


Enabling Grids for E-sciencE

Unix Shell - Basic Command Line Instructions

Vladimir SLavnic slavnic@scl.rs Scientific Computing Laboratory Institute of Physics Belgrade, Serbia


Linux directory structure

Enabling Grids for E-sciencE


Linux Shell Terminals

Enabling Grids for E-sciencE

- gnome-terminal
- konsole
- xterm

Is - list directory contents

Is [OPTION]... [FILE]...

List information about the FILEs (the current directory by default). Sort entries alphabetically if none of - cftuvSUX nor --sort.


switches

Enabling Grids for E-sciencE

Almost every command has a numerous switches to use.

- Is -a
- s -
- Is -Ih
- Is -1


Easiest way to know how to use linux command is by using manual.

man Is

pwd - print name of current/working directory

vlada@graph:~\$ pwd

/home/vlada

vlada@graph:~\$

cd - change directory

absolute and relative path/addressing

- . current folder
- .. folder up
- ~ home folder
- / system root

mkdir - make directories


```
cp - copy
cp <path/filename> <newpath/newfilename>
cp -r
cp -a
mv – move
mv <path/filename> <newpath/newfilename>
rm – remove
rm <path/filename>
rm -r
rm -f
```


chmod, chown

-rw-r--r-- 1 scl users 180 2008-11-17 14:51 linux

chmod ugo+w <path/filename>

chown username:groupname <path/file>

cat - concatenate files and print on the standard output

cat [OPTION] [FILE]...

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

less <filename>

Less is a program similar to more, but which allows backward movement in the file as well the forward movement.

joe <filename>

CTRL+k h – help on/off

CTRL+c - exit

CTRL+k s - save

CTRL+k x - save and exit

Secure shell

ssh username@host.domain

ssh (SSH client) is a program for logging into a remote machine and for executing commands on a remote machine.

ssh username@host.domain command

Secure copy

scp user@host.domain:path/file user1@host1.domain1:path1/file1

scp -r : secure copy directories

scp copies files between hosts on a network. It uses ssh for data transfer, and uses the same authentication and provides the same security.


ps ps aux

Report a snapshot of the current processes.

top

Display Linux tasks

kill

Send a signal to a process