Martin Norling, Adnan Niazi, Erik Bongcam-Rudloff May 2022

UNIX Lecture Goals

- ♦ Goal 1: Know what UNIX Operating System .
- ♦ Goal 2: Understand the basic structure of a common Unix system.

UNIX HISTORY

- ♦ 1969 First Version of UNIX developed at Bell Labs by
 AT&T
- ◆ 1975 UNIX 6, the first to be widely available outside Bell Labs. The first "Berkeley Software Distribution" (BSD) is released.
- ♦ 1989 UNIX System V, the last traditional UNIX version.
- ♦ 1991 Linus Torvalds begin developing Linux.

SUN Computers

Silicon Graphics

Linus Torvalds, creator of Linux while a student in Finland. Still the kernel maintainer.

"UNIX-like"

- ♦ There are many "UNIX-like" systems (also known as *nix or UN*X) that are similar to UNIX while not conforming to the Single UNIX Specification.

Why Unix and not Windows?

FAIR Principles

Findability, Accessibility, Interoperability, and Reuse of digital assets

Open Source

Open source software is software with source code that anyone can inspect, modify, and enhance.

"Source code" is the part of software that most computer users don't ever see; it's the code computer programmers can manipulate to change how a piece of software—a "program" or "application"—works. Programmers who have access to a computer program's source code can improve that program by adding features to it or fixing parts that don't always work correctly.

Source Code

attachEvent("onreadystatechange",H),e.attachEvolean Number String Function Array Date RegE:

={};function F(e){var t=[e]={};return b.eart[1]}==!1&&e.stopOnFalse){r=!1;break}n=!1,u&ro=u.length:r&&(s=t,c(r))}return this},removenction(){return u=[],this},disable:function(){return u=[],this},disable:function(){return p.fireWith(this,argumentending",r={state:function(){return n},always:romise)?e.promise().done(n.resolve).fail(n.reid(function(){n=s},t[1^e][2].disable,t[2][2].=0,n=h.call(arguments),r=n.length,i=1!==r||e&(r),l=Array(r);r>t;t++)n[t]&&b.isFunction(n[t/>a<input typ/TagName("input")[0],r.style.cssText="top:1px:est(r.getAttribute("style")),hrefNormalized:

Compile

Source code

Binary

BASIC LINUX FILE SYSTEM

Basic Linux File Structure

A	/ 1 -
	/ aev
	/ uc v

/etc

♦ /home

/root

/usr/local

/var/log

This is where all the hardware is!

This is where important stuff lives

This is where user files are

This is where the boss hangs out

This is where the system stores temp files

This is where most programs are

This is where the log files are

Directory Tree

Special files: . and ..

Hidden files in UNIX start with a ".", these can be viewed with the "-a" switch for ls.

There are also the special files "." and ".." in each directory.

- . is a pointer to self, i.e. it references the directory itself
- .. is a pointer to parent, i.e. to the directory containing the current directory.

File Permissions

```
red-f8-1e-df-d9-6a-b:Temp martin$ ls -lh
total 587104
drwxrwxrwx 2 martin staff 68B Nov 12 13:50 data
-rw-r--r-@ 1 martin staff 552B Nov 12 13:49 students.info
-rw-r--r- 1 martin staff 287M_Nov 12 13:49 testdata.tar.gz

First row is d rwx rwx rwx this is the file permissions!
```

The first "d" means that the file is a directory, the three triplets following is "read", "write" and "execute" permissions for "user", "group" and "other".

This data is followed by "owner user" (martin) "owner group" (staff), file size, date and name

Changing Permissions

The command for changing permissions is chmod.

\$ chmod 750 myscript.sh

The number 755 is derived from the binary representation of three permission bits, "read, write, execute".

$$111 = \text{read}$$
, write and execute = $1 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 = 7$

$$101 = \text{read and execute} = 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0 = 5$$

$$000 = \text{no permissions} = 0 \times 2^2 + 0 \times 2^1 + 0 \times 2^0 = 0$$

Note that sometimes changing permissions requires sudo

Why should you learn how to manage Unix?

Tutorial!

Next you will learn some basic commands followed with some advanced ones.

The lectures will be followed by a Hands-On tutorial.