Introduction and a dash of *nix Lecture 1

Overview

- 1. Staff Introductions
- 2. Class Overview
- 3. Unix intro
- 4. Command line: what and why?

Staff Introductions

- PhD Student under Prof. Scott Mahlke
- Undergrad at UT Austin in ECE
 - Primary focus: Computer architecture and embedded systems
 - Secondary focus: Digital signal processing

- PhD Student under Prof. Scott Mahlke
- Undergrad at UT Austin in ECE
 - Primary focus: Computer architecture and embedded systems
 - Secondary focus: Digital signal processing
 - (spent my first two years as a BME doing premed...)

- PhD Student under Prof. Scott Mahlke
- Undergrad at UT Austin in ECE
 - Primary focus: Computer architecture and embedded systems
 - Secondary focus: Digital signal processing
 - (spent my first two years as a BME doing premed...)
- Weirdo who enjoys classes like 427, [2345]70, [34]73, 482, 583
 - Interests include computer architecture, compilers, and systems software

- PhD Student under Prof. Scott Mahlke
- Undergrad at UT Austin in ECE
 - Primary focus: Computer architecture and embedded systems
 - Secondary focus: Digital signal processing
 - (spent my first two years as a BME doing premed...)
- Weirdo who enjoys classes like 427, [2345]70, [34]73, 482, 583
 - Interests include computer architecture, compilers, and systems software
- Non-tech hobbies include modern and historical fencing
 - Shoutout to <u>University of Michigan Fencing Club</u>

IA: Arav Agarwal

- CS-Eng and DS-Eng
- Interests include adversarial machine learning and reinforcement learning
- Hobbies include reading, coffee-making, and gaming (namely roguelikes)

IA: Sowgandhi Bhattu

- CS-Eng
- Interests include data analysis and web development
- Virtually interned at TD Ameritrade
- Fun fact: playing guitar since age 6

Course Overview

• This class is for *anyone* wanting to become more effective at using their computer for development work

- This class is for *anyone* wanting to become more effective at using their computer for development work
- This isn't necessarily a "tools" class
 - Tools come and go: does anyone remember FORTRAN and CVS?

- This class is for *anyone* wanting to become more effective at using their computer for development work
- This isn't necessarily a "tools" class
 - Tools come and go: does anyone remember FORTRAN and CVS?
- Each workplace will have its own tools and workflows
- The ultimate goal of this class is to help you learn to pick up, learn, and use new tools to solve problems

- This class is for *anyone* wanting to become more effective at using their computer for development work
- This isn't necessarily a "tools" class
 - Tools come and go: does anyone remember FORTRAN and CVS?
- Each workplace will have its own tools and workflows
- The ultimate goal of this class is to help you learn to pick up, learn, and use new tools to solve problems
- The tools you learn along the way are the icing on the cake

- Have a basic understanding of program control flow
 - e.g. if statements, loops, functions
- Have experience expressing your solutions in program statements

- Have a basic understanding of program control flow
 - e.g. if statements, loops, functions
- Have experience expressing your solutions in program statements
- Have a computer that runs Windows, mac OS, or Linux that you can install software on

- Have a basic understanding of program control flow
 - e.g. if statements, loops, functions
- Have experience expressing your solutions in program statements
- Have a computer that runs Windows, mac OS, or Linux that you can install software on
 - Chromebooks are welcome if they have Linux Beta (Crostini)
 - Other Unix-likes/derivatives like FreeBSD are welcome too

- Have a basic understanding of program control flow
 - e.g. if statements, loops, functions
- Have experience expressing your solutions in program statements
- Have a computer that runs Windows, mac OS, or Linux that you can install software on
 - Chromebooks are welcome if they have Linux Beta (Crostini)
 - Other Unix-likes/derivatives like FreeBSD are welcome too
- Work is intended to be done alone
 - It can help to point each other to useful resources you find
 - Your code should be your own

Course structure

Weekly lecture

- Attendance optional
- I will do live demos, mistakes can happen
 - Recovering from mistakes is always a learning opportunity
- Fill out a survey within a week of recording publication for extra credit
- Feel free to "raise your hand" in Zoom or ask the Q&A

Course structure

Weekly lecture

- Attendance optional
- I will do live demos, mistakes can happen
 - Recovering from mistakes is always a learning opportunity
- Fill out a survey within a week of recording publication for extra credit
- Feel free to "raise your hand" in Zoom or ask the Q&A
- I may record some supplementary lectures about certain smaller topics
 - One is planned for virtual machines

Course structure

Weekly lecture

- Attendance optional
- I will do live demos, mistakes can happen
 - Recovering from mistakes is always a learning opportunity
- Fill out a survey within a week of recording publication for extra credit
- Feel free to "raise your hand" in Zoom or ask the Q&A
- I may record some supplementary lectures about certain smaller topics
 - One is planned for virtual machines

Weekly "basic" assignment

- Guided light assignments to familiarize you with tools and what you can do with them
- Directly related to material covered in lecture

- Less guidance than basic assignments
- May touch on some things not covered in lecture
- Provides practical experience in perusing documentation and applying what you know

- Less guidance than basic assignments
- May touch on some things not covered in lecture
- Provides practical experience in perusing documentation and applying what you know
- Can be fulfilled by doing 4 "advanced" assignments for full credit
 - Submitted online just like basic assignments

- Less guidance than basic assignments
- May touch on some things not covered in lecture
- Provides practical experience in perusing documentation and applying what you know
- Can be fulfilled by doing 4 "advanced" assignments for full credit
 - Submitted online just like basic assignments
- Can also be fulfilled by doing a project
 - Checked out at an office hour

- Less guidance than basic assignments
- May touch on some things not covered in lecture
- Provides practical experience in perusing documentation and applying what you know
- Can be fulfilled by doing 4 "advanced" assignments for full credit
 - Submitted online just like basic assignments
- Can also be fulfilled by doing a project
 - Checked out at an office hour
- Example projects:
 - Command-line based development environment (who needs a graphical IDE?)
 - Scripting Git
 - More details on this to come

Grading

- Two major grade categories: Basic and Advanced
- Basic has 60 total points
- Advanced has 40 total points
- Final score is the sum of these categories
 - Lecture extra credit is added on top
 - You can see how letter grades get assigned in the <u>syllabus</u>

- There will be 12 basic assignments worth 6 points each
- That means you only need to do 10 to get all 60 points
- The other 2 assignments serve as a buffer for you to miss/skip

- There will be 12 basic assignments worth 6 points each
- That means you only need to do 10 to get all 60 points
- The other 2 assignments serve as a buffer for you to miss/skip
- Points past 60 are worth 50%: an 11th assignment would only be worth 3 points
- If you do all 12 assignments:

- There will be 12 basic assignments worth 6 points each
- That means you only need to do 10 to get all 60 points
- The other 2 assignments serve as a buffer for you to miss/skip
- Points past 60 are worth 50%: an 11th assignment would only be worth 3 points
- If you do all 12 assignments:

$$\circ$$
 12 * 6 = 72 -> 60 + 12/2 = 66

- There will be 12 advanced assignments worth 10 points each
- That means you only need to do 4 to get all 40 points

- There will be 12 basic assignments worth 6 points each
- That means you only need to do 10 to get all 60 points
- The other 2 assignments serve as a buffer for you to miss/skip
- Points past 60 are worth 50%: an 11th assignment would only be worth 3 points
- If you do all 12 assignments:
 - \circ 12 * 6 = 72 -> 60 + 12/2 = 66

- There will be 12 advanced assignments worth 10 points each
- That means you only need to do 4 to get all 40 points
- You can also do a project for a total of 40 points
 - You can submit a partially completed project for partial credit

- There will be 12 basic assignments worth 6 points each
- That means you only need to do 10 to get all 60 points
- The other 2 assignments serve as a buffer for you to miss/skip
- Points past 60 are worth 50%: an 11th assignment would only be worth 3 points
- If you do all 12 assignments:
 - \circ 12 * 6 = 72 -> 60 + 12/2 = 66

- There will be 12 advanced assignments worth 10 points each
- That means you only need to do 4 to get all 40 points
- You can also do a project for a total of 40 points
 - You can submit a partially completed project for partial credit
- Similarly, points past 40 are worth 50%: an 11th assignment would only be worth 5 points
- If you do all 12 assignments and the project...

- There will be 12 basic assignments worth 6 points each
- That means you only need to do 10 to get all 60 points
- The other 2 assignments serve as a buffer for you to miss/skip
- Points past 60 are worth 50%: an 11th assignment would only be worth 3 points
- If you do all 12 assignments:
 - \circ 12 * 6 = 72 -> 60 + 12/2 = 66

- There will be 12 advanced assignments worth 10 points each
- That means you only need to do 4 to get all 40 points
- You can also do a project for a total of 40 points
 - You can submit a partially completed project for partial credit
- Similarly, points past 40 are worth 50%: an 11th assignment would only be worth 5 points
- If you do all 12 assignments and the project...
 - 12 * 10 + 40 = 160 -> 40 + 120/2 = 100: no need to do basic assignments 😁

Any questions before we continue onto material?

Intro to *nix and the command line

First off, a poll

- Who has used a *nix environment?
- Who has Linux on their computer?
- Who has some sort of *nix on their computer?

What is *nix?

- "*nix" refers to a group of operating systems either derived from or inspired by the original AT&T Unix from Bell Labs
 - GNU/Linux is a "Unix-like"
 - o mac OS is an actual Unix derivative

What is *nix?

- "*nix" refers to a group of operating systems either derived from or inspired by the original AT&T Unix from Bell Labs
 - GNU/Linux is a "Unix-like"
 - o mac OS is an actual Unix derivative
 - *nix systems follow similar principles and provide similar (software) interfaces

What is *nix?

- "*nix" refers to a group of operating systems either derived from or inspired by the original AT&T Unix from Bell Labs
 - GNU/Linux is a "Unix-like"
 - o mac OS is an actual Unix derivative
 - *nix systems follow similar principles and provide similar (software) interfaces
- Unix and its derivatives have entrenched themselves in academia and industry
 - The many tools developed to run on *nix systems are mature and are here to stay
 - General *nix literacy will help you since you have a pretty good likelihood to be developing on a *nix system

What is *nix?

- "*nix" refers to a group of operating systems either derived from or inspired by the original AT&T Unix from Bell Labs
 - GNU/Linux is a "Unix-like"
 - o mac OS is an actual Unix derivative
 - *nix systems follow similar principles and provide similar (software) interfaces
- Unix and its derivatives have entrenched themselves in academia and industry
 - The many tools developed to run on *nix systems are mature and are here to stay
 - General *nix literacy will help you since you have a pretty good likelihood to be developing on a *nix system
- This does not mean that *nix systems are inherently better than other operating systems like Windows
 - Windows also has its own set of tools
 - Some *nix tools have been ported to Windows
 - Windows now has WSL(2) that serves as a Linux living inside Windows

What is a command line?

- The "command line" is a type of interface where *you provide a line of text* that the interpreting software can interpret into commands to perform
 - This interpreting software is known as a "shell"
 - There are also "graphical shells" i.e. the GUIs of Windows and mac OS: these take an input like a mouse click on a shortcut and interprets it as a command to launch the appropriate application

- Before we had graphical displays we printers and teletypes (TTYs)
 - printf() literally meant to print

- Before we had graphical displays we printers and teletypes (TTYs)
 - printf() literally meant to print
- We then moved onto video terminals
 - These were a combination display and keyboard, except they could only display text and symbols

- Before we had graphical displays we printers and teletypes (TTYs)
 - o printf() literally meant to print
- We then moved onto video terminals
 - These were a combination display and keyboard, except they could only display text and symbols
 - Nowadays we don't have actual video terminal devices, but we have "virtual terminals" and "terminal emulators" to act like them (e.g. mac OS Terminal, iTerm 2, Command Prompt)

- Before we had graphical displays we printers and teletypes (TTYs)
 - o printf() literally meant to print
- We then moved onto video terminals
 - These were a combination display and keyboard, except they could only display text and symbols
 - Nowadays we don't have actual video terminal devices, but we have "virtual terminals" and "terminal emulators" to act like them (e.g. mac OS Terminal, iTerm 2, Command Prompt)
- Unix and the many tools for it were developed during these times
- Text serves as a long lasting, reliable interface that is very easy to automate
 - Count the number of GUI changes to Windows, mac OS, Android, and iOS over the years
 - How would you automate a GUI?

- Before we had graphical displays we printers and teletypes (TTYs)
 - o printf() literally meant to print
- We then moved onto video terminals
 - These were a combination display and keyboard, except they could only display text and symbols
 - Nowadays we don't have actual video terminal devices, but we have "virtual terminals" and "terminal emulators" to act like them (e.g. mac OS Terminal, iTerm 2, Command Prompt)
- Unix and the many tools for it were developed during these times
- Text serves as a long lasting, reliable interface that is very easy to automate
 - Count the number of GUI changes to Windows, mac OS, Android, and iOS over the years
 - How would you automate a GUI?
 - It probably would be more work than writing some commands to be run

Command line basics

- We will focus on the *nix command line shell in this class
- (From now on, when I say "shell" by itself I mean command line shell)

Command line basics

- We will focus on the *nix command line shell in this class
- (From now on, when I say "shell" by itself I mean command line shell)
- The *nix shells follows very similar basic syntax no matter what shell (bash, zsh, csh, etc.) you use

Command line basics

- We will focus on the *nix command line shell in this class
- (From now on, when I say "shell" by itself I mean command line shell)
- The *nix shells follows very similar basic syntax no matter what shell (bash, zsh, csh, etc.) you use
- *nix shells provide you an interface to interact with the system via its directories (folders) and files
 - You can navigate through directories
 - You can modify files
 - You can launch applications
- Most *nix shells feature some sort of tab completion, where hitting the Tab key will
 make the shell try to finish a partially typed word

Command structure

*nix and the filesystem

- As a spoiler for a future lecture, *nix exposes everything as a file
- Navigating through directories (folders) and interacting with files is a fundamental task
- We address and locate files via "paths"
- Each running program (including the command line shell) has a current (working) directory
- / enters/separates directories
- . refers to the current directory
- .. refers to the "parent" directory (the directory that contains the current directory)

Types of paths:

- Absolute: starts with / e.g. /home/brandon/Music/saika-rabpit.flac
 - We call / the "root directory"; the starting point of the filesystem
- Relative: starts from current or parent directory
 - ∘ ./dir1/dir2
 - ∘ ../../some-dir
 - Implicitly starts from the current directory if the path doesn't start with /, ., or . .: dir1/dir2

Critical commands

- man: "manual pages": gives info on programs
- pwd: "print working directory": tells you your current directory
- ls: "list": lists the contents of a directory
- cd: "change directory": changes your current directory
- mv: "move": moves files to another directory or another filename
- touch: creates an empty file if one doesn't exist (otherwise updates its timestamp)

Intro to automation

- You can save a list of commands into a file
- This is known as a "script"
- You can now run this script whenever you want by invoking the filename as an argument for your shell of choice
 - ∘ \$ bash myscriptfile

Demo

Demo

- This lecture was only a taste of the command line
- We will go more into depth on week 3
 - More about *nix
 - Control flow
 - Functions

Demo

- This lecture was only a taste of the command line
- We will go more into depth on week 3
 - More about *nix
 - Control flow
 - Functions
- Next week will be Git 😁

Any further questions?