

Using the system

Unit objectives

After completing this unit, you should be able to:

- Log in and out of the system
- State the structure of Linux commands
- Execute basic Linux commands
- Use Linux commands to communicate with other users
- Use the keyboard and mouse effectively
- Discuss the X Window System

Linux is multiuser and multitasking

- Linux is a multiuser, multitasking operating system.
 - Multiple users can run multiple tasks simultaneously, independent of each other.
- You always need to log in before using the system.
 - Identify yourself with user name and password.
- There are multiple ways to log in to the system.
 - You can log in through the console: Directly attached keyboard, mouse, monitor.
 - You can log in through a serial terminal.
 - You can log in through a network connection (for example, SSH or Telnet).

Virtual terminals

- In most Linux distributions, the console emulates a number of virtual terminals (VT).
- Each virtual terminal can be seen as a separate, directly attached console.
 - Different users can use different virtual terminals.
- The following is a typical setup:
 - VT 1 through 6: Text mode logins.
 - VT 7: Graphical mode login prompt (if enabled).
- Switch between VTs with Alt-Fn (or Ctrl-Alt-Fn if in X).

```
Welcome to Generic Linux
dyn1 login: _
```

Logging in: Graphical mode VT

Linux commands

- Everything on a Linux system can be done by typing commands.
 - Even browsing the World Wide Web
- The graphical user interface (X Window System or X) is not needed for running a Linux system.
 - But is sometimes more convenient
- A terminal emulator will allow you to type commands when using the graphical interface.

Starting a terminal emulator

- To run a Linux command inside the X environment, open a terminal window or terminal emulator.
 - Emulates a text console

Red Hat, Fedora:

GNOME:

SUSE:

Command prompt

- The command prompt indicates that the system is ready to accept commands.
- It can be configured yourself (this will be covered later).
 - The default depends on distribution.
- Examples include:

```
[user@host dir]$
dir$
$
```

- The dollar sign (\$) usually means you are logged in as a regular user.
- The hash sign (#) usually means you are logged in as root.

Linux command syntax

- Linux commands have the following format:
 - \$ command options arguments

```
$ ls
$ ls -1
$ ls /dev
$ ls -1 /dev
```

Command format examples

Wrong

Right

1. Separation

- \$ mail f personal
 \$ who-u
- 2. Order
 - \$ mail test root -s
 - \$ -u who

3. Multiple options

- \$ who -m-u
- \$ who -m u

- \$ mail -f personal
- \$ who -u

- \$ mail -s test root
- \$ who -u

- \$ who -m -u
- \$ who -mu

Some basic Linux commands

- passwd: Change your password.
- date, cal: Find out today's date and display a calendar.
- who, finger: Find out who else is active on the system.
- clear: Clear the screen.
- echo: Write a message to your own screen.
- write: Write a message to other screens.
- wall: Write a message to all screens.
- talk: Talk to other users on the system.
- mesg: Switch reception of write, wall, and talk messages on or off.

Changing your password

The passwd command allows you to change your password.

\$ passwd
Changing password for tux1
Old password:
New password:
Retype new password:

- Passwords are important for security, therefore you should choose a good password.
 - Minimum six characters
 - Not a dictionary word, birth date, license plate, and so on

• date shows the current date and time.

```
$ date
Mon Jan 1 23:59:59 UTC 2007
```

The cal command

- cal shows a calendar.
- Synopsis: cal [Month] [Year]

```
$ cal 1 2007
 January 2007
 We
 Тh
Su
 Mo
 Tu
 Fr
 Sa
 2
 3 4 5 6
 8
 9
 10 11 12 13
 15 16
 17 18 19 20
14
  22 23 24 25 26 27
21
28 29 30 31
$
```

Who is on the system

who shows who is logged onto the system.

```
$ who
 Jan 1 11:10
root
 tty1
 Jan 1 11:04
tux1
 tty2
$ who am i
 Jan 1 11:04
host!tux1
 tty2
But:
$ whoami
tux1
```

Finding information about users

- The finger command shows info about other users.
- Synopsis: finger [user] [@host]

```
$ finger
 Login Time
Login
 Name Tty Idle
tux1 Tux (1) 2
 Jan 1 11:04
 7
 Jan 1 11:10
root root *1
$ finger tux1
Login:
tux1
 Name:
Tux (1)
Directory: /home/tux1 Shell: /bin/bash
On since Mon Jan 1 11:04 (UTC) on tty2
No mail.
No plan.
```

- The clear command clears your screen.
 - \$ clear
- The echo command writes messages to your own screen.

```
$ echo Who wants to go to lunch?
Who wants to go to lunch?
```

Use write to display a text message on a user's terminal.


```
$ write tux2
Message
<ctrl-d>
```


Use wall to place a message on all logged-in users' displays.

```
$ wall
I'm back
<ctrl-d>
```

Talk with another user

- If Tux1 wants to talk with Tux2, Tux1 enters:
 - \$ talk tux2
- If Tux2 also wants to talk with Tux1, Tux2 enters:
 - \$ talk tux1

X components

An X server

- Controls keyboard, mouse, and one or more screens
- Controls resolution, refresh rate, and color depth
- Allows simultaneous access by several clients
- Performs basic graphic operations
- Forwards keyboard and mouse events to the correct clients

An X client

- Is, for instance, an application
- Receives keyboard and mouse inputs from server
- Sends output to be displayed to server

A Window Manager

- Performs window dressing on other clients
- Is a special X client
- Allows other client windows to be moved, iconified, and so forth

X configuration

- Xorg is the most commonly used X server.
- The Xorg X server needs to be configured for your hardware.
 - Keyboard, mouse
 - Graphical adapter
 - Monitor
- Things to configure include refresh rate, resolution, and color depth.
- Config file is /etc/X11/xorg.conf.
- Manual configuration is possible, but it is hard.
 - www.x.org/wikki/ConfigurationHelp for details on Xorg configuration
- Automated configuration tools are available.
 - During installation of distribution
 - Distribution tools: system-config-display (RHEL and Fedora), sax2/yast2 (SLES)
 - Xorg tool: Xorg -configure

Desktop environments

- A desktop environment is:
 - A set of tools, libraries, and standards that allows rapid development of X clients
 - A set of X clients (including one or more window managers) that are developed with these tools, libraries, and standards
- There are two popular desktop environments:
 - GNU Network Object Model Environment (GNOME)
 - K Desktop Environment (KDE)
- Advantages of desktop environments include:
 - Integration (cut and paste through clipboard and drag and drop)
 - Common look (themes)

K Desktop Environment

The GNOME desktop environment

Which desktop environment?

- Most distributions can provide both KDE and GNOME.
- If multiple environments are installed, the graphical login prompt can allow you to choose which desktop environment to use.
- KDE and GNOME are a collection of packages, all of which can be changed out depending on preference.
 - Default window managers: GNOME: metacity / KDE: kwin
- Applications are not locked to a particular environment. KDE or GNOME libraries (or both) are available to be used by any application.
- Freedesktop.org is working to standardize shared technology for X Window systems.
- To decide, try them all. Customize them. Find what works best for you.

Starting X

- If logged in on a text terminal, run startx.
 - This only starts a single session.
 - When the session ends, you are back in your text terminal.
- If you want to enable the graphical login screen, bring the system into runlevel 5.
 - To switch manually, use **init 5** command.
 - To make the change permanent, edit /etc/inittab:

```
id:5:initdefault:
```

Choosing your desktop environment

- Most distributions provide multiple desktop environments.
- To choose between them, select from the login prompt.
- Users can have their own preference.

Unit review

- Linux includes both a text and GUI interface.
- Linux commands have a common syntax. There are many useful command line tools that are available by default.
- The GUI of Linux is based on the X Window System (X for short). X uses a client-server model.
- The most common X server under Linux is Xorg.
- The desktop environment is a series of tools, libraries, and standards that allow development of X clients and a set of X clients developed with this.
- The most common desktop environments on Linux are KDE and GNOME.

Checkpoint

- True or False: A Linux system always needs a graphical user interface.
- 2. Which of the following commands is not a legal command in Linux?
 - a. ls/dev/bin
 - b. ls -al/dev/bin
 - C. ls -a -1 .
 - d. ls -a-1/dev
- 3. How do you switch between virtual terminals?

Checkpoint solutions

1. True or <u>False</u>: A Linux system always needs a graphical user interface.

The answer is false.

- 2. Which of the following commands is not a legal command in Linux?
 - a. ls/dev/bin
 - b. ls -al/dev/bin
 - C. ls -a -1.
 - d. ls -a-1/dev

The answer is 1s/dev/bin, ls -al/dev/bin, and ls a-1/dev are all illegal commands.

3. How do you switch between virtual terminals?

The answer is <u>by entering the key combination Alt-Fn or,</u> when in X, Ctrl-Alt-Fn.

Exercise: Using the system

Unit summary

Having completed this unit, you should be able to:

- Log in and out of the system
- State the structure of Linux commands
- Execute basic Linux commands
- Use Linux commands to communicate with other users
- Use the keyboard and mouse effectively
- Discuss the X Window System