

OPERATING SYSTEMS AND NETWORKS

Prof. Dr. Christoph Schober

Department of Applied Computer Science,
Deggendorf Institute of Technology

christoph.schober@th-deg.de

BEGINNING WITH LINUX

BEGINNING WITH LINUX

1. MOTIVATION

Why Linux and not something else (e.g., Windows)?

- All of the world's top 500 supercomputers run on Linux¹.
- 85% of all smartphones are powered by Linux².
- 96% of the world's top 1 million servers run on Linux³.
- 90% of the public cloud runs on Linux⁴.
- 47% of professional developers use Linux-based operating systems.⁵
- Linux is in the top 10 of essential skills a software engineer should have⁶

¹Source: It's FOSS

²Source: Hayden James

³Source: ZDNET

⁴Source: Kernel Development Report

⁵Source: Truelist

⁶Source: Medium

MOTIVATION

A Linux system consists of four parts:

- The Linux kernel.
- A desktop environment.
- A set of GNU utilities.
- A set of software packages.

A Linux **distribution** is a specific combination of these components.

MOTIVATION

The Linux kernel was created⁷ and is still maintained by Linus Torvalds:

⁷In the year 1991

Linux distributions differ in:

- Version of the Linux Kernel.
- Desktop environments (Gnome, KDE, Unity, Xfce, ...)
- Software package managers (apt, dnf, yum, pacman, ...)
- Software package update strategy (stable vs. bleeding edge)
- Display servers⁸ (X11, wayland)
- Release model (cyclic, rolling, long-term support)
- Goals and aims (e.g, LibreELEC, a Linux distribution for media centers)
- Supported platforms (e.g., Raspbian for the Raspberry Pi)

⁸A program which is responsible for the input and output coordination of users.

MOTIVATION

Throughout the course, we use **Ubuntu 22.04 LTS** in the lab:

- Kernel 5.15 LTS
- Gnome 42
- Apt package manager
- Wayland
- Recent software packages
- Cyclic releases (incl. LTS⁹).
- Aims to be the best desktop distribution on the market.

⁹Long-Term Support

BEGINNING WITH LINUX

2. THE SHELL

The Shell

A user interface for accessing an operating system's services, often providing a command-line interface for executing commands and scripts.

Accessing the shell:

- Many Linux distributions initiate multiple **virtual consoles**, accessible using a singular keyboard and monitor via shortcuts like (CTRL + ALT + F1-F7).
- Additionally, a majority of Linux distributions offer a **terminal emulator** application, which can be launched from the desktop environment.
- Shell commands can be inputted through the Linux **console**¹⁰ mode.

¹⁰A term rooted in the era when hardwired console terminals were the standard for UNIX access.

THE SHELL

After logging in to a virtual console, the *shell prompt* is shown:

Description:

- The name of the system is called **hostname**.
- The “~” sign for the working directory represents the users **home directory**.
- The default prompt symbol for the *Bash*¹¹ is the dollar sign \$.

¹¹Bourne-Again shell, written by Brian Fox for the GNU project. Default shell in Ubuntu.

Command

Program that is executed when a user enters its name at the shell prompt and presses Enter on the keyboard.

The basic syntax of command line programs is as follows¹²:

```
1 CommandName [Option(s)] [Argument(s)]
```

Example: The echo program displays the text provided as an argument

```
1 $ echo "Hello World"  
2 Hello World
```

¹²Brackets indicate an optional part of the syntax.

Most Linux distributions include an online **manual** for looking up information on shell commands, as well as lots of GNU utilities.

The **man** command followed by a specific command name as argument provides access to that utility's manual entry. Example:

```
1 $ man echo
```

→ Becoming familiar with the manual is invaluable for working with Linux.

THE SHELL

One method for getting things done faster is using the command-line **history**. Typically, the last 1000 executed commands are kept in the history list.

The **history** command without options or arguments shows the history list:

```
1 $ history
```

Useful key combinations to interact with the history on the shell prompt:

- Arrow Up / Arrow Down: Navigate through the history list.
- CTRL + R: Search in the history list.

ASSIGNMENT

Assignment

Complete the task "Shell Commands" on iLearn.

Environment Variable

A named value stored within the operating system that can affect the way running processes will behave on a computer.

Scope of environment variables:

- *Global*: Accessible across all shells and to all users.
- *User-defined*: Limited to the shell in which they were established.

THE SHELL

Declare a user-defined environment variable¹³:

```
1 $ MY_FOO=bar # MY_FOO is the variable name, BAR is its value
```

Declare a user-defined environment variable that is visible from subshells:

```
1 $ export MY_FOO=bar
```

Reading an environment variable:

```
1 $ echo $MY_FOO
```

Delete an user-defined environment variables:

```
1 $ unset MY_FOO
```

¹³Variable names should have all capital letters with underscores as separators.

THE SHELL

List all currently declared environment variable:

```
1 $ env
```

Useful global environment variables:

ENV	Description
USER	The name of the current user account.
HOME	The absolute path to the user's home directory.
PWD	The absolute path to the current working directory.
PATH	Colon-separated list where the shell searches for commands.
HOSTNAME	The name of the computer.

BEGINNING WITH LINUX

3. FILES

File

A digital container used to store data or information on a computer system.

Basic characteristics:

- Every file possesses a **name** and an **extension**¹⁴.
- Files are organized hierarchically using **directories**.
- A file resides on a storage medium, such as a disk, CD-ROM, or USB drive.

→ Operating systems **obscure the intricacies** of the underlying storage devices.

¹⁴Typically in the format `filename.ext`, e.g. `document.txt`

FILES

Virtual Directory

A unified directory structure that aggregates file paths from all connected storage devices in the system.

Understanding file paths:

- The foundational directory is termed the *root directory*.
- Subdirectories and files under the root directory are represented by their specific directory paths¹⁵.
- In a path, directories are delineated by a forward slash (/).

Example: /home/awoelfl/documents/exam.pdf

¹⁵This approach is analogous to Windows.

Absolute Path: A path that details the file location by enumerating directories from the root directory to the target file.

Example: /home/awoelfl/documents/exam.pdf

Relative Path: For each process, there exists a **working directory**¹⁶; path names not prefaced with a slash are sought within this directory.

Example: documents/exam.pdf

¹⁶Typically, this is the directory where the process initiated.

Useful commands when working with files and directories:

- `ls` (list directory content). Examples:

```
1 $ ls # lists information about the files in the current directory
2 $ ls / # lists information about the files in the root directory
3 $ ls -la  # enables long listing format and hidden files
```

Note: Files starting with `.` are considered hidden.

- `cd` (change directory). Examples:

```
1 $ cd / # changes the working directory to /
2 $ cd home/woelfl  # changes the working directory to /home/woelfl
3 $ cd .. # changes the working directory to /home
```

Useful commands when working with files and directories:

- `mkdir`, make directory. Examples

```
1 $ mkdir /tmp/mydir # creates the directory /tmp/mydir
2 $ mkdir -p /tmp/my/dir  # creates the directory /tmp/my/dir,
3 # as well as parent directories as needed
```

- `rm`, remove directory. Example:

```
1 $ rm /tmp/file.txt # removes a file
2 $ rm -r /tmp/my # removes files or directories and
3 # their contents recursively
```

Useful commands when working with files and directories:

- cat, concatenate, Examples

```
1 $ cat /var/log/syslog # prints the content of /var/log/syslog  
2 $ cat file1.txt file2.txt # prints the contents of both files
```

- touch. Examples:

```
1 $ touch myfile3.txt # creates an empty file named myfile3.txt
```

Useful commands when working with files and directories:

- mv, move, Examples

```
1 $ mv file1.txt /tmp # moves a file to a directory  
2 $ mv file1.txt file2.txt # renames a file
```

- cp, copy, Examples:

```
1 $ cp file1.txt /tmp # places a copy of the file in a directory  
2 $ cp file1.txt file2.txt # creates a copy of the file with a new name
```

Assignment

Complete the task "Files and Directories" on iLearn.

Fundamental Linux design principle: **Everything is a file.**

→ Refers to the idea that most I/O resources, including hardware devices, can be interacted with in a way that is consistent with how one would interact with files.

FILES

The Linux directory structure is standardized with the *Linux Filesystem Hierarchy Standard (FHS)* (1):

/	The root of the virtual directory. No files should be placed here.
/bin	The binary directory, where user-level utilities are stored.
/lib	The library directory, where program library files are stored.
/boot	The boot directory, where boot files are stored.
/dev	A virtual directory that represents hardware devices on the system.
/proc	A virtual directory that exposes system and process states.
/sys	A virtual directory used to configure the kernel and devices.

FILES

The Linux directory structure is standardized with the *Linux Filesystem Hierarchy Standard (FHS)* (2):

/home	The home directory, where Linux creates user directories.
/root	The root user account's Home directory.
/etc	The system configuration files directory.
/opt	The optional directory, often used to store optional software packages.
/tmp	The temporary directory, used for temporary work files.
/usr	The user-installed software directory.
/var	The variable directory, for files that change frequently (e.g. logs)

File Descriptor

A unique integer identifier used to reference an open file or I/O resource.

By default, every process in Linux has three file descriptors open:

File Descriptor	Abbreviation	Description
0	STDIN	Standard Input
1	STDOUT	Standard Output
2	STDERR	Standard Error

→ These three special file descriptors are called the **standard streams** and handle the input and output of processes.

By default, the standard streams are connected to a terminal¹⁷ device to gather inputs from the keyboard and print outputs to a display.

¹⁷`/dev/tty*` represent physical terminals or virtual consoles, whereas `/dev/pts/*` represent terminal emulator programs (pseudoterminals).

FILES

Redirect STDOUT to a file:

```
1 $ history > hist.txt
```

Append STDOUT to a file:

```
1 $ history >> hist.txt
```

Redirect STDERR to a file:

```
1 $ history 2> error.txt
```

Redirect both STDOUT and STDERR to a file:

```
1 $ history &> log.txt
```

Fundamental Linux design principles:

- **Do one thing and do it well:** Programs shall perform a single task very well.
- **Text as universal interface:** Programs shall use text as input and output.

→ This leads to chainability of programs allowing users to string together commands in powerful and often unforeseen combinations.

Pipe

A conduit allowing unidirectional flow of data between two processes.

Understanding pipes:

- Established using the symbol |.
- Redirects the **STDOUT** of one process into the **STDIN** of another process.

Example:

```
1 $ history | sort -nr # Sorts numerically and reverses order
```

Process A "piped" into process B:

Commands often used in conjunction with pipes:

- less, terminal pager, Example:

```
1 $ history | less
```

- grep, filter plain-text data, Example:

```
1 $ history | grep "ls"
```

- awk, extremely versatile text processing, Example:

```
1 $ history | awk '{print $1}' # prints the first column
```

- sed, stream editor, Example:

```
1 $ history | sed "s/ls/whee/g" # replaces 'ls' with 'whee'
```

Assignment

Complete the task "Standard Streams" on iLearn.

BEGINNING WITH LINUX

4. USERS & GROUPS

User

An entity, either a person or an application, granted permissions to access and utilize system resources and services.

Characteristics:

- Users are authenticated using their *username* and corresponding *password*.
- A designated *home directory* exists for each user to house personal files:

1 `/home/<username>`

- Each user is uniquely represented by an integer, the *UID*.

The *root* user, with UID 0, possesses elevated privileges.

Group

A collection of users intended to simplify permission management by assigning shared rights to multiple users simultaneously.

Characteristics:

- Groups organize multiple users under a common label.
- Each group is uniquely represented by an integer, the *GID*.
- Default group for a user often shares the same name as their *username*.

Special groups, like *sudo*, grant users elevated privileges similar to the *root* user.

Privilege Delegation

The `sudo` command allows a system administrator to give certain users (or groups) the ability to run some (or all) commands as `root` user.

Example:

```
1 $ sudo shutdown -h now # shuts down the machine now
```

Among others, the following tasks require root privileges:

- Adding, deleting or modifying user accounts.
- Installing system-wide software packages.
- Mounting storage devices.

USERS & GROUPS

File and directory permissions form the cornerstone of Linux's security model:

```
1 $ ls -l history.txt
```

Permissions	Owner	Size	File or directory
-rw-rw-r--.	1 awoelfl awoelfl	410	Sep 7 15:20 history.txt
File Type Code	Link Count	Group	Modification Date & Time

Understanding **ownership**: Linux employs a three-tiered structure to secure its files and directories.

- **Owner**: Every file and directory is associated with a single user account. Permissions defined at this level are exclusively for the owner.
- **Group**: Files and directories are also linked to one group. The permissions here are applicable to all group members.
- **World**: These permissions cater to users who are neither the designated owner nor members of the associated group.

Ownership can be modified using the **chown** command. For example:

```
1 $ sudo chown -R awoelfl:staff /mnt/data/faculty # -R denotes recursive mode
```

Understanding permissions:

- r (read): Grants read access to a file.
- w (write): Allows modification of a file.
- x (execute): Provides execution rights for a file.

Modify permissions using `chmod` for owner (u), group (g), and others (o):

```
1 $ chmod u=rwx,g=rw,o=r file.txt # set explicit permissions
2 $ chmod g+w file.txt # add write permission for group
3 $ chmod g-w file.txt # remove write permission from group
4 $ chmod +x file.txt # grant execute permission for all
```

Commands to manage users and groups:

- `adduser`, create a new user, Example:

```
1 $ sudo adduser jsmith
```

- `addgroup`, create a new group, Example:

```
1 $ sudo addgroup students
```

- `usermod`, modify a user account, Example¹⁸:

```
1 $ sudo usermod -a -G sudo jsmith # adds jsmith to the sudo group
```

¹⁸In many Debian based Linux distributions, the `sudo` group is preinstalled and its members are granted the permission to execute the `sudo` command.

Assignment

Complete the task "Users & Groups" on iLearn.

BEGINNING WITH LINUX

5. PACKAGE MANAGEMENT

Package

A bundled collection of files for a specific software application, library, or service, streamlined for installation and configuration on a Linux system.

A *Package Management System* ensures:

- A coherent record of software packages present on the system.
- Comprehensive tracking of files associated with each package.
- Up-to-date versions of installed software packages.

Note: Many software packages come with *dependencies* – additional packages that need to be installed prior or alongside them.

SOFTWARE REPOSITORIES

Software packages reside on servers, termed **repositories**. These are interfaced through package management utilities on the local Linux system:

Note: While metadata broadly refers to data characterizing other data, in this context, it provides insights about the packages within the repository.

Package management for Debian-based¹⁹ systems²⁰:

- The `dpkg` program is at the core of Debian-based package management.
- It provides options to install, update, and remove Debian package files.
- Assumes that the package file is locally available on the disk or directly downloadable from an URL.

→ To install application packages from the repository, the *Advanced Package Tool (apt)* is used (frontend to `dpkg`).

¹⁹That includes Ubuntu, Mint, Deepin, Kali, Raspbian,...

²⁰Note that other distributions may have different package management systems.

Managing packages with *apt*:

- The basic format of the *apt* command is:

```
1 $ apt [options] command # command defines the action to take
```

- List all installed packages on the system:

```
1 $ apt --installed list
```

- Display detailed information about a package:

```
1 $ apt show zsh # zsh is the name of a software package
```

Managing packages with *apt*:

- Updating package lists (metadata) for new or upgradable packages:

```
1 $ sudo apt update
```

- Install a package:

```
1 $ sudo apt install zsh
```

- Remove a package:

```
1 $ sudo apt purge zsh
```

- Update all packages:

```
1 $ sudo apt upgrade
```

The *apt* repositories:

- Most Linux distributions ship with preconfigured software repositories.
- The default software repository locations are stored in:

```
1 /etc/apt/sources.list
```

- Non-standard software packages can be installed via *Personal Package Archive* (PPA), which are external repositories that can be added as follows:

```
1 $ sudo add-apt-repository ppa: name/ppa
```

Distribution agnostic systems:

- *Snap*:
 - Introduced by Canonical²¹.
 - Packages encompass necessary libraries and dependencies.
- *Flatpak*:
 - Packages operate within a sandbox, ensuring isolation from the host system.
 - Bundles all prerequisites to execute the software.
- *AppImage*:
 - Follows a one-application-per-file paradigm.
 - Noteworthy for not necessitating sudo privileges.

²¹The organization responsible for Ubuntu.

Assignment

Complete the task "Software Packages" on iLearn.

BEGINNING WITH LINUX

6. TERMINAL EDITORS

The *vim* editor:

- The Primagean²² uploaded a great video series on YouTube²³
- The `vim` command starts the editor.

```
1 $ vim file.txt
```

- The `vim` editor has three standard modes:
 - *Normal Mode*: Used to navigate and perform basic operations.
 - *Insert Mode*: Used to edit and manipulate text.
 - *Visual Mode*: Used to select chunks of text to be manipulated.
- Use `esc` to fall back normal mode (from any other mode).

²²<https://www.youtube.com/c/ThePrimeagen>

²³https://www.youtube.com/playlist?list=PLm323Lc7iSW_wuxqmKx_xxNtJC_hJbQ7R

The *vim* editor:

- Perform simple text editing:

Keystroke	Description
i	Switch to insert mode

- Save & exit the editor (switch to normal mode first):

Keystroke	Description
:w	Save (write) the current changes to the disk.
:q	Exit the editor
:wq	Save and exit the editor

The *nano* editor:

- In contrast to **vim**, which is complicated but powerful, **nano** is simple.
- The **nano** command starts the editor.

```
1 $ nano file.txt
```

- Easy navigation with arrow keys.
- No change of modes required to perform text editing.
- The keystroke **CTRL+X** saves and exists the editor.

BEGINNING WITH LINUX

7. SCRIPTING

Shell Script

A text file that contains a sequence of commands for the shell to execute.

Benefits of scripting:

- Very efficient for repetitive tasks.
- For tasks requiring multiple commands, a script can streamline the process.
- Rule of thumb: If a task is repeated more than 3 times, consider scripting it.

A simple shell script:

```
1 #!/bin/bash
2 # This sample script displays the date/time
3 # and who is logged onto the system
4 date
5 who
```

Explanation:

- The first line is called the *shebang* (`#!`) and tells the current shell which shell to use for running the script.
- Lines 2-3 are comments (start with `#`) and are not interpreted by the shell.
- Lines 4-5 contain the commands that are executed in sequence.

Running shell scripts:

- Add permission to execute:

```
1 $ chmod +x script.sh
```

- Execute the script:

```
1 $ ./script.sh  
2 $ bash script.sh
```

Best practice: Use the `.sh` file extension (even for bash scripts).

A script demonstrating user-defined variables:

```
1 #!/bin/bash
2 # Trying out user variables
3 days=10
4 guest="London Ratford"
5 echo "$guest checked in $days ago."
6 days=5
7 guest="Takoda Puddle"
8 echo "$guest checked in $days ago."
```

Explanation:

- Lines 3,4,7,8 define user variables.
- Lines 5,9 print text with user variables.

A script demonstrating functions:

```
1 #!/bin/bash
2 function greet() {
3 echo "Hello $1"
4 }
5 greet "Kai"
6 greet "Ben"
```

Explanation:

- No parameter declaration in the function's signature.
- *Positional parameters*: Special variables ($\$0, \$1, \$2, \dots, \n) that hold the values of arguments passed, with $\$0$ representing the script's name.

A script demonstrating positional parameters:

```
1 #!/bin/bash
2 # Trying out command-line parameters
3 echo "Hello $1, glad to meet you."
```

Explanation:

- Assume that the script is executed as follows:

```
1 $ ./script.sh "Andreas"
2 Hello Andreas, glad to meet you."
```

Further reading:

- Shell scripts go way beyond just repeating commands.
- They provide control structures such as *if-then-else* and *loops*.

→ Once you are familiar with control structures, read about advanced shell scripting in [3], Chapter 19.

ASSIGNMENT

Assignment

Complete the task "Scripting" on iLearn.

BEGINNING WITH LINUX

8. SUMMARY

Summary

You should have acquired the competencies to (1)

- Define and explain the newly introduced technical terms.
- Name and describe the parts of a Linux operating system.
- Use and describe the newly introduced commands on a Linux shell.
- Self-educate on commands using built-in manuals.
- Declare and access environment variables.
- State the most common global environment variables.

Summary

You should have acquired the competencies to (2)

- Create, delete and modify files and directories.
- Understand and apply permissions on files and directories.
- Redirect the outputs of a command to a file.
- Chain multiple commands together using pipes.
- Manage users and groups on Linux systems.
- Install, update, and delete packages on Debian-based systems.
- Edit text with a terminal editor.
- Write basic shell scripts.