

THE LINUX COMMAND LINE

A COMPLETE INTRODUCTION

WILLIAM E. SHOTTS, JR.

INDEX

Symbols

- help option, 42
- \$*, 386
- \$@, 386
- \${!array[*]}, 420
- \${!array[@]}, 420
- \${!prefix*}, 402
- \${!prefix@}, 402
- \${#parameter}, 402
- \${parameter:=word}, 400
- \${parameter:-word}, 400
- \${parameter:+word}, 401
- \${parameter:?word}, 401
- \${parameter//pattern/string}, 403
- \${parameter/#pattern/string}, 403
- \${parameter/%pattern/string}, 403
- \${parameter/pattern/string}, 403
- \${parameter##pattern}, 403
- \${parameter#pattern}, 403
- \${parameter%%pattern}, 403
- \${parameter%pattern}, 403
- \$!, 430
- \$# , 382
- \$((expression)), 404
- \$o, 385
- ./configure, 302
- .bash_history, 73
- .bash_login, 113
- .bash_profile, 112
- .bashrc, 113, 115, 312, 332, 385
- .profile, 113
- .ssh/known_hosts, 184
- /, 19
- /bin, 19
- /boot, 19
- /boot/grub/grub.conf, 19
- /boot/vmlinuz, 19
- /dev, 20
- /dev/cdrom, 165
- /dev/dvd, 165
- /dev/floppy, 165
- /dev/null, 52
- /etc, 20
- /etc/bash.bashrc, 113
- /etc/crontab, 20
- /etc/fstab, 20, 160, 170
- /etc/group, 79
- /etc/passwd, 20, 79, 241, 245, 352
- /etc/profile, 112, 114
- /etc/shadow, 79
- /etc/sudoers, 87
- /lib, 20
- /lost+found, 20
- /media, 20
- /mnt, 20
- /opt, 20
- /proc, 21
- /root, 21, 88
- /sbin, 21
- /tmp, 21, 429
- /usr, 21
- /usr/bin, 21
- /usr/lib, 21
- /usr/local, 21
- /usr/local/bin, 21, 307, 312
- /usr/local/sbin, 312
- /usr/sbin, 21

/usr/share, 21
/usr/share/dict, 219
/usr/share/doc, 21, 45
/var, 22
/var/log, 22
/var/log/messages, 22, 57, 166
(() compound command, 404, 409
[command, 365

A

a2ps command, 292
absolute pathnames, 9
alias command, 46, 111
aliases, 40, 46, 110
American National Standards Institute (ANSI), 142
American Standard Code for Information Interchange.
 See ASCII
anchors, 219
anonymous FTP servers, 179
ANSI (American National Standards Institute), 142
ANSI escape codes, 143
ANSI.SYS, 142
Apache web server, 104
apropos command, 43
apt-cache command, 152
apt-get command, 152
aptitude command, 152
archiving, 205
arithmetic expansion, 62, 65–66, 321, 399, 404
arithmetic expressions, 62, 396, 404, 406, 416
arithmetic operators, 62, 405
arithmetic truth tests, 342, 404
arrays
 appending values to the end, 420
 assigning values, 416
 creating, 416
 deleting, 421
 determining number of elements, 419
 finding used subscripts, 420
 index, 416

multidimensional, 416
reading variables into, 348
sorting, 420
subscript, 416
two-dimensional, 415
ASCII (American Standard Code for Information Exchange), 17, 68, 71, 198, 222, 292
bell character, 140
carriage return, 236
collation order, 222, 224, 339
control codes, 68, 222, 286
groff output driver, 280
linefeed character, 236
null character, 198
printable characters, 222
text, 17
aspell command, 263
assembler, 298
assembly language, 298
assignment operators, 407
asynchronous execution, 429
audio CDs, 163, 172
AWK programming language, 263, 412

B

back references, 232, 260
backslash escape sequences, 68
backslash-escaped special characters, 140
backups, incremental, 208
basename command, 385
bash (shell) 3, 110
 man page, 44
basic regular expressions, 224, 231, 257, 260, 269
bc command, 412
Berkeley Software Distribution (BSD), 290
bg command, 102
binary, 81–82, 85, 298, 405
bit mask, 84
bit operators, 409
Bourne, Steve, 3
brace expansion, 63, 65, 394

branching, 333
`break` command, 360, 389
broken links, 37
BSD (Berkeley Software Distribution), 290
BSD-style behavior, 98
buffering, 164
bugs, 369–373
build environment, 302
`bzip2` command, 204

C

C programming language, 298, 396, 407, 410
C++ programming language, 298
`cal` command, 5
`cancel` command, 296
carriage return, 17, 68, 140, 222–223, 235, 262, 289
`case` compound command, 376
`cat` command, 53, 235
`cd` command, 9–10
`cdrecord` command, 172
CD-ROMs, 162–163, 172
`cdrtools` package, 172
character classes, 26–27, 220–224, 227, 255, 262
character ranges, 27, 220–221, 262
`chgrp` command, 91
child process, 96
`chmod` command, 81, 92, 311
`chown` command, 90, 92
chronological sorting, 241
cleartext, 179, 182
client-server architecture, 431
COBOL programming language, 298
collation order, 111, 222, 224, 254, 339
ASCII, 224, 339
dictionary, 222
 traditional, 224
`comm` command, 249
command history, 4, 73
command line
 arguments, 382
 editing, 4, 70
expansion, 59
history, 4, 74
interfaces, 26, 28
command options, 14
command substitution, 64–65, 394
commands
 arguments, 14, 382
 determining type, 40
 documentation, 41
 executable program files, 40, 299
 executing as another user, 87
 long options, 14
 options, 14
comments, 114, 118, 262, 310, 371
Common Unix Printing System (CUPS), 288
comparison operators, 409
compiling, 298
completions, 72
compound commands
 `(())`, 342, 354, 404
 `[[]]`, 341, 354
 `case`, 376
 `for`, 393
 `if`, 334
 `until`, 361
 `while`, 358
compression algorithms, 202
conditional expressions, 366
configuration files, 17, 20, 109
`configure` command, 302
constants, 319
`continue` command, 360
control characters, 141, 235
control codes, 68, 222
control operators
 `&&`, 345, 354
 `||`, 345
controlling terminal, 96
COPYING (documentation file), 301
copying and pasting
 on the command line, 70
 in `vim`, 129
 with X Window System, 5
`coreutils` package, 42, 44–45, 246
counting words in a file, 55

cp command, 28, 33, 116, 185
CPU, 95, 298
cron job, 189
crossword puzzles, 219
csplit command, 266
CUPS (Common Unix Printing System), 288
current working directory, 8
cursor movement, 70
cut command, 243, 403

D

daemon programs, 96, 104
data compression, 202
data redundancy, 202
data validation, 341
date command, 5
date formats, 241
dd command, 171
Debian, 150
debugging, 330, 370
defensive programming, 367, 370
delimiters, 66, 239, 241
dependencies, 151, 305
design, 368, 370
device drivers, 156, 298
device names, 164
device nodes, 20
df command, 6, 331
DHCP (Dynamic Host Configuration Protocol), 178
diction program, 300
dictionary collation order, 222
diff command, 250
Digital Rights Management (DRM), 151
directories
 archiving, 205
 changing, 9
 copying, 28
 creating, 28, 33
 current working, 8
 deleting, 31, 37
 hierarchical, 7
 home, 20, 79, 332
 listing, 13

moving, 30, 35
navigating, 7
OLD_PWD variable, 111
parent, 8
PATH variable, 111
PWD variable, 112
removing, 31, 37
renaming, 30, 35
root, 7
shared, 91
sticky bit, 86
synchronizing, 211
transferring over a network, 211
viewing contents, 8

disk partitions, 161
DISPLAY variable, 111
Dolphin, 28
dos2unix command, 236
double quotes, 65
dpkg command, 152
DRM (Digital Rights Management), 151
du command, 238, 332
Dynamic Host Configuration Protocol (DHCP), 178

E

echo command, 60, 111, 316
 -e option, 68
 -n option, 349
edge and corner cases, 370
EDITOR variable, 111
effective group ID, 86
effective user ID, 86, 96
elif statement, 339
email, 234
embedded systems, 298
empty variables, 400
encrypted tunnels, 185
encryption, 255
endless loop, 361
end-of-file, 54, 322
enscript command, 294
environment, 88, 109, 353
 aliases, 110
 establishing, 112

examining, 110
login shell, 112
shell functions, 110
shell variables, 110
startup files, 112
subshells, 424
variables, 110
eqn command, 279
executable programs, 40, 299, 303
 determining location, 41
 PATH variable, 111
exit command, 6, 338, 356
exit status, 334, 338
expand command, 246
expansions, 59
 arithmetic, 62, 65–66, 321,
 399, 404
 brace, 63, 65, 394
 command substitution,
 64–65, 394
 delimiters, 66
 errors resulting from, 365
 history, 74–76
 parameter, 64, 65–66, 319,
 323, 399
 pathname, 60, 65, 394
 tilde, 61, 65
 word splitting, 65
expressions
 arithmetic, 62, 396, 404, 406, 416
 conditional, 366
ext3 filesystem, 169
extended regular expressions, 224
Extensible Markup Language
 (XML), 234

F

false command, 335
fdformat command, 171
fdisk command, 167
fg command, 102
FIFO (first-in, first-out), 431
file command, 16
file descriptor, 51
File Transfer Protocol (FTP), 179
filenames, 198
 case sensitive, 11
 embedded spaces in, 11, 232
 extensions, 11
 hidden, 11
files
 access, 78
 archiving, 205, 209
 attributes, 79
 block special, 80
 block special device, 190
 changing file mode, 81
 changing owner and group
 owner, 90
 character special, 80
 character special device, 190
 compression, 202
 configuration, 17, 109, 234
 copying, 28, 33
 copying over a network, 179
 creating empty, 51
 .deb, 150
 deleting, 31, 37, 195
 determining contents, 16
 device nodes, 20
 execution access, 79
 expressions, 336, 338, 340
 finding, 187
 hidden, 11
 ISO image, 172–173
 listing, 8, 13
 mode, 79
 moving, 30, 34
 owner, 81
 permissions, 78
 read access, 79
 regular, 190
 removing, 31, 37
 renaming, 30, 34–35
 .rpm, 150
 shared library, 20
 startup, 112
 sticky bit, 86
 symbolic links, 190
 synchronizing, 211
 temporary, 428

- files (*continued*)
text, 17
transferring over a network, 179, 209, 211
truncating, 51
type, 79
viewing contents, 17
write access, 79
filesystem corruption, 164
filters, 55
`find` command, 189, 208
firewalls, 176
first-in, first-out (FIFO), 431
floppy disks, 159, 165, 171
flow control
branching, 333
`case` compound command, 376
`elif` statement, 339
endless loop, 361
`for` compound command, 393
`for` loop, 393
function statement, 327
`if` compound command, 334
looping, 357
menu-driven, 355
multiple-choice decisions, 375
reading files with `while` and `until`
loops, 362
terminating a loop, 360
traps, 427
`until` loop, 361
while loop, 359
`fmt` command, 271
focus policy, 5
`fold` command, 271
`for` compound command, 393
`for` loop, 393
Foresight, 150
Fortran programming language,
298, 395
`free` command, 6, 164
Free Software Foundation, xxix
`fsck` command, 170
FTP (File Transfer Protocol), 179
`ftp` command, 179, 186, 300, 323
FTP servers, 179, 323
- FUNCNAME variable, 385
function statement, 327
- G**
- `gcc` (compiler), 299
`gedit` command, 101, 115
`genisoimage` command, 172
Gentoo, 150
Ghostscript, 288
`gid` (primary group ID), 78
global variables, 328
globbing, 26
GNOME, 3, 28, 38, 84, 115, 186
`gnome-terminal`, 3
GNU `binutils` package, 395
GNU C Compiler, 299
GNU `coreutils` package, 42,
44–45, 246
GNU Project, 14, 29, 300–301
`info` command, 44–45
GNU/Linux, 29
graphical user interface (GUI), xxvi,
5, 28, 38, 70, 84, 112
`grep` command, 56, 216, 352
`groff` command, 279
group commands, 423
groups, 78
effective group ID, 86
primary group ID, 78
GUI (graphical user interface), xxvi,
5, 28, 38, 70, 84, 112
`gunzip` command, 202
`gzip` command, 45, 202
- H**
- hard disks, 159
hard links, 23, 32, 35
creating, 35
listing, 36
head command, 56
header files, 302
“hello world” program, 310
`help` command, 41
here documents, 321

- here strings, 353
hexadecimal, 82, 405
hidden files, 11, 61
hierarchical directory structure, 7
high-level programming
 languages, 298
history
 expansion, 74–76
 searching, 74
history command, 74
home directories, 8, 10, 20, 61,
 88, 111
 `/etc/passwd`, 79
 root account, 21
HOME variable, 111
hostname, 140
HTML (Hypertext Markup
 Language), 234, 263, 279,
 315, 326
- I**
- `id` command, 78
IDE, 165
`if` compound command, 114,
 365, 375
IFS (Internal Field Separator)
 variable, 351
IMCP ECHO_REQUEST, 176
incremental backups, 208
info files, 45
init program, 96
init scripts, 96
inodes, 36
`INSTALL` (documentation file), 301
installation wizard, 150
integers
 arithmetic, 62, 411
 division, 62, 405
interactivity, 347
Internal Field Separator (IFS)
 variable, 351
interpreted languages, 299
interpreted programs, 299
interpreter, 299
- I/O redirection, 49. *See also*
 redirection
ISO images, 172–173
iso9660 (device type), 162, 173
- J**
- job control, 101
job numbers, 101
jobspec, 102
`join` command, 247
Joliet extensions, 173
Joy, Bill, 122
- K**
- `kate` command, 115
KDE, 3, 28, 38, 84, 115, 186
kedit command, 115
kernel, xxv, xxix, 19, 43, 95, 104, 157,
 165, 253, 305
 device drivers, 156
key fields, 239
`kill` command, 103
`killall` command, 106
killing text, 70
Knuth, Donald, 279
Konqueror, 28, 84, 186
konsole (terminal emulator), 3
`kwrite` command, 101, 115
- L**
- LANG variable, 111, 222, 224
`less` command, 17, 55, 211, 231
`lftp` command, 181
libraries, 299
line editors, 122
line-continuation character, 262, 313
linker (program), 299
linking (process), 298
links
 broken, 37
 creating, 32
 hard, 23, 32
 symbolic, 22, 33

Linux community, 149
Linux distributions, 149
 CentOS, 150, 294
 Debian, 150, 297
 Fedora, xxviii, 79, 150, 294
 Foresight, 150
 Gentoo, 150
 Linspire, 150
 Mandriva, 150
 OpenSUSE, xxviii, 150
 packaging systems, 149
 PCLinuxOS, 150
 Red Hat Enterprise Linux, 150
 Slackware, 150
 Ubuntu, xxviii, 149–150, 294
 Xandros, 150
Linux Filesystem Hierarchy Standard, 19, 312
Linux kernel, xxv, xxix, 19, 43, 95, 104, 157, 165, 253, 305
 device drivers, 156
literal characters, 218
ln command, 32, 35
local variables, 329
locale, 222, 224, 254, 339
locale command, 224
localhost, 182
locate command, 188, 230
logical errors, 366
logical operators, 192–193, 343
logical relationships, 192, 195
logical volume manager (LVM), 159, 162
login prompt, 6, 180
login shell, 79, 88, 112
long options, 14
loopback interface, 178
looping, 357
loops, 367, 406, 408, 422, 425
lossless compression, 202
lossy compression, 202
lp command, 291
lpq command, 295
lpr command, 290
lprm command, 296
lpstat command, 294
ls command, 8, 13
 long format, 15
 viewing file attributes, 79
Lukyanov, Alexander, 181
LVM (logical volume manager), 159, 162

M

machine language, 298
maintenance, 312, 316, 318, 325
make command, 303
Makefile, 303
man command, 42
man pages, 42, 280
markup languages, 234, 279
memory
 assigned to each process, 96

N

named pipes, 430
`nano` command, 122
Nautilus, 28, 84, 186
`netstat` command, 178
networking, 175
 anonymous FTP servers, 179
 default route, 179
 Dynamic Host Configuration
 Protocol (DHCP), 178
 encrypted tunnels, 185
 examining network settings and
 statistics, 178
 File Transfer Protocol (FTP), 179
 firewalls, 176
 local area network (LAN), 179
 loopback interface, 178
 man-in-the-middle attacks, 182
 routers, 178
 secure communication with
 remote hosts, 182
 testing whether a host is alive, 176
 tracing the route to a host, 177
 transferring files, 211
 transporting files, 179
 virtual private network, 185
newline characters, 66, 140
`NEWS` (documentation file), 301
`nl` command, 268
`nroff` command, 279
null character, 198
number bases, 405

O

octal, 82, 405, 418
`Ogg Vorbis` files, 91
`OLD_PWD` variable, 111
OpenOffice.org Writer, 17
OpenSSH, 182
operators
 arithmetic, 62, 405
 assignment, 407
 binary, 366
 comparison, 409
 ternary, 410
owning files, 78

P

package files, 150
package maintainers, 151
package management, 149
 Debian style (*.deb*), 150
 finding packages, 152
 high-level tools, 152
 installing packages, 153
 low-level tools, 152
 package repositories, 151
 Red Hat style (*.rpm*), 150
 removing packages, 154
 updating packages, 154
packaging systems, 149
page-description language, 234,
 281, 287
`PAGER` variable, 111
pagers, 18
parameter expansion, 64, 65–66,
 319, 323, 399
parent process, 96
`passwd` command, 93
passwords, 93
`paste` command, 246
PATA hard drives, 165
`patch` command, 253
patches, 250
`PATH` variable, 111, 114, 311, 327
pathname expansion, 60, 65, 394
pathnames, 230
 absolute, 9
 completion, 72
 relative, 9
PDF (Portable Document Format),
 281, 290
Perl programming language, 40, 216,
 263, 299, 412
permissions, 310
PHP programming language, 299
`ping` command, 176
pipelines, 54, 353, 425
 in command substitution, 64
portability, 304, 332, 345
Portable Document Format (PDF),
 281, 292

Portable Operating System Interface (POSIX). *See* POSIX
(Portable Operation System Interface)

positional parameters, 381, 400–402

POSIX (Portable Operating System Interface), 222,
224–225, 345

character classes, 26, 221,
223–224, 227, 255, 262

PostScript, 234, 280, 287, 292

pr command, 274, 288

primary group ID (gid), 78

printable characters, 222

printenv command, 64, 110

printers, 164

- buffering output, 164
- control codes, 286
- daisy-wheel, 286
- device names, 165
- drivers, 288
- graphical, 287
- impact, 286
- laser, 287

printf command, 275, 398

printing

- determining system status, 294
- history of, 286
- Internet Printing Protocol, 295
- monospaced fonts, 286
- preparing text, 288
- pretty, 292
- proportional fonts, 287
- queues, 294, 295–296
- spooling, 294
- terminating print jobs, 296
- viewing jobs, 295

process ID, 96

process substitution, 425

processes, 95

- background, 101
- child, 96
- controlling, 100
- foreground, 101
- interrupting, 101
- job control, 101
- killing, 103

nice, 97

parent, 96

process ID, 96

SIGINT, 427

signals, 103

SIGTERM, 427

sleeping, 97

state, 97

stopping, 102

viewing, 96, 98

zombie, 97

production use, 368

programmable completion, 73

ps command, 96

PS1 variable, 112, 140

PS2 variable, 317

ps2pdf command, 281

PS4 variable, 372

pseudocode, 333, 358

pstree command, 106

PuTTY, 186

pwd command, 8

PWD variable, 112

Python programming language, 299

Q

quoting, 65

- double quotes, 65
- escape character, 67
- missing quote, 364
- single quotes, 67

R

RAID (redundant array of independent disks), 159

raster image processor (RIP), 288

read command, 348–351, 362,
368, 425

Readline, 70

README (documentation file),
45, 301

redirection

- blocked pipe, 431
- group commands and
subshells, 424

here documents, 321
here strings, 353
standard error, 51
standard input, 53, 323
standard output, 50
redirection operators
 `&`, 52
 `>`, 50
 `>>`, 51
 `>(list)`, 425
 `<`, 54
 `<<`, 322–323
 `<<-`, 323
 `<<<`, 353
 `<(list)`, 425
 `|`, 54
redundant array of independent disks (RAID), 159
regular expressions, 56, 215, 259, 341, 352
 anchors, 219
 back references, 232, 259–260
 basic, 224, 231–232, 257, 260, 269
 extended, 224
relational databases, 247
relative pathnames, 9
“release early, release often,” 369
removing duplicate lines in a file, 55
`REPLY` variable, 348, 425
report generator, 315
repositories, 151
`return` command, 328, 338
`RIP` (raster image processor), 288
`rlogin` command, 182
`rm` command, 31
Rock Ridge extensions, 173
`roff` command, 279
ROT13 encoding, 255
`rpm` command, 152
`rsync` command, 212
`rsync` remote-update protocol, 212
Ruby programming language, 299

S

scalar variables, 415
Schilling, Jörg, 172

`scp` command, 185
`script` command, 76
scripting languages, 40, 299
`sdiff` command, 266
searching a file for patterns, 56
searching history, 74
Secure Shell (SSH), 182
`sed` command, 256, 282, 403
`set` command, 110, 371
setuid, 86, 337
Seward, Julian, 204
`sftp` command, 186
shared libraries, 20, 151
shebang, 311
shell builtins, 40
shell functions, 40, 110, 327, 385
shell prompts, 4, 9, 75, 88, 101, 112, 139, 183, 317
shell scripts, 309
`SHELL` variable, 111
shell variables, 110
`shift` command, 383, 388
`SIGINT` signal, 427
signals, 426
single quotes, 67
Slackware, 150
`sleep` command, 360
soft link, 22
`sort` command, 55, 236
sort keys, 239
source code, 150, 156, 235, 297
`source` command, 118, 312
source tree, 300
special parameters, 385, 401
`split` command, 266
SSH (Secure Shell), 182
`ssh` program, 77, 183, 209
Stallman, Richard, xxv, xxix, 116, 225, 299
standard error, 50
 disposing of, 52
 redirecting to a file, 51
standard input, 50, 323, 348
 redirecting, 53
standard output, 50
 appending to a file, 51
 disposing of, 52

standard output (*continued*)

- redirecting standard error to, 52
 - redirecting to a file, 50
- startup files, 112
- stat command, 199
- sticky bit, 86
- storage devices, 159
 - audio CDs, 163, 172
 - CD-ROMs, 162–163, 172
 - creating filesystems, 167
 - device names, 164
 - disk partitions, 161
 - FAT32, 167
 - floppy disks, 165, 171
 - formatting, 167
 - LVM, 162
 - mount points, 161, 163
 - partitions, 167
 - reading and writing directly, 171
 - repairing filesystems, 170
 - unmounting, 163
 - USB flash drives, 171
- stream editor, 256, 282, 403
- strings
 - \${parameter:offset}, 402
 - \${parameter:offset:length}, 402
 - extract a portion of, 402
 - length of, 402
 - perform search and replace
 - upon, 403
 - remove leading portion of, 403
 - remove trailing portion of, 403
- strings command, 395
- stubs, 330, 369
 - style (program file), 302
- su command, 87
- subshells, 353, 423
- sudo command, 87–89
- Sun Microsystems, 122
- superuser, 4, 79, 88, 106
- symbolic links, 22, 33, 36
 - creating, 36, 38
 - listing, 36
- syntax errors, 363
- syntax highlighting, 310, 314

T

- tables, 247
- tabular data, 239, 278
- tail command, 56
- tape archive, 205
- tar command, 205
- tarballs, 300
- targets, 303
- Task Manager, 100
- Tatham, Simon, 186
- tbl command, 279, 282
- tee command, 57
- teletype, 96
- telnet command, 182
- TERM variable, 112
- terminal emulators, 3
- terminal sessions
 - controlling the terminal, 96
 - effect of *.bashrc*, 312
 - environment, 88
 - exiting, 6
 - login shell, 88, 112
 - with remote systems, 77
 - TERM variable, 112
 - using named pipes, 431
 - virtual, 6
- terminals, 71, 77, 142, 279
- ternary operator, 410
- test cases, 369
- test command, 336, 341, 359, 366
- test coverage, 370
- testing, 369–370
- TeX, 279
- text, 17
 - adjusting line length, 271
 - ASCII, 17
 - carriage return, 236
 - comparing, 249
 - converting MS-DOS to Unix, 254
 - counting words, 55
 - cutting, 243
 - deleting duplicate lines, 242
 - deleting multiple blank lines, 236
 - detecting differences, 250
 - displaying common lines, 249

displaying control characters, 235
DOS format, 236
EDITOR variable, 111
expanding tabs, 246
files, 17
filtering, 55
folding, 271
formatting, 268
formatting for typesetters, 279
formatting tables, 282
joining, 247
linefeed character, 236
lowercase to uppercase
 conversion, 254
numbering lines, 236, 268
paginating, 274
pasting, 246
preparing for printing, 288
removing duplicate lines, 55
rendering in PostScript, 280
ROT13 encoded, 255
searching for patterns, 56
sorting, 55, 236
spell checking, 263
substituting, 259
substituting tabs for spaces, 246
tab delimited, 245
transliterating characters, 254
Unix format, 236
viewing with less, 17, 55
text editors, 115, 234, 254
 emacs, 116
 gedit, 115, 310
 interactive, 254
 kate, 115, 310
 kedit, 115
 kwrite, 115
 line, 122
 nano, 115, 122
 pico, 115
 stream, 256
 syntax highlighting, 310, 314
 vi, 115
 vim, 115, 310, 314
 visual, 122
for writing shell scripts, 310
tilde expansion, 61, 65
tload command, 106
top command, 98
top-down design, 326
Torvalds, Linus, xxv
touch command, 198–199, 213,
 305, 389
tr command, 254
traceroute command, 177
tracing, 371
transliterating characters, 254
traps, 427
troff command, 279
true command, 335
TTY (field), 96
type command, 40
typesetters, 279, 287
TZ variable, 112

U

Ubuntu, 79, 89, 149, 222, 312
umask command, 84, 92
umount command, 163
unalias command, 47
unary operator expected (error
 message), 366
unary operators, 405
unexpand command, 246
unexpected tokens, 365
uniq command, 55, 242
Unix, xxvi
Unix System V, 290
unix2dos command, 236
unset command, 421
until compound command, 361
until loop, 361
unzip command, 210
updatedb command, 189
upstream providers, 151
uptime, 326
uptime command, 331
USB flash drives, 159, 171
Usenet, 255
USER variable, 110, 112

users

/etc/passwd, 79
/etc/shadow, 79
accounts, 78
changing identity, 87
changing passwords, 93
effective user ID, 86, 96
home directory, 79
identity, 78
password, 79
setuid, 86
superuser, 79, 81, 86–87, 93

V

validating input, 353
variables, 64, 318, 400
 assigning values, 320, 406
 constants, 319
 declaring, 318, 320
 environment, 110
 global, 328
 local, 329
 names, 319, 401
 scalar, 415
 shell, 110
vfat filesystem, 170
vi command, 121
vim command, 232, 314
virtual consoles, 6
virtual private network (VPN), 185
virtual terminals, 6
visual editors, 122
vmstat command, 106
VPN (virtual private network), 185

W

wait command, 429
wc command, 55
web pages, 234
wget command, 181
What You See Is What You Get
 (WYSIWYG), 286
whatis command, 44
which command, 41
while compound command, 358
wildcards, 26, 53, 60, 216, 221
wodim command, 173
word splitting, 65–67
world, 78
WYSIWYG (What You See Is What
 You Get), 286

X

X Window System, 5, 77, 185
xargs command, 197
xload command, 106
xlogo command, 100
XML (Extensible Markup
 Language), 234

Y

yanking text, 70
yum command, 152

Z

zgrep command, 232
zip command, 209
zless command, 45