

Parts of Unix System (Kernel), (Shell), (Tools and Apps)

UNIX Operating System

Submitted To: RAMESH

Submitted By: Rajan Shrestha

SOFTWARICA BATCH 19 'A'

Contents

- 1. History of UNIX
- 2. What is UNIX
- 3. Commands
- 4. File System
- 5. Memory Management
- 6. Interrupts
- 7. Why Use UNIX?
- 8. Applications

History

1970s

In the 1970s Brian Kernighan coined the project name *Unics* as a **play** on *Mastics*, (Multiplexed Information and Computing Service). Unics could eventually support multiple simultaneous users, and it was renamed *Unix*

History

1980s

AT&T licensed *UNIX System III*, based largely on Version 7, for commercial use, the first version launching in 1982. This also included support for the VAX. AT&T continued to issue licenses for older Unix versions. To end the confusion between all its differing internal versions, AT&T combined them into *UNIX System V* Release 1. This introduced a few features such as the *vi* editor and *curses* from the *Berkeley Software Distribution* of Unix developed at the *University of California, Berkeley*. This also included support for the *Western Electric* 38 series of machines.

History

1990s

In 1990, the **Open Software Foundation** released OSF/1, their standard Unix implementation, based on **Mach** and BSD. The Foundation was started in 1988 and was funded by several Unix-related companies that wished to counteract the collaboration of AT&T and Sun on SVR4. Subsequently, AT&T and another group of licensees formed the group "**UNIX International**" in order to counteract OSF. This escalation of conflict between competing vendors gave rise again to the phrase "Unix wars".

(Brief) History

2000s

In 2000, <u>SCO</u> sold its entire UNIX business and assets to Caldera Systems, which later on changed its name to <u>The SCO Group</u>.

The <u>dot-com bubble</u> (2001–2003) led to significant consolidation of versions of Unix. Of the many commercial variants of Unix that were born in the 1980s, only <u>Solaris</u>, <u>HP-UX</u>, and <u>AIX</u> were still doing relatively well in the market, though SGI's <u>IRIX</u> persisted for quite some time. Of these, Solaris had the largest market share in 2005

What is UNIX?

- The UNIX Operating System (OS) is a large program (mostly coded in C) that turns the computer into a useable machine.
- It provides a number of facilities:
 - management of hardware resources
 - directory and file system
 - loading / execution / suspension of programs

Commands

Directory commands

cd Change the working directory

find Find a file by name or by other characteristics

mkdir Make a directory

rmdir Remove a directory

File manipulation

commandscat Concatenate and display a file

cp Copy a file

grep Search a file for a specific text string

mv Move or rename a file

rm Remove a file

Commands

Display commands

date Print the date and time

Is List the contents of a directory

pwd Display the working directory pathname

tail Display the end of a file

Process commands

exit Terminate a process

kill Terminate or send a signal to a process

passwd Create or change a password

ps Display the status of a process

telnet Connect to a remote system using the Telnet protocol

The UNIX File System

- 1. An upside-down Tree
- 2. Some System Directories
- 3. Pathnames
- 4 Commands and Pathnames

1.An upside-down Tree

A simplified UNIX directory/file system:

2.Some System Directories

• / root directory

• /bin commands

/etc system data files(e.g. /etc/passwd)

/dev
 files representing I/O devices

3.Pathnames

- A pathname is a sequence of directory names (separated by /'s) which identifies the location of a directory.
- There are two sorts of pathnames
 - absolute pathnames
 - relative pathname

3.1Absolute Pathnames

- The sequence of directory names between the top of the tree (the root) and the directory of interest.
- For example:

```
/bin
/etc/terminfo
/export/user/home/ad
/export/user/home/s3910120/proj1
```

3.2Relative Pathnames

- The sequence of directory names below the directory where you are now to the directory of interest.
- If you are interested in the directory proj1:

```
if you are in s3910120
s3910120/proj1 if you are in home
home/s3910120/proj1 if you are in user
```

4.Commands and Pathnames

- Commands often use pathnames.
- For example:

```
/usr/games/fortune
cat /etc/passwd List the password file
```

Memory

- *Primary memory is a precious resource that frequently cannot contain all active processes in the system
- *The memory management system decides which processes should reside (at least partially) in main memory
- *It monitors the amount of available primary memory and may periodically write processes to a secondary device called the swap device to provide more space in primary memory
- *At a later time, the kernel reads the data from swap device back to main memory

UNIX Memory Management Policies

- Swapping
 - Easy to implement
 - Less system overhead
- Demand Paging
 - Greater flexibility

Swapping

- The swap device is a block device in a configurable section of a disk
- Kernel allocates contiguous space on the swap device without fragmentation
- It maintains free space of the swap device in an in-core table, called map
- The kernel treats each unit of the swap map as group of disk blocks
- As kernel allocates and frees resources, it updates the map accordingly

Demand Paging

- Not all page of process resides in memory
- Locality
- When a process accesses a page that is not part of its working set, it incurs a page fault.
- The kernel suspends the execution of the process until it reads the page into memory and makes it accessible to the process

Interrupts

Interrupt

When a process terminates abnormally it usually tries to send a signal indicating what went wrong. C programs (and UNIX) can trap these for diagnostics. Also user specified communication can take place in this way.

Interrupts

Signals are software generated interrupts that are sent to a process when a event happens. Each signal has a default action which is one of the following:

- 1 The signal is discarded after being received
- 2 The process is terminated after the signal is received
- 3 A core file is written, then the process is terminated
- 4 Stop the process after the signal is received

Interrupts

Each signal defined by the system falls into one of five classes:

- 1 Hardware conditions
- 2 Software conditions
- 3 Input/output notification
- **4 Process control**
- **5** Resource control

Why Use UNIX?

- multi-tasking / multi-user
- lots of software
- networking capability
- graphical (with command line)
- easy to program
- portable (PCs, mainframes, super-computers)

Applications

Storage Consultancy

- Expert advice on all forms of storage technologies.
- Storage management software.
- Solutions that can grow and evolve as your business does.
- Experienced fully trained and accredited consultants.
- Independent recommendations on storage technologies.
- Full project management to implement storage technologies.

Applications

Backup & Recovery Consulting

- Identify inefficiencies with your current backup and recovery environment that may be costing you time and money.
- Ensure your backup and recovery architecture meets your changing production environment and SLAs.
- Configure and optimize all aspects of your backup and recovery environment.

Applications

Middleware & Database Administration

- Installation and configuration of Web Logic and Web sphere application servers in highly available clustering environment.
- Understanding the complexities of infrastructure design and maintenance, analyze architecture and security issues Hardening productions environments.
- Assisting clients in aspects of deploying J2EE applications and connecting to back end resources.
- Providing development and production environments. Finding performance bottlenecks and tuning of existing Web sphere or Web Logic applications servers.

Thanks for watching!