

What is Unix?

Unix is an operating system

- sits between the hardware and the user/applications
- provides high-level abstractions (e.g., files) and services
 (e.g., multiprogramming)

Linux:

- a "Unix-like" operating system: user-level interface very similar to Unix
- code base is different from original Unix code

MEMORABLE LINUX MILESTONES

CELEBRATING 20 YEARS OF LINUX

LINUS TORVALDS POSTS FAMOUS MESSAGE - "HELLO **EVERYBODY OUT** THERE ... " - AND RELEASES FIRST LINUX CODE

SLACKWARE BECOMES FIRST WIDELY ADOPTED DISTRIBUTION

TECH GIANTS BEGIN ANNOUNCING PLATFORM SUPPORT FOR LINUX

IBM RUNS FAMOUS LINUX AD DURING THE SUPERBOWL

THE LINUX **FOUNDATION IS** FORMED TO PROMOTE PROTECT AND STANDARDIZE LINUX LINUS IS A FELLOW

LINUX TURNS 20 AND POWERS THE WORLD'S SUPERCOMPUTERS. STOCK EXCHANGES, PHONES, ATMS, **HEALTHCARE** RECORDS. SMART GRIDS, THE LIST GOES ON

1991

1992

1993

1996

1998

1999

2003

2005

2007

2010

2011

LINUS LICENSES LINUX UNDER THE GPL, AN **IMPORTANT DECISION THAT** WILL CONTRIBUTE TO ITS SUCCESS IN THE COMING YEARS

LINUS VISITS AQUARIUM, GETS BIT BY A PENGUIN AND CHOOSES IT AS LINUX MASCOT

RED HAT **GOES PUBLIC**

LINUS APPEARS ON THE COVER OF **BUSINESSWEEK WITH** A STORY THAT HAILS LINUX AS A BUSINESS SUCCESS

THE LINUX-BASED ANDROID OS **OUTSHIPS ALL OTHER** SMARTPHONE OSES IN THE U.S. AND CLIMBS TO DOMINANCE

Layers of a Unix system

The file system

- A <u>file</u> is basically a sequence of bytes
- ◆ Collections of files are grouped into <u>directories</u> (≈ folders)
- A directory is itself a file
 - file system has a hierarchical structure (i.e., like a tree)
 - o the root is referred to as "/"

"Everything is a file"

- In Unix, everything looks like a file:
 - documents stored on disk
 - directories
 - inter-process communication
 - network connections
 - devices (printers, graphics cards, interactive terminals, ...)
- They are accessed in a uniform way:
 - consistent API (e.g., read, write, open, close, ...)
 - consistent naming scheme (e.g., /home/debray, /dev/ cdrom)

Referring to files: Absolute Paths

- An <u>absolute path</u> specifies how to get to a file starting at the file system root
 - list the directories on the path from the root ("/"), separated by "/"

absolute path: /dd/ee/gg

Referring to files: Relative Paths

- Typically we have a notion of a "<u>current directory</u>"
- A <u>relative path</u> specifies how to get to a file starting from the current directory
 - ".." means "move up one level"
 - '.' means current directory
 - list the directories on the path separated by "/"

Example:

ff relative to ee is: ../ff

Referring to files: Relative Paths

- Typically we have a notion of a "<u>current directory</u>"
- A <u>relative path</u> specifies how to get to a file starting from the current directory
 - ".." means "move up one level"
 - '.' means current directory
 - list the directories on the path separated by "/"

Example:

cc relative to ee

is: **../../cc**

File completion

 Type part of name of a command or filename, press <tab> and will auto-complete the name for you.

 Arrow keys to go back through history of commands you typed in.

history

- Display a history of recently used commands
- ♦ history
 - all commands in the history
- ♦ history 10
 - last 10
- ♦ history -r 10
 - reverse order
- !!
 - repeat last command

- ! n
 - repeat command n in the history where n is a # (type history to see the #s)
- - repeat last command = !!
- **♦** !-2
 - repeat second last command
- ♦ !ca
 - repeat last command that begins with 'ca'
- !\$
 - Repeat last argument from last command

© 2015 Elizabeth S. Boese

Home directories

- Each user has a "home directory"
 - specified when the account is created
 - given in the file /etc/passwd
- When you log in, your current directory is your home directory
 - can then start a <u>shell</u> and issue commands
- Notational shorthand:
 - − One's own home directory: ~
 - some other user joe's home directory: ~joe

A shell is just an interpreter for Unix commands

Input and output

- Data are read from and written to i/o <u>streams</u>
- There are three predefined streams:

```
stdin : "standard input" - usually, keyboard input
stdout : "standard output" - usually, the screen
stderr : "standard error" - for error messages (usually, the screen)
```

Other streams can be created using system calls (e.g., to read or write a specific file)

Processes

- Programs are executed via processes
 - a process is the unit of execution
 - consists of:
 - » the code that is executed
 - » the data this code manipulates
- Different processes execute concurrently
 - each process has its own address space, stdin, stdout, etc.
 - their execution is managed by the operating system
- Common tasks are carried out using a set of systemprovided programs called commands
 - the shell is also a system-provided program

Unix Commands

- Each command performs [variations of] a single task
 - "options" can be used to modify what a command does
 - different commands can be "glued together" to perform more complex tasks
- Syntax:

command options arguments

Examples:

Options can (usually) be combined together:

Command	Options /	Arguments
pwd		
cd		/home/debray
Is	-a -l	
Is	-al	/usr/local

Unix Commands

- Each command performs [variations of] a single task
 - "options" can be used to modify what a command does
 - different commands can be "glued together" to perform more complex tasks
- Syntax:

command options

Examples:

	Not always required:
	may have default
arguments \	values

Arguments

• output: stdout

input: stdin

typical defaults:

• directory: current

Options Command pwd /home/debray cd Is -a -l Is /usr/local -al

Examples of Unix commands I

Figuring out one's current directory: pwd

Moving to another directory: cd targetdir Examples:

cd /	move to the root of the file system
<pre>cd ~ (also: just "cd" by itself)</pre>	move to one's home directory
cd /usr/local/src	move to /usr/local/src
cd/	move up two levels

mkdir

Create a directory

mkdir newdir

Examples of Unix commands II

- ◆ Command: Is lists the contents of a directory
 - Examples:

ls	list the files in the current directory \text{\Lambda} won 't show files whose names start with '.'
ls /usr/bin	list the files in the directory /usr/bin
ls -l	give a "long format" listing (provides additional info about files)
ls -a	list all files in the current directory, including those that start with '.'
ls -al /usr/local	give a "long format" listing of all the files (incl. those starting with '.') in /usr/local

File access permissions

```
--- = 0

--x = 1

-w- = 2

-wx = 3

r-- = 4

r-x = 5

rw- = 6

rwx = 7
```

```
$ ls -ld /usr/bin /usr/bin/cat

drwxrwxr-x 3 root bin 8704 Sep 23 2004 /usr/bin

-r-xr-xr-x 1 bin bin 9388 Jul 16 1997 /usr/bin/cat
```

access permissions for others $(\underline{\mathbf{o}})$

access permissions for group (g)

access permissions for owner (<u>u</u>)

r	read
w	write
X	execute (executable file) enter (directory)
_	no permission

Changing file access permissions

Command:

chmod u-w foo	remove write permission for user on file foo	
chmod g+rx bar	give read and execute permission to group for bar	
chmod o-rwx *.doc	remove all access permissions for "other users" (i.e., not owner or group members) for *.doc files	
chmod a+rw p*	give read and write permission to everyone for all files starting with p	
chmod 754 file		

Combining commands

 The output of one command can be fed to another command as input.

- Syntax: command₁ | command₂

Example:

Is lists the files in a directory

more foo shows the file foo one screenful at a time

Is | more

lists the files in a directory one screenful at a time

How this works:

- Is writes its output to its **stdout**
- more's input stream defaults to its stdin
- the pipe connects **Is**'s stdout to **more**'s stdin

"pipe"

- the piped commands run "in parallel"
- © 2015 Flizabeth S. Boese

Finding out about commands I

Figuring out which command to use

```
apropos keyword
man -k keyword
```

"searches a set of database files containing short descriptions of system commands for keywords"

- Helpful, but not a panacea:
 - depends on appropriate choice of keywords
 - » may require trial and error
 - may return a lot of results to sift through
 - » pipe through more

Finding out about commands II

Figuring out how to use a command

man command

"displays the on-line manual pages"

 Provides information about command options, arguments, return values, bugs, etc.

Example: "man Is"

Some other useful commands

◆ wc [file]

```
» word count: counts characters, words, and lines in the input
wc file
wc -l file
wc -w file
```

◆ grep pattern [file]

```
» select lines in the input that match pattern
grep public *java
grep include controller.cpp
grep TODO src/*
ls | grep -i main
```

Some other useful commands

Cat cat filename

Head

Tail

Copy

```
cp file<sub>1</sub> file<sub>2</sub>
```

Move or rename

```
mv file<sub>1</sub> file<sub>2</sub>
```

I/O Redirection

- Default input/output behavior for commands:
 - stdin: keyboard; stdout: screen; stderr: screen
- We can change this using I/O redirection:

diff

Compare two files

- ♦ diff file1 file2
- ◆ sdiff file1 file2

cut

cut

```
- cut -c2 test.txt
- cut -c1-3 test.txt | sort
- cut -d' ' -f2 test.txt
- cut -d':' -f1,6 /etc/passwd
```

find

- Find a file in a directory tree.
 (period means to start in the current directory)
- ◆ find . -name filename -print

script

- Writes a log (a typescript) of whatever happened in the terminal to a file.
- ◆ script [file]
- ◆ script
 - all log is saved into a file named typescript
- ◆ script file
 - all log is saved into a file named file
- To exit logging, type:
 - exit

sed: string replacement

- Line-oriented tool for pattern matching and replacement (stream editor)
- Not really a programming language
- Good for
 - Apply same change to lots of source files
 - » E.g., remove comments in all student submission files before submitting to grade script
 - Edit files too large for interactive editing
- Filter, i.e., does not modify input file (-i option will modify the file)

Sed Architecture

Prof. Andrzej (AJ) Bieszczad Email: andrzej@csun.edu Phone: 818-677-4954

sed Syntax

- sed [-n] [-e] ['command'] [file...]
- sed [-n] [-f scriptfile] [file...]
- -n only print lines specified with the print command (or the 'p' flag of the substitute ('s') command)
- -f scriptfile next argument is a filename containing editing commands
- -e command the next argument is an editing command rather than a filename, useful if multiple commands are specified

Scripts

- As each line of the input file is read, sed reads the first command of the script and checks the address against the current input line:
 - if there is a match, the command is executed
 - if there is no match, the command is ignored
 - sed then repeats this action for every command in the script file
- When it has reached the end of the script, sed outputs the current line (pattern space) unless the -n option has been set

sed description

- ◆ pattern a text → add to output
- address s /regex/replacement/
- ◆ address d → delete line
- ◆ Delete lines 1-10: sed '1,10d' file
- ◆ Print lines 1-10: sed -n '1,10p' file
- ◆ Delete comments: sed '/^#/d' file
- Print only matching:

```
sed -n -e '/regexp/p' file
sed -n -e '/^[fs]/p' file
```

◆ Delete all blank lines: sed '/^\$/d' file

sed

Example:

Which command prints all the lines in the file, replace all occurrences of "ive" with "iff"?

```
- sed -e 's/ive/iff/p' data
- sed -e 's/ive/iff/' data
- sed -n -e 's/ive/iff/p' data
- sed -n -e 's/ive/iff/' data
- sed 's/ive/iff/' data
- sed 's/ive/iff/' data
```

one
two
three three four five
four
five 1 3 five fiver thrive
#six
#seven hive hiver shiver
#eight
nine
ten

Awk basic syntax:

```
awk '/searchPattern/ {Actions}' InputFile
```

Awk without pattern-matching

```
awk '{Actions}' InputFile
```

Awk with pre- and post- processing

Awk commands in a file

awk -f awkcommands.awk InputFile

- Special-purpose language for line-oriented pattern processing
- pattern {action}
- Patterns = boolean combinations of regular expressions and relational expressions
- action =
 - if (conditional) statement else statement
 - while (conditional) statement
 - break
 - continue
 - variable=expression
 - print expression-list

Examples:

```
– Print lines longer than 72 characters:
  ($0 for the line)
  length(\$0) > 72
awk 'length($0) > 72' data

 print first two fields in opposite order

  { print $2,$1 }
awk '{print $2, $1}' data
 VS
awk '{print $2 $1}' data
```

- ♦ awk —f program.awk < input > output
- Example File program.awk

```
BEGIN {FS=":"} {print $2 $1}
```

awk examples

Add up first column, print sum and average

```
{s += $1 }
END {print "sum is", s, "average is", s/NR}
```

- Print all lines between start/stop words: /start/,/stop/
- Print all lines whose first field differs from previous one:

```
$1 != prev {print; prev = $1}
```

Delimiter-separated fields:

```
BEGIN {FS="c"}
```

Example

```
- awk '{print $2, $1}' nums
```

```
1;1;1;1;1
2;2;2;2;2
3;4;5;6;7
4;9;9;0;1
5;5;6;7;2
6;1;1;1;6
7;9;8;0;0
8;8;1;1;2
9;2;5;4;3
```

Awk

- Example: Addresses
- Put each address on same line
- Create file

Jimmy the Weasel 100 Pleasant Drive San Francisco, CA 12345

Big Tony 200 Incognito Ave. Suburbia, WA 67890

```
BEGIN {
 FS="\n"
 RS=""
}
{
 print $1 ", " $2 ", " $3
}
```

- Run it:
 - awk -f processAddr.awk addresses.txt

- 1. Awk reads the input files one line at a time.
- For each line, it matches with given pattern in the given order, if matches performs the corresponding action.
- 3. If no pattern matches, no action will be performed.
- 4. If the search pattern is not given, then Awk performs the given actions for each line of the input.
- 5. If the action is not given, print all that lines that matches with the given patterns which is the default action.
- 6. Empty braces with out any action does nothing. It wont perform default printing operation.
- Each statement in Actions should be delimited by semicolon.

awk applications

- Unix file processing, e.g., as part of a pipe
- Avoid read loop in shells, Perl
- More intuitive syntax than shell scripts
- Best limited to line-at-a-time processing

References

http://www.cs.arizona.edu/classes/cs352/spr13/NOTES/01%20-%20Basic%20Unix.ppt