What is UNIX?

- UNIX is an *Operating System* (OS).
- An operating system is a group of control programs that helps the user communicate with the computer hardware.
- The most popular operating systems: Windows95/98/NT/2000, DOS
- UNIX was developed by AT&T Bell Labs in the US (95% written in "C" programming language).

Most Important Features of UNIX

- Most important feature of UNIX: **Stability**
 - more than 30 years to get the bugs out
 - ➤ Important in shared environments and critical applications
- Shared Environments:
 - ➤ Windows98/NT crashes more as compare to UNIX servers
- Critical Applications
 - > Hospital
 - **>** Airport
 - ➤ Real -Time Applications

Unix – Basics

- UNIX is a multi user and multi tasking system.
 - Multi User means many users can use the same system at the same time.
 - ➤ Multi Tasking means you work on more than one job at the same time.
- In UNIX, you can create your own commands and run them.
- UNIX takes commands from standard input and interfaces with the hardware to execute those commands.
- UNIX is case sensitive.


Unix – Basics

- UNIX does not allow spaces in file names or commands.
- UNIX is actually a group of programs that work together to perform various tasks.
- In UNIX everything is a file. E.g. Printers are files, Directories are files etc.
- UNIX has a hierarchical, universal file system.

Introduction - O/S

The UNIX OS has two components:

- The Shell which interfaces with the OS user.
- The Kernel which manages and deals with the hardware.


Introduction - O/S

The Shell interprets commands entered by users and passes them over to the Kernel. The Kernel executes shell commands on behalf of the Shell.

Shell Programming

- It is writing programs using a sequence of (combined)
 UNIX commands
- The shell interprets the "script" and tells the operating system what to do
- It also known as "scripting" language

Who Uses UNIX?

Computer manufacturers such as

Sun, SGI, IBM, and HP


Silicon Graphics 320"
& Silicon Graphics 540"

Computer chip manufacturers

like Motorola & Intel


• Software companies


- Banks
- Governments
- Hospital Authority
- Universities
- Internet Service Providers (ISP)
- Web Companies
- Web servers of many organization and for personal use

Advantages of UNIX

- A rich set of small commands and utilities that do specific tasks well
- Ability to use commands and utilities together in unlimited ways to accomplish more complicated tasks
- Available on a wide variety of machines the most truly "portable" operating system.
- Optimized for program development
- A powerful unified file system.

Disadvantages of UNIX

- "User hostile" designed for the programmer, not the casual user.
- Commands often have cryptic names and give very little response to tell the user what they are doing.
- Richness of utilities (over 400 "standard" ones) often overwhelms novices.

Unix Standards

A. ANSI C

- a language standard
- includes standard C library

B. IEEE POSIX

- a set of standards for a Portable Operating System Interface(POSIX)
- defines an interface not an operating system
- most likely to be universally accepted is POSIX

C. Open Software Foundation (OSF)

• consists of IBM, DEC, HP, and others to develop a UNIX that meets all IEEE standards

D. X/Open XPG/3 and XPG/4

- international vendor consortium
- a superset of POSIX.1

E. The Open Group

• merging of OSF and X/Open


F. FIPS 151-2

 Federal Information Processing Standard superset of POSIX

Unix System Structure

Different layers in Unix System are:

- •Hardware
- •Kernel
- •Programs
- •User interface


There are different types of shell like:

/bin/sh Bourne Shell (\$)

/bin/ksh Korn Shell

/bin/csh C Shell (%)

/bin/tcsh TC Shell

/bin/rsh Restricted Shell

/bin/bash Bourne Again Shell(Linux)

Commands

The basic form of any Unix command is:

command_name option(s) argument(s)

Most descriptions for commands such as those given in the *On-line Manual* (man) use a much more precise syntax. For example:

rm [-efirR] *filename*

Some useful UNIX commands:

cd changes directory

cp copies files or directories

lists files and directories

ls -a lists all files, including hidden files

mkdir creates or "makes" directories

more displays a text file screen by screen

mv renames (move) a file

passwd change password

rm deletes (removes) files from a directory

tail views the end or bottom text of a long text file

Standard Files on a UNIX System:

```
/bin - (binary files) contains executable programs, UNIX commands (/sbin)
```

/dev - special files that represent the physical devices

/etc - system administrator (passwd)

/lib - libraries of programs used by programmers

/sys - system source files (system managers)

/tmp - temporary files