

THE LINUX COMMAND LINE

A COMPLETE INTRODUCTION

WILLIAM E. SHOTTS, JR.

CONTENTS IN DETAIL

ACKNOWLEDGMENTS	xxiii
------------------------	--------------

INTRODUCTION	xxv
---------------------	------------

Why Use the Command Line?.....	xxvi
What This Book Is About.....	xxvi
Who Should Read This Book.....	xxvii
What's in This Book.....	xxvii
How to Read This Book.....	xxviii
Prerequisites.....	xxviii

PART 1 LEARNING THE SHELL

1	WHAT IS THE SHELL?	3
----------	---------------------------	----------

Terminal Emulators.....	3
Your First Keystrokes.....	4
Command History.....	4
Cursor Movement.....	4
Try Some Simple Commands.....	5
Ending a Terminal Session.....	6

2	NAVIGATION	7
----------	-------------------	----------

Understanding the Filesystem Tree.....	7
The Current Working Directory.....	8
Listing the Contents of a Directory.....	8
Changing the Current Working Directory.....	9
Absolute Pathnames.....	9
Relative Pathnames.....	9
Some Helpful Shortcuts.....	10

3**EXPLORING THE SYSTEM****13**

More Fun with ls.....	13
Options and Arguments.....	14
A Longer Look at Long Format.....	15
Determining a File’s Type with file.....	16
Viewing File Contents with less.....	17
A Guided Tour.....	19
Symbolic Links.....	22

4**MANIPULATING FILES AND DIRECTORIES****25**

Wildcards.....	26
mkdir—Create Directories.....	28
cp—Copy Files and Directories.....	28
mv—Move and Rename Files.....	30
rm—Remove Files and Directories.....	31
In—Create Links.....	32
Hard Links.....	32
Symbolic Links.....	32
Let’s Build a Playground.....	33
Creating Directories.....	33
Copying Files.....	33
Moving and Renaming Files.....	34
Creating Hard Links.....	35
Creating Symbolic Links.....	36
Removing Files and Directories.....	37
Final Note.....	38

5**WORKING WITH COMMANDS****39**

What Exactly Are Commands?.....	40
Identifying Commands.....	40
type—Display a Command’s Type.....	40
which—Display an Executable’s Location.....	41
Getting a Command’s Documentation.....	41
help—Get Help for Shell Builtins.....	41
--help—Display Usage Information.....	42
man—Display a Program’s Manual Page.....	42
apropos—Display Appropriate Commands.....	43
whatis—Display a Very Brief Description of a Command.....	44
info—Display a Program’s Info Entry.....	44
README and Other Program Documentation Files.....	45
Creating Your Own Commands with alias.....	46
Revisiting Old Friends.....	47

6	REDIRECTION	49
Standard Input, Output, and Error.....	50	
Redirecting Standard Output.....	50	
Redirecting Standard Error.....	51	
Redirecting Standard Output and Standard Error to One File.....	52	
Disposing of Unwanted Output.....	52	
Redirecting Standard Input.....	53	
Pipelines.....	54	
Filters.....	55	
uniq—Report or Omit Repeated Lines.....	55	
wc—Print Line, Word, and Byte Counts.....	55	
grep—Print Lines Matching a Pattern.....	56	
head/tail—Print First/Last Part of Files.....	56	
tee—Read from Stdin and Output to Stdout and Files.....	57	
Final Note.....	58	
7	SEEING THE WORLD AS THE SHELL SEES IT	59
Expansion.....	59	
Pathname Expansion.....	60	
Tilde Expansion.....	61	
Arithmetic Expansion.....	62	
Brace Expansion.....	63	
Parameter Expansion.....	64	
Command Substitution.....	64	
Quoting.....	65	
Double Quotes.....	65	
Single Quotes.....	67	
Escaping Characters.....	67	
Final Note.....	68	
8	ADVANCED KEYBOARD TRICKS	69
Command Line Editing.....	70	
Cursor Movement.....	70	
Modifying Text.....	70	
Cutting and Pasting (Killing and Yanking) Text.....	70	
Completion.....	72	
Using History.....	73	
Searching History.....	74	
History Expansion.....	75	
Final Note.....	76	

9 **PERMISSIONS** **77**

Owners, Group Members, and Everybody Else.....	78
Reading, Writing, and Executing.....	79
chmod—Change File Mode.....	81
Setting File Mode with the GUI.....	84
umask—Set Default Permissions.....	84
Changing Identities.....	87
su—Run a Shell with Substitute User and Group IDs.....	87
sudo—Execute a Command as Another User.....	88
chown—Change File Owner and Group.....	90
chgrp—Change Group Ownership.....	91
Exercising Your Privileges.....	91
Changing Your Password.....	93

10 **PROCESSES** **95**

How a Process Works.....	96
Viewing Processes with ps.....	96
Viewing Processes Dynamically with top.....	98
Controlling Processes.....	100
Interrupting a Process.....	101
Putting a Process in the Background.....	101
Returning a Process to the Foreground.....	102
Stopping (Pausing) a Process.....	102
Signals.....	103
Sending Signals to Processes with kill.....	103
Sending Signals to Multiple Processes with killall.....	106
More Process-Related Commands.....	106

PART 2 **CONFIGURATION AND THE ENVIRONMENT**

11 **THE ENVIRONMENT** **109**

What Is Stored in the Environment?.....	110
Examining the Environment.....	110
Some Interesting Variables.....	111
How Is the Environment Established?.....	112
Login and Non-login Shells.....	112
What's in a Startup File?.....	113

Modifying the Environment.....	115
Which Files Should We Modify?.....	115
Text Editors.....	115
Using a Text Editor.....	116
Activating Our Changes.....	118
Final Note.....	119

12

A GENTLE INTRODUCTION TO VI

121

Why We Should Learn vi.....	122
A Little Background.....	122
Starting and Stopping vi.....	122
Editing Modes.....	123
Entering Insert Mode.....	124
Saving Our Work.....	124
Moving the Cursor Around.....	125
Basic Editing.....	126
Appending Text.....	127
Opening a Line.....	127
Deleting Text.....	128
Cutting, Copying, and Pasting Text.....	129
Joining Lines.....	131
Search and Replace.....	131
Searching Within a Line.....	131
Searching the Entire File.....	131
Global Search and Replace.....	132
Editing Multiple Files.....	133
Switching Between Files.....	134
Opening Additional Files for Editing.....	134
Copying Content from One File into Another.....	135
Inserting an Entire File into Another.....	136
Saving Our Work.....	137

13

CUSTOMIZING THE PROMPT

139

Anatomy of a Prompt.....	139
Trying Some Alternative Prompt Designs.....	141
Adding Color.....	142
Moving the Cursor.....	144
Saving the Prompt.....	146
Final Note.....	146

PART 3

COMMON TASKS AND ESSENTIAL TOOLS

14	PACKAGE MANAGEMENT	149
Packaging Systems.....	150	
How a Package System Works.....	150	
Package Files.....	150	
Repositories.....	151	
Dependencies.....	151	
High- and Low-Level Package Tools.....	152	
Common Package Management Tasks.....	152	
Finding a Package in a Repository.....	152	
Installing a Package from a Repository.....	153	
Installing a Package from a Package File.....	153	
Removing a Package.....	154	
Updating Packages from a Repository.....	154	
Upgrading a Package from a Package File.....	154	
Listing Installed Packages.....	155	
Determining Whether a Package Is Installed.....	155	
Displaying Information About an Installed Package.....	155	
Finding Which Package Installed a File.....	156	
Final Note.....	156	

15	STORAGE MEDIA	159
Mounting and Unmounting Storage Devices.....	160	
Viewing a List of Mounted Filesystems.....	161	
Determining Device Names.....	164	
Creating New Filesystems.....	167	
Manipulating Partitions with fdisk.....	167	
Creating a New Filesystem with mkfs.....	169	
Testing and Repairing Filesystems.....	170	
Formatting Floppy Disks.....	171	
Moving Data Directly to and from Devices.....	171	
Creating CD-ROM Images.....	172	
Creating an Image Copy of a CD-ROM.....	172	
Creating an Image from a Collection of Files.....	172	
Writing CD-ROM Images.....	173	
Mounting an ISO Image Directly.....	173	
Blanking a Rewritable CD-ROM.....	173	
Writing an Image.....	173	
Extra Credit.....	174	

16 NETWORKING

175

Examining and Monitoring a Network.....	176
ping—Send a Special Packet to a Network Host.....	176
traceroute—Trace the Path of a Network Packet.....	177
netstat—Examine Network Settings and Statistics.....	178
Transporting Files over a Network.....	179
ftp—Transfer Files with the File Transfer Protocol.....	179
lftp—A Better ftp.....	181
wget—Non-interactive Network Downloader.....	181
Secure Communication with Remote Hosts.....	182
ssh—Securely Log in to Remote Computers.....	182
scp and sftp—Securely Transfer Files.....	185

17 SEARCHING FOR FILES

187

locate—Find Files the Easy Way.....	188
find—Find Files the Hard Way.....	189
Tests.....	189
Actions.....	194
A Return to the Playground.....	198
Options.....	200

18 ARCHIVING AND BACKUP

201

Compressing Files.....	202
gzip—Compress or Expand Files.....	202
bzip2—Higher Compression at the Cost of Speed.....	204
Archiving Files.....	205
tar—Tape Archiving Utility.....	205
zip—Package and Compress Files.....	209
Synchronizing Files and Directories.....	211
rsync—Remote File and Directory Synchronization.....	212
Using rsync over a Network.....	213

19 REGULAR EXPRESSIONS

215

What Are Regular Expressions?.....	216
grep—Search Through Text.....	216
Metacharacters and Literals.....	217
The Any Character.....	218
Anchors.....	219

Bracket Expressions and Character Classes.....	220
Negation.....	220
Traditional Character Ranges.....	220
POSIX Character Classes.....	221
POSIX Basic vs. Extended Regular Expressions.....	224
Alternation.....	225
Quantifiers.....	226
?—Match an Element Zero Times or One Time.....	226
*—Match an Element Zero or More Times.....	227
+—Match an Element One or More Times.....	227
{ }—Match an Element a Specific Number of Times.....	228
Putting Regular Expressions to Work.....	229
Validating a Phone List with grep.....	229
Finding Ugly Filenames with find.....	230
Searching for Files with locate.....	230
Searching for Text with less and vim.....	231
Final Note.....	232

20	
TEXT PROCESSING	233
Applications of Text.....	234
Documents.....	234
Web Pages.....	234
Email.....	234
Printer Output.....	234
Program Source Code.....	235
Revisiting Some Old Friends.....	235
cat—Concatenate Files and Print on Standard Output.....	235
sort—Sort Lines of Text Files.....	236
uniq—Report or Omit Repeated Lines.....	242
Slicing and Dicing.....	243
cut—Remove Sections from Each Line of Files.....	243
paste—Merge Lines of Files.....	246
join—Join Lines of Two Files on a Common Field.....	247
Comparing Text.....	249
comm—Compare Two Sorted Files Line by Line.....	249
diff—Compare Files Line by Line.....	250
patch—Apply a diff to an Original.....	253
Editing on the Fly.....	254
tr—Transliterate or Delete Characters.....	254
sed—Stream Editor for Filtering and Transforming Text.....	256
aspell—Interactive Spell Checker.....	263
Final Note.....	266
Extra Credit.....	266

21			
FORMATTING OUTPUT			267
Simple Formatting Tools.....			268
nl—Number Lines.....			268
fold—Wrap Each Line to a Specified Length.....			271
fmt—A Simple Text Formatter.....			271
pr—Format Text for Printing.....			274
printf—Format and Print Data.....			275
Document Formatting Systems.....			278
The roff Family and T _E X.....			279
groff—A Document Formatting System.....			279
Final Note.....			283
22			
PRINTING			285
A Brief History of Printing.....			286
Printing in the Dim Times.....			286
Character-Based Printers.....			286
Graphical Printers.....			287
Printing with Linux.....			288
Preparing Files for Printing.....			288
pr—Convert Text Files for Printing.....			288
Sending a Print Job to a Printer.....			290
lpr—Print Files (Berkeley Style).....			290
lp—Print Files (System V Style).....			291
Another Option: a2ps.....			292
Monitoring and Controlling Print Jobs.....			294
lpstat—Display Print System Status.....			294
lpq—Display Printer Queue Status.....			295
lprm and cancel—Cancel Print Jobs.....			296
23			
COMPILING PROGRAMS			297
What Is Compiling?.....			298
Are All Programs Compiled?.....			299
Compiling a C Program.....			299
Obtaining the Source Code.....			300
Examining the Source Tree.....			301
Building the Program.....			302
Installing the Program.....			305
Final Note.....			306

PART 4

WRITING SHELL SCRIPTS

24	WRITING YOUR FIRST SCRIPT	309
What Are Shell Scripts.....	309	
How to Write a Shell Script.....	310	
Script File Format.....	310	
Executable Permissions.....	311	
Script File Location.....	311	
Good Locations for Scripts.....	312	
More Formatting Tricks.....	312	
Long Option Names.....	313	
Indentation and Line Continuation.....	313	
Final Note.....	314	
25	STARTING A PROJECT	315
First Stage: Minimal Document.....	315	
Second Stage: Adding a Little Data.....	317	
Variables and Constants.....	318	
Creating Variables and Constants.....	318	
Assigning Values to Variables and Constants.....	320	
Here Documents.....	321	
Final Note.....	323	
26	TOP-DOWN DESIGN	325
Shell Functions.....	326	
Local Variables.....	328	
Keep Scripts Running.....	330	
Final Note.....	332	
27	FLOW CONTROL: BRANCHING WITH IF	333
Using if.....	334	
Exit Status.....	334	
Using test.....	336	
File Expressions.....	336	
String Expressions.....	338	
Integer Expressions.....	340	

A More Modern Version of <code>test</code>	341
<code>(())</code> —Designed for Integers.....	342
Combining Expressions.....	343
Control Operators: Another Way to Branch.....	345
Final Note.....	346

28 READING KEYBOARD INPUT 347

read—Read Values from Standard Input.....	348
Options.....	351
Separating Input Fields with IFS.....	351
Validating Input.....	353
Menus.....	355
Final Note.....	356
Extra Credit.....	356

29 FLOW CONTROL: LOOPING WITH WHILE AND UNTIL 357

Looping.....	358
while.....	358
Breaking out of a Loop.....	360
until.....	361
Reading Files with Loops.....	362
Final Note.....	362

30 TROUBLESHOOTING 363

Syntactic Errors.....	363
Missing Quotes.....	364
Missing or Unexpected Tokens.....	365
Unanticipated Expansions.....	365
Logical Errors.....	366
Defensive Programming.....	367
Verifying Input.....	368
Testing.....	369
Stubs.....	369
Test Cases.....	369
Debugging.....	370
Finding the Problem Area.....	370
Tracing.....	371
Examining Values During Execution.....	373
Final Note.....	373

31	FLOW CONTROL: BRANCHING WITH CASE	375
case.....	376	
Patterns.....	377	
Combining Multiple Patterns.....	378	
Final Note.....	379	
32	POSITIONAL PARAMETERS	381
Accessing the Command Line.....	381	
Determining the Number of Arguments.....	382	
shift—Getting Access to Many Arguments.....	383	
Simple Applications.....	384	
Using Positional Parameters with Shell Functions.....	385	
Handling Positional Parameters En Masse.....	385	
A More Complete Application.....	387	
Final Note.....	390	
33	FLOW CONTROL: LOOPING WITH FOR	393
for: Traditional Shell Form.....	393	
for: C Language Form.....	396	
Final Note.....	397	
34	STRINGS AND NUMBERS	399
Parameter Expansion.....	399	
Basic Parameters.....	400	
Expansions to Manage Empty Variables.....	400	
Expansions That Return Variable Names.....	401	
String Operations.....	402	
Arithmetic Evaluation and Expansion.....	404	
Number Bases.....	405	
Unary Operators.....	405	
Simple Arithmetic.....	405	
Assignment.....	406	
Bit Operations.....	408	
Logic.....	409	
bc—An Arbitrary-Precision Calculator Language.....	411	
Using bc.....	412	
An Example Script.....	413	
Final Note.....	414	
Extra Credit.....	414	

35**ARRAYS****415**

What Are Arrays?.....	415
Creating an Array.....	416
Assigning Values to an Array.....	416
Accessing Array Elements.....	417
Array Operations.....	418
Outputting the Entire Contents of an Array.....	419
Determining the Number of Array Elements.....	419
Finding the Subscripts Used by an Array.....	420
Adding Elements to the End of an Array.....	420
Sorting an Array.....	420
Deleting an Array.....	421
Final Note.....	422

36**EXOTICA****423**

Group Commands and Subshells.....	423
Performing Redirections.....	424
Process Substitution.....	424
Traps.....	426
Asynchronous Execution.....	429
wait.....	429
Named Pipes.....	430
Setting Up a Named Pipe.....	431
Using Named Pipes.....	431
Final Note.....	432

INDEX**433**