Lab 2

Application Management

2.1 Objectives

- Install software ready to use in a specific operating system (binaries)
- · Install software starting from source code

2.2 Before you start

It would be good if you can think about these questions, and answer them.

• Which command can you use to connect to a sftp server?

sftp

• Which **sftp** command lists the contents of a directory in the server side?

ls

• Which **sftp** command gets a file from the server?

get

• Which **sftp** command allows to get more than a single file at once?

get -r

• How can we list the contents of a tar file?

tar -tvf file

• What should we do if the file is gzipped?

tar -ztvf file

• How can we extract the contents of a tar file?

tar xfv file.tar

• How about a tar.gz file? And a tar.bz2?

tar xfvz file.tar.gz; tar jxfv file.tar.bz2

How can we create a link to a file?

ln target dir

How can we create a softlink to a file?

ln -s target dir

What is the use of the PATH environment variable?

To inform about possible paths for executables (binaries)

2.3 Introduction

The process of installing software on an operating system is essentially the copy of files that make up the application in the appropriate directories and, optionally, the modification of some parameter settings of the application.

2.3.1 Software management systems

Since the introduction of dynamic libraries, before installing a particular software, we have to take care of installing its dependence consist of other software that has to be installed in advance, because it is used by our new application help administration dependencies everaboftware management systems have appeares systems keep track of the libraries and applications installed, so that they allow easy install, update, and uninstall software.

Specifically, our ASO Linux is based on Delbebian organizes its software in a series of compressed files (packages similar to tar.gz files)ch file can include binaries, libraries, configuration files, manual pages other documentation moreover ontain information on dependencies with other packages. Debian packages have a .deb extension.

2.3.2 The UNIX graphical environment: Window

The X-window system (or X11, or X) is a protocol to display graphics, providing a standard toolkit for building graphicalser interfaces (GUI)X provides the basic frame ofference out does not define the user interface. In is left to client programs urther, X makes use of a client/server mothest communicates the X servleocally or networked with client programs server accepts requests for graphicabutput (windows) and sends back to user the input received from the peripherals (keyboard, mouse, or other).

The X system has no specification on the specifics of the user interface stroms smenus, etc. Instead, the software applications are responsible for the appearather of indows. To allow that several diverse applications have a similar looking, they usually rely on the services of window managers and desktop environments.

There are different implementations of the X-window system for Linux (and other UNIX systems). The most common and the one that we use is callet \(\text{Addition} \) to the X server, window managers and desktop environments also require the installation of their own packages.

Window manager is responsible for controlling location and appearance of the windows of graphical applications. There are many window managers with different function **Stities**. of them are: kwin, gnome-shell.

Display Manager allows to start a new session in the macThieedisplay manager screen presents the user with a login and password validaTiberefore it performs functions like the getty and login programs do on character mode termStartse common managers XDM (the X Window Display Manager), GDM (Gnome Display Manager) and SDDM (KDE Display Manag

Desktop environmentprovides a unified interface to the user for applications with graphical icons, tool bars, backgroundsetc. The desktop environment typically consists window manager, a screen manager and its own a set applications and librariesThe most common desktop environments are KDE and GNOME, but there are many more.

Table 2.1 shows a list of everablesk top environments with its corresponding window and display manager

Desktop Environment	Window Manager	Display Manager	Graphical library
GNOME	gnome-shell	GDM	GTK+
KDE	Kwin	KDM	QT
XfCE	Xfwm4	LightDM	GTK+
LXDE	Openbox	LXDM	QT

Table 2.1Desktop Environments and its depending window and display managers

2.4 Installation of binary packages

Before getting to the installation of the window manager, let's first understand how package installation works.

2.4.1 Manual installation

We want to install make application into our systerimst, we need to get the software to install. The packages you willed are in the ASO sftp servemember that the password may be found in Lab-1.

To access the FTP server use the following command:

\$ sftp aso@asoserver.pc.ac.upc.edu

Access to the server, and go into the packages direction and the appropriate package containing the make command.

To install a package .deb, use the dpkg command (Debian Padkæ & lowing command should work:

\$ dpkg --install <file.deb>

Read the messages that dpkg prints during the process and ensure that no problems are reported. You should get used to such kinds of messages.

The dpkg command also allows to obtain information about installed packagesiles, and to uninstall packagesilease see the help provided by the dpkg command itself and/or its mandpage, complete the following table:

Action	Options	Arguments
Install a package Uninstall a package Purge a package List package List files in a package	-i or -install	

Table 2.2 package management with dpkg

What is the difference between uninstall and purge a package?

Purge removes even the config files (& postrm scipt files)

Installation of the X-window system

Now, use apt-get to installan X server. The package you install x-window-system or xorgNote also that the apt-get tool installs all the dependencies needed and asks you the questions necessary to configure the X server.

What command have you used? To install sftp \rightarrow apt install openssh-server

apt install xorg

In addition to an X server, we need a window manager and a desktop enlifimment know of anyone, we can search the database package.

Another interesting toodf APT is apt-cache. apt-cache searches among the information that the system got from the repositories after being upd by apt-cache you can find the desktop environments we have available to be installed in the system.

• What command have you used?

apt-cache search "desktop_environment"
&& apt install gnome

· List some of the desktop environments you have found

Gnome, kde, xfce

Now we want to install the lynx program (a text-based web browser) load the packages from the ASO sftp serverand install them with the dpkg command:

dpkg -i lynx... -common lynx_...

Execute the lynx command to ensure that it works corfeetly.any problems you find.

nada

¹The password may be found in Lab 1.

2.4.2 Installation with a package manager

Package managers are useful to facilitate the installation of large applications (which usually have many dependencies) and also make it easier to keep systems up to date.

Debian has a toolset, called APT (advanced front-end for dpkg) that you can use to search, download and install software and all its dependencies, and keep the system updated in an easy and convenient w There are also several graphical front-ends (Synaptic, Adept, ...) that we will not use in this course.

Configuring the software repositories

First we need to correctly configure the APT repositories from where the manager can get the .deb files to installin the system. These repositories can be on remote servers or even on our server (e.g. cdrom) and we can have configured as many of them as we want.

APT configuration files are in /etc/aptnside this directory we witheate a sources.litite, with the following contents:

deb http://ftp.es.debian.org/debian/ stable main non-free contrib

Now, we have to force our system to get the list of packages available in the newly configured repositories, and all the information related is the appropriate command:

\$ apt-get update

The apt-get tool is also useful, among others, to install, update, and uninstall packages.

Which command (and parameters) will we use to update all our installed packages to the more recent version available?

apt upgrade

Please, update all your packages to their last available version.

To list all the packages available to install you can use:

\$ apt-cache pkgnames

For more information on a specific package (its description, its dependencies, ...) you can use:

\$ apt-cache show package-name

Select a Desktop Environment to install, and get them for your system using apt-greamples of window managers to narrow the search:

- KDE → task-kde-desktop
- Gnome → task-gnome-desktop
- XfCE4 → task-xfce-desktop

Which command have you used?

apt install task-gnome-desktop

Sometimes the default package configuration is not doingrwhed, configuration files afgiven package can get damaged by an lertbese cases you will need to reconfigure the package and generate the configuration files againe APT system has a dpkg command to do this:

\$ dpkg-reconfigure package-name

If you have problems with the X system configuration, you can use this command to reconfigure the X server.

2.4.3 Preparing the system to compile software

Now install the following packages: (compiler), libc6-dev (development libraries) and firefox. List here the commands used for the installation:

apt install gcc && firefox-esr && libc6-dev

When you finish, please run the following command:

\$ apt-get clean

• What is this command doing?

Removing the .deb already unpacked and installed

• What is the difference with the command apt-get autoclean?

Autoclean only removes package files that can no longer be downloaded

2.4.4 Installation of pre-compiled binaries

In this exercise, we are going to install two versions of the Java SDK (JDK).

Download the files corresponding to the java installation from our ASO FTPTsery are in the

Sometimes we want to install software that is not (for whatever reason) into a package on our repositories

Download the files corresponding to the java installation from our ASO FTPTseryere in the packages directory uncompress the filesimply execute the downloaded filesimply have the bin extension, or run tar if they are a tar file.

Initially we want to install version 1.6 (jdk-6u45-linux-i586.bin) into /opt/java1.6.

• What commands do you use to uncompress the file?

tar xfvz jdk

In which directory did you get the uncompressed files?

/opt/jdk

Now move the base directory directory to its final location (popti/sa)va1.6.

mv jdk1.7.../opt

There you can observe that the installation created a series of directories the contents and locate where the executable java (the one executing the java virtual net is properly installed:

\$ <BINARY LOCATION> -version

Now repeat this step for JDKs 1.7, installing them into /opt/jaNeW.7f we try to find out which java version is the default:

\$ java -version

• Can you explain why the version on the system doesn't match any of the ones you just installed?

Because the PATH variable isn't sent to those dirs

Now, the easiest way to select which version of java you want to run is to either update the PATH variable, or to make a softlink from one of directories that are in our PATH into the binary that we want to be accessible.

Create a softlink from /usr/local/bin/java to /opt/java1.6/bin/javaich command have you used to create the softlink?

ln -s /opt/jdk.. /usr/local/bin/java

Besides this we will remove the link to the existing java version on the **Tsydbeth** just erase the softlink /usr/bin/java, this does not uninstall the application, just the softlink to the actual version. There is a more elegant way to accomplish the same using the update-alternatives application present on all Debian systems, but this is out of the scope of this lab, feel free to check it if you want though.

Now, in addition, we want that each version could be directly accessible with the commands javaVers (e.g., java1.6)

Which commands do you use to achieve this?

2.5 Installation from source code

Sometimes we have to instant application directly from the source ceither because the package does not exist in the repositories, or because we want the installation of the application to suit somehow to our system.

As an example, we are going to install a small restricted shell that will be used in other lab sessions. Download the *asosh-0.1.tar.gz* from the sources directory in the ASO FTP server.

A usual place to put the source code is in /ulsin/sompress the source code with the tar command in that directory.

Which command did you use?

tar zvf asosh..

Look at the contents offhe directory with the source codesually you willfind a script named "configure" that will let you configure parts of the compilation and installation processes (enable / disable parts of the code, choose the installation directory, specific information about this script can usually be found in the INSTALL and README files.

By default, asosh will be installed in /usr/local. Run the configure script properly to install n /usr/local/asosh.

Which parameters did you use?

-prefix=/usr/local/asosh

Note that the test for required libraries gives an error because they are not installed.

Which is the error reported?

Readline headers not found

What is the reason for this error?

Libraries not installed

• How did you solve the problem? (hiretmember that headers are usually in a separate package)

Sudo apt install libreadline-dev (mirar amb apt-cache search)

Once the configure is completed successfully, the next step is to compile the source code (please che that there are no errors reported when compiling):

\$ make

In general, for these two first steps we do not need special permissions, so it is recommended that yo do them within an account other than rologistead, the last step consists of placing the binaries and other files (configuration daltarries,...) into the finalocation where we want them installeds usually requires root permissions.

\$ make install

Cerify that everything is installed correctly by running the command asosh.

During the compilation process several temporary files should have been generated (e.g., object files) So, once the installation is completed, it is a good idea to delete **Thes Makes** file usually contains the rules needed to do that easily.

What command do you use to delete temporary files?

make clean

Moreoverusually the Makefile also incorporates rules to undbælteps made in the process of installation.

Which argument can be supplied to do this?

make distclean && make uninstall

Bibliography