A Guide to Unix Using Linux Fourth Edition

Chapter 1
The Essence of UNIX and Linux

Objectives

- Explain operating systems, including PC and server operating systems
- Describe the UNIX and Linux operating systems
- Explain the purpose of UNIX/Linux shells
- Understand how to select user names and passwords
- Connect to UNIX/Linux using Telnet or SSH

Objectives (continued)

- Use basic UNIX/Linux commands and command-line editing features
- Explain the role of a system administrator
- Change your password for security
- Use multiple commands to view the contents of files
- Redirect output to a file

Understanding Operating Systems


Figure 1-1 Operating system model

PC Operating Systems

- A personal computer system, or PC, is usually a stand-alone machine
 - E.g., desktop or laptop computer
- A PC OS conducts all the input, output, processing, and storage operations on a single computer


Figure 1-2 Common PC operating systems

Server Operating Systems and Networks

- A computer network lets PCs share resources
- A server OS controls the operations of a server or host, which accepts requests from clients
- Peer-to peer networks are an alternative to server-based networks
 - Each system on the network is both a server and client

Server Operating Systems and Networks (continued)


Introducing the UNIX and Linux Operating Systems

- UNIX/Linux is used on systems functioning as:
 - Servers, clients, client/server workstations, and stand-alone workstations
- UNIX/Linux are multiuser/multitasking systems
- Some characteristics of UNIX/Linux systems:
 - Portability
 - Stable, reliable, and versatile
 - Thousands of applications are written for them
 - Many security options
 - Well suited for networked environments

A Brief History of UNIX

- Originally developed at AT&T Bell Labs
 - Late 1960s and early 1970s
 - Distributed in source code form
- Two standard versions evolved:
 - AT&T Bell Labs produced SystemV (SysV)
 - UC Berkeley developed BSD
- Linux might be considered a more integrated version of UNIX than its predecessors
- POSIX: effort of experts from industry, academia, and government to standardize UNIX

UNIX Concepts


Figure 1-4 Layers of a UNIX system

Linux and UNIX

- Linux is a UNIX-like operating system
 - Not written from the traditional UNIX code
 - Kernel created to look and act like UNIX
 - Enhancements include the POSIX standards
 - Linus Torvalds released it free of charge in 1991
 - Many distributions are available:
 - Debian GNU/Linux
 - Fedora
 - Red Hat Enterprise Linux
 - openSUSE Linux
 - Ubuntu

Introducing UNIX/Linux Shells

- Shell: program that interprets commands you enter from keyboard
 - Bourne shell, developed by S. Bourne (AT&T Bell Labs), was the first UNIX command processor
 - Another Bell employee developed the Korn shell
 - History feature
 - C shell is designed for C programmers' use
 - Linux uses Bash shell as its default shell
- Graphical user interface (GUI) desktop can open a terminal window

Introducing UNIX/Linux Shells (continued)


Figure 1-5 Shell's relationship to the user, operating system, and computer

Choosing your Shell

- Shells do much more than interpret commands
 - Extensive built-in commands turn shells into firstclass programming languages
- A default shell is associated with your account when it is created
 - You may switch to another shell after you log in
- Many users prefer the Bash shell
- Other shells:
 - Bourne, ksh, csh, ash, tcsh, zsh

Switching from Shell to Shell

- Switch to another shell by typing the shell's name on the command line
 - For example, type tcsh, bash, or ash
 - Work in that shell until you:
 - Log in again
 - Type another shell name on the command line
- Users often use one shell for writing shell scripts and another for interacting with a program

Choosing User Names and Passwords

- Log in using a unique user name and password
 - User name is the same name used for electronic mail
 - Some UNIX versions recognize only first 8 characters
 - Most versions of Linux recognize up to 32 characters
 - Must choose a password
 - Must have 6+ characters in newer versions
 - Must be hard to guess!
 - Change your password using passwd
- Common ways to access UNIX/Linux systems:
 - Telnet, SSH, client SW, dumb terminal, etc.

Connecting to UNIX/Linux Using Telnet or SSH

- Telnet is a terminal emulation program
 - Example: telnet lunar.campus.edu
- Computers in a network are identified by IP address and (sometimes) a domain name
 - Examples: 172.16.1.61, research.campus.edu
- Secure Shell (SSH) was developed for UNIX/Linux systems to provide authentication for TCP/IP applications
 - Example: ssh user@hostname

Logging In to UNIX/Linux


Figure 1-6 Terminal window in Fedora

Using Commands

- To interact with UNIX/Linux, you enter a command
 - UNIX/Linux are case sensitive
 - John differs from john
 - Two categories:
 - User-level commands
 - System-administration commands
 - Must know a command's syntax to enter it properly
 - Need to know options and arguments
 - Commands are typed on the command line

The date Command


Figure 1-7 Using the date command

-u option displays the time in Greenwich Mean Time (GMT)

The cal Command


Figure 1-8 Using the cal command to determine the Julian date

-j option used to determine the Julian date

The who Command

- Determines information about who is logged in
 - Important for the administrator
 - Commonly used options include:
 - am I for information about your session
 - whoami to see what account you are using
 - -H to show column headings
 - -u to show idle time for each user
 - -q for a quick list and total of users logged in
 - -b to verify when the system was last booted

The clear Command

- As you continue to enter commands, your screen might become cluttered
- Use the clear command to clear your screen
 - No options or arguments

The man Program

Online manual called the man pages


Figure 1-9 man page for the cal command

The man Program (continued)

 History section shows that command appeared in Version 6 AT&T UNIX


Figure 1-10 Additional information from the man documentation for the cal command

The whatis Command

Administrator may need to execute whatis to create database first


Figure 1-11 Using whatis for a quick summary of the cal command

Command-line Editing

- Shells support certain keystrokes for performing command-line editing
 - Bash supports ← and → to move cursor

Table 1-1 Common Alt, Ctrl, and Del key combinations for command-line editing

Key Combination	Description	
Ctrl+b	Moves the cursor to the previous letter	
Alt+d	Deletes a word or consecutive characters	
Alt+l	Moves the cursor to the position just before the first character of	
	the next word	
Ctrl+a	Moves the cursor to the beginning of the command line	
Ctrl+k	Deletes the content of the command line from the current cursor position to the end of the command line	
Del	Deletes a character	

Multiple Command Entries

- Type multiple commands on command line by separating them with a semicolon
 - date ; cal

The Command-line History

- Most shells keep a list of recently used commands
 - You can recall a command without retyping it
 - Access command history with up/down arrow keys
 - Press Enter to execute command once you find it
 - Feature saves time and decreases frustration

Logging Out of UNIX/Linux

- When you are done, log out for security
 - Ends your current process
 - Indicates to OS you are finished
 - For the Bourne, Korn, or Bash shells:
 - Enter exit on command line
 - Or, press Ctrl+d
 - In C shell, enter logout on the command line
- However, if you are using a GUI, these commands will only close terminal window
 - Use the Log Out option for the desktop instead

Understanding the Role of the UNIX/Linux System Administrator

- A system administrator manages the system
 - Also called the superuser
 - Adds new users
 - Deletes old accounts
 - Ensures that system performs services well and efficiently for all users
 - Unique user name: root
- Ordinary users are all other users

The System Administrator's Command Line

- Default setting: [root@hostname root]#
 - hostname: name of computer the system administrator logged in to
 - May simply be localhost: refers to the local computer

The Ordinary User's Command Line

Common formats:

```
[username@hostname username] $
[username@hostname ~] $
username@hostname: →
```

- username: user's login name
- hostname: name of computer to which user is logged in
- Note: ~ refers to the user's home directory

Changing Passwords

- A password is confidential and secures your work on the system
- To change your password, use passwd
 - Some rules will apply depending on system
 - Administrators can add rules of their own
 - You must know your current password to change it
 - If account does not have a password, use passwd command to create one

Viewing Files Using the cat, more, less, head, and tail Commands

- more and less display a file one screen at a time
 - more scrolls only down
 - less enables you to scroll down and up
- cat displays the whole file at one time
 - Comes from "concatenate": to link
- Use head or tail to view first or last lines of a file
 - 10 lines by default

Redirecting Output

- > is an output redirection operator
 - Creates a new file or overwrites an existing file by attaching it to a command that produces output
 - Examples:

```
who > current_users
cat > filename
```

- To append output to an existing file, use >>
 - Adds information to the end of an existing file without overwriting that file

Summary

- The OS is the most fundamental computer program
- UNIX/Linux OSs are multiuser and multitasking systems
- UNIX/Linux systems can be configured as servers, client workstations, client/server workstations, or stand-alone workstations
- Concept of OS layered components originated with UNIX
- In UNIX/Linux, you communicate with OS programs through an interpreter called the shell

Summary (continued)

- In UNIX/Linux, the system administrator sets up accounts for ordinary users
- The commands you type to work with UNIX/Linux have a strict syntax
 - Learn syntax by referring to the man pages
 - Examples of commands: who, cal, date, passwd
- Shells provide command-line editing capabilities and keep a history of your recently used commands
- Use cat, less, more, head, and tail to view files

Command Summary

Command	Purpose	Options Covered in This Chapter
cal	Shows the system calendar	 -j displays the Julian date format. -s shows Sunday as the first day in the week. -m shows Monday as the first day in the week. -y shows all of the months for the current year.
cat	Displays multiple files	-n displays line numbers.
clear	Clears the screen	
date	Displays the system date	-u displays the time in Greenwich Mean Time. -s resets the date and time.
exit or logout	Exits UNIX/Linux when a GUI is not used	
head	Displays the first few lines of a file	 -n displays the first n lines of the specified file.
less	Displays a long file one screen at a time, and you can scroll up and down	
man	Displays the online manual for the specified command	 -d prints information for debugging. -f gives a short description of the command (same as using the whatis command) -K finds a certain string by searching through all of the man information.

Command Summary (continued)

Command	Purpose	Options Covered in This Chapter
more	Displays a long file one screen at a time, and you can scroll down	
passwd	Changes your UNIX/Linux password	-e expires a password causing the user to have to re-create it -I locks an account -S displays the password status of an account
tail	Displays the last few lines of a file	 -n displays the last n lines of the specified file.
whatis	Displays a brief description of a command	
who	Allows you to see who is logged in (also whoami shows the account currently logged in and who am i displays information about the account session)	 -H displays column headings. -u displays session idle times. -q displays a quick list of users. -b verifies when the system was last booted.