

Introduction to filesystem and shell

IT WS I - Lecture 2

Saurabh Barjatiya

International Institute Of Information Technology, Hyderabad

15 August, 2009


Contents

- 1 Introduction to filesystem
 - About files / directories
 - Working with files / directories
- 2 Introduction to shell
 - Shell commands


About files / directories

- What is file?


About files / directories

- What is file?
- What is directory?


About files / directories

- What is file?
- What is directory?
- Windows Drives


About files / directories

- What is file?
- What is directory?
- Windows Drives
- Linux root


About files / directories

- What is file?
- What is directory?
- Windows Drives
- Linux root
- Path
 - Absolute path


About files / directories

- What is file?
- What is directory?
- Windows Drives
- Linux root
- Path
 - Absolute path
 - Relative path


Working with files / directories

- Creating / Editing / Deleting simple text files using GUI editor


Working with files / directories

- Creating / Editing / Deleting simple text files using GUI editor
- Cut / Copy / Paste text


Working with files / directories

- Creating / Editing / Deleting simple text files using GUI editor
- Cut / Copy / Paste text
- Creating / Deleting / Moving directories


Working with files / directories

- Creating / Editing / Deleting simple text files using GUI editor
- Cut / Copy / Paste text
- Creating / Deleting / Moving directories
- Information of file size / folder size


Working with files / directories

- Creating / Editing / Deleting simple text files using GUI editor
- Cut / Copy / Paste text
- Creating / Deleting / Moving directories
- Information of file size / folder size
- Zipping files, Creating .zip, .tar, .tar.gz, .tar.bz2


Working with files / directories

- Creating / Editing / Deleting simple text files using GUI editor
- Cut / Copy / Paste text
- Creating / Deleting / Moving directories
- Information of file size / folder size
- Zipping files, Creating .zip, .tar, .tar.gz, .tar.bz2
- Extracting .tar / .tar.gz / .tar.bz2 les


Working with files / directories

- Creating / Editing / Deleting simple text files using GUI editor
- Cut / Copy / Paste text
- Creating / Deleting / Moving directories
- Information of file size / folder size
- Zipping files, Creating .zip, .tar, .tar.gz, .tar.bz2
- Extracting .tar / .tar.gz / .tar.bz2 les
- Explain storage units like bits, bytes, nibble, KB, MB, GB


Working with files / directories

- Creating / Editing / Deleting simple text files using GUI editor
- Cut / Copy / Paste text
- Creating / Deleting / Moving directories
- Information of file size / folder size
- Zipping files, Creating .zip, .tar, .tar.gz, .tar.bz2
- Extracting .tar / .tar.gz / .tar.bz2 les
- Explain storage units like bits, bytes, nibble, KB, MB, GB
- Data transfer units bits/sec and storage device specication units.


Contents

- 1 Introduction to filesystem
 - About files / directories
 - Working with files / directories
- 2 Introduction to shell
 - Shell commands


Shell commands - 1

- `ls`, `ls -l`, `ls -a`


Shell commands - 1

- `ls`, `ls -l`, `ls -a`
- `mkdir`, `mkdir -p`


Shell commands - 1

- `ls`, `ls -l`, `ls -a`
- `mkdir`, `mkdir -p`
- `rmdir`


Shell commands - 1

- `ls`, `ls -l`, `ls -a`
- `mkdir`, `mkdir -p`
- `rmdir`
- `touch`


Shell commands - 1

- `ls`, `ls -l`, `ls -a`
- `mkdir`, `mkdir -p`
- `rmdir`
- `touch`
- `rm`, `rm -r`, `rm -f`


Shell commands - 1

- `ls`, `ls -l`, `ls -a`
- `mkdir`, `mkdir -p`
- `rmdir`
- `touch`
- `rm`, `rm -r`, `rm -f`
- `cd`


Shell commands - 1

- `ls`, `ls -l`, `ls -a`
- `mkdir`, `mkdir -p`
- `rmdir`
- `touch`
- `rm`, `rm -r`, `rm -f`
- `cd`
- `echo`


Shell commands - 1

- `ls`, `ls -l`, `ls -a`
- `mkdir`, `mkdir -p`
- `rmdir`
- `touch`
- `rm`, `rm -r`, `rm -f`
- `cd`
- `echo`
- `clear`


Shell commands - 2

- `gedit` (Not shell command, GUI editor)


Shell commands - 2

- `gedit` (Not shell command, GUI editor)
- `tree`


Shell commands - 2

- `gedit` (Not shell command, GUI editor)
- `tree`
- `mv`


Shell commands - 2

- `gedit` (Not shell command, GUI editor)
- `tree`
- `mv`
- `cp`, `cp -r`, `cp -u`, `cp -p`


Shell commands - 2

- gedit (Not shell command, GUI editor)
- tree
- mv
- cp, cp -r, cp -u, cp -p
- cat


Shell commands - 2

- gedit (Not shell command, GUI editor)
- tree
- mv
- cp, cp -r, cp -u, cp -p
- cat
- more


Shell commands - 2

- gedit (Not shell command, GUI editor)
- tree
- mv
- cp, cp -r, cp -u, cp -p
- cat
- more
- less


Shell commands - 2

- gedit (Not shell command, GUI editor)
- tree
- mv
- cp, cp -r, cp -u, cp -p
- cat
- more
- less
- head, head -<number>


Shell commands - 2

- gedit (Not shell command, GUI editor)
- tree
- mv
- cp, cp -r, cp -u, cp -p
- cat
- more
- less
- head, head -<number>
- tail, tail -<number>


Shell commands - 2

- gedit (Not shell command, GUI editor)
- tree
- mv
- cp, cp -r, cp -u, cp -p
- cat
- more
- less
- head, head -<number>
- tail, tail -<number>
- wc


Shell commands - 3

- `du`, `du -s`, `du -h`, `du -sh`


Shell commands - 3

- `du`, `du -s`, `du -h`, `du -sh`
- `tar cvf` `tar xvf`


Shell commands - 3

- `du`, `du -s`, `du -h`, `du -sh`
- `tar cvf` `tar xvf`
- `gzip`


Shell commands - 3

- `du`, `du -s`, `du -h`, `du -sh`
- `tar cvf` `tar xvf`
- `gzip`
- `gunzip`


Shell commands - 3

- `du`, `du -s`, `du -h`, `du -sh`
- `tar cvf` `tar xvf`
- `gzip`
- `gunzip`
- `bzip2`


Shell commands - 3

- `du`, `du -s`, `du -h`, `du -sh`
- `tar cvf` `tar xvf`
- `gzip`
- `gunzip`
- `bzip2`
- `bunzip2`


Shell commands - 3

- `du`, `du -s`, `du -h`, `du -sh`
- `tar cvf` `tar xvf`
- `gzip`
- `gunzip`
- `bzip2`
- `bunzip2`
- `zip`


Shell commands - 3

- `du`, `du -s`, `du -h`, `du -sh`
- `tar cvf` `tar xvf`
- `gzip`
- `gunzip`
- `bzip2`
- `bunzip2`
- `zip`
- `unzip`


Shell commands - 4

- which


Shell commands - 4

- which
- whereis


Shell commands - 4

- which
- whereis
- apropos


Shell commands - 4

- which
- whereis
- apropos
- man, man -aK


Shell commands - 4

- which
- whereis
- apropos
- man, man -aK
- find


Shell commands - 4

- which
- whereis
- apropos
- man, man -aK
- find
- locate


Shell commands - 4

- `which`
- `whereis`
- `apropos`
- `man`, `man -aK`
- `find`
- `locate`
- `grep`, `grep -v`, `grep -A<n>`, `grep -B<n>`


Shell commands - 5

- W


Shell commands - 5

- w
- who


Shell commands - 5

- w
- who
- whoami


Shell commands - 5

- w
- who
- whoami
- /sbin/ifconfig


Shell commands - 5

- w
- who
- whoami
- /sbin/ifconfig
- ping


Shell commands - 5

- w
- who
- whoami
- /sbin/ifconfig
- ping
- ln, ln -s


Shell commands - 5

- w
- who
- whoami
- /sbin/ifconfig
- ping
- ln, ln -s
- free, free -m


Shell commands - 5

- w
- who
- whoami
- /sbin/ifconfig
- ping
- ln, ln -s
- free, free -m
- script


Shell commands - 5

- w
- who
- whoami
- /sbin/ifconfig
- ping
- ln, ln -s
- free, free -m
- script
- df, df -h


Shell commands - 5

- w
- who
- whoami
- /sbin/ifconfig
- ping
- ln, ln -s
- free, free -m
- script
- df, df -h
- chmod

