

In Class Exercise

CMSC104 sec301

Use class web page to get help with UNIX commands

1. Log into `gl.umbc.edu`
2. Use `pwd` command to identify directory that you are currently in

Use line below to write down what you see

3. Use `ls` command to check out the content of the current directory
 - Use `ls -l` command to get detailed information about the content of the directory. Note `drwxr-xr-x`. `d` stands for directory.
 - How many directories do you have?

- List them

4. Create a directory called `CMSC104` (use `mkdir` command)
5. Enter into the directory that you just created (use `cd` command).
6. Use `pwd` command to verify the you are in `CMSC104`

Use line below to write down what you see

7. Use **ls** command to check out the content of **CMSC104** directory (not it should be empty)
8. Create a directory called **exercise1**
9. Create a directory called **exercise2**
10. Again use **ls** command to check out the content of **CMSC104** directory (now you should see some content)

Use line below to write down names of files and directories

(files) _____

(directories) _____

11. Enter into the directory **exercise1** (use **cd** command)
12. Use **pwd** command to identify directory that you are currently in

Use line below to write down what you see

13. Go back to directory **CMSC104** (use **cd ..** command).
14. Use **pwd** command to identify directory that you are currently in

Use line below to write down what you see

15. Again use **ls -l** command to check out the content current directory

Use line below to write down names of files and directories

(files) _____

(directories) _____

16. Enter into the directory **exercise2**
17. Use **pwd** command to identify directory that you are currently in

Use line below to write down what you see

18. Go to your home directory (type **cd**).

Give full path name of your home directory

19. Again use **ls -l** command to check out the content current directory

Use line below to write down names of files and directories

(files)_____

(directories)_____

20. Go into **CMSC104** directory (use **cd** command)

21. Delete directory called **exercise2** (use **rmdir** command).

22. Again use **ls -l** command to check out the content current directory

Use line below to write down names of files and directories

23. Go into **exercise1** directory

24. Inside **exercise1** directory create a file and name it **hope.txt** (use **touch** command)

25. Again use **ls -l** command to check out the content current directory

Use line below to write down names of files and directories

How many files do you have ____

How many directories do you have ____

26. Use **more** command to read the content of the file

Use line below to write down what you see

27. Open file **hope.txt** in emacs

28. Type in 2 sentences on two separate lines

I hope I get an A in cmsc104.

I will work hard to get a good grade on Exam1.

29. Save the file and exit emacs

30. Use **more** command to read the content of the file

Use line below to write down what you see

31. Use **pwd** command to identify directory that you are currently in

Use line below to write down what you see

32. Rename the file **hope.txt** into **myHope.txt** (use **mv** command)

33. Inside **exercise1** directory create a file and name it **todoList.txt** (use **touch** command)

34. Again use **ls -l** command to check out the content current directory

Use line below to write down names of files and directories

How many files do you have ____

How many directories do you have ____

35. Open file **todoList.txt** in emacs

36. Type in 2 sentences on two separate lines

Exam 1 is 15% of my grade.

Exam1 is on Oct 14th in room ACVI006.

37. Save the file and exit emacs

38. Use **more** command to read the content of **todoList.txt**

39. Copy the **todoList.txt** content into a file called **exam1Info.txt** (use **cp** command)

40. Again use **ls -l** command to check out the content current directory

Use line below to write down names of files and directories

How many files do you have ____

41. Use **more** command to read the content **exam1Info.txt**

42. Use **more** command to read the content of **todoList.txt**

43. Open file **exam1Info.txt** in emacs. Add the following 2 lines.

Sample questions will be available on the class webpage on Mon.

Commands that we use during the exercise will be part of Exam1

44. Use **more** command to read the content **exam1Info.txt**

45. Use **more** command to read the content of **todoList.txt**

46. Open file **todoList.txt** in emacs delete the content and add the following

Reed lectures L1- L8

Look at homework 1,2,3

Answer every question form the sample question list.

47. Save the file and exit emacs
48. Use **more** command to read the content of **todoList.txt**
49. Use **more** command to read the content **exam1Info.txt**
50. Rename the file **todoList.txt** into **exam1-todo.txt** (use **mv** command)
51. List all file that have **exam1** as part of their name (use **ls** command and a *wildcard character **)

What is the command that you used?

What are the files that you have found?

52. List all the files that have a **.txt** files *extension*

What is the command that you used?

What are the files that you have found?

53. Use **more** command to read the content **hope.txt**

54. Now Lets remove **hope.txt** file (use **rm** command)

55. Again use **ls -l** command to check out the content current directory

Use line below to write down names of files and directories

How many files do you have ____

56. What happens if you do the flowing: **more hope.txt**

57. List all the files that have a **.txt** files *extension*

What are the files that you have found?

58. We need to read the content of **exam1-toDo.txt** followed by the content of **exam1Info.txt** (use **cat** command)

How many sentences did you see? _____

59. We need to read the content of **exam1Info.txt** followed by the content of **exam1-toDo.txt** (use **cat** command)