

***USING
PROFESSIONAL
OS-9[®]***

COPYRIGHT AND REVISION HISTORY

Copyright 1991 Microware Systems Corporation. All Rights Reserved. Reproduction of this document, in part or whole, by any means, electrical, mechanical, magnetic, optical, chemical, manual, or otherwise is prohibited, without written permission from Microware Systems Corporation.

This manual reflects Version 2.4 of the OS-9 operating system.

Publication Editor: Walden Miller, Kathie Flood, Ellen Grant
Revision: D
Publication date: March 1991
Product Number: UPR-68-NA-68-MO

DISCLAIMER

The information contained herein is believed to be accurate as of the date of publication. However, Microware will not be liable for any damages, including indirect or consequential, from use of the OS-9 operating system, Microware-provided software or reliance on the accuracy of this documentation. The information contained herein is subject to change without notice.

REPRODUCTION NOTICE

The software described in this document is intended to be used on a single computer system. Microware expressly prohibits any reproduction of the software on tape, disk or any other medium except for backup purposes. Distribution of this software, in part or whole, to any other party or on any other system may constitute copyright infringements and misappropriation of trade secrets and confidential processes which are the property of Microware and/or other parties. Unauthorized distribution of software may cause damages far in excess of the value of the copies involved.

For additional copies of this software and/or documentation, or if you have questions concerning the above notice, the documentation and/or software, please contact your OS-9 supplier.

TRADEMARKS

OS-9 and Microware are registered trademarks of Microware Systems Corp.
UNIX is a trademark of Bell Laboratories.

**Microware Systems Corporation • 1900 N.W. 114th Street
Des Moines, Iowa 50325-7077 • Phone: 515/224-1929**

Table Of Contents

An Overview of OS-9

What Is an Operating System ?.....	1-1
Using OS-9 as Your Operating System	1-2
Using OS-9's Functions.....	1-2
Storing Information.....	1-3
Multi-tasking and Multi-user Features	1-4
The Memory Module and Modular Software	1-6

Starting OS-9

Booting OS-9	2-1
Backing Up the System Disk	2-3
Formatting a Disk	2-3
The Backup Procedure.....	2-5
Directories Contained on the System Disk.....	2-8

Basic Commands and Functions

Learning the Basics.....	3-1
Logging on to a Timesharing System.....	3-2
An Introduction to the Shell.....	3-3
Using the Keyboard	3-5
The Page Pause Feature	3-6
Basic Utilities.....	3-7

The Help Utility and the -? Option	3-8
Free and Mfree	3-9

The OS-9 File System

OS-9 File Storage.....	4-1
Text Files	4-3
Executable Program Module Files.....	4-3
Random Access Data Files	4-3
File Ownership.....	4-4
Attributes and the File Security System	4-4
The OS-9 File System.....	4-6
Current Directories	4-7
The Home Directory	4-7
Directory Characteristics	4-8
Accessing Files and Directories: The Pathlist	4-9
Basic File System Oriented Utilities.....	4-11
Dir: Displaying the Contents of Directories	4-11
Chd and Chx: Moving Around in the File System	4-13
Climbing Directory Trees	4-14
Using the Pd Utility	4-16
Using Makdir to Create New Directories	4-16
Rules for Constructing File Names.....	4-17
Creating Files	4-17
Examining File Attributes with Attr	4-18
Listing Files	4-19
Copying Files.....	4-20
Dsave: Copying Files Using Procedure Files	4-22
Del and Deldir: Deleting Files and Directories	4-25

The Shell

The Function of the Shell.....	5-1
The Shell Environment	5-3
Changing the Shell Environment	5-4
Built-In Shell Commands	5-6
Shell Command Line Processing	5-7
Special Command Line Features	5-8
Execution Modifiers	5-9
Additional Memory Size Modifier	5-9
I/O Redirection Modifiers.....	5-10
Process Priority Modifier.....	5-12
Wildcard Matching	5-13

Command Separators	5-14
Sequential Execution	5-15
Multi-tasking: Concurrent Execution	5-15
Pipes and Filters	5-16
Un-named Pipes	5-17
Named Pipes	5-17
Command Grouping	5-19
Shell Procedure Files	5-20
The Login Shell and Two Special Procedure Files: .login and .logout	5-21
The Profile Command	5-22
Setting up a Time-Sharing System Startup Procedure File	5-23
The Password File	5-24
Creating a Temporary Procedure File	5-25
Multiple Shells	5-27
The Procs Utility	5-28
Waiting For The Background Procedures	5-30
Stopping Procedures	5-31
Error Reporting	5-33
Running Compiled Intermediate Code Programs	5-34

Making Files

The Make Utility	6-1
Implicit Definitions	6-3
Macro Recognition	6-4
Make Generated Command Lines	6-6
Make Options	6-6
Examples of the Make Utility	6-7
Example One: Updating a Document	6-8
Example Two: Compiling C Programs	6-9
Refining the C Compiler Example	6-9
Example Three: A Makefile that Uses Macros	6-11
Example Four: Putting It All Together	6-12

Making Backups

Incremental Backups	7-1
Making an Incremental Backup: The Fsave Utility	7-2
The Fsave Procedure	7-3
Example Fsave Commands	7-4
Restoring Incremental Backups: The Frestore Utility	7-6
The Interactive Restore Process	7-7
Example Command Lines	7-11
Incremental Backup Strategies	7-12

The Small Daily Backup Strategy	7-12
The Single Tape Backup Strategy	7-13
Use of Tapes/Disks	7-14
The Tape Utility	7-15

OS-9 System Management

Setting Up the System Defaults: the Init Module	8-2
Extension Modules	8-8
Changing System Modules	8-9
Using the Moded Utility	8-9
Editing the Systype.d File	8-10
Making Bootfiles	8-14
Bootlist Files	8-14
Bootfile Requirements	8-14
Making RBF Bootfiles	8-14
Making Tape Bootfiles	8-15
Using the RAM Disk	8-16
Making a Startup File	8-17
Initializing Devices	8-18
Loading Utilities Into Memory	8-20
Loading the Default Device Descriptor	8-20
Initializing the RAM Disk	8-21
Multi-user Systems	8-21
System Shutdown Procedure	8-22
Installing OS-9 On a Hard Disk	8-24
Checking the Hard Disk Device Descriptor	8-24
Formatting the Hard Disk	8-24
Copying the Distribution Software onto the Hard Disk	8-25
Making the Hard Disk the System Boot Disk	8-26
Test Booting from the Hard Disk	8-26
Managing Processes in a Real-time Environment	8-27
Manipulating Process' Priority	8-27
Using D_MinPty and D_MaxAge to Alter the System's Process Scheduling	8-27
Using System State Processes and User State Processes	8-28
Using the Tmode and Xmode Utilities	8-29
Using the Tmode Utility	8-29
Using the Xmode Utility	8-30
The Termcap File Format	8-31
Termcap Capabilities	8-33
Example Termcap Entries	8-37

Preface

Appendices:

- A: ASCII Conversion Chart
- B: The ROM Debugger
- C: Glossary

OS-9[®] is a powerful and versatile operating system that can help you fully use your 68000 system's capabilities. OS-9 offers a wide selection of functions because it was designed to serve the needs of a broad audience. Whether you are a casual user or a professional programmer, you will find many useful features in OS-9.

Professional OS-9 is designed to provide a friendly software interface for personal computers, educational systems, and the professional programmer. The Professional OS-9 package includes over 70 utility programs.

Using Professional OS-9 has been designed for use as a reference and learning guide. It is divided into three distinct parts. Chapters 1-4 discuss the file structure and utilities available for using OS-9. Chapter 5, 6, and 7 discuss some of the advanced utilities in detail. Chapter 8 discusses topics of interest to system managers.

This manual is the basic user reference manual for OS-9. The **OS-9 Technical Manual** is a companion manual for advanced programmers who wish to learn about the internal operation and function of the system.

At first glance, the OS-9 manual set, especially the **OS-9 Technical Manual**, may seem overwhelming. Fortunately, you only need to know a fairly small percentage of the material presented in this manual to

use OS-9 effectively. You will find that it is easy to learn about OS-9 as you continue to work and experiment with it.

The secret to getting up to speed quickly with OS-9 is to first identify and learn only the basic, everyday functions necessary to run applications programs and programming languages.

This manual contains eight chapters:

Chapter 1 is a general introduction to OS-9. It introduces the concept of an operating system and explains some of OS-9's basic features.

Chapter 2 describes how to get OS-9 up and running. This includes formatting and backup procedures.

Chapter 3 helps you get started using the operating system. The more frequently used system commands are discussed. These are utilities that every user should be familiar with.

Chapter 4 is a detailed explanation of the tree-structured file and directory system of OS-9. This includes:

- Directories
- Types of files
- File security
- Movement around the file/directory system

Chapter 5 contains a detailed description of the shell, the OS-9 user interface.

Chapter 6 explains the `make` utility in detail. This utility is used to maintain and regenerate software from a group of files.

Chapter 7 explains the concept of incremental backups. The OS-9 utilities to create the backups are detailed here. This chapter also offers two different strategies for making backups.

Chapter 8 contains information of interest to system managers. Some of the topics covered include setting up your system defaults, making a startup file, and installing OS-9 on a hard disk.

Detailed descriptions of all OS-9 commands are located in the **OS-9 Utilities** section.