

Úvod do Operačních Systémů

9. cvičení

Proměnné, složené příkazy, funkce, numerické výpočty.


- Numerické výpočty
 - v shellu
 - externí příkazy
- Proměnné
 - práce s proměnnými
 - práce s pozičními parametry
- Bloky příkazů
- Podmíněné vykonávání příkazů
- Složené příkazy
 - podmínky
 - cykly
- Funkce


Inkrementace hodnoty proměnné

```
max=`ypcat passwd | cut -d: -f3 | sort -n | tail -1`
max=`expr $max + 1`
max=\$((max+1))
((max=max+1))
((max++))
let max=max+1
let max++
max=`awk "BEGIN {print max=$max+1}" <&-`</pre>
```


Výpočty II

Průměrná velikost obyč. souborů v aktuálním adresáři

Průměrný počet systémových volání za sekundu

```
calls=`vmstat -s | grep calls | tr -dc '[0-9]'`
uptime=`expr 60 \* \
 $(/home/courses/Y36UOS/common/cv09/uptime_min)`
cps=$((calls/uptime))
```

echo \$calls/\$uptime | bc -l


Výpočty v různých soustavách

```
echo $((012))
echo $((10#012))
```

Ternární operátor podmínky

```
x=5
echo $((x\%2==0 ? x : x+1))
```

Práce s řetězci a RE

```
RE='/.*/'
expr $PWD : "$RE"
RE='/.*/\(.*\)/'
expr $PWD : "$RE"
```


Zjištění limitů programu bc

```
grep BC_ /usr/include/limits.h
let MAX_SCALE=`sed -n '/BC_SCALE_MAX/s/.* \([0-
9]*\)/\1/p' /usr/include/limits.h`-1
```

Vytvoření konstanty pi s maximální přesností programu bc

```
echo $pi
pi=3.14
```

echo \$pi


ypočty

```
1:10am up 35 day(s), 4:02, 2 users, load average: 0.05, ...
RE='.* \setminus ([0-9]*\setminus) day[^0-9]* \setminus ([0-9]*\setminus):0 \setminus \{0,1 \setminus\} \setminus ([0-9]*\setminus).*'
```

Výpočet doby běhu serveru v minutách (shell)

```
((uptime=`uptime | sed "s/\$RE/10\#\1*24*60 + 10\#\2*60 + 10\#\3/"`))
```

Výpočet doby běhu serveru v minutách (awk)

```
uptime=`uptime | sed "s/RE/\1 \2 \3/" \
  | awk '{print $1*24*60 + $2*60 + $3}'`
```

Výpočet doby běhu serveru v minutách (eval)

```
eval `uptime | sed "s/$RE/d=\1 h=\2 m=\3/'`
((uptime=10\#d*24*60 + 10\#h*60 + 10\#m))
```


• Přiřazení hodnoty do proměnné

```
prefix=mylog
date=`date +%y%m%d`
file=$PWD/${prefix} $date
```

 Výpis obsahu proměnné echo "\$file"

Nastavení implicitní hodnoty

```
echo "${data_file:=./data}"
echo "data_file=$data_file" > my.conf
```

Nastavení hodnoty proměnné ze souboru

```
df=`sed -n '/^data file=/s/.*=//p' my.conf` [^=
```


Délka hodnoty proměnné

```
file len=${#file} ; echo $file len
```

Část obsahu proměnné (bash)

```
s=`expr $file len - 6`
echo "${file:s}"
```

Nejkratší oříznutí obsahu zprava vzorem

```
image=screenshot.jpg
cp /home/courses/Y36UOS/common/cv09/$image .
convert "$image" "${image%.jpg}.tif"
file "${image:0:10}"*
```


Nejdelší oříznutí obsahu zleva vzorem

```
item="${file##*/}_1"
echo $item
```

Nejdelší oříznutí obsahu zprava vzorem

```
pref="${item%_*}"
echo "$pref"
```

```
[ "$pref" == "$prefix" ]
echo $?
```


Nastavení pozičních parametrů

```
IFS=":" ; set `grep root /etc/passwd`
```

- Název programu echo \$0
- Výpis pozičních parametrů echo \$1,\${5}:\$7
- Počet pozičních parametrů

```
[ $# -eq 7 ] ; echo $?
```

Všechny poziční parametry

```
echo $* : $@
```


Deklarace pole

```
files[1]=s1
files[2]=s2
files[3]=s3
```

Použití všech položek pole

```
touch "${files[@]}"
```

Délka pole (počet položek)

```
echo ${#files[*]}
```

Zrušení pole


Substituce v hodnotě proměnné

```
echo "$file"
echo "${file/mylog/$USER-log}"
echo "${file/[0-9]/-}" "${file//[0-9]/-}"
```

Nepřímá indexace poziční proměnné

```
IFS=":" ; set `grep root /etc/passwd`
for ((i=1; i<=7; i++)); do echo $i: ${!i}; done</pre>
```

Nastavení typu proměnné

```
typeset -i int_x=5
int_x=abc
```


Vykonání skupiny příkazů v aktuálním shellu

```
ls ; date ; who > s1
{ ls ; date ; who; } > s1
{ sleep 60 ; w > users; } &
```

Vykonání skupiny příkazů v subshellu

```
cd /tmp ; pwd
cd
( cd /tmp; pwd ) ; pwd
x=5; ( x=7; echo $x ) ; echo $x
```


Podmíněné vykonání příkazů

- Podmíněné vykonání po úspěchu předešlého příkazu tar xvf archiv.tar && rm archiv.tar
- Podmíněné vykonání po neúspěchu předešlého příkazu
 [-d adr] || mkdir adr
- Použití obou podmínek

```
ping dray2 &>/dev/null \
 && ssh dray2 uptime \
 || echo dray2 je nedostupny
```

Podmíněné vykonání bloku příkazů

```
[ -d /adr ] && { cd /; tar cvf ~/adr.tar adr; }
```

! && a || není **logické** AND a OR !


Složené příkazy – podmínky

Kontrola počtu argumentů

```
USAGE="Pouziti: $0 arg1 arg2"
if [ $# -ne 2 ]; then echo "$USAGE"; else echo $*; fi
```

Určení akcí pro různé dny v týdnu

```
DAY=`date +%w`
case $DAY in
 0) echo "Full backup";;
 6) echo "No backup";;
 *) echo "Partial backup";;
esac
```


Složené příkazy – cykly

Postupné zpracování argumentů (while)

```
set bash ksh sh
while [ $# -gt 0 ]
do
 man "$1" > man \ $1
 shift
done
```

Postupné zpracování argumentů (for)

```
set man\ *sh
for manfile in "$@"; do wc -l "$manfile"; done
```


Složené příkazy – cykly!

Rozdíl mezi \$* a \$@

```
set man\ *sh
for manfile in $*; do wc -l "$manfile"; done
set man\ *sh
for manfile in "$*"; do wc -l "$manfile"; done
```

Zpracování výsledku náhrady příkazu a názvů souborů

```
touch 'my long filename1' 'my long filename2'
for file in my*; do echo ".$file."; done
for file in `ls my*`; do echo ".$file."; done
for file in "`ls my*`"; do echo ".$file."; done
IFS="
" ; for file in `ls my*`; do echo ".$file."; done
```


Složené příkazy – cykly +

Jiný zápis for cyklu
 for ((i=0; i<100; i++))
 do
 printf "%02d " \$i
 done; printf "\n"

Cyklus select
 select manfile in man\ *sh
 do
 wc -l "\$manfile"
 done


```
function max() {
 [ $# -eq 0 ] && return 2
 local max=$1; shift
  while [ $# -gt 0 ]
 do
 if ! echo "$1" | grep '[^0-9]' >/dev/null; then
 [ "$1" -gt "$max" ] && max=$1; fi
 shift
 done
 echo "$max"
```

max 7 1 6 5 9 4 2 3


Příprava na příští cvičení l

- Upravte funkci max tak, aby reagovala na špatné argumenty návratovým kódem 1.
- Napište skript, který vypíše zadané argumenty skriptu (poziční parametry) v náhodném pořadí na výstup.
- Upravte předešlý skript tak, aby jediným argumentem byl vzor. Jména obyčejných souborů v aktuálním adresáři odpovídající zadanému vzoru budou vypisovány v náhodném pořadí na výstup.
- Napište skript, který najde v zadaném adresáři a jeho podadresářích největší obyčejný soubor a nejstarší obyčejný soubor daného uživatele. Skript otestuje, zda zadaný adresář existuje a zda má uživatel dostatek práv.


Příprava na příští cvičení II

V souboru ~/.bashrc nadefinujte funkci log (a zavolejte), která do zvoleného log souboru vloží při startu shellu řádku oznamující start shellu. Do souboru ~/.bash_logout nadefinujte funkci log (a zavolejte), která do log souboru vloží řádku oznamující ukončení shellu. Funkce log by se měla zavolat i při ukončení shellu na základě příchodu signálu. Vytvořte z obsahu log souboru tabulku obsahující informace o jménu počítače a délce běhu shellu.

Log soubor by měl mít následující podobu:

```
Nov 19 19:07:20 dray3 bash (4533): starting (version 2.14.0), pid 4607, user barinkl datum a čas hostname PPID verze PID username
```

- Vytvořte z obsahu log souboru tabulku obsahující informace o datu startu jménu počítače a délce běhu shellu.
- Vytvořte na základě předešlé tabulky statistiku používání jednotlivých počítačů.
- Vytvořte přehled použitých počítačů a verzí shellů.


