Unix Operating System

- Unix is considered one of the greatest achievements in computer science
- Designed by programmers for programmers
- Unix is a true multi-user operating system
- The primary user interface with Unix is through a command line interface (terminal console)
- It has several GUI interfaces available, all built on X-windows
- Integrated networking capabilities
- Attributes: stability, portability, security

Lineage

- Unix was conceived at AT&T Bell Labs by Dennis Ritchie and Ken Thompson in the late 60's
- The C language was developed shortly thereafter to support Unix
- UC Berkeley created a new variant that included networking in the late 70's, known as BSD
- In 80's the GNU free software movement begins
- In early 90's Linux was developed as a Unix look-a-like and several BSD based systems appeared

GNU/Linux

The goal of GNU (GNU's Not Unix):
"To create complete UNIX-compatible software systems entirely composed of free software."
Richard Stallman

- Unix-like but no unix code (hence GNU).
- The movement created many popular tools (emacs, gcc, gdb...).

Unix vrs. Linux

Commanlities

- Linux is Unix clone
- POSIX compliant

Differences

- Source code
- Linux kernel + GNU utilities, management tools, compilers, editors, applications (openOffice, FireFox) – all from different source
- Open source/Propriety
- Installation (flexibility and cost)
- Command Line and GUI interfaces
- Distributions

Linux: Ubuntu, Redhat, Suse, Debian, Fedora

Unix: BSD (MacOS), HP-UX, IRIX, IBM-AIX, SUN-Solaris

Elements of Unix

UNIX

Essential Unix Architecture

Hardware

Processes

- A process is a "unit" of executable code
- Everything that runs in a Unix system occurs within the context of a process
- Each process created is assigned a unique id
- Only one process/CPU can be executing at any time, each process receives "fair" access to the CPU
- Switching between processes is a context change

Processes - Threads

- A thread is also called a light-weight process, a thread executes within the context of its parent process
- A thread is one of many execution streams sharing the same address space of a process
- Switching between threads does not require a context change
- Using threads requires careful programming
- In Linux each thread uses an entry in the process table but they are not full fledged processes

Processes – system calls

Unix fork/exec/exit/wait syscalls

int pid = fork();

Create a new process that is a clone of its parent, running the same program.

exec*("program" [argvp, envp]);

Overlay the calling process with a new program, and transfer control to it, passing arguments and environment.

exit(status);

Exit with status, destroying the process.

int pid = wait*(&status);

Wait for exit (or other status change) of a child, and "reap" its exit status.

Recommended: use waitpid().

Fork System Call

Current process split into 2 processes: parent, child

Returns -1 if unsuccessful

- Returns 0 in the child
- Returns the child's identifier in the parent

Illustration of Process Control Calls

https://www.geeksforgeeks.org/difference-fork-exec/

Processes - Programming

- fork system call
 - Creates a new process
 - The child process is a copy of the calling parent process
 - The parent process returns from the fork call with the process ID of its child process
 - The child process begins life as a return from the same fork call with a process ID of zero
 - The parent and child are now scheduled independently

Processes - Programming

exec system call

- Overlays the calling program with a new program and starts execution of the new program
- The calling program does not return from this call unless there is an error
- This all occurs within a single process

Shell

A program (a.k.a. command line interpreter) that allows the user to interact with the UNIX/Linux system.

- Reads user's input.
- Parses it (evaluates special characters if any).
- Works with the kernel to execute the command.

Run some commands on CL?

Why use command line when we have GUI?

- Achieve complex tasks
- Get things done quickly and efficiently
- Perform tasks originally not thought of by authors
- Automate tasks easily

File System

- In Linux, everything is a file!
- Hierarchical organization
- Absolute vs Relative paths
- →

 ~ (tilde) the home directory
- → . (a dot) the current directory
- .. (double dot) the parent directory

File System - File Types

- Regular
 - This is the normal file type: text, binary, programs, ...
- Directory
 - Contains the information about files it houses e.g name and inode number
 - '.' and '..' are always present, current and parent directories
- Special/device
 - Connected to devices, printers, terminals, etc.
 - Normally located in /dev
- Symbolic links
 - Provides an alias for an existing file
- Named pipes and sockets
 - Implement pipes and network connections

Basic Linux Commands

<u>General Syntax</u> <SomeCommand> [option 1] [option 2] ...[option n]

The List command

```
Is [flags] [file]
```

Lists directories

```
Is -ld */
```

Is -ld Videos

drwxr-xr-x 3 rekha rekha 4096 Jan 27 2018 Videos

ls -l foo1

-rwxrwxrwx 1 rekha rekha 2095 Jan 3 2018 foo1

Is -I /dev/zero

crw-rw-rw- 1 root root 1, 5 Jul 30 00:53 zero

Basic Linux Commands:help

The manual command man <section> <command>

- Displays the manual page (manpage) of <command>.
- Use /<keyword> to do a keyword search in a manpage
- Make man your best friend!

Search/Locate commands

apropos <keyword>

Finds commands by keyword.

which <command>

whereis < command>

whatis < command>

Basic Linux Commands

<u>General Syntax</u> <SomeCommand> [option 1] [option 2] ...[option n]

The List command

```
Is [flags] [file]
```

Lists directories

Is -ld */

Is -ld Videos

drwxr-xr-x 3 rekha rekha 4096 Jan 27 2018 Videos

Is -I foo1

-rwxrwxrwx 1 rekha rekha 2095 Jan 3 2018 foo1

Is -I /dev/zero

crw-rw-rw- 1 root root 1, 5 Jul 30 00:53 zero

Basic Linux Commands

Change Directory cd [dir]

Changes directory to [dir]. Defaults to user's home directory if <dir> not given.

Know Your System

- echo \$SHELL
- uname [-a]
- Whoami
- ps

Current working directory pwd

- w(ho)
- ifconfig [-a]
- route
- df -h, du -h, free -m

File and Directory command: creation

<u>Creating Files</u> touch [flags] <file>

- If the file exists, timestamp modified.
- If not, the file is created.

<u>Creating Directories</u> mkdir [flags] <dir name>

Creates a directory with the name <dir name>.