

Working Remotely

Clif Presser

cpresser@gettysburg.edu

Links

- Software by course:
 - <http://cs.gettysburg.edu/~cpresser/resources/software.html>
- Resources from today's colloquium
 - <http://cs.gettysburg.edu/~cpresser/resources/>

Outline

- Skills
- Getting the software.
- Transferring files.
- Terminal access.
- GUI on the network.

Good Skills to Learn

- Operating a computer via terminal.
- Compiling and running programs outside of a development environment.
- Keyboard shortcuts.
- Changing environment variables.
- Juggling.

Java Development

- Java Development Kit (Oracle)
 - Command line tools
- Integrated Development Environment
 - Eclipse
 - Netbeans
 - Dr. Java
 - XCode

Good Text Editors

- Emacs (Windows and Mac)
- TextWrangler (Mac)
- Notepad2 (Windows)

Unix-like Tools

Windows

- Cygwin
- Mingw

Mac

- Applications ->
Utilities -> Terminal

Transferring Files

- Samba (Windows Shares)
 - H-Drive:
 - `smb://studenthome.ms.gettysburg.edu/username$`
 - CS Files:
 - `smb://dijkstra.cc.gettysburg.edu/username`
 - Use College password.

Domain: GETTYSBURG

Secure Transfer

Ssh (Windows) Fugu (Mac)

CS: `dijkstra.cc.gettysburg.edu`

H-Drive: `ftp.gettysburg.edu`

Port: 222 (not the default)

sftp: command line version

Using the Command Line

- Navigating
 - `~/` your home directory
 - **ls** list files in the current directory
 - `ls -l`
 - `ls -a`
 - **cd** change the directory
 - `cd ..`
 - `cd` `=` `cd ~`
 - **pwd** reports present working directory

Using the Command Line

- Other commands
 - **more** and **less** (read a text file)
 - SPACE – forward one page
 - ENTER – forward one line
 - q – quit
 - **cp**: copy
 - **mv**: move (rename)
 - **grep**: search a file for text
 - **apropos**: search commands
 - **man**: get help on a command

Command Line Editing

- Left/Right Arrows to edit
- <tab> for completion
- Ctrl-a Ctrl-e beginning and end
- Ctrl-k kill (cut)
- Ctrl-y yank (paste)
- !<letters> Use to repeat a command.

Command Line Development

- Editors

- nano
- emacs -nw

- Compile

- javac MyFile.java
- g++ MyFile.C

- Execute

- java MyFile
- a.out

Connecting Remotely

- ssh
 - Hosts: gbcsN.cc.gettysburg.edu
 - N=1..22
 - Port: 222
- Commands:
 - ssh gbcs3.cc.gettysburg.edu -p 222 -l user
 - ssh user@gbcs2.cc.gettysburg.edu:222

Displaying Remotely (X11)

- X Server: your screen
- X Client: program running at the lab.
- Software: Xming, cygwin
- ssh tunnel:
 - `ssh user@gbcs5.cc.gettysburg.edu -p 222 -X`

SlideIndexOutOfBoundsException