

Introduction to Linux

Anton Lechner

Geant4 Training Course
Oak Ridge National Laboratory
May 19th, 2008

What's Linux?

- **Unix-like operating system**
 - **Open source**
 - Many flavours exist (Fedora, SuSE, Ubuntu, ...)
 - Common to all: Linux Kernel (www.kernel.org)
- Where can I get it?
 - Download it from the web
 - Order a CD or DVD from a Linux distributor
- How much does it cost?
 - **It's free**
 - Enterprise versions exist: Pay for user support

I. Basic Concepts

Users and Groups

- Linux is a **multi-user** system
 - Several users can have an account (each user has a **user name** and a **password** (required at login))
 - Each user has his/her own working environment
 - User with special permissions: root
 - System administration (system software installation, user account management, ...)
- Users can be member of one or more **user groups**
- **File operations**: Users do not necessarily have the same rights
 - **Security and confidentiality**

Directories and Files (1/2)

- Directory path: directory names separated by “/”
 - E.g.: `/home/alechner/Documents`
- Directory and file names:
 - Case sensitive: File “`MyDocument.tex`” is not “`mydocument.tex`”
 - Hidden files start with a “.”;
 - But: a single “.” indicates the current directory and “..” the parent directory
- Hierarchical directory structure:
 - Root directory: `/`
 - Do not confuse the root user with the root directory

Directories and Files (2/2)

- Hierarchical directory structure (cont.):
 - All directories appear under the root directory
 - Home directory of user “xyz”: `/home/xyz`
- File permissions:
 - Linux distinguishes **3 types of file permissions**:
 - “**Read**” (r), “**Write**” (w) and “**Execute**” (e)
 - Each type of permission is defined for **3 sets of users**:
 - The **owner** of the file (u)
 - The **group** the owner belongs to (g)
 - **Other** users (o)
 - Since Linux treats directories as files, the same permission schema applies

II. Basic Tool: The Shell

What is the “Shell”?

- User Interfaces (UI) in Linux:

- Graphical User Interface (GUI)
- Command Line Interface (CLI)

- The shell is a CLI:

- It takes your commands from the keyboard,
- interprets and executes them (**command interpreter**)

- Various different shells exist:

- Most common: **bash** (Bourne Again SHell)
- **csh** (Berkeley UNIX C shell)
- ksh, zsh, ...

```
Dateisystem Größe Benut  Verf Ben% Eingehängt auf
/dev/sda4 18G 18G  276M  99% /
udev 505M  164K  505M 1% /dev
/dev/sda7 19G 18G  488M  98% /home
/dev/sda2 20G 18G  1,9G  91% /windows/C
/dev/sda5 11G 1,1G  9,3G  11% /windows/D
anlech@linux-gowo:~/geant4/tmp/Linux-g++>
anlech@linux-gowo:~/geant4/tmp/Linux-g++> du -sh
298M
anlech@linux-gowo:~/geant4/tmp/Linux-g++> cd..
anlech@linux-gowo:~/geant4/tmp> cd..
anlech@linux-gowo:~/geant4> cd
bin/ tmp/
anlech@linux-gowo:~/geant4> cd bin/
anlech@linux-gowo:~/geant4/bin> ls
Linux-g++
anlech@linux-gowo:~/geant4/bin> cd Linux-g++/
```


Terminal emulators

- Terminals allow for the interaction with shells
- “Terminal emulators” in Linux
 - Enable CLI's in a desktop environment
- Commonly used terminal emulators are:
 - **xterm**
 - konsole
 - gnome-terminal
 - ...

Secure SHell (SSH): Remote access

- A Secure SHell (SSH) provides a convenient way to **access a shell remotely**
 - A user can log into the remote machine and execute commands, access files, ...
 - The session is **encrypted** (high security)
 - Allows **X session forwarding**
- On the remote machine a **SSH deamon** must be running
 - Listens by default on port 22
- The user needs an **SSH client**, and a **X Window server** (if X11 connections are forwarded)

III. Using the shell

Shell commands (1/2)

- General syntax for executing programs from the command line:
 - **<Program Name> [OPTIONS] [FILES]**
 - **<Program Name>** is the name of the program
 - Example: `ls`
 - **[OPTIONS]** are options specific to the program, that may modify the program's behaviour
 - Options start with a “-” (short form) or a “--” (long form) character:
 - Example: `ls -s` (is equal to `ls --size`)
 - Options may be summarized:
 - Example: `ls -l -h` is equal to `ls -lh`
 - **[FILES]** are files or directories the program is applied on
 - Some programs require files and/or directories as arguments, some don't require them but allow them, some don't allow them
 - Example: `ls -l myfile.dat`

Shell commands (2/2)

- Each Unix/Linux program has **two output streams** opened for it when execution starts
 - They are: Standard output (called **stdout**) and standard error (called **stderr**)
 - These are usually attached to the terminal, *i.e. output/error messages are printed in the terminal*
- Commands for **output stream redirection**
 - Using “**1>**” and “**2>**” (at the end of the command), one can save the stdout and stderr to files
 - Example: **ls 1> out.txt 2> err.txt** (redirects the stdout to out.txt and the stderr to err.txt)

Shell commands: Examples (1/6)

- Files and directories
 - Listing files and directories (and their attributes):
 - `ls`, `ls -l`, `ls -a`, `ls -h` (or combinations of options)
 - Changing to subdirectories:
 - `cd destinationdir`
 - Creating new directories:
 - `mkdir mynewdir`
 - Removing files:
 - `rm myfile`
 - Removing (empty) directories:
 - `rmdir mydir` (for not empty directories use: `rm -r mydir`)

Shell commands: Examples (2/6)

- Files and directories (continued):
 - Copy files and directories
 - `cp myfile myfile2`
 - `cp -r mydir mydir2` (note the “-r” option for copying directories)
 - Move files and directories
 - `mv myfile destination` (“destination” is either a file or a directory)
 - `mv mydir destination` (“destination” is a directory)
 - NOTE: If the destination file or directory “destination” does not exist, the move command basically acts as rename command.

Shell commands: Examples (3/6)

- File content
 - Concatenate files and print content on stdout:
 - `cat myfile1 myfile2`
 - Show file content in terminal:
 - `less myfile` (scroll with arrows, quit program by typing “q”)
 - Print lines matching a pattern:
 - `grep “my text” myfile` (prints all lines of the file “myfile” to stdout which contain the string “my text”)

Shell commands: Examples (4/6)

- Archives and compressed files:
 - Archiving files and directories:
 - `tar cvf myarchive.tar myfile1 mydir2 ...` (the files and directories `myfile1`, `mydir2`,... will be archived in the file `myarchive.tar`)
 - Extracting files and directories from archives:
 - `tar xvf myarchive.tar` (extracts files from archive `myarchive.tar`)
 - Compressing and decompressing files
 - `gzip file1` or `bzip2 file1` (both cmd's compress file but in different formats; the resulting files are `file.gz` and `file.bz2`)
 - `gzip -d file1.gz` or `bzip2 -d file1.bz2` (decompresses file)

Shell commands: Examples (5/6)

- Archives and compressed files (cont.):
 - Archiving files/directories and compressing archive (in **.gz** format) in one command:
 - **tar czvf comprarch.tar.gz myfile1 mydir2 ...** (the files and directories myfile1, mydir2,... will be archived and the archive will be compressed into file comprarch.**.tar.gz**)
 - Append **.tar.gz** to name of compressed archive to specify file type
 - Extracting and decompressing **.tar.gz** files with one command:
 - **tar xzvf comprarch.tar.gz**
 - Similarly, to archive files and (de)compress the archive in one line, but for the **.bz2** format, just use the options “**j**” instead of “**z**”

Shell commands: Examples (5/6)

- ssh and scp:
 - For logging in remotely, one can use the OpenSSH ssh client:
 - `ssh userXYZ@lxminus.cern.ch` (specify your user name on the remote machine (here: userXYZ) and the hostname (lxminus.cern.ch) to login remotely; **as the next step you are prompted for the user password**)
 - Copying a file from a remote location to your machine:
 - `scp userXYZ@lxminus.cern.ch:/home/userXYZ/file1 file1` (copies file “file1” located in the directory /home/userXYZ on the remote machine lxminus.cern.ch to the current directory)
 - If you change the order of the arguments you can copy the local file to the directory on the remote machine:
`scp file1 userXYZ@lxminus.cern.ch:/home/userXYZ/file1`

File permissions (1/2)

- To list the permissions of a file, execute `ls -l`
 - A line of the output typically looks like:
 - `-rwxr--r-- 1 anlech users 3,8K 2007-06-10 9:52 retriever.pl`
 - The 10 initial characters “`-rwxr--r--`” mean:
 - The first character denotes the **file type**:
 - `d` for directory, `l` for link and `-` for regular file
 - The next nine characters are the permissions for **owner**, **group** and **others**:
 - For each, three consecutive symbols indicate the **read**, **write** and **execute** permissions (in this order)
 - A “`-`” means permission denied
 - E.g. “`-rwxr--r--`” means that the owner has all permissions, while members of his/her group and all others only have read permissions

File permissions (2/2)

- To change the permissions of a file, use the command **chmod**:
 - Usage: **chmod [options] <file/directory name>**
 - Examples:
 - **chmod g+rx <file name>** allows the group to read and execute the file
 - **chmod a-r <file name>** denies anybody to read the file (incl owner)
 - **chmod go-r <file name>** denies group and others to read the file
 - **chmod o+x <file name>** makes the file executable for owner

Environment variables (1/2)

- Environment variables (EV) are **named objects**, that can provide **information to applications**
 - EV have a **name and a value**, where names are usually in capital letters
 - Use “\$” as prefix to the variable name to extract the value of an EV
- Listing environment variables
 - Use the shell command **printenv** to list all defined EV
 - The output shows: **<Variable name>=<variable value>**
 - To show the value of a specific variable use: **echo \$<variable name>**
 - E.g. **echo \$PATH** (where “PATH” is the variable name)

Environment variables (2/2)

- Setting environment variables (commands may differ among types of shells):
 - bash: `export <variable name>=<variable value>`
 - E.g. `export MYHOMEDIR=/home/xyz`
 - c-shell: `setenv <variable name> <variable value>`
 - E.g. `setenv MYHOMEDIR /home/xyz`
- Note:
 - If you set an EV in your shell and you close the shell the variable is not remembered in further sessions

*IV. Using an editor
(emacs)*

Manipulating file content

- You can use an **editor**, e.g. **emacs**, to read and manipulate the content of a file.
- To open a file with emacs, type in your shell:
emacs <file name>
- To **copy & paste** text:
 - **Mark text** you want to copy and use the **2nd mouse button** (i.e. button in the middle) to paste it at another position


```
emacs@linux-gowo.site
File Edit Options Buffers Tools C++ Help

#ifdef ANALYSISMANAGER_HH
#define ANALYSISMANAGER_HH

#include <AIDA/AIDA.h>
#include "globals.hh"

class AnalysisManager {
public:
 // The analysis class is designed to be a singleton (i.e. only one instance
 // can exist). A member function called Instance is defined, which allows
 // the user to get a pointer to the existing instance or to create it if
 // it does not yet exist:
 // (see the constructor for an explanation of the arguments)
 static AnalysisManager* Instance(G4String fileNameBase = "simoutput",
 G4int bins = 100,
 G4double lowerBound = 0.0 * mm,
 G4double upperBound = 10.0 * mm);

 // The analysis class instance can be deleted by calling the Destroy
 // method (NOTE: The class destructor is protected, and can thus not be
 // called directly):
 static void Destroy();

 // Method for setting the bins of the histogram that is used to store the
 // energy deposit (NOTE: The binning can be changed only before the
 // ScoreEnergyDeposit method was called the first time):
 void SetBinning(G4int bins, // number of bins
 G4double lowerBound, // lower histogram boundary
 G4double upperBound); // upper histogram boundary

 // Member function used to score the energy deposit:
 inline void ScoreEnergyDeposit(G4double zPosition, G4double energyDeposit);
};

--:-- AnalysisManager.hh (C++ Abbrev)--L26--C28--10%-----
```

Using emacs

- You can either use the toolbar on the top to invoke actions or you use **keyboard shortcuts**
- Some shortcuts (hold Ctrl pressed and type letters):
 - Open a file: **Ctrl - x - f**
 - Save a file: **Ctrl - x - s**
 - Save file (and choose filename): **Ctrl - x - w**
 - Quit: **Ctrl - x - c**
 - Delete line content (after cursor position): **Ctrl - k**
 - Delete marked text: **Ctrl - w**
 - Paste text: **Ctrl - y**
 - Incremental search: **Ctrl - s**