Computer Networks, Security, and Operating Systems

David Kendall

Northumbria University

Introduction – Getting started with Linux

- How the operating system starts running
- Terminal, console, shell
- The command line why bother?
- The file system managing files
- I/O redirection
- Advanced use of the terminal tmux

How the operating system starts running

- Turning on the computer (or pressing the reset button) forces the CPU to begin executing instructions from a fixed location in the computer memory
- The contents of memory starting at this location need to be non-volatile, i.e. to survive a power down/power on – usually use ROM (Read Only Memory).
- The ROM that stores the program used to start the operating system is called the boot ROM. On most PCs, the boot program is called the BIOS (Basic Input/Output System)
- Don't store the complete OS in the boot ROM
 - ROM is slow and expensive compared to RAM
 - ROM is hard to update
 - OS needs frequent updates

How the operating system starts running

- So load the operating system in stages:
 - The boot ROM contains a small program that is able to read a fixed-size block of bytes from a fixed position on the disk (the bootloader)
 - Note the boot program doesn't need to know about the file system it
 just has to be able to read a block of raw bytes from a known location
 - The bootloader may have a digital signature to ensure that it hasn't been tampered with
 - Once the BIOS has loaded the bootloader into memory, it jumps to its first instruction and starts executing code from there
 - ► The job of the bootloader is to load the OS kernel into memory
 - * The OS kernel is usually stored in the file system on disk, so the bootloader needs to know how to find a file in the file system and read it.
 - ▶ Once the kernel has been loaded, it can initialise its data structures and then start the first process (called *init* in Linux), which can start a login process so that the user can login and start work.

How the operating system starts running

Terminal, Console, Shell

- DEC VT220 terminal, popular in the 1980s
- A physical terminal used to communicate with a mini or mainframe computer over a serial communication link
- A console was the keyboard/monitor directly connected to the console port of the computer
- Gnome terminal a virtual terminal that emulates the behaviour of a physical terminal – also KDE and xterm
- The shell is a program that receives command input from the terminal and makes calls to the computer operating system to execute the commands. Shells include bash, zsh, csh.

Command line – why bother?

Command line advantages

- Available everywhere many servers and small embedded systems don't have a GUI
- Uses less resources
- More efficient once you've learnt the commands faster than clicking and scrolling, then clicking and scrolling, then clicking and scrolling some more just to do something simple
- Can easily compose commands to do complex tasks
- Can automate commands, go away and leave them running

GUI's are also good

- Browse the web using GUI
 - Read email using GUI (although there are good terminal mail readers)
 - Read pdf documents
 - View and edit photos
 - Use graphical design tools, stream video, ...

File system tree

http://etutorials.org/shared/images/tutorials/tutorial_95/rh4_0401.gif

- When we first login, we are positioned in the file system directory tree at our home directory, e.g. /home/bill
- Wherever we are in the tree is called the *current working directory*
- Every directory has a parent directory (except the top-level directory, /, called the root directory). The parent of a directory is the one directly above it in the tree, e.g. /home is the parent of /home/bill
- The parent of the current working directory can be referred to using the symbol, ... (the current working directory is referred to using .)

File system tree

 $http://etutorials.org/shared/images/tutorials/tutorial_95/rh4_0401.gif$

pwd where am I? (print working directory)cd go somewhere else (change directory)ls what's in here? (list contents of directory)

- A path name is a description of the location of a directory in the file system tree
- We can use relative path names, which start at the current working directory, e.g. ls books
- or absolute path names, which start at the root of the file system,
 e.g. ls /home/bill/books

Useful commands for working with files

lists contents of directory

less display contents of text file

file indicate file type

cp copy files and directories

mv move/rename files and directories

rm remove files and directories

• Command format: command -option arguments

• e.g. ls -1 /home/bill

man look up the manual entry for a command

• e.g. man ls

Wildcards

Using *wildcard* characters can make the use of the file commands even more powerful

Wildcard	Matches
*	Any characters
?	Any single character
[characters]	Any character that is in the set <i>characters</i>
[! characters]	Any character that is <i>not</i> in the set <i>characters</i>

Pattern	Matches
*	All files
S*	All files beginning with s
f*.txt	All files beginning with f followed by any char-
	acters and ending in .txt
Log??	All files beginning with Log followed by exactly
	two characters
[xyz]*	All files beginning with x, y, or z

I/O Redirection – Output

- Most the commands that we've used generate some output
- Sometimes the output is the data that we were after, sometimes it's an error message or status information
- All output is sent to a file: good data is usually sent to the standard output file, error messages etc. are sent to the standard error file
- Usually the standard output file and the standard error file are both mapped to our display, so we see the output appearing on the screen
- We can choose to redirect the standard output to a different file, e.g.

```
ls -l /home/bill/books > ls_output.txt
```

- We can also redirect standard error, e.g.
 - ls -l /bill/home/books 2> ls_errors.txt
- We can redirect standard output and standard error to the same file, e.g.
 - ls -l /home/bill/books > ls_output.txt 2>&1

I/O Redirection – Input

- Just as the standard output and standard error files are usually mapped to the display, the standard input file is usually mapped to the keyboard
- cat is a program that normally reads data from the standard input (keyboard) and sends the data to the standard output (display), e.g.

```
$ cat
Much have I travelled in the realms of gold
Much have I travelled in the realms of gold
```

We can redirect the output as usual, e.g.

```
$ cat > gold.txt
Much have I travelled in the realms of gold
```

• We can also redirect the input, e.g.

```
$ cat < gold.txt > keats.txt
```

Next steps ...

- We've just scratched the surface of the capabilities of the command line
- You can find out more by reading chapters 1 to 6 and 9 in the The Linux Command Line
- We'll also be covering additional commands in the lab session this week and in later sessions of the module as appropriate
- The key steps to making progress are to read more and to play around with a Linux system as much as possible

Advanced use of the terminal: tmux [Optional]

- tmux terminal multiplexer
- create sessions, attach and detach from a session, leaving it running exactly as it was
- create multiple windows
- create multiple panes within a window
- Makes it more convenient to use a terminal to manage a remote server
- There's a nice tmux blog post and a tmux home page.