

The Unix and GNU/Linux command line

Michael Opdenacker
Thomas Petazzoni
Free Electrons

© Copyright 2009, Free Electrons.
Creative Commons BY-SA 3.0 license
Latest update: Jul 15, 2010,
Document sources, updates and translations:
<http://free-electrons.com/docs/command-line>
Corrections, suggestions, contributions and translations are welcome!

Command memento sheet

It is a useful companion to this presentation.

Examples for the most useful commands are given in just one sheet.

Suggestions for use

Stick this sheet on your wall, use it as desktop wallpaper, make it a mouse mat, print it on clothing, slice it into bookmarks...

Caution

Store away from mice!

Get it on

<http://free-electrons.com/docs/command-line>

Training Contents (1)

Shells, filesystem and file handling

- ▶ Everything is a file
- ▶ GNU / Linux filesystem structure
- ▶ Command line interpreters
- ▶ Handling files and directories
- ▶ Displaying, scanning and sorting files
- ▶ Symbolic and hard link
- ▶ File access rights

Training contents (2)

Standard I/O, redirections, pipes

- ▶ Standard input and output, redirecting to files
- ▶ Pipes: redirecting standard output to other commands
- ▶ Standard error

Training Contents (3)

Task control

- ▶ Full control on tasks
- ▶ Executing in background, suspending, resuming and aborting
- ▶ List of active tasks
- ▶ Killing processes
- ▶ Environment variables
- ▶ PATH environment variables
- ▶ Shell aliases, .bashrc file

Training contents (4)

Miscellaneous

- ▶ Text editors
- ▶ Compressing and archiving
- ▶ Printing files
- ▶ Comparing files and directories
- ▶ Looking for files
- ▶ Getting information about users

Unix filesystem

Everything is a file

Almost everything in Unix is a file!

▶ **Regular files**

▶ **Directories**

Directories are just files
listing a set of files

▶ **Symbolic links**

Files referring to the name
of another file

▶ **Devices and peripherals**

Read and write from devices
as with regular files

▶ **Pipes**

Used to cascade programs
`cat *.log | grep error`

▶ **Sockets**

Inter process communication

File names

File name features since the beginning of Unix

- ▶ Case sensitive
- ▶ No obvious length limit
- ▶ Can contain any character (including whitespace, except /).
File types stored in the file (“magic numbers”).
File name extensions not needed and not interpreted. Just used for user convenience.
- ▶ File name examples:

<code>README</code>	<code>.bashrc</code>	<code>Windows Buglist</code>
<code>index.htm</code>	<code>index.html</code>	<code>index.html.old</code>

File paths

A *path* is a sequence of nested directories with a file or directory at the end, separated by the `/` character

- ▶ Relative path: `documents/fun/microsoft_jokes.html`
Relative to the current directory
- ▶ Absolute path:
`/home/bill/bugs/crash9402031614568`
- ▶ `/` : *root directory*.
Start of absolute paths for all files on the system (even for files on removable devices or network shared).

GNU / Linux filesystem structure (1)

Not imposed by the system. Can vary from one system to the other, even between two GNU/Linux installations!

<code>/</code>	Root directory
<code>/bin/</code>	Basic, essential system commands
<code>/boot/</code>	Kernel images, initrd and configuration files
<code>/dev/</code>	Files representing devices <code>/dev/hda</code> : first IDE hard disk
<code>/etc/</code>	System configuration files
<code>/home/</code>	User directories
<code>/lib/</code>	Basic system shared libraries

GNU / Linux filesystem structure (2)

<code>/lost+found</code>	Corrupt files the system tried to recover
<code>/media</code>	Mount points for removable media: <code>/media/usbdisk</code> , <code>/media/cdrom</code>
<code>/mnt/</code>	Mount points for temporarily mounted
filesystems	
<code>/opt/</code>	Specific tools installed by the sysadmin <code>/usr/local/</code> often used instead
<code>/proc/</code>	Access to system information <code>/proc/cpuinfo</code> , <code>/proc/version</code> ...
<code>/root/</code>	root user home directory
<code>/sbin/</code>	Administrator-only commands
<code>/sys/</code>	System and device controls (cpu frequency, device power, etc.)

GNU / Linux filesystem structure (3)

<code>/tmp/</code>	Temporary files
<code>/usr/</code>	Regular user tools (not essential to the system) <code>/usr/bin/</code> , <code>/usr/lib/</code> , <code>/usr/sbin...</code>
<code>/usr/local/</code>	Specific software installed by the sysadmin (often preferred to <code>/opt/</code>)
<code>/var/</code>	Data used by the system or system servers <code>/var/log/</code> , <code>/var/spool/mail</code> (incoming mail), <code>/var/spool/lpd</code> (print jobs)...

The Unix filesystem structure is defined by the Filesystem Hierarchy Standard (FHS):
<http://www.pathname.com/fhs/>

Shells and file handling

Command line interpreters

- ▶ Shells: tools to execute user commands
- ▶ Called “shells” because they hide the details on the underlying operating system under the shell's surface.
- ▶ Commands are input in a text terminal, either a window in a graphical environment or a text-only console.
- ▶ Results are also displayed on the terminal. No graphics are needed at all.
- ▶ Shells can be scripted: provide all the resources to write complex programs (variable, conditionals, iterations...)

Well known shells

Most famous and popular shells

- ▶ **sh**: The Bourne shell (obsolete)
Traditional, basic shell found on Unix systems, by Steve Bourne.
- ▶ **csh**: The C shell (obsolete)
Once popular shell with a C-like syntax
- ▶ **tcsh**: The TC shell (still very popular)
A C shell compatible implementation with evolved features
(command completion, history editing and more...)
- ▶ **bash**: The Bourne Again shell (most popular)
An improved implementation of sh with lots of added features
too.

fish: a great new shell

The Friendly Interactive SHell

<http://www.fishshell.org/>

- ▶ Standard features: history, command and file completion...
- ▶ Brand new features: command option completion, command completion with short description, syntax highlighting..
- ▶ Easier to any open files: `open` built-in command.
- ▶ Much simpler and consistent syntax (not POSIX compliant)
Makes it easier to create shell scripts.

Command line beginners can learn much faster!

Even experienced users should find this shell very convenient.

ls command

Lists the files in the current directory, in alphanumeric order, except files starting with the “.” character.

- ▶ `ls -a` (all)
Lists all the files (including `.*` files)
- ▶ `ls -l` (long)
Long listing (type, date, size, owner, permissions)
- ▶ `ls -t` (time)
Lists the most recent files first
- ▶ `ls -S` (size)
Lists the biggest files first
- ▶ `ls -r` (reverse)
Reverses the sort order
- ▶ `ls -ltr` (options can be combined)
Long listing, most recent files at the end

File name pattern substitutions

Better introduced by examples!

▶ `ls *.txt`

The shell first replaces `*.txt` by all the file and directory names ending by `.txt` (including `.txt`), except those starting with `.`, and then executes the `ls` command line.

▶ `ls -d .*`

Lists all the files and directories starting with `.`
`-d` tells `ls` not to display the contents of directories.

▶ `cat ?.log`

Displays all the files which names start by 1 character and end by `.log`

Special directories (1)

`./`

- ▶ The current directory. Useful for commands taking a directory argument. Also sometimes useful to run commands in the current directory (see later).
- ▶ So `./readme.txt` and `readme.txt` are equivalent.

`../`

- ▶ The parent (enclosing) directory. Always belongs to the `.` directory (see `ls -a`). Only reference to the parent directory.
- ▶ Typical usage:
`cd ..`

Special directories (2)

~/

- ▶ Not a special directory indeed. Shells just substitute it by the home directory of the current user.
- ▶ Cannot be used in most programs, as it is not a real directory.

~sydney/

- ▶ Similarly, substituted by shells by the home directory of the `sydney` user.

The cd and pwd commands

▶ `cd <dir>`

Changes the current directory to `<dir>`.

▶ `cd -`

Gets back to the previous current directory.

▶ `pwd`

Displays the current directory ("working directory").

The cp command

- ▶ `cp <source_file> <target_file>`
Copies the source file to the target.
- ▶ `cp file1 file2 file3 ... dir`
Copies the files to the target directory (last argument).
- ▶ `cp -i` (interactive)
Asks for user confirmation if the target file already exists
- ▶ `cp -r <source_dir> <target_dir>` (recursive)
Copies the whole directory.

mv and rm commands

- ▶ `mv <old_name> <new_name>` (move)
Renames the given file or directory.
- ▶ `mv -i` (interactive)
If the new file already exists, asks for user confirm
- ▶ `rm file1 file2 file3 ...` (remove)
Removes the given files.
- ▶ `rm -i` (interactive)
Always ask for user confirm.
- ▶ `rm -r dir1 dir2 dir3` (recursive)
Removes the given directories with all their contents.

Creating and removing directories

- ▶ `mkdir dir1 dir2 dir3 ...` (make dir)
Creates directories with the given names.
- ▶ `rmdir dir1 dir2 dir3 ...` (remove dir)
Removes the given directories
Safe: only works when directories are empty.
Alternative: `rm -r` (doesn't need empty directories).

Displaying file contents

Several ways of displaying the contents of files.

▶ `cat file1 file2 file3 ...` (concatenate)

Concatenates and outputs the contents of the given files.

▶ `more file1 file2 file3 ...`

After each page, asks the user to hit a key to continue.

Can also jump to the first occurrence of a keyword (/ command).

▶ `less file1 file2 file3 ...`

Does more than `more` with less.

Doesn't read the whole file before starting.

Supports backward movement in the file (? command).

The head and tail commands

▶ `head [-<n>] <file>`

Displays the first <n> lines (or 10 by default) of the given file.
Doesn't have to open the whole file to do this!

▶ `tail [-<n>] <file>`

Displays the last <n> lines (or 10 by default) of the given file.
No need to load the whole file in RAM! Very useful for huge files.

▶ `tail -f <file>` (follow)

Displays the last 10 lines of the given file and continues to display new lines when they are appended to the file.
Very useful to follow the changes in a log file, for example.

▶ Examples

```
head windows_bugs.txt
```

```
tail -f outlook_vulnerabilities.txt
```


The grep command

▶ `grep <pattern> <files>`

Scans the given files and displays the lines which match the given pattern.

▶ `grep error *.log`

Displays all the lines containing `error` in the `*.log` files

▶ `grep -i error *.log`

Same, but case insensitive

▶ `grep -ri error .`

Same, but recursively in all the files in `.` and its subdirectories

▶ `grep -v info *.log`

Outputs all the lines in the files except those containing `info`.

The sort command

▶ `sort <file>`

Sorts the lines in the given file in character order and outputs them.

▶ `sort -r <file>`

Same, but in reverse order.

▶ `sort -ru <file>`

`u`: unique. Same, but just outputs identical lines once.

▶ More possibilities described later!

The sed command

- ▶ sed is a Stream Editor
- ▶ It parses text files and implements a programming language to apply transformations on the text.
- ▶ One of the most common usage of sed is text replacement, which relies on regular expressions
 - ▶ `sed -e 's/abc/def/' testfile` will replace every string “abc” by “def” in the file testfile and display the result on the standard output.
 - ▶ `sed 's/^[\t]*//'` testfile will remove any tabulation or space at the beginning of a line
 - ▶ `sed 's/^\|([^\|]*\)|\|([^\|]*\)|$/\1 -> \2/' testfile`
replace lines like `|string1|string2|`
by `string1 -> string2`

sed : regular expressions

- ▶ Regular expressions are useful in many Unix tools, not only sed. They allow to match the input text against an expression.
 - ▶ `.` matches any character
 - ▶ `[]` matches any character listed inside the brackets
 - ▶ `[^]` matches any character not listed inside the brackets
 - ▶ `^` matches the beginning of the line
 - ▶ `$` matches the end of the line
 - ▶ `*` matches the previous element zero or more times, `+` matches the previous element one or more times, `?` matches the previous element zero or one time
 - ▶ `\(\)` defines a sub-expression that can be later recalled by using `\n`, where `n` is the number of the sub-expression in the regular expression
 - ▶ More at <http://www.regular-expressions.info/>

Symbolic links

A symbolic link is a special file which is just a reference to the name of another one (file or directory):

- ▶ Useful to reduce disk usage and complexity when 2 files have the same content.
- ▶ Example:
`anakin_skywalker_biography -> darth_vador_biography`
- ▶ How to identify symbolic links:
 - ▶ `ls -l` displays `->` and the linked file name.
 - ▶ GNU `ls` displays links with a different color.

Creating symbolic links

- ▶ To create a symbolic link (same order as in `cp`):

```
ln -s file_name link_name
```

- ▶ To create a link with to a file in another directory, with the same name:

```
ln -s ../README.txt
```

- ▶ To create multiple links at once in a given directory:

```
ln -s file1 file2 file3 ... dir
```

- ▶ To remove a link:

```
rm link_name
```

Of course, this doesn't remove the linked file!

Hard links

- ▶ The default behavior for `ln` is to create *hard links*
- ▶ A *hard link* to a file is a regular file with exactly the same physical contents
- ▶ While they still save space, hard links can't be distinguished from the original files.
- ▶ If you remove the original file, there is no impact on the hard link contents.
- ▶ The contents are removed when there are no more files (hard links) to them.

Files names and inodes

Makes hard and symbolic (soft) links easier to understand!

USERS

Command documentation

Command help

Some Unix commands and most GNU / Linux commands offer at least one help argument:

▶ `-h`

(`-` is mostly used to introduce 1-character options)

▶ `--help`

(`--` is always used to introduce the corresponding “long” option name, which makes scripts easier to understand)

You also often get a short summary of options when you input an invalid argument.

Manual pages

`man <keyword>`

Displays one or several manual pages for `<keyword>`

▶ `man man`

Most available manual pages are about Unix commands, but some are also about C functions, headers or data structures, or even about system configuration files!

▶ `man stdio.h`

▶ `man fstab (for /etc/fstab)`

Manual page files are looked for in the directories specified by the `MANPATH` environment variable.

Info pages

- ▶ In GNU, man pages are being replaced by info pages. Some manual pages even tell to refer to info pages instead.

`info <command>`

- ▶ `info` features:
 - ▶ Documentation structured in sections (“nodes”) and subsections (“subnodes”)
 - ▶ Possibility to navigate in this structure: top, next, prev, up
 - ▶ Info pages generated from the same texinfo source as the HTML documentation pages

Searching the Internet for resources (2)

Looking for documentation

- ▶ Look for `<tool>` or `<tool> page` to find the tool or project home page and then find the latest documentation resources.
- ▶ Look for `<tool> documentation` or `<tool> manual` in your favorite search engine.

Looking for generic technical information

- ▶ Wikipedia: <http://wikipedia.org>
Lots of useful definitions in computer science. A real encyclopedia! Open to anyone's contributions.

Searching the Internet for resources (1)

Investigating issues

- ▶ Most forums and mailing list archives are public, and are indexed on a very frequent basis by [Google](#).
- ▶ If you investigate an error message, copy it verbatim in the search form, enclosed in double quotes (“error message”). Lots of chances that somebody else already faced the same issue.
- ▶ Don't forget to use Google Groups:
<http://groups.google.com/>
This site indexes more than 20 years of newsgroups messages.

Users and permissions

File access rights

Use `ls -l` to check file access rights

3 types of access rights

- ▶ Read access (**r**)
- ▶ Write access (**w**)
- ▶ Execute rights (**x**)

3 types of access levels

- ▶ User (**u**): for the owner of the file
- ▶ Group (**g**): each file also has a “group” attribute, corresponding to a given list of users
- ▶ Others (**o**): for all other users

Access right constraints

- ▶ **x** is sufficient to execute binaries
Both **x** and **r** and required for shell scripts.
- ▶ Both **r** and **x** permissions needed in practice for directories:
r to list the contents, **x** to access the contents.
- ▶ You can't rename, remove, copy files in a directory if you don't have **w** access to this directory.
- ▶ If you have **w** access to a directory, you CAN remove a file even if you don't have write access to this file (remember that a directory is just a file describing a list of files). This even lets you modify (remove + recreate) a file even without **w** access to it.

Access rights examples

▶ `-rw-r--r--`

Readable and writable for file owner, only readable for others

▶ `-rw-r-----`

Readable and writable for file owner, only readable for users belonging to the file group.

▶ `drwx-----`

Directory only accessible by its owner

▶ `-----r-x`

File executable by others but neither by your friends nor by yourself. Nice protections for a trap...

chmod: changing permissions

▶ `chmod <permissions> <files>`

2 formats for permissions:

▶ Octal format (abc):

$a, b, c = r*4 + w*2 + x$ (r, w, x: booleans)

Example: `chmod 644 <file>`

(rw for u, r for g and o)

▶ Or symbolic format. Easy to understand by examples:

`chmod go+r`: add read permissions to group and others.

`chmod u-w`: remove write permissions from user.

`chmod a-x`: (a: all) remove execute permission from all.

More chmod (1)

```
chmod -R a+rX linux/
```

Makes `linux` and everything in it available to everyone!

▶ **R**: apply changes recursively

▶ **X**: **x**, but only for directories and files already executable

Very useful to open recursive access to directories, without adding execution rights to all files.

More chmod (2)

```
chmod a+t /tmp
```

- ▶ **t**: (sticky). Special permission for directories, allowing only the directory and file owner to delete a file in a directory.
- ▶ Useful for directories with write access to anyone, like `/tmp`.
- ▶ Displayed by `ls -l` with a **t** character.

File ownership

Particularly useful in (embedded) system development when you create files for another system.

- ▶ `chown -R sco /home/linux/src` (-R: recursive)
Makes user `sco` the new owner of all the files in `/home/linux/src`.
- ▶ `chgrp -R empire /home/askywalker`
Makes `empire` the new group of everything in `/home/askywalker`.
- ▶ `chown -R borg:aliens usss_entreprise/`
`chown` can be used to change the owner and group at the same time.

Beware of the dark side of root

- ▶ `root` user privileges are only needed for very specific tasks with security risks: mounting, creating device files, loading drivers, starting networking, changing file ownership, package upgrades...
- ▶ Even if you have the `root` password, your regular account should be sufficient for 99.9 % of your tasks (unless you are a system administrator).
- ▶ In a training session, it is acceptable to use `root`. In real life, you may not even have access to this account, or put your systems and data at risk if you do.

Using the root account

In case you really want to use `root`...

▶ If you have the `root` password:

`su -` (**s**witch **u**ser)

▶ In modern distributions, the `sudo` command gives you access to some `root` privileges with your own user password.

Example: `sudo mount /dev/hda4 /home`

Standard I/O, redirections, pipes

Standard output

More about command output

- ▶ All the commands outputting text on your terminal do it by writing to their *standard output*.
- ▶ Standard output can be written (redirected) to a file using the `>` symbol
- ▶ Standard output can be appended to an existing file using the `>>` symbol

Standard output redirection examples

- ▶ `ls ~saddam/* > ~gwb/weapons_mass_destruction.txt`
- ▶ `cat obiwan_kenobi.txt > starwars_biographies.txt`
`cat han_solo.txt >> starwars_biographies.txt`
- ▶ `echo "README: No such file or directory" > README`
Useful way of creating a file without a text editor.
Nice Unix joke too in this case.

Standard input

More about command input

- ▶ Lots of commands, when not given input arguments, can take their input from *standard input*.

- ▶ `sort`

`windows`

`linux`

`[Ctrl][D]`

`linux`

`windows`

`sort` takes its input from the standard input: in this case, what you type in the terminal (ended by `[Ctrl][D]`)

- ▶ `sort < participants.txt`

The standard input of `sort` is taken from the given file.

Pipes

- ▶ Unix pipes are very useful to redirect the standard output of a command to the standard input of another one.
- ▶ Examples
 - ▶ `cat *.log | grep -i error | sort`
 - ▶ `grep -ri error . | grep -v "ignored" | sort -u \> serious_errors.log`
 - ▶ `cat /home/*/homework.txt | grep mark | more`
- ▶ This one of the most powerful features in Unix shells!

The tee command

```
tee [-a] file
```

- ▶ The `tee` command can be used to send standard output to the screen and to a file simultaneously.
- ▶ `make | tee build.log`
Runs the `make` command and stores its output to `build.log`.
- ▶ `make install | tee -a build.log`
Runs the `make install` command and appends its output to `build.log`.

Standard error

- ▶ Error messages are usually output (if the program is well written) to *standard error* instead of standard output.
- ▶ Standard error can be redirected through `2>` or `2>>`
- ▶ Example:

```
cat f1 f2 nofile > newfile 2> errfile
```
- ▶ Note: `1` is the descriptor for standard output, so `1>` is equivalent to `>`.
- ▶ Can redirect both standard output and standard error to the same file using `&>` :

```
cat f1 f2 nofile &> wholefile
```


The yes command

Useful to fill standard input with always the same string.

▶ `yes <string> | <command>`

Keeps filling the standard input of `<command>` with `<string>` (`y` by default).

▶ Examples

```
yes | rm -r dir/
```

```
bank> yes no | credit_applicant
```

```
yes "" | make oldconfig
```

(equivalent to hitting `[Enter]` to accept all default settings)

Special devices (1)

Device files with a special behavior or contents

▶ `/dev/null`

The data sink! Discards all data written to this file.
Useful to get rid of unwanted output, typically log information:

```
mplayer black_adder_4th.avi &> /dev/null
```

▶ `/dev/zero`

Reads from this file always return `\0` characters
Useful to create a file filled with zeros:

```
dd if=/dev/zero of=disk.img bs=1k count=2048
```

See `man null` or `man zero` for details

Special devices (2)

- ▶ `/dev/random`

Returns random bytes when read. Mainly used by cryptographic programs. Uses interrupts from some device drivers as sources of true randomness (“entropy”). Reads can be blocked until enough entropy is gathered.

- ▶ `/dev/urandom`

For programs for which pseudo random numbers are fine. Always generates random bytes, even if not enough entropy is available (in which case it is possible, though still difficult, to predict future byte sequences from past ones).

See `man random` for details.

Special devices (3)

- ▶ `/dev/full`

Mimics a full device.

Useful to check that your application properly handles this kind of situation.

See `man full` for details.

Task control

Full control on tasks

- ▶ Since the beginning, Unix supports true preemptive multitasking.
- ▶ Ability to run many tasks in parallel, and abort them even if they corrupt their own state and data.
- ▶ Ability to choose which programs you run.
- ▶ Ability to choose which input your programs takes, and where their output goes.

Processes

“Everything in Unix is a file
Everything in Unix that is not a file is a process”

Processes

- ▶ Instances of a running programs
- ▶ Several instances of the same program can run at the same time
- ▶ Data associated to processes:
Open files, allocated memory, stack, process id, parent, priority, state...

Running jobs in background

Same usage throughout all the shells

▶ Useful

- ▶ For command line jobs which output can be examined later, especially for time consuming ones.
- ▶ To start graphical applications from the command line and then continue with the mouse.

▶ Starting a task: add `&` at the end of your line:

```
find_prince_charming --cute --clever --rich &
```


Background job control

- ▶ `jobs`

Returns the list of background jobs from the same shell

```
[1]-  Running ~/bin/find_meaning_of_life --without-god &  
[2]+  Running make mistakes &
```

- ▶ `fg`

`fg %<n>`

Puts the last / nth background job in foreground mode

- ▶ Moving the current task in background mode:

```
[Ctrl] Z
```

```
bg
```

- ▶ `kill %<n>`

Aborts the nth job.

Job control example

```
> jobs
```

```
[1]-  Running ~/bin/find_meaning_of_life --without-god &
```

```
[2]+  Running make mistakes &
```

```
> fg
```

```
make mistakes
```

```
> [Ctrl] Z
```

```
[2]+  Stopped make mistakes
```

```
> bg
```

```
[2]+  make mistakes &
```

```
> kill %1
```

```
[1]+  Terminated ~/bin/find_meaning_of_life --without-god
```


Listing all processes

... whatever shell, script or process they are started from

▶ **ps -ux**

Lists all the processes belonging to the current user

▶ **ps -aux** (Note: **ps -edf** on System V systems)

Lists all the processes running on the system

▶ `ps -aux | grep bart | grep bash`

USER	PID	%CPU	%MEM	VSZ	RSS	TTY	STAT	START	TIME	COMMAND
bart	3039	0.0	0.2	5916	1380	pts/2	S	14:35	0:00	/bin/bash
bart	3134	0.0	0.2	5388	1380	pts/3	S	14:36	0:00	/bin/bash
bart	3190	0.0	0.2	6368	1360	pts/4	S	14:37	0:00	/bin/bash
bart	3416	0.0	0.0	0	0	pts/2	RW	15:07	0:00	[bash]

- ▶ PID: Process id
VSZ: Virtual process size (code + data + stack)
RSS: Process resident size: number of KB currently in RAM
TTY: Terminal
STAT: Status: R (Runnable), S (Sleep), W (paging), Z (Zombie)...

Live process activity

- ▶ **top** – Displays most important processes, sorted by cpu percentage

```
top - 15:44:33 up 1:11, 5 users, load average: 0.98, 0.61, 0.59
Tasks: 81 total, 5 running, 76 sleeping, 0 stopped, 0 zombie
Cpu(s): 92.7% us, 5.3% sy, 0.0% ni, 0.0% id, 1.7% wa, 0.3% hi, 0.0% si
Mem: 515344k total, 512384k used, 2960k free, 20464k buffers
Swap: 1044184k total, 0k used, 1044184k free, 277660k cached
```

PID	USER	PR	NI	VIRT	RES	SHR	S	%CPU	%MEM	TIME+	COMMAND
3809	jdoe	25	0	6256	3932	1312	R	93.8	0.8	0:21.49	bunzip2
2769	root	16	0	157m	80m	90m	R	2.7	16.0	5:21.01	X
3006	jdoe	15	0	30928	15m	27m	S	0.3	3.0	0:22.40	kdeinit
3008	jdoe	16	0	5624	892	4468	S	0.3	0.2	0:06.59	autorun
3034	jdoe	15	0	26764	12m	24m	S	0.3	2.5	0:12.68	kscd
3810	jdoe	16	0	2892	916	1620	R	0.3	0.2	0:00.06	top

- ▶ You can change the sorting order by typing **M**: Memory usage, **P**: %CPU, **T**: Time.
- ▶ You can kill a task by typing **k** and the process id.

Killing processes (1)

- ▶ `kill <pids>`

Sends an abort signal to the given processes. Lets processes save data and exit by themselves. Should be used first. Example:

```
kill 3039 3134 3190 3416
```

- ▶ `kill -9 <pids>`

Sends an immediate termination signal. The system itself terminates the processes. Useful when a process is really stuck (doesn't answer to `kill -1`).

- ▶ `kill -9 -1`

Kills all the processes of the current user. `-1`: means all processes.

Killing processes (2)

▶ `killall [-<signal>] <command>`

Kills all the jobs running `<command>`. Example:

```
killall bash
```

▶ `xkill`

Lets you kill a graphical application by clicking on it!

Very quick! Convenient when you don't know the application command name.

Recovering from stuck graphics

- ▶ If your graphical session is stuck and you can no longer type in your terminals, don't reboot!
- ▶ It is very likely that your system is still fine. Try to access a text console by pressing the `[Ctrl][Alt][F1]` keys (or `[F2]`, `[F3]` for more text consoles)
- ▶ In the text console, you can try to kill the guilty application.
- ▶ Once this is done, you can go back to the graphic session by pressing `[Ctrl][Alt][F5]` or `[Ctrl][Alt][F7]` (depending on your distribution)
- ▶ If you can't identify the stuck program, you can also kill all your processes: `kill -9 -1`
You are then brought back to the login screen.

Sequential commands

- ▶ Can type the next command in your terminal even when the current one is not over.
- ▶ Can separate commands with the ; symbol:
`echo "I love thee"; sleep 10; echo " not"`
- ▶ Conditionals: use || (or) or && (and):
`more God || echo "Sorry, God doesn't exist"`
Runs `echo` only if the first command fails

```
ls ~sd6 && cat ~sd6/* > ~sydney/recipes.txt
```

Only cats the directory contents if the `ls` command succeeds (means read access).

Quoting (1)

Double (") quotes can be used to prevent the shell from interpreting spaces as argument separators, as well as to prevent file name pattern expansion.

```
> echo "Hello World"  
Hello World
```

```
> echo "You are logged as $USER"  
You are logged as bgates
```

```
> echo *.log  
find_prince_charming.log cosmetic_buys.log
```

```
> echo "*.log"  
*.log
```


Quoting (2)

Single quotes bring a similar functionality, but what is between quotes is never substituted

```
> echo 'You are logged as $USER'  
You are logged as $USER
```

Back quotes (`) can be used to call a command within another

```
> cd /lib/modules/`uname -r`; pwd  
/lib/modules/2.6.9-1.6_FC2
```

Back quotes can be used within double quotes

```
> echo "You are using Linux `uname -r`"  
You are using Linux 2.6.9-1.6_FC2
```


Measuring elapsed time

```
▶ time find_expensive_housing --near  
<...command output...>  
real 0m2.304s (actual elapsed time)  
user 0m0.449s (CPU time running program code)  
sys 0m0.106s (CPU time running system calls)
```

$real = user + sys + waiting$

$waiting = I/O \text{ waiting time} + \text{idle time (running other tasks)}$

Environment variables

- ▶ Shells let the user define *variables*.
They can be reused in shell commands.
Convention: lower case names
- ▶ You can also define *environment variables*:
variables that are also visible within scripts or
executables called from the shell.
Convention: upper case names.
- ▶ `env`
Lists all defined environment variables and their
value.

Shell variables examples

Shell variables (bash)

```
▶ projdir=/home/marshall/coolstuff  
ls -la $projdir; cd $projdir
```

Environment variables (bash)

```
▶ cd $HOME
```

```
▶ export DEBUG=1
```

```
./find_extraterrestrial_life
```

(displays debug information if **DEBUG** is set)

Main standard environment variables

Used by lots of applications!

- ▶ **LD_LIBRARY_PATH**
Shared library search path
- ▶ **DISPLAY**
Screen id to display X
(graphical) applications on.
- ▶ **EDITOR**
Default editor (vi, emacs...)
- ▶ **HOME**
Current user home
directory
- ▶ **HOSTNAME**
Name of the local machine
- ▶ **MANPATH**
Manual page search path
- ▶ **PATH**
Command search path
- ▶ **PRINTER**
Default printer name
- ▶ **SHELL**
Current shell name
- ▶ **TERM**
Current terminal type
- ▶ **USER**
Current user name

PATH environment variables

▶ PATH

Specifies the shell search order for commands

```
/
home/acox/bin:/usr/local/bin:/usr/kerberos/bin:
/usr/bin:/bin:/usr/X11R6/bin:/bin:/usr/bin
```

▶ LD_LIBRARY_PATH

Specifies the shared library (binary code libraries shared by applications, like the C library) search order for `ld`

```
/usr/local/lib:/usr/lib:/lib:/usr/X11R6/lib
```

▶ MANPATH

Specifies the search order for manual pages

```
/usr/local/man:/usr/share/man
```


PATH usage warning

It is strongly recommended not to have the “.” directory in your `PATH` environment variable, in particular not at the beginning:

- ▶ A cracker could place a malicious `ls` file in your directories. It would get executed when you run `ls` in this directory and could do naughty things to your data.
- ▶ If you have an executable file called `test` in a directory, this will override the default `test` program and some scripts will stop working properly.
- ▶ Each time you `cd` to a new directory, the shell will waste time updating its list of available commands.

Call your local commands as follows: `./test`

Alias

Shells let you define command *aliases*: shortcuts for commands you use very frequently.

Examples

▶ `alias ls='ls -la'`

Useful to always run commands with default arguments.

▶ `alias rm='rm -i'`

Useful to make `rm` always ask for confirmation.

▶ `alias frd='find_rambaldi_device --asap --risky'`

Useful to replace very long and frequent commands.

▶ `alias cia='. /home/sydney/env/cia.sh'`

Useful to set an environment in a quick way

(`.` is a shell command to execute the content of a shell script).

The which command

Before you run a command, `which` tells you where it is found

- ▶ `bash> which ls`
`alias ls='ls --color=tty'`
`/bin/ls`
- ▶ `tcsh> which ls`
`ls: aliased to ls --color=tty`
- ▶ `bash> which alias`
`/usr/bin/which: no alias in`
`(/usr/local/bin:/usr/bin:/bin:/usr/X11R6/bin)`
- ▶ `tcsh> which alias`
`alias: shell built-in command.`

~/.bashrc file

▶ ~/.bashrc

Shell script read each time a `bash` shell is started

▶ You can use this file to define

- ▶ Your default environment variables (`PATH`, `EDITOR`...).

- ▶ Your aliases.

- ▶ Your prompt (see the `bash` manual for details).

- ▶ A greeting message.

Command editing

- ▶ You can use the left and right arrow keys to move the cursor in the current command.
- ▶ You can use `[Ctrl][a]` to go to the beginning of the line, and `[Ctrl][e]` to go to the end.
- ▶ You can use the up and down arrows to select earlier commands.
- ▶ You can use `[Ctrl][r]` to search inside the history of previous commands.

Command history (1)

- ▶ `history`

Displays the latest commands that you ran and their number. You can copy and paste command strings.

- ▶ You can recall the latest command:

`!!`

- ▶ You can recall a command by its number

`!1003`

- ▶ You can recall the latest command matching a starting string:

`!cat`

Command history (2)

- ▶ You can make substitutions on the latest command:
`^more^less`
- ▶ You can run another command with the same arguments:
`more !*`

Miscellaneous Text editors

Text editors

Graphical text editors

Fine for most needs

- ▶ nedit
- ▶ Emacs, Xemacs
- ▶ Kate, Gedit

Text-only text editors

Often needed for sysadmins and great for power users

- ▶ vi, vim
- ▶ nano

The nedit text editor

<http://www.nedit.org/>

- Best text editor for non **vi** or **emacs** experts
- ▶ Feature highlights:
 - Very easy text selection and moving
 - Syntax highlighting for most languages and formats. Can be tailored for your own log files, to highlight particular errors and warnings.
 - Easy to customize through menus
- ▶ Not installed by default by all distributions

nedit screenshot

```
Makefile - /data/mike/handhelds/stock_kernel/linux-2.6.8.1/arch/arm/
File Edit Search Preferences Shell Macro Windows Help
#
# arch/arm/Makefile
#
# This file is subject to the terms and conditions of the GNU General Public
# License. See the file "COPYING" in the main directory of this archive
# for more details.
#
# Copyright (C) 1995-2001 by Russell King

LDFLAGS_vmlinux :=-p --no-undefined -X
LDFLAGS_BLOB :=--format binary
AFLAGS_vmlinux.lds.o = -DTEXTADDR=$(TEXTADDR) -DDATAADDR=$(DATAADDR)
OBJCOPYFLAGS :=-O binary -R .note -R .comment -S
GZFLAGS :=-9
#CFLAGS +=-pipe

ifeq ($(CONFIG_FRAME_POINTER),y)
CFLAGS +=-fno-omit-frame-pointer -mapcs -mno-sched-prolog
endif

ifeq ($(CONFIG_CPU_BIG_ENDIAN),y)
CFLAGS += -mbig-endian
AS += -EB
LD += -EB
AFLAGS += -mbig-endian
else
CFLAGS += -mlittle-endian
AS += -EL
LD += -EL
AFLAGS += -mlittle-endian
endif

comma = ,

# This selects which instruction set is used.
# Note that GCC does not numerically define an architecture version
# macro, but instead defines a whole series of macros which makes
# testing for a specific architecture or later rather impossible.
```


Emacs / Xemacs

```
emacs@localhost.localdomain
File Edit Options Buffers Tools C Help
[*]
* linux/arch/arm/mach-pxa/generic.c
*
* Author: Nicolas Pitre
* Created:  Jun 15, 2001
* Copyright: MontaVista Software Inc.
*
* Code common to all PXA machines.
*
* This program is free software; you can redistribute it and/or modify
* it under the terms of the GNU General Public License version 2 as
* published by the Free Software Foundation.
*
* Since this file should be linked before any other machine specific file,
* the __initcall() here will be executed first. This serves as default
* initialization stuff for PXA machines which can be overridden later if
* need be.
*/
#include <linux/module.h>
#include <linux/kernel.h>
#include <linux/init.h>
#include <linux/delay.h>
#include <linux/device.h>
#include <linux/pm.h>

#include <asm/hardware.h>
#include <asm/system.h>
#include <asm/pgtable.h>
#include <asm/mach/map.h>
#include <asm/arch/irqs.h>
#include <asm/arch/udc.h>
#include <asm/arch/pxafb.h>

#include "generic.h"
#include "../drivers/serial/pxa-serial.h"

/*
 * Handy function to set GPIO alternate functions
 */

void pxa_gpio_mode(int gpio_mode)
{
 unsigned long flags;
 int gpio = gpio_mode & GPIO_MD_MASK_NR;
 int fn = (gpio_mode & GPIO_MD_MASK_FN) >> 8;
 int gafr;

 local_irq_save(flags);
 if (gpio_mode & GPIO_MD_MASK_DIR) {
 /* if output and active low, then first set the bit to make it inactive */
 if (gpio_mode & GPIO_ACTIVE_LOW)
 generic.c
(C CVS-1.15 Abbrev)--LI--Top
Loading cc-mode... done
```

- Emacs and Xemacs are pretty similar (up to your preference)
- Extremely powerful text editor features
- Great for power users
- Less ergonomic than **nedit**
- Non standard shortcuts
- Much more than a text editor (games, e-mail, shell, browser).
- Some power commands have to be learnt.

Kate and gedit

```
<!DOCTYPE html
PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">
<!-- Copyright (C) 2006 Anders Lund <anders@alweb.dk -->
<head>
<title><?php print $head_title ?></title>
<meta http-equiv="Content-Style-Type" content="text/css" />
<?php print $head ?>
<?php print $styles ?>
</head>
<body <?php print theme("onload_attribute"); ?>>
<div id="topsy">
<div id="header">
Kate -- Get an Edge in Editing<br><small>
KDE Advanced Text Editor</small></h1>
</div>
<div id="mid">
<div id="leftcolumn">
<?php print $sidebar_left ?>
</div>
<div id="content">
<?php if ($mission) { ?><div id="mission"><?php print $missi
<?php if ($title != ""): ?>
<h2 class="main-title"><?php print $title; ?></h2>
```

▶ Kate is a powerful text editor dedicated to programming activities, for KDE

▶ <http://kate.kde.org>

```
<!--
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000
1001
1002
1003
1004
1005
1006
1007
1008
1009
1010
1011
1012
1013
1014
1015
1016
1017
1018
1019
1020
1021
1022
1023
1024
1025
1026
1027
1028
1029
1030
1031
1032
1033
1034
1035
1036
1037
1038
1039
1040
1041
1042
1043
1044
1045
1046
1047
1048
1049
1050
1051
1052
1053
1054
1055
1056
1057
1058
1059
1060
1061
1062
1063
1064
1065
1066
1067
1068
1069
1070
1071
1072
1073
1074
1075
1076
1077
1078
1079
1080
1081
1082
1083
1084
1085
1086
1087
1088
1089
1090
1091
1092
1093
1094
1095
1096
1097
1098
1099
1100
1101
1102
1103
1104
1105
1106
1107
1108
1109
1110
1111
1112
1113
1114
1115
1116
1117
1118
1119
1120
1121
1122
1123
1124
1125
1126
1127
1128
1129
1130
1131
1132
1133
1134
1135
1136
1137
1138
1139
1140
1141
1142
1143
1144
1145
1146
1147
1148
1149
1150
1151
1152
1153
1154
1155
1156
1157
1158
1159
1160
1161
1162
1163
1164
1165
1166
1167
1168
1169
1170
1171
1172
1173
1174
1175
1176
1177
1178
1179
1180
1181
1182
1183
1184
1185
1186
1187
1188
1189
1190
1191
1192
1193
1194
1195
1196
1197
1198
1199
1200
1201
1202
1203
1204
1205
1206
1207
1208
1209
1210
1211
1212
1213
1214
1215
1216
1217
1218
1219
1220
1221
1222
1223
1224
1225
1226
1227
1228
1229
1230
1231
1232
1233
1234
1235
1236
1237
1238
1239
1240
1241
1242
1243
1244
1245
1246
1247
1248
1249
1250
1251
1252
1253
1254
1255
1256
1257
1258
1259
1260
1261
1262
1263
1264
1265
1266
1267
1268
1269
1270
1271
1272
1273
1274
1275
1276
1277
1278
1279
1280
1281
1282
1283
1284
1285
1286
1287
1288
1289
1290
1291
1292
1293
1294
1295
1296
1297
1298
1299
1300
1301
1302
1303
1304
1305
1306
1307
1308
1309
1310
1311
1312
1313
1314
1315
1316
1317
1318
1319
1320
1321
1322
1323
1324
1325
1326
1327
1328
1329
1330
1331
1332
1333
1334
1335
1336
1337
1338
1339
1340
1341
1342
1343
1344
1345
1346
1347
1348
1349
1350
1351
1352
1353
1354
1355
1356
1357
1358
1359
1360
1361
1362
1363
1364
1365
1366
1367
1368
1369
1370
1371
1372
1373
1374
1375
1376
1377
1378
1379
1380
1381
1382
1383
1384
1385
1386
1387
1388
1389
1390
1391
1392
1393
1394
1395
1396
1397
1398
1399
1400
1401
1402
1403
1404
1405
1406
1407
1408
1409
1410
1411
1412
1413
1414
1415
1416
1417
1418
1419
1420
1421
1422
1423
1424
1425
1426
1427
1428
1429
1430
1431
1432
1433
1434
1435
1436
1437
1438
1439
1440
1441
1442
1443
1444
1445
1446
1447
1448
1449
1450
1451
1452
1453
1454
1455
1456
1457
1458
1459
1460
1461
1462
1463
1464
1465
1466
1467
1468
1469
1470
1471
1472
1473
1474
1475
1476
1477
1478
1479
1480
1481
1482
1483
1484
1485
1486
1487
1488
1489
1490
1491
1492
1493
1494
1495
1496
1497
1498
1499
1500
1501
1502
1503
1504
1505
1506
1507
1508
1509
1510
1511
1512
1513
1514
1515
1516
1517
1518
1519
1520
1521
1522
1523
1524
1525
1526
1527
1528
1529
1530
1531
1532
1533
1534
1535
1536
1537
1538
1539
1540
1541
1542
1543
1544
1545
1546
1547
1548
1549
1550
1551
1552
1553
1554
1555
1556
1557
1558
1559
1560
1561
1562
1563
1564
1565
1566
1567
1568
1569
1570
1571
1572
1573
1574
1575
1576
1577
1578
1579
1580
1581
1582
1583
1584
1585
1586
1587
1588
1589
1590
1591
1592
1593
1594
1595
1596
1597
1598
1599
1600
1601
1602
1603
1604
1605
1606
1607
1608
1609
1610
1611
1612
1613
1614
1615
1616
1617
1618
1619
1620
1621
1622
1623
1624
1625
1626
1627
1628
1629
1630
1631
1632
1633
1634
1635
1636
1637
1638
1639
1640
1641
1642
1643
1644
1645
1646
1647
1648
1649
1650
1651
1652
1653
1654
1655
1656
1657
1658
1659
1660
1661
1662
1663
1664
1665
1666
1667
1668
1669
1670
1671
1672
1673
1674
1675
1676
1677
1678
1679
1680
1681
1682
1683
1684
1685
1686
1687
1688
1689
1690
1691
1692
1693
1694
1695
1696
1697
1698
1699
1700
1701
1702
1703
1704
1705
1706
1707
1708
1709
1710
1711
1712
1713
1714
1715
1716
1717
1718
1719
1720
1721
1722
1723
1724
1725
1726
1727
1728
1729
1730
1731
1732
1733
1734
1735
1736
1737
1738
1739
1740
1741
1742
1743
1744
1745
1746
1747
1748
1749
1750
1751
1752
1753
1754
1755
1756
1757
1758
1759
1760
1761
1762
1763
1764
1765
1766
1767
1768
1769
1770
1771
1772
1773
1774
1775
1776
1777
1778
1779
1780
1781
1782
1783
1784
1785
1786
1787
1788
1789
1790
1791
1792
1793
1794
1795
1796
1797
1798
1799
1800
1801
1802
1803
1804
1805
1806
1807
1808
1809
1810
1811
1812
1813
1814
1815
1816
1817
1818
1819
1820
1821
1822
1823
1824
1825
1826
1827
1828
1829
1830
1831
1832
1833
1834
1835
1836
1837
1838
1839
1840
1841
1842
1843
1844
1845
1846
1847
1848
1849
1850
1851
1852
1853
1854
1855
1856
1857
1858
1859
1860
1861
1862
1863
1864
1865
1866
1867
1868
1869
1870
1871
1872
1873
1874
1875
1876
1877
1878
1879
1880
1881
1882
1883
1884
1885
1886
1887
1888
1889
1890
1891
1892
1893
1894
1895
1896
1897
1898
1899
1900
1901
1902
1903
1904
1905
1906
1907
1908
1909
1910
1911
1912
1913
1914
1915
1916
1917
1918
1919
1920
1921
1922
1923
1924
1925
1926
1927
1928
1929
1930
1931
1932
1933
1934
1935
1936
1937
1938
1939
1940
1941
1942
1943
1944
1945
1946
1947
1948
1949
1950
1951
1952
1953
1954
1955
1956
1957
1958
1959
1960
1961
1962
1963
1964
1965
1966
1967
1968
1969
1970
1971
1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982
1983
1984
1985
1986
1987
1988
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018
2019
2020
2021
2022
2023
2024
2025
2026
2027
2028
2029
2030
2031
2032
2033
2034
2035
2036
2037
2038
2039
2040
2041
2042
2043
2044
2045
2046
2047
2048
2049
2050
2051
2052
2053
2054
2055
2056
2057
2058
2059
2060
2061
2062
2063
2064
2065
2066
2067
2068
2069
2070
2071
2072
2073
2074
2075
2076
2077
2078
2079
2080
2081
2082
2083
2084
2085
2086
2087
2088
2089
2090
2091
2092
2093
2094
2095
2096
2097
2098
2099
2100
2101
2102
2103
2104
2105
2106
2107
2108
2109
2110
2111
2112
2113
2114
2115
2116
2117
2118
2119
2120
2121
2122
2123
2124
2125
2126
2127
2128
2129
2130
2131
2132
2133
2134
2135
2136
2137
2138
2139
2140
2141
2142
2143
2144
2145
2146
2147
2148
2149
2150
2151
2152
2153
2154
2155
2156
2157
2158
2159
2160
2161
2162
2163
2164
2165
2166
2167
2168
2169
2170
2171
2172
2173
2174
2175
2176
2177
2178
2179
2180
2181
2182
2183
2184
2185
2186
2187
2188
2189
2190
2191
2192
2193
2194
2195
2196
2197
2198
2199
2200
2201
2202
2203
2204
2205
2206
2207
2208
2209
2210
2211
2212
2213
2214
2215
2216
2217
2218
2219
2220
2221
2222
2223
2224
2225
2226
2227
2228
2229
2230
2231
2232
2233
2234
2235
2236
2237
2238
2239
2240
2241
2242
2243
2244
2245
2246
2247
2248
2249
2250
2251
2252
2253
2254
2255
2256
2257
2258
2259
2260
2261
2262
2263
2264
2265
2266
2267
2268
2269
2270
2271
2272
2273
2274
2275
2276
2277
2278
2279
2280
2281
2282
2283
2284
2285
2286
2287
2288
2289
2290
2291
2292
2293
2294
2295
2296
2297
2298
2299
2300
2301
2302
2303
2304
2305
2306
2307
2308
2309
2310
2311
2312
2313
2314
2315
2316
2317
2318
2319
2320
2321
2322
2323
2324
2325
2326
2327
2328
2329
2330
2331
2332
2333
2334
2335
2336
2337
2338
2339
2340
2341
2342
2343
2344
2345
2346
2347
2348
2349
2350
2351
2352
2353
2354
2355
2356
2357
2358
2359
2360
2361
2362
2363
2364
2365
2366
2367
2368
2369
2370
2371
2372
2373
2374
2375
2376
2377
2378
2379
2380
2381
2382
2383
2384
2385
2386
2387
2388
2389
2390
2391
2392
2393
2394
2395
2396
2397
2398
2399
2400
2401
2402
2403
2404
2405
2406
2407
2408
2409
2410
2411
2412
2413
2414
2415
2416
2417
2418
2419
2420
2421
2422
2423
2424
2425
2426
2427
2428
2429
2430
2431
2432
2433
2434
2435
2436
2437
2438
2439
2440
2441
2442
2443
2444
2445
2446
2447
2448
2449
2450
2451
2452
2453
2454
2455
2456
2457
2458
2459
2460
2461
2462
2463
2464
2465
2466
2467
2468
2469
2470
2471
2472
2473
2474
2475
2476
2477
2478
2479
2480
2481
2482
2483
2484
2485
2486
2487
2488
2489
2490
2491
2492
2493
2494
2495
2496
2497
2498
2499
2500
2501
2502
2503
2504
2505
2506
2507
2508
2509
2510
2511
2512
2513
2514
2515
2516
2517
2518
2519
2520
2521
2522
2523
2524
2525
2526
2527
2528
2529
2530
2531
2532
2533
2534
2535
2536
2537
2538
2539
2540
2541
2542
2543
2544
2545
2546
2547
2548
2549
2550
2551
2552
2553
2554
2555
2556
2557
2558
2559
2560
2561
2562
2563
2564
2565
2566
2567
256
```


vi

Text-mode text editor available in all Unix systems. Created before computers with mice appeared.

- Difficult to learn for beginners used to graphical text editors.
- Very productive for power users.
- Often can't be replaced to edit files in system administration or in Embedded Systems, when you just have a text console.

vim - vi improved

```
c.txt (/data/mike/tmp) - GVIM
File Edit Tools Syntax Buffers Window Help
When I find my code in tons of trouble,
Friends and colleagues come to me,
Speaking words of wisdom:
"Write in C."

As the deadline fast approaches,
And bugs are all that I can see,
Somewhere, someone whispers:
"Write in C."

Write in C, Write in C,
Write in C, oh, Write in C.
LOGO's dead and buried,
Write in C.

I used to write a lot of FORTRAN,
For science it worked flawlessly.
Try using it for graphics
Write in C.

If you've just spent nearly 30 hours
Debugging some assembly,
Soon you will be glad to
Write in C.

Write in C, Write in C,
Write in C, yeah, Write in C.
Only wimps use BASIC.
Write in C.

Write in C, Write in C
Write in C, oh, Write in C.
Pascal won't quite cut it.
Write in C.

Write in C, Write in C,
Write in C, yeah, Write in C.
Don't even mention COBOL.
Write in C.
~
~
18,26 All
```

- ▶ **vi** implementation now found in most GNU / Linux host systems
- ▶ Implements lots of features available in modern editors: syntax highlighting, command history, help, unlimited undo and much much more.
- ▶ Cool feature example: can directly open compressed text files.
- ▶ Comes with a GTK graphical interface (**gvim**)
- ▶ Unfortunately, not free software (because of a small restriction in freedom to make changes)

vi basic commands

vi basic commands

Summary of most useful commands.
©Copyright 2008, Free Electrons. <http://www.free-electrons.com>. Last update: Mar-20, 2008.
This is a derivative of the original vi manual. Any changes are made by the Free Electrons team. <http://www.free-electrons.com>.
License and copyright information: <http://www.free-electrons.com>.

Entering command mode
[ESC] Exit editing mode. Keyboard keys now interpreted as commands.

Moving the cursor

- h (or left arrow key) move the cursor left.
- l (or right arrow key) move the cursor right.
- ↑ (or up arrow key) move the cursor up.
- ↓ (or down arrow key) move the cursor down.
- [Ctrl] f move the cursor one page forward.
- [Ctrl] b move the cursor one page backward.
- move the cursor to the beginning of the current line.
- = move the cursor to the end of the current line.
- \$ go to the last line in the file.
- nn go to line number n.
- [Ctrl] n display the name of the current file and the cursor position in it.

Entering editing mode

- i insert new text before the cursor.
- a append new text after the cursor.
- o start to edit a new line after the current one.
- O start to edit a new line before the current one.

Replacing characters, lines and words

- r replace the current character (does not enter edit mode).
- s enter edit mode and substitute the current character by several ones.
- cw enter edit mode and change the word after the cursor.
- C enter edit mode and change the rest of the line after the cursor.

Copying and pasting

- yy copy (yank) the current line to the copy/paste buffer.
- P paste the copy/paste buffer after the current line.
- p Paste the copy/paste buffer before the current line.

Deleting characters, words and lines

All deleted characters, words and lines are copied to the copy/paste buffer.

- x delete the character at the cursor location.
- dw delete the current word.
- D delete the remainder of the line after the cursor.
- dd delete the current line.

Repeating commands

- repeat the last insertion, replacement or delete command.

Looking for strings

- /string find the first occurrence of string after the cursor.
- ?string find the first occurrence of string before the cursor.
- n find the next occurrence in the last search.

Replacing strings

Can also be done normally, search and replacing once, and then using : (last occurrence) and . (repeat last edit).

- n,gs/string/string2/; between line numbers n and p, substitute all (g) global occurrences of string1 by string2.
- 1,gs/string/string2/; in the whole file (\$: last line), substitute all occurrences of string1 by string2.

Applying a command several times - Examples

- 3j move the cursor 3 lines down.
- 3dd delete 30 lines.
- 4w change 4 words from the cursor.
- 1n go to the first line in the file.

Misc

- [Ctrl] L redraw the screen.

Exiting and saving

- zz save current file and exit vi.
- ww write (save) buffer to the current file.
- ww file write (save) buffer to the file file.
- q! quit vi without saving changes.

Going further

vi has much more flexibility and many more commands for power users! It can make you extremely productive in editing and creating text. Learn more by taking the quick tutorial: just type `vimtutor`. Many extra resources are also available on the net.

Though **vi** is extremely powerful, its main 30 commands are easy to learn and are sufficient for 99% of everyone's needs!

You can also take the quick tutorial by running **vimtutor**.

Get our vi memento sheet if you didn't get it with this course:
<http://free-electrons.com/docs/command-line>

GNU nano

<http://www.nano-editor.org/>

- ▶ Another small text-only, mouse free text editor.
- ▶ An enhanced **Pico** clone (non free editor in **Pine**)
- ▶ Friendly and easier to learn for beginners thanks to on screen command summaries.
- ▶ Available in binary packages for several platforms.
- ▶ An alternative to **vi** in embedded systems.
However, not available as a **busybox** built-in.

GNU nano screenshot

```
GNU nano 1.2.3 File: fortune.txt

The herd instinct among economists makes sheep look like independent thinkers.

Klingon phaser attack from front!!!!
100% Damage to life support!!!

Spock: The odds of surviving another attack are 13562190123 to 1, Captain.

Quantum Mechanics is God's version of "Trust me."

I'm a soldier, not a diplomat.  I can only tell the truth.
 -- Kirk, "Errand of Mercy", stardate 3198.9

Did you hear that there's a group of South American Indians that worship
the number zero?

Is nothing sacred?

They are called computers simply because computation is the only significant
job that has so far been given to them.

As far as the laws of mathematics refer to reality, they are not
certain, and as far as they are certain, they do not refer to reality.
 -- Albert Einstein

Tact, n.:
 The unsaid part of what you're thinking.

Support bacteria -- it's the only culture some people have!

^G Get Help  ^O WriteOut  ^R Read File  ^Y Prev Page  ^K Cut Text ^C Cur Pos
^X Exit ^J Justify ^W Where Is ^V Next Page  ^U UnCut Txt  ^T To Spell
```


Miscellaneous

Compressing and archiving

Measuring disk usage

Caution: different from file size!

▶ `du -h <file>` (disk usage)

`-h`: returns size on disk of the given file, in human readable format: K (kilobytes), M (megabytes) or G (gigabytes), . Without `-h`, `du` returns the raw number of disk blocks used by the file (hard to read).

Note that the `-h` option only exists in GNU `du`.

▶ `du -sh <dir>`

`-s`: returns the sum of disk usage of all the files in the given directory.

Measuring disk space

▶ `df -h <dir>`

Returns disk usage and free space for the filesystem containing the given directory.

Similarly, the `-h` option only exists in GNU `df`.

▶ Example:

```
> df -h .
```

Filesystem	Size	Used	Avail	Use%	Mounted on
/dev/hda5	9.2G	7.1G	1.8G	81%	/

▶ `df -h`

Returns disk space information for all filesystems available in the system. When errors happen, useful to look for full filesystems.

Compressing and decompressing

Very useful for shrinking huge files and saving space

▶ `g[un]zip <file>`

GNU zip compression utility. Creates `.gz` files.
Ordinary performance (similar to Zip).

▶ `b[un]zip2 <file>`

More recent and effective compression utility.
Creates `.bz2` files. Usually 20-25% better than `gzip`.

▶ `[un]lzma <file>`

Much better compression ratio than `bzip2` (up to 10 to 20%).
Compatible command line options.

Archiving (1)

Useful to backup or release a set of files within 1 file

▶ `tar`: originally “tape archive”

▶ Creating an archive:

```
tar cvf <archive> <files or directories>
```

`c`: create

`v`: verbose. Useful to follow archiving progress.

`f`: file. Archive created in file (tape used otherwise).

▶ Example:

```
tar cvf /backup/home.tar /home
```

```
bzip2 /backup/home.tar
```


Archiving (2)

- ▶ Viewing the contents of an archive or integrity check:
`tar tvf <archive>`
t: test
- ▶ Extracting all the files from an archive:
`tar xvf <archive>`
- ▶ Extracting just a few files from an archive:
`tar xvf <archive> <files or directories>`
Files or directories are given with paths relative to the archive root directory.

Extra options in GNU tar

`tar = gtar = GNU tar` on GNU / Linux

Can compress and uncompress archives on the fly.

Useful to avoid creating huge intermediate files

Much simpler to do than with `tar` and `bzip2`!

- ▶ `j` option: [un]compresses on the fly with `bzip2`
- ▶ `z` option: [un]compresses on the fly with `gzip`
- ▶ `--lzma` option: [un]compresses on the fly with `lzma`
- ▶ Examples (which one will you remember?)

- ▶ `gtar jcvf bills_bugs.tar.bz2 bills_bugs`

- ▶ `tar cvf - bills_bugs | bzip2 > bills_bugs.tar.bz2`

Checking file integrity

Very low cost solution to check file integrity

▶ `md5sum FC3-i386-disk*.iso > MD5SUM`

Computes a MD5 (Message Digest Algorithm 5) 128 bit checksum of the given files. Usually redirected to a file.

▶ Example output:

```
db8c7254beeb4f6b891d1ed3f689b412 FC3-i386-disc1.iso
2c11674cf429fe570445afd9d5ff564e FC3-i386-disc2.iso
f88f6ab5947ca41f3cf31db04487279b FC3-i386-disc3.iso
6331c00aa3e8c088cc365eeb7ef230ea FC3-i386-disc4.iso
```

▶ `md5sum -c MD5SUM`

Checks the integrity of the files in `MD5SUM` by comparing their actual MD5 checksum with their original one.

Miscellaneous Printing

Unix printing

- ▶ Multi-user, multi-job, multi-client, multi-printer
In Unix / Linux, printing commands don't really print. They send jobs to printing queues, possibly on the local machine, on network printing servers or on network printers.
- ▶ Printer independent system:
Print servers only accept jobs in PostScript or text. Printer drivers on the server take care of the conversion to each printers own format.
- ▶ Robust system:
Reboot a system, it will continue to print pending jobs.

Printing commands

- ▶ Useful environment variable: `PRINTER`
Sets the default printer on the system. Example:
`export PRINTER=lp`
- ▶ `lpr [-P<queue>] <files>`
Sends the given files to the specified printing queue
The files must be in text or PostScript format. Otherwise,
you only print garbage.
- ▶ `a2ps [-P<queue>] <files>`
“Any to PostScript” converts many formats to PostScript and
send the output to the specified queue. Useful features:
several pages / sheet, page numbering, info frame...

Print job control

▶ `lpq [-P<queue>]`

Lists all the print jobs in the given or default queue.

```
lp is not ready
Rank Owner Job File(s) Total Size
1st asloane 84 nsa_windows_backdoors.ps 60416 bytes
2nd amoore  85 gw_bush_iraq_mistakes.ps 65024000 bytes
```

▶ `cancel <job#> [<queue>]`

Removes the given job number from the default queue.

Using PostScript and PDF files

Viewing a PostScript file

- ▶ PostScript viewers exist, but their quality is pretty poor.
- ▶ Better convert to PDF with `ps2pdf`:
`ps2pdf decss_algorithm.ps`
`xpdf decss_algorithm.pdf &`

Printing a PDF file

- ▶ You don't need to open a PDF reader!
- ▶ Better convert to PostScript with `pdf2ps`:
`pdf2ps rambaldi_artifacts_for_dummies.pdf`
`lpr rambaldi_artifacts_for_dummies.ps`

Miscellaneous Synchronizing files

Smart directory copy with rsync

`rsync` (remote sync) has been designed to keep in sync directories on 2 machines with a low bandwidth connection.

- ▶ Only copies files that have changed. Files with the same size are compared by checksums.
- ▶ Only transfers the blocks that differ within a file!
- ▶ Can compress the transferred blocks
- ▶ Preserves symbolic links and file permissions: also very useful for copies on the same machine.
- ▶ Can work through ssh (secure remote shell). Very useful to update the contents of a website, for example.

rsync examples (1)

▶ `rsync -a /home/arvin/sd6_agents/ /home/sydney/misc/`

`-a`: archive mode. Equivalent to `-rlptgoD...` easy way to tell you want recursion and want to preserve almost everything.

▶ `rsync -Pav --delete /home/steve/ideas/ /home/bill/my_ideas/`

`-P`: `--partial` (keep partially transferred files) and `--progress` (show progress during transfer)

`--delete`: delete files in the target which don't exist in the source.

Caution: directory names should end with `/`. Otherwise, you get a `my_ideas/ideas/` directory at the destination.

rsync examples (2)

- ▶ Copying to a remote machine

```
rsync -Pav /home/bill/legal/arguments/ \  
bill@www.sco.com:/home/legal/arguments/
```

User **bill** will be prompted for a password.

- ▶ Copying from a remote machine through ssh

```
rsync -Pav -e ssh  
homer@tank.duff.com:/prod/beer/ \  
fridge/homer/beer/
```

User **homer** will be prompted for his ssh key password.

Miscellaneous

Comparing files and directories

Comparing files and directories

▶ `diff file1 file2`

Reports the differences between 2 files, or nothing if the files are identical.

▶ `diff -r dir1/ dir2/`

Reports all the differences between files with the same name in the 2 directories.

▶ These differences can be saved in a file using the redirection, and then later re-applied using the `patch` command.

▶ To investigate differences in detail, better use graphical tools!

tkdiff

<http://tkdiff.sourceforge.net/>

Useful tool to compare files and merge differences

```
75 machine-$(CONFIG_ARCH_C0285) := footbridge
76 incdir-$(CONFIG_ARCH_C0285) := ebsa285
77 - machine-$(CONFIG_ARCH_FTVPDI) := ftvpdi
78 - incdir-$(CONFIG_ARCH_FTVPDI) := nexuspdi
79 - machine-$(CONFIG_ARCH_TBOX) := tbox
80 machine-$(CONFIG_ARCH_SHARK) := shark
81 machine-$(CONFIG_ARCH_SAL100) := sal100
82 ifeq ($(CONFIG_ARCH_SAL100),y)
83 # SAL111 DMA bug: we don't want the kernel to live in p
84 textaddr-$(CONFIG_SAL111) := 0xc0208000
85 endif
86 machine-$(CONFIG_ARCH_PXA) := pxa
87 machine-$(CONFIG_ARCH_L7200) := l7200
88 machine-$(CONFIG_ARCH_INTEGRATOR) := integrator
89 machine-$(CONFIG_ARCH_CAMELOT) := epxa10db
90 textaddr-$(CONFIG_ARCH_CLPS711X) := 0xc0028000
91 machine-$(CONFIG_ARCH_CLPS711X) := clps711x
92 textaddr-$(CONFIG_ARCH_FORTUNET) := 0xc0008000
93 machine-$(CONFIG_ARCH_IOP3XX) := iop3xx
94 ! machine-$(CONFIG_ARCH_ADI1000) := adifcc
95 machine-$(CONFIG_ARCH_OMAP) := omap
96 machine-$(CONFIG_ARCH_S3C2410) := s3c2410
97 machine-$(CONFIG_ARCH_LH7A40X) := lh7a40x
98 machine-$(CONFIG_ARCH_VERSATILE_PB) := versatile
99
100 TEXTADDR := $(textaddr-y)

76 machine-$(CONFIG_ARCH_C0285) := footbridge
77 incdir-$(CONFIG_ARCH_C0285) := ebsa285
78
79 machine-$(CONFIG_ARCH_SHARK) := shark
80 machine-$(CONFIG_ARCH_SAL100) := sal100
81 ifeq ($(CONFIG_ARCH_SAL100),y)
82 # SAL111 DMA bug: we don't want the kernel to live in p
83 textaddr-$(CONFIG_SAL111) := 0xc0208000
84 endif
85 machine-$(CONFIG_ARCH_PXA) := pxa
86 machine-$(CONFIG_ARCH_L7200) := l7200
87 machine-$(CONFIG_ARCH_INTEGRATOR) := integrator
88 machine-$(CONFIG_ARCH_CAMELOT) := epxa10db
89 textaddr-$(CONFIG_ARCH_CLPS711X) := 0xc0028000
90 machine-$(CONFIG_ARCH_CLPS711X) := clps711x
91 textaddr-$(CONFIG_ARCH_FORTUNET) := 0xc0008000
92 machine-$(CONFIG_ARCH_IOP3XX) := iop3xx
93 ! machine-$(CONFIG_ARCH_IXP4XX) := ixp4xx
94 machine-$(CONFIG_ARCH_OMAP) := omap
95 machine-$(CONFIG_ARCH_S3C2410) := s3c2410
96 machine-$(CONFIG_ARCH_LH7A40X) := lh7a40x
97 machine-$(CONFIG_ARCH_VERSATILE_PB) := versatile
98 +ifeq ($(CONFIG_ARCH_EBSA110),y)
99 +# This is what happens if you forget the IOCS16 line.
100 +# PCMCIA cards stop working.
101 +CFLAGS_3c589_cs.o := -DISA_SIXTEEN_BIT_PERIPHERAL
102 +export CFLAGS_3c589_cs.o
103 +endif
104 +
105 TEXTADDR := $(textaddr-y)
```


kompare

Another nice tool to compare files and merge differences
Part of the [kdesdk](#) package (Fedora Core)

```
Makefile Makefile
76  incdir-$(CONFIG_ARCH_C0285) := ebsa285 75  incdir-$(CONFIG_FOOTBRIDGE) := ebsa285
77  machine-$(CONFIG_ARCH_FTVPCI) := ftvpci 75  textaddr-$(CONFIG_ARCH_C0285) := 0x60008000
78  incdir-$(CONFIG_ARCH_FTVPCI) := nexuspci 76  machine-$(CONFIG_ARCH_C0285) := footbridge
79  machine-$(CONFIG_ARCH_TBOX) := tbox 77  incdir-$(CONFIG_ARCH_C0285) := ebsa285
80  machine-$(CONFIG_ARCH_SHARK) := shark 78  machine-$(CONFIG_ARCH_SHARK) := shark
81  machine-$(CONFIG_ARCH_SA1100) := sa1100 79  machine-$(CONFIG_ARCH_SA1100) := sa1100
82  ifeq ($(CONFIG_ARCH_SA1100),y) 82 # SA1111 DMA bug: we don't want the kernel to live in p
83 # SA1111 DMA bug: we don't want the kernel to live in p
84  textaddr-$(CONFIG_SA1111) := 0xc0208000 83  textaddr-$(CONFIG_SA1111) := 0xc0208000
85  endif 84  endif
86  machine-$(CONFIG_ARCH_PXA) := pxa 85  machine-$(CONFIG_ARCH_PXA) := pxa
87  machine-$(CONFIG_ARCH_L7200) := l7200 86  machine-$(CONFIG_ARCH_L7200) := l7200
88  machine-$(CONFIG_ARCH_INTEGRATOR) := integrator 87  machine-$(CONFIG_ARCH_INTEGRATOR) := integrator
89  machine-$(CONFIG_ARCH_CAMELOT) := epxa10db 88  machine-$(CONFIG_ARCH_CAMELOT) := epxa10db
90  textaddr-$(CONFIG_ARCH_CLPS711X) := 0xc0028000 89  textaddr-$(CONFIG_ARCH_CLPS711X) := 0xc0028000
91  machine-$(CONFIG_ARCH_CLPS711X) := clps711x 89  machine-$(CONFIG_ARCH_CLPS711X) := clps711x
92  textaddr-$(CONFIG_ARCH_FORTUNET) := 0xc0008000 90  textaddr-$(CONFIG_ARCH_FORTUNET) := 0xc0008000
93  machine-$(CONFIG_ARCH_IOP3XX) := iop3xx 91  machine-$(CONFIG_ARCH_IOP3XX) := iop3xx
94  machine-$(CONFIG_ARCH_ADIFCC) := adifcc 92  machine-$(CONFIG_ARCH_IXP4XX) := ixp4xx
95  machine-$(CONFIG_ARCH_OMAP) := omap 93  machine-$(CONFIG_ARCH_OMAP) := omap
96  machine-$(CONFIG_ARCH_S3C2410) := s3c2410 94  machine-$(CONFIG_ARCH_S3C2410) := s3c2410
97  machine-$(CONFIG_ARCH_LH7A40X) := lh7a40x 95  machine-$(CONFIG_ARCH_LH7A40X) := lh7a40x
98  machine-$(CONFIG_ARCH_VERSATILE_PB) := versatile 96  machine-$(CONFIG_ARCH_VERSATILE_PB) := versatile
99 97
100 TEXTADDR := $(textaddr-y) 98 ifeq ($(CONFIG_ARCH_EBSA110),y)
101 ifeq $(incdir-y),) 99 # This is what happens if you forget the IOCS16 line.
102 incdir-y := $(machine-y) 100 # PCMCIA cards stop working.
103 endif 101 CFLAGS_3c589_cs.o := -DISA_SIXTEEN_BIT_PERIPHERAL
104 INCDIR := arch-$(incdir-y) 102 export CFLAGS_3c589_cs.o
105 103 endif
106 export TEXTADDR GZFLAGS 104
107 105 TEXTADDR := $(textaddr-y)
```


gvimdiff

Another nice tool to view differences in files

Available in most distributions with **gvim**. Apparently not using **diff**.

No issue with files with binary sections!

```
<80>^A^E^@^@%!PS-AdobeFont-1.0: NimbusRomNo9L-Regu 1.06
%%Title: NimbusRomNo9L-Regu
%%CreationDate: Tue Dec 31 16:49:50 2002
%%Creator: frob
%%DocumentSuppliedResources: font NimbusRomNo9L-Regu
% Copyright (URW)++,Copyright 1999 by (URW)++ Design & Dev
% Generated by PfaEdit 1.0 (http://pfaedit.sf.net/)
%%EndComments
FontDirectory/NimbusRomNo9L-Regu known{/NimbusRomNo9L-Regu
/UniqueID get 5020931 eq exch/FontType get 1 eq and}{pop f
(save true){false}ifelse}{false}ifelse
11 dict begin
/FontType 1 def
/FontMatrix [0.001 0 0 0.001 0 0 ]readonly def
/FontName /NimbusRomNo9L-Regu def
/FontBBox [-168 -281 1031 924 ]readonly def
/UniqueID 5020931 def
/PaintType 0 def
/FontInfo 10 dict dup begin
/version (1.06) readonly def
/Notice (Copyright \05OURW\051++,Copyright 1999 by \05OURW
/FullName (Nimbus Roman No9 L Regular) readonly def
/FamilyName (Nimbus Roman No9 L) readonly def
/Weight (Regular) readonly def
/FSType 0 def
/ItalicAngle 0 def
<80>^A^E^@^@%!PS-AdobeFont-1.0: NimbusRomanNo9L-Regu 1.06
%%Title: NimbusRomanNo9L-Regu
%%CreationDate: Thu Aug 5 23:43:46 2004
%%Creator: frob
%%DocumentSuppliedResources: font NimbusRomanNo9L-Regu
% Copyright (URW)++,Copyright 1999 by (URW)++ Design & Devel
% Generated by FontForge 20040703 (http://fontforge.sf.net/)
%%EndComments
FontDirectory/NimbusRomanNo9L-Regu known{/NimbusRomanNo9L-Re
/UniqueID get 4162059 eq exch/FontType get 1 eq and}{pop fal
(save true){false}ifelse}{false}ifelse
11 dict begin
/FontType 1 def
/FontMatrix [0.001 0 0 0.001 0 0 ]readonly def
/FontName /NimbusRomanNo9L-Regu def
/FontBBox [-168 -281 1031 1098 ]readonly def
/UniqueID 4162059 def
/PaintType 0 def
/FontInfo 10 dict dup begin
/version (1.06) readonly def
/Notice (Copyright \05OURW\051++,Copyright 1999 by \05OURW
/FullName (Nimbus Roman No9 L Regular) readonly def
/FamilyName (Nimbus Roman No9 L) readonly def
/Weight (Regular) readonly def
/FSType 0 def
/ItalicAngle 0 def
```


Miscellaneous Looking for files

The find command

Better explained by a few examples!

▶ `find . -name "*.pdf"`

Lists all the `*.pdf` files in the current (`.`) directory or subdirectories. You need the double quotes to prevent the shell from expanding the `*` character.

▶ `find docs -name "*.pdf" -exec xpdf {} ';'`

Finds all the `*.pdf` files in the `docs` directory and displays one after the other.

▶ Many more possibilities available! However, the above 2 examples cover most needs.

The locate command

Much faster regular expression search alternative to `find`

▶ `locate keys`

Lists all the files on your system with `keys` in their name.

▶ `locate "*.pdf"`

Lists all the `*.pdf` files available on the whole machine

▶ `locate "/home/fridge/*beer*"`

Lists all the `*beer*` files in the given directory (absolute path)

▶ `locate` is much faster because it indexes all files in a dedicated database, which is updated on a regular basis.

▶ `find` is better to search through recently created files.

Miscellaneous Various commands

Getting information about users

- ▶ `who`

Lists all the users logged on the system.

- ▶ `whoami`

Tells what user I am logged as.

- ▶ `groups`

Tells which groups I belong to.

- ▶ `groups <user>`

Tells which groups `<user>` belongs to.

- ▶ `finger <user>`

Tells more details (real name, etc) about `<user>`
Disabled in some systems (security reasons).

Changing users

You do not have to log out to log on another user account!

▶ `su hyde`

(Rare) Change to the `hyde` account, but keeping the environment variable settings of the original user.

▶ `su - jekyll`

(More frequent) Log on the `jekyll` account, with exactly the same settings as this new user.

▶ `su -`

When no argument is given, it means the `root` user.

The wget command

Instead of downloading files from your browser, just copy and paste their URL and download them with `wget`!

`wget` main features

- ▶ http and ftp support
- ▶ Can resume interrupted downloads
- ▶ Can download entire sites or at least check for bad links
- ▶ Very useful in scripts or when no graphics are available (system administration, embedded systems)
- ▶ Proxy support (`http_proxy` and `ftp_proxy` env. variables)

wget examples

- ▶ `wget -c \`
`http://microsoft.com/customers/dogs/winxp4dogs.zip`
Continues an interrupted download.
- ▶ `wget -m http://lwn.net/`
Mirrors a site.
- ▶ `wget -r -np http://www.xml.com/ldd/chapter/book/`
Recursively downloads an on-line book for off-line access.
`-np`: "no-parent". Only follows links in the current directory.

Misc commands (1)

▶ `sleep 60`

Waits for 60 seconds

(doesn't consume system resources).

▶ `wc report.txt` (word count)

```
438  2115 18302 report.txt
```

Counts the number of lines, words and characters in a file or in standard input.

Misc commands (2)

- ▶ **bc** ("basic calculator?")

bc is a handy but full-featured calculator. Even includes a programming language! Use the **-l** option to have floating point support.

- ▶ **date**

Returns the current date. Useful in scripts to record when commands started or completed.

Checksum commands

- ▶ *A checksum or hash sum is a fixed-size datum computed from an arbitrary block of digital data for the purpose of detecting accidental errors that may have been introduced during its transmissions or storage.*

<http://en.wikipedia.org/wiki/Checksum>

- ▶ The MD5 hash algorithm is implemented in the `md5sum` command

```
$ md5sum patch-2.6.24.7.bz2
0c1c5d6d8cd82e18d62406d2f34d1d38  patch-2.6.24.7.bz2
```

- ▶ The SHA algorithm is implemented in the `shaXsum` (`sha1sum`, `sha256sum`, etc.)
- ▶ The integrity of several files can be verified against a file listing the checksums using the `-c` option.

System administration

See our presentation about system administration basics:

- ▶ Network setup
- ▶ Creating and mounting filesystems
- ▶ Accessing administrator (root) priviledges
- ▶ Package management

Also available on <http://free-electrons.com/docs/command-line>

Application development

Compiling simple applications

- ▶ The compiler used for all Linux systems is GCC
<http://gcc.gnu.org>
- ▶ To compile a single-file application, developed in C :

```
gcc -o test test.c
```

 - ▶ Will generate a test binary, from the test.c source file
- ▶ For C++ :

```
g++ -o test test.cc
```
- ▶ The `-Wall` option enables more warnings
- ▶ To compile sources files to object files and link the application :

```
gcc -c test1.c  
gcc -c test2.c  
gcc -o test test1.o test2.o
```
- ▶ gcc automatically calls the linker `ld`

Using libraries (1)

- ▶ On any Linux system, a C library is available and offers a large set of APIs for application development.
 - ▶ See <http://www.gnu.org/software/libc/manual/>
- ▶ Outside of the C library, thousands of other libraries are available for graphic programming, multimedia, networking, scientific computations, and moroe.
- ▶ Most libraries are already available as packages in your distribution, in general in two packages
 - ▶ **libfoo** is the package containing the library itself. This package is required to **execute** already compiled applications, but not sufficient to build new applications
 - ▶ **libfoo-dev** is the package containing the headers and other configurations files and tools needed to **build** new applications relying on libfoo.

Using libraries (2)

- ▶ In your source code, include the proper header files of the library
 - ▶ Usually `#include <foo.h>` or `#include <foo/foo.h>`
 - ▶ These headers are present in `/usr/include/`
 - ▶ Refer to the documentation of the library for details, available in `/usr/share/doc/<package>/`, on the Web... or in the header files !
- ▶ To compile your application with the library, the easiest solution is to use `pkg-config`, which is supported by most libraries today :
`gcc -o test test.c $(pkg-config --cflags --libs)`
- ▶ By default, the application are dynamically linked with the libraries
 - ▶ The libraries must be present in `/lib/` for the application to work
 - ▶ Use the `ldd` command to see which libraries are needed by an application

Make and Makefiles

- ▶ The compilation process can be automated using the make tool.
- ▶ make reads a file called Makefile from the current directory, and executes the rules described in this file
- ▶ Every rule is has a target name, a colon, and a list of dependencies, and the list of commands to generate the target from the dependencies

```
target: dep1 dep2
 command1
 command2
 command3
```
- ▶ When simply running `make`, the default target that is generated is “`a11`”. A target is only re-generated if dependencies have changed.
- ▶ See <http://www.gnu.org/software/make/manual/>

Simple Makefile example

```
CFLAGS = -Wall  
  
all: test  
  
test: t1.o t2.o  
 gcc -o $@ $^ $(CFLAGS)  
  
clean:  
 $(RM) -f test  
  
install:  
 $(CP) test /usr/bin
```

Variables can be defined and later expanded with \$(VARIABLE)

The default target “all” simply depends on the “test” target.

The “test” target depends on t1.o and t2.o. Once these files are generated, the gcc command is executed.

\$@ is the target name
\$^ is the name of all dependencies.

The .o files are generated using implicit dependencies, known by make.

These targets are executed by running “make clean” and “make install”

Build systems

- ▶ Makefiles are nice, but they don't easily allow easy adaptation to the different build environment and different build options
- ▶ More elaborated build systems have been developed
 - ▶ Autotools (automake, autoconf), based on Makefiles and shell scripts. Even though they are old and a little bit difficult to understand, they are the most popular build system for free software packages.
 - ▶ CMake, a newer, cleaner build system
 - ▶ Sconcs and Waf, other build systems based on Python
- ▶ The typical steps to compile a autotools based package are

```
./configure  
make  
sudo make install
```


Debugging

- ▶ The official debugger that comes with the GNU development tools is `gdb`.
 - ▶ See <http://sourceware.org/gdb/download/onlinedocs/gdb.html>
- ▶ An application must be compiled with the `-g` option to be properly debugged. This option adds debugging information to the application binary

```
gcc -o test test.c -g
```
- ▶ The application can then be run inside the `gdb` debugger :

```
gdb test
```
- ▶ Or the debugger can be attached to the application while it is running :

```
gdb test -p PID
```

 - ▶ Where `PID` is the process ID of the running application

Using gdb

- ▶ **gdb** is a text-based debugger, with a command-line interface like a shell, providing dedicated commands. Some of the important commands are :
 - ▶ `break` (`b`) to set a breakpoint in the code. Can be used with a function name or a location in the source code, or an absolute memory address.
 - ▶ `print` (`p`) to print the value of a variable. Used with a variable name, even if it's a complex one (which involves dereferencing structures, for example)
 - ▶ `c` to continue the execution until the next breakpoint.
 - ▶ `next` (`n`) to execute only the next line of code (step *over* any function call) and `step` (`s`) to execute only the next line of code (step *into* any function call)
 - ▶ `backtrace` (`bt`) to display the function call stack

gdb sample session

```
thomas@surf:/tmp$ gcc -o test test.c -g
thomas@surf:/tmp$ gdb test
GNU gdb 6.8-debian
[...]
(gdb) break foo
Breakpoint 1 at 0x80483c7: file test.c, line 5.
(gdb) run
Starting program: /tmp/test2

Breakpoint 1, foo (a=2, b=3) at test.c:5
5 return a + b;
(gdb) p a
$1 = 2
(gdb) p b
$2 = 3
(gdb) c
Continuing.
foo=5


Program exited normally.
```


ddd, the graphical gdb

- ▶ There are several graphical front-ends to gdb. A popular one is **ddd**.
- ▶ Allows to navigate in the source code while debugging
- ▶ Allows to set break points, inspect and change variable value directly by looking at the source code
- ▶ <http://www.gnu.org/software/ddd/>

Version control system CVS

Version control (1)

- ▶ Activity that consists in maintaining the full history of project files
- ▶ Every version of every file is recorded
- ▶ It allows to :
 - ▶ Create a knowledge database about the project codebase
 - ▶ Revert in case of mistake
 - ▶ Review the modifications introduced between two different versions
 - ▶ Work as a team on a single project
 - ▶ Create parallel development or release branches
 - ▶ Tag previous versions of a project

Version control (2)

- ▶ Useful for :
 - ▶ Source code, of course
 - ▶ Documentation, translation strings, compilation scripts, configuration files, etc.
 - ▶ Binary data can be versioned, but the functionalities will be limited. Best to use text-only file formats.
- ▶ Generated files should never be versioned.
- ▶ Version control is absolutely necessary when working as a team on a project
 - ▶ Version control systems are one of the fundamental tools used for open source development
- ▶ Version control is still very useful when working alone on a project.

Tools and approaches

- ▶ A lot of version control systems available
 - ▶ Proprietary: Perforce, Synergy, StarTeam, BitKeeper, ClearCase
 - ▶ Free and open source: CVS, Subversion, Git, Mercurial, Arch, Monotone
- ▶ In the free/open solutions, two main approaches
 - ▶ The classical one, the centralized approach, implemented by CVS and Subversion
 - ▶ A newer one, the decentralized or distributed approach, implemented in Git, Mercurial, Arch or Monotone.

Centralized approach

- ▶ The centralized approach is based on the presence of a server hosting a **repository**.
- ▶ The repository contains the history of all files and acts as the reference for all participants in the project.
- ▶ Typical client/server approach.

Conflict management (1)

- ▶ When two persons are working at the same time on the same file, when the changes are sent to the server, a **conflict** can occur if the modifications are not « compatible ».

Conflict management (2)

- ▶ Two solutions to solve the conflict problem
 - ▶ The **locking** approach : preventing two developers to work on the same file.
 - ▶ The **merge** approach : the second developer sending his changes to the server is responsible for merging his changes with the other developers changes already present on the server.
- ▶ In the free/open source projects, the traditional model is the merge one. It avoids the burden of handling the locking and scales better with a bigger team.
- ▶ But CVS and Subversion both implement advisory locking : a developer must voluntarily lock the files he is going to work with.

Conflict resolution by fusion

CVS

- ▶ Free Software
- ▶ Used to be the most widely used free version control system. Now replaced by Subversion.
- ▶ Still used by big projects, but a lot of large projects (KDE, Apache, Eclipse) have moved to Subversion.
- ▶ Homepage : <http://www.nongnu.org/cvs/>
- ▶ Documentation : <http://ximbiot.com/cvs/manual/>

CVS usage

- ▶ The main client is a command-line one, implemented in the `cvs` command
 - ▶ `cvs help` gives the list of available commands
 - ▶ `add, admin, annotate, checkout, commit, diff, edit, editors, export, history, import, init, log, login, logout, ls, pserver, rannotate, rdiff, release, remove, rlog, rls, rtag, server, status, tag, unedit, update, version, watch, watchers`
 - ▶ `cvs --help command` gives the help of command.
- ▶ Graphical interfaces
 - ▶ Integration in Vim, Emacs, Anjuta, Dev-C++, Eclipse, Kdevelop, etc.
 - ▶ Graphical clients: Cervisia (for KDE), gcvs (for Gnome), CrossVC, etc.
 - ▶ Web clients: ViewVC, cvsweb, etc.

Create the working copy

- ▶ The first step to work on an existing project is to create a **working copy**. A working copy is a copy on the developer machine of the full tree of the project source code.
 - ▶ The developer will work on this copy of the source code, as usual (files are directly accessible and editable).
- ▶ `cvs -d repository-address checkout module`
 - ▶ Create in the current directory a working copy of the module `module` located in the given repository
- ▶ A repository address can be :
 - ▶ A local path, like `:local:/home/user/cvsrepo/`
 - ▶ The address of a CVS pserver, like `:pserver:user@host:/var/cvsrepo/`
 - ▶ Using SSH, by setting the environment variable `CVS_RSH` to `ssh`, and using an address like `:ext:user@host:/var/cvsrepo/`

Simple usage

- ▶ Working copy creation to be done once for all !
- ▶ **Modifications** of the project files
 - ▶ Files are modified directly, as usual, nothing special is necessary. CVS knows the contents of the original version of the files and is able to compute the list of modifications made by the developer.
 - ▶ Every directory contains a `CVS` directory that should not be modified.
- ▶ Send the modifications to the server : **commit**
 - ▶ `cvsc` `commit`
 - ▶ Runs a text editor to write the message that describes the commit. This message will be preserved forever in the history. Very important to describe your change in details !
- ▶ Fetch the modifications made by other developers : **update**
 - ▶ `cvsc` `update`

Example

```
$ cvs -d :local:/tmp/repo/ checkout project  
cvs checkout: Updating project  
U project/README  
U project/a.c  
U project/b.c  
$ cd project/  
project$ vi README  
project$ cvs commit -m "Adding infos"  
cvs commit: Examining .  
/tmp/repo/project/README,v <-- README  
new revision: 1.3; previous revision: 1.2  
project$ cvs update  
cvs update: Updating .  
U a.c  
project$
```


File management

- ▶ When new files or directories are created inside the project, they are not automatically taken into account by CVS
- ▶ They must be explicitly added with the **add** command
 - ▶ `cv add file1.c`
 - ▶ The new file is not propagated to the repository until the next commit
 - ▶ Same thing with directories
- ▶ Files and directories can be removed with the **remove** command
- ▶ Issues fixed in Subversion
 - ▶ Files and directories cannot be renamed without losing the history
 - ▶ Directory removal is badly handled in CVS

Example


```
project$ vi c.c
project$ cvs add c.c
cvs add: scheduling file `c.c' for addition
cvs add: use `cvs commit' to add this file permanently
project$ cvs commit -m "New file c.c"
cvs commit: Examining .
/tmp/repo/project/c.c,v <-- c.c
initial revision: 1.1
project$ rm a.c
project$ cvs remove a.c
cvs remove: scheduling `a.c' for removal
cvs remove: use `cvs commit' to remove this file permanently
project$ cvs commit -m "Remove a.c"
cvs commit: Examining .
/tmp/repo/project/a.c,v <-- a.c
new revision: delete; previous revision: 1.2
```


State of the working copy

- ▶ To get informations about the state of the working, use the **status** command
 - ▶ Will tell the version of the file, if they have been locally modified, etc.
- ▶ To see the modifications made to the project and not committed yet, use the **diff** command

Diff command example

```
project$ cvs diff
cvs diff: Diffing .
Index: c.c
=====
RCS file: /tmp/repo/project/c.c,v
retrieving revision 1.1
diff -u -r1.1 c.c
--- c.c 28 Jan 2009 16:48:11 -0000 1.1
+++ c.c 28 Jan 2009 16:50:41 -0000
@@ -1 +1,2 @@
  Test.
+Test2.
```


Using the history

- ▶ See the commit messages
 - ▶ `cv`s log
 - ▶ `cv`s log file.c
- ▶ See the differences between two past revisions
 - ▶ `cv`s diff -r 1.1 -r 1.2 file.c
 - ▶ With CVS, the versioning is done on a per-file basis : a commit is not an entity that can be referred to once completed. It makes the usage of the history very complicated. This is fixed in Subversion.
- ▶ See who made a change
 - ▶ `cv`s annotate
- ▶ A graphical interface, either a graphical client or a web client, will be very useful to navigate and use the history efficiently

Conflict management in CVS (1)

- ▶ After changing a file, we try to commit the change to the server

```
$ cvs commit -m "Modification"
```

```
cvs commit: Examining .
```

```
cvs commit: Up-to-date check failed for `main.c'
```

```
cvs [commit aborted]: correct above errors first!
```

- ▶ The file has been modified on the server since our last update. So we must make merge the modifications we have done with the modifications of the other developers, by updating our working copy.

```
$ cvs update
```

```
cvs update: Updating .
```

```
RCS file: /tmp/repo/project/main.c,v
```

```
retrieving revision 1.1
```

```
retrieving revision 1.2
```

```
Merging differences between 1.1 and 1.2 into main.c
```

```
rcsmerge: warning: conflicts during merge
```

```
cvs update: conflicts found in main.c
```

```
C main.c
```


Conflict management in CVS (2)

► Inside main.c

```
#include <stdio.h>
```

```
int main(void) {
```

```
<<<<<<< main.c
```

```
 printf("Bonjour monde\n");
```

```
=====
```


```
 printf("Hola mundo\n");
```

```
>>>>>>> 1.2
```

```
 return 0;
```

```
}
```

Our modification !

The modification
made by the other
developer

Conflict resolution in CVS

- ▶ The conflict must be manually resolved by the developer, no automated tool can resolve such conflicts
- ▶ The conflict is resolved directly in the file by removing the markers and merging the modifications (either selecting one of them or creating a new version based on both modifications)
- ▶ Once resolved, the file can be committed as usual

```
project$ cvs commit -m "In French"  
cvs commit: Examining .  
/tmp/repo/project/main.c,v  <--  main.c  
new revision: 1.3; previous revision: 1.2
```


Repository initialization

- ▶ A repository must be initialized using the init command :
 - ▶ `mkdir /home/user/cvsrepo`
 - ▶ `cvs -d :local:/home/user/cvsrepo init`
- ▶ Once initialized, it can be accessed locally or remotely through SSH. Remote access through pserver will require additional configuration, see the CVS documentation.
- ▶ If already existing projects have to be imported in the repository, use the import command
 - ▶ `cd project`
 - ▶ `cvs -d :local:/home/user/cvsrepo import modulename vendortag releasetag`
 - ▶ vendortag, symbolic name for the branch
 - ▶ releasetag, symbolic name for the release

Tags and branches

- ▶ Tags allow to identify a given version of the project through a meaningful symbolic name
 - ▶ Useful for example if the version has been delivered to the test team or to a customer.
- ▶ Tags are created using the `cvst tag` command.
- ▶ Branches allow to create parallel flow of developments
 - ▶ Maintenance of a previous release
 - ▶ Development of experimental new features
- ▶ Created using the `-b` option of the `cvst tag` command
- ▶ Branching and merging is relatively complicated, and falls outside the scope of this training.

Connection with other tools

Why Subversion ?

- ▶ Because CVS has many drawbacks and short-coming
 - ▶ Not possible to simply rename files and directories while preserving the history
 - ▶ No atomic commits identifying the commit as a whole, making it difficult to navigate in the history, revert commits, and is the source of repository incoherency in case of crashes
 - ▶ Poor branching and merging capabilities
- ▶ In usage, Subversion is very similar to CVS : the commands are exactly the same.
 - ▶ Fixes all CVS short comings
 - ▶ And provides interesting branching and merging features such as merge-tracking.
 - ▶ Many large-scale projects already made the switch.

Distributed version control systems

- ▶ Since a few years, a new generation of version control systems
- ▶ Distributed version control instead of a centralized approach
- ▶ Principles
 - ▶ No technically-central repository, every copy is a repository
 - ▶ All developers can create local branches, share these branches with other developers without asking a central authority.
 - ▶ Advanced branching and merging capabilities.
- ▶ More and more commonly used in free software projects (Linux kernel, X.org, etc.)
- ▶ Most commonly used tools : Git, Mercurial

Related documents

Free Electrons
Embedded Freedom

HOME DEVELOPMENT SERVICES TRAINING DOCS COMMUNITY COMPANY BLOG

Recent blog posts

- ELC Europe in Grenoble
- Free Electrons at ELC
- Linux kernel 2.6.29 - New features for embedded users
- The Buildroot project begins a new life
- FOSDEM 2009 videos
- USB-Ethernet device for Linux
- Program for Embedded Linux Conference 2009 announced
- Public session changes
- Real hardware in our training sessions
- Call for presentations for the LSM embedded track

Docs

Most of the below documents are presentations used in our [training sessions](#), or in technical conferences.

License

All our documents are available under the terms of the [Creative Commons Attribution-ShareAlike 3.0 license](#). This essentially means that you are free to download, distribute and even modify them, provided you mention us as the original authors and that you share these documents under the same conditions.

Linux kernel

- [Embedded Linux kernel and driver development](#)
- [New features in Linux 2.6](#) (since 2.6.10)
- [Kernel initialization](#)
- [Porting Linux to new hardware](#)
- [Power management in Linux](#)
- [Linux PCI drivers](#)
- [Block device drivers](#)
- [Linux USB drivers](#)
- [DMA](#)

Architecture specific documents

- [ARM Linux specifics](#)
- [Linux on TI OMAP processors](#)

Embedded Linux system development

- [Embedded Linux system development](#)
- [Real time in embedded Linux systems](#)
- [Block filesystems](#)
- [Flash filesystems](#)
- [Free software development tools](#)
- [The U-boot bootloader](#)
- [The GRUB bootloader](#)
- [The blob bootloader](#)
- [Hotplugging with udev](#)
- [Introduction to uClinux](#)
- [Java in embedded Linux](#)
- [Embedded Linux optimizations](#)
- [Audio in embedded Linux systems](#)
- [Multimedia in embedded Linux systems](#)
- [Embedded Linux From Scratch... in 40 minutes!](#)
- [Building embedded Linux systems with Buildroot](#)
- [Developing embedded distributions with OpenEmbedded](#)
- [The Scratchbox development environment](#)

Miscellaneous

- [Introduction to the Unix command line](#)
- [SSH](#)
- [Linux virtualization solutions \(with an embedded perspective\)](#)
- [Advantages of Free Software and Open Source in embedded systems](#)
- [Introduction to GNU/Linux and Free Software](#)

All our technical presentations on <http://free-electrons.com/docs>

- ▶ Linux kernel
- ▶ Device drivers
- ▶ Architecture specifics
- ▶ Embedded Linux system development

How to help

You can help us to improve and maintain this document...

- ▶ By sending corrections, suggestions, contributions and translations
- ▶ By asking your organization to order development, consulting and training services performed by the authors of these documents (see <http://free-electrons.com/>).
- ▶ By sharing this document with your friends, colleagues and with the local Free Software community.
- ▶ By adding links on your website to our on-line materials, to increase their visibility in search engine results.

Linux kernel

- Linux device drivers
- Board support code
- Mainstreaming kernel code
- Kernel debugging

Embedded Linux Training

All materials released with a free license!

- Unix and GNU/Linux basics
- Linux kernel and drivers development
- Real-time Linux, uClinux
- Development and profiling tools
- Lightweight tools for embedded systems
- Root filesystem creation
- Audio and multimedia
- System optimization

Free Electrons

Our services

Custom Development

- System integration
- Embedded Linux demos and prototypes
- System optimization
- Application and interface development

Consulting and technical support

- Help in decision making
- System architecture
- System design and performance review
- Development tool and application support
- Investigating issues and fixing tool bugs

Free Electrons
Embedded Linux Experts

<http://free-electrons.com>