CSCI 1411 FUNDAMENTAL OF COMPUTING LAB

Objectives

- 1. Introduction
- Logging into a computer / CSE Unix Servers
- Getting familiar with the terminal window in a Unix environment
- 4. Trying some of the Unix commands
- Logging out and terminating a session

Introduction

- Course: CSCI 1411 Fundamental of Computing Lab
- Instructor: Lan Vu
 - Master in Computer Science (2009)
 - Working on Doctor in Computer Science & Information Systems
 - Mother of a 6 year old girl
- □ Office Hours: Wed-Thu (1:45 pm 2:45 pm)
- Office Location: LW836
- Email: lan.vu@ucdenver.edu

Agreement Form

- Require a signature on the Pre-requisite or Corequisite Agreement.
 - Pre-requisite: Freshman status
 - Co-requisite: CSCI 1410 Fundamental of Computing

CSCI 1411 Canvas Site

- Announcements
- ■Syllabus/Schedule (found on CSCI 1410 site)
- Labs

Canvas for Homework Submissions

(do NOT need to use VPN for Canvas)

Introduction

Goals

To gain skills in computer programming with the C++ language using a UNIX operating system

Grading Policy

- 1) 14 Labs worth 40 points each:
 - 1) Pre-lab assignments worth 5 points
 - 2) Programming component worth 35 points (see rubric)
- 2) No exams

Assignments

- Each lab must be completed and turned in by start of class one week after assigned (exception is last lab of semester).
- All work must be turned in on Canvas

How to Access Windows & Mac PCs in Lab

1. Log in to a PC in the lab

- User ID and Password are the same as you use to log into the UCDAcess portal and your UCD email account.
- Note you will using this same account to log into the Unix server.

How to Access CSE Unix Servers

3. Contact for problems involving your CSE account.

- Christopher HamiltonSystems and Network Administrator
 - helpdesk system: csehelp.ucdenver.pvt
 - □ Or e-mail <u>csehelp@ucdenver.edu</u>

Accessing CSE Servers from off campus

- 1. Install Virtual Private Network
 - Used to connect to the UCD network https://itservices-web.ucdenver.edu/VPN/
- 2. User your University Account to Authenticate
- 3. Download the Correct Version of the VPN based on your home computer OS version.
- 4. Follow the Detailed Instruction Provided Exactly and to the Letter!

Accessing Terminal Services

- Basic terminal access (if off campus turn on VPN first, if on campus don't use VPN):
 - Connect to the load balancer <u>csegrid.ucdenver.pvt</u> via ssh using the client of your choice (This will forward you to one of the six servers)

Accessing Terminal Services

- □ File Transfers
 - SCP to <u>csegrid.ucdenver.pvt</u> (this doesn't work until you log in using ssh for the first time, otherwise your home directory will not have been created)
 - Connect to: \\csenas.ucdenver.pvt\<username> from
 Windows desktop and copy files to home directory
 - Connect to <u>SMB://csenas.ucdenver.pvt/<username></u> from a Mac finder window and copy files to home directory.

2) All programs->

1) start->

3) PuTTY->

4) PuTTY->

Host Name: csegrid.ucdenver.pvt

login as: User Name

Password: User Password

```
00
@ ouray.ucdenver.edu - PuTTY
login as: ay0lee
Users of the UCDHSC network are subject to all local, state, and federal
# laws and regulations as well as UCDHSC policies while using UCDHSC resources.
 Only authorized uses of the campus network are allowed.
 A listing of UCDHSC policies can be found at:
# http://www.ucdhsc.edu/admin/policies/
 A partial listing of state and federal laws can be found at:
# http://www.findlaw.com/
ay0lee@ouray.ucdenver.edu's password:
```

Trying Some of Unix Commands

What is UNIX? UNIX is an operating system (OS), software that manages the hardware and software resources of a computer.

Trying Some of Unix Commands

Each of these commands is typed in after the UNIX prompt, and each is terminated by a (Enter). **Dir** and **file** represent the pathnames of a directory and a file, respectively.

Unix Command	Meaning		
mkdir Dir	Make a directory having the pathname Dir		
mv file Dir	Move file into the directory Dir		
cd Dir	Change to directory having the pathname Dir		
cd	Change to home directory		
rmdir Dir	Remove (i.e., delete) the directory Dir		
pwd	Print working directory's pathname		
Is	List files in the current directory		
cat file	Display file		

pwd command

- Print working directory's pathname
- □ For example:

```
ouray.ucdenver.edu - PuTTY

-bash-3.00$ pwd
/student/1/ltpvu/temp
-bash-3.00$
```

mkdir command

- Make a directory having the pathname Dir
- □ For example:

```
mkdir csci1410
mkdir csci1411
mkdir ~/temp
```

create a directory at student's home directory

Is command

- List files in the current directory
- □ For example:

```
\rightarrow
```

```
|s-| \rightarrow
```

```
\BoxIs -t \rightarrow
```

```
ouray.ucdenver.edu - PuTTY

-bash-3.00$ 1s

csci1410 csci1411 temp

-bash-3.00$
```

```
ouray.ucdenver.edu - PuTTY

-bash-3.00$ ls -1

total 12

drwxr-xr-x 2 ltpvu student 4096 Aug 22 12:26 csci

drwxr-xr-x 2 ltpvu student 4096 Aug 22 12:25 csci

drwxr-xr-x 2 ltpvu student 4096 Aug 22 12:25 temp

-bash-3.00$
```

```
ouray.ucdenver.edu - PuTTY

-bash-3.00$ ls -t

temp csci1410 csci1411

-bash-3.00$
```

rmdir command

- □ Remove (i.e., delete) the directory *Dir*
- □ For example:

```
rmdir csci1410
rmdir ~/temp
```

cd command

- Change to directory having the pathname Dir
- For example:

cd csci1411

(and then try Is and pwd command to see the output)

cd

(and then try Is and pwd command to see the output)

cat command

- □ Display file
- For example: enter bellow commandswget http://www.google.com/index.html

(to download Google's webpage)

S

(to see what file was download)

cat index.html

(to display the content of this file)

mv command

- Move file into the directory Dir
- □ For example:

```
mv index.html csci1411
```

```
(and then try these commands to see if file is moved)
cd csci1411
Is
```

UNIX Text Editors

vi file_name

Trying a Simply Program

1. Create a program file

- nano firstprog.cpp
- Type the code

```
// This is the first program that just writes out a simple message
// Place your name here
#include <iostream> // needed to perform C++ I/O
using namespace std;
int main ()
{
cout << "Now is the time for all good men" << endl;
cout << "To come to the aid of their party" << endl;
return 0;
}
```


Trying a Simply Program

- Press Ctrl+O to save
- Press Ctrl+X to exit nano editor
- 2. Compile the code
 - g++ firstprog.cpp
- 3. Run the program

./a.out

Download/Upload files using WinSCP

- □ Start → All Program → WinSCP → WinSCP
- Enter Hostname: csegrid.ucdenver.pvt
- Enter Username & Password used for University login

WinSCP Login			9 X
Session i Stored sessions Environment i Directories SSH Preferences	Session Host name: ouray.ucdenver.edu User name: Itpvu Private key file: Protocol Elle protocol: SFTP	Password:	Port number: 22 fallback Select color
Advanced options			
About Lange	Login	<u>S</u> ave	Close

Download/Upload files using WinSCP

 Drap & Drop files between two windows to download/upload file into UCD Server

