Document Number:	Copy Number:


TATA CONSULTANCY SERVICES

PRE ILP – Unix LOUNGE

Content Manual

Version 1.0

February 2014


DOCUMENT RELEASE NOTICE

Notice No. Client Project Document details

Version No.	Author	Description	
	Version No.	Version No. Author	Version No. Author Description

Revision details:

Action taken (add/del/chg	Preceding page No.	New page No.	Revision description

Change Register serial numbers covered:

The documents or revised pages are subject to document control.

Please keep them up-to-date using the release notices from the distributor of the document.

These are confidential documents. Unauthorised access or copying is prohibited.

Approved by :	Date:
Authorised by:	Date:

DOCUMENT REVISION LIST

Client Project Document Name Release Notice Reference (for release)

Rev.	Revision	Revision	Page	Prev	Action	Addenda	Release
No.	date	description	No.	page No.	taken	/New page	Notice reference

CONTENTS

CHAPTER 1 - INTRODUCTION TO UNIX	<u>IV</u>
1.1 Objective. 1.2 Chapter Content	<u>V</u> <u>V</u> <u>Vi</u> <u>Vii</u> <u>Viii</u> <u>Viii</u>
Chapter 2 - Basic unix commands	<u>XII</u>
2.1 Basic UNIX commands	
2.2 Course Content	<u>xii</u>
2.2.1 The Is Command	<u>xiv</u>
2.2.3 The man Command	
2.2.5 The cal command	<u>xvi</u>
2.3 Video 2 : Basic Commands	
2.4 Quiz Time	xviii

CHAPTER 1 - INTRODUCTION TO UNIX

1.1 Objective

- ② Appreciate the need of an Operating System
- Have a fundamental understanding of the Unix OS architecture
- ② Be familiar with Unix File System


1.2 Chapter Content

1.2.1 Overview of Operating System

The Operating System (OS) is the most important program which starts up when we turn on the computer and keeps running underneath all other programs. It manages hardware, software and all the activities in a computer system .

Tasks of Operating System

- Control Hardware The operating system controls all the parts(memory, processors, disks etc.) of the computer and attempts to get everything working together.
- Pun Applications Another job the OS does is run application software. This would include word processors, web browsers, games, etc...
- Manage Data and Files The OS makes it easy for you to organize your computer. Through the OS you are able to do a number of things to data, including copy, move, delete, and rename it. This makes it much easier to find and organize.


1.2.2 Introduction to Unix

Unix is a time-sharing, multi-tasking, multi-user OS with elegant, powerful file system, a command interpreter (shell), and a set of utilities (tools/commands, over 200 programs) Developed by Ken Thompson and Ritchie originally in assembly, and later in C, thus making it portable to other machines. Supports C, Fortran, Basic, Pascal, COBOL, Lisp, Prolog, Java, Ada compilers. Unix is an OS for Programmers as shell provides the programming facility. It provides a in-built security mechanism through the user name and password, combined with the access rights associated with files .

Features of Unix Operating System

- Multi-user and Multitasking
- ② Everything is a file
- Configuration data stored in text
- ② Small, single purpose programs
- Ability to chain programs together to perform complex task
- Facility of background processing

1.2.3 Flavors of UNIX

The widely used term flavors of UNIX refers to the many Unix-like operating systems that have been developed based on the original UNIX that was written in 1969 by Ken Thompson at Bell Labs. Few of them are:

- Developed by IBM for use on its mainframe computers

BSD/OS - a commercial version of BSD developed by Wind River for Intel

processors


HP-UX - Developed by Hewlett-Packard for its HP 9000 series of business servers

Solaris - Developed by Sun Microsystems for the SPARC platform and the most widely used proprietary flavor for web servers

Tru64 - Developed by Compag for the Alpha processor

1.2.4 Architecture of the UNIX System

Shell and kernel together make UNIX system work.


1.2.5 The Unix Kernel

The Unix kernel is a collection of programs mostly written in C, that runs directly on the hardware. The OS parts of kernel must be customized to each system's hardware features. These programs are loaded into memory when the system is booted. Kernel is responsible to allocate time and memory to programs, handles file storage and communications in response to system calls. Performing low level jobs like, system Initialization, process/Memory/File/I-O Management, programming interface, communication Facilities are its basic services.

1.2.6 The Unix Shell

The shell acts as an interface between the user and the kernel and is the interpreter of UNIX to decipher and execute commands. (user interface to the kernel for isolating the user from the knowledge of kernel functions.). It maintains interactive dialogue with the user and is capable of Input/Output redirection. Shell can do background processing so that time-consuming, non-interactive tasks can proceed side by side. With the help of pipe, shell makes it possible to connect more than one commands. Shell includes programming language features which can be used to build shell scripts for performing complex operations.

1.2.7 Types of Shells

Bourne Shell - Original command interpreter developed at AT&T by Stephen R. Bourne; fastest official shell distributed with Unix systems (executable filename sh)

C Shell - developed by William Joy and others at UCB; gets its name from C due to syntax resemblance of its programming language (executable file name csh)

Korn Shell - developed by David Korn, combines best features of both shells, not popular (executable file name ksh)

Restricted Shell - restricted version of Bourne shell, typically used for guest logins and in secure installations (executable file name).

1.2.8 The Unix File System

The Unix File System is a hierarchical collection of 3 types of files.

- Ordinary or regular files This is the most common type of file in UNIX.
- Directory files This is a special type of file in UNIX, which only contains a list of other files.
- Special files (device, pipe, fifo, socket) These files allows access to various devices known to the system.

UNIX file is featureless because it is simply an array of bytes.Dominant file type in UNIX is the text file. System related files are also stored in text form. Separate device can be added by creating a file for it. The UFS resides on a single logical disk. A logical disk is a disk partition comprising of a set of consecutive cylinders. UFS further subdivides a partition into one or more cylinder groups and attempts to allocate inodes and related data blocks from the same cylinder group, thus minimizing the disk head movements. At the beginning of the logical disk lies the boot block of UNIX operating system containing the bootstrap program. It is followed by repetitive cylinder groups


each one containing a super block, cylinder group block, inode list and the data area.

Each cylinder group contains a duplicate copy of the super block. The super block contains the size of file system, number of free blocks, index of next free block in free block list, size of inode list, number of free inodes, index of next free inode in free inode list. The cylinder group block contains a number of inodes and corresponding data blocks for that cylinder group. The block size is a power of 2 (>=4096).


Index node or inode is a disk file record of 64 bytes that maintains the permanent attributes of a file. For each file created in the system, an inode is also created. An inode is permanent and it exists until the corresponding file is removed from the system.

Sample details of an inode:

- Owner and group identifiers
- Pile type and file size
- ① Number of links for this file
- Times of file creation
- ① Time of last file access and modification
- Time of last inode modification
- ② List of access rights read/write/execute permissions
- ① Reference count showing number of times file is opened
- Physical address of file on the disk: array of 13 pointers for data storage Whenever a file is opened, its inode is brought into main memory. The active inode is kept there until the file is closed and is used to locate the beginning of an open file on disk and to verify that every I/O request comes from a valid user as per specified access permissions.


Some Important Directories in Linux File System are displayed in the following diagram


/bin — Holds many of the basic Linux programs/commands; bin stands for binaries, files that are executable.

/dev – Holds device files. All info sent to /dev/null is thrown into trash. Your terminal is one of the /dev/tty files.

/etc – It and its subdirectories hold many of Linux config files.

/home - Holds normal user's home directories.

/lib - Contains different Libraries

/tmp - Contains temporary files

/usr — Holds many user-oriented directories:

bin – Holds user-oriented Linux programs.

sbin – Holds system administration files.

spool – Sub directories inclues,

- . mail holds mail files
- spool holds files to be printed

docs - various documents including useful Linux info

man - man pages accessed by typing the man <command>

/sbin – Holds system files that are usually run automatically.

1.2.9 Video 1: Linux OS Essential Concepts

http://www.youtube.com/watch?v= gCwCOhMcog

1.2.10 Quiz Time

Q1. Which is not a feature of UNIX?

- A. Multiuser
- B. Multi-tasking
- C. Small programs for single processes
- D. Background processing not possible

Answer: D

Q2. Tasks of operating system exclude:

- A. Control Hardware
- B. Run Applications
- C. Manage Data and Files
- D. None of these
- E. All of these

Answer: D
Q3 is not a type of file in Unix
A. Ordinary Files B. Video Files C. Special Files D. Directory Files
Answer: B
Q4. The Unix kernel,
A. is a compiler B. is a collection of C programs C. is a hardware system D. none of these
Answer: B
Q5. The metadata for a file is stored in,
A. arrays B. pointers C. inodes D. file properties
Answer: C

CHAPTER 2 - BASIC UNIX COMMANDS

2.1 Basic UNIX commands

The basic Unix commands discussed in this lesson are:

- ① Is
- ① pwd
- ① man
- ① date
- ① cal

2.2 Course Content

2.2.1 The Is Command

- ☼ Sorts entries without option

\$ ls [option(s)] [filename]

Option	Description
- a, all	Shows all files including HIDDEN FILES
- A	Shows all files except Current(.) and Parent() directories
- i	Shows the INODE number and File Name
-1	Shows the long list
- r	Sorts in reverse order
- R	Lists Directories and Sub Directories recursively
- S	Sort by file Size (Descending)
- t	Sort by Modification time (last modified at the Top)

\$ 1s Games
Indoor Ourdoor

Lists the content of directory Games.

\$ ls -a Games
. .. Indoor Ourdoor
.hidden official files

Lists the content of directory Games including the hidden files

\$ ls -r Games
Ourdoor Indoor

Lists the content in reverse order

Is with -I option prints the long listing

\$ 1s -1 Games drwxr-xr-x 1 user group 4096 2014-02-08 7:14 Indoor drwxr-xr-x 1 user group 4096 2014-02-08 7:15 Outdoor

```
$ Is with -il option prints the inode number and long listing option
$ Is with -IS option prints the long listing sorted by file size
$ Is with -Ir options prints the long listing in reverse order by name
$ Is with -It option prints the long listing sorted by modification time
```

```
$ ls -il Games
1254532 drwxr-xr-x 1 user group 4096 2014-02-08 7:14 Indoor
1254536 -rw-r--r-- 1 user group 1000 2014-02-08 8:40 Manual
1254534 drwxr-xr-x 1 user group 4096 2014-02-08 7:15 Outdoor
$ 1s -1S Games
drwxr-xr-x 1 user group 4096 2014-02-08 7:14 Indoor
drwxr-xr-x 1 user group 4096 2014-02-08 7:15 Outdoor
-rw-r--r-- 1 user group 1000 2014-02-08 8:40 Manual
$ ls -lr Games
drwxr-xr-x 1 user group 4096 2014-02-08 7:15 Outdoor
-rw-r--r-- 1 user group 1000 2014-02-08 8:40 Manual
drwxr-xr-x 1 user group 4096 2014-02-08 7:14 Indoor
$ 1s -1t Games
-rw-r--r-- 1 user group 1000 2014-02-08 8:40 Manual
drwxr-xr-x 1 user group 4096 2014-02-08 7:14 Indoor
drwxr-xr-x 1 user group 4096 2014-02-08 7:15 Outdoor
```

2.2.2 The pwd Command

1 Prints the fully resolved name of present working directory.

\$ pwd [option]

```
[01HW191084 - bin] $ pwd
/usr/local/bin
```

Present working directory is /usr/local/bin

```
[01HW191084 - bin] $ cd ..
[01HW191084 - local] $ pwd
/usr/local
```

Changed directory to parent. Now present working directory is /usr/local

2.2.3 The man Command

↑ man command displays the manual pages available for a command, function, or file.

\$ man [command]

\$ man 1s

Displays Manual page for Is command

```
NAME

Is - list directory contents

SYNOPSIS

Is [OPTION]... [FILE]...

DESCRIPTION

List information about the FILEs (the current directory by default).

Sort entries alphabetically if none of -cftuvSUX nor --sort.

Mandatory arguments to long options are mandatory for short options too.

-a, --all

do not ignore entries starting with .
```

2.2.4 The date Command

Prints or sets the system date and time.

\$ date [option]

Option	Description
+%D	Shows date; same as %m/%d/%y format
+%H	Shows current hour (0023 format)
+%I	Shows current hour (0012 format)
+%j	Shows the current day of year (001366 format)
+%M	Shows current minute (0059 format)
+%T	Shows time; same as %H:%M:%S format
+%Y	Shows full year info in YYYY format
+%d	Shows the current day of month (e.g, 01)
+%m	Shows month information (0112 format)
+%y	Shows last two digits of year (0099 format)

sh-3.2\$ date Fri Feb 7 14:02:20 IST 2014 Command date without any option displays date and time

sh-3.2\$ date +%T 14:10:59 Option +%T displays the current time

sh-3.2\$ date "+%d %m %y" 07 02 14

Formatted output can be displayed by combining several option

2.2.5 The cal command

Displays the calendar of current month.

\$ cal [option] [month] [year]

Option	Description
- 1	Display single month output.
-3	Display previous / current / next month output.
- S	Display Sunday as the first day of the week.
- m	Display Monday as the first day of the week.
- j	Display Julian dates (days one-based, numbered from January 1).
- y	Display a calendar for the current year.

sh-3.2\$ cal 2013

The command cal 2013 displays the calendar for year 2013

		Ja	anua	ary					Feb	orua	ary					r	Marc	ch		
Su	Мо		We 2	Th 3	Fr 4	Sa 5	Su	Мо	Tu	we	Τĥ			Su	Мо	Tu	we	Τh	Fr	
6 13 20 27	7 14 21 28	1 8 15 22 29	9 16 23 30	10 17 24 31	11 18 25	12 19 26	3 10 17 24	4 11 18 25	5 12 19 26	6 13 20 27	7 14 21 28	1 8 15 22	2 9 16 23	3 10 17 24 31	11 18 25	5 12 19 26	6 13 20 27	7 14 21 28	8 15 22 29	2 9 16 23 30
			Apri							May							June			
Su	Мо 1	Tu 2	We 3	Th 4	Fr 5	sa 6	Su	Мо	Tu	We 1	Th 2	Fr 3	Sa 4	Su	Мо	Tu	We	Τh	Fr	Sa
7 14 21 28	8 15 22 29	9 16 23 30	10 17 24	11 18 25	12 19 26	13 20 27	5 12 19 26	6 13 20 27	7 14 21 28	8 15 22 29	9 16 23 30	10 17 24 31	11 18 25	2 9 16 23 30	10 17 24	4 11 18 25	5 12 19 26	6 13 20 27	7 14 21 28	8 15 22 29
			July							ıgus							oter			
Su	Мо 1	Tu 2	We 3	Th 4	Fr 5	sa 6	Su	Мо	Tu	we	Th 1	Fr 2	Sa 3	Su 1	Mo 2	Tu 3	We 4	Th 5	Fr 6	Sa 7
7 14 21 28	8 15 22 29	9 16 23 30	10 17 24 31	11 18 25	12 19 26	13 20 27	4 11 18 25	5 12 19 26	6 13 20 27	7 14 21 28	8 15 22 29	9 16 23 30	10 17 24 31	15 22 29	9 16 23	10 17 24	11 18 25	12 19 26	13 20 27	14 21 28
		00	tok	oer					Nov	/emk	er					Dec	cemb	oer		
Su	Мо	Tu 1	We 2	Th 3	Fr 4	Sa 5	Su	Мо	Tu	we	Th	Fr 1	sa 2	Su 1	Мо 2	Tu 3	we 4	Th 5	Fr 6	Sa 7
6 13 20 27	7 14 21 28	8 15 22 29	9 16 23 30	10 17 24 31	11 18 25	12 19 26	3 10 17 24	4 11 18 25	5 12 19 26	6 13 20 27	7 14 21 28	8 15 22 29	9 16 23 30	15 22 29	9 16 23 30	10 17 24 31	11 18 25	12 19 26	13 20 27	14 21 28

2.3 Video 2 : Basic Commands

A. calculatorB. calendarC. calligraphy

http://www.youtube.com/watch?v=AO0jzD1hpXc&list=PL8A83A276F0D85E70

2.4 Quiz Time
Q1. Which command is used to list all the files, including the hidden files in a directory?
A. II -h B. Is -h C. Is -a D. Is -I Answer: C
Q2. Which is the correct way of getting manual pages for the grep command? A. grep –help B. grep -man C. man grep D. grep manual Answer: C
Q3. Which command will give you the absolute path for your current working directory? A. currdir B. path C. pwd D. dirname
Answer: C
Q4. Which command will help you in getting the current date and time?
A. systemdate B. currentdate C. today D. date Answer: D Q5. cal command is used to get,

D. call

Answer: B. calendar