ICh1 Linux Basics

Enyi Tang Software Institute, Nanjing University

Content

- What is Linux
- Linux Installation
- Using the System
- Linux Programming Prerequisite
- Linux/UNIX Overview

What is Linux?

- A free Unix-type operating system developed under the GNU General Public License.
 - Open source
 - Popular
 - Support most of the platforms available

A Short History of UNIX

- Multics: AT&T Bell Lab, GE, MIT
- UNIX: 1969, Ken Thompson, Dennis Ritchie
- Rewrite UNIX with C: 1973
- BSD: 1978, Berkeley Software Distribution
- System V: 1983
- Minix: 1987, Andrew Tannenbaum
- Commercial products
 - SunOS, Solaris, HP-UX, AIX, SCO UNIX
- Standards
 - SVID, IEEE POSIX, X/Open XPG4.2

A Short History of Linux(1)

- 1984: Richard Stallman starts GNU project
 - GNU's Not Unix
 - http://www.gnu.org
- Purpose: Free UNIX
 - "Free as in Free Speech, not Free Beer"
- First step: re-implementation of UNIX Utilities
 - C compiler, C library
 - emacs
 - bash
- To fund the GNU project, the Free Software Foundation is founded
 - http://www.fsf.org

A Short History of Linux(2)

- 1991: Linus Torvalds writes 1st version of Linux kernel
 - Initially a research project about the 386 protected mode
 - Linus' UNIX -> Linux
 - Combined with the GNU and other tools forms a complete UNIX system
- 1992: First distributions emerge
 - Linux kernel
 - GNU and other tools
 - Installation procedure
- The rest is history...

- GNU/Linux System
 - Linux kernel
 - GNU software/library

GNU software/library

Linux kernel

- Distributions:
 - Red Hat, Debain, SuSe, Mandrake, Redflag...

What is So Special for Linux?

- Most software (including the Linux kernel) is GPL'ed (GNU General Public License)
 - http://www.gnu.org/copyleft/gpl.html
- Is called "copyleft" (instead of "copyright")
 - You may copy the software
 - You get the source code
 - You may alter the source code and recompile it
 - You may distribute the altered source and binaries
 - You may charge money for all this
- You only may not change the license
 - So all your customers have the same rights as you
 - So you really cannot make money from selling the software alone
- Other Open Source licenses (e.g. BSD) are also used

Linux Today

- Linux covers the whole spectrum of computing
 - Embedded devices
 - Laptops
 - Desktop systems
 - Development systems
 - Small and large servers
 - Megaclusters/supercomputers
- Linux is used throughout the world
 - ... and in space
- Linux is used by home users
 - ... and by some of the largest companies in the world
 - IBM
 - Boeing
 - NASA

Installation Methods

- Distributions:
 - Redhat -> Fedora
 - Debian
 - SuSe
 - Mandrake
 - Ubuntu
 - **.....**
- Live CD
- Using virtual machine
 - VMware, Virtual Box, etc.

Installation Methods

- Distributions:
 - Redhat -> Fedora
 - Debian
 - SuSe
 - Mandrake
 - Ubuntu
 - **.....**
- Live CD
- Using virtual machine
 - VMware, Virtual Box, etc.

Iceape

IceOwl

Installing Linux

- Boot system from bootable media
- All installation programs need to perform essentially the same steps:
 - Choose language, keyboard type, mouse type
 - Create partitions **
 - Setup a boot loader **
 - Configure network
 - Configure user and authentication
 - Select package groups
 - Configure X
 - Install packages
 - Create boot disk

- Partitioning is necessary on Intel-based computers
- Maximum of four primary partitions
- One primary partition may be an extended partition
- An extended partition can hold an unlimited amount of logical partitions (Linux: max 59)

Master Boot Record

- Size: 512 bytes (first sector of hd)
- Addressed by BIOS
- Content:
 - 446 bytes program code (to boot an OS)
 - 64 bytes partition table with max. 4 entries
 - 2 bytes "magic number" (0x55AA)

GUID Partition Table Scheme

File System

- What is File System
 - 操作系统中负责存取和管理文件的部分
 - A collection of files and certain of their attributes. It provides a name space for file serial numbers referring to those files. (susv3)
- File System in Linux:
 - VFS
 - EXT2, EXT3, FAT32, ...

Disk Partitioning

- At a minimum, create
 - /, 750MB (1.5G or more recommended)
 - Swap, size equal to amount of memory
- Recommended: /boot (16MB)
- May need/want to create other partitions:
 - /usr, /usr/local, /var, /tmp, /opt, /home
- Default partitioning program under Linux is fdisk
 - Distributions may add their own partitioning programs

Linux Startup Flow

- BIOS
 - Checks memory, loads options from nonvolatile memory, checks for boot devices, loads MBR of boot device and executes it
- MBR
 - Contains a "boot loader" and the partition table
 - Traditionally set up by LILO/GRUB
- Boot loader
 - Loads the compressed kernel image into memory
 - The kernel uncompress itself and starts...
- Init process
 - Configuration file /etc/inittab
 - run levels

Basic Input Output System (BIOS)

- Checks memory and hardware (POST)
- Loads options from non-volatile memory
 - Memory timings
 - Order of boot devices
- Checks for boot devices
 - Floppy disks, CD-ROM, Hard disks, etc.
- Load MBR of boot device and executes it

Figure 1-2. Framework Firmware Phases

Boot loader

- A boot loader loads and starts the Linux kernel
 - Can pass boot parameters to the Linux kernel, such as device information
 - Can optionally load an Initial Root Disk
 - Can boot other operating systems as well
- Common Boot loaders:
 - LILO: Linux Loader
 - GRUB: Grand Unified Boot Loader
- Generally configured in /dev/hda, unless other boot loader is used.

LILO - Linux Loader

LILO

- A Program that configures the MBR according to the configuration file.
- Must be run as root with the /i/o command.
- lilo command Syntax:
 - lilo [-v] [-v] [-C config-file] [-t]
 - Configuration file: /etc/lilo.conf

GRUB – GRand Unified Bootloader

GRUB

- Program stored in MBR (first stage) and in /boot/grub (1.5th and second stage)
- Understand file system structure; no need to activate a configuration as with LILO
- Configuration file /boot/grub/grub.conf
- Installed in MBR with grub-install

- title Ubuntu, kernel 2.6.20-16-generic
- root (hd0,1)
- kernel /boot/vmlinuz-2.6.20-16-generic root=UUID=3f784cd9-516f-4808-a601b19356f6bdea ro quiet splash locale=zh_CN vga=0x318
- initrd /boot/initrd.img-2.6.20-16-generic

title Microsoft Windows XP
 Professional
 root (hd0,0)
 savedefault
 makeactive
 chainloader +1

Using the System

- Basic Knowledge
- Working with Files and Directories
- Working with Processes
- Linux Documentation

CLI vs GUI

brushington@M	lacBP:~\$				
				TABLE 2: Static	Details
		Component	Loop	LoopBound	Rec
		adpcm	18	2424	
		adpcm bs	18 1	2424 4	
		bs	1	4	
		bs bsort	1	4 100	

Installing Software on Linux

- From a tarball
 - tar zxvf application.tar.gz
 - cd application
 - ./configure
 - make
 - Su -
 - make install

Installing Software on Linux (cont'd)

- apt-get command *
- dpkg
- aptitude
- yum + rpm
- RPM: RPM Package Management
 - rpm −q −a
 - rpm –ivh package-name
 - rpm –e package-name

- Linux is a multi-user, multi-tasking operating system
 - Multiple users can run multiple tasks simultaneously, independent of each other.
- Always need to "log in" before using the system
 - Identify yourself with user name, password
- Multiple ways to log in to the system
 - Console: Directly attached keyboard, mouse, monitor
 - Serial terminal
 - Network connection

Virtual Terminal

- In most Linux distributions, the console emulates a number of virtual terminals
- Each virtual terminal can be seen as a separate, directly attached console
 - Different users can use different virtual terminals
- Typical setup:
 - VT 1-6: text mode logins
 - VT 7: graphical mode login prompt (if enabled)
- Switch between VTs with Alt-Fn (or Ctrl-Alt-Fn if in X)

Linux Commands

- Everything on a Linux system can be done by typing commands
 - the GUI (X-Window) is not needed for running a Linux System
- In order to type commands in X-Window you need to start a terminal emulator
- Command Prompt
 - Can be configured yourself
 - \$ "logged in as a regular user",
 - # "logged in as root"

Command Syntax

- Linux commands have the following fomat:
 - \$ command option(s) argument(s)
- Examples:

```
$ Is$ Is -I$ Is /dev$ Is -I /dev
```

Some Basic Linux Commands

- passwd: Change your password
- mkpasswd: Generate a random password
- date, cal: Find out today's date and display a calendar
- who, finger: Find out who else is active on the system
- clear: Clear the screen
- echo: Write a message to your screen
- write, wall, talk; mesg
-

Working with Files & Directories

- What is a file?
 - A collection of data;
 - An object that can be written to, or read from, or both. A file has certain attributes, including access permissions and type. (susv3)
- File structure
 - Generally: byte stream, record sequence, record tree
 - In Linux: byte stream

File Types

- regular file
 - Text or code data; no particular internal structure
- character special file
- block special file
 - Special files: represent hardware or logical devices
 - Found in directory called /dev
- socket
- symbolic link
- Directory
 - A table of contents; a list of files in that directory

Directory Structure

- All Linux directories are contained in one, virtual, "unified file system".
- Physical devices are mounted on mount points
 - Floppy disks
 - Hard disk partition
 - CD-ROM drives
- No drive letter like A:, C:, ...

An Example of Directory Structure

Main Directories in Linux

Linux Filesystem Hierarchy Standard: http://www.pathname.com/fhs

Basic Commands(1)

- Commands used with directories:
 - pwd: print working directory
 - cd: change directory
 - mkdir: make directory
 - rmdir: remove directory
 - Is: list the contents of directories
 - -l, -a, -R options

Basic Commands(2)

- commands used with files:
 - touch: update the access and/or modification time of a files
 - cp: copy files
 - mv: move and rename files
 - In: link files
 - rm: remove files
 - cat: print file contents
 - more/less: display files page by page

File Permission

- File Permissions help you protect your files against other users on the system
- •Three access levels:
 - User: The user that created the file
 - Group: All users in the group that owns the file
 - Others: All others
- Three permissions:
 - Read (r): Read content of file or list content of directory
 - Write (w): Change content of file or create/delete files in directory
 - Execute (x): Execute file as program or use directory as active directory

Viewing File Permissions

To show the permissions of a file, use the Is command with the -I option

Changing Permissions

•The change mode command:

```
$ chmod <who operator what> filename
 who:
 u = owner of file
 g = group
 o = other users on the system
 a = all (owner+group+others)
 operator:
 + = add permission

 = remove permission

 = = clear permissions and set to mode specified
 what:
 r = read
 w= write
 x = execute
```

Changing Permissions (cont'd)

•File and directory permissions can also be specified as an octal number:

User

Symbolic notation

Binary

Octal

rwx rw- r-x
111 110 101
4+2+1 4+2+0 4+0+1
7 6 5

Group Other

Default File Permissions

The default permission for newly created files and directories are:

File: -rw-r--r-- 644

Directory: drwxr-xr-x 755

Editing Files

- Vi
- emacs
- gedit
- . . .

Working with Processes

- What is a process?
 - A process is a task.
 - 进程是一个正在执行的程序实例。由执行程序、它的当前值、状态信息以及通过操作系统管理此进程执行情况的资源组成。
 - An address space with one or more threads executing within that address space, and the required system resources for those threads. (susv3)

Working with Processes (cont'd)

A running program is an example of a process

Program name User and group ID
Data Process ID (PID)
Open Files Parent PID (PPID)
Current Directory Program variables

- A shell is a process that reads your commands and start the appropriate process.
 - echo \$\$

- All processes are started by other processes
 - Parent/Child relationship
 - One exception: init (PID 1) is started by the kernel itself
 - A tree hierarchy
- A process can be terminated because of two reasons:
 - The process terminates itself when done.
 - The process is terminated by a signal from another process

Basic Commands

- ps: report process status
- pstree: display a tree of processes
- jobs, fg, bg, <ctrl-z>: job controlling
- kill:
- nohup: run a command, ignoring hangup signals
- nice, renice:
- top: display top CPU processes

Daemons

 The word "Daemon" refers to a never-ending process, usually a system process that controls a system resource such as the printer queue or performs a network service

How to Find Help?

- "man" command
- "info"
- command --help
- HOWTO Documentation
- Refer to Internet

The man command

- With the man command you can read the manual page of commands
- Manual pages are stored in /usr/man
- The manual page consists of:
 - Name: The name of the command and a online description
 - Synopsis: The syntax of the command
 - Description: Explanation of how the command works and what it does
 - Files: The files used by the command
 - Bugs: Known bugs and errors
 - See also: Other commands related to this one

The man command (cont'd)

- The "-k" option
 - man –k print
- Manual pages are divided in 8 sections:
 - 1. User commands
 - 2. System calls
 - 3. Libc calls
 - 4. Devices
 - 5. File formats and protocols
 - 6. Games
 - 7. Conventions, macro packages and so forth
 - 8. System administation
- To select correct section, add section number:
 - man 1 passwd, man 5 passwd

The info command

- A program for reading documentation, sometimes a replacement for manual pages
- Information for info is stored in /usr/info
- Some info commands:
 - space: next screen of text
 - delete: previous screen of text
 - n: next node
 - p: previous node
 - u: up node
 - q: quit info
 - <tab>: skip to next menu item

Exercises

- 浏览网站:
 - http://www.gnu.org
 - http://www.linux.org
- 安装一种Linux Distribution,然后在其上安装 一些需要的软件
- 学习Linux基本命令的使用
- 复习C程序设计语言

- ■早期的UNIX
 - 一个简单的文件系统
 - 一个进程子系统和一个 Shell
- 内核和核外程序

