


Linux in Detail


Linux in Detail


Linux in Detail


- Let's look at:
 - Processor Management
 - File Management
 - Memory Management
 - Device Management
 - Command Line Interface

Processor Management


- fork()
- Linux uses the same parent-child process management found in Unix, centring on the fork() command.
- fork() gives the user to create a copy of an executing program.
- This command gives the second program all the attributes of the first program, such as any open files, and saves the first program in its original form.


- The system call fork() splits a program into two copies, which are both running from the statement after the fork command.
- The original process (Process A) is called the parent process and the resulting process (Process B) is the child process. A child inherits the parent's open files.
- When fork() is executed, the child process gets a new process id (called pid for short), this is done in a way that ensures that each process has its own unique ID number.

- exec()
- Alternatively, the exec family of commands—
 execl(), execv(), execle(), execlp(),
 and execlvp()—is used to start execution of a
 new program from another program, but unlike
 fork(), which results in two processes running
 the same program in memory, a successful
 exec() call will lay the second program over the
 first, leaving only the second program in memory.
- So exec() changes what the program is doing, but doesn't change the process id (pid).

 So often you do a fork() followed by an exec() on the child process...

```
#include <sys/types.h>
#include <stdio.h>
#include <unistd.h>
int main()
pid_t pid;
  /* fork a child process */
 pid = fork();
 if (pid < 0) {/* error occurred */
 fprintf(stderr, "Fork Failed");
 exit(-1);
 else if (pid == 0) {/* child process */
 execlp("/bin/ls", "ls", NULL);
 else {/* parent process */
 /* parent will wait for the child to complete */
 wait(NULL);
 printf("Child Complete");
 exit(0);
```


- The Linux process scheduler typically scans the list of processes in the READY state and, using predefined criteria, chooses which process to execute.
- The scheduler has three different scheduling types: two for real-time processes and one for normal processes.

Name	Priority Level	Process Type	Scheduling Policy
SCHED_FIFO	Highest Priority	For non-pre- emptable real- time processes.	First In, First Out (FIFO)
SCHED_RR	Medium Priority	For pre-emptable real-time processes.	Round Robin and priority
SCHED_OTHER	Lowest Priority	For normal processes.	Priority only

- SCHED_FIFO
- From among the processes with the highest priority, the scheduler selects the process with the highest priority and executes it using the first in, first out algorithm. This process is normally not pre-emptible and runs to completion.


- SCHED_RR
- When executing a process of the second type, the scheduler chooses from this group with the highest priority and uses a round robin algorithm with a small time quantum, and when the time expires, other processes (such as a FIFO or another RR type with a higher priority) may be selected and executed before the first process is allowed to run to completion.

- SCHED_OTHER
- The third type of process has the lowest priority and is executed only when there are no processes with higher priority in the READY queue.

File Management


- Linux is case sensitive, so the following are different files:
 - -README.TXT
 - -ReadMe.TXT
 - -readMe.TXT
 - -readme.TXT

A typical Linux file structure is:


- Filenames can be up to 255 characters long and can contain alphabetic characters, underscores, and numbers.
- File suffixes (which is the Linux term for file extensions) are optional.
- Filenames can include a space; however, this can cause complications if you're running programs from the command line because a program named interview notes would be viewed as a command to run two files: interview and notes. To avoid confusion, the two words can be enclosed in quotes: "interview notes."

The full filename includes path information:


In Linux the Access Controls are:

- R: Read

- W: Write

- X: Execute

- User
- User Group
- World

- User -you
- User Group everyone in your group
- World everyone with a login to the system

 In Linux access to a file can assigned to one of three groups:


User User Group World

- -rwxrwxrwx
- -111111111

- -rwxr-xr-x
- -111101101

- -rwx--x--x
- -101001001

- -rwxrwxrwx
- -111111111
- - 7 7 7

- -rwxr-xr-x
- -111101101
- - 7 5 5

- -rwx--x--x
- -111001001
- - 7 1 1

If we want to grant permissions to file, e.g.
 MakeABackup.bat, we do:


- chmod 755 MakeABackup.sh
- chmod 777 MakeABackup.sh
- chmod 700 MakeABackup.sh

 In Linux access to a file can assigned to one of three groups:


User User Group World

 In Linux access to a file can assigned to one of three groups:


User User Group World


Access Control Matrix

```
Terminal ready.
SANTA WEB LINUX - The JavaScript virtual OS and terminal application for the we
Type "info" for site information. Type "help" for available commands.
[guest@freelinuxconsole.info:2]$ ls
[guest@freelinuxconsole.info:2]$ ls -la
drwxr-x--- 2 guest wheel ----- 2015/03/01 22:20:03 .
drwxrwxrwx 2 root wheel ----- 2015/03/01 22:20:03 ...
-rw----- 1 guest users 8 2015/03/01 22:20:03 .history
[guest@freelinuxconsole.info:2]$
```

Memory Management

- Linux allocated 1GB for the kernel, and 3GB for executing processes.
- The 3GB address space is divided into:
 - Process code
 - Process data
 - Shared library data used by processes
 - Stack used by process

 When thinking about virtual memory we'll remember that the operating system divides a process into pages, and it divides main memory into page frames.


- When a process requests pages, Linux loads them into memory.
- When the kernel needs memory space, the pages are released on a Least-Recently Used (LRU) basis.
- To keep track of free and busy pages, Linux uses a system of page tables.

- Each virtual address in memory is stored as four elements:
 - Main Directory
 - Middle Directory
 - Page Table Directory
 - Page Frame


Each virtual address in memory is stored as

four elements:

- Main Directory
- Middle Directory
- Page Table Directory
- Page Frame

Example
Page 1
Table 3
Page Table 2
Location of Line 214

As a diagram:


Device Management

- Linux is **device independent**, which improves its portability from one system to another.
- Device drivers supervise the transmission of data between main memory and the peripheral unit.

- Linux treats devices as if they are files, and you can access devices the same way you access files in Linux.
- Devices are assigned not only a name but also descriptors that further identify each device and are stored in the device directory.


- A device driver (or driver) is a computer program that operates or controls a particular type of device that is attached to a computer.
- A driver provides a software interface to hardware devices, enabling operating systems and other computer programs to access hardware functions without needing to know precise details of the hardware being used.

- Linux identifies each device by a major device number and a minor device number.
 - the major device number identifies the driver associated with the device.
 - the minor device number is used by the kernel to determine exactly which device is being referred to.

```
> 1s -1 /dev/sda*
brw-rw---- 1 root disk 8, 0 Dec 4 19:50 /dev/sda
brw-rw---- 1 root disk 8, 1 Dec 4 19:50 /dev/sda1
brw-rw---- 1 root disk 8, 2 Dec 4 19:50 /dev/sda2
brw-rw---- 1 root disk 8, 3 Dec 4 19:50 /dev/sda3
brw-rw---- 1 root disk 8, 4 Dec 4 19:50 /dev/sda4
brw-rw---- 1 root disk 8, 5 Dec 4 19:50 /dev/sda5
brw-rw---- 1 root disk 8, 6 Dec 4 19:50 /dev/sda6
brw-rw---- 1 root disk 8, 7 Dec 4 19:50 /dev/sda70
```


```
> 1s -1 /dev/sda*
 4 19:50 /dev/sda
brw-rw---- 1 root disk
 1 root disk 8.
 Dec 4 19:50 /dev/sda1
 1 root disk 8.
 4 19:50 /dev/sda2
 )ec
 root disk 8,
 4 19:50 /dev/sda3
 Dec .
 1 root disk
 4 Dec 4 19:50 /dev/sda4
brw-rw----
 1 root disk 8.
 5 Dec 4 19:50 /dev/sda5
brw-rw----
 1 root disk 8,
 Dec 4 19:50 /dev/sda6
brw-rw----
 1 root disk 8,
brw-rw----
 4 19:50 /dev/sda70
```

Major device number

Minor device number

- Standard versions of Linux often provide a comprehensive collection of common device drivers; but if the computer system should include hardware or peripherals that are not on the standard list, their device drivers can be retrieved from another source and installed separately.
- Alternatively, a computer programmer can write a device driver and install it for use.

Classes of device drivers:


- Char Devices: Character devices are those that can be accessed as a stream of bytes, such as a communications port, monitor, or other byte-streamfed device.
- **Block Devices**: Similar to char devices except that they can host a file system, such as a hard disk.
- Network Devices: Their function is to send and receive packets of information as directed by the network subsystem of the kernel.

- A notable feature of Linux is its ability to accept new device drivers on the fly, while the system is up and running.
- That means administrators can give the kernel additional functionality by loading and testing new drivers without having to reboot each time to reconfigure the kernel.

Command Line Interface

Linux: Command Line Interface

Command	Stands For	Action to Be Performed
(filename)	Run File	Run/Execute the file with that name.
ls	List Directory	Show a listing of the filenames in directory.
ls -l	Long List	Show a comprehensive directory list.
ls /bin	List /bin Directory	Show a list of valid commands.
cd	Change Directory	Change working directory.
chmod	Change Permissions	Change permissions on a file or directory.
ср	Сору	Copy a file into another file or directory.
mv	Move	Move a file or directory.
m0re	Show More	Type the file's contents to the screen.
lpr	Print	Print out a file.
date	Date	Show date and time.
mkdir	Make Directory	Make a new directory.
grep	Global Regular Expression/Print	Find a specified string in a file.
cat	Concatenate or Catenate	Concatenate the files and print the resulting file
diff	Different	Compare two files.
pwd	Print Working Directory	Print the name of the working directory.

Linux: Command Line Interface

http://www.masswerk.at/jsuix/

```
ls
ls -la
pwd
cd .
cd .
man man
```

Linux: Command Line Interface

http://www.masswerk.at/jsuix/

```
#!/bin/sh
mkdir BackUpFolder
cp *.txt BackUpFolder
ls -la BackUpFolder
```