

What is Athena?

- Campus-wide UNIX/Linux environment
- Kerberos authentication system
- AFS distributed filesystem
- Zephyr messaging system
- Large collection of software available in “lockers”
- Personal storage and web space
- Printing infrastructure
- Consistent work environment across different workstations

Where is Athena?

- Public clusters around campus
 - Door combination is 58489
 - Changes once a year
`athena% tel1me combo`
- Quickstations
- Dorm clusters
- Departmental labs
- Your own PC with Linux-Athena installed

Why should you use it?

- Access to academic software
 - Maple, MATLAB, Mathematica, ChemDraw, AutoCAD, much more
- 1 GB of personal storage/web space, backed up nightly
- Easy collaboration and group storage via AFS file system
- Familiarity with a UNIX-type environment can be helpful for many jobs/internships
- Consistent environment

Your Athena username

- Also called your Kerberos principal
- Your e-mail address without the @mit.edu part
 - *username*@mit.edu
- Cannot be changed
- May be different from your departmental username
 - @sloan.mit.edu
 - @media.mit.edu
 - @math.mit.edu

 Massachusetts Institute of Technology Information Services and Technology

Your Kerberos password

- Used to log in to Athena, check e-mail
- Can (and should) be changed frequently
 - Once a term is a good guideline
 - athena% **passwd**
- Use a strong password
 - boyfriend/girlfriend's name = bad
 - Combination of letters, numbers, and punctuation or symbols = good

 Massachusetts Institute of Technology Information Services and Technology

When to share your password

- ~~A friend needs files from your account~~
- ~~Your parents want to read your e-mail~~
- ~~The Registrar needs it for your classes~~
- ~~IS&T needs it to help fix a problem in your account~~
- NEVER!
- No one (besides you) needs to know your password
- No legitimate MIT office or group will ask for or need your password

 Massachusetts Institute of Technology Information Services and Technology

Finding Clusters & Printers

- athena% xcluster
- athena% cview
- athena% cview printers

```

-- Cluster status as of Wed Jun 14 16:29:22 2006: --
CLUSTER  SUN/B100  SUN/B1500  PC/LINUX  OTHER  TOTAL
 fre/tot  fre/tot fre/tot fre/tot  fre/tot
-----
BARKER5  - 5 / 6 - - 5 / 6
M1-142 10 / 10 5 / 5 9 / 10 - 24 / 25
M66-080  7 / 8 0 / 1 9 / 13 - 16 / 22
 
```

```

-- Printer status as of Wed Jun 14 16:30:22 2006: --
PRINTER  CLUSTER  STATUS  JOBS  PRINTER  CLUSTER  STATUS  JOBS
-----
barker BARKER6  up 0 bob M1-142 up 0
plato M1-142 up 6 colfu M2-032 down 0
celine M2-225 up 0 sanda M4-167 up 0
 
```

Cluster Rules

- No food or drink
- You cannot “reserve” a workstation by staying logged in
 - Except in 37-332 and 37-318, with some caveats
 - After 10 minutes of being idle, a screensaver activates
 - After 10 more minutes, you can be logged out if the cluster is full and you’re not there
- Save your work early & often
- Activate the screensaver if you need to leave the cluster briefly
 - athena% **xlock**
 - Choose “Lock Screen” from the “foot” menu

More Rules

- MITnet and Athena Rules of Use
 - <http://web.mit.edu/olh/Rules/>
- MIT Stopit
 - <http://web.mit.edu/stopit/>
 - Can help if another MIT user is harassing you electronically
 - Also handles copyright violations

Common Software

- Mozilla Firefox web browser
- Evolution e-mail client
- OpenOffice office suite
- Acrobat Reader PDF viewer
- Nautilus File Manager & CD burning

More Software

- What Runs Where
 - <http://web.mit.edu/acs/www/whereruns.html>
 - What's available and how to use it
- Student Information Processing Board (SIPB)
 - Student group
 - Maintains 'sipb' and 'outland' lockers, among others
 - Not really supported by IS&T - contact SIPB instead

UNIX Command Line

- Terminology
 - Directory = folder
 - Athena prompt/shell prompt = athena%
- Basic Commands
 - Shown on next slide
 - In general, type a command, then press Enter/Return

UNIX Command Line

<code>ls</code>	List contents of current directory
<code>pwd</code>	Show name of current directory
<code>cd ..</code>	Go back/up one level
<code>mkdir directoryname</code>	Create the directory <i>directoryname</i>
<code>cd directoryname</code>	Change current directory to <i>directoryname</i>
<code>cp file1 file2</code>	Copy <i>file1</i> to a new file called <i>file2</i>
<code>cp file1 directoryname</code>	Copy <i>file1</i> to the directory <i>directoryname</i>
<code>mv file1 file2</code>	Move (rename) <i>file1</i> to a new file called <i>file2</i>
<code>mv file1 directoryname</code>	Move <i>file1</i> into the directory <i>directoryname</i>
<code>delete file1</code>	Mark <i>file1</i> for deletion, will be deleted in 3 days
<code>undelete file1</code>	Restore the previously deleted file <i>file1</i>

Nautilus File Manager

- “Computer” and “username’s Home” icons on Desktop
- Works somewhat like Windows Explorer or Macintosh Finder
- Useful for managing files without the command line
- Can also be used to easily create CD-R or CD-RW discs

Kerberos

- Authentication system developed at MIT
- Your password is used to obtain ‘tickets’, which are in turn used to identify you to various services
- Tickets last 10 hours, at which point they must be renewed
- Allows you to use many services without typing your password each time
- Tickets obtained automatically at login

AFS

- World-wide distributed filesystem
- Your personal home directory:
 - /afs/athena.mit.edu/user/j/tr/jruser
- Can be accessed via the web, AFS clients, secure FTP clients
- 1 GB of quota for your home directory
- Default subdirectories
 - Private, Public, www, OldFiles
- Automatically backed up
 - OldFiles is a nightly snapshot

Lockers

- Collections of software or files in AFS
- Your home directory is also a locker with your username
- Lockers need to be “attached” in order to use them
- Your home directory is attached by default
- Attach your friend’s locker
 - athena% **attach janeuser**
- Add lockers to run software
 - athena% **add ooffice**
 - athena% **ooffice &**
- Lockers available under /mit/lockername

 Massachusetts Institute of Technology Information Services and Technology

Your web space

- /mit/username/www
- Accessible via <http://web.mit.edu/username/www/>
- Do not violate copyright laws or harass others
- CGI, PHP, etc will not work
 - SIPB has a service - <http://scripts.mit.edu>
- HTTP password protection does not work
 - Can be restricted to MIT users via certificates
 - SIPB has a service for password protection

 Massachusetts Institute of Technology Information Services and Technology

Permissions in AFS

- Permissions are set with a combination of up to 7 “rights”
 - **R**ead, **L**ist, **I**nsert, **D**elete, **W**rite, **l**oc**K**, **A**dminister
 - Represented by the boldface letters above
 - Or use the words “read”, “write”, “all”, and “none”
- All permissions are on a per-directory basis, not per-file
- Special users:
 - system:anyuser - anyone, including web users
 - system:expunge - the automated expunger for deleted files
- If you want a directory to be shared via the web, all directories that contain it must be “listable” by “system:anyuser”

 Massachusetts Institute of Technology Information Services and Technology

Assigning Permissions

- You're working with janeuser, billuser, and bobuser

```
athena% mkdir group-project
athena% fs sa group-project janeuser write
athena% fs sa group-project billuser read
athena% fs sa group-project bobuser read
```

- bobuser just dropped the class

```
athena% fs sa group-project bobuser none
```

- Permissions are inherited

- To view permissions

```
athena% fs la group-project
Access list for group-project is
Normal rights:
system:expunge ld
system:anyuser l
joeuser rldwka
janeuser rldwk
billuser rl
```

Zephyr

- Instant messaging with other MIT users and other Zephyr sites (CMU, etc)
- Ad-hoc discussion groups
 - Everything from politics and Red Sox scores to help from your TA or professor
- Get notified when your friends log in and out
- Get notifications of cluster closings or service outages

Zephyr examples

- What you type:

```
athena% zwrite joeuser
Type your message now. End with control-D or a dot on a line by itself.
Hi there.
Message queued for joeuser... sent
```

- What they see:


```

Authentic Personal message at 16:39:09 on Wed Jun 14 2006
From: Joe User (joeuser) on athena-dislop.mit.edu
To: joeuser@ATHENA.MIT.EDU
Hi there.
```


Jabber

- New instant messaging service
- Chat with MIT users and other Jabber users (Google Talk)
- Use the Gaim client on Athena
 - athena% **gaim &**
- Your Jabber ID is *username@mit.edu*
- Buddies must authorize each other in order to see their login status, and sometimes to chat
- The Gaim client can also be used for AOL (AIM), ICQ, MSN Messaging, IRC, and Yahoo chat

Printing

- High-capacity laser printers in every cluster
- Most dorms have at least one printer
- Color printer available in W20
- Print from Athena workstations or your Mac/PC
- Print double-sided to conserve paper
- No fees for printing
 - Dorms may charge fees or have quotas for their printers
- Printers are not photocopiers

Transferring Files to/from AFS

- AFS client on your Windows, Linux, or OS X machine
- Secure FTP clients for Windows, Linux and OS X
- Burn CD-R/CD-RW discs on some Athena workstations
- Public files can be downloaded via the web
- Diskette
- USB flash drives

E-Mail

- 1 GB quota
- Attachments limited to 25MB, some file types prohibited (.exe)
- WebMail - <http://webmail.mit.edu>
- Spam Screening
- Auto-responder
- Mail forwarding
- E-mail forwarding for life through Alumni Association
 - You will get a new @alum.mit.edu address

Evolution E-mail Client

Evolution, continued

OpenOffice

- Similar to Microsoft Office
- To start it:
 - Foot Menu ⇒ Editing/Publishing ⇒ Office Productivity Suites
 - athena% **add office**
 - athena% **office &**
- Can read and write Microsoft Word, PowerPoint, and Excel documents (and other formats)
 - Fonts may look a little different when converted
- New documents created in OpenOffice must be explicitly saved in Microsoft Office formats if you wish to use them with Microsoft Word, PowerPoint, or Excel.

OpenOffice Writer

OpenOffice Impress

MIT Massachusetts Institute of Technology

IST Information Services and Technology

Remote Access

- Remote access clients for Mac & PC at <http://web.mit.edu/software/>
- Any Secure Shell (SSH) client
 - athena.dialup.mit.edu
- <http://athena.dialup.mit.edu>
 - Java-based SSH client
- Linux-Athena on your x86 PC

MIT Massachusetts Institute of Technology

IST Information Services and Technology

Getting Help

- Web-based tutorials
 - <http://web.mit.edu/olh/>
- Training Classes
- Athena Consulting/OLC
 - x3-4435 or <http://web.mit.edu/consult/www/>
- IS&T Web Pages
 - <http://web.mit.edu/ist/>
- Student Information Processing Board (SIPB)
 - Volunteer student group
 - sipb@mit.edu, <http://www.mit.edu/sipb/>

MIT Massachusetts Institute of Technology

IST Information Services and Technology
