

Introduction to Linux commands and Vim

Shuyue Hu

syhu@cse.cuhk.edu.hk

CSCI2100 Data Structures Tutorial 3

Basic Linux command

Command	Description
pwd	Display the pathname for the current directory.
ls [options]	List directory contents.
cd directorypath	Change to directory. cd .. to back to the parent directory
cp [options] source destination	Copy files and directories.
rm [options] directory	Remove (delete) file(s) and/or directories. rm -r directory to remove non-empty directory
mkdir [options] directory	Create a new directory.
rmdir [options] directory	Delete empty directories.
mv [options] source destination	Rename or move file(s) or directories.
man [command]	Display the help information for the specified command.
cat [filename]	Display file's contents to the standard output device (usually your monitor).
less [options] [filename]	View the contents of a file one page at a time.

Basic Linux command: cd

- Syntax: `cd [directory]`
- Change the directory/folder of the terminal's shell.
- Change to root directory:
 - `$ cd /`
- Change to parent directory:
 - `$ cd ..`
- Change to subdirectory *Documents*:
 - `$ cd Documents`

Basic Linux command: cd

- Change to directory with absolute path */home/user/Desktop*:
- `$ cd /home/user/Desktop`
- Change to directory name with white space - *My Books*:
- `$ cd My\ Books`
- `$ cd "My Books"`
- `$ cd 'My Books'`

Basic Linux command: ls

- Syntax: `ls [options] [file | dir]`
- List information about the FILES (the current directory by default).
- List directory *Doc/Books* with *relative* path:
 - `$ ls Doc/Books`
- List directory */home/Doc/Books* with *absolute* path:
 - `$ ls /home/Doc/Books`

Basic Linux command: ls

- Sort by date/time:
 - `$ ls -t`
- Sort by file size:
 - `$ ls -S`
- Recursive directory tree list:
 - `$ ls -R`
- List only text files using wildcard:
 - `$ ls *.txt`

Basic Linux command: cp

- Syntax: `cp [options] source dest`
- Copy files and directories.
- Copy single file *main.c* to destination directory *bak*:
 - `$ cp main.c bak`
- Copy 2 files *main.c* and *def.h* to destination directory *bak*:
 - `$ cp main.c def.h bak`

Basic Linux command: cp

- Copy all C files in current directory to subdirectory *bak*:
 - `$ cp *.c bak`
- Copy directory *src* to absolute path directory */home/usr/*:
 - `$ cp src /home/usr/`

Basic Linux command: mv

- Syntax: `mv [options] source dest`
- Move files and directories.
- Move *main.c* *def.h* files to */home/usr/* directory:
- `$ mv main.c def.h /home/usr/`
- Move all C files in current directory to subdirectory *bak* :
- `$ mv *.c bak`
- Rename file *main.c* to *main.bak*:
- `$ mv main.c main.bak`

Basic Linux command: rm

- Syntax: `rm [options] [file/directory]`
- Remove files and directories.
- Remove *main.c* file in the current directory:
 - `$ rm main.c`
- Remove all C files in the current directory:
 - `$ rm *.c`
- Remove the directory *mydirectory* and any files and directories it contains. :
- `$ rm -rf mydirectory`

Basic Linux command: cat

- Syntax: `cat [options] file1 [file2...]`
- Display the content of text files and to combine several files to one file.
- View text file data:
- `$ cat list1.txt`
- `milk`
`bread`

Basic Linux command: cat

- `$ cat list2.txt`
- house

- **Combine 2 text files:**
- `$ cat list1.txt list2.txt`
- milk
apples

- house

Basic Linux command: cat

- Combine 2 text files to another file:
- `$ cat list1.txt list2.txt > todo.txt`

Basic Linux command: man

- Syntax: `man [options] keyword`
- Man is the interface used to view the system's reference manuals. The *keyword* is the exact name of the command or other item for which information is desired.
- `$ man ls`
- `$ man man`

Online Basic Linux Commands tutorial

- <https://youtu.be/IVquJh3DXUA>
- <http://www.dummies.com/how-to/content/common-linux-commands.html>

The vi Editor

- short for: visual editor
- available on all UNIX systems
 - original vi part of BSD Unix
 - written by Bill Joy in 1976
 - many derived, improved versions available
 - open source vim (vi improved)
 - is part of GNU/Linux
- vi has multiple modes of operation:
 - input mode, command mode, last-line mode

vi Editing modes

VIM TUTORIAL

- Never start something you can't exit
 - To end vi tutorial in the middle of the session, execute the command :q!
 - :q! = quit without saving
 - :wq = write out (save) and quit
- F1 = help
 - or :help
 - :help <command>
 - :q to exit help window

COMMANDS

- Delete characters
 - x deletes character under the cursor
- Insert characters
 - i converts to insert mode
 - then type characters
 - <esc> to exit insert mode
- Motion in command mode:
 - h,j,k,l: left,up,down,right
 - 0,\$: move to begin/end of current line

COMMANDS

- Insert lines

- o = open line below cursor
- O = open line above cursor
- <esc> to exit insert mode

- Append characters

- A converts to insert mode at end of a line
- then type characters
- <esc> to exit insert mode

COMMANDS

- Deletion
 - d\$ deletes to end of line
 - dw deletes to beginning of next word
 - de deletes to end of current word
 - d + motion
- Using motions for movement
 - Use any of the motions above
 - Use count for repetition
 - 2w = move cursor two words forward
 - 0 = start of line

COMMANDS

- Using repetition as part of deletion
 - 2dw deletes next two words
- Deleting a line
 - dd = delete line
 - 2dd = delete two lines
- Undo
 - u = undo one command
 - U = restore a line
 - ctrl-R = redo a command

COMMANDS

- p = put back the deleted text (in new place)
 - one of the delete command above + put = cut-and-paste
- More general cut-and-paste
 - v = start visual mode (start block)
 - move cursor to end of block
 - y = yank (copy to buffer)
 - then p = put in new place

COMMANDS

- Location
 - ctrl-g = show position in file
 - G = go to bottom of file
 - gg = go to top of file
 - <number>g = go to line <number>

COMMANDS

- Search
 - /<phrase> = search
 - /<phrase>\c = ignore case
 - ?<phrase> = search backwards
 - n = repeat search
 - N = repeat search in the other direction
- Search for matching parentheses
 - Put cursor on (, [or {
 - % = go to matching one
 - % = go to first one again

COMMANDS

- Substitute (replace)
 - `:s/thee/the` = changes first one
 - `:s/thee/the/g` = changes all (global change)
 - `:s/thee/the/gc` = change all with query
 - `:#,#/thee/the/g` = only change within that line range

vi / vim graphical cheat sheet

Esc
normal mode

~ toggle case	! external filter	@. play macro	# prev ident	\$ eol	% goto match	^ "soft" bol	& repeat :s	* next ident	(begin sentence) end sentence	"soft" bol _ down	+ next line
\. goto mark	1	2	3	4	5	6	7	8	9	0 "hard" bol	- prev line	= auto ³ format
Q ex mode	W next word	E end word	R replace mode	T back 'till	Y yank line	U undo line	I insert at bol	O open above	P paste before	{ begin parag.	} end parag.	
q record macro	w next word	e end word	r replace char	t 'till	y yank ^{1,3}	u undo	i insert mode	o open below	p paste ¹ after	[misc] misc	
A append at eol	S subst line	D delete to eol	F "back" find ch	G eof/ goto ln	H screen top	J join lines	K help	L screen bottom	. ex cmd line	'' reg. ¹ spec	bol/ goto col	
a append	s subst char	d delete ^{1,3}	f find char	g extra ⁶ cmds	h ←	j ↓	k ↑	l →	. repeat ; t/T/£/F	' goto mk. bol	\. not used!	
Z quit ⁴	X back-space	C change to eol	V visual lines	B prev WORD	N prev (find)	M screen mid'l	< un- ³ indent	> indent ³	? find (rev.)			
Z extra ⁵ cmds	X delete char	c change ^{1,3}	v visual mode	b prev word	n next (find)	m set mark	, reverse t/T/£/F	. repeat cmd	/ find			

- motion** moves the cursor, or defines the range for an operator
 - command** direct action command, if **red**, it enters insert mode
 - operator** requires a motion afterwards, operates between cursor & destination
 - extra** special functions, requires extra input
 - Q.** commands with a dot need a char argument afterwards
- bol = beginning of line, eol = end of line,
mk = mark, yank = copy
- words: `quux(foo, bar, baz);`
 WORDs: `quux(foo, bar, baz);`

Main command line commands ('ex'):
 :w (save), :q (quit), :q! (quit w/o saving)
 :e f (open file f),
 :%s/x/y/g (replace 'x' by 'y' filewide),
 :h (help in vim), :new (new file in vim),

Other important commands:
 CTRL-R: redo (vim),
 CTRL-F/-B: page up/down,
 CTRL-E/-Y: scroll line up/down,
 CTRL-V: block-visual mode (vim only)

Visual mode:
 Move around and type operator to act on selected region (vim only)

- Notes:**
- (1) use "x before a yank/paste/del command to use that register ('clipboard') (x=a..z,*) (e.g.: "ay\$ to copy rest of line to reg 'a')
 - (2) type in a number before any action to repeat it that number of times (e.g.: 2p, d2w, 5i, d4j)
 - (3) duplicate operator to act on current line (dd = delete line, >> = indent line)
 - (4) ZZ to save & quit, ZQ to quit w/o saving
 - (5) zt: scroll cursor to top, zb: bottom, zz: center
 - (6) gg: top of file (vim only), gf: open file under cursor (vim only)

Customizing vim

- Modify the `~/.vimrc` file
- Some common syntax
 - `set nu`
 - `set syntax=on`
 - `set history=1000`

Vim plugins

- Many online resources
- Great color scheme, highlight keywords, etc.
- <https://github.com/amix/vimrc>

Vim Demonstration

Online vim tutorial

- <http://www.openvim.com/>
- <http://tips.webdesign10.com/another-vim-tutorial>
- <https://www.youtube.com/watch?v=71YTkxUNwmg>

gcc

- gcc is the C compiler developed by GNU project
- Widely adopted as the default compiler of UNIX-like systems

gcc

- hello.c

```
#include <stdio.h>  
int main()  
{  
 printf("Hello, world!\n");  
 return 0;  
}
```

- Compiling hello.c into an executable file called "hello" is:
 - gcc hello.c -o hello
- Execute the executable file "hello":
 - ./hello

gcc

- gcc also provides options that help you to optimize or debug your code
- Compile your code with debugging information:
 - `gcc -g -o garbage garbage.c`
- For other optimization/debug options, you may need to check the manual:
 - `man gcc`

References

- www.faculty.cs.niu.edu/~freedman/330/editors.ppt
- <http://www.dummies.com/how-to/content/common-linux-commands.html>
- http://cseweb.ucsd.edu/classes/wi11/cse141/tutorial_gcc_gdb.html