

Linux For Embedded Systems

For Frabs

Course 102: Understanding Linux

Ahmed ElArabawy

Lecture 9:

Input/Output Internals

- Each Process in the system comes with
 - Output device : defined by its stdout stream
 - Input device : defined by its stdin stream
 - Error Device : defined by its stderr stream
- We need to understand how does this reflect into messages on the screen, or reading input from the keyboard
- We will then needs to understand how does this work with I/O redirection, and the use of Pipes
- This lecture address all of these issues
- To understand all of that we need to understand the concept of TTY Subsystem in Linux Kernel and how it operates

HISTORICAL BACKGROUND

1869 Stock Ticker

		USSPR
200.76	.64473	.1613200.941.3.

....KM......APR....U.....SF.........PR...Q........453....35396.....976...10034....644.......76...45.14.96

Telex

The Birth of Computers

TTY Device

TTY Device

Driver

Driver

TTY Device

Multiple Terminals

Then Comes the Personal Computers

TTY Devices

- TTY stands for <u>TeleTY</u>pewriter
- TTY machines were used originally in stock tickers, and Telex Machines
- When Computers were introduced, a computer was a big central unit, TTY machines were used as an I/O terminal, and connect to the computer via UART (Serial Interface)
- In case the terminal is remote, a modem pair were used
- Unix supported all of this via the introduction of TTY subsystem in its kernel
- TTY device is composed of 3 blocks
 - A driver to the hardware interface(UART driver, USB driver, VGA/KB drivers, ..)
 - Line Discipline to handle low level editing commands (backspace, erase word, clear line,)
 - TTY driver to interface with the user space applications
- The User space application communicates with the TTY driver via system calls and signals
- The default I/O Streams of the user application is the assigned TTY device (/dev/tty*)
- This TTY Terminal is also the controlling terminal for its user applications

VIRTUAL TERMINALS

Introducing Virtual Terminals

- When we were connecting terminals via the serial interface,
 we were able to have multiple terminals to the computer
- However, when we connect the monitor and keyboard directly to the PC, and use the same architecture, we can not have multiple terminals (only one monitor/keyboard pair)
- We need a new architecture that will enable us to run multiple terminals from the same Physical Terminal(Keyboard/Monitor)
- This led to the introduction of the concept of Virtual Terminals in Linux

Virtual Terminal

Multiple Virtual Terminals

Multiple Virtual Terminals

Multiple Virtual Terminals

Virtual Terminals

- A new architecture is used to be able to have multiple terminals on the same machines (with the same physical terminal)
- The Monitor/Keyboard drivers are no longer part of a TTY device, they are now separate devices
- Linux kernel provides up to 63 virtual terminals (VT) (/dev/tty1 up to /dev/tty63)
- Most distributions initialize only 7 VTs (/dev/tty1 /dev/tty7)
- On each of these VTs, the user app getty is started. This
 program is responsible for user login
- All VTs are active, but only one have access to the Physical terminal (Monitor/Keyboard)
- To switch between different VTs, use ALT-Fn to go to the VT#n

NOW LET US ADD SOME GUI

Linux GUI

- So far we have talked about Text I/O
- We need to have,
 - Windowing (Multiple windows, maximize, minimize, ...)
 - Fonts, colors, icons
 - Handling of mouse actions
 - Displaying of Graphics
- For performing all of these tasks, Linux uses X-Window System
- The X-Window System (also Called X system, or X11 System) is a Windowing system for bitmap displays
- It is composed of:
 - Server (X-Server):
 - A user application that is responsible for handling the Graphical User Interface and connecting to the drivers
 - Most Linux distributions use the Xorg application for this
 - Client (X-Client)
 - The client part lives in every user application that needs to use the GUI
 - The user app connects to the Xserver using the X Protocol

X-Server and VTs

- As mentioned before, Linux distributions, initialize some VTs to run getty for user login (most Distributions use /dev/tty1 to /dev/tty6 for that)
- The X-Server is started on at least one VT (normally /dev/tty7). This
 is X-Session # 0
- Some Distributions start the X-server on multiple VTs (so we get multiple X-Sessions)
- A User can add more X-Sessions or stop X-Sessions if needed.
 Remember, the X-Server, is just a User application that is started on one of the VTs
- Since Alt-Fn has some meaning for the GUI, to move from the GUI to another VT, use Ctrl-Alt-Fn instead
- So assuming we have X-server running on /dev/tty7
 - To move to VT#1 → Ctrl-Alt-F1
 - To move back to the GUI → Alt-F7

USING EMULATED TERMINALS

Emulated Terminals

- The next step is to use an emulated terminal from the GUI
- This means, to have an X-App that acts as a terminal
- There exists some terminal emulators that run as X-clients such as,
 - xterm
 - Konsole (in KDE)
 - gnome-terminal (in GNOME)
- To support this concept, the Linux Kernel introduces the concept of Pseudo Terminals (PTY)

Using Emulated Terminals

Using Emulated Terminals

Using Emulated Terminals

USE CASES

Running a Shell Command

Redirecting stdout to a File

Running a Piped Shell Commands

Identify The Controlling TTY/PTY Device (tty Command)

\$ tty

 If you run this command from any terminal (Physical/Virtual/Emulated), you will get the TTY/PTY device associated with it

MANAGING EMULATED SESSIONS THE SCREEN COMMAND

\$ command

Linux 4
Embedded Systems

Ctrl-A c

Ctrl-A d

\$ screen -r

Managing Emulated Terminals (screen Command)

- \$ screen
- \$ screen -r
- The screen Command is an Emulated Terminal Manager
- It enables the user to create multiple emulated terminal sessions (Ctrl-A c to create a new session)
- It then enables the user to move between the different sessions (Ctrl-A n to move to next sesseion)
- The user can detach the screen command from its controlling TTY (*Ctrl-A d*).
- This is a very useful tool, now the controlling terminal can close without affecting the sessions running under screen
- To regain control of the screen sessions, perform
 \$ screen -r

