

CONTENTS

PREFACE xxxvii

CHAPTER 1: WELCOME TO LINUX AND MAC OS X 1

The History of UNIX and GNU-Linux	3
The Heritage of Linux: UNIX	3
Fade to 1983	3
Next Scene, 1991	4
The Code Is Free	5
Have Fun!	6
What Is So Good About Linux?	6
Why Linux Is Popular with Hardware Companies and Developers	9
Linux Is Portable	10
The C Programming Language	10
Overview of Linux	11
Linux Has a Kernel Programming Interface	12
Linux Can Support Many Users	12
Linux Can Run Many Tasks	12
Linux Provides a Secure Hierarchical Filesystem	12
The Shell: Command Interpreter and Programming Language	14
A Large Collection of Useful Utilities	15
Interprocess Communication	16
System Administration	16
Additional Features of Linux	16
GUIs: Graphical User Interfaces	16
(Inter)Networking Utilities	17
Software Development	18
Chapter Summary	18
Exercises	18

PART I THE LINUX AND MAC OS X OPERATING SYSTEMS 21

CHAPTER 2: GETTING STARTED 23

- Conventions Used in This Book 24
- Logging In from a Terminal (Emulator) 26
- Working from the Command Line 28
 - Which Shell Are You Running? 29
 - Correcting Mistakes 29
 - Repeating/Editing Command Lines 31
- su/sudo: Curbing Your Power (**root** Privileges) 32
- Where to Find Documentation 33
 - man: Displays the System Manual 33
 - apropos: Searches for a Keyword 35
 - info: Displays Information About Utilities 36
 - The **--help** Option 38
 - The bash **help** Command 39
 - Getting Help 39
- More About Logging In and Passwords 42
 - What to Do If You Cannot Log In 42
 - Logging In Remotely: Terminal Emulators, ssh, and Dial-Up Connections 43
 - Using Virtual Consoles 43
 - Logging Out 43
 - Changing Your Password 44
- Chapter Summary 46
- Exercises 46
- Advanced Exercises 47

CHAPTER 3: THE UTILITIES 49

- Special Characters 50
- Basic Utilities 51
 - ls: Lists the Names of Files 52
 - cat: Displays a Text File 52
 - rm: Deletes a File 52
 - less Is more: Display a Text File One Screen at a Time 53
 - hostname: Displays the System Name 53
- Working with Files 53
 - cp: Copies a File 53
 - mv: Changes the Name of a File 54
 - lpr: Prints a File 55
 - grep: Searches for a String 56

head: Displays the Beginning of a File	56
tail: Displays the End of a File	57
sort: Displays a File in Order	58
uniq: Removes Duplicate Lines from a File	58
diff: Compares Two Files	58
file: Identifies the Contents of a File	60
(Pipeline): Communicates Between Processes	60
Four More Utilities	61
echo: Displays Text	61
date: Displays the Time and Date	62
script: Records a Shell Session	62
unix2dos: Converts Linux Files to Windows and Macintosh OS X Format	63
Compressing and Archiving Files	63
bzip2: Compresses a File	64
bzip2 and bunzip2: Decompress a File	65
gzip: Compresses a File	65
tar: Packs and Unpacks Archives	66
Locating Utilities	68
which and whereis: Locate a Utility	68
locate: Searches for a File	70
Displaying User and System Information	70
who: Lists Users on the System	70
finger: Lists Users on the System	71
uptime: Displays System Load and Duration Information	72
w: Lists Users on the System	73
free: Displays Memory Usage Information	74
Communicating with Other Users	74
write: Sends a Message	74
msg: Denies or Accepts Messages	75
Email	76
Chapter Summary	76
Exercises	79
Advanced Exercises	80
CHAPTER 4: THE FILESYSTEM	81
The Hierarchical Filesystem	82
Directory Files and Ordinary Files	83
Filenames	84
The Working Directory	86
Your Home Directory	87
Pathnames	87
Absolute Pathnames	88
Relative Pathnames	89

Working with Directories	90
mkdir: Creates a Directory	90
cd: Changes to Another Working Directory	92
rmdir: Deletes a Directory	93
Using Pathnames	94
mv, cp: Move or Copy Files	94
mv: Moves a Directory	95
Important Standard Directories and Files	95
Access Permissions	98
ls -l: Displays Permissions	98
chmod: Changes Access Permissions	99
Setuid and Setgid Permissions	101
Directory Access Permissions	103
ACLs: Access Control Lists	104
Enabling ACLs	105
Working with Access Rules	105
Setting Default Rules for a Directory	108
Links	109
Hard Links	110
Symbolic Links	112
rm: Removes a Link	115
Dereferencing Symbolic Links	115
Chapter Summary	119
Exercises	120
Advanced Exercises	122

CHAPTER 5: THE SHELL 125

The Command Line	126
A Simple Command	126
Syntax	126
Simple Commands	130
Processing the Command Line	130
Executing a Command	132
Editing the Command Line	133
Standard Input and Standard Output	133
The Screen as a File	134
The Keyboard and Screen as Standard Input and Standard Output	135
Redirection	135
Pipelines	141
Lists	145
Running a Command in the Background	146
Filename Generation/Pathname Expansion	148
The ? Special Character	148
The * Special Character	149
The [] Special Characters	151

Builtins	153
Chapter Summary	153
Utilities and Builtins Introduced in This Chapter	154
Exercises	155
Advanced Exercises	156

PART II THE EDITORS 157

CHAPTER 6: THE vim EDITOR 159

History	160
Tutorial: Using vim to Create and Edit a File	161
Starting vim	161
Command and Input Modes	163
Entering Text	164
Getting Help	165
Ending the Editing Session	168
The compatible Parameter	168
Introduction to vim Features	168
Online Help	168
Terminology	169
Modes of Operation	169
The Display	170
Correcting Text as You Insert It	170
Work Buffer	171
Line Length and File Size	171
Windows	171
File Locks	171
Abnormal Termination of an Editing Session	172
Recovering Text After a Crash	173
Command Mode: Moving the Cursor	174
Moving the Cursor by Characters	175
Moving the Cursor to a Specific Character	175
Moving the Cursor by Words	176
Moving the Cursor by Lines	176
Moving the Cursor by Sentences and Paragraphs	177
Moving the Cursor Within the Screen	177
Viewing Different Parts of the Work Buffer	177
Input Mode	178
Inserting Text	178
Appending Text	178
Opening a Line for Text	178
Replacing Text	179
Quoting Special Characters in Input Mode	179

Command Mode: Deleting and Changing Text	179
Undoing Changes	179
Deleting Characters	180
Deleting Text	180
Changing Text	181
Replacing Text	182
Changing Case	183
Searching and Substituting	183
Searching for a Character	183
Searching for a String	184
Substituting One String for Another	186
Miscellaneous Commands	190
Join	190
Status	190
. (Period)	190
Copying, Moving, and Deleting Text	190
The General-Purpose Buffer	191
Named Buffers	192
Numbered Buffers	192
Reading and Writing Files	193
Reading Files	193
Writing Files	193
Identifying the Current File	194
Setting Parameters	194
Setting Parameters from Within vim	194
Setting Parameters in a Startup File	195
The .vimrc Startup File	195
Parameters	195
Advanced Editing Techniques	199
Using Markers	199
Editing Other Files	200
Macros and Shortcuts	200
Executing Shell Commands from Within vim	201
Units of Measure	203
Character	203
Word	203
Blank-Delimited Word	204
Line	204
Sentence	204
Paragraph	205
Screen (Window)	206
Repeat Factor	206
Chapter Summary	206
Exercises	211
Advanced Exercises	212

CHAPTER 7: THE emacs EDITOR 213

- History 214
 - Evolution 214
 - emacs Versus vim 215
- Tutorial: Getting Started with emacs 216
 - Starting **emacs** 216
 - Exiting 218
 - Inserting Text 218
 - Deleting Characters 218
 - Moving the Cursor 219
 - Editing at the Cursor Position 221
 - Saving and Retrieving the Buffer 222
- Basic Editing Commands 223
 - Keys: Notation and Use 223
 - Key Sequences and Commands 224
 - META-x: Running a Command Without a Key Binding 224
 - Numeric Arguments 225
 - Point and the Cursor 225
 - Scrolling Through a Buffer 225
 - Erasing Text 226
 - Searching for Text 226
 - Using the Menubar from the Keyboard 228
- Online Help 229
- Advanced Editing 232
 - Undoing Changes 232
 - Point, Mark, and Region 233
 - Cut and Paste: Yanking Killed Text 235
 - Inserting Special Characters 236
 - Global Buffer Commands 237
 - Visiting and Saving Files 239
 - Buffers 242
 - Windows 243
 - Foreground Shell Commands 245
 - Background Shell Commands 246
- Major Modes: Language-Sensitive Editing 246
 - Selecting a Major Mode 247
 - Human-Language Modes 247
 - C Mode 250
 - Customizing Indention 253
 - Comments 253
 - Special-Purpose Modes 254
- Customizing emacs 256
 - The **.emacs** Startup File 257
 - Remapping Keys 258
 - A Sample **.emacs** File 259

More Information	260
Access to emacs	261
Chapter Summary	261
Exercises	269
Advanced Exercises	270

PART III THE SHELLS 273

CHAPTER 8: THE BOURNE AGAIN SHELL (bash) 275

Background	276
Startup Files	278
Login Shells	278
Interactive Nonlogin Shells	279
Noninteractive Shells	279
Setting Up Startup Files	279
. (Dot) or source: Runs a Startup File in the Current Shell	280
Commands That Are Symbols	281
Redirecting Standard Error	282
Writing and Executing a Simple Shell Script	284
chmod: Makes a File Executable	285
#! Specifies a Shell	287
# Begins a Comment	288
Executing a Shell Script	288
Control Operators: Separate and Group Commands	289
; and <code>NEWLINE</code> Separate Commands	290
and & Separate Commands and Do Something Else	290
&& and Boolean Control Operators	291
() Groups Commands	292
\ Continues a Command	293
Job Control	294
jobs: Lists Jobs	295
fg: Brings a Job to the Foreground	295
Suspending a Job	296
bg: Sends a Job to the Background	296
Manipulating the Directory Stack	297
dirs: Displays the Stack	297
pushd: Pushes a Directory on the Stack	298
popd: Pops a Directory Off the Stack	299
Parameters and Variables	300
User-Created Variables	302
Variable Attributes	305
Keyword Variables	307
Special Characters	315
Locale	316
Time	320

Processes	323
Process Structure	323
Process Identification	324
Executing a Command	325
History	326
Variables That Control History	326
Reexecuting and Editing Commands	328
The Readline Library	335
Aliases	342
Single Versus Double Quotation Marks in Aliases	343
Examples of Aliases	344
Functions	346
Controlling bash: Features and Options	349
bash Command-Line Options	349
Shell Features	350
Processing the Command Line	354
History Expansion	354
Alias Substitution	354
Parsing and Scanning the Command Line	354
Command-Line Expansion	354
Chapter Summary	364
Exercises	366
Advanced Exercises	368
CHAPTER 9: THE TC SHELL (tcsh)	369
Shell Scripts	370
Entering and Leaving the TC Shell	371
Startup Files	372
Features Common to the Bourne Again and TC Shells	373
Command-Line Expansion (Substitution)	374
Job Control	378
Filename Substitution	378
Manipulating the Directory Stack	379
Command Substitution	379
Redirecting Standard Error	379
Working with the Command Line	380
Word Completion	380
Editing the Command Line	383
Correcting Spelling	384
Variables	385
Variable Substitution	386
String Variables	386
Arrays of String Variables	387
Numeric Variables	388
Braces	390
Special Variable Forms	391
tcsh Variables	391

Control Structures	398
if	398
goto	401
Interrupt Handling	401
if...then...else	402
foreach	403
while	405
break and continue	405
switch	406
Builtins	407
Chapter Summary	411
Exercises	412
Advanced Exercises	414

PART IV PROGRAMMING TOOLS 415

CHAPTER 10: PROGRAMMING THE BOURNE

AGAIN SHELL (bash) 417

Control Structures	418
if...then	419
if...then...else	423
if...then...elif	425
for...in	431
for	433
while	435
until	439
break and continue	441
case	442
select	448
Here Document	450
File Descriptors	452
Opening a File Descriptor	453
Duplicating a File Descriptor	453
File Descriptor Examples	453
Determining Whether a File Descriptor Is Associated with the Terminal	456
Parameters	458
Positional Parameters	458
Special Parameters	463
Variables	467
Shell Variables	467
Environment, Environment Variables, and Inheritance	468
Expanding Null and Unset Variables	472
Array Variables	474
Variables in Functions	475

Builtin Commands	476
type: Displays Information About a Command	477
read: Accepts User Input	477
exec: Executes a Command or Redirects File Descriptors	480
trap: Catches a Signal	483
kill: Aborts a Process	486
eval: Scans, Evaluates, and Executes a Command Line	487
getopts: Parses Options	488
A Partial List of Builtins	491
Expressions	492
Arithmetic Evaluation	492
Logical Evaluation (Conditional Expressions)	493
String Pattern Matching	494
Arithmetic Operators	495
Implicit Command-Line Continuation	499
Shell Programs	500
A Recursive Shell Script	501
The quiz Shell Script	504
Chapter Summary	510
Exercises	512
Advanced Exercises	514
CHAPTER 11: THE PERL SCRIPTING LANGUAGE	517
Introduction to Perl	518
More Information	519
Help	519
perldoc	519
Terminology	521
Running a Perl Program	522
Syntax	524
Variables	526
Scalar Variables	528
Array Variables	529
Hash Variables	532
Control Structures	533
if/unless	534
if...else	536
if...elsif...else	537
foreach/for	537
last and next	539
while/until	540
Working with Files	542
Sort	546
Subroutines	547
Regular Expressions	550
Syntax and the =~ Operator	550

CPAN Modules	555
Examples	558
Chapter Summary	561
Exercises	562
Advanced Exercises	562

CHAPTER 12: THE PYTHON PROGRAMMING LANGUAGE 563

Introduction	564
Invoking Python	564
More Information	566
Writing to Standard Output and Reading from Standard Input	567
Functions and Methods	567
Scalar Variables, Lists, and Dictionaries	568
Scalar Variables	568
Lists	569
Dictionaries	573
Control Structures	574
if	575
if...else	575
if...elif...else	576
while	577
for	577
Reading from and Writing to Files	579
File Input and Output	579
Exception Handling	580
Pickle	582
Regular Expressions	583
Defining a Function	584
Using Libraries	585
Standard Library	585
Nonstandard Libraries	585
SciPy and NumPy Libraries	586
Namespace	586
Importing a Module	587
Example of Importing a Function	588
Lambda Functions	589
List Comprehensions	590
Chapter Summary	591
Exercises	592
Advanced Exercises	592

CHAPTER 13: THE MYSQL DATABASE MANAGEMENT SYSTEM 595

- Notes 596
 - Syntax and Conventions 597
 - More Information 599
- Installing a MySQL Server and Client 599
 - Fedora/RHEL (Red Hat Enterprise Linux) 599
 - Debian/Ubuntu/Mint 600
 - openSUSE 600
 - OS X 600
- Client Options 600
- Setting Up MySQL 601
 - Assigning a Password to the MySQL User Named **root** 601
 - Removing Anonymous Users 602
 - Running the Secure Installation Script 602
 - ~/.my.cnf: Configures a MySQL Client 602
 - ~/.mysql_history: Stores Your MySQL History 603
- Creating a Database 603
- Adding a User 604
- Examples 605
 - Logging In 605
 - Creating a Table 605
 - Adding Data 607
 - Retrieving Data 608
 - Backing Up a Database 610
 - Modifying Data 611
 - Creating a Second Table 612
 - Joins 613
- Chapter Summary 617
- Exercises 617

CHAPTER 14: THE AWK PATTERN PROCESSING LANGUAGE 619

- Syntax 620
- Arguments 620
- Options 621
- Notes 622

- Language Basics 622
 - Patterns 622
 - Actions 623
 - Comments 623
 - Variables 623
 - Functions 624
 - Arithmetic Operators 625
 - Associative Arrays 626
 - printf** 626
 - Control Structures 627
- Examples 629
- Advanced **gawk** Programming 646
 - getline**: Controlling Input 646
 - Coprocess: Two-Way I/O 648
 - Getting Input from a Network 650
- Chapter Summary 651
- Exercises 651
- Advanced Exercises 652

CHAPTER 15: THE sed EDITOR 653

- Syntax 654
- Arguments 654
- Options 654
- Editor Basics 655
 - Addresses 655
 - Instructions 656
 - Control Structures 657
 - The Hold Space 658
- Examples 658
- Chapter Summary 669
- Exercises 669

PART V SECURE NETWORK UTILITIES 671

CHAPTER 16: THE rsync SECURE COPY UTILITY 673

- Syntax 674
- Arguments 674
- Options 675
 - Notes 676
 - More Information 677

Examples	677
Using a Trailing Slash (/) on <i>source-file</i>	678
Removing Files	678
Copying Files to and from a Remote System	680
Mirroring a Directory	681
Making Backups	681
Restoring a File	684
Chapter Summary	684
Exercises	685

CHAPTER 17: THE OPENSFH SECURE COMMUNICATION UTILITIES 687

Introduction to OpenSSH	688
How OpenSSH Works	689
Files	689
More Information	691
Running the ssh, scp, and sftp OpenSSH Clients	691
Tutorial: Using ssh and scp to Connect to an OpenSSH Server	691
Configuring OpenSSH Clients	692
ssh: Logs In or Executes Commands on a Remote System	694
scp: Copies Files to and from a Remote System	698
sftp: A Secure FTP Client	700
~/.ssh/config and /etc/ssh/ssh_config Configuration Files	700
Authorized Keys: Automatic Login	702
ssh-agent: Holds Your Private Keys	705
Tunneling/Port Forwarding	706
Forwarding X11	706
Port Forwarding	707
Chapter Summary	708
Exercises	709
Advanced Exercises	709

PART VI COMMAND REFERENCE 711

Utilities That Display and Manipulate Files	713
Network Utilities	714
Utilities That Display and Alter Status	715
Utilities That Are Programming Tools	716
Miscellaneous Utilities	716
Standard Multiplicative Suffixes	717
Common Options	718
The sample Utility	718

- sample Brief description of what the utility does 719
- aspell Checks a file for spelling errors 721
 - at Executes commands at a specified time 725
- busybox Implements many standard utilities 729
- bzip2 Compresses or decompresses files 732
- cal Displays a calendar 734
- cat Joins and displays files 735
- cd Changes to another working directory 737
- chgrp Changes the group associated with a file 739
- chmod Changes the access mode (permissions) of a file 741
- chown Changes the owner of a file and/or the group the file is associated with 746
- cmp Compares two files 748
- comm Compares sorted files 750
- configure Configures source code automatically 752
 - cp Copies files 754
 - cpio Creates an archive, restores files from an archive, or copies a directory hierarchy 758
- crontab Maintains crontab files 763
 - cut Selects characters or fields from input lines 766
- date Displays or sets the system time and date 769
- dd Converts and copies a file 772
- df Displays disk space usage 775
- diff Displays the differences between two text files 777
- diskutil Checks, modifies, and repairs local volumes **OS X** 782
- ditto Copies files and creates and unpacks archives **OS X** 785
- dmesg Displays kernel messages 787
- dscl Displays and manages Directory Service information **OS X** 788
 - du Displays information on disk usage by directory hierarchy and/or file 791
- echo Displays a message 794
- expand/unexpand
 - Converts TABS to SPACES and SPACES to TABS 796
- expr Evaluates an expression 798
- file Displays the classification of a file 802
- find Finds files based on criteria 804
- finger Displays information about users 810
- fmt Formats text very simply 812
- fsck Checks and repairs a filesystem 814
- ftp Transfers files over a network 819
- gawk Searches for and processes patterns in a file 825

-
- gcc Compiles C and C++ programs 826
 - GetFileInfo Displays file attributes *OS X* 831
 - grep Searches for a pattern in files 833
 - gzip Compresses or decompresses files 838
 - head Displays the beginning of a file 841
 - join Joins lines from two files based on a common field 843
 - kill Terminates a process by PID 846
 - killall Terminates a process by name 848
 - launchctl Controls the launchd daemon *OS X* 850
 - less Displays text files, one screen at a time 852
 - ln Makes a link to a file 856
 - lpr Sends files to printers 858
 - ls Displays information about one or more files 861
 - make Keeps a set of programs current 869
 - man Displays documentation for utilities 875
 - mc Manages files in a textual environment (aka Midnight Commander) 879
 - mkdir Creates a directory 886
 - mkfs Creates a filesystem on a device 887
 - mv Renames or moves a file 890
 - nice Changes the priority of a command 892
 - nl Numbers lines from a file 894
 - nohup Runs a command that keeps running after you log out 896
 - od Dumps the content of a file 897
 - open Opens files, directories, and URLs *OS X* 901
 - otool Displays object, library, and executable files *OS X* 903
 - paste Joins corresponding lines from files 905
 - pax Creates an archive, restores files from an archive, or copies a directory hierarchy 907
 - plutil Manipulates property list files *OS X* 913
 - pr Paginates files for printing 915
 - printf Formats string and numeric data 917
 - ps Displays process status 921
 - renice Changes the priority of a process 925
 - rm Removes a file (deletes a link) 926
 - rmdir Removes directories 928
 - rsync Copies files and directory hierarchies securely over a network 929
 - scp Securely copies one or more files to or from a remote system 930
 - screen Manages several textual windows 931

sed	Edits a file noninteractively	937
SetFile	Sets file attributes <i>OS X</i>	938
sleep	Creates a process that sleeps for a specified interval	940
sort	Sorts and/or merges files	942
split	Divides a file into sections	951
ssh	Securely executes commands on a remote system	953
sshfs/curlftps	Mounts a directory on an OpenSSH or FTP server as a local directory	954
stat	Displays information about files	957
strings	Displays strings of printable characters from files	959
stty	Displays or sets terminal parameters	960
sysctl	Displays and alters kernel variables at runtime	964
tail	Displays the last part (tail) of a file	965
tar	Stores or retrieves files to/from an archive file	968
tee	Copies standard input to standard output and one or more files	973
telnet	Connects to a remote computer over a network	974
test	Evaluates an expression	978
top	Dynamically displays process status	981
touch	Creates a file or changes a file's access and/or modification time	985
tr	Replaces specified characters	987
tty	Displays the terminal pathname	990
tune2fs	Changes parameters on an ext2, ext3, or ext4 filesystem	991
umask	Specifies the file-creation permissions mask	994
uniq	Displays unique lines from a file	996
w	Displays information about local system users	998
wc	Displays the number of lines, words, and bytes in one or more files	1000
which	Shows where in PATH a utility is located	1001
who	Displays information about logged-in users	1003
xargs	Converts standard input to command lines	1005

PART VII APPENDICES 1009

APPENDIX A: REGULAR EXPRESSIONS 1011

Characters	1012
Delimiters	1012
Simple Strings	1012

Special Characters	1012
Periods	1013
Brackets	1013
Asterisks	1014
Caret and Dollar Signs	1014
Quoting Special Characters	1015
Rules	1015
Longest Match Possible	1015
Empty Regular Expressions	1016
Bracketing Expressions	1016
The Replacement String	1016
Ampersand	1017
Quoted Digit	1017
Extended Regular Expressions	1017
Appendix Summary	1019
APPENDIX B: HELP	1021
Solving a Problem	1022
Finding Linux and OS X Related Information	1023
Linux and OS X Newsgroups	1023
Mailing Lists	1024
Specifying a Terminal	1024
APPENDIX C: KEEPING THE SYSTEM UP-TO-DATE	1027
Using yum	1028
Using yum to Install, Remove, and Update Packages	1028
Other yum Commands	1030
yum Groups	1031
Downloading rpm Package Files Using yumdownloader	1032
Configuring yum	1032
Using apt-get	1034
Using apt-get to Install, Remove, and Update Packages	1035
Using apt-get to Upgrade the System	1036
Other apt-get Commands	1037
Repositories	1037
sources.list : Specifies Repositories for apt-get to Search	1038
BitTorrent	1038
APPENDIX D: MAC OS X NOTES	1041
Open Directory	1042
Filesystems	1043
Nondisk Filesystems	1043
Case Sensitivity	1043
/Volumes	1044

Extended Attributes	1044
File Forks	1044
File Attributes	1046
ACLs	1047
Activating the Terminal META Key	1049
Startup Files	1050
Remote Logins	1050
Many Utilities Do Not Respect Apple Human Interface Guidelines	1050
Installing Xcode and MacPorts	1050
Mac OS X Implementation of Linux Features	1051

GLOSSARY 1053

FILE TREE INDEX 1105

UTILITY INDEX 1107

MAIN INDEX 1111