0. Introduction

- We have seen the basement foundations of a UNIX system
 - history
 - o philosophy
 - o architecture
 - kernel
- We have seen system calls
 - entry points for programs and applications to the UNIX kernel
- We will now move one level higher to study UNIX commands from the
 - advanced user point of view. More admin. commands and topics
 - o will be studied next year.

1. Moving into directories

- cd
- cd.
- cd ..
- cd ~user
- cd into symlinks [depends on the shell/command interpreter]
- Explain why cd cannot be a process (although /usr/bin/cd exists)

2. Listing files

- ls
- o ls is often an alias in shell/command interpreter
- o cd
- o alias
 - /bin/ls
 - the real unix command
- ls -l
- ls -s
- ls -d
- ls -s | more -c (note different output ls use isatty())
- ls -a
- ls -a .??*
- ls -lad .??*
- ls -lt
- ls -lu
- ls -lS
- ls -rtl
- ls -rlS
- ls -rlS -h
- ls -rlS -si (--s not on MacOSX)
- man ls

3. File times

- ls -l --time=use,ctime
 - o involved system call: stat structure (man 2 stat)
 - stat()
 - lstat()
 - fstat()
- file times
 - access time read data
 modified time write data
 change time inode change

4. Moving/Copying file

- mv
- o inode change if changing fs
- cp
- o cp -p (preserve perm/time useful for config backup)
- o cp-r
- o cp-i
 - Ask confirmation before overwriting

5. User and group ownership

- /etc/passwd, /etc/group
 - o uid, gid, gecos
- /etc/shadow, /etc/gshadow
- useradd, groupadd
- chown
- chgrp
- user & group at the same time... user:group

6. File types and protection

- file types
 - o directory, regular, symbolic link, named pipes
 - o sockets (unix domain), block/character devices
- file protection modes
- special bits
 - o setuid for executables
 - o setgid for directories
 - o sticky bit for files
 - o sticky bit for directories
- special cases
 - o rwx for directories

7. Devices files (ne fait plus partie de la matière)

- ls -l/dev directory --> Special files
- Rubini figure 1-1
- Each hardware piece has a software component
- The software component is a device driver
- Devices drivers are connected to an array (index = major number)
 - Minor number identifies sub-devices
- Special files are entry points to connect user procs to devices
- Piece of software (dev. driver) is:
 - o statically compiled in the kernel
 - o dynamically loaded in the kernel
- lsmod, insmod, rmmod
- Real devices
 - o /dev/audio, /dev/dsp, /dev/sdax, /dev/hdax, ...
- Pseudo devices
 - o /dev/null, /dev/zero, /dev/random, ...
- Some oddities ... network devices not in the filesystem space
- Connections/Relations between device drivers
- e.g. usb disk -> /dev/sda