SEEM3460 Tutorial Unix Introduction

Wenxuan ZHANG wxzhang@se.cuhk.edu.hk

Before we start, pls ensure the followings:

- You have your SEEM account & password
 - Each SEEM student should have an account when you first joined the department
 - If you have problems with the account, you can send emails to help@se.cuhk.edu.hk
 - This is important since you need to use it for the assignments and project
 - For Non-SEEM students: We have created some guest accounts and sent it to you via emails, pls also ask the TA for the elock cards
- ☐ Connect to CUHK/SEEM via VPN if you are out of the campus
 - Otherwise you won't be able to connect to the servers

Unix-like system is everywhere

- □ Linux
 - Android for smartphones
 - ☐ Google Chrome OS for Chromebook
 - Web servers
- OS X for MacBook/iMac
- iOS for iPhone/iPad

Unix Shell

- ☐ Shell: a program that acts as a middleman between you and the UNIX OS
- ☐ Terms similar (but different) to shell:
 - ☐ Terminal / Terminal Emulator
 - Console
- → A shell allows users to a shell allows users and a shell allows users allows users and a shell allows users and a shell allows users allows users and a shell allows users allows a shell allows users a shell allows users a shell allows users a shell allows users a shell allows a shell allows users a shell allows a sh
 - ☐ Run programs
 - Manage I/O of processes easily

SSH and X Window System

- ☐ SSH (Secure Shell)
 - connect to remote machines and execute commands remotely
- X Window System
 - commonly used in Unix-like systems to provide GUI environment
 - ☐ To run GUI program remotely, you need to provide a local X Server
 - ☐ We use **VcXsrv** to start an X Server on Windows

Required Software (Windows)

- SSH client (required)
 - □ PuTTY (FREE)
 - SSH Communications Security
 - Update: The built-in SSH client is now enabled by default in Windows 10's April 2018 Update, you can now connect to a Secure Shell server from Windows without installing PuTTY if you are using the new version.
- X server (optional, but needed for GUI)
 - **VcXsrv**: an open-source display server for Microsoft Windows. It enables a user of the Windows operating system to run GUI programs designed for the X Window System.

Required Software (OS X)

- SSH client
 - No need, OS X have native support
 - Open Terminal and type:
 - ssh [your UNIX name]@[your host name]
 - □ ssh –X [your UNIX name]@[your host name] with GUI support
- X server
 - XQuartz
 - http://xquartz.macosforge.org/

Step-by-step demonstrations

- We have three available servers for this class:
 - ☐ linux03.se.cuhk.edu.hk
 - □ linux04.se.cuhk.edu.hk
 - ☐ linux05.se.cuhk.edu.hk
- ☐ Inside SE intranet, you may omit ".se.cuhk.edu.hk" part

- To connect these servers outside CUHK, you need to connect the CUHK/SEEM VPN
 - https://www.cuhk.edu.hk/itsc/network/vpn/vpn.html

Windows: Using Putty

- Download and install putty
- https://www.chiark.greenend.org.uk/~sgtatham/putty/latest.html

```
MSI ( 'Windows Installer' )


32-bit: putty-0.74-installer.msi (or by FTP) (signature)

64-bit: putty-64bit-0.74-installer.msi (or by FTP) (signature)

Unix source archive

. tar. gz: putty-0.74. tar. gz (or by FTP) (signature)
```

Windows: Using Putty

Windows: Using Putty

Enter your username and password

```
sepc92.se.cuhk.edu.hk-PuTTY

login as: gaochang
gaochang@linux03.se.cuhk.edu.hk's password:
```

Afterward, you should see something like this

Windows (Windows 10's April 2018 Update)

- ☐ The SSH is natively supported, you don't need to use PuTTY
- Just open CMD and type ssh [your UNIX name]@[your host name]

```
Microsoft Windows [版本 10.0.18362.1082]
(c) 2019 Microsoft Corporation。保留所有权利。
C:\Users\高畅>ssh gaochang@linux03.se.cuhk.edu.hk
gaochang@linux03.se.cuhk.edu.hk's password: _
```

Windows: Using Putty with GUI support (Optional)

- If you need to run GUI programs like gedit, you need to start a local X Server such as **VcXsrv**
- Run VcXsrv
 - 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
 - ☐ [Connection]-[SSH]-[X11]: Enable X11 forwarding
 - ☐ [Session]: Host Name: (e.g.) linux02

Mac: No need to use third party tools

Open terminal in your Mac

```
isaac — isaac@Isaac-Mac — ~ — -zsh — 57×14

(base) [isaac@Isaac-Mac:~]

%
```

☐ Type: ssh [your UNIX name]@[your host name]

Mac: No need to use third party tools

After typing in the password, you should see something like this:

```
🦲 🌑 🏫 isaac — ssh wxzhang@linux03.se.cuhk.edu.hk — wxzhang@linux03.se.cuhk.edu.hk — ssh wxzhang@lin...
(base) [isaac@Isaac-Mac:~]
(base) [isaac@Isaac-Mac:~]
% ssh wxzhang@linux03.se.cuhk.edu.hk
wxzhang@linux03.se.cuhk.edu.hk's password:
Last login: Sun Sep 6 11:36:21 2020 from sepc1042.se.cuhk.edu.hk
This machine is not for running cpu intensive jobs.
 Any such job may be killed without notice.
 Please use sepc716/sepc717 instead.
This machine will be rebooted around 7am on every Monday morning.
To use perl's PAR Packer (pp), update path with one of the following commands
- for bash
  export PATH /usr/local/perl/bin:$PATH
- for tcsh/csh
  set path=(/usr/local/perl/bin $path)
Fri Sep 11 17:34:23 HKT 2020
sepc92:/gds/wxzhang[1] >
```

Practice-1

☐ Login to linux03~05 using your PC

Utilities

- Unix utilities are the basic programs supporting the user to control the system
- **Examples**:
 - date: shows the system date
 - man -s 1 ls: shows help on ls from the built-in manual section
 - **pwd**: prints the working directory
 - echo: prints a message

A shell command

- ☐ ls -lp ~
- □ ls: program name, "ls" is the utility to list files
- -lp: options/switches, starting with a hyphen
 - "l" means list in long format
 - "p" means putting a slash after directory names
- ~: remaining parameters
 - actual meaning depends on the program used
 - for ls, the remaining parameters are the files or directories to be listed
 - "~" means the home directory of the current user

Unix file system in brief

- A hierarchy of directories
- ☐ To locate a file in the system, a pathname is needed
- Command: pwd
 - print your current working directory
- Pathnames
 - Absolute pathnames
 - □ Starting from the root (with a beginning "/")
 - Relative pathnames
 - Starting from the current working directory

Directory: ls, cd, mkdir

- List files in a directory or fits the pattern
 - ☐ ls <directories/filename patterns>
- Change working directory
 - cd <aDirName>
- Creating (making) a directory
 - mkdir <newDirName>

File Operations

- View the content of a file
 - cat <file paths>
 - less <file paths>
 - head <file path>
 - tail <file path>

- If you don't have any file at hand, you can download a sample text file to try these common file operations:
 - wget https://www.gutenberg.org/files/1342/1342-0.txt

cp, rm, mv

- Copying a file
 - cp <oldFileName> <newFileName>
- Remove a file
 - ☐ rm <FileName>
- Remove a non-empty directory
 - □ rm -r <DirName>
- Remove a whole directory without prompt
 - □ rm -rf <DirName>
- Moving (renaming) a file
 - mv <aFileName> <aDirectoryName>
 - mv <oldFileName> <newFileName>

Editing a file

- nano
 - Advantage: simple, easy to learn and use
 - Disadvantage: no GUI
- emacs
 - Adv: has GUI, easy for beginners
 - ☐ Dis: relatively slow
- vi/vim (vim stands for Vi Improved)
 - Adv: fast for advance users
 - ☐ Dis: text-version is quite difficult to learn
 - ☐ GUI version: gvim, rgvim
 - ☐ To learn, type "vimtutor" in console
- ☐ Check their "man" page for detail usages

Pratice-2

- ☐ Use nano/pico/vim to create/edit/save a file and exit
- ☐ Tips:
 - For nano or pico, to create or edit a file, type 'nano/pico filename' to run. (e.g. 'nano hello.c')
 - ☐ Press 'Ctrl+o' to save, 'Ctrl+x' to exit.
 - Find more tips below the screen. '^' means 'Ctrl' under linux command line.
 - For vim, press 'i' to insert mode, otherwise you cannot modify the file.
 - ☐ To create or edit a file, type 'vim filename' to run vim. For example, 'vim hello.c'
 - ☐ To exit, first press' ESC', then type
 - (:q' to exit if you do not modify anything
 - :q!' to exit forcedly regardless of any modification
 - •:wq' to save and exit

Compiling C programs in Unix

- **Compiler:**
 - □ cc the native C compiler under Unix
 - ☐ gcc C compiler under GNU project
 - Usage is the same, gcc is more popular
- To compile a C source code file, say example.c, type in:
 - gcc example.c
 - ☐ The output of both compilers (i.e. the executable) would be "a.out" by default
- To override the default executable name, use "-o" flag
 - ☐ gcc example.c o example
- You can name the executable as .exe or .bin file to remind yourself the nature of the file

Practice-3

- ☐ Get familiar with file/directory-related commands
- Create a seem3460 folder in your home directory
- In the tutorial-01 subfolder, create a **hello.c** file with the following content, compile with gcc and run the compiled program to see the output

```
#include <stdio.h>
int main() {
  printf("Hello World\n");
}
```

Note: Copy and Paste may produce strange characters in your editor, so try to type the code by yourself.

Q&A