. You can turn autoindent on with `:set autoindent` and off with `:set noautoindent`. This feature can be convenient when editing certain types of files. You can use the command `:set paste` to turn off all smart indentation; when finished use `:set nopaste` to set things back to their original state.

A Warning about Line Numbers If you copy-paste to a GUI, line numbers will get copied. To prevent this from happening, use the colon command `:set nonu` before copying.

Experiment with these new techniques in some files. Deliberately make mistakes and see what happens. Then when you are editing files, you will know what to expect and how to recover.

There are a lot of excellent tutorials on `vi` on the web; avail yourself of these to learn more. Remember the most important thing: you never stop learning `vi`! Here are some useful `vi` resources on the web.

- The site [?] for is complete, organized and well-written. You can download the whole shebang in a PDF. Read this in little bits and try a few new tricks at a time.
- The site [?], `vi` for Smarties will introduce you to `vi` with a bit of churlish sneery attitude. It's pretty cool. And it's sneery like the author of this august volume.
- The link `ftp://ftp.vim.org/pub/vim/doc/book/vimbook-OPL.pdf` will download The Vim book for you. It is a very comprehensive guide, and it has excellent coverage on the visual mode.

11 Permissions

Now we will see how you can use permissions to control the visibility of your files on the system. You are the owner of your home directory and all directories and files it contains. This is your “subtree” of the system’s directories belonging to you. You may grant, revoke or configure permissions for all the files and directories you own as you wish. UNIX was designed with the fundamental idea that your data are your property, and you can control what others see of them.

There are three layers of permission: you, your group, and others. You is letter `u`, your group is letter `g` and others is letter `o`. There are three types of permission for each of these: read, write and execute. Read means that level can read the file, write means that level can execute the file, and execute means that level can execute the file. In the example above, the file `bar` has the *permission string*

```
-rw-rw-r--
```

which means the following.

- You can read or write to the file. You cannot execute.
- Your group can read or write but not execute.
- The world can read this file but neither write nor execute.

For the user to execute this file, use the `chmod` command as follows

The u(ser's, that's you) permission changed to allow the user to execute the file.

If you do not want the world to see this file you could enter

and revoke permission for the world to see the file `bar`. Since you are the owner of the file, you have this right. In general you can do

to manage permissions. You can omit the `u`, `g` or `o` and the permission will be added or deleted for all three categories. In the next subsection, we discuss the octal representation of the permissions string. This will allow you to change all three levels of permissions at once quickly and easily.

11.1 The Octal Representation for Permissions

There is also a numerical representation for permissions. This representation is a three-digit octal (base 8) number. Each permission has a number value as follows.

- The permission `r` has value 4.
- The permission `w` has value 2.
- The permission `x` has value 1.
- Lack of any permission has value 0.

We show how to translate a string in this example.

```
-rw-r--r--  
6 4 4
```

The only way to get a sum of 6 from 1,2 and 4 is $4 + 2$. therefore 6 is read-write permission. The string translates into three digits 0-7; this file has 644 permissions. It is a simple exercise to look at all the digits 0-7 and see what permissions they convey.

We show some more examples of `chmod` at work. Look at how the permissions change in response to the `chmod` commands. Suppose we are a directory containing one file named `empty`, which has permission string `extt -rw-r-r-`, or `644`. We begin by revoking the read permission from others.

```
unix> chmod o-r empty
```


We now list the files in the directory

```
unix> ls -l
total 0
-rwxr----- 1 morrison morrison 0 2008-08-26 10:52 empty
unix> ls
empty
```

We can now restore the original permissions all at once by using the octal number representation for our permissions.

```
 chmod 644 empty
unix> ls -l
total 0
-rw-r--r-- 1 morrison morrison 0 2008-08-26 10:52 empty
```

Notice what happens when we try to use a 9 for a permission string.

```
unix> chmod 955 empty
chmod: invalid mode: '955'
Try 'chmod --help' for more information.
```

Try typing the `chmod --help` command at your prompt and it will show you some useful information about the `chmod` command. Almost all UNIX commands have this help feature.

Directories must have executable permissions, or they cannot be entered, and their contents are invisible. Here we use the `-a` option on `ls`. Notice that the current working directory and the directory above it have execute permissions at all levels. Try revoking execute permissions from one of your directories and attempt to enter it with `cd`; you will get a **Permission Denied** nastygram from the operating system.

```
unix> ls -al
total 20
drwxr-xr-x 2 morrison faculty 4096 2008-10-17 11:51 .
drwx--x--x 9 morrison faculty 4096 2008-10-16 08:39 ..
-rw-r--r-- 1 morrison faculty 0 2008-10-17 11:51 empty
unix>
```

Here we shall do this so you can bear witness

```
unix> mkdir fake
unix> chmod u-x fake
unix> cd fake
bash: cd: fake: Permission denied
unix>
```

Assigning 600 permissions to a file is a way to prevent anyone but yourself from seeing or modifying that file. It is a quick and useful way of hiding things from public view. If you are maintaining a website, you can use this command to hide files in your website that you do not want to be visible.

12 Lights, Camera, Action! Where's the Script?

Sometimes you will find yourself doing certain chores repeatedly. An intelligent question to ask is, "Can't I just save this list of commands I keep typing over and over again in a file?"

Happily, the answer to this is "yes." It's called writing a *shell script*. In its simplest form, a shell script is just a list of UNIX commands in a file. We will see how to make one of these and run it. Begin by creating this file, `greet.sh`.

```
#!/bin/bash
echo Hello, $LOGNAME!
echo Here is the calendar for this month:
cal
```

Type commands you see in this file into your shell. You will see this.

```
unix> echo Hello, $LOGNAME!
Hello, morrison!
unix> echo Here is the calendar for this month:
Here is the calendar for this month:
unix> cal
 January 2020
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
```

Now give this file execute permissions like so.

```
unix> chmod +x greet.sh
```

Now run it (note the slash-dot).

```
unix> ./greet.sh
Hello, morrison!
Here is the calendar for this month:
```

```

 January 2020
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

```

We can make this process even better. If you don't have one, create a directory named `bin` in your home directory. Then open the dotfile `.bash_profile` and add this line to it.

```
export PATH=$PATH:"/Users/morrison/bin"
```

Replace the `/Users/morrison` with the path to your home directory. Put your shiny new script into this directory. Then you don't need the slash-dot any more unless you are in the `bin` directory. This has the benefit of allowing you to run the script from anywhere in the file system.

13 The Man

The command `man` is your friend. Type `man` then your favorite UNIX command to have its inner secrets exposed! For example, at the UNIX prompt, enter

```
$ man cat
```

This brings up the `man(ual)` page for the command `cat`. A complete list of options is furnished. Notice that some of these have the `--`, or long form.

```

CAT(1) User Commands CAT(1)

NAME
 cat - concatenate files and print on the standard output

SYNOPSIS
 cat [OPTION] [FILE]...

DESCRIPTION
 Concatenate FILE(s), or standard input, to standard output.

 -A, --show-all
 equivalent to -vET

 -b, --number-nonblank

```

number nonblank output lines

-e equivalent to -vE

-E, --show-ends
display \$ at end of each line

-n, --number
number all output lines

-s, --squeeze-blank
never more than one single blank line

-t equivalent to -vT

-T, --show-tabs
display TAB characters as ^I

-u (ignored)

-v, --show-nonprinting
use ^ and M- notation, except for LFD and TAB

--help display this help and exit

--version
output version information and exit

With no FILE, or when FILE is -, read standard input.

EXAMPLES

cat f g
Output f's contents, then standard input,
then g's contents.

cat Copy standard input to standard output.

AUTHOR

Written by Torbjorn Granlund and Richard M. Stallman.

REPORTING BUGS

Report bugs to <bug-coreutils@gnu.org>.

COPYRIGHT

Copyright © 2006
Free Software Foundation, Inc.

This is free software. You may redistribute copies of it under the terms of the GNU General Public License <<http://www.gnu.org/licenses/gpl.html>>. There is NO WARRANTY, to the extent permitted by law.

SEE ALSO

The full documentation for cat is maintained as a Texinfo manual. If the info and cat programs are properly installed at your site, the command `info cat` should give you access to the complete manual.

cat 5.97 August 2006

CAT(1)

You can see here that even humble cat has some options to enhance its usefulness. Here is cat at work on a file named `trap.py`.

```
$ cat trap.py
def trap(a, b, n, f):
 a = float(a)
 b = float(b)
 h = (b - a)/n
 list = map(lambda x: a + h*x, range(0,n+1))
 tot = .5*(f(a) + f(b))
 tot += sum(map(f, list[1:n]))
 tot *= h
return tot
def f(x):
 return x*x
print trap(0,1,10,f)
print trap(1,2,100,f)
```

Using the `-n` option causes the output to have line numbers.

```
cat -n trap.py
1 def trap(a, b, n, f):
2 a = float(a)
3 b = float(b)
4 h = (b - a)/n
5 list = map(lambda x: a + h*x, range(0,n+1))
6 tot = .5*(f(a) + f(b))
7 tot += sum(map(f, list[1:n]))
8 tot *= h
9 return tot
10 def f(x):
11 return x*x
```

```

12 print trap(0,1,10,f)
13 print trap(1,2,100,f)
$

```

View the manual pages on commands such as `rm`, `ls`, `chmod` and `cp` to learn more about each command. Experiment with the options you see there on some junky files you create and do not care about losing.

Exercises

1. Use the `man` command to learn about the UNIX command and `less`. You will see here, that in fact, less is more!
2. Use the `man` command to learn about the UNIX commands `head` and `tail`. Can you create a recipe to get the first and last lines of a file?
3. What does the `ls -R` command do?
4. What does the `echo` command do?

14 More UNIX Filters

We will meet several other filters that can process information in files and transform it into useful forms.

14.1 The sort filter

Bring up the `man` page for the command `sort`. This command accepts a file (or `stdin`) and it sorts the lines in the file.

This begs the question: how does it sort? It sorts alphabetically in a case-insensitive manner, and it “alphabetizes” non-alphabetical characters by ASCII value. The `sort` command several four helpful options.

<code>-b</code>	<code>--ignore-leading-blanks</code>	ignores leading blanks
<code>-d</code>	<code>--dictionary-order</code>	pays heed to alphanumeric characters and blanks and ignores other characters
<code>-f</code>	<code>--ignore-cases</code>	ignores case
<code>-r</code>	<code>--reverse</code>	reverses comparisons

Here we put the command to work with `stdin`; use a control-d on its own line to get the prettiest format. Here we put the items `moose`, `jaguar`, `cat`

and `katydid` each on its own line into `stdin`. Without comment, a sorted list is produced.

```
unix> sort -f
moose
jaguar
cat
katydid (now hit control-d)
cat
jaguar
katydid
moose
unix>
```

You should try various lists with different options on the `sort` command to see how it works for yourself. You can also run `sort` on a file and send a sorted copy of the file to `stdout`. Of course, you can redirect this result into a file using `>` or `>>`.

14.2 The Filters `head`, `tail`, and `uniq`

The commands `head` and `tail` put the top or bottom of a file to `stdout`; the default amount is 10 lines. To show the first 5 lines of the file `foo.txt`, enter the following at the UNIX command line.

```
unix> head -5 foo.txt
```

You can do exactly the same thing with `tail` with an entirely predictable result. The command `uniq` weeds out consecutive duplicate lines in a file, leaving only the first copy in place. These three commands have many useful options; explore them in the man pages.

14.3 The `grep` Filter

This command is incredibly powerful; here we will just scratch the surface of its protean powers. You can search and filter files using `grep`; it can be used to search for needles in haystacks. In its most basic form `grep` will inspect a file line-by-line and put all lines to `stdout` containing a specified string. Here is a sample session.

```
unix> grep gry /usr/share/dict/words
angry
hungry
unix>
```

The file `/usr/share/dict/words` is a dictionary file containing a list of words, one word to a line in (mostly) lower-case characters. Here we are searching the dictionary for all lines containing the character sequence `gry`; the result is the two words `angry` and `hungry`. There is an option `-i` to ignore the case of alphabetical characters.

A Spelunking Exercise: cutting and pasteing This is an invitation to do a little exploring. You should think of some experiments and carry them out in addition to these. There is some pretty powerful stuff here for the plucking by the enterprising.

1. Make these two text files, `second.txt` and `first.txt`

```
Washington
Addams
Jefferson
Madison
```

```
George
John
Thomas
James
```

Now open the man page for `paste`. See if you can make, from these two files, the file `full.txt` that looks like this.

```
George Washington
John Addams
Thomas Jefferson
James Madison
```

2. Open the man page for `cut`. See if you can take the file `first.txt` and get this out of it.

```
Geo
Joh
Tho
Jam
```

3. Use `cut` to take `full.txt` and extract all of the first names using the `-d` option.
4. Suppose you have two files with unequal numbers of lines. What happens when you use `paste` on them?
5. Can you use `paste` on three or more files?

14.4 Serving up Delicious Data Piping Hot

Pipes allow you to feed `stdout` from one command into `stdin` to another without creating any temporary files yourself. Pipes can be used along with redirection of `stdin` and `stdout` to accomplish a huge array of text-processing chores. This is a seriously powerful toolset; if you fancy yourself a potential data scientist, learning it can quickly give you some pretty serious data-mining powers without a whole lot of heavy lifting.

Now let us do a practical example. Suppose we want to print the first 5 lines alphabetically in a file named `sampleFile.txt`. We know that `sort` will sort the file asciicographically; we will use the `-f` option to ignore case. The command `head -5` will print the first five lines of a file passed it or the first five lines of `stdin`. So, what we want to do is sort the file ignoring case, and pass the result to `head -5` to print out the top five lines. You join two processes with a pipe; it is represented by the symbol `|`, which is found by hitting the shift key and the key just above the enter key on a standard keyboard. Our command would be

```
$ sort -i sampleFile.txt | head -5
```

The pipe performs two tasks. It redirects the output of `sort -f` into a temporary buffer and then it feeds the contents of the buffer as standard input to `head -5`. The result: the first five lines in the alphabet in the file `sampleFile.txt` are put to `stdout`.

Suppose you wanted to save the results in a file named `results.txt`. To do this, redirect `stdout` as follows

```
$ (sort -i sampleFile.txt | head -5) > results.txt
```

Note the use of defensive parentheses to make our intent explicit. We want the five lines prepared, then stored in the file `results.txt`.

Programming Exercises Here is another filters, `wc` and a command `echo`. You will use the `man` pages to determine their action and to use them to solve the problems below.

1. Tell how to put the text “Cowabunga, Turtle soup!” to `stdout`.
2. Tell how to get the text “This is written in magic ink” into a text file without using a text editor of any kind.
3. The `ls` command has an option `-R`, for “list files recursively.” This lists all of the sub-directories and all of their contents within the directory being listed. Use this command along with `grep` to find a file containing a specified string in a file path.

4. Put a list of names in a file in `lastName, firstName` format. Put them in any old order and put in duplicates. Use pipes to eliminate duplicates in this file and sort the names in alphabetical order.
5. Find the word in the system dictionary occupying line 10000.
6. How do you count all of the words in the system dictionary containing the letter `x`?
7. Find all words in the system dictionary occupying lines 50000-50500 and stick them in a file.
8. Tell how, in one line, to take the result of the previous exercise, place it in reverse alphabetical order and store in in a file named `myWords.txt`.

15 A Shell Script Enhancement: Command Line Arguments

Create this shell script.

```
#!/bin/bash
echo $1 $2
```

Make it executable and run it.

```
unix> ./commando.sh cows horses
cows horses
unix>
```

Ooh, we can get information from the command line into our shell scripts! This can allow us to tell a script *what* to act on. Let us see if we can obtain the permission string from a file using a script. We know these things.

- `ls -l` will show us the permission string for a file.
- We know this string occupies columns 1-10 on the output.
- We know how to pass in the filename.
- We can use the pipe the output of `ls -l` to `cut` to do the dirty work.

Here we go.

```
#!/bin/bash
ls -l $1 | cut -c 1-10
```

Et voila!

```
./permission.sh commando.sh
-rwxr-xr-x
```