

Embedded Systems

Prof. Myung-Eui Lee (A-405)

melee@kut.ac.kr

Linux File Structure

File System Standard (FSSTND)

» Proposed in 1994, every LINUX system should contain a set of standard files and directories

Linux Directories

- » root The home directory for the root user
- » home Contains the user's home directories.
- » bin shell command & essential command for both system admin and normal users
 - all commands needed to boot the system or run it in single-user mode
 - cp, ls, cat, mv, grep, kill, ps, rm, rpm, vi, etc...
- » sbin system admin command(not intended for normal users)
 - fdisk, fsck, halt, shutdown, insmod, mkfs, etc...
 - Utilities used for system admin are stored in /sbin, /usr/sbin, and /usr/local/sbin

system install program

user install program

- → /sbin : binaries essential for booting, restoring, recovering, and/or repairing the system in addition to the binaries in /bin.
- → /usr/sbin : binaries for graphic or Office program(less important)
- → /usr/local/sbin : Locally-installed(source compiled) system administration programs

Embedded Systems 1-3 KUT

- » usr User application program, most user command
 - → Contains all commands, libraries, man pages, games and static files for normal operation(shareable and read-only data)
 - bin Almost all user commands(gcc, gdb, vim,...), some commands are in /bin or /usr/local/bin.
 - sbin System admin commands not needed on the root filesystem.
 e.g., most server programs(httpd, pppd,..)
 - include Include files used in C programs such as stdio.h .
 - lib Libraries for programming and packages
 - local The place for locally installed software and other files.
 - → needs to be safe from being overwritten when the system software is updated
 - ◆ man Manual pages (실제 파일 /usr/share/man)
 - share Architecture-independent data
 - → info Info documents
 - → doc Documentation
 - src source programs used to build system (linux-2.4.20-8)
 - X11R6 The X windows system files.

- » etc Configuration files specific to the machine.
 - profile.d contains scripts that are run by /etc/profile upon login.
 - init.d contains most of the initialization scripts (crond, apmd,...)

Demon -

- xinetd.d Super demon service directory (RH 7.0 later)
- rc.d contains a number of shell scripts that are run on bootup at different run levels.
 - → /etc/rc.d/init.d Link to /etc/init.d
 - → /etc/rc.d/rc*.d Contains script files for services to be started (S) and stopped (K) at that run level (S??: number means process sequence)
 - » where ``*" is a number corresponding to the default run level.
 - » Run Level : " init * " command
 - 0 Halt the system
 - 1 Single-user mode (for special administration)
 - 2 5 Normal operation (user defined)
 - 6 Reboot

- 2 Multiuser (without NFS)
- 3 Full multiuser mode
- 4 unused
- 5 X11
- » these files are symbolic links to the initialization scripts themselves, which are in /etc/rc.d/init.d.
- skel When a home directory is created it is initialized with files from this directory(.bash_profile, .bashrc, ...)
- sysconfig Files that configure the linux system for devices(vi keyboard)

- » var Contains files that change for mail, news, printers log files, man pages, temp files
 - cache Application cache data
 - lib Variable state information
 - local Variable data for programs installed in /usr/local
 - lock Lock files
 - → Used by a program to indicate it is using a particular device or file
 - ◆ log Log files from programs such as login and syslog
 - run Data relevant to running processes
 - → information about the system that is valid until the system is next booted
 - spool Directory for mail/new, and application spool data(printer)
 - tmp Temporary files preserved between system reboots
 - www Web server directory (httpd index.html)
- » dev Device files
- **boot** Files used by the bootstrap loader (GRUB or LILO). Kernel images are often kept here. the binary of the Linux kernel is in /boot/vmlinux-2.4.20-8smp file.

- » lib Shared libraries needed by the programs on the root file system
 - modules Loadable kernel modules
- » proc Kernel and process information(virtual file system), Each process has a directory below proc.
 - ◆ 1 A directory with information about process number 1= /sbin/init
- mnt Mount points for temporary mounts by the system administrator.
- * tmp Temporary files. Programs running after bootup should use /var/tmp.

Typical Linux Files

- » /boot/vmlinuz the typical location and name of the Linux kernel(symbolic link to vmlinuz-2.4.20-8)
- > /dev/fd0 first FDD, /dev/fd1 second FDD
- > /dev/fd0H1440 driver for the first floppy drive in high density mode.
- » /dev/hda first IDE HDD, /dev/sda first SCSI/USB HDD
- » /dev/cdrom the IDE cdrom drive. Most often, a symbolic link to the true cdrom driver file (/dev/hdb).
- » /dev/null a virtual-file that can be written to. Data written to this file gets discarded.
- » /etc/rc.d/rc.sysinit run once at boot time
- » /etc/rc.d/rc run rc?.d directory Snn / Knn (K:kill / S:start)
- » /etc/rc.d/rc.local bash script that is executed at the end of login process (executed *after* all the other init scripts: S99local).
- » /etc/profile system-wide environment variables for all users.
- » /etc/bashrc system-wide default functions and aliases for the bash shell.

- » /etc/modules.conf aliases and options for configurable modules
- » /etc/crontab shell script to run different commands periodically (hourly, daily, weekly, monthly, etc.)
- » /etc/DIR_COLORS used to store colors for different file types when using Is command. The dircolors command uses this file when there is not a .dir_colors file in the user's home directory.
- /etc/exports specifies hosts to which file systems can be exported using NFS. "man exports" contains information on how to set up this file for remote users.
- » /etc/hosts contains a list of host names and absolute IP addresses.
- » /etc/resolv.conf contains a list of domain name servers
 - ◆ /etc/sysconfig/network-scripts/ifcfg-eth0 확인
- » /etc/hosts.allow hosts allowed (by the tcpd daemon) to access Internet services
- » /etc/hosts.deny hosts forbidden (by the tcpd daemon) to access Internet services
- » /etc/group similar to /etc/passwd but for groups

- » /etc/inittab linux initialization table
 - id:runlevels:action:process -> man inittab
 - setting the default runlevel
 - running the rc.sysinit script contained in /etc/rc.d
 - running the rc script in I5:5:wait:/etc/rc.d/rc 5 → running the script in /etc/rc.d/rc?.d
 - running the last rc.local script in /etc/rc.d → link to S99local
 - setting up virtual login terminals
 - running xdm for a graphical login prompt (only if the default runlevel is 5)
- » /etc/issue pre-login message.
- /etc/motd message of the day(motd) file, printed immediately after login.
- » /etc/grub.conf configuration file for grub(GRand Unified Bootloader) boot loader
- » /etc/mtab shows currently mounted devices and partitions and their status
- /etc/fstab contains information on partitions and file systems used by system to mount different partitions and devices

- » /etc/smb.conf config file for the SAMBA server.
- » /etc/passwd contains passwords and other information concerning users who are registered to use the system. this is readable only by root and encoded password is in /etc/shadow.
 - passwd account name
 - melee:x:501:500::/home/melee:/bin/bash
 - → login name : dummy passwd : user ID : group ID: user information : home directory : shell location
- » /etc/printcap shows the setup of printers
- » /etc/termcap ASCII database defining the capabilities and characteristics of different consoles, terminals, and printers
 - console = physical keyboard and monitor(only one for one computer)
 - ◆ terminal = can be physical as well as virtual.
- » /etc/X11/XF86Config X configuration file.
- » /proc/cpuinfo cpu information
- » /proc/filesystems prints filesystems currently in use
- » /proc/interrupts prints interrupts currently in use

- » /proc/ioports contains a list of the i/o addresses used by various devices connected to the computer
- » /proc/kcore The command /s -/ /proc/kcore will give the amount of RAM on the computer. (= " free " command to get the same information and more).
- » /proc/version prints Linux version and other info
- » /var/log/messages used by syslog daemon to store kernel boot-time messages
- » /var/log/dmesg print the kernel ring buffer(bootup messages)
 - "dmesg" command
- » /var/log/lastlog used by system to store information about last boot

Embedded Systems 1-12 KUT

Dot Files

Typical Dot Files

- » . files = Hidden Files
 - Not visible by default to normal directory-browsing
 - → files named with a leading dot are not normally presented in directory listings ("Is -a" command)
 - For this reason, many programs define one or more dot files in which startup or configuration information may be optionally recorded. – gnome, x windows, mozilla,....
- » .bash_logout file executed by bash shell on logout (= c/ear)
- » .bash_history bash shell command history
- » .bash_profile initialization of bash shell run only on login.
 - Bash looks first for a .bash_profile file when started as a login shell
- » .bashrc initialization command run when bash shell starts up
- » .cshrc initialization commands that are run automatically when C shell is initiated
- ❖ Note : The process of executing start-up shell scripts
 - 1. $/etc/profile \rightarrow 2$. $\sim /.bash_profile \rightarrow 3$. $/etc/bashrc \rightarrow 4$. $\sim /.bashrc$

Boot Terminology

Loader

» Program that moves bits from disk (usually) to memory and then transfers CPU control to the newly loaded" bits (executable).

Boot loader / Bootstrap

- The computer term bootstrap began as a metaphor in the 1950s.
- In computers, pressing a bootstrap button caused a hardwired program to read a bootstrap program from an input unit and then execute the bootstrap program which read more program instructions and became a self-sustaining process that proceeded without external help from manually entered instructions.
- » Program that loads the "first program" (the kernel)
- » LILO, GRUB, NTLDR

Boot ROM / ROM Monitor / BIOS

» Persistent code that is "already loaded" on power-up

Boot Manager

» Program that lets you choose the "first program" to load

Booting Process

- 1. Computer Turn On
- 2. CPU jump to address of BIOS (0xFFFF0)
- 3. BIOS runs POST (Power-On Self Test)
- 4. Find bootable devices
- 5. Loads and execute boot sector form MBR (INT 19/ Stage 1)
- 6. GRUB loads the kernel into memory and passes control on to the kernel (Kernel loader / Stage 2)
- 7. Kernel running and /sbin/init start →/etc/inittab script start
- 8. /etc/inittab →/etc/rc.d/rc.sysinit and /etc/rc.d/rc (rc 5) script start


```
* /etc/inittab script
# System initialization.
si::sysinit:/etc/rc.d/rc.sysinit
.....
15:5:wait:/etc/rc.d/rc 5


* /etc/rc.d/rc script
# Now run the START scripts
for i in /etc/rc.d/rc$runlevel.d/S*; do

* /etc/rc.d/rc5.d/S99local last script
link to /etc/rc.d/rc.local
```


Master Boot Record

- OS is booted from a hard disk, where the Master Boot Record (MBR) contains the primary boot loader
- The MBR is a 512-byte sector, located in the first sector on the disk (sector 1 of cylinder 0, head 0)
- After the MBR is loaded into RAM, the BIOS yields control to it.
- The MBR ends with two bytes that are defined as the magic number (0xAA55). The magic number serves as a validation check of the MBR

Linux kernel boot

```
start ()

startup_32 ()

decompress_kernel ()

startup_32 ()

/arch/i386/boot/compress/head.S

startup_32 ()

/arch/i386/boot/compress/misc.c

startup_32 ()

/arch/i386/kernel/head.S

start_kernel ()

/init/main.c
```

- 1. With the kernel image in memory and control given from the stage 2 boot loader, the kernel stage begins
- 2. start assembly routine does some basic hardware setup and invokes the startup_32 routine : currently no start, only startup_32
- 3. startup_32 sets up a basic environment (stack, etc.) and clears the Block Started by Symbol (BSS)
- 4. The kernel is then decompressed through a call to a C function called decompress kernel (located in ... /compress/misc.c)

Linux kernel boot

- 5. When the kernel is decompressed into memory, another startup_32() function(/arch/i386/kernel/head.S) is called. In the new startup_32() (also called the swapper or process 0), the page tables are initialized and memory paging is enabled. The type of CPU is detected.
- 6. With the call to start_kernel(), a long list of initialization functions are called to set up interrupts, perform further memory configuration, and load the initial RAM disk.
- 7. In the end of start_kernel(), a call is made to res_init() → kernel_thread() (in arch/i386/kernel /process.c) to start the init() → /sbin/init, which is the first user-space process(= spawn init() process as a "kernel thread")
- 8. After the call to cpu_idle() (=become idle process), the scheduler can now take control.
- 9. With interrupts enabled, the pre-emptive scheduler periodically takes control to provide multitasking.

initrd

- During the boot of the kernel, the initial-RAM disk (initrd) that was loaded into memory by the stage 2 boot loader is copied into RAM and mounted.
- This initrd serves as a temporary root file system in RAM and allows the kernel to fully boot without having to mount any physical disks.
- Since the necessary modules needed to interface with peripherals can be part of the initrd, the kernel can be very small
- After the kernel is booted, the root file system is pivoted (via pivot_root) where the initrd root file system is unmounted and the real root file system is mounted.

sbin/init process

- The first thing the kernel does is to execute init program
- init is the root/parent of all processes executing on Linux
- init process is identified by process id "1"
- init is responsible for starting system processes as defined in the /etc/inittab file

- Note -
- * init() begins life as a "kernel thread" and ends by starting the user-level init process (/sbin/init)
- * init() process in linux/init/main.c : kernel space program
- * /sbin/init : user space program

Important Daemon Services ; ntsysv, ps -e

- » amd runs the automount daemon for remote filesystem mounting such as nfs (user)
- » anacron checks delayed `cron' tasks at boot time and executes them. Useful if you have cron jobs scheduled but don't run your machine all the time.
- » apmd Advanced Power Management BIOS daemon. For use on machines, especially laptops, that support apm. Monitors battery status and can shut down the system if power is too low.
- » arpwatch keeps watch for ethernet IP address pairings that are resolved using the ARP protocol(find mac address).
- » atd runs jobs at specific time by 'at' command(run only once)
- » autofs control the operation of automount daemons, used to mount and unmount devices on demand (kernel)
- » bootparamd allows computers to boot from a Linux machine using the BOOTP network protocol. A server process that provides information to diskless clients necessary for booting.

Embedded Systems 1-21 KUT

- » crond automatic task scheduler. Manages the execution of tasks that are executed at regular(/etc/crontab).
- » cups daemon for print services under the Common Unix Printer System, a replacement for lpd
- » dhcpd implements the Dynamic Host Configuration Protocol (DHCP) and the Internet Bootstrap Protocol (BOOTP). Used to lease out IP addresses to remote machines.
- » fetchmail daemon to fetch mail at regular intervals from mail servers
- » ftpd ftp server daemon
- » gpm useful mouse server for applications running on the Linux console.
- » httpd the Apache webserver hypertext transfer protocol daemon
- » inetd listens for service requests on network connections
 - ◆ In the version of Red Hat 7.0, it has been replaced by xinetd.

- » innd Usenet news server daemon
- » ipchains daemon for packet forwarding. Used for configuring a gateway/firewall.
- » keytable loads the appropriate keyboard map from /etc/sysconfig/keyboard
- » kudzu detects and configures new or changed hardware during boot (kudzu -p)
 - detect the current hardware, and check it against /etc/sysconfig/hwconf.
- » Ipd line printer and print spooler daemon
- » mysql database server daemon
- » named provides DNS services
- » netfs network filesystem mounter. Used for mounting nfs, smb and ncp shares on boot.
- » numlock locks numlock key at init runlevel change
- » pcmcia generic services for pcmcia cards in laptops
- » portmap needed for Remote Procedure Calls

- » random random number generating daemon, related to security and encryption
- » sendmail mail transfer agent. This is the agent that comes with Red Hat.
- » smb needed for running SAMBA
- » snmpd provides Simple Network Management Protocol support
- » sound daemon for managing sound
- » squid web page proxy server daemon
- » network activates all network interfaces at boot time by calling scripts in /etc/sysconfig/network-scripts (ifcfg-eth0 script)
- » nfsd used for exporting nfs shares when requested by remote systems
- » nfslock starts and stops nfs file locking service
- » syslogd manages system log files
- » telnetd telnet server daemon

- » usb daemon for devices on Universal Serial Bus
- » xfs X font server
- » xinetd On-demand super demon(more modern replacement for inetd)
 - xinetd replaces inetd as the default network services daemon in Red Hat 7.0.
 - ◆ Service configuration files in /etc/xinetd.d/ directory : tftp, bootp, ...
- » xntpd Network Time Protocol daemon. Provides a means to syncronize time over the network.
- ypbind NIS binder. Needed if computer is part of Network Information Service domain(Sun directory service).

Embedded Systems 1-25 KUT

Linux Operating System

Linux System

User Interface : command.com in DOS

- » Interface between OS and User
- » Divided into text based and graphical based
- » Allow user to make commands to the system

System Shared Libraries(API)

Comprise a set of functions that can be used by the applications and library routines to use the services provided by the kernel

Kernel

- » The part of an OS where the real work is done
 - Memory management
 - Memory in a computer is divided into main memory (RAM) and secondary storage (usually refer to hard disk)
 - → Memory is small in capacity but fast in speed, and hard disk is vice versa
 - → Data that are not currently used should be saved to hard disk first, while data that are urgently needed should be retrieved and stored in RAM
 - → The mechanism is referred as memory management

Embedded Systems 1-27 KUT

Linux System

Process Management

- → For a multitask system, multiple programs can be executed simultaneously in the system
- → When a program starts to execute, it becomes a process
- → Kernel manages processes in terms of creating, suspending, and terminating them
- → A process is protected from other processes and can communicate with the others
- File Management
 - → Control the creation & removal of files, and provide directory maintenance
 - → For a multiuser system, every user should have its own right to access files and directories

Device drivers

- » Interfaces between the kernel and the BIOS (Hardware if no bios)
- » Different device has different driver

Shell types supported in RH9

» vi /etc/shells: sh(bourne), ash, csh, bash(default), tcsh

Some file names are special

- » / The root directory (not to be confused with the root user)
- » The current directory
- » .. The parent (previous) directory
- » ~ My home directory (cd)
 - pwd: display absolute path of working directory
- » ./command_name run a command in the current directory when the current directory is not on the path

Pathnames

- » Absolute:
 - List of directory names from root directory to desired file or directory name, each separated by / -> /usr/share/xpdf
- » Relative:
 - List of directory names from working directory to desired file or directory name, each separated by / -> usr/share/xpdf

Shell variables

- » Standard variables
 - ◆ DISPLAY the name of X window display
 - ◆ HOME the name of home directory : /etc/passwd
 - ◆ USERNAME the name of user name
 - ◆ SHELL path to shell (/bin/bash) : /etc/passwd
 - ◆ MAIL path to incoming mailbox
 - PWD shell's current directory
- » echo "My home is \$HOME"
- » user variable : var=3; echo \$var
 - \$: to refer to a value

Quoting

- » Single quote : literal = constant
 - echo 'HOME has value \$HOME' -> HOME has value \$HOME
- » Double quotes : variable
 - echo "HOME has value \$HOME" -> HOME has value /root

Escaping

- → W: backward slash (escape character)
 - Override variable : force literal
- » Variable
 - echo "HOME has value \$HOME" -> HOME has value /root
- » Literal
 - ◆ echo "HOME has value ₩\$HOME" -> HOME has value \$HOME

Combining commands

- » command 1 ; command 2 ; command 3
 - ◆ To invoke several commands in sequence on a single command line
- » command 1 && command 2 && command 3
 - Stop execution if any of them fails
- » command 1 // command 2 // command 3
 - Stop execution as soon as one succeeds

Redirection

- » command > file direct output of command to file instead of to standard output (screen), replacing current contents of file
- » command >> file as above, except output is appended to the current contents of file
- » command < file command receives input from file instead of from standard input (keyboard)
- » cmd1 | cmd2 "pipe" output of cmd1 to input of cmd2
 - ◆ Is | more, Is | grep test
- » tee read from std input and write to std output and file
 - sort < unsorted | tee sorted

Embedded Systems 1-32 KUT

Control characters (special keystrokes)

- » Ctrl-C break, kill almost any program that is running
- » Ctrl-D end-of-file(input from the keyboard) or logout from current terminal
- » Ctrl-L refresh the window
- » Ctrl-S pause screen output. Ctrl-Q key to resume output
- » Ctrl-U erase the entire line you're typing.
- » Ctrl-Z suspend the job that is running
 - ◆ To send it to run in the background, hit "Ctrl-Z", then type "bg".

Control + Alt

- » [Alt][Ctrl][F1] switch to the first virtual text console
 - [Alt][Ctrl][Fn] switch to the nth virtual text console. Typically, there are six on a Linux PC system.
- » [Alt][Ctrl][F7] switch to the first GUI console, if there is one running.
- » [Alt][Ctrl][Del] switch to run level 6(reboot)
 - text command mode only (logout menu display at x window)

Create a File

- cat > file enter text and end with ctrl-D
- » *vi file* edit *file* using the *vi* editor

Make a Directory

» mkdir directory

Remove File / Directory

- » rm file remove (delete) a file
- » rmdir dir remove an empty directory
- » rm -rf dir remove a directory and its contents
- » rm -i file remove file, but prompt before deleting
 - default : alias at .bashrc (rm, mv, cp)

Move (or Rename) Files and Directories

- » mv src-file dest-file rename src-file to dest-file
- » mv src-file dest-dir move a file into a directory
- mv src-dir dest-dir rename src-dir (= move to dest-dir)
- » mv -i src dest prompt before overwriting

List Files and Directories

- » Is list contents of directory
- » Is -a include files with "." (dot files)
- » /s -/ list contents in long format (show modes)
- » Is -F list files in current directory and indicate the file type
 - * executable , @ symbolic link

Copy Files

- » cp src-file dest-file copy src-file to dest-file
- » cp src-file dest-dir copy a file into a directory
- » cp -r src-dir dest-dir copy one directory into another
- » cp -a src dest copy with archive option all copy with no symbolic link
 - a = dpr: no-dereference(no symbolic link), preserve(mode), recursive

Comparing Files

- » diff file1 file2 line by line comparison
- » cmp file1 file2 byte by byte comparison

Display File Contents

- » cat file display contents of file
- more file display contents of file one screen full at a time.
- » view file read only version of vi
- » head file display the first 10 lines of file
- head -20 file display the first 20 lines of file
- * tail file display the last 10 lines of file
- » tail -20 file display the last 20 lines of file

Printing

- Ipr file print file on default printer
- » Ipr -Pprinter file print file on printer
- » *Ipr -c# file* print # copies of *file*
- » *Ipq* show print queue
- » Iprm -# remove print request # (listed with Ipq)

Changing Access Modes

- » chmod mode file1 file2 ... (changes files)
- » chmod -R mode dir (changes all files and directories in dir)
 - Mode Settings
 - → u user (owner) : g group : o other
 - → + add permission : remove permission
 - \rightarrow r = 4 read : w = 2 write : x = 1 execute

chmod go +rwx file

→ Adds read, write, and execute permissions for group and other on file.

chmod 7 5 5 file

→ Full permission for the owner, read and execute access for the group and others.

chmod +x file

→ Make the file executable to all users.

Search Files and Text within Files

"grep": g /re/ p (ed)
search globally for lines matching the regular
expression, and print them.

- grep string file (or filelist) show lines containing string in any file in filelist
- » grep -v string file (or filelist) show lines not containing string
- » grep -i string file (or filelist) show lines containing string, ignore case
- y grep -r string /dir look for and list all files containing string (start from /dir)

 (start from /dir)
- Find / -name file starting with the root directory, look for file
- » which file show the subdirectory containing the executable file called file: which vi
- whereis file Locate the binary, source and man page files for a command.
- » updatedb create or update the database of files on all file systems attached to the linux root directory
- Jocate file find a file called file using the locate command this assumes you have already used the command updatedb

Compressing/Decompressing Files

- » compress file encode file, replacing it with file.Z
- » uncompress file.Z decode file.Z, replacing it with file
- * tar cvf file.tar file or dir compress file or directory
- y tar xvf file.tar decompress file.tar
- » *gzip file.tar* resulted file is *file.tar.gz*
- » gzip –d file.tar.gz uncompressed file is file.tar
- * tar -czvf file.tar.gz file or dir compress file or directory, first tar and then gzip
- * tar -xzvf file.tar.gz or tar -xzvf file.tgz decompress the files contained in the zipped and tarred archive.
- tar -xjvf file.tar.bz2 decompress the files contained in the zipped and tarred archive.
- » zcat file.Z display compressed file

Filesystem Management

- » dump Used to back up an ext2 filesystem. Complement is restore.
- restore Used to restore an ext2 filesystem.
- » fdisk Used to fix or create partitions on a hard drive.
- » fdformat Formats a floppy disk.
- * fsck Used to check and repair a Linux file system.
 - Must not be run on a mounted file system (use e2fsck)
- » mkfs Initializes a Linux filesystem. This is a front end that runs a separate program depending on the filesystem's type.
 - mke2fs Create a Linux second extended filesystem.
- » mount Used to mount a filesystem. Complement is umount.
- » umount Unmounts a filesystem. Complement is mount.

Linux Job Management

- » at Similar to cron but run only once.
 - ◆ at 23:55 12/31/09 < script file , at -I
- » atq Lists the user's pending jobs. = at -/
- » atrm number Deletes at job number (at at -I command).
- » batch Executes commands when system load levels drop below 0.8 (/proc/loadavg). same as at > command [cnt+d]
- » cron A demon used to set commands to be run at specific times. Starts the commands in the crontab file.
 - 30 8 * * mon /root/scripts/backup.sh
 - → run custom script every Monday at 8:30AM
- nice Run a program with modified scheduling priority from -20(hightest) to +19(lowest).-> 10 by default
 - nice -5 sort file1 > file2
- nohup Run a command immune to hangups (allows a process to continue after you log out).
 - nohup sleep 1000

"job" definition

Programs and scripts run by users in a bash shell

Linux Process management

- » bg Starts a suspended process in the background
- » fg Starts a suspended process in the foreground
- » jobs report current jobs and job-id numbers
- » kill pid or %job_id Kill a process or jobs
- » Kill -9 pid or %job_id The -9 flag forces the process to die
- » *ps* Lists all current running processes and pids
- » *ps ax /more* to see all processes including daemons
- » *pstree* Display the tree of running processes.
- » top Display the processes that are using the most CPU resources.
- » & Run a job in the background.

Information on Users

- finger or finger user get information on a user
- » who is currently logged in
- w show who is logged in and what they are doing

Network setup and commands

- *ftp* File transfer program.
- » *ifconfig* Configure a network interface.
- ifdown Shutdown a network interface.
- ifup Brings a network interface up.
- » iptables Administration tool for packet filter and NAT
 - iptables –F : flush all the rules
- » netconfig GUI step by step network configuration program.
- » netstat Displays information about the systems network connections, including port connections, routing tables, and more. The command "netstat -r" will display the routing table.
- » nslookup Used to query DNS servers for information about hosts.
- ping is there anybody out there? Check a host for existence
- » portmap RPC program number mapper. Must be running to make RPC calls.

- route Show or manipulate the IP routing table.
- » showmount Show mount information for an NFS server.
- * tcpdump Dump traffic on a network. Prints out headers of packets that match the boolean expression.
- * telnet User interface to the TELNET protocol.
- * traceroute show me how to get from here to there.

Starting & Stopping

- » **shutdown -h now** Shutdown the system now and do not reboot
- » halt Stop all processes same as above
- » shutdown -r now Shutdown the system now and reboot
- reboot Stop all processes and then reboot same as above
- » Poweroff Shutdown the system now and power-off

Module and Kernel Management

- » depmod Handle loadable modules automatically. Creates a makefile-like dependency file. /lib/modules/2.4.20-8/modules.dep
- insmod Install loadable kernel module.
- » modprobe Used to load a set of modules. first check module dependency, and then install modules. /etc/modules.conf
- » Ismod List currently installed kernel modules.
- » rmmod Unload loadable modules.
- » dmesg Print or control the kernel ring buffer. This shows the last kernel startup messages.
- » genksyms Generate symbol version information. *.ver

Timesavers

- » alias string command : alias dir='ls -IF', alias cls='clear'
- » history show command history
 - !num repeat command with history number num
 - # repeat previous command
 - !\$ the last parameter from the previous command

System Information

- » arch Display machine architecture.
- » **df** Shows disk free space.
- » du Shows disk usage, disk directory and all its files contain.
- Free Display used and free memory on the system.
- » Isdev Display information about installed hardware via files in the /proc directory.
- » *Isof* List open files.
- » Ispci List PCI devices .
- » *procinfo* Display system status gathered from proc.
- » runlevel Find the current and previous system runlevel.
- strace Trace sytem calls and signals for a binary program.
- » stty Display and change terminal line settings.
- y Print the filename of the terminal connected to standard input.
- » uname display the machine and operating system name

Linux User Management

- » ac Print statistics about users' connect time.
- » useradd Adds a user to the system
- » adduser same as useradd (symbolic link to useradd)
- » userdel Delete a user account and related files.
- » usermod Modify a user account.
- wsers Print the user names of users currently logged in.
- » chgrp Changes the group ownership of file.
- » chown Change the owner of file to another user.
- » ash, bash, csh Change the login shell.
- » finger See what users are running on a system.
- » groupadd Create a new group.
- » groupdel Delete a group.
- » **groupmod** Modify a group.
- » passwd Set a user's pass word.

- » su Create a shell with substitute user ID
- » sulogin Single user mode login, need root password
 - not part of any currently supported standard; it is an extension of AT&T System V
- vigr Edit the group file = vi /etc/group
- vipw Edit the password file = vi /etc/passwd
- wall Send a message to everybody's terminal.
- » whoami Print current user id.
- » quota Display users' limits and current disk usage.
- » quotacheck Used to check a filesystem for usage, and update the quota.user file.
- » repquota Lists a summary of quota information on filesystems.

Environment

- » env Show all environment variables.
- » export Set the value of a variable so it is visible to all subprocesses.
- » **reset** Restores runtime parameters for session to default values.

Miscellaneous Commands

- » clear the screen
- » echo display a message on the screen
- *file* Display file information
- » **dd** Convert and copy a file.
 - dd if=boot.img of=/dev/fd0
- » In Make links(alias) between files.
 - ◆ Hard link : default, same size, same inode (/s -i)
 - Symbolic link : -s option, pointer(small size)
- » mknod Make a block or character special file.
- * touch Change file timestamps to the current time. Make the file if it doesn't exist.
- » patch Apply a diff file to an original.
- » sleep number Delay for a specified number of second.
- » wc file Count lines, words, characters in file.

Linux Programming

- » as86 Assembler
- » Id86 Linker for as86
- » awk programming utility allows finding of lines with specific characters (Pattern scanning and processing language)
 - * gawk '{sum += \$1}; END {print sum}' file.txt
 - Sum the first column of numbers in a file.txt (cat > file.txt)
- » gawk GNU's implementation of awk.
- » gcc GNU c and c++ compiler.
- » gdb Debugging program.
- » Id GNU linker.
- » make GNU make utility to maintain a group of programs

System time

- » cal Calendar.
- » clock Used to change or get current time.
- » date Print or set the system date and time.
- » hwclock Set or read the hardware CMOS clock.
- » uptime Reports how long the system has been running.

rpm

- » rpm -ihv name.rpm Install the rpm package called name
- » rpm -Uhv name.rpm Upgrade the rpm package called name
- » rpm -e package Delete the rpm package called package
- » rpm -ql package List the files and state the installed version of the package called package
- » rpm -qa list all packages installed

Documentations

Editor

- » vi (vim), gedit, kedit, emacs
- » vi editor
 - Command mode initial state
 - ◆ Insert mode entered with a, i
 - ◆ Last line mode entered with : ?, /

Documentation

- man command display on-line manual pages (/usr/share/man)
- » man -k string list one-line summaries of manual pages containing string
- » apropos keyword Show all commands with the keyword in their description. The same as the "man -k" command.
- » whatis Search the whatis database using manual pages.
 - ✓ /etc/cron.daily/makewhatis.cron → makewhatis command
- info command readable Info documents (more detail /usr/share/info)
- » /usr/share/doc

Shell Script

Shell script

- » Shell Script is series of command written in plain text file(batch file)
 - Useful to create our own commands.
 - Save lots of time.
 - To automate some task of day today life.
 - System Administration part can be also automated.

Following steps are required to write shell script:

- > 1. Use any editor like vi to write shell script.
 - ◆ The first line of the file must be #!/bin/csh
- 2. After writing shell script, set execute permission for the script as follows:
 - chmod +x script-name
- » 3. Execute the script as:
 - bash script-name, sh script-name, ./script-name