Operating Systems

Alireza Sharifi

Overview

- The core components of a modern operating system
- How to use the command line interface (CLI)
- Basic operations to navigate the file system
- File permissions for users and groups
- User account management
- Software management
- An operating system and its use

Operating system

Definition

- Software that manages computer hardware and provides common services to user applications
 - Application developers can ignore the details of the underlying hardware when developing applications
 - Greatly simplifies application development

Operating system

- Components
 - Kernel
 - Controls hardware devices
 - Manages memory
 - Executes code on the computer's CPU
 - Hides details of underlying physical hardware from applications
 - Shell
 - Text-based program that allows the user to interact directly with the kernel

Operating system structure

Shell

- Primary interface for system administrators
 - Direct access to OS structures
 - In plain English
 - Low network bandwidth needs
 - Scripting (automation) capabilities
- Windows
 - PowerShell runs as a separate program
 - Relatively new introduction to the OS (Windows 7, Server 2008)
- Unix
 - Ready on OS start-up
 - Easily accessible from Windows
 - Focus of course

Bash prompt information

Current privileges • [alice@sunshine uşr]\$ \$ => ordinary privileges # => root privileges Current folder Computer connected to (in a data center, you may be connected to one of thousands of computers) Logged in user name

Common operations

- File navigation
- File management
- File content viewing and editing
- Search
- Access control
- User management
- Access control lists
- File permissions
- Software installation and updates

File system navigation

- Filesystem root
 - Top of the file hierarchy
 - Represented as a single slash
 - /
- Path
 - Location of a file or directory in the hierarchy
 - Representation
 - Two ways
 - Absolute
 - Relative

Type	Description	Examples
Absolute	 Exact location of file or folder being referenced Includes each directory above the final one, up to the file system root 	/usr/tmp/hello.txt /home/bob/sample/file2. txt
Relative	 Location of the file or folder in relation to the current directory 	hello.txt sample/file2.txt

Case sensitivity

- UNIX file systems are case sensitive
 - /usr ≠
 - /Usr, or
 - /USR, or
 - /usR
 - etc
 - /home/bob/sample/file2.txt ≠
 - /home/Bob/sample/file2.txt, or
 - /home/BOB/sample/file2.txt, or
 - /Home/bob/sample/file2.txt
 - etc

Moving around

- pwd
 - Present Working Directory
 - e.g.
 - [alice@sunshine ~]\$ pwd
 - [alice@sunshine ~]\$ /home/alice
- cd
 - Change Directory
 - e.g.
 - [alice@sunshine ~]\$ cd /usr/bin (absolute path specified)
 - [alice@sunshine bin]\$ pwd
 - [alice@sunshine bin]\$ /usr/bin
- ~
 - Indicates home directory

- On the previous slide
 - cd– command
 - /usr/bin argument
- Command
 - Direction to the computer to perform something
- Argument
 - Relevant information to the computer to help execute the command, e.g.
 - If you want to cd, it helps for the computer to know which folder you wish to go to
 - Most commands have meaningful defaults, e.g.
 - cd without arguments will take you to your home directory

Moving up

- e.g.
 - [alice@sunshine Desktop]\$ pwd
 - [alice@sunshine Desktop]\$ /home/alice/Desktop
 - [alice@sunshine Desktop]\$ cd ..
 - [alice@sunshine ~]\$ pwd
 - [alice@sunshine Desktop]\$ /home/alice
- - Represents folder just above current folder
- •
- Represents current folder
 - Used shortly

Listing folder contents

- Is
 - [alice@sunshine ~]\$ Is
 - Desktop Documents Downloads hello.txt Music
 Pictures Public Templates Videos
 - To distinguish folders from files
 - [alice@sunshine ~]\$ Is -F
 - Desktop/ Documents/ Downloads/ hello.txt Music/ Pictures/ Public/ Templates/ Videos/
 - Folders marked by trailing /

- Options
 - Indication to the command to behave in a certain way
 - Modify default behavior of the command
 - e.g.
 - Is vs Is -F
 - Show folders in a certain way
- Options are also called flags, or switches
 - Start with a
 - No space between and flag
 - Usually one letter (e.g. –F)
 - But can be full words (e.g. -debug)

- Options can be combined, e.g.
 - Is -f -l
 - For simplicity, single letter options may be written together, e.g.
 - |s -f|
- Most commands have many, many options, e.g.
 - Is
 - -aAbcCdeEfFghHilLmnopqrRstuvVx1
- Some option combinations are very popular, e.g.
 - Is –al (shown on next slide)
 - -a: also show hidden files
 - -I: long listing (show details)

[alice@sunshine share]\$ cd /home/shared/ [alice@sunshine shared]\$ ls -al total 28

drwxr-xr-x. 6 root root 4096 Jan 28 19:10.

drwxr-xr-x. 8 root root 4096 Jan 28 19:06 ...

drwxr-xr-x. 2 root accounting_grp 4096 Jan 28 19:07 accounting

drwxr-xr-x. 2 root engineering_grp 4096 Jan 28 19:06 engineering

drwxr-xr-x. 2 root marketing_grp 4096 Jan 28 19:07 marketing

-rw-r--r-. 1 root root 22 Jan 28 19:10 README

drwxr-xr-x. 2 root sales_grp 4096 Jan 28 19:06 sales

Command autocomplete

- Tab key
 - Will complete commands and arguments to the extent possible
- Try typing
 - cd
 - Is –al p<TAB>
- If multiple options
 - Auto-complete to the extent possible
 - Double <TAB> displays available options

Shell expansions

- GUI is convenient
 - But CLI has its own tricks
- Shell expansions (wildcards) simplify command entry
- 3 wildcards

?	Matches characters	re?d matches reed and read but not reads
*	Matches any zero or more characters	re* matches red, reed, read and reads
[xy]	Matches a range of letters or numbers	re[a,e]d matches reed and read but not red

Shell expansion examples

- [alice@sunshine Expansion]\$ Is goodbye.doc heap.txt helicopter.txt hello.doc hello.txt help.txt
- [alice@sunshine Expansion]\$ Is *.doc goodbye.doc hello.doc
 - Only .doc files shown
- [alice@sunshine Expansion]\$ Is he?p.txt
 heap.txt help.txt

File management

- mkdir
- Creates directories[alice@sunshine work]\$ mkdir new_directory[alice@sunshine work]\$ Is -aF./ ../ new_directory/
- rmdir
- Removes directories[alice@sunshine work]\$ rmdir new_directory/[alice@sunshine work]\$ Is -aF./ ../

Copying and moving files

- General syntax
 - <cmd> <source> <target>
- Copy
 - cp
 - [alice@sunshine work]\$ cp hello.txt hello_world.txt
 - [alice@sunshine work]\$ Is -aF
 - ./ ../ hello.txt hello_world.txt
- Move
 - mv
 - [alice@sunshine work]\$ mv hello_world.txt HELLOWORLD.TXT
 - [alice@sunshine work]\$ Is -aF
 - ./ ../ hello.txt HELLOWORLD.TXT

Recursion

- If folder contains folders and files and folders within those folders
 - cp only operates at the top level files
 - mv is always recursive
 - Recursion causes copies to be made within folders
 - Useful to copy directories
 - e.g,
 - [alice@sunshine alice]\$ Is -F
 - Desktop/ Documents/ Music/ Pictures/ Public/ Videos/
 - [alice@sunshine alice]\$ cp -r Desktop/ Desktop-copy
 - [alice@sunshine alice]\$ Is -F
 - Desktop/ Desktop-copy/ Documents/ Music/ Pictures/ Public/ Videos/

Removing (deleting) files and folders

- Remove command
 - rm

```
[alice@sunshine ~]$ cd ~/Desktop-moved/
[alice@sunshine Desktop-moved]$ ls -aF
./ ../ notes.txt readme sample_file1.mp3
[alice@sunshine Desktop-moved]$ rm notes.txt
[alice@sunshine Desktop-moved]$ ls -aF
./ ../ readme sample_file1.mp3
```

-i option

- cp, mv and rm are invasive commands
 - No recovery possible
- -i option
 - Adds interactivity
 - Warning appears if the operation will delete an existing file
- e.g.

[alice@sunshine Desktop-moved]\$ rm -i readme rm: remove regular file `readme'? n [alice@sunshine Desktop-moved]\$ cp -i sample_file1.mp3 readme

cp: overwrite `readme'? n

Removing folders

- rmdir works with empty folders
- rm –r <target> to delete folders with content
 [alice@sunshine alice]\$ Is -F
 Desktop/ Desktop-moved/ Documents/ Music/ Pictures/ Public/ Videos/

[alice@sunshine alice]\$ rm -r Desktop-moved/ [alice@sunshine alice]\$ ls -F

Desktop/ Documents/ Music/ Pictures/ Public/ Videos/

- Warning: Probably most lethal command in your arsenal
- rm –r / – ?

Viewing files

- Most system administration files are text files
- less <filename>, e.g.
 [alice@sunshine shared]\$ less /usr/share/doc/openssl-1.0.0/FAQ
 - View file contents one screen at a time
 - Includes powerful search features
 - /word
 - Search towards the end of the file for the first occurrence of the word
 - ?word
 - Search towards the beginning of the file for the word
 - Search can be repeated
 - n
- search for the next occurrence of the word
- N
- Search for the previous occurrence of the word

Viewing portions of files

- Sometimes quick view of files is useful
 - e.g. top of file to see if it is the file you need
 - head
 - Or, bottom of file to see new log entries
 - Useful when editing software configuration
 - tail
- [alice@sunshine shared]\$ head /etc/passwd

root:x:0:0:root:/root:/bin/bash

bin:x:1:1:bin:/bin:/sbin/nologin

daemon:x:2:2:daemon:/sbin:/sbin/nologin

... [7 more lines]

Viewing portions of files

- [alice@sunshine shared]\$ tail /etc/group sales_grp:x:504: engineering_grp:x:505: ... [8 more lines]
- Default output has 10 lines
 - n option specifies number of lines
- [alice@sunshine shared]\$ tail -n5 /etc/group sales_grp:x:504:
 engineering_grp:x:505:
 marketing_grp:x:506:
 eric:x:507:
 accounting_grp:x:508:

Searching for files

- find
- e.g.
 [alice@sunshine ~]\$ find / -name httpd.conf/ /etc/httpd/conf/httpd.conf
- Takes two arguments
 - First argument
 - Directory to search in
 - Second argument
 - File to look for
 - Wildcards can be used (?, *)

Find command

- Slightly unusual compared to other commands
 - Also extremely powerful and versatile
- Second argument is called an expression
 - Many operators defined
- E.g.
 - Find empty files owned by alice [alice@sunshine ~]\$ find /home -user alice -empty /home/alice/.bashrc

Access control

- Files need protection
 - Confidentiality
 - Also, safety
 - End users should not be able to delete server configuration files by accident
- Two mechanisms available
 - File permissions
 - Very traditional
 - Universally agreed and standardized
 - Access control lists (ACLs)
 - Fine grained
 - Relatively new and limited tool support

Viewing file permissions (ls –al output)

drwxr-xr-x. 2 root marketing_grp 4096 Jan 28 19:07 marketing -rw-r--r-. 1 root root 22 Jan 28 19:10 README

 Col 1
 2
 3
 4
 5
 6
 7

Column	Description	Example
1	File/ directory permissions	drwxr-xr-x
2	Number of file system "hard" links	2
3	File/ directory user ownership	root
4	File/ directory group ownership	marketing_grp
5	File/ directory size (in bytes)	4096
6	Modification time stamp	Jan 28 19:07
7	File/ directory name	marketing

File permissions in column 1 (ls –al)

- First column in ls –al output has 10 characters, e.g.
 - drwxr-xr-x
- Actually two sets of information
 - First character
 - File type
 - Remaining 9 characters
 - File permissions

Symbol	Туре
d	Directory
-	Regular file
b	Block/ special file
С	Character/ special file
1	Symbolic link
p	Named pipe
S	Socket

Permissions

- 9 characters
 - 3 sets of 3 characters each
- e.g. r w x r x r File owner Owner Group World
 - First 3 characters
- File owner group
 - Second set of 3 characters
- Everybody else (world)
 - Last set of 3 characters

Permissions (contd.)

- r
 - Indicates permission to read file (using less, head, tail etc)
- W
 - Indicates permission to edit file (using vi or other editors)
- X
 - Indicates permission to execute file (commands)
- e.g.
 - rwxr-xr--
- Owner can read, write and execute file
- Group can read and execute file (but not edit)
- Everybody else can only read the file

Permissions (Contd.)

- Execute permission for a user is specified by the third character
 - x indicates execute permission is available
 - indicates user/ group/ world cannot execute the file
- Other values are possible for this position
 - s (setuid/ setgid)
 - File runs with permission of owner/ group, not user executing the file
 - Often used by developers to simplify testing
 - Security hazard
 - T (sticky bit)
 - Users may write, but cannot move or delete files in this directory

Octal notation

- Many administrators prefer to use a shorthand to represent file permissions
 - Supported by most commands

r	W	X
4	2	1

- Permissions interpreted as a 3-bit binary number
 - Read permission = 4
 - Write permission = 2
 - Execute permission = 1
- Permissions add up
 - -5 = 4 + 1 = Read and execute permission
 - Equivalent to r-x

Octal notation examples

- 755
 - Owner
 - Read, write, execute (4 + 2 + 1)
 - Group
 - Read, execute (4 + 1)
 - World
 - Read, execute (4 + 1)
- 644
- 664
- 660
- 777

Changing permissions

- What if you want to add or remove permissions
 - E.g. Group does not have write permissions in Engineering directory
 - Say we want to allow group members write permissions on the directory
- chmod
 - The chmod command can update permissions on files and folders
 - Generally requires super user (root) privileges
 - Owner can also change permissions

Gaining super-user privileges

- SU
 - The su command confers super-user privileges
 - [alice@sunshine shared]\$ su -
 - Password: EnterTheRootPassword
 - [root@sunshine ~]#
- Note the change in prompt
 - $-\$\rightarrow \#$
- # indicates super-user privileges
 - System assumes you know what you are doing
 - Minimal interactivity and confirmations
- Be very, very careful at # prompt

Before chmod

4096 Jan 28 19:10 /

[root@sunshine ~]# cd /home/shared [root@sunshine shared]# ls -laF total 28

drwxr-xr-x. 6 root root

```
drwxr-xr-x. 8 root root 4096 Jan 28 19:06 ../
drwxr-xr-x. 2 root accounting_grp 4096 Jan 28 19:07 accounting/
drwxr-xr-x. 2 root engineering_grp 4096 Jan 28 19:06 engineering/
drwxr-xr-x. 2 root marketing_grp 4096 Jan 28 19:07 marketing/
```

-rw-r--r-. 1 root root 22 Jan 28 19:10 README

drwxr-xr-x. 2 root sales_grp 4096 Jan 28 19:06 sales/

After chmod

[root@sunshine shared]# chmod 775 engineering

[root@sunshine shared]# Is -laF total 28

```
drwxr-xr-x. 6 root root 4096 Jan 28 19:10 ./
drwxr-xr-x. 8 root root 4096 Jan 28 19:06 ../
drwxr-xr-x. 2 root accounting_grp 4096 Jan 28 19:07 accounting/
drwxrwxr-x. 2 root engineering_grp 4096 Jan 28 19:06 engineering/
drwxr-xr-x. 2 root marketing_grp 4096 Jan 28 19:07 marketing/
-rw-r--r-. 1 root root 22 Jan 28 19:10 README
drwxr-xr-x. 2 root sales_grp 4096 Jan 28 19:06 sales/
```

Access control lists

- Allow fine-grained application of permissions
 - getfacl
 - setfacl

```
[root@sunshine shared]# getfacl README
# file: README
# owner: root
# group: root
user::rw-
user:alice:rw-
user:bob:rw-
group::---
group:devs:r--
mask::rw-
other::---
```

File ownership

- chown
 - Change ownership
- chgrp
 - Change group

Example on next slide

chown and chgrp example

[root@sunshine shared]# cd /home/shared [root@sunshine shared]# chown dave README [root@sunshine shared]# chgrp sales_grp README [root@sunshine shared]# ls -laF total 28

[...]

```
drwxrwxr-x. 2 root engineering_grp 4096 Jan 28 19:06 engineering/drwxr-xr-x. 2 root marketing_grp 4096 Jan 28 19:07 marketing/-rw-r--r-. 1 dave sales_grp 22 Jan 28 19:10 README drwxr-xr-x. 2 root sales_grp 4096 Jan 28 19:06 sales/
```

Software installation and updates

- Linux/ Unix software is often called a package
 - Refers to all files of the application bundled together as one file
 - Comparable to .iso files used in Windows software
- Software is managed by applications called package managers, e.g.
 - apt (Debian), rpm (Redhat), pkgutil (Solaris) etc
 - CentOS uses yum
 - YellowDog Updater, Modified
- Open source software is available online
 - Repositories

Homework

Research Project Now Available