Linux Internals Day 1

Team Emertxe

Let us ponder ...

- What exactly is an Operating System (OS)?
- Why do we need OS?
- How would the OS would look like?
- Is it possible for a team of us (in the room) to create an OS of our own?
- Is it necessary to have an OS running in a Embedded System?
- Will the OS ever stop at all?

Operating System

What is Linux?

- Linux is a free and open source operating system that is causing a revolution in the computer world
- Originally created by Linus Torvalds with the assistance of developers called community
- This operating system in only a few short years is beginning to dominate markets worldwide

Why use Linux?

- Free & Open Source -GPL license, no cost
- Reliability -Build systems with 99.999% upstream
- Secure -Monolithic kernel offering high security
- Scalability -From mobile phone to stock market servers

What is Open Source?

Open Source - How it all started?

- With GNU (GNU is not UNIX)
- Richard Stallman made the initial announcement in 1983, Free Software Foundation (FSF) got formed during 1984
- Volunteer driven GNU started developing multiple projects,
 but making it as an operating system was always a challenge
- During 1991 a Finnish Engineer Linus Torvalds developed core
 OS functionality, called it as "Linux Kernel"
- Linux Kernel got licensed under GPL, which laid strong platform for the success of Open Source
- Rest is history!

Open Source - How it evolved?

- Multiple Linux distributions started emerging around the Kernel
- Some applications became platform independent
- Community driven software development started picking up
- Initially seen as a "geek-phenomenon", eventually turned out to be an engineering marvel
- Centered around Internet
- Building a business around open source started becoming viable

Redhat set the initial trend in the OS business

Open Source - Where it stands now?

Novell.

Open Source vs Freeware

OSS	Freeware
 ✓ Users have the right to access & modify the source codes ✓ In case original programmer disappeared, users & developer group of the S/W usually keep its support to the S/W. ✓ OSS usually has the strong users & developers group that manage and maintain the project 	 ✓ Freeware is usually distributed in a form of binary at 'Free of Charge', but does not open source codes itself. ✓ Developer of freeware could abandon development at any time and then final version will be the last version of the freeware. No enhancements will be made by others. ✓ Possibility of changing its licensing policy

Introduction GPL

- Basic rights under the GPL access to source code, right to make derivative works
- Reciprocity/Copy-left
- Purpose is to increase amount of publicly available software and ensure compatibility
- Licensees have right to modify, use or distribute software, and to access the source code

GPL - Issues

- Linking to GPL programs
- No explicit patent grant
- Does no discuss trademark rights
- Does not discuss duration
- Silent on sub-licensing
- Relies exclusively on license law, not contract

Linux Properties

- Multitasking
- Multi-user
- Multiprocessing
- Protected Memory
- Hierarchical File System

Linux Components

Jser Space

Kernel Space

 Hardware Controllers: This subsystem is comprised of all the possible physical devices in a Linux installation - CPU, memory hardware, hard disks

- Linux Kernel: The kernel abstracts and mediates access to the hardware resources, including the CPU. A kernel is the core of the operating system
- O/S Services: These are services that are typically considered part of the operating system (e.g. windowing system, command shell)
- **User Applications:** The set of applications in use on a particular Linux system (e.g. web browser)

Linux

Linux Directory Structure

• Can use Mouse, Keyboard, Touch Screens

Textual mode used to execute requested commands

The Shell

- What is a Shell
- Types of shells
 - Login
 - Non Login
 - sh
 - bash
 - ksh
 - csh
- Hands on:
 - cat /etc/shells
 - echo \$0

The Shell - Invocation

• The main task of a shell is providing a user environment

The Shell - bash

- Bash The command interpreter
 - .bash_profile (During login)
 - .bashrc (New instance)
 - .bash_logout (Logout)
 - .bash_history (Command history)
- Hands on:
 - Enter ls -a in your home directory
 - Display contents of all files mentioned above

The Shell - Environmental Variables

- Login-shell's responsibility is to set the non-login shell and it will set the environment variables
- Environment variables are set for every shell and generally at login time
- Environmental variables are set by the system.
- Environmental variables hold special values. For instance
 \$ echo \$SHELL
- Environmental variables are defined in /etc/profile, /etc/profile.d/ and ~/.bash_profile.
- When a login shell exits, bash reads ~/.bash_logout

The Shell - Environmental Variables

- env lists shell environment variable/value pairs
- export [var_name] exports/sets a shell variable
 - HOME path to user's home directory
 - PATH executable search path
 - PWD present working directory
 - PS1 command prompt
- N=10 Assigning the variable. This a temporary variable effective only inside the current shell)
- unset N Unset the environment variable N

Types

- An executable program like all those files can have in /usr/bin.
- A command built into the shell itself. bash provides a number of commands internally called shell built-ins The cd command, for example, is a shell built-in
- A shell function. These are miniature shell scripts incorporated into the environment.
- An alias. Commands that you can define yourselves, built from other commands.
- To know the type, try
 - \$ type <command>

Information

- Is list's all the files
- pwd gives present working directory
- man gives information about command
- info <topic> information pages on <topic>
- · which shows full path of command
- df disk free
- du disk usage
- stat File and Inode information
- uname print system information

User Specific

- All Accesses into a Linux System are through a User
- User related Shell Command Set
 - useradd create user
 - userdel delete user
 - su [username] start new shell as different user
 - finger user information lookup
 - passwd change or create user password
 - who, w to find out who is logged in
 - whoami who are you

Remote Access

• ssh - (secured login) is a program for logging into a remote machine and for executing commands on a remote machine.

Example: ssh username@ipaddress

• scp - (secured copy) copies files between hosts on a network.

Example: scp filename username@ipaddress:/path/

File System related

- Every thing is viewed as a file in Linux. Even a directory is a file.
 - mount Mounting filesystem
 - find, locate Search for files
 - cd change directory.
 - cp copy
 - mv move, rename
 - rm remove

File System related

- mkdir make directory
- rmdir remove directory
- cat, less, head, tail used to view text files
- touch create and update files
- wc counts the number of lines in a file

Basic Shell Commands Archiving

- gzip This will compress folder or file
- gunzip This will uncompress
- tar Archiving files

Filters

- Filters are the programs, which read some input, perform the transformation on it and gives the output. Some commonly used filters are as follow
 - tail Print the last 10 lines of each FILE to standard output.
 - sort Sort lines of text files
 - tr Translate, squeeze, and/or delete characters from standard input, writing to standard output.
 - wc Print newline, word, and byte counts for each file

Pattern Matching

 Grep is pattern matching tool used to search the name input file. Basically its used for lines matching a pattern

Example:

This will list the files from the current directory with .c extension

Files Listing


```
user@user:~| ls -1
total 12
drwxrwxr-x 2 user user
 4096 Jun 23 16:48 A-Direcory
 7, 0 Jun 23 16:55 block file
brw-r--r-- 1 root root
 108, 0 Jun 23 16:49 character file
crw-r--r-- 1 root root
 12 Jun 23 16:50 link to regular file \rightarrow regular file
lrwxrwxrwx 1 user user
 0 Jun 23 16:50 named pipe
prw-rw-r-- 1 user user
 0 Jun 23 16:48 regular file
 1 user user
-rw-rw-r--
 7639 Jun 23 16:54 server
 1 user user
-rwxrwxr-x
 0 Jun 23 16:55 server socket
srwxrwxr-x 1 user user
 created date
 file
 owner
permissions
 file name
 & group
 size
 & time
```


Files Types

Files Permissions

Files Permissions


```
user@user:~] ls -l
total 1
-rwxrwxrwx 2 user user

user group others
```


Files

Permission Modification

- chmod Change file permissions
- chown Change file owner
- chmod [ug+r, 746] file.txt
- chown -R user:group [filename | dir]

I/O Redirection

Output

- Output redirection (>)
- Redirecting to append (>>)
- Redirecting the error (2>)

Examples:

```
$ ls > /tmp/output_file
```

Redirects the output of ls to output_file

```
$ ls -l >> /tmp/output_file
```

Appends the output of ls -l to output_file

Redirects the error output of ls to output_file

I/O Redirection

Pipe

- A pipe is a form of redirection that is used in Linux operating systems to send the output of one program to another program for further processing.
- A pipe is designated in commands by the vertical bar character

Example:

```
$ ls -al /bin | less
```


- Screen-oriented text editor originally created for the Unix operating system
- The name vi is derived from the shortest unambiguous abbreviation for the ex command visual
- Improved version is called as vim
- To open a file

```
$ vi <filename>
```

or

\$ vim <filename>

- vi opens a file in command mode to start mode.
- The power of vi comes from its 3 modes
 - Escape mode (Command mode)
 - Search mode
 - File mode
 - Editing mode
 - Insert mode
 - Append mode
 - Open mode
 - Replace mode
 - Visual mode

Cursor Movement

- You will clearly need to move the cursor around your file.
 You can move the cursor in command mode.
- vi has many different cursor movement commands. The four basic keys appear below
 - k move up one line
 - h line move one character to the left
 - I line move one character to the right
 - j move down one line
- Yes! Arrow keys also do work. But these makes typing faster

Basic Commands

Open a file

```
$ vi <file_name>
```

How to exit

```
:q -> Close with out saving.
```

:wq -> Close the file with saving.

:q! -> Close the file forcefully with out saving

- Already looks too complicated?
- Try by yourself, let us write a C program

Escape / Command Mode

- In command mode, characters you perform actions like moving the cursor, cutting or copying text, or searching for some particular text
 - Search mode
 - vi can search the entire file for a given string of text. A string is a sequence of characters. vi searches forward with the slash (/) key and string to search. To cancel the search, press ESC . You can search again by typing n (forward) or N (backward). Also, when vi reaches the end of the text, it continues searching from the beginning. This feature is called wrap scan
 - Instead of (/), you may also use question (?). That would have direction reversed
 - Now, try out. Start vi as usual and try a simple search. Type
 /<string> and press n and N a few times to see where the cursor
 goes.

Escape / Command Mode

- File mode
 - Changing (Replacing) Text

:%s/first/sec - Replaces the first by second every where in the file

:%s/orange/apple/gc - For all lines in a file, find string "orange" and replace with string "apple" for each instance on a line

File Interactions (edit and read)

:e filename - open another file without closing the current

:r filename - reads file named filename in place

Editor Settings

:set all - display all settings of your session

Escape / Command Mode - Useful Shortcuts

Command	Operation
G	Go to last line of the file
gg	Go to first line of the file
•	Repeat the previous command
Ctrl a	Increment number under the cursor by 1
Ctrl x	Decrements numbers under the cursor by 1
J	Joining the two adjacent lines
(n)gg	Move cursor to n th line

Editing Mode

Command	Mode Name	Insertion Point
a	Append	just after the current character
A	Append	end of the current line
i	Insert	just before the current character
I	Insert	beginning of the current line
O	Open	new line below the current line
O	Open	new line above the current line

Editing Mode - Editing Text

 Deleting Text Sometimes you will want to delete some of the text you are editing. To do so, first move the cursor so that it covers the first character of the group you want to delete, then type the desired command from the table below.

Command	Operation	
dd	For deleting a line	
(n)dd	For deleting a n lines	
X	To delete a single character	
D	Delete contents of line after cursor	
dw	Delete word	
(n)dw	Delete n words	

Visual Mode - Editing Text

- Visual Mode
 - Visual mode helps to visually select some text, may be seen as a sub mode of the command mode to switch from the command mode to the visual mode type one of
 - v visual mode
 - ctrl+v Go's to visual block mode.
 - d or y Delete or Yank selected text
 - I or A Insert or Append text in all lines (visual block only)

Stay connected

About us: Emertxe is India's one of the top IT finishing schools & self learning kits provider. Our primary focus is on Embedded with diversification focus on Java, Oracle and Android areas

Branch Office:

Emertxe Information Technologies, No-1, 9th Cross, 5th Main, Jayamahal Extension, Bangalore, Karnataka 560046

Corporate Headquarters:

Emertxe Information Technologies, 83, Farah Towers, 1st Floor, MG Road, Bangalore, Karnataka - 560001 T: +91 809 555 7333 (M), +91 80 41289576 (L) E: training@emertxe.com

https://www.facebook.com/Emertxe

https://twitter.com/EmertxeTweet

https://www.slideshare.net/EmertxeSlides

Thank You