Linux Introduction

Specially Designed
by
Muhammad Wasim

Agenda

- Introduction
- Linux Distributions
- Quick Start
- Files
- Process
- Shell & Programming
- Networking
- Security

Introduction

- This course is for beginners
- What you learn
 - General introduction to GNU/Linux OS
 - Basic operations in Text Mode
 - A little about administration
- What you don't learn learn
 - In depth Linux structure
 - Kernel Internal
 - System programming
 - **.**..

Introduction

- Security perspectives
- OS role
 - Govern any things in computer
 - Has privilege
 - □ Insecure OS ⇒ insecure machine

Introduction

- Why Linux?
- Free
 - Open Source, Freedom, GPL (GNU Public License)
 - No charge
- More secure
 - Open source
- OS for computer scientists
 - You see what happen, no hidden things
- You need it

History

- **1960**
 - MULTICS, Multiplex Computing System
- 1974 in AT&T
 - Free Unix
 - Free BSD
- POSIX
 - Unix is commercial
- MINIX
 - Simple and free UNIX liked OS, by Tanenbaum

History

- **1991**
 - Linus Torvalds
 - Free kernel for i386
- 5 Oct 1991 in newsgroup of minix
 - □ Linux 0.0.2
- **1994**
 - Linux 1.0
- Linux Logo
 - TUX

Now

- linux-2.6.26, www.kernel.org
- Multitasking, SMP, multi-user
- Wide range of CPUs
- Popular OS in universities and academic research
 - Open source
- Platform of network services
 - Wide range of network protocols and services
- Platform for embedded development

Linux Distributions

- What required
 - OS, kernel, kernel-space
 - Applications, user-space
 - Interfaces and basic commands
 - Applications
 - Services
- Kernel by Linus and world wide developers
- Most of applications by GNU project
 - GNU : GNU is Not Unix
- Our operating system: GNU/Linux

Linux Distributions

- Red Hat & Fedora
 - Stable and commercial support
- SuSE
 - Most updated and user friendly
 - Supported by Novel
- UBUNTU
 - New fast growing user friendly Debian based
- Debian
 - Most complete distribution, the Sarge

Linux Distributions

- Bluecat
 - Linux for embedded systems
- LinuxPPC
 - Linux to run on PowerPC machines
- Astaro
 - Security applaince, Firewall, Antivirus
- Live CD
 - KNOPPIX, PHLAK, Karamad, ...

Quick Start

- Access to Linux
 - Remote
 - Local
- Remote
 - Through network
 - Telnet, insecure and disabled now
 - SSH, Secure Shell Protocol
- Local
 - Linux installation or Live CDs

Quick Start

- System powered on
- BIOS
- POST
- Bootloader, Grub or LiLo
 - Initialize Hardware
 - Kernel extraction
- Kernel
 - Initialize Hardware
 - Kernel data structures initialization

Quick Start

- System Services
- Configured Services
 - network and network services
- User interface
 - Graphical
 - Called as X window system, it is a service
 - KDE, GNOME
 - Text, Shells
- Switch between them: ALT-F? and CTRL-ALT-F?
- Screen 7 is the X

Text vs. X

- Contrary to MS Windows
 - X isn't integrated into OS
 - X is just an application
- Shell
 - Interactive program, interface between user and kernel
 - Real power of Linux, specially for hackers and administrators
 - Bash (Brown Again Shell), tsh, csh
- We study Linux Text Mode and just applications not Kernel

- After successful login, you get shell prompt
 - □ \$: user
 - # : root
- There are two privilege in user space
- reset: reinitialize your screen
- Linux is case sensitive
- Autocomplete: commands and file names
 - Commands in \$PATH
 - File name in specified path

- Linux is multiprocess, even in command line
 - Process can be run in background
- Widecards
 - * : string
 - ?: a char
 - □ []: regular expression
- IO redirection to file
 - > : overwrite, 2> : overwrite by stderror
 - : append
 - : Read input

- IO redirection to a process
 - | : pass output of command as input to other command
 - One of the main features in UNIX-like systems
 - Simple commands which are piped together
- Some short-cuts
 - CTRL-D: Logout, End of file
 - CTRL-L: Clear Screen
 - CTRL-C: Stop
 - CTRL-Z: Suspend
 - CTRL-E: cut to end of line
 - CTRL-U: cut to start of line

- History for each user
- Use arrow keys
- !# : # command
- !<start_of_command>: last command started with ...
- CTRL-R: search history
- history: see command history
- bash_history: saved \$HISTSIZE number of command

Linux/shell vs.

Windows/cmd

- Path separator: / not \
- File extensions have NOT any meaning
- Hidden file started by ., .bashrc, .bash_history
- End of file is CTRL-D
- New line is \n not \n\r
- Options are passed by or ---
- All system configurations are saved in text files

Help & Doc

- Command's builtin helps: -h or --help
- Man pages
- Info pages
- Documents in /usr/share/doc
- Info pages
 - are NOT complete
 - Easy to use
 - info <command name> or pinfo <command name>
- whatis

Help & Doc

- Man pages
 - Most complete documentation in Linux
 - Very technical
 - Title, description, see also and files
 - man <man-category> file/command/function
 - searched in <MANPATH>
 - manpath : find out the <MANPATH>
 - configuration file: /etc/manpath.conf
 - man -k topic : search topic in titles = apropos
 - man -K topic: search topic in body

Mans

- /usr/share/man
- man1: User commands
- man2: System libraries
- man3: Programming libraries
- man4: Special files
- man5: File formats
- man7: Misc. network protocols, ...
- man8: System administration
- Other mans: Application man pages

Internet documents

The Linux Documentation Project:

www.tldp.org

- Tutorials
- HOWTOs
- Software home pages
- Mailing lists
- Everything is googlized

Files

- Everything in Linux is file, if it is NOT process
- Files can be
 - Regular file
 - Directory
 - Links
 - device
 - named pipe, ...
- Uniform interface, open, read/write, close
- You should fully understand the Linux file structure

Files

- Files system
 - User Space, a tree structure
 - Kernel Space, VFS and file system depended drivers
- What file systems in Linux
 - Kernel configuration depended
 - ext2, ext3, jfs, nfs, fat, ntfs, ...
 - man fs
- mkfs.ext2, mkfs.ext3, mkfs.fat, ...
 - make file systems

- /boot
 - Bootloader, bootloader config and kernel images
- /bin
 - Binary files, basic utilities, required for boot
- /sbin
 - System binary, system management tools
- /lib
 - Shared libraries and kernel modules

- /etc
 - System configuration, passwords, service config
- /home
 - Home directory of users
- /root
 - Home directory of root
- /var
 - log files, message files, lock files, www root, ...

- /tmp
 - temporary files, socket files, pipe files
- /usr
 - Like the /, /usr/include additional directories bin, sbin,
- /opt
 - Additional softwares
- /proc
 - Virtual file system, process and system information
 - Kernel Interface in user space

- /dev
 - Device files, block devices, character devices
- /sys
 - Kernel interface for hardwares info and management
- /mnt and /media
 - Add new media and file system into your file system
 - New media has its own file system (kernel level driver)
 - mount -t vfat /dev/sdb1 /mnt/flash

File System Navigation

- List directories

 - Options: -a -I -h -R
- Walking in file system
 - Absolute vs. Relative path
 - cd <path>
 - □ cd , cd -, cd ~
 - pushd
 - popd

- Find where are you, absolute name
 - pwd
- Make directory
 - mkdir <directory path>
- Remove empty directory
 - rmdir <directory path>

- Remove file
 - rm <file name>
 - rm -r <directory>
 - -i: ask you, -f: force
- Secure remove
 - shred
 - □ -n: number, -z: fill zero
 - □ shred -n 10 -z -v /tmp/xxx

- move file and directories
 - mv <source> <destination>
- copy file and directories
 - cp <source file> <destination file>
 - cp -r <source directory> <destination directory>
- What is the rename?

- Links (like windows short-cuts)
- Two Types
 - Hard (only for files) and soft (files & directories)
- Hard
 - In <target file> link name>
- Soft
 - In -s <target name> link name>
- View Links
 - readlink <link name>, Is -l

File Commands

- Commands
 - File as an object
 - File content
- Alert timestamp of file
 - Creation, access and modification
 - touch <file name> : update mod. time to now
 - -a: access time, -m: modification time
 - -t : set time
 - create new file

- Find files and directories
 - find <path> <regular expression>
 - name, size, time, type, permission, ...
 - find /etc/ -name *.conf -exec cp '{}' /home/backup ';'
- Where are commands and man pages
 - whereis <command name>
- Which command is executed
 - which <command name>

- Archive
 - Create: tar -cf <archive name> <directory>
 - Extract: tar -xf <archive name>
- File Compression
 - gzip <file name>, gunzip <zipped file name>
 - best compress: -9
 - bzip2 <file name>, bunzip2 <zipped file>
 - z* commands
 - zcat, zdiff, zless

File Security

- File permissions
 - □ Is -I
 - -rwxrwxrwx: -(user)(group)(other)
 - In binary format -421421421
 - r: read, w: write, x: execute

File Security

- More file permissions
 - t: sticky bit. Others can not delete your file even with "w" permission
 - s & g: Set User/Group ID. Change process id to file owner
- Chang permissions
 - chmod [ugo][+-=][rwx/binary] file
- Attributes: undelete, fill zero, append only, ...
 - Isattr, chattr

File Security

- Default permission
 - umask: Invert of your permission
 - umask 077: no one else can do anything
- Chang owner and group (only root)
 - chgrp <group> file
 - chown <user> file

- Most important file type in Linux: Text
 - Config files
 - Log files
 - Source codes
- File type
 - file <file name>
- Binary files
 - xpdf, gimp, openoffice2, firefox, konqueror, xdiv,
 kde, ...

- What is in a file
 - cat <file name>
 - tac <file name>
- View large files
 - more <file name> or pipe: Is -I | more
 - less <file name> or pipe: cat test.txt | less
- View not all of file
 - tail -# <file name>, -f is continues
 - head -# <file name>

- Search content of file
 - grep <regular expression> <file name>
 - -i: ignore case, -v: invert result, -r: recursive
- Count file words
 - wc <file name>
 - -I: Lines, -w: words, -c: characters
- Difference between files
 - diff <file 1> <file 2>
 - -Nu : create patch

Editors

- Again Text editor
- Text Editors
 - X editors
 - text mode editors
- Again text mode editors
- X editors
 - gedit, kwrite
 - kate

Editors

- emacs
 - Old and very user friendly
 - Menu based, F10
- mcedit
 - A part of the midnight commander
 - Menu based, easy to use
- vi & vim (vi improved)
 - Difficult
 - Editor for programmers

- Three modes
 - Input mode: edit your document
 - Command mode: simple commands
 - Line input mode: special and advance commands
- Input mode
 - Go from command mode by i or a
 - Type what you want
 - Arrow keys, del, home, ... are workings

- Command mode, the default mode
- Go from input mode by: Esc
- Navigation commands
 - home : start of line
 - end : end of line
 - b : previous word
 - w : next work
 - :# : go to line #

Edit commands

- x : cut a char
- #dw: cut # of words
- #dd : cut # of lines
- d\$: cut to end of line, d^: cut to start of line
- #yw : copy # of words
- #yy: copy # of lines
- p:past
- □ u:undo

- Line Input mode
 - Go from command mode by :
 - □ :w : save file, :w! : force to save
 - □ :e <filename> : open file
 - □ :q : quit, :q! : force to quit
 - :! <any command>: run shell command
 - | /<str> : search str
 - :#1,#2 s/<str1>/<str2> /[c,g]: replace

- In Linux, every things is file, if it is NOT a process
- Linux is multi-user, multi-process, time-sharingOS
- Each process has a unique id and a parent (tree)
- Process can be run in
 - Foreground
 - Background
- Foreground is default

- Background
 - & at end of command
 - suspend (CTRL-Z), send resume signal (bg <job id>)
 - Process id is NOT job id
 - fg <job id> : Job come from background to foreground
 - jobs : list of jobs

- Scheduling, running in background
 - at time -f <file name>, atq, atrm <id>
 - cron, crontab, man crontab
 - nohup <command> & : Leave job running
- Priority
 - □ less *nice* is better
 - nice -# <command> : priority is decreased by #
 - renice # renice # rocess id> : Change process priority

- Monitoring
 - ps : list of your process
 - ps aux : all running process, with command Lines
 - top: top processes
 - ksysgaurd : Graphical monitor, more than process monit
 - pstree : tree of running processes
 - /proc/process-id : kernel information about processes

- Process and Signal
 - Signals are notifiers
 - Kernel and users can send signals
 - skill -<signal number> signal number> signal
 - skill -L : List of signals
 - man 7 signal : Full description of signals
 - kill procees-id>, kill -9 process-id> : Kill the process
 - killall -9 cess name> : kill the process

System Information

- uname -a, -r : Kernel name
- dmesg : Kernel messages
- /var/log/: system logs (syslogd) and application's messages
- date : date of system
- uptime : How long time your system is alive?
- iostat <device name>: usage of cpu and device
- users, who, w : list of on-line users
- finger <user-name>/@<computer name>: remote users