

CMSC 201 Fall 2016

GRS Worksheet – Week 1 – GL Directories

Practice Makes Perfect:

Understanding how the GL system works and how to navigate around it can be a daunting task the first dozen (or hundred) times you have to do it. You're so used to the GUI experience of your computer that not being able to "see" things can get confusing.

Knowing the "Vocabulary":

cd

In order to "move around" in the GL system, you need to use *commands*, which are specific keywords that the system understands. If you don't know the commands, you won't be able to move. Fill in the blanks below with the meaning of each command; ask around at your table if you can't remember.

means

IS	means	
mkdir	means	
pwd	means	
submit	means	
require one or more a	w how to use a rguments , w	each command. Some of the commands hich are additional information the lanks below with the command you'd use.
To move one director	y "up"	
To submit the lab1.py file		
To show the files in the directory		
To make a directory called grs		
To move into the grs directory		
To see the full path of where you are		re
To go to your home directory		


Until you're comfortable with these commands, we highly recommend that you keep this worksheet. We'll learn more commands as the semester goes on, but these are the important ones you should definitely know.


"I Can See Clearly Now":

Many students can get "lost" when navigating the GL system using the command line. One way to help with that is to visualize what the directories look like, and which ones are "below" or "inside" other directories. Here we've started you off with three directories: the home directory, your 201 directory, and "other folders" (which you can ignore for now).

Using squares to represent folders and circles/ovals to represent files, add the following to the diagram below (not necessarily in this order!):

Directories: lab1, hw0, Labs, Homeworks, hw1

Files: hw1.txt, lab1.py, hw0.py


One More Time:

When Homework 2 comes out, and you need a place to store your Homework 2 files, how are you going to "get" there from your home directory? Will you need to make any new folders? What about creating new files?