

Practical GNU/Linux

Arun S.A.G

FUDCon, Pune

November, 2011

Table Of Contents

- 1 Shell
- 2 Basic commands
- 3 Permissions
- 4 Text editors
- 5 Search for files
- 6 Grep/Egrep
- 7 Diff
- 8 SCP
- 9 Download files
 - Wget
 - CURL
- 10 Redirecting things

4-6 November, 2011

- Extremely Powerful

Introduction To Shell

- Extremely Powerful
- `cs`**h**, `ba`**sh**, `z`**sh**

Introduction To Shell

- Extremely Powerful
- csh, bash, zsh
- Changing your login shell

Table Of Contents

- 1 Shell
- 2 Basic commands**
- 3 Permissions
- 4 Text editors
- 5 Search for files
- 6 Grep/Egrep
- 7 Diff
- 8 SCP
- 9 Download files
 - Wget
 - CURL
- 10 Redirecting things

4-6 November, 2011

Basic Commands

- ls

Basic Commands

- ls
- cd

Basic Commands

- ls
- cd
- man

Basic Commands

- ls
- cd
- man
- ~ and /

Basic Commands

- ls
- cd
- man
- ~ and /
- . (dot) and .. (dotdot)

Basic Commands

- ls
- cd
- man
- ~ and /
- . (dot) and .. (dotdot)
- **tab-completion**

Basic Commands

- ls
- cd
- man
- ~ and /
- . (dot) and .. (dotdot)
- tab-completion
- **command history**

Basic Commands

- ls
- cd
- man
- ~ and /
- . (dot) and .. (dotdot)
- tab-completion
- command history
- Escaping from 'Trap': Ctrl+C, Ctrl+D and Ctrl+Z

Table Of Contents

- 1 Shell
- 2 Basic commands
- 3 Permissions**
- 4 Text editors
- 5 Search for files
- 6 Grep/Egrep
- 7 Diff
- 8 SCP
- 9 Download files
 - Wget
 - CURL
- 10 Redirecting things

4-6 November, 2011

- ls -l - View permissions

Permissions in Linux

- ls -l - View permissions
- **chmod - Modify permissions**

Table Of Contents

- 1 Shell
- 2 Basic commands
- 3 Permissions
- 4 Text editors**
- 5 Search for files
- 6 Grep/Egrep
- 7 Diff
- 8 SCP
- 9 Download files
 - Wget
 - CURL
- 10 Redirecting things

4-6 November, 2011

Real Programmers

Figure: <http://xkcd.com/727/>

- Vim

4-6 November, 2011

- Vim
- Emacs

- Vim
- Emacs
- Other editors

Table Of Contents

- 1 Shell
- 2 Basic commands
- 3 Permissions
- 4 Text editors
- 5 Search for files**
- 6 Grep/Egrep
- 7 Diff
- 8 SCP
- 9 Download files
 - Wget
 - CURL
- 10 Redirecting things

- `find <path> <command> <name>`

4-6 November, 2011

Finding files

- `find <path> <command> <name>`
- `find . -name "*resume*"`

Finding files

- `find <path> <command> <name>`
- `find . -name "*resume*"`
- `find . -perm a=rwx,g=rwx,u=rwx`

- `find <path> <command> <name>`
- `find . -name "*resume*"`
- `find . -perm a=rwx,g=rwx,u=rwx`
- `find . -name "*resume*" -exec ls -l \;`

- `find <path> <command> <name>`
- `find . -name "*resume*"`
- `find . -perm a=rwx,g=rwx,u=rwx`
- `find . -name "*resume*" -exec ls -l \;`
- **locate**

Table Of Contents

- 1 Shell
- 2 Basic commands
- 3 Permissions
- 4 Text editors
- 5 Search for files
- 6 Grep/Egrep**
- 7 Diff
- 8 SCP
- 9 Download files
 - Wget
 - CURL
- 10 Redirecting things

4-6 November, 2011

Searching in files

- `grep <pattern> <file>`

4-6 November, 2011

Searching in files

- `grep <pattern> <file>`
- `grep "stack" tcp.c`

Searching in files

- `grep <pattern> <file>`
- `grep "stack" tcp.c`
- `grep "s[nmt]ck" tcp.c`

Searching in files

- `grep <pattern> <file>`
- `grep "stack" tcp.c`
- `grep "s[nmt]ck" tcp.c`
- `grep "s.ack" tcp.c`

4-6 November, 2011

Searching in files

- `grep <pattern> <file>`
- `grep "stack" tcp.c`
- `grep "s[nmt]ck" tcp.c`
- `grep "s.ack" tcp.c`
- `grep "[0-9][0-9][0-9][0-9][0-9]" tcp.c`

4-6 November, 2011

Searching in files

- `grep <pattern> <file>`
- `grep "stack" tcp.c`
- `grep "s[nmt]ck" tcp.c`
- `grep "s.ack" tcp.c`
- `grep "[0-9][0-9][0-9][0-9][0-9]" tcp.c`
- `egrep "[0-9]{5}" tcp.c`

Searching in files

- `grep <pattern> <file>`
- `grep "stack" tcp.c`
- `grep "s[nmt]ck" tcp.c`
- `grep "s.ack" tcp.c`
- `grep "[0-9][0-9][0-9][0-9][0-9]" tcp.c`
- `egrep "[0-9]{5}" tcp.c`
- `egrep "hello{3}" tcp.c`

4-6 November, 2011

Searching in files

- `grep <pattern> <file>`
- `grep "stack" tcp.c`
- `grep "s[nmt]ck" tcp.c`
- `grep "s.ack" tcp.c`
- `grep "[0-9][0-9][0-9][0-9][0-9]" tcp.c`
- `egrep "[0-9]{5}" tcp.c`
- `egrep "hello{3}" tcp.c`
- `egrep "(hello){3}" tcp.c`

Searching in files

- `grep <pattern> <file>`
- `grep "stack" tcp.c`
- `grep "s[nmt]ck" tcp.c`
- `grep "s.ack" tcp.c`
- `grep "[0-9][0-9][0-9][0-9][0-9]" tcp.c`
- `egrep "[0-9]{5}" tcp.c`
- `egrep "hello{3}" tcp.c`
- `egrep "(hello){3}" tcp.c`
- `grep "^int" tcp.c`

4-6 November, 2011

Searching in files

- `grep <pattern> <file>`
- `grep "stack" tcp.c`
- `grep "s[nmt]ck" tcp.c`
- `grep "s.ack" tcp.c`
- `grep "[0-9][0-9][0-9][0-9][0-9]" tcp.c`
- `egrep "[0-9]{5}" tcp.c`
- `egrep "hello{3}" tcp.c`
- `egrep "(hello){3}" tcp.c`
- `grep "^int" tcp.c`
- `grep ";$" tcp.c`

Searching in files

- `grep <pattern> <file>`
- `grep "stack" tcp.c`
- `grep "s[nmt]ck" tcp.c`
- `grep "s.ack" tcp.c`
- `grep "[0-9][0-9][0-9][0-9][0-9]" tcp.c`
- `egrep "[0-9]{5}" tcp.c`
- `egrep "hello{3}" tcp.c`
- `egrep "(hello){3}" tcp.c`
- `grep "^int" tcp.c`
- `grep ";$" tcp.c`
- `egrep "^[^0-9]*$" tcp.c`

Table Of Contents

- 1 Shell
- 2 Basic commands
- 3 Permissions
- 4 Text editors
- 5 Search for files
- 6 Grep/Egrep
- 7 Diff**
- 8 SCP
- 9 Download files
 - Wget
 - CURL
- 10 Redirecting things

Compare files line by line

- `diff file1 file2`

Compare files line by line

- `diff file1 file2`
- `diff dir1/ dir2/`

Compare files line by line

- `diff file1 file2`
- `diff dir1/ dir2/`
- `diff file3 file4 -B`

Compare files line by line

- `diff file1 file2`
- `diff dir1/ dir2/`
- `diff file3 file4 -B`
- `diff file4 file5 -b`

Compare files line by line

- `diff file1 file2`
- `diff dir1/ dir2/`
- `diff file3 file4 -B`
- `diff file4 file5 -b`
- `diff file1 file2 -y`

Table Of Contents

- 1 Shell
- 2 Basic commands
- 3 Permissions
- 4 Text editors
- 5 Search for files
- 6 Grep/Egrep
- 7 Diff
- 8 SCP**
- 9 Download files
 - Wget
 - CURL
- 10 Redirecting things

4-6 November, 2011

Secure copy - Remote copy program

- `scp [user1@host1:]file1 [user2@host2:]file2`

Secure copy - Remote copy program

- `scp [user1@host1:]file1 [user2@host2:]file2`
- `scp sagarun@fedorapeople.org:public_html/misc/sysfs_screenshot.png ~/Desktop`

Table Of Contents

- 1 Shell
- 2 Basic commands
- 3 Permissions
- 4 Text editors
- 5 Search for files
- 6 Grep/Egrep
- 7 Diff
- 8 SCP
- 9 Download files**
 - Wget
 - CURL
- 10 Redirecting things

Table Of Contents

- 1 Shell
- 2 Basic commands
- 3 Permissions
- 4 Text editors
- 5 Search for files
- 6 Grep/Egrep
- 7 Diff
- 8 SCP
- 9 Download files**
 - Wget
 - CURL
- 10 Redirecting things

Wget - Network Downloader

- `wget <URL>`

4-6 November, 2011

Wget - Network Downloader

- `wget <URL>`
- `wget -c http://sagarun.fedorapeople.org/misc/fedora-live-base.ks`

Table Of Contents

- 1 Shell
- 2 Basic commands
- 3 Permissions
- 4 Text editors
- 5 Search for files
- 6 Grep/Egrep
- 7 Diff
- 8 SCP
- 9 Download files**
 - Wget
 - **CURL**
- 10 Redirecting things

CURL - transfer a URL

- `curl <URL>`

CURL - transfer a URL

- `curl <URL>`
- `curl http://www.google.com/`

4-6 November, 2011

CURL - transfer a URL

- `curl <URL>`
- `curl http://www.google.com/`
- `curl -L http://www.google.com/`

CURL - transfer a URL

- `curl <URL>`
- `curl http://www.google.com/`
- `curl -L http://www.google.com/`
- `curl -O http://www.google.co.in/index.html`

CURL - transfer a URL

- `curl <URL>`
- `curl http://www.google.com/`
- `curl -L http://www.google.com/`
- `curl -O http://www.google.co.in/index.html`
- `curl -I http://yahoo.com/`

CURL - transfer a URL

- curl <URL>
- curl http://www.google.com/
- curl -L http://www.google.com/
- curl -O http://www.google.co.in/index.html
- curl -l http://yahoo.com/
- curl http://icanhazip.com/

Table Of Contents

- 1 Shell
- 2 Basic commands
- 3 Permissions
- 4 Text editors
- 5 Search for files
- 6 Grep/Egrep
- 7 Diff
- 8 SCP
- 9 Download files
 - Wget
 - CURL
- 10 Redirecting things

Input/Error/Output Redirection

- `cat /etc/passwd | grep zer0c00l`

Input/Error/Output Redirection

- `cat /etc/passwd | grep zer0c00l`
- `cat /etc/passwd > temppasswd`

Input/Error/Output Redirection

- `cat /etc/passwd | grep zer0c00l`
- `cat /etc/passwd > temppasswd`
- `cat /etc/passwd » temppasswd`

Input/Error/Output Redirection

- `cat /etc/passwd | grep zer0c00l`
- `cat /etc/passwd > temppasswd`
- `cat /etc/passwd » temppasswd`
- `ls|`

Input/Error/Output Redirection

- `cat /etc/passwd | grep zer0c00l`
- `cat /etc/passwd > temppasswd`
- `cat /etc/passwd » temppasswd`
- `ls|`
- `ls| 2> /dev/null`

Input/Error/Output Redirection

- `cat /etc/passwd | grep zer0c00l`
- `cat /etc/passwd > temppasswd`
- `cat /etc/passwd » temppasswd`
- `ls|`
- `ls| 2> /dev/null`
- `./conversation.py < name`

Input/Error/Output Redirection

- `cat /etc/passwd | grep zer0c00l`
- `cat /etc/passwd > temppasswd`
- `cat /etc/passwd » temppasswd`
- `ls`
- `ls 2> /dev/null`
- `./conversation.py < name`
- `ping google.com | tee ping`

