Memory

Date: 22 – 26 February 2021 **Week:** 3

Task I: Tutorial questions

- 1. What is RowHammer? What are the potential solutions?
- **2.** Comparing the three levels of cache.
- **3.** Explain the differences between RAID 1, 5 and 10.
- **4.** Describe the concept of processing in memory.

Task II: Practical exercises

1. Linux commands.

A process is a program in a state of execution. A process can run in a foreground, background or be suspended. Normally the shell does not return the Linux prompt until the process has finished running.

Using the ps -ef command, list all the processes that are running.

1.1 Running processes in background and foreground

To send a process to background add & at the end of the command. To run sleep in the background, type:

\$ sleep 10 &

The & runs the job in the background and returns the prompt straight away, allowing you to run other programs while waiting for that one to finish. The system returns the job number and the PID of the process. At the prompt, type:

\$ sleep 1000

This command will take a while to complete. You can suspend the process running in the foreground by typing ^Z, i.e., hold down the [Ctrl] key and press[z]. Then to put it in the background, type :

\$ bg

When a process is running, backgrounded or suspended, it will be entered onto a list along with a job number. To examine this list, type:

\$ jobs

To restart (foreground) a suspended process, use fg %jobnumber.

For example, to restart sleep 1000, type

\$ fg %1

Typing fg with no job number foregrounds the last suspended process.

1.2 Killing a process

Sometimes a process has to be killed because is not responding or it is in an indefinite loop. To kill a job running in the foreground, press (Control - c). For example, type:

\$ sleep 100

[Ctrl + c]

To kill a suspended or background process, type

\$ kill %jobnumber

For example, run:

\$ sleep 100 &

\$ jobs

If it is job number 4, type

\$ kill %4

To check whether this has worked, examine the job list again to see if the process has been removed.

1.3 ps (process status)

Alternatively, processes can be killed by finding their process numbers (PIDs) and using kill PID number

\$ sleep 1000 &

\$ ps

PID TT S TIME COMMAND 20077 pts/5 S 0:05 sleep 1000

To kill off the process sleep 1000, type

\$ kill 20077

and then type ps again to see if it has been removed from the list. If a process refuses to be killed, uses the -9 option, i.e. type

\$ kill -9 20077

Note: It is not possible to kill off other users' processes!

2. Vi exercise (Refer to the vi cheat-sheet at the end of this document).

Start vi without a file name.

\$ vi

Enter the text: "The quick fox jumps over the lazy dog"

- o Find a way to save this text into a file "viFile.txt" without quitting.
- o Find a way to quit the editor now.
- o List the content of this file with the more and the cat commands.

Open the "viFile.txt" file again using the vi command.

Find a way to insert the word "brown" in between "quick" and "fox".

Save and quit vi.

Using the wget command below, download the book The Adventure of Sherlock Holmes

\$ wget https://gutenberg.org/files/1661/1661-0.txt

Open this book in vi. The file name is "1661-0.txt".

Search for the occurrence of the word **Holmes.** Note the line number.

Close the book.

Using the head command, list the first 20 lines from the book

\$ head -20 1661-0.txt

Research a command to count the total number of words in the book.

Research a command to count how many lines in the book.

Document your answers in the learning journal, including screenshots of the Linux commands

vi Editor "Cheat Sheet"

Invoking vi: vi filename

Format of vi commands: [count][command] (count repeats the effect of the command)

Command mode versus input mode

Vi starts in command mode. The positioning commands operate only while vi is in command mode. You switch vi to input mode by entering any one of several vi input commands. (See next section.) Once in input mode, any character you type is taken to be text and is added to the file. You cannot execute any commands until you exit input mode. To exit input mode, press the escape (**Esc**) key.

Input commands (end with Esc)

a	Append after cursor
i	Insert before cursor
0	Open line below
O	Open line above
:r file	Insert file after current line

Any of these commands leaves vi in input mode until you press **Esc**. Pressing the **RETURN** key will not take you out of input mode.

Change commands (Input mode)

cw	Change word (Esc)
cc	Change line (Esc) - blanks line
c\$	Change to end of line
rc	Replace character with c
R	Replace (Esc) - typeover
S	Substitute (Esc) - 1 char with string
S	Substitute (Esc) - Rest of line with
	text
•	Repeat last change

Changes during insert mode

<ctrl>h</ctrl>	Back one character
<ctrl>w</ctrl>	Back one word
<ctrl>u</ctrl>	Back to beginning of insert

File management commands

:w name	Write edit buffer to file name
:wq	Write to file and quit
:q!	Quit without saving changes
ZZ	Same as :wq
:sh	Execute shell commands (<ctrl>d)</ctrl>

Window motions

<ctrl>d</ctrl>	Scroll down (half a screen)
<ctrl>u</ctrl>	Scroll up (half a screen)
<ctrl>f</ctrl>	Page forward
<ctrl>b</ctrl>	Page backward
/string	Search forward
?string	Search backward
<ctrl>l</ctrl>	Redraw screen
<ctrl>g</ctrl>	Display current line number and
	file information
n	Repeat search
N	Repeat search reverse
G	Go to last line
nG	Go to line <i>n</i>
: <i>n</i>	Go to line <i>n</i>
z <cr></cr>	Reposition window: cursor at top
Z.	Reposition window: cursor in middle
Z-	Reposition window: cursor at bottom

Cursor motions

Н	Upper left corner (home)
M	Middle line
L	Lower left corner
h	Back a character
j	Down a line
k	Up a line
٨	Beginning of line
\$	End of line
1	Forward a character
W	One word forward
b	Back one word
fc	Find c
;	Repeat find (find next c)

Deletion commands

dd or ndd	Delete <i>n</i> lines to general buffer
dw	Delete word to general buffer
dnw	Delete n words
d)	Delete to end of sentence
db	Delete previous word
D	Delete to end of line
X	Delete character

Recovering deletions

p	Put general buffer after cursor
P	Put general buffer before cursor

Undo commands

u	Undo last change
U	Undo all changes on line

Rearrangement commands

Yank (copy) line to general buffer
Yank 6 lines to buffer z
Yank word to general buffer
Delete 9 lines to buffer a
Delete 9 lines; Append to buffer a
Put text from buffer a after cursor
Put general buffer after cursor
Put general buffer before cursor
Join lines

Parameters

:set list :set nolist	Show invisible characters Don't show invisible characters
:set number :set nonumber	Show line numbers Don't show line numbers
:set autoindent :set noautoindent :set showmatch :set noshowmatch	Indent after carriage return Turn off autoindent Show matching sets of parentheses as they are typed Turn off showmatch
:set showmode :set noshowmode	Display mode on last line of screen Turn off showmode
:set all	Show values of all possible parameters

Move text from file old to file new

vi <i>old</i>	
"a10yy	yank 10 lines to buffer a
:w	write work buffer
:e new	edit new file
"ap	put text from a after cursor
:30,60w new	Write lines 30 to 60 in file new

Regular expressions (search strings)

^	Matches beginning of line
\$	Matches end of line
	Matches any single character
*	Matches any previous character
.*	Matches any character
	•

Search and replace commands

Syntax:

:[address]s/old_text/new_text/

Address components:

Current line
Line number n
Current line plus m lines
Last line
A line that contains "string"
Entire file
Specifies a range

Examples:

The following example replaces only the **first** occurrence of Banana with Kumquat in each of 11 lines starting with the current line (.) and continuing for the 10 that follow (.+10).

:.,.+10s/Banana/Kumquat

The following example replaces **every** occurrence (caused by the g at the end of the command) of apple with pear.

:%s/apple/pear/g

The following example removes the last character from every line in the file. Use it if every line in the file ends with ^M as the result of a file transfer. Execute it when the cursor is on the first line of the file.

:%s/.\$//