Introduction to Unix

Operating Systems

- A computer system cannot function without an operating system (OS).
- There are many different operating systems available for PCs, minicomputers, and mainframes.
 - The most common ones being Windows, Mac OS, and variations of UNIX (e.g. Linux)
- UNIX is available for many different hardware platforms
 - Most other operating systems are tied to a specific hardware family.
 - This is one of the first good things about UNIX.

Unix Overview

- UNIX allows more than one user to use the computer system at a time
 - a desirable feature for business systems.
- Power and Flexibility
 - Small number of basic elements that can be combined in an infinite variety of ways to suit the application
- o Consistency in commands:
 - Is A* means list files beginning with 'A'
 - rm A* means remove files beginning with 'A'
- Majority of users are engaged in software development

Unix and Linux

- Late 1980s two version of UNIX
 - 4.3BSD
 - System V Release 3
- Standardizing effort POSIX (Portable Operating System)
 - POSIX committee produced standard 1003.1 by taking the intersection of System V and BSD
 - Set of library procedures open, read, fork, ...
- Linux Unix clone originally running on PC
 - Recent Version of Linux has features of a modern UNIX OS
- Unix and Linux have been adopted in industrialstrength business applications

SEEM 3460

Unix and Shell

- Mac OS and Windows Graphical User Interface
- UNIX command line interface, called shell
 - UNIX Graphical environment X Windows

Logging In

- To use a UNIX system, you first log in with a username
 - a unique name that distinguishes you from the other users of the system.
- UNIX first asks you for your username by prompting you with the line "login:" and then asks for your password.
 - Depending on how your system is set up, you should then see either a \$ or a > prompt.
- UNIX is case sensitive, so make sure that the case of the letters is matched exactly.

```
UNIX(r) System V Release 4.0
```

login: glass

Password: ...what I typed here is secret and doesn't show

Last login: Sun Feb 15 18:33:26 from dialin

cuse93: >

Shells

- When you first log into UNIX, you will see a prompt such as > displayed by the shell
- Shell is a program that acts as a middleman between you and the raw UNIX operating system.
- A shell lets you run programs, builds pipelines of processes, saves output to files, and runs more than one program at the same time.

Running A Utility

- To run a utility, simply enter its name and press the *Enter* key
- One sample utility is date which displays the current date and time

```
cuse93: > date ... run the date utility
```

Thu Mar 12 10:41:50 MST 1998

cuse93: >

Unix Utility Programs

- Large number of utility programs
- Divided into six categories
 - File and directory manipulation commands
 - o Example: cp a b | Is *.*
 - Program development tools such as editors/compilers
 - Example: gcc (C compiler), make (maintain large programs whose source code consists of multiple files)
 - Text editing and processing
 - Example: pico (nano in Linux), emacs, vim, vi
 - Filters
 - Example: grep (extracts lines containing patterns), cut, paste,
 - System administration
 - Example: mount (mount file system)
 - Miscellaneous
 - Example: kill 1325 (kill a process), chmod (change privileges of a file)

Unix Utility Programs

Program	Typical use	
cat	Concatenate multiple files to standard output	
chmod	Change file protection mode	
ср	Copy one or more files	
cut	Cut columns of text from a file	
grep	Search a file for some pattern	
head	Extract the first lines of a file	
Is	List directory	
make	Compile files to build a binary	
mkdir	Make a directory	
od	Octal dump a file	
paste	Paste columns of text into a file	
pr	Format a file for printing	
rm	Remove one or more files	
rmdir	Remove a directory	
sort	Sort a file of lines alphabetically	
tail	Extract the last lines of a file	
tr	Translate between character sets	

Logging Out

- To leave the UNIX system, type the keyboard sequence Control-D at your shell prompt.
 - This tells your login shell that there is no more input for it to process, causing it to disconnect you from the UNIX system.
- Most systems then display a prompt and wait for another user to log in.

Here's an example:

cuse 93: > ^D ... I'm done!

UNIX(r) System V Release 4.0

login: ...wait for another user to log in.

 Note: The shell can be set to ignore ^D for logout, since you might type it by accident. In this case, you in, type the "logout" command instead.

SEEM 3460

Directory and File

- A hard disk in Unix is typically shared by different users
- Directory similar to "folder" in Windows
- The root directory is specified by a symbol "/"
- Under a directory
 - Store files
 - Contains sub-directories

Directories

 The directories are organized in a hierarchical structure (similar to Windows)

Pathname

- o Pathname -
 - A sequence of directory names that leads you through the hierarchy from a starting directory (e.g. root "/") to a target (directory or file)
- Some sample pathnames
 - /sac/file1 a file
 - /sac/lec a directory
 - /sac/lec/file2 a file

Home Directory

- When you first login, you are automatically located at a certain location of a hard disk called home directory
 - Every user has a different home directory
 - The home directory is set by the system administrator
 - For example, after login, the user is located at /sac/lec/glass

UNIX(r) System V Release 4.0

login: glass

Password: ...what I typed here is secret and doesn't show

Last login: Sun Feb 15 18:33:26 from dialin

cuse93:/sac/lec/glass>

Unix - Making A Directory: mkdir

- We can use the **mkdir** utility to create a new directory.
- o An example of the **mkdir** utility:
- Utility: mkdir newDirectoryName

cuse93: > mkdir reverse ... create a directory called "reverse"

cuse93: >

Unix - Moving To A Directory: cd

 In general, it's a good idea to move your shell into a directory if you intend to do a lot of work there. To do this, use the cd command.

cuse93: > cd reverse

... go to the reverse directory

- cd isn't actually a UNIX utility, but instead is an example of a shell built-in command. Your shell recognizes cd as a special keyword and executes it directly.
- Shell Command: cd [directoryName]
- The cd (change directory) shell command changes a shell's current working directory to directoryName.
 If the directoryName argument is omitted, the shell is moved to its owner's home directory.

Editing Programs: Using an Editor

- o pico (nano in Linux) Editor
 - General Command

0	Write editor contents to a file	[Ctrl] c
0	Save the file and exit pico	[Ctrl] x
0	Spell Check	[Ctrl] t
0	Justify the text	[Ctrl] j

- Moving around in your file
 - Move one character to the right
 Move one character to the left
 Move up one line
 Move down one line
 [Ctrl] f or right arrow key
 [Ctrl] b or left arrow key
 [Ctrl] p or up arrow key
 [Ctrl] n or down arrow key
- Other editors such as emacs and vim can be used

Unix - Listing The Contents Of A Directory: Is

- We can use the **Is** utility to list the name and other information about a file or a directory.
- Suppose that we have used an editor to edit the program "reverse.c"

```
cuse93: > Is ... list all files in current directory reverse.c cuse93: > Is -I reverse.c ... long listing of "reverse.c" -rw-r--r-- 1 glass 106 Jan 30 19:46 reverse.c
```

The "-I" is an option for the Is utility

Unix - Listing A File: cat

 We can use the cat utility to display the content of a text file.

```
cuse93: > cat reverse.c
 ... display the contents of the "reverse.c"
/* reverse.c */
#include <stdio.h>
/* Function prototype */
void reverse (char* before, char* after);
int main()
  char str[100]; /* buffer to hold reversed string */
  reverse("cat",str); /* reverse the string "cat" */
  printf ("reverse("cat") = %s\n", str);
```

Unix - Listing A File: more

- cat is good for listing small files, but doesn't pause between full screens of output.
- The more utility is better suited for larger files and contains advanced facilities such as the ability to scroll backward through a file.

Connect to Linux (from Windows)

- SSH (Secure Shell) can connect to remote machines
- Windows need third-party tools such as PuTTY
- For using GUI, need to start a X Server on Windows
 - VcXsrv, an open-source utility, can achieve

Connect to Linux (from Windows)

- o For this course, we have 3 Linux servers:
 - linux03.se.cuhk.edu.hk
 - linux04.se.cuhk.edu.hk
 - linux05.se.cuhk.edu.hk
- To connect these servers outside CUHK, you need to connect to CUHK VPN

https://www.itsc.cuhk.edu.hk/all-it/wifi-andnetwork/cuhk-vpn/

Connect to Linux (from Windows)

- Start a local X Server using VcXsrv
- Run VcXsrc
 - run/start Xlaunch which will ask for some configurations
 - just take all the default options and click Next until you see the Finish button
 - click Finish and a small X icon will appear in the system tray
- Run putty.exe
 - Enable X11 forwarding
 - Host Name: e.g. linux03.se.cuhk.edu.hk