Filesystem and shell IT WS I - Lecture 2

Saurabh Barjatiya

International Institute Of Information Technology, Hyderabad

22 July, 2011

Contents

- Filesystem
 - About files / directories
 - Working with files / directories

- Introduction to shell
 - Shell commands

About files / directories

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

Working with files / directories

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

Contents

- - About files / directories
 - Working with files / directories

- 2 Introduction to shell
 - Shell commands

- ls, ls -1, ls -a
- mkdir, mkdir -p
- rmdir
- touch
- rm, rm -r, rm -f
- cd
- echo
- clear

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

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

- man
- apropos
- find
- locate
- cut
- history
- diff

- W
- who
- whoami
- /sbin/ifconfig
- ping
- free, free -m
- script
- df, df -h

- ssh
- scp
- passwd

