

Some tips

bananaapple

Who am I?

- ID : bananaapple
- 學校科系 : 交通大學資工系
- 年級 : 大四
- 目前為 BambooFox 中的一員
- 學習資安約一年

Outline

- 作業系統選擇
- Virtual Box VMware Player
- 電腦架構
- RAM
- OS
- i386 and amd64
- Vim
- Tmux
- Fast tips

作業系統選擇

- 沒有最好的作業系統
- 選擇自己最熟悉、用起來最順手的
- 個人偏愛使用 Windows 搭配虛擬機 Linux
- Windows 小算盤（程式設計師模式）
- Putty 或 Cygwin
- 虛擬機請務必安裝 Guest Addition
- 才可以方便地使用共用剪貼簿和複製貼上

作業系統選擇

Virtual Box VMware Player

- Vmware Player
- 支援Windows、Linux
- 有方便的自動安裝(設定好帳號和密碼後幫你灌系統，目前有Ubuntu Kali還沒有)
- 使用 **Ctrl+Alt** 來切換
- 個人推薦使用 Vmware
- Virtual Box
- 支援Windows、Linux、OS X
- Virtual Box 5.0出來後
- 把原本 Vmware 有的 drag and paste.....都做出來了
- 基本上和現在的Vmware沒什麼差異
- 使用**Ctrl**來切換

電腦架構

- 先來講講電腦架構吧
- 輸入單元：滑鼠、鍵盤.....任何能讓你傳送訊息的元件
- 輸出單元：螢幕、音響、印表機.....
- 主記憶體就是我們常說的RAM
- CPU就是整個電腦的核心
- 所有的運算都在CPU進行
- 外部儲存裝置：硬碟、隨身碟

RAM

- 現在我們能看到的 memory address 都稱作 Virtual Address
- 可以達到 memory 隔離
- 避免存取到其他process的 memory
- 使用 Paging 來實作
- 在硬體實作上使用 MMU (Memory Management Unit) 將 Virtual Address 轉換為 Physical Address

RAM

Kernel Address Mapping

- The kernel uses linear mapping from the 1st GB of the physical memory to the 4th GB of the virtual memory
- Physical memory beyond the 1st GB (high memory) can be accessed by kernel **only** via kernel page mapping (i.e., kernel page table)

i386 and amd64

- 通常我們會把 CPU 和指令集架構一起講
- CPU 分為 32 bits 和 64 bits
- 這裡的 32 bits 和 64 bits 指的是 CPU registers 的大小
- i386 是一個統稱代表所有 32 bits 架構的 CPU
- IA-32的機器有i386、i486、i586、i686.....也可以稱為 x86

i386 and amd64

- amd64、x86-64、x64指的都是 64 bits 的指令集架構
- amd64 是因為 amd 率先使用了 64 bits 的技術
- 同樣的所有的 registers 都是 64 bits
- 現在大多數電腦作業系統都使用 64 bits

i386 and amd64

Q&A time

- 要是在 32 bits 的 CPU 上插超過 4GB 的 RAM 會怎麼樣?
沒有功用因為 x86 的 CPU 只能定址到 2^{32} 的 memory
- Program Files 和 Program Files (x86) 資料夾有什麼差?
因為 x64 的 CPU 也可以執行 32 bits 的程式，所以會把 x86 的程式
安裝在這個資料夾裡

OS

- 一支長駐在記憶體中的程式
- 扮演硬體與軟體間的橋梁
- 有效率地規劃並使用硬體資源
- 提供 API 給 program 來存取硬體資源
- Linux System call

http://docs.cs.up.ac.za/programming/asm/derick_tut/syscalls.html

- 分成兩種 Mode (Kernel Mode and User Mode)

OS

OS

- 實際上只有使用 Ring 0 (User Mode) 和 Ring 3 (Kernel Mode)
- Kernel Mode
所有指令都可以執行
- User Mode
只能執行一些有限的指
令，可以透過 Interrupt
來切換到 Kernel Mode

Vim

- Command-line based text editor
- open terminal type vimtutor
- 教學部分請各位自行參考
- Vbird

http://linux.vbird.org/linux_basic/0310vi.php

- Study Area

<http://www.study-area.org/tips/vim/>

Vim

vim命令圖解

The screenshot shows a Vim session with several windows. The main window displays Java code with various Vim command highlights. A floating help window on the right provides detailed information about Vim commands across five sections: Cursor Movement/Ranges, Mode Switching, Screen/File, Insert Mode, and Split Window.

游標移動/範圍單位

- 字元(character)
 - h j k l
 - ← ↓ ↑ →
 - w b 前/後個單字
 - W B 前/後個單字(跳過符號)
 - e 薩字尾端
- 單字(word)
- 行(line)
 - 0 行頭 \$ 行尾
 - A 行頭(非空白字元)
- 段落(paragraph)、區塊(block)
 - 0 上一段 \$ 下一段
 - I 邊塊頭 J 邊塊尾
- 對應括號

模式切換指令

- ESC C-I 進入normal mode
- v 進入visual mode
- V 進入visual line mode
- C-V 進入visual block mode
- i 進入insert mode
- R 進入replace mode
- a 在游標後附加
- A 在行末附加
- y 動作指令
- d 檢索(範圍)
- c 刪除(範圍)
- x 修改(範圍)
- D 刪除(剪下)(字元)
- C 刪除至行末
- P 修改至行末
- J 貼上
- Z 和下一行合併
- R 替換(字元)
- r 反轉排
- U 重複上一命令
- U 回復上一命令
- EX指令
- :w 儲存(:wq 儲存並退出)
- :q! 強制退出
- :e x 編輯檔案x
- :n 開新文件
- :h 呼叫vim help
- :xx 跳至xx行

螢幕(screen)、檔案(file)

- H 螢幕頂端 JL 滾至頂端
- M 螢幕中間 ZZ 滾至中間
- L 螢幕底部 ZB 滾至底部
- C-B 上一頁 C-F 下一頁
- gg 標頭 G 標尾
- mx 標記x x 跳至標記x

搜尋(search)

- / \ 向後/向前搜尋目前單字
- nx 向後搜尋字元x
- gt 跳至目前單字的定義位置
- xxx 搜尋xxx
- n N 下/上一個搜尋結果

自動補齊 [insert mode]

- C-N C-P 自動補齊下/上一個可能字
- C-X-C-F 自動補齊可能檔名

分割視窗(split window)

- split 分割視窗
- diffs 分割視窗並比較(diff)檔案
- C-W-p (來回)跳至前一個分割視窗
- C-W-n 跳至下一個分割視窗

Created by vgod, Dec. 2009

Vim

- Vundle
<https://github.com/VundleVim/Vundle.vim>
 - Powerline
<https://github.com/briancraicer/powerline>
 - NERD-tree
<https://github.com/nerd-tree/nerdtree>

Screen and Tmux

- 不想開太多 Terminal?
- 想回到上次的工作階段?
- Keep online
- 既然 Tmux 比較新我們就學 Tmux 吧!!!
- Debian GNU / Linux

`apt-get install tmux`

Screen and Tmux

```
file.c
libtool: compile: x86_64-pc-linux-gnu-gcc -DHAVE_CONFIG_H -I. -I. -I../../include -I../../include -I./ref -I/usr/include/et -pipe -O2 -march=native -D_LARGE_FILES= -Wall -Wmissing-prototypes -Wpointer-arith -Wbad-function-cast -Wmissing-declarations -Wnested-externs -pipe -O2 -march=native -c file.c -fPIC -DPIC -o .libs/libhx509_la-file.o
/bin/sh ../../libtool --tag=CC --mode=compile x86_64-pc-linux-gnu-gcc -DHAVE_CONFIG_H -I. -I. -I../../include -I./ref -I/usr/include/et -pipe -O2 -march=native -D_LARGE_FILES= -Wall -Wmissing-prototypes -Wpointer-arith -Wbad-function-cast -Wmissing-declarations -Wnested-externs -pipe -O2 -march=native -c -o libhx509_la-sel.lo `test -f 'sel.c' || echo './`sel.c'
libtool: compile: x86_64-pc-linux-gnu-gcc -DHAVE_CONFIG_H -I. -I. -I../../include -I./ref -I/usr/include/et -pipe -O2 -march=native -D_LARGE_FILES= -Wall -Wmissing-prototypes -Wpointer-arith -Wbad-function-cast -Wmissing-declarations -Wnested-externs -pipe -O2 -march=native -c sel.c -fPIC -DPIC -o .libs/libhx509_la-sel.o
/bin/sh ../../libtool --tag=CC --mode=compile x86_64-pc-linux-gnu-gcc -DHAVE_CONFIG_H -I. -I. -I../../include -I./ref -I/usr/include/et -pipe -O2 -march=native -D_LARGE_FILES= -Wall -Wmissing-prototypes -Wpointer-arith -Wbad-function-cast -Wmissing-declarations -Wnested-externs -pipe -O2 -march=native -c -o libhx509_la-sel-gram.o `test -f 'sel-gram.c' || echo './`sel-gram.c'
libtool: compile: x86_64-pc-linux-gnu-gcc -DHAVE_CONFIG_H -I. -I. -I../../include -I./ref -I/usr/include/et -pipe -O2 -march=native -D_LARGE_FILES= -Wall -Wmissing-prototypes -Wpointer-arith -Wbad-function-cast -Wmissing-declarations -Wnested-externs -pipe -O2 -march=native -c sel-gram.c -fPIC -DPIC -o .libs/libhx509_la-sel-gram.o

HOST="x86_64-pc-linux-gnu"
x86_64_pc_linux_gnu_CFLAGS="-pipe -O2 -march=native"
i686_pc_linux_gnu_CFLAGS="-pipe -O2 -march=native"

case "${CATEGORY}/${PN}" in
 sys-apps/paludis)
NORMAL >> /etc/paludis/bashrc
esac
< sh << 9% : 1: 1
[exbull:0] [1:vim] | 2:zsh |
```

```
1 [||||||||| 62.9%] Tasks: 48, 8 thr; 1 running
2 [||||||| 22.5%] Load average: 1.34 1.07 0.62
Mem[||||||||| 103/247MB] Uptime: 00:21:04
Swp[| 7/15359MB]
```

PID	USER	PRI	NI	VIRT	RES	SHR	S	CPU%	MEM%	IORW	TIME+	Command
7583	paludisbu	20	0	8652	2112	1788	S	59.3	0.8	0	1:26.62	sydbox -
72	root	20	0	19132	2452	2304	S	0.6	1.0	0	0:01.11	/usr/lib
271	tureba	20	0	23928	6660	2388	S	0.0	2.6	0	0:04.87	tmux -u2
14177	paludisbu	20	0	6952	2400	1736	S	0.0	0.9	0	0:00.03	make all
12147	root	20	0	480M	19820	15032	S	0.0	7.8	0	0:04.67	cave exe
16659	tureba	20	0	14272	2920	2404	R	0.0	1.2	0	0:00.76	htop
14030	paludisbu	20	0	6980	2316	1656	S	0.0	0.9	0	0:00.04	make all
235	tureba	20	0	76444	3464	2740	S	0.0	1.4	0	0:01.78	sshd: tu
7584	root	20	0	118M	17788	15168	S	0.0	7.0	0	0:00.11	cave per
994	tureba	20	0	29212	8012	4508	S	0.0	3.2	0	0:00.22	vim /etc
26696	root	20	0	118M	17788	15168	S	0.0	7.0	0	0:00.59	cave per

```
F1Help F2Setup F3Search F4Filter F5Tree F6SortBy F7Nice -F8Nice +F9Kill F10Qu
```

```
README autom4te.cache configure lnet snmp
Rules build configure.ac lustre stamp-h1
[11:04:40|1023] (tureba@exbull)% cd ../ompi (master e709e66 ~/lus
tre)
[11:04:46|1024] (tureba@exbull)% ls (master 952be15 ~/o
mpi)
AUTHORS Makefile.am VERSION config.lt libtool
Doxyfile Makefile.in aclocal.m4 config.status ompi
HACKING Makefile.ompi-rules autogen.pl configure opal
INSTALL NEWS autom4te.cache configure.ac orte
LICENSE README config contrib oshmem
Makefile README.JAVA.txt config.log examples test
[11:04:46|1025] (tureba@exbull)% (master 952be15 ~/o
mpi)
[11:07:11|1025] (tureba@exbull)% (master 9[11:07:27|
1025][11:07:32|1025] (tureba@exbull)% (master 952be1
5 ~/ompi[11:[11:09:44|1025] (tureba@exbull)% (master 9
[11:09:52|1025] (tureba@exbull)% (master 952be15 ~/ompi)
[~] | 2015-04-28 11:09
```


Screen and Tmux

- Ctrl+b 組合鍵 : Ctrl 按住不放再按b
- Ctrl+b c : 建立新的視窗
- Ctrl+b & : 刪除目前的視窗
- Ctrl+b n : 切換到下一個視窗
- Ctrl+b p : 切換到上一個視窗
- Ctrl+b d : detach 目前的 session
- Ctrl+b attach : 回到上次 detach 的 session
- Ctrl+b % : 左右分割兩個視窗

Fast tips

- 能不要碰滑鼠盡量不要碰
- Bash 快捷鍵像是 `Ctrl+a` 可以跳到行首
- 熟悉 `vim` 裡面的 Mode 切換和快捷鍵使用
- 熟悉 `nc`、`wget`、`cat`、`echo`.....指令
- 有現成的工具就用現成的，不要重複去寫需要的功能
- 請盡量保持手型像是下一張投影片這樣
- 左手食指放在 `f` 右手食指放在 `j` 上

Fast tips

Reference

- VMWare Player vs. VirtualBox

<http://teddy-chen-tw.blogspot.tw/2010/07/vmware-player-vs-virtualbox.html>

- Vbird鳥哥私房菜

http://linux.vbird.org/linux_basic/0105computers.php

- Memory layout of c program

<http://www.geeksforgeeks.org/memory-layout-of-c-program/>

- 程式設計師的自我修養

<http://www.books.com.tw/products/0010456858>

Reference

- Wiki os

https://en.wikipedia.org/wiki/Operating_system

- Wiki x86

<https://zh.wikipedia.org/wiki/X86>

- Wiki x86-64

<https://zh.wikipedia.org/wiki/X86-64>

- Screen and Tmux

https://nasa.cs.nctu.edu.tw/sa/2015/slides/IRC_tmux_screen.pdf