

Ten Steps to Linux Survival

Bash for Windows People

Jim Lehmer

2016

Steps

List of Figures	5
-1 Introduction	13
Batteries Not Included	14
Please, Give (Suggestions) Generously	15
Why?	15
Caveat Administrator	17
Conventions	17
How to Get There from Here	19
Acknowledgments	20
0 Some History	21
Why Does This Matter?	23
Panic at the Distro	25
Get Embed With Me	26
Cygwin	26
1 Come Out of Your Shell	29
bash Built-Ins	30
Everything You Know is (Almost) Wrong	32
You're a Product of Your Environment (Variables)	35
Who Am I?	36
Paths (a Part of Any Balanced Shrubbery)	37
Open Your Shell and Interact	38
Getting Lazy	39
2 File Under "Directories"	43
Looking at Files	44
A Brief Detour Around Parameters	46
More Poking at Files	47
Sorting Things Out	51
Rearranging Deck Chairs	55
Making Files Disappear	56

touch Me	57
Navigating Through Life	59
May I?	61
"I'll Send You a Tar Ball"	66
Let's link Up!	69
I Said "Go Away!", Dammit!	71
mount It? I Don't Even Know It's Name!	73
I'm Seeing Double	74
What's the diff?	75
3 Finding Meaning	79
What's With the Backslashes?	81
Useful find Options	82
Useful find Actions	82
4 Grokking grep	85
Expressing Yourself Regularly	86
Groveling With grep	89
Gawking at awk	91
5 "Just a Series of Pipes"	93
All Magic is Redirection	94
Everyone Line Up	98
6 vi	101
Command Me	102
Undo Me	103
Circumnavigating vi	104
Insert Tab A Into Slot B	105
Ctrl-X, Ctrl-C, Ctrl-V	105
Change Machine	106
"X" Marks the Spot	111
Executing External Commands	112
The Unseen World	112
Let's Get Small	114
Editing on the Command Line	115
7 The Whole Wide World	117
sudo Make Me a Sandwich	120
Surfin' the Command Prompt	122
It's Nice to Share	124
You've Got Mail	125
Let's Connect	126

Network Configuration	130
8 The Man Behind the Curtain	133
All Part of the Process	133
When All You Have is a Hammer	136
Sawing Logs	139
It's All Temporary	141
9 How Do You Know What You Don't Know, man?	143
man, is that info apropos?	143
How Do You Google, man?	149
Books and Stuff	149
10 And So On	151
One-Stop Shopping	151
Service Station	153
Package Management	154
Other Sources	156
Which which is Which?	157
Over and Over and Over	160
Start Me Up	161
Turn on Your Signals	162
Exit, Smiling	163
The End	165
A Appendices	167
Cheat Sheet	167
Environment Variables	167
Conditional Execution	168
Redirection	168
Special Files and Directories	168
System Directories	169
Commands	169
System Commands	174
Examples	175
Keep It Simple, Stupid	175
Chain Gangs	176
Simple Scripts	177
C Colophon	179
About the Author	180
Index	181

List of Figures

-1.1	Sample command	18
-1.2	First ssh connection	20
0.1	ps on Linux in bash	24
0.2	ps on FreeBSD in csh	25
1.1	Built-in commands in bash	30
1.2	bash "shebang"	31
1.3	Script with 'dash' "shebang"	31
1.4	"Shebang" error	32
1.5	Hello, World!	32
1.6	set command in bash	32
1.7	SET command in CMD.EXE	33
1.8	echo the HOME environment variable in bash	34
1.9	echo the HOMEPATH environment variable in CMD.EXE	34
1.10	Assign FOO environment variable before executing script	35
1.11	Set multiple environment variables at once	36
1.12	Set environment variable to output from a command	36
1.13	Hiding commands from command history	36
1.14	USER environment variable	37
1.15	whoami command	37
1.16	PATH environment variable in bash	37
1.17	PATH environment variable in CMD.EXE	37
1.18	PATH environment variable in Cygwin	38
1.19	List some files	39
1.20	Lots of typing and escape characters	39
1.21	Tab expansion magic	39
1.22	ls command showing hidden files	40
2.1	Listing of the root directory	44
2.2	Listing directory contents	44
2.3	Listing a home directory showing hidden "dotfiles"	44

[Click here to download full PDF material](#)