EE324 – Applications Programming for Embedded Systems

Lecture 01(a)
Review of Unix Basics

1.1 - Introduction to Unix

1.2 - Unix Shells

1.3 - Basic Unix Commands

1.4 - Unix Editors

1.5 - Files & Directories

1.6 - Secturity & Permissions

Unix Accounts

- ◆ One must have an "account" to use a Unix computer.
 - To share resources, need to tell users apart.
- ◆ Username (public) and password (private).
- ◆ You can only access the resources that are specified by your account information.
 - Accounts track, control, and limit user activity.
- ◆ There is at least one super user account in a system usually named "root", who has absolute power over the system.

 (On Microsoft Windows NT/2000/XP, this account is usually named "administrator".)

Log out

♦ When you're done, don't forget to logout!

obelix > exit

obelix > logout

Some Basic Commands

◆ who: Who is using the system.

```
obelix > who
katchab ttyp0 Aug 11 08:47
scott tty02 Aug 10 11:01
jenny tty03 Aug 10 07:21
```

♦ who am i: Who am I.

```
obelix > who am i
katchab ttyp0 Aug 11 08:47
```

Some Basic Commands

◆ ls: List the files under current directory

```
obelix > Is
readme cs211.2.ppt cs211.ppt.gz notes.zip
cs211.1.ppt cs211.3.ppt make/ shell/
```

cat: Display the content of a file

```
obelix > cat readme
Unix is easy!
obelix >
```

The Unix Philosophy

- ◆ The Unix User
 - Wants to use the computer to do things
 - Doesn't want the computer to do things for them
 - ❖ They are willing to learn to make it work
 - ❖ They don't need their hands held
- ◆ The Unix Approach
 - Give the users the tools they need
 - They'll get the job done without having to be shown how

The Unix Philosophy

♦ The Unix Tools

- Keep each tool simple
- Have each tool do one thing, and do that one thing really well
- Keep tools terse and not too talkative
- More complex tasks can be accomplished by combining tools together in scripts or pipelines
- Originally, input and output to workstations were slow and tedious, and this approach made things faster and more efficient.

Structure of a Unix System

User **Utilities and User** Software Shell **Kernel Hardware**

Parts of a Unix Operating System

◆ Kernel

- Manages the processes and resources
- Controls and hides the hardware

◆ Shell

- An interface between users and the kernel
- A command line interpreter (CLI)
- ◆ Utilities are standard tools/applications
 - They are used so often that they become a part of Unix
 - "ftp", "ssh" and "pine" are Unix utilities, for example

A Word on Linux

- ◆ In 1991, Linus Torvalds wrote the Linux kernel
 - As a class project while a student at the University of Helsinki in Finland
- ◆ Numerous programmers have worked on it
 - It's a popular Unix-like operating system now
 - Started with hobbyists and at universities
 - Growing popularity in corporations and elsewhere
 - Recently estimated at 20% of PC server market
- ◆ Achieved its goal of POSIX compliance

A Word on Linux

- ◆ Now available for many architectures
 - x86, PowerPC, SPARC, SGI Indy, HP PA-RISC, DEC Alpha,
 IA64 (eventually), ...
- ◆ Growing software base
 - Office suites, desktops, server software, games, ...
- ◆ Has become the predominant Unix in the microcomputer world
 - Much more popular than Free/Open/NetBSD, Solaris x86, ...
- ◆ Still a "free" operating system
 - Mostly under GNU General Public License (GPL or "Copyleft")
 - Different distributions (Redhat, SUSE, and many others)
 - Check it out at: http://www.linux.org

Unix Shells

Unix Shells

- ◆ Command Line Interpreter
 - once logged in, login gives control to a shell
 - it prompts for input, then parses, interprets, finds and executes the commands you type
 - similar to MS-DOS's COMMAND.COM, but more sophisticated and more user friendly
- ◆ A High-Level Programming Language
 - shell script is a program contains a series of commands
 - you can let the system perform those commands by typing the file name of the script
 - similar to .BAT batch files under MS-DOS, but again much more sophisticated

Shells vs. Graphical User Interfaces (GUIs)

- ◆ GUIs are more friendly to beginners
 - lead you by the hand
 - "point and click" interface requires little experience
- ◆ Shells are often better for experienced users
 - shells tend to be faster, more efficient, and flexible
 - fewer steps to do things
 - * do not need to change input devices (keyboard vs. mouse and keyboard)
 - but, you must know command names and syntax
- ◆ Most modern Unix systems offer both a GUI and a Shell interface
 - often have many choices

Unix Shells

◆ Many shells to choose from ...

♦ sh: The Bourne Shell

- the original Unix shell
- S.R. Bourne designed it at Bell Labs
- not very "user friendly", but good for programming
- sh or a reasonable facsimile comes packaged with virtually every Unix system

csh: The C-shell

- a shell whose syntax is more "C"-like
- command history and job control
 - * make it very popular as a CLI
- comes with most Unix systems

Unix Shells

◆ tcsh: The T C-Shell

 updated C-shell with better "line-editing", access to command history, and command and file name completion

♦ bash: The Bourne Again Shell

- aimed at providing a public domain version of the Bourne shell
 - * close, but there are still some minor differences
- default shell for Linux
- implemented as a part of GNU project by public efforts

♦ ksh, zsh, tsh, ...

Changing Your Shell

- ◆ Default shell is the shell you are given after you login to the system
- ◆ Changing your shell ...
 - Your default shell can be changed using the "chsh" command on Unix.
 - ❖ More on this later
 - By typing "sh", "csh", "tcsh", "bash", etc.
 - *Run another type of shell as a "subshell"
 - ❖ After you exit from the subshell, you will come back to the old one
 - ❖ Your default shell is unchanged

Which Shell(s) Do We Teach?

- ◆ For the CLI aspects of the shell, we teach tcsh
- ◆ For programming language aspects, we teach sh
- ◆ Many Unix users use shells in this way
- ◆ Many features of sh or tcsh are shared by other shells
 - e.g. tcsh is really an extension of csh, with some extra features

Basic Unix Commands

Common Commands (1)

◆ cp for CoPy

Use: obelix[4] > cp file1 file2

Action: copy file1 into file2

♦ rm for ReMove

Use: obelix[5] > rm file2

Action: removes or deletes file2

♦ mv for MoVe

Use: obelix[6] > mv file1 file3

Action: renames file1 as file3

Compare: cp file1 file3; rm file1

Common Commands (2)

- ◆ cat for...listing the contents of a file
 - Use: obelix[7] > cat file1
 - Results: display the contents of file1
 - Why "cat"?
 - originally "short" for concatenate
 - ♦ can use: obelix[8] > cat file1 file2
 - prints file1 followed by file2
- ♦ more for listing the contents of a file, one screen full at a time
 - Use: obelix[9] > more file1
 - Results: display the contents of file1 for a page and pause.
 Press return for next line. Press space bar to see next page, b to go back one page. Press q to quit.

Common Commands (3)

◆ date: what date and time is it?

Use: obelix[10] > date

Result: print the time and date

◆ cal: print a calendar

Use: obelix[11] > cal

Result: print the calendar of the month

♦ hostname: what machine am I on?

Use: obelix[12] > hostname

Result: print the machine's name

◆ who: who else is logged onto this computer?

Use: obelix[13] > who

Result: a list of users and some info about them

Common Commands (4)

• uptime: how long has the machine been up and running?

Use: obelix[14] > uptime

Result: one line with all sorts of neat stuff

◆ netscape: surf the net

Use: obelix[15] > netscape

Result: web surfing software that works only under

X-windows

◆ lynx: surf the net

Use: obelix[16] > lynx

Result: web surfing software that is text-only

Common Commands (5)

◆ echo: print some text

Use: obelix[17] > echo Unix is easy!

Result: Unix is easy!

◆ expr: evaluate an expression

Use: obelix[18] > expr 1 + 2

Result: 3

◆ clear: clear screen

Use: obelix[19] > clear

Action: clears the screen

Using man

♦ man: View manual pages

Use: obelix[20] > man subject

Action: Displays the man page for subject

• e.g. "man cat" produces the following:

```
User Commands
 cat(1)
NAME
 cat - concatenate and display files
SYNOPSIS
 cat [ -nbsuvet ] [ <u>file</u> ... ]
DESCRIPTION
 cat reads each file in sequence and writes it on the stan-
 dard output. Thus:
 example% cat file
 prints file on your terminal, and:
 example% cat file1 file2 >file3
 concatenates file1 and file2, and writes the results in
 file3. If no input file is given, cat reads from the stan-
 dard input file.
OPTIONS
 Precede each line output with its line number.
```

Important Parts of Manual Pages

- ◆ Name
 - The name of the command and brief description
- Synopsis
 - A brief overview on how to use the command
- ◆ Description
 - More details of what the command does
- Options and Operands
 - Arguments given to the command
- **◆** Examples
- ◆ See Also
 - Related commands

More of man

man -k keyword

- list all the commands whose brief description (in the "name" field) contains the keyword
- the apropos command does the same thing as executing man -k

man man

- print out the manual of the command man
- ◆ man -s n subject
 - prints man page for subject from section n
 - man pages are organized into several sections:
 - * Commands, C reference, File formats, ...
 - man -l subject will list all of the sections containing the subject
 ... a man -s will then find the man page

Try the Following Commands with man

- ◆ cd: change directory to ..
- ◆ more: show the content of a file in pages.
- ◆ cp: copy a file from .. to ..
- ◆ rm: remove a file.
- ♦ mkdir: make a directory.
- ◆ rmdir: remove a directory.
- ◆ mv: move a file or directory to..

Alternatives to man

◆ xman

- An X-windows interface to man pages
- Better browsing and searching facilities

◆ info

A hypertext interface to accessing manuals for GNU software (gcc, emacs, info, ...)

◆ answerbook

- Newer manual pages from Sun in HTML
- Also at: http://asterix.gaul.csd.uwo.ca:8888
- http://docs.sun.com/
 - Complete set of manuals from Sun

Unix Editors

Unix Editors

- ◆ Editors in Unix come in two general flavours:
 - modal editors have "modes"
 - generally input mode and command mode
 - input mode allows entry of text
 - command mode allows positioning within the file and more sophisticated text modification
 - primary Unix examples: ed and vi
 - modeless editors (or WYSIWYG: What You See Is What You Get) have only one mode
 - positioning and text manipulation are done by special key sequences (like arrow keys and function keys)
 - could also be done by mouse actions or menus
 - primary Unix examples: emacs or pico

ed

- ed is the original line editor
- ◆ Still one of the most powerful editors available
 - Isn't a screen editor so people dislike it
 - ❖ It doesn't give you a "local" or screen picture of what is in your file
 - Ability to make massive changes with one command
- ♦ We will meet its power base later: regular expressions
- ◆ Many of its capabilities have been incorporated into newer editors like vi and emacs

vi (1)

- Developed by UCB and comes with all versions of Unix.
- ◆ Difficult to use, but very fast for experienced users.
- ◆ Has three modes:

vi (2)

♦ Starting vi

```
obelix[21] > vi filename
```

◆ Several basic commands

```
 arrow keys move the cursor
```

```
 x delete the current character
```

```
 dd delete the current line
```

```
u undo the change
```

- / search for the text following /
- i change to input mode
- esc go to command mode
- :w write to file
- :wq save and quit
- quit (if no change after the last saving)
- :q! exit without save

vi (3)

Cursor Movement

- h move one char left
- j move one line down
- k move one line up
- 1 move one char right
- w move to next word
- e move to end of current word
- b move to beginning of previous word
- move to the beginning of the current line
- move to the end of the current line

Search

- / search for something
- ? search backwards for something

Screen Movement

- H move to top of screen
- L move to bottom of screen
- ^F scroll down one page
- ^B scroll up one page
- ~U scroll up one half page
- D scroll down one half page

Adding Text

- o (O) opens new line below (above)
 the current line
- i (I) inserts text before current char (beginning of line)
- a (A) appends text after current char (end of line)

vi (4)

Deletion Commands

- x delete character under cursor
- ◆ D delete to end of line
- dd delete entire line
- ◆ d\$ delete to end of line
- dw delete the next word
- ♦ db delete the previous word

Other Commands

- redo last modification command
- u undo the last command
- :w file write the buffer to this file
- :r file read this file into the buffer

Change Commands

- ◆ s substitute a string for current char (end with ESC)
- r replace current char with another
- ◆ R overwrite text (end with ESC)
- ◆ C replace to end of current line (end with ESC)
- ◆ c0 replace to beginning of current line (end with ESC)
- cw replace the current word (end with ESC)
- cb replace the previous word (end with ESC)

emacs (1)

- ◆ Emacs: (Editor MACroS)
 - developed by Richard Stallman and James Gosling amongst many others
 - modeless
 - has versions for Unix, Windows, and other systems
 - menu-driven and mouse-driven under X-windows.
- ◆ Emacs uses special keys (ESC and CTRL) to perform editor functions other than input
- ◆ This editor can do everything
 - Contains a complete programming language (a LISP interpretter) which can be used to write functions for use in the editor

emacs (2)

- ◆ Key combination: a sequence of (special) keys
 - C-x "Control X"
 - Hold down Control key while typing x.
 - C-x C-c
 - ❖ Hold down Control key while typing x and c.
 - ♦ Or hold down control key while typing x, then release, then hold down control while typing c.
 - C-x u
 - ❖ Hold down the Control key, keep it down while typing x. Release the Control key and type u.
 - ESC x "Escape x" or "Meta x"
 - What always works:
 - Type the Escape key. Release. Type x.
 - What sometimes works (and is convenient):
 - Hold down the Alt key and x key at the same time

emacs (3)

◆ Starting Emacs on a file:

obelix[23]% emacs myfile

*myfile is either a new or existing filename.

◆ The following happen:

- If the filename you typed was an existing file, you will see the first page of the file on your screen.
- If you typed a new filename, you will be faced with a blank screen, and you may type the file.
- The file name will appear at the bottom of the screen.

emacs (4)

- ♦ When you encounter problems ...
 - Emacs is a very powerful editor
 - No matter what key combination you press, it probably does something!
 - Sometimes it does something you didn't want!
 - UNDO
 - ❖ To undo last operation: Ctrl-_ (Control & underscore)
 - * You can also use: Ctrl-x u
 - Can be repeated to keep undoing operations
 - Cancel
 - ❖ If you get to a mode which you don't want
 - e.g: you typed Ctrl-x and emacs expects more
 - ❖ Type Ctrl-g
 - It will usually back you out of almost anything

emacs (5)

Cursor Movement

- Arrow keys move the cursor around screen.
- ◆ Alternatively, use:
 - Ctrl-f Forward a character (Right)
 - Ctrl-b Back a character (Left)
 - Ctrl-n Next line (Down)
 - Ctrl-p Previous line (Up)

Other Movements:

- ◆ Ctrl-a Beginning of line.
- ◆ Ctrl-e End of line.
- Ctrl-v View next screen.
- ◆ ESC v View previous screen.
- ◆ ESC < Start of file.
- ◆ ESC > End of file.
- ◆ ESC f Forward a word.
- ESC b Back a word.
- ◆ ESC x goto-line Goes to a given line number.

emacs (6)

Cut and Paste

◆ To move a block of text

Move cursor to start of block

Ctrl-@ Set mark

Move cursor to end of block.

Ctrl-w Wipe out (Cut)

ESC w Copy.

Move cursor to new location

Ctrl-y Yank back last thing killed (Paste).

 The Ctrl-y may be repeated for multiple copies.

Text Deletion

- ♦ Backspace
 - Kill character before cursor
- ◆ C-k
 - Kill line deletes to end of line.
- ◆ C-d
 - Delete character at cursor
- ◆ ESC d
 - Delete next word.
- ◆ C-x u Undo last change.
 - Repeat to undo as many changes as you wish.
- ◆ ESC x revert-buffer
 - Undo all changes since last save.

emacs (7)

Save / Exit

- ◆ Ctrl-x Ctrl-s
 - Save file (over-write original)
- ◆ Ctrl-x Ctrl-c
 - Exit from emacs.
- ◆ Ctrl-x Ctrl-w
 - Save in different file
 - You are prompted for name

Emacs creates extra files.

- ♦ When you save using Ctrl-x Ctrl-s, the old file will be kept as filename~.
- If you exit without saving, the modified unsaved file will be saved as #filename#.

Other Commands

- ♦ Check spelling
 - Type ESC \$
 - Check spelling of 1 word.
 - ESC x spell-buffer or ESC x ispell-buffer
 - Check spelling of file.
- ♦ Insert a file
 - Ctrl-x i
 - Insert a file at current cursor position.
- Reformat regions
 - ESC q Reformat paragraph
 - To reformat a region:
 Move cursor to start of block.

Ctrl-@

Move cursor to end of block.

ESC q

emacs (8)

Searching

- Search allows you to search for a string
- ◆ Search from the cursor position to the end of file.
- To search for a string, type
 Ctrl-s string
 - Ctrl-s again repeats
 - ❖ Ctrl-g to quit

Search and Replace

- Replace all occurrences of one string with another
 - ESC x replace-string
 - you are prompted for the replacement text
- Query-replace asks before replacing each occurrence.
 - Type: ESC %
 - you are prompted for search & replace strings.
- ◆ At each occurrence, respond:
 - y/n to replace/not replace.
 - ! to replace all remaining
 - ESC to exit
 - ? for lots more options

pico

◆ pico is the PIne COmposer

 the text editor used in the University of Washington's popular pine e-mail program

pico is a modeless editor like emacs

- always in "insert" mode
- command keys available are always listed at the bottom of the screen
- examples:
 - Ctrl-g Gets help
 - ❖ Ctrl-r Reads a file
 - ❖ Ctrl-o Writes a file
 - Ctrl-x
 Exits pico