```
11 - Lecture - Introduction to UNIX
Intro to OS
_____
What is OS?
  - software that sits between hardware and other software
 - core part is called the "kernel"
 - ex) Windows, Linux, Mac OS
What does OS do?
  - a dictator and a servant at the same time
  - controls hardware resources and logical resources
  - provides a (virtual) environment in which programs run
 - linear address space
 - exclusive use of CPU
 - hardware devices that responds to nice, easy commands
How does OS do that?
  - privileged operations (aided by CPU)
  - periodic timer interrupts
  - predefined entry points into the kernel: system calls
Software organization
 applications: emacs, gcc, firefox, bash, mdb-lookup-cs3157
 library functions: printf(), strcpy(), malloc(), fopen(), fread()
 ______
 system calls: open(), read(), fork(), signal()
 _____
 OS kernel
 hardware: processor, memory, disk, video card, keyboard, printer
History of OS
1945-1970:
  - vacuum tubes
 - mainframes with punch cards
 - IBM 360
  - MULTICS
1970: Ken Thompson & Dennis Ritchie invent UNIX and C
Since then, many UNIX variants come and go including:
  - AT&T System V Release 4 (SVR4)
  - 4.4BSD (Berkeley Software Distribution)
 - and others:
 - Microsoft Xenix
 - IBM AIX
```

- HP-UX
- IRIX

Currently, four main competitors remain:

- Linux: created by Linus Torvalds in 1991
- Solaris: SVR4-based commercial offering by Sun
- FreeBSD: based on 4.4BSD
- Mac OS X: combo of Mach kernel and FreeBSD

OS for personal computers

- 1977: CP/M by Kildall dominant OS for 8-bit PCs
- 1977: Apple II by Steve Jobs and Steve Wozniak
- Early 80s: MS-DOS for IBM PC by Microsoft
- 1984: Apple Macintosh
- 1985-1996: NeXT by Steve Jobs
 - precursor to Mac OS X
- Late 80s & early 90s: MS Windows up to 3.11
 - shell on top of MS-DOS
- Mid 90s to the present: Windows NT, 2000, XP, 7, 8
 - true 32/64-bit OS comparable to UNIX
- 2001-present: Mac OS X

UNIX Overview

User name, User ID, Group, Permission

- every user is equal, except "root" (uid 0)
- example:

jae@tbilisi:~/cs3157-pub/bin\$ ls -al

total 84

drwxr-xr-x 2 jae phd 4096 2011-10-26 00:06 .

drwxr-xr-x 7 jae phd 4096 2011-10-25 23:35 ...

-rwxr-xr-x 1 jae phd 16740 2011-10-25 23:47 mdb-add

-rwsr-xr-x 1 jae phd 16755 2011-10-25 23:58 mdb-add-cs3157

-rw-r--r-- 1 jae phd 5480 2011-10-29 16:58 mdb-cs3157

-rwxr-xr-x 1 jae phd 20905 2011-10-25 23:47 mdb-lookup

-rwxr-xr-x 1 jae phd 83 2011-10-26 00:06 mdb-lookup-cs3157

jae@tbilisi:~/cs3157-pub/bin\$

File system

- single root directory: "/"
- relative path v. absolute path
- everything is a file: even a directory, even a hardware device!

UNIX I/O using file descriptors

- file descriptors are small integers representing open files
- when a program starts, kernal opens 3 files without being asked
 - stdin, stdout, stderr on descriptors 0, 1, 2
 - keyboard, screen, screen unless redirected
 - subsequent open files get 3,4,5,6,...
- unbuffered
- file descriptors are used for sockets too

```
- example:
 int fd = open("myfile", O_RDONLY, 0);
 if (fd == -1) {
 // open error
 int n;
 char buf[BUF_SIZE];
 while ((n = read(fd, buf, BUF_SIZE)) > 0)
 if (write(1, buf, n) != n) {
 // write error
 if (n < 0) {
 // read error
Processes
  - program v. process
  - process ID: getpid()
  - a process is created by fork & exec by an existing process
  - example:
 // NOTE: this is pseudo-code
 . . . . . .
 if ((pid = fork()) < 0) { // "called once, returns twice"</pre>
 die("fork err");
 } else if (pid == 0) {
 // comes here in child process
 exec("ls");
 die("exec err");
 } else {
 // comes here in parent process
 . . . . . .
  - kernel starts "init" process, which in turn starts various login
 managers: getty, xdm, sshd, etc.
  - ps command: try "ps auxfww"
Signals (optional topic)
  - OS's way of telling a process something happened. For example:
 - user pressed crtl-c
 - you did something wrong: divide by zero, illegal memory
 access, etc.
 - one of your child process has quit
 - etc, etc.
  - it can come anytime; a process can either:
```

```
- let the default action take place
 - explicitly ignore the signal (not always possible)
 - catch the signal and do your own thing (not always possible)
- you can generate signal: "kill" command or kill() function
- example:
 #include <stdio.h>
 #include <stdlib.h>
 #include <signal.h>
 #include <unistd.h>
 static void sig_int(int signo)
 printf("stop pressing ctrl-c!\n");
 int main()
 if (signal(SIGINT, &sig_int) == SIG_ERR) {
 perror("signal() failed");
 exit(1);
 }
 int i = 0;
 for (;;) {
 printf("%d\n", i++);
 sleep(1);
 }
 }
```