CSE 220 – Systems-Level Programming Recitation

Introduction to Sparky

What is Sparky?

- Sparky is a server on campus that runs a <u>UNIX</u> like operating system called <u>Solaris</u>.
- We will use Sparky to submit all of the programming assignments for CSE220.
- We will use Sparky to test our C programming assignments before we submit them for grading.
 - Make sure your assignments work on Sparky.
 - If they work on your computer but not Sparky no one cares!
 - MAKE SURE YOUR ASSIGNMENTS WORK ON SPARKY!

Getting an account for Sparky

- Everyone registered to the class should have an account already created for them.
- The login information should be your netid and password.
- If you can't log into sparky contact the main library sinc site.

Logging into Sparky

- The method you use to connect to Sparky will depend on the operating system you are currently using (Windows, OSX, *nix).
- If you don't have a personal computer to use, you can also use the translab computers in the CS building (Room 2120, Code: 2-7-6-8-4). Note that you will need <u>CS credentials</u> to log into these machines.

Logging into Sparky

- To log into sparky we will connect to it using <u>SSH</u>.
- There are multiple SSH clients that can be used to connect to Sparky.
- The next few slides will share some of the most common ways people connect via SSH.
 - OSX: built-in terminal
 - Windows: GUI Client or CYGWIN

Logging into Sparky - Windows Options

1. Using your netid you can obtain the windows <u>GUI Client - SSH Secure Shell</u> from SoftWeb.

2. Download and install CYGWIN (this will also give you a head start for the C assignments). CYGWIN is a project that attempts to bring a UNIX like environment to Windows (which makes it similar to the Sparky environment as well)

- After installing the GUI client you should now have SSH Secure Shell Client and SSH Secure File Transfer installed on your system.
- Lets focus on SSH Secure Shell Client first.

 After starting up SSH Secure Shell Client click the quick connect button.

This is your netid

 After you press connect you may see a message about accepting an RSA key. Select yes and continue.

If all went well you should be prompted with a msg

from the server.

 Note that if you take to long while reading these instructions, it might say you became disconnected. Just try to connect again.

- Enter your netid password when prompted
- After entering your password you should see the shell prompt: sparky\$

sparky.ic.stonybrook.edu - default - SSH Secure Shell	
_ <u>File _Edit _ViewWindow Help</u>	
Quick Connect 🗀 Profiles	
**** Attention!! ****	
**** Attention!! ****	
As of Monday, August 24, 2009 Sparky requires NetID & NetID password for authentication to all personal accounts. Class & Club accounts retain their previous login credentials.	
Please see the following for more information about your NetID:	
http://it.cc.stonybrook.edu/accounts/netid	
**** Attention!! ****	
Last login: Tue Aug 05 2014 08:37:30 -0500 from 129.49.7.198	
Welcome to the SUNY at Stony Brook Instructional Computing Network	
For more information on local events and announcements please see	
https://tlt.stonybrook.edu	

Important email addresses (please send to the correct people):	
Basic PC/Mac/hasic Unix questions : helpme@stonybrook.edu IC Unix system problems : roor@io.sunyab.edu Web pages, web accounts (no COI) : webmaster@io.sunyab.edu UC CI Lab Unix system problems : roor@io.sunyab.edu Domn Network problems Domn Network problems Comments or suggestions for IC Unix : commenta@io.sunyab.edu	
Press Enter to Continue: sparkyt	
Connected to sparky.ic.stonybrook.edu	SSH2 - aes128-cb

Windows - CYGWIN

- When installing **E**CYGWIN you should at some point be presented with a page to select what programs you want to install.
- Look for the program <u>SSH</u> (<u>SCP</u> comes with the SSH download) and then wait a long time for things to download.
- You might also want to look for the programs <u>GCC</u> and <u>GDB</u> so you dont have to do this again for the C segment of the class.

Windows - CYGWIN

Select Packages Select packages to install				
Search ssh Clear				
Category New	Bin?	Src?	Size	Package
☐ All ♦ Default				
⊕ Debug				
☐ Net Default				
♠ Skip	n/a	n/a	25k	autossh: Automatically restart SSH sessions and tunnels
♠ Skip	n/a	n/a	105k	libssh2-devel: SSH2 protocol library
⊕ Skip	n/a	n/a	110k	libssh2_1: SSH2 protocol library
€ 6.6.1p1-3	\boxtimes		722k	openssh: Secure shell server and client programs

Select Packages Select packages to install				
Search gdb Qear				
Category New	В	S	Size	Package
☐ All O Default				
⊕ Database				
⊕ Debug ⊕ Default				
☐ Devel ③ Install				
♀ 0.6.7-1	\boxtimes		135k	cgdb: Curses frontend for the GNU Debugger
⊕ 7.8-1	\boxtimes		2,434k	gdb: The GNU Debugger

Windows - CYGWIN

Logging into Sparky - OSX

- OSX is a UNIX like operating system which comes with the traditional command line tool SSH.
- To access this tool you simply need to open up your terminal.
- If you type ssh and press enter, you should be presented with the usage message

Logging into Sparky - OSX & CYGWIN

- If you are using the Windows GUI tool these instructions will NOT apply to you.
- Open up your shell (CYGWIN terminal or your OSX terminal)
- Type the following command:

```
ssh user@sparky.ic.stonybrook.edu
```

where user is your netid

Logging into Sparky - OSX & CYGWIN

You may get a message that looks like the following:

```
The authenticity of host 'sparky.ic.stonybrook.edu (129.49.1.3)' can't be established.

DSA key fingerprint is 43:41:7b:1b:58:53:d8:f1:55:9f:aa:0a:f0:5f:42:b1.

Are you sure you want to continue connecting (yes/no)?
```

Type yes and press enter.

Logging into Sparky - OSX & CYGWIN

After typing yes you should see:

```
**** Attention!! ****
As of Monday, August 24, 2009 Sparky requires NetID & NetID password
for authentication to all personal accounts. Class & Club accounts
retain their previous login credentials.
Please see the following for more information about your NetID:
http://it.cc.stonybrook.edu/accounts/netid
**** Attention!! ****
PAM authentication
Password:
```

Type in your password; Nothing will show as you type.

Logging into Sparky - OSX & CYGWIN

- If all went well you should see a bunch of text scroll by and eventually a prompt that says: Press Enter to Continue:
- Press enter. You should now see the Sparky command line prompt: sparky%

Logging into Sparky - OSX & CYGWIN

Type bash and press enter.

bash-2.05\$

- Note that <u>bash</u> is not essential and you don't have to use it.
- If we do use bash though we can get features such as <u>tab</u> <u>completion</u> and <u>enhanced shell scripting</u>.
- To quit bash simply type exit

You should now be able to LOGIN to Sparky using your computer

- To interact with Sparky (and other unix like systems) we need to use the command line and the command line utilities.
- Learning the basic commands that are about to be mentioned is essential to being able to submit your homework on Sparky.

 Using the command 1s we can list all files in our current directory. (Output below will be different for you)

```
bash-2.05$ 1s
cse220hw cse310hw helloworld.c
```

 Unfortunately the shell on Sparky does not color code the 1s results by default. So it is difficult to determine if these are directories or files.

To make Is display more information we can use the -1 option. (Output below will be different for you)

```
bash-2.05$ ls -l
drwxr-xr-x 2 cse220 4911 512 Oct 21 2012 cse220hw
drwxr-xr-x 2 cse220 4911 512 Dec 6 2013 cse310hw
-rw-r--r-- 1 cse220 4911 1589 Apr 25 14:52 helloworld.c
```

- Theres a lot of information here but what is important is the drwxr-xr-x the d means that this file is a directory.
- The rest of the information in drwxr-xr-x is related to the UNIX permissions of the file.

- The next command we should learn is mkdir.
- This command makes a new directory.
- If we type mkdir test and then type ls you should now see test listed.

- To change directories into your newly created test directory type: cd test
- Now if we type ls we should see no files (because we didn't put any into this directory yet.)
- To make a new blank file we can use the touch command.
 touch newfile.txt will create a new file with the given name.

- Typing ls should now show the file newfile.txt
- To remove the file we can use the command rm
 rm newfile.txt
- Now if you type ls the file should no longer be there.
- If we type the command **pwd** it should show your **present** working directory within the file system.

- To navigate back to where we came from we can type cd...
 to go back one directory or if you are lost you can simply type
 cd ~/ (or just cd) to return back to your home directory.
- Navigate back to your home directory. To delete the test directory we need to use the command rm -r test
- Make note of the special -r flag, this recursively deletes the contents of the folder. Without it we cannot delete the directory. (Try to run the command rm test without the -r)

Another essential command we need to know is mv.

```
mv helloworld.c test/
```

- The mv command allows us to move files and directories to different locations on the file system.
- We can also use the mv command to rename files.

```
mv helloworld.c test.c
```

 If you type ls you will no longer see helloworld.c but instead test.c

- If you want to learn how to use commands you are unfamiliar with or just forgot how a command works you can use the man command to get the manual.
- Simply type for example man 1s and you will be taken to the documentation about the 1s command.
- Press the letter q to quit.
- You can even type man man to see documentation about the man command!
- Click <u>here</u> to see a cheat sheet with some common UNIX commands.

Getting your file on Sparky

- Unless we do all of our work on Sparky we need a way to get our files from our machine to Sparky.
- The most common way to do this is using the scp command.

\$ scp file.txt user@sparky.ic.stonybrook.edu:.

- The user should be your netid.
- file.txt is any file that you want to transfer over the network to Sparky.
- Make note of the :. at the end of stonybrook.edu
 - If you don't have this the file will not transfer over to Sparky.

SSH Secure Shell - File Transfer

• After logging into Sparky click **New File Transfer**.

SSH Secure Shell - File Transfer

- A new window should appear.
- Left is your filesystem, right is remote file system.
- Use like Windows Explorer (copy/paste, drag & drop, etc.)

- Now that we are logged into Sparky one of the tasks we will use Sparky for is submitting homework.
- Either copy a file using scp or make a file on Sparky using the touch command.
- To use the homework submission command type:

```
$ ~cse220/submit
```

- Make sure you entered the correct section number.
 - If you submit to the wrong section you will lose points.

Welcome to the CSE220 project submission program.

```
What section are you in?

(Note: There is a penalty for submitting to the wrong section.)

Valid sections are:

1 2 3 4 5
```

After entering your section number you should see:

Please choose one of the following:

- 1) Submit your project.
- 2) Check on your current submissions.
- 3) Exit.

Please enter the number of your choice.

If you choose option 1, you should be presented with a very long message about academic dishonesty and then eventually you should be prompted for a file. If we submitted sample.c and it contained 3 lines of text this is what it would look like.

```
Please enter the name of the file you wish to submit.

This should be a .c file for C code, or a .asm file for MIPS assembly
```

NOTE: THIS SUBMISSION WILL OVERWRITE ANY PREVIOUS SUBMISSION!

> sample.c

A file with 3 lines was successfully submitted.

You can then use option 2, to check the status of your submission. If you have not submitted an assignment or it failed you would see:

Unable to locate a submission for this assignment.

If you successfully submitted the sample.c you should see:

A file with 3 lines was successfully submitted.

Using option 3 exits the submission program, bringing you back to the shell.

This concludes the tutorial on sparky. If you don't understand or need help please ask questions on <u>piazza</u> or come to <u>office hours</u>.