

Lecture 01: welcome and intro what LSD and Unix have in common

Hands-On Unix System Administration DeCal

The connection

❖ The connection

Introduction

Diving into the shell

Text editing

“Two of the most famous products of Berkeley are LSD and Unix. I don’t think that this is a coincidence.”

(from *The Unix-Haters Handbook*)

❖ The connection

Introduction

- ❖ What is this?
- ❖ Who are we?
- ❖ What is Unix?
- ❖ What is sysadmining?
- ❖ Logistics

Diving into the shell

Text editing

Introduction

What is this?

❖ The connection

Introduction

❖ **What is this?**

❖ Who are we?

❖ What is Unix?

❖ What is sysadmining?

❖ Logistics

Diving into the shell

Text editing

- CS 98/198-8, the Hands-on Unix system administration DeCal
- `decal.ocf.berkeley.edu`
- Don't be shy. Ask questions in class or on Piazza.

Who are we?

❖ The connection

Introduction

❖ What is this?

❖ **Who are we?**

❖ What is Unix?

❖ What is sysadmining?

❖ Logistics

Diving into the shell

Text editing

- Dara Adib: 3rd-year CivE; OCF general manager, Kloudless DevOps
- Felix Wong: 4th-year EECS; OCF site manager, ResComp sysadmin
- Jessica Yu: 3rd-year CS; ResComp sysadmin

What is Unix?

❖ The connection

Introduction

❖ What is this?

❖ Who are we?

❖ What is Unix?

❖ What is sysadmining?

❖ Logistics

Diving into the shell

Text editing

https://en.wikipedia.org/wiki/File:Unix_history.svg

What is sysadmining?

❖ The connection

Introduction

❖ What is this?

❖ Who are we?

❖ What is Unix?

❖ What is sysadmining?

❖ Logistics

Diving into the shell

Text editing

<http://xkcd.com/705/>

Logistics

❖ The connection

Introduction

❖ What is this?

❖ Who are we?

❖ What is Unix?

❖ What is sysadmining?

❖ **Logistics**

Diving into the shell

Text editing

- lecture-lab format: lab due at start of next week's class
 - ❖ lab \neq homework
- grading: attendance, labs, final project
- bring laptop if possible

❖ The connection

Introduction

Diving into the shell

- ❖ The shell
- ❖ In a *nutshell*
- ❖ Common shells
- ❖ Basic programs
- ❖ Basic programs
- ❖ Basic programs
- ❖ Saving keystrokes
- ❖ RTFM
- ❖ Unix paradox
- ❖ ls -l

Diving into the shell

Text editing

The shell

❖ The connection

Introduction

Diving into the shell

❖ The shell

❖ In a *nutshell*

❖ Common shells

❖ Basic programs

❖ Basic programs

❖ Basic programs

❖ Saving keystrokes

❖ RTFM

❖ Unix paradox

❖ ls -l

Text editing

- an ordinary program (e.g., `bash`) that lets you access the system
 - ❖ text-based
- edit files, run other programs, etc.
- can be automated with shell scripting

In a nutshell

❖ The connection

Introduction

Diving into the shell

❖ The shell

❖ **In a nutshell**

❖ Common shells

❖ Basic programs

❖ Basic programs

❖ Basic programs

❖ Saving keystrokes

❖ RTFM

❖ Unix paradox

❖ ls -l

Text editing

- there's a prompt
- type something
- read output
- repeat

Common shells

❖ The connection

Introduction

Diving into the shell

❖ The shell

❖ In a *nutshell*

❖ **Common shells**

❖ Basic programs

❖ Basic programs

❖ Basic programs

❖ Saving keystrokes

❖ RTFM

❖ Unix paradox

❖ ls -l

Text editing

● sh/**bash**

● csh/tcsh

● zsh

● fish

Basic programs

❖ The connection

Introduction

Diving into the shell

❖ The shell

❖ In a *nutshell*

❖ Common shells

❖ **Basic programs**

❖ Basic programs

❖ Basic programs

❖ Saving keystrokes

❖ RTFM

❖ Unix paradox

❖ `ls -l`

Text editing

- `pwd`: print working directory
- `ls`: list file
- `cd`: change working directory
- `mkdir`: make directory
- `rmdir`: remove empty directory

Basic programs

❖ The connection

Introduction

Diving into the shell

❖ The shell

❖ In a *nutshell*

❖ Common shells

❖ Basic programs

❖ **Basic programs**

❖ Basic programs

❖ Saving keystrokes

❖ RTFM

❖ Unix paradox

❖ ls -l

Text editing

- touch: create/access file
- mv: move file
- cp: copy file
- rm: remove file

Basic programs

❖ The connection

Introduction

Diving into the shell

❖ The shell

❖ In a *nutshell*

❖ Common shells

❖ Basic programs

❖ Basic programs

❖ **Basic programs**

❖ Saving keystrokes

❖ RTFM

❖ Unix paradox

❖ ls -l

Text editing

- `echo`: print text
- `cat`: print file
- `less` (`more`): scroll (“page”) through file
- `grep`: search file for specified pattern

Saving keystrokes

❖ The connection

Introduction

Diving into the shell

❖ The shell

❖ In a *nutshell*

❖ Common shells

❖ Basic programs

❖ Basic programs

❖ Basic programs

❖ Saving keystrokes

❖ RTFM

❖ Unix paradox

❖ ls -l

Text editing

- command history
- tab-completion

RTFM

❖ The connection

Introduction

Diving into the shell

❖ The shell

❖ In a *nutshell*

❖ Common shells

❖ Basic programs

❖ Basic programs

❖ Basic programs

❖ Saving keystrokes

❖ RTFM

❖ Unix paradox

❖ ls -l

Text editing

- programs have command line options.
 - ❖ e.g., `ls -l`
- programs are (usually) documented
 - ❖ e.g., `man ls`, `ls --help`
- search manpages with `apropos` (or Google)

Unix paradox

Good Unix programs are

- simple
- do one thing well

“cat came back from Berkeley waving flags” (Rob Pike [Unix minimalist])

❖ The connection

Introduction

Diving into the shell

❖ The shell

❖ In a *nutshell*

❖ Common shells

❖ Basic programs

❖ Basic programs

❖ Basic programs

❖ Saving keystrokes

❖ RTFM

❖ Unix paradox

❖ ls -l

Text editing

ls -l

❖ The connection

Introduction

Diving into the shell

❖ The shell

❖ In a *nutshell*

❖ Common shells

❖ Basic programs

❖ Basic programs

❖ Basic programs

❖ Saving keystrokes

❖ RTFM

❖ Unix paradox

❖ ls -l

Text editing

- filenames preceded with a dot are hidden by default

- ❖ e.g., `.bashrc`

- special directories

- ❖ `.` (one dot): current directory

- ❖ `..` (two dots): parent directory

❖ The
connection

Introduction

Diving into the
shell

Text editing

❖ vi(m)

Text editing

vi(m)

❖ The connection

Introduction

Diving into the shell

Text editing

❖ vi(m)

“I was trying to make it usable over a 300 baud modem” (Bill Joy [Berkeley graduate student])

- modal text editor: normal mode, insert mode
- `vimtutor`