

1 How to use Linux

Hongik University Eunsung Jung

Disclaimer: The slides are borrowed from many sources!

UNIX history

http://www.unix.org/what_is_unix/history_timeline.html

- Originally developed in 1969 at Bell Labs by Ken Thompson and Dennis Ritchie.
- 1973, Rewritten in C. This made it portable and changed the history of OS
- 1974: Thompson, Joy, Haley and students at Berkeley develop the Berkeley Software Distribution (BSD) of UNIX
- Two main directions emerge: BSD and what was to become "System V"

Notable dates in UNIX history

- **1984** 4.2BSD released (TCP/IP)
- 1986 4.3BSD released (NFS)
- 1991 Linus Torvalds starts working on the Linux kernel
- 1993 Settlement of USL vs. BSDi; NetBSD, then FreeBSD are created
- 1994 Single UNIX Specification introduced
- 1995 4.4BSD-Lite Release 2 (last CSRG release); OpenBSD forked
- off NetBSD
- 2000 Darwin created (derived from NeXT, FreeBSD, NetBSD)
- 2003 Xen; SELinux
- 2005 Hadoop; DTrace; ZFS; Solaris Containers
- 2006 AWS ("Cloud Computing" comes full circle)
- 2007 iOS; KVM appears in Linux
- 2008 Android; Solaris open sourced as OpenSolaris

Some UNIX versions

More UNIX (some generic, some trademark, some just unix-like):

1BSD	2BSD	3BSD	4BSD	4.4BSD Lite 1
4.4BSD Lite 2	386 BSD	A/UX	Acorn RISC iX	AIX
AIX PS/2	AIX/370	AIX/6000	AIX/ESA	AIX/RT
AMiX	AOS Lite	AOS Reno	ArchBSD	ASV
Atari Unix	BOS	BRL Unix	BSD Net/1	BSD Net/2
BSD/386	BSD/OS	CB Unix	Chorus	Chorus/MiX
Coherent	CTIX	Darwin	Debian GNU/Hurd	DEC OSF/1 ACP
Digital Unix	DragonFly BSD	Dynix	Dynix/ptx	ekkoBSD
FreeBSD	GNU	GNU-Darwin	HPBSD	HP-UX
HP-UX BLS	IBM AOS	IBM IX/370	Interactive 386/ix	Interactive IS
IRIX	Linux	Lites	LSX	Mac OS X
Mac OS X Server	Mach	MERT	MicroBSD	Mini Unix
Minix	Minix-VMD	MIPS OS	MirBSD	Mk Linux
Monterey	more/BSD	mt Xinu	MVS/ESA OpenEdition	NetBSD
NeXTSTEP	NonStop-UX	Open Desktop	Open UNIX	OpenBSD
OpenServer	OPENSTEP	OS/390 OpenEdition	OS/390 Unix	OSF/1
PC/IX	Plan 9	PWB	PWB/UNIX	QNX
QNX RTOS	QNX/Neutrino	QUNIX	ReliantUnix	Rhapsody
RISC iX	RT	SCO UNIX	SCO UnixWare	SCO Xenix
SCO Xenix System V/386	Security-Enhanced Linux	Sinix	Sinix ReliantUnix	Solaris
SPIX	SunOS	Tru64 Unix	Trusted IRIX/B	Trusted Solaris
Trusted Xenix	TS	UCLA Locus	UCLA Secure Unix	Ultrix
Ultrix 32M	Ultrix-11	Unicos	Unicos/mk	Unicox-max
UNICS	UNIX 32V	UNIX Interactive	UNIX System III	UNIX System IV
UNIX System V	UNIX System V Release 2	UNIX System V Release 3	UNIX System V Release 4	UNIX System V/286
UNIX System V/386	UNIX Time-Sharing System	UnixWare	UNSW	USG
Venix	Wollogong	Xenix OS	Xinu	xMach

Linux timeline

http://futurist.se/gldt/wpcontent/uploads/12.10/gldt1210.png

UNIX Basics: Architecture

Figure 1.1 Architecture of the UNIX operating system

System Calls and Library Functions, Standards

- System Calls and Library Functions
 - System calls are entry points into kernel code where their functions are implemented. Documented in section 2 of the manual (e.g. write(2)).
 - Library calls are transfers to user code which performs the desired functions. Documented in section 3 of the manual (e.g. printf(3)).
- Standards
 - ANSI C (X3.159-1989) C89, C9X/C99 (ISO/IEC 9899), C11 (ISO/IEC 9899:2011)
 - IEEE POSIX (1003.1-2008) / SUSv4

Basic Linux Commands

Login, Password

When connecting a UNIX system (locally or remotely)

```
login : will
password :
```

 After successful login, you will get shell prompt where you can give command input.

\$

- To logout, type exit
- In GUI, it is trivial to login/logout
- Password change
 - \$ passwd
 - Avoid dictionary words

Understanding /etc/passwd

- /etc/passwd
 - Stores essential information required during login i.e. user account information
 - It contains one entry per line for each user (or user account) of the system. All fields are separated by a colon (:) symbol. Total seven fields as follows

- Username(1), password(2)-x means passwords are stored in /etc/shadow, user ID(3), group ID(4), user ID info(5), home directory(6), command/shell(7)
- passwd file is readable by all users. Only root can write
 - For username-to-userid mapping

<u>GUI</u>

- UNIX and Linux don't incorporate the user interface into the kernel
- they let it be implemented by user level programs
- Flexible but different user interfaces exist
- The graphical environment primarily used with Linux is called the X Window System
- X also does not implement a user interface
- X only implements a window system, i.e., tools with which a graphical user interface can be implemented
- Two popular desktop managers, KDE and Gnome

UNIX File System

- Three types of UNIX files
 - Ordinary files
 - Contain text, data, program
 - Cannot contain other files or directories
 - Filename is not divided into name and extension officially
 - Up to 256 characters long
 - Directory file
 - A file that has a list of other files and directories
 - Special file : I/O device
 - Devices: for easy access to HW device, a device is dealt with as a file. e.g.)
 READ/WRITE for printer, network socket, ...
- Links
 - A pointer to another file
 - hard link: direct pointer ex) \$ln filename linkname
 - soft(symbolic) link: indirect pointer ex) \$ln -s filename
 linkname

Directory in UNIX

Directory

- Contains a list of files or directories and their properties/locations
- tree structure
- a parent may have many childs, and a child can have only one parent
- Path
 - absolute path : /home/bongbong/a.txt
 - relative path : usr/bin/xv
- Directory
 - Home directory, eg) cd ~bongbong
 - Current directory : . , parent directory : ..

File Access

- Example : /usr/bin/xv
 - Read root(/) directory
 - 2. Find the location of "usr" from "/"
 - 3. Read "usr" and find the location of "bin"
 - 4. Read "bin" and find the location of "xv"

Commands for Files and Directories

- pwd : prints [current] working directory
- cd : change directory
- mkdir , rmdir : create/remove a directory
- cp, mv, rm : copy, move, remove
- chmod : change permission of a file
- cat , more:prints text files
- man: manual for a command
- 1 s : list files

File properties

- **type** is a single character which is either 'd' (directory), '-' (ordinary file), 'l' (symbolic link), 'b' (block-oriented device) or 'c' (character-oriented device).
- **permissions** is a set of characters describing access rights. There are 9 permission characters, describing 3 access types given to 3 user categories. The three access types are read ('r'), write ('w') and execute ('x'), and the three users categories are the user who owns the file, users in the group that the file belongs to and other users (the general public). An 'r', 'w' or 'x' character means the corresponding permission is present; a '-' means it is absent.
- links refers to the number of filesystem links pointing to the file/directory owner is usually the user who created the file or directory.
- group denotes a collection of users who are allowed to access the file according to the group access rights specified in the permissions field.
- size is the length of a file, or the number of bytes used by the operating system to store the list of files in a directory.
- **date** is the date when the file or directory was last modified (written to). The -u option display the time when the file was last accessed (read).
- *name* is the name of the file or directory.

<u>Link</u>

- A pointer to another file
- Hard link to a file is indistinguishable from the file itself
 ex) \$ln filename linkname
- Soft link (symbolic link) provides indirect pointer or shortcut to a file
 ex) \$ln -s filename linkname

```
$ ln -s hello.txt bye.txt
$ ls -l bye.txt
lrwxrwxrwx 1 will finance 13 bye.txt -> hello.txt
$
```

Soft link may point to a non-existing file

Wildcard: Specifying multiple files

- UNIX shell processes this
- '?' matches any one character
- ** '*' matches any of zero or more characters
- Characters enclosed in square brackets ('[' and ']') will match any filename that has one of those characters in that position
- A list of comma separated strings enclosed in curly braces ("{" and "}") will be expanded as a Cartesian product with the surrounding characters
- he* matches any filename beginning with 'he'.
- [m-z]*[a-l] matches any filename that begins with a letter from 'm' to
 'z' and ends in a letter from 'a' to 'l'.
- {/usr,}{/bin,/lib}/file expands to /usr/bin/file /usr/lib/file /bin/file and /lib/file.

File Permission

Permiss ion	File	Directory
read	User can look at the contents of the file	User can list the files in the directory
write	User can modify the contents of the file	User can create new files and remove existing files in the directory
execute	User can use the filename as a UNIX command	User can change into the directory, but cannot list the files unless (s)he has read permission. User can read files if (s)he has read permission on them.

chmod

Change file permission

find: Finding files

```
$find directory -name targetfile -print
ex) $find . -name "*.txt" -print
```

- " " is necessary. Why?
- find can in fact do a lot more than just find files by name. It can find files by type (e.g. -type f for files, -type d for directories), by permissions (e.g. -perm o=r for all files and directories that can be read by others), by size (-size) etc. You can also execute commands on the files you find.

```
$find . -name "*.c" -exec wc {} ';'
```

counts the number of lines in every text file in and below the current directory. The '{}' is replaced by the name of each file found and the ';' ends the -exec clause.

grep: finding text in files

grep : general regular expression print

```
$ grep options pattern files
$ grep hello *.txt
$ grep hello `find . -name "*.txt" -print`
$ grep ^..[l-z]$ hello.txt
```


Regular Expression Syntax

- Used in grep, egrep, fgrep, vi, awk and etc
- . match any single character except <newline>
- * match zero or more instances of the single character (or meta-character) immediately preceding it
- [abc] match any of the characters enclosed
- [a-d] match any character in the enclosed range
- [^exp] match any character not in the following expression
- ^abc the regular expression must start at the beginning of the line (Anchor)
- **abc\$** the regular expression must end at the **end of the line** (Anchor)
- treat the next character literally. This is normally used to escape the meaning of special characters such as "." and "*".
- Example
 - cat the string cat
 - .at any occurrence of a letter, followed by at, such as cat, rat, mat, bat, fat, hat
 - xy*z any occurrence of an x, followed by zero or more y's, followed by a z.
 - ^cat cat at the beginning of the line
 - cat\$ cat at the end of the line
 - * any occurrence of an asterisk
 - [cC]at cat or Cat
 - [^a-zA-Z] any occurrence of a non-alphabetic character
 - [0-9]\$ any line ending with a number
 - [A-Z][A-Z]* one or more upper case letters
 - [A-Z]* zero or more upper case letters (In other words, anything.)

Compression/Backup

tar is used to combining files into one file (or device such as a tape)
 for archiving purposes

```
$ tar cvf new_file.tar dirname
$ tar cvf new_file.tar filenames
$ tar xvf new file.tar
```

gzip , ungzip are often used for compressing a file

```
$ gzip new_file.tar
$ gunzip new file.tar.gz
```


Pipe/Redirection

- Output : >
- Append : >>
- Input : <</p>
- Pipe : |

Example

```
$ cat file1.txt file2.txt > file12.txt
$ cat file3.txt >> file12.txt
$ program < file12.txt
$ cat *.txt | grep hello
$ cat *.txt | grep hello | wc > out.txt
```


process

Process is a program in execution

 Each time you execute a program, one or more "child" processes are created by a shell

All UNIX process has process id or PID

process

pstree -hapun | more

process

Background/foreground process

- UNIX shell allows multiprocessing and job control
- Jobs can be either in foreground or background
- Only one job can be in foreground at any time
- foreground job can be suspended (e.g. temporarily stopped) by pressing Ctrl-Z
- Ctrl-C : terminate foreground job
- Suspended job can continue to run by commands "fg" and "bg"
- Run a background job by appending "&" to a command (ex) find . —name "*.c" —print &

Job control

```
$ find / -print 1>output 2>errors &
 [1] 27501
$
$ jobs
[1]+ Running find / -print 1>output 2>errors &
$ ps
 PID TTY
 TIME CMD
 17717 pts/10 00:00:00 bash
 27501 pts/10 00:00:01 find
 27502 pts/10 00:00:00 ps
$ kill %1
  or
$ kill 27501
$ kill -9 27501 (← strong kill : -9 option sends SIGKILL signal)
```


Remote Connection

- telnet host_address
 - insecure mechnism for logging into remote machines (why insecure?)
- ssh host address
 - Secure encrypted communication between two hosts over an insecure network.
- Ping host_address
 - Check round-trip response time between machines
 - Used for network testing, measurement and management
- ftp host_address
 - Insecure way of transfering files between machines
 - Receive (get, mget), send (put, mput)
 - ascii (asc) or binary (bin)
 - prompt:interactive mode on/off
 - cd , lcd , dir
- sftp, scp : for secure file transfer

