

Introduction to Applications, Files, Linux commands and Basics of System Calls

Abhijit A. M. abhijit.comp@coep.ac.in

Why GNU/Linux?

- What is a file?
 - File is a "dumb" sequence of bytes lying on the hard disk (or SSD or CD or PD, etc)
 - It has a name, owner, size, etc.
 - Does not do anything on its own! Just stays there!

- What is an application?
 - Application is a program that runs in an "environment" created by the operating system, under the control of the operating system
 - Hence also called "User Applications"
 - Words: Program, Application, Code.
 - Code: Any piece of complete/incomplete programming language
 - Program: Any piece of "complete" code (OS, device drivers, applications, ...)
 - Application: as above

- * Files don't open themselves
 - Always some application/program open()s a file.
- Files don't display themselves
 - A file is displayed by the program which opens it. Each program has it's own way of handling files
 - It's possible NOT TO HAVE an application to display/show a file

- Programs don't run themselves
 - You click on a program, or run a command --> equivalent to request to Operating System to run it. The OS runs your program
- Users (humans) request OS to run programs, using Graphical or Command line interface
 - and programs open files

Path names

- Tree like directory structure
- Root directory called /
- Programs need to identify files using path names
 - **A** absolute/complete path name for a file.
 - /home/student/a.c
 - Relative path names, . and .. notation concept: every running program has a *current* working directory
 - . current directory
 - parent directory
 - E.g. ./Desktop/xyz/../p.c

A command

- Name of an executable file
 - For example: 'ls' is actually "/bin/ls"
- Command takes arguments
 - E.g. Is /tmp/
- Command takes options
 - E.g. Is -a

A command

- Command can take both arguments and options
 - E.g. Is -a /tmp/
- Options and arguments are basically argv[] of the main() of that program

```
int main(int argc, char *argv[]) {
 int i;
 for(i = 0; i < argc; i++)
 Printf("%s\n", argv[i]);
}
• $ ./a.out hi hello 123 /a/b/c.c ./m/a.c</pre>
```

Basic Navigation Commands

- pwd
- Is
 - Is -I
 - Is -I /tmp/
 - Is -I /home/student/Desktop
 - Is -I ./Desktop
 - Is -a\ls -F
- cd
 - cd /tmp/
 - cd
 - cd /home/student/Desktop
- notation: ~
 - cd ~
 - cd ~/Desktop
 - Is ~/Desktop

Map these commands to navigation using a graphical file

Before the command line, the concept of Shell and System calls

- System Call
 - Applications often need to tasks involving hardware
 - Reading input, printing on screen, reading from network, etc.
 - They are not permitted to do it directly and compelled to do it using functionality given by OS
 - How is this done? We'll learn in later few lectures.
 - This functionality is called "system calls"

Before the command line, the concept of Shell and System calls

System Call

- A function from OS code
- Does specific operations with hardware (e.g. reading from keyboard, writing to screen, opening a file from disk, etc.)
- Applications can't access hardware directly, they have to request the OS using system calls

Examples

- open("/x/y", ..)
- read(fd, &a, ...);
- fork()
- exec("/usr/bin/ls"...)

The Shell

- Shell = Cover
- Covers some of the
 Operating System's
 "System Calls" (mainly fork+exec) for the
 Applications
- Talks with Users and Applications and does some talk with OS

Not a very accurate diagram!

The Shell

Shell waits for user's input

Requests the OS to run a program which the user has asked to run

Again waits for user's input

GUI is a Shell!

Let's Understand fork() and exec()

```
#include <unistd.h>
int main() {
 fork();
 printf("hi\n");
 return 0;
}
```

A simple shell

Users on Linux

- Root and others
 - root
 - superuser, can do (almost) everything
 - Uid = 0
 - Other users
 - Uid != 0
 - UID, GID understood by kernel
- Groups
 - Set of users is a group
 - Any number of groups is possible
- users/groups data in Text files: /etc/passwd /etc/shadow /etc/group ...

File Permissions on Linux

- 3 sets of 3 permission
 - Octal notation: Read = 4, Write = 2, Execute = 1
 - 644 means
 - Read-Write for owner, Read for Group, Read for others
- chmod command, used to change permissions, uses these notations
 - It calls the chmod() system call
- Permissions are for processes started by the user, but in common language often we say "permissions are for the user"

File Permissions on Linux

```
-rw-r--r-- 1 abhijit abhijit 1183744 May 16 12:48 01_linux_basics.ppt
-rw-r--r-- 1 abhijit abhijit 341736 May 17 10:39 Debian Family Tree.svg
drwxr-xr-x 2 abhijit abhijit 4096 May 17 11:16 fork-exec
```

-rw-r--r-- 1 abhijit abhijit 7831341 May 11 12:13 foss.odp

3 sets of 3 permissions

3 sets = user (owner), group, others

3 permissions = read, write, execute

Owner size name

last-modification

hard link count

File Permissions on Linux

- r on a file : can read the file
 - open(.... O_RDONLY) works
- w on a file: can modify the file
 - open(.... O_WRONLY) works
- non a file: can ask the os to run the file as an executable program
 - exec(...) works
- r on a directory: can do 'ls'
- w on a directory: can add/remove files from that directory (even without 'r'!)
- x on a directory: can 'cd' to that directory

Access rights examples

- -rw-r--r--

Readable and writable for file owner (actually a process started by the owner!), only readable for others

-rw-r----

Readable and writable for file owner, only readable for users belonging to the file group.

- drwx-----

Directory only accessible by its owner

-----**Y**-X

File executable by others but neither by your friends nor by yourself. Nice protections for a trap...

Permissions: more!

- Setuid/setgid bit
 - \$ ls -l /usr/bin/passwd
 - -rwsr-xr-x 1 root root 68208 Nov 29 17:23 /usr/bin/passwd
- How to set the s bit?
 - chmod u+s <filename>
- What does this mean?
 - Any user can run this process, but the process itself runs as if run by the the owner of the file
 - passwd runs as if run by "root" even if you run it

Man Pages (self study)

- Manpage
 - \$ man Is
 - \$ man 2 mkdir
 - \$ man man
 - \$ man -k mkdir
- Manpage sections
 - 1 User-level cmds and apps
 - /bin/mkdir
 - 2 System calls
 - int mkdir(const char *,
 ...);
 - 3 Library calls
 - int printf(const char *,
 ...);

- 4 Device drivers and network protocols
 - /dev/tty
- 5 Standard file formats
 - // letc/hosts
- 6 Games and demos
 - /usr/games/fortune
- 7 Misc. files and docs
 - man 7 locale
- 8 System admin. Cmds
 - /sbin/reboot

GNU / Linux filesystem structure

Not imposed by the system. Can vary from one system to the other, even between two GNU/Linux installations!

/ Root directory
/bin/ Basic, essential system commands
/boot/ Kernel images, initrd and configuration
files
/dev/ Files representing devices
/dev/hda: first IDE hard disk
/etc/ System and application configuration files
/home/ User directories
/lib/ Basic system shared libraries

GNU / Linux filesystem structure (self study)

Mount points for removable media: /media/usbdisk,/media/cdrom

GNU / Linux filesystem structure (self study)

Files: cut, copy, paste, remove, (self study)

- cat <filenames>
 - cat /etc/passwd
 - cat fork.c
 - cat <filename1> <filename2>
- cp <source> <target>
 - cp a.c b.c
 - cp a.c /tmp/
 - cp a.c /tmp/b.c
 - cp -r ./folder1 /tmp/
 - cp -r ./folder1 /tmp/folder2

- mv <source> <target>
 - mv a.c b.c
 - " mv a.c /tmp/
 - mv a.c /tmp/b.c
- rm <filename>
 - " rm a.c
 - " rm a.c b.c c.c
 - " rm -r /tmp/a
- mkdir
 - mkdir /tmp/a /tmp/b
- rmdir
 - rmdir /tmp/a /tmp/b

Useful Commands (self study)

- echo
 - echo hi
 - echo hi there
 - echo "hi there"
 - " j=5; echo \$j
- sort
 - sort
 - sort < /etc/passwd</pre>
- firefox
- libreoffice

- grep
 - grep bash /etc/passwd
 - grep -i display
 /etc/passwd
 - egrep -i 'a|b' /etc/passwd
- less <filename>
- head <filename>
 - head -5 <filename>
 - tail -10 <filename>

Useful Commands (self study)

alias

```
alias II='ls -l'
```

tar

```
tar cvf folder.tar folder
```

gzip

```
gzip a.c
```

touch

```
touch xy.txt
touch a.c
```

strings

```
strings a.out
```

adduser

sudo adduser test

- su

su administrator

Useful Commands (self study)

```
df df -h
```

- du du -hs .
- bc
- time
- date
- diff
- WC
- dd

Network Related Commands (self study)

- ifconfig
- ssh
- scp
- telnet

- ping
- W
- last
- whoami

Unix job control

- Start a background process:
 - gedit a.c &
 - gedithit ctrl-zbg
- Where did it go?
 - jobs
 - ps
- Terminate the job: kill it
 - kill %jobid
 - kill pid
- Bring it back into the foreground
 - fg %1

Configuration Files

- Most applications have configuration files in TEXT format
- Most of them are in /etc
- /etc/passwd and /etc/shadow
 - Text files containing user accounts
- /etc/resolv.conf
 - DNS configuration
- /etc/network/interfaces
 - Network configuration
- /etc/hosts
 - Local database of Hostname-IP mappings
- /etc/apache2/apache2.conf

~/.bashrc file (self study)

- ~/.bashrc
 Shell script read each time a bash shell is started
- You can use this file to define
 - Your default environment variables (PATH, EDITOR...).
 - Your aliases.
 - Your prompt (see the bash manual for details).
 - A greeting message.
- Also ~/.bash_history

Mounting

Partition

- What is C:\, D:\, E:\ etc on your computer?
 - "Drive" is the popular term
 - Typically one of them represents a CD/DVD RW
- What do the others represent?
 - They are "partitions" of your "hard disk"

Partition

- Your hard disk is one contiguous chunk of storage
 - Lot of times we need to "logically separate" our storage
 - Partition is a "logical division" of the storage
 - Every "drive" is a partition
- A logical chunk of storage is partition
 - Hard disk partitions (C:, D:), CD-ROM, Pen drive, ...

Partitions

Managing partitions and hard drives

- System → Administration → Disk Utility
- Use gparted or fdisk to partition drives on Linux
- Had drive partition names on Linux
 - **"** /dev/sda → Entire hard drive
 - ' /dev/sda1, /dev/sda2, /dev/sda3, Different partitions of the hard drive
 - **Lach partition has a** *type -* ext4, ext3, ntfs, fat32, etc.
- Formatting: creating an empty layout on disk, layout capable of storing the tree of files/folders
 - There are different layouts named ext4, ext2, ntfs, etc.

Windows Namespace

c:\temp\songs\xyz.mp3

- Root is C:\ or D:\ etc
- Separator is also "\"

Windows Namespace

- C:\ D:\ Are partitions of the disk drive
- Typical convention: C: contains programs, D: contains data
- One "tree" per partition
 - Together they make a "forest"

Linux Namespace: On a partition

Linux namespace: Mount

- Linux namespace is a single "tree" and not a "forest" like Windows
- Combining of multiple trees is done through "mount"

Linux namespace Mounting a partition

/home/guest/mydir/x/b.cpp → way to access the file on the other disk partition

Mounting across network!

Using Network File System (NFS) sudo apt install nfs-common

\$ sudo mount 172.16.1.75:/mnt/data /*myfolder*

Files that are not regular/directory

Special devices (1)

Device files with a special behavior or contents

- /dev/null
 The data sink! Discards all data written to this file
 Useful to get rid of unwanted output, typically log
 information:
 mplayer black_adder_4th.avi &> /dev/null

/dev/zero
 Reads from this file always return \0 characters
 Useful to create a file filled with zeros:
 dd if=/dev/zero of=disk.img bs=1k count=2048

See man null or man zero for details

Special devices (2)

- /dev/random

Returns random bytes when read. Mainly used by cryptographic programs. Uses interrupts from some device drivers as sources of true randomness ("entropy").

Reads can be blocked until enough entropy is gathered.

- /dev/urandom

For programs for which pseudo random numbers are fine.

Always generates random bytes, even if not enough entropy is available (in which case it is possible, though still difficult, to predict future byte sequences from past ones).

http//free-

Files names and inodes

Hard Links Vs Soft Links

USers

Filesystem

Creating "links"

Hard link

Soft Lin