Introduction to Linux

Week 1 - Wednesday

A Brief History of Operating Systems

- The Dark Ages
 - No OS until 1960s
 - Manually loaded programs
 - Reboot after each program
- Batch OS
 - Unified application development across systems
 - Output via printer, later via monitor
 - I/O via magnetic tape or disk
 - Written in assembler (e.g., OS/360)
 - Multiprocess

A Brief History of Operating Systems

- Timesharing OS
 - Multiuser
 - Multics (1964)
 - Segmented memory
 - Paged virtual memory
 - Applications written in many languages
 - Shared multiprocess memory
- Personal Computer
 - Single machine for single user
 - OS must manage screen and input devices
 - Window, Icon, Menu, Pointing Device (WIMP, e.g., MacOS, 1984)
- Cutting-Edge OS
 - High performance computer (HPC) clusters
 - Cell phones, video
 - Video games
 - Browsers

Unix File System Layout

- Everything is a file (including devices)
- Tree structured hierarchy (with some exceptions)
- Lost?
 - man: get manual or man pages

Process: ps and kill

- Process
 - An instance of a computer program that is being executed
- ps
 - List processes that are currently running
- kill
 - Terminate certain process(es)
 - Usage
 - kill PID

CLI(Command Line Interface) vs. GUI(Graphic User Interface)

CLI

- Steep learning curve
- Pure control (e.g., scripting)
- Cumbersome multitasking
- Speed: Hack away at keys
- Convenient remote access

GUI

- Intuitive
- Limited Control
- Easy multitasking
- Limited by pointing
- Bulky remote access

The Basics: File Name Matching

- ?: matches any single character in a filename
- *: matches one or more characters in a filename
- []: matches any one of the characters between the brackets. Use '-' to separate a range of consecutive characters.

The Basics: History

- <up arrow>: previous command
- <tab>: auto-complete
- !!: replace with previous command
- ![str]: refer to previous command with str
- ^[str]: replace with command referred to as str

The Basics: Redirection

- > file: write stdout to a file
- >> file: append stdout to a file
- < file: use contents of a file as stdin

The Basics: Changing File Attributes

- In: create a link
 - Hard links: points to physical data
 - Soft links aka symbolic links (-s): points to a file
- touch: update access & modification time to current time
 - touch filename
 - touch -t 201101311759.30 filename
 - Change filename's access & modification time to (year 2011 January day 31 time 17:59:30)

The Basics: chmod

chmod

- read (r), write (w), executable (x)
- User, group, others

Reference	Class	Description
u	user	the owner of the file
g	group	users who are members of the file's group
0	others	users who are not the owner of the file or members of the group
а	all	all three of the above, is the same as ugo

The Basics: chmod

Operator	Description
+	adds the specified modes to the specified classes
-	removes the specified modes from the specified classes
=	the modes specified are to be made the exact modes for the specified ed classes

Mode	Name	Description
r	read	read a file or list a directory's contents
W	write	write to a file or directory
X	execute	execute a file or recurse a directory tree

The Basics: chmod

#	Permission				
7	full				
6	read and write				
5	read and execute				
4	read only				
3	write and execute				
2	write only				
1	execute only				
0	none				

Usage

- chmod ["references"]["operator"]["modes"] "file1" ...
 - Ex) chmod ug+rw mydir, chmod a-w myfile,
 - Ex) **chmod** ug=rx mydir, **chmod** 664 myfile

The Basics: find

- -type: type of a file (e.g,, directory, symbolic link)
- -perm: permission of a file
- -name: name of a file
- -prune: don't descend into a directory
- -ls: list current file

The Basics: find

Examples

- find . -name my*
- find . -name my* -type f
- find / -type f -name myfile –print
- find / -path excluded_folder -prune -o -type f name myfile -print

The Basics: locate

- Find files by name
- -b: Match only the base name against the specified patterns.

The Basics: whereis

 locate the binary, source, and manual page files for a command

Submission Rules - Newline

UNIX/Linux

- Only uses
 - LF (Line feed, '\n', 0x0A, 10 in decimal)

Windows

- Uses
 - CR followed by LF (CR+LF, '\r\n', 0x0D0A).
 - CR (Carriage return, '\r', 0x0D, 13 in decimal)
 - LF (Line feed, '\n', 0x0A, 10 in decimal)

Homework Submission Rule: The .txt files should be ASCII text files, with no carriage returns, and with no more than 80 columns per line.

→ Don't do your homework on Windows.

Submission Rules – Column number check

vi editor – edit mode

Number inside the box is the column number

Submission Rules – Column number check

Emacs

- M-x column-number-mode or
- Options → Show/Hide → Check "Column Numbers"
- The number inside the box is the Column Number.

