Přednáška 1

SHELL. Zpracování příkazové řádky. Speciální znaky. Zkratky příkazů. Úvod. Historie OS Unix. Architektura OS Unix. Interpret příkazů –

Informace a materiály k předmětu

http://edux.felk.cvut.cz

Přednášky

Út 7:30-9:00 v T2:D3-209, Jan Trdlička, KN:E-324, trdlicka@fel.cvut.cz

Pá 7:30-9:00 v T2:D3-209, Jan Zajíc, KN:E-333, zajic@fel.cvut.cz

Cvičení

Halové laboratoře T2:E1-7 a T2:E1-8 (Dejvice)

OS Solaris 10 (sparc)

Hodnocení studentů

Testy během semestru

- 3 x 15 min. test za 10 bodů (4., 6. a 8. cvičení)
- 1 x 60 min. test za 30 bodů (11. cvičení)
- Celkem Ize získat 60 bodů.

Na zápočet je nutné minimum 30 bodů!

Zkouškový test za 40 bodů (nutné správně odpovědět na základní otázky).

Hodnocení studentů II

Klasifikace

pokud získáte v semestru ≥ 30 bodů, můžete získat známku bez zkouškového testu

npoq 09 – <u>2</u> 2	A (výborně)
49 – 56 bodů	B (velmi dobře)
43 – 48 bodů	C (dobře)
37 – 42 bodů	D (uspokojivě)
30 – 36 bodů	E (dostatečně)

Klasifikace

zkouškový test a získáte známku podle následující tabulky pokud chcete získat lepší známku, pak musíte absolvovat

90 – 100 bodů	A (výborně)
npoq 68 — 08	B (velmi dobře)
npoq 6∠ −0∠	C (dobře)
npoq 69 — 09	D (uspokojivě)
npoq 65 – 05	E (dostatečně)
< 50 bodů	F (nedostatečně)

OS Unix

- Historie. Architektura. Zpracování příkazové řádky.
- Systém souborů. Nástroje pro práci se systémem souborů.
- Filtry.
- Regulární výrazy. Filtry grep, sed a awk.
- Identita uživatelů, procesů a souborů. Přístupová práva.
- Procesy a vlákna. Signály.
- Proměnné. Návratový kód. Příkazy pro větvení výpočtu. Cykly. Parametry skriptu. Vstup a výstup.
- Síťové rozhraní.
- Grafické rozhraní. Secure shell.

MS Windows XP

- 10. Historie. Architektura. Grafické a znakové rozhraní.
- 11. Systém souborů. Nástroje pro práci se systémem souborů.
- Identita uživatelů, procesů a souborů. Přístupová práva.
- 13. Síťové rozhraní. Bezpečnost.

OS Unix

[1] Rozumíme Unixu, Jon Lasser, Computer Press, ISBN 80-7226-706-X,2002.

[2] http://chemi.muni.cz/~n19n/vyuka/

[3] http://8help.osu.edu/wks/unix_course/

[4] http://www.abclinuxu.cz/

[5] Manuálové stránky Unixu.

MS Windows XP

[1] Mistrovství v MS Windows XP, Ed Bott, Carl Siechert, Computer Press, ISBN 80-7226-693-4, 2002. [2] MS Windows Resource Kit Site: http://www.microsoft.com

Historie OS Unix

konec 60. let	AT&T vyvíjí MULTICS
1969	AT&T Bell Labs - začátek OS Unix
začátek 70.let	AT&T vývoj OS Unix
kolem 1975	University of California at Berkley - UNIX (BSD)
začátek 80. let	Komerční zájem o OS Unix, DARPA
konec 80.let	Návrh standardů (POSIX, XPG, SVID), SVR4 UNIX
1991	Linus B. Torvalds vytváří jádro OS Linux

OS Linux

- Red Hat Enterprise Linux
- Fedora Core
- Mandriva Linux (Mandrake Linux)
- **Debian GNU/Linux**
- Ubuntu
- **Gentoo Linux**

OS Solaris

- Solaris 10
- Open Solaris

Bootovatelné CD/DVD obsahující příslušnou distribuci OS.

OS může být spuštěn bez nutnosti instalace na disk.

Seznam OS nabízejících LiveCD viz. Wikipedia.

OS Linux (Ubuntu, Puppy Linux, Knoppix,...)

OS BSD (FreeSBIE, NetBSD,...)

OS Solaris (BeleniX,...)

OS Apple Macintosh (BootCD,...)

Jak se připravovat na cvičení

- Vzdálené připojení na školní servery přes SSH
- Live CD/DVD s OS Unix
- VMWare + OS Unix
- OS Unix (Linux, Solaris, ...)

Architektura OS Unix

Doplnit části jádra, kernel a user mod,....

Vlastnosti OS Unix I

Víceúlohový (multitasking, time-sharing)

- běh více úloh (procesů) ve sdílení času
- ochrana paměti, plánování procesů

Vícevláknový (multithreading)

- proces se může skládat z několika současně běžících úloh (vláken)
- přechod od plánování procesů na plánování vláken (thread)

Víceuživatelský (multi-user)

- možnost současné práce více uživatelů
- identifikace a vzájemná ochrana uživatelů

Podpora multiprocesorových systémů (SMP)

použití vláken v jádře a jejich plánování na různých CPU

Unifikované prostředí

přenositelnost mezi platformami (90% jádra v jazyce C)

Vlastnosti OS Unix I

Interaktivní přístup s možností vytváření dávek příkazů

shell jako rozhraní uživatele a interpret řídícího jazyka

Přesměrování a řetězení vstupu a výstupu příkazů

vše je soubor (i periferie, nyní i procesy)

Hierarchický systém souborů

odpadá potřeba rezervovat místo pro vytvářené soubory

Podpora práce v síti

nejprve komunikace mezi dvěma počítači (uucp, mail)

později protokoly TCP/IP, NFS, internet a další

Grafické prostředí

virtuální grafický terminál X-Window

různá grafická uživatelská rozhraní (GUI) nad X (CDE, GNOME, KDE,...)

nterpret příkazů - shell

Rozhraní mezi uživatelem a jádrem OS

Nastavení prostředí

v interpretu můžeme definovat proměnné, které řídí chování vašeho unixového sezení

Interaktivní režim

- analýza příkazové řádky (nalezení příkazu, substituce,...)
- spuštění příkazu (binárního programu nebo skriptu)

Dávkový režim

- interpret provádí příkazy uložené ve skriptu (soubor)
- skript = příkazy Unixu + řídící struktury (např. podmíněné příkazy, cykly, ...)

Typy interpretul

Skupina Bourne shellů

Jméno	Program	Vlastnosti
Bourne shell	/bin/sh	základní
Korn shell	/bin/ksh	historie příkazů, editace příkazové řádky,
		práce s úlohami, přejmenování příkazů,
		syntaxe skriptů jako u sh + rozšíření
Bourne again	/bin/bash	podobné jako ksh, lepší uživatelské rozhraní,
shell		syntaxe skriptů jako u sh + rozšíření
POSIX shell	/bin/sh	drobné rozšíření oproti ksh

Iypy interpretu I

Skupina C shellů

Jméno	Program	Vlastnosti
C shell	/bin /csh	uživatelské rozhraní podobné jako ksh,
		syntaxe skriptů podobná jazyku C
Toronto C shell	/bin/tcsh	podobné jako csh, lepší uživatelské rozhraní

Podrobné informace o konkrétním interpretu Ize najít v unixovém manuálu (např. man bash).

 V tomto předmětu se budeme věnovat skupině Bourne shellů.

Zpracování příkazu interpretem

Syntaxe příkazové řádky

Přiřazení hodnoty proměnné

<výzva> <jméno proměnné>=<hodnota>

je vypsána interpretem před interaktivním čtením příkazu (nikoliv u dávky), může být změněna nastavením proměnné PS1

<jméno proměnné>

mezi jménem proměnné, znakem = a hodnotou nesmí být mezery příkaz přiřadí příslušné proměnné danou hodnotu jméno proměnné je identifikátor

<hodnota>

pokud obsahuje mezery, je třeba uzavřít do uvozovek standardně textový řetězec

Syntaxe příkazové řádky

Formát jednoduchého příkazu

<výzva> <jméno příkazu> <argumenty>

<jméno příkazu>

může být pouze jméno nebo cesta (relativní/absolutní) a jméno

<arantal

obvykle nejprve přepínače (uvozené znakem -), pak jména souborů

přepínače obvykle jednoznakové

někdy se dají sdružovat, jindy se musí psát zvlášť

v programu dostupné přes proměnné \$1, \$2, ...

Detekce znaků rušících speciální význam znaků

1	ruší speciální význam následujícího znaku
	všechny znaky uzavřené mezi apostrofy ztrácejí
	speciální význam (kromě apostrofu)
H	mezi uvozovkami ztrácí speciální význam všechny
	znaky kromě:
	\ ruší význam následujícího znaku
	þříkaz háhrada příkazů
	\$ náhrada obsahu proměnné

Shell tyto znaky odstraní při interpretaci řádky.

- Odstranění komentářů (#)
- Postupné rozdělení příkazové řádky na jednoduché příkazy
- jednoduchý příkaz (simple command) =
- posloupnost přiřazení hodnot proměnným oddělených mezerami nebo
- jméno příkazu následované jednotlivými argumenty
- roura (pipeline) = posloupnost jednoho nebo více příkazů oddělených operátorem
- seznam příkazů (list) = posloupnost jedné nebo více rour oddělených operátory ; & && || a ukončených operátory ; & <newline>
- (list) { list; } ((výraz)) [[výraz]] for while until if case složený příkaz (compound command) =

Každý příkaz vrací návratový kód

(0 = úspěšné provedení, 1,...,255 = chyba)

příkaz &	asynchronní provádění příkazu
	shell nečeká na jeho dokončení, příkaz se provádí "na pozadí")
příkaz1; příkaz2	sekvenční provádění příkazů,
	nejdříve se provedou příkazy před a pak příkazy za středníkem
(příkaz1; příkaz2)	podshell,
	příkazy jsou spuštěny v nové instanci shellu

příkaz1 příkaz2	roura,
	příkazy se startují zleva a běží paralelně,
	standardní výstup předchozího je standarním vstupem následujícího příkazu,
	návratový kód roury je návratovým kódem posledního příkazu
příkaz1 && příkaz2	sekvenční provádění příkazů,
	příkaz "za" se provede pouze tehdy, vrátí-li příkaz "před" nulový návratový kód (skončí bez chyby)
příkaz1 příkaz2	sekvenční provádění příkazů,
	příkaz "za" se provede pouze tehdy, vrátí-li příkaz "před" nenulový návratový kód (skončí s chybou)

4. Náhrada

- aliasů (zkratek příkazů)
- znaku tilda (~)
- příkazů

` příkaz `	příkaz mezi opačnými apostrofy je proveden a
	nahrazen (včetně těchto apostrofů) svým std.
	výstupem
\$(příkaz)	\$(příkaz) to samé, pouze jiná syntaxe (mimo sh)

- aritmetických výrazů \$((výraz))
- parametrů a proměnných (\$1, \$HOME,...)

Rozdělení na slova 5

newline mezera TAB

oddělovače slov (Ize změnit pomocí proměnné IFS)

Náhrada jmen souborů

*	odpovídá libovolnému řetězci kromě tečky na začátku a / kdekoliv
خ	odpovídá jednomu libovolnému znaku kromě tečky na začátku a / kdekoliv
[apc] [a-z]	odpovídá jednomu znaku z uvedených znaků resp. z uvedeného intervalu
[japc] [ja-z]	odpovídá jednomu znaku mimo uvedených znaků
~	odpovídá domovskému adresáři (kromě sh)
~uživatel	odpovídá domovskému adresáři daného uživatele
	(kromě sh)

- Znaky. na začátku jména a / se musí explicitně uvádět.
- Pokud ničemu neodpovídá, pak text zůstává nezměněn.
- Nahrazování *, ? a [] lze potlačit příkazem set –f a opět povolit příkazem set +f (nedoporučuje se).

7. Přesměrování vstupu/výstupu

- Procesy přistupují k souborům pomocí tzv. deskriptorů souborů (0,1,2,...).
- Každý proces má při spuštění standardně otevřeny tyto deskriptory:
 - 0 standardní vstup
- 1 standardní výstup
- 2 standardní chybový výstup
- Nový proces standardně dědí deskriptory souborů od svého rodiče.
- Pomocí speciálních znaků lze v shellu předefinovat jednotlivé deskriptory.

příkaz < soubor	soubor bude otevřen a nastaven jako std. vstup příkazu
příkaz > soubor	soubor bude otevřen jako std. výstup z příkazu
	pokud soubor neexistuje, bude otevřen
	pokud existuje, bude přepsán (Ize potlačit nastavením parametru noclobber v shellu – mimo
	sh) (hs
příkaz >> soubor	soubor bude otevřen jako std. výstup z příkazu
	pokud soubor neexistuje, bude otevřen
	pokud existuje, bude výstup připojen na konec
příkaz << řetězec	shell čte vstup až do řádky začínající daným řetězcem (tzv. "here-document")
	načtený text se stane std. vstupem příkazu

příkaz 2> soubor	soubor bude otevřen jako std. chybový výstup z příkazu
	pokud soubor neexistuje, bude otevřen
	pokud existuje, bude přepsán
příkaz >& <i>n</i>	std. výstup bude zapsán do souboru určeného deskriptorem <i>n</i>
příkaz <i>m>&n</i>	deskriptor <i>n</i> se přiřadí do deskriptoru <i>m</i>
	výstup příkazu do souboru určeného deskriptorem <i>m</i> se přesměruje do souboru určeného deskriptorem <i>n</i>
příkaz > soubor 2>&1	Std. výstup i std. chybový výstup bude zapsán do souboru.

 Při vícenásobném přesměrování se přesměrování vyhodnocují zleva doprava.

- 8. Nastavení parametrů
- Přiřazení hodnot proměnným nebo volání příkazů

Volání příkazu

Hledání příkazu

- absolutní/relativní cesta k příkazu
- funkce
- vnitřní příkaz interpretu
- programu v adresářích definovaných v proměnné PATH zleva pokud je příkaz zadán pouze jménem a není to funkce ani vnitřní příkaz, pak se hledá první výskyt spustitelného doprava

- \$ JMENO=Honza
- \$ echo \$JMENO

Honza

\$ jmeno="Petr Jitka Tomas"

\$ echo \$jmeno

Petr Jitka Tomas

\$ A=xxx

\$ export A

\$ 1s


```
$ echo *
```

f1 f2 f3 f31 f32 f33 f34 f35

```
$ echo /*
```

```
$ echo '*'
```

\$ echo "Adresar \$PWD obsahuje \limins|wc -1 \limins souboru"

8 souboru Adresar /home/k336/trdlicka obsahuje

\$ echo "Hodnota \\$HOME je \$HOME"

Hodnota \$HOME je /home/k336/trdlicka

\$ echo *

a1 b c f1 f2 f3 f31 f32 f33 f34 f35

\$ echo f*

f1 f2 f3 f31 f32 f33 f34 f35

\$echo f?

f1 f2 f3

\$ echo [abc] *

albc

\$ echo [!a]*

b c f1 f2 f3 f31 f32 f33 f34 f35

\$ echo e*

* (1)

\$ date > v.txt

\$ finger >> v.txt

\$ cat v.txt

Sat Sep 30 17:23:11 MEST 2006

Where TTY Idle When Name Login

skvor.felk.cvut.cz pts/2 3:30 Sat 13:46 Jiri Skvor skvorj

r5bx111.net.upc.cz Sat 16:56 Jan Trdlicka pts/19 trdlicka

\$ find / 1> v.txt 2> /dev/null &

\$ find / 1> v.txt 2>&1 &

\$ mail honza < zprava

\$cat > s.txt << KONEC

> Dobry den.

> Jak se mate?

> Ja dobre. KONEC

> KONEC

\$cat s.txt

Dobry den.

Jak se mate?

Ja dobre. KONEC

\$1s > /dev/null 2>&1

\$find / 1> v.txt 2> /dev/null &

\$ date ; sleep 2 ; date

Sat Sep 30 17:45:54 MEST 2006

Sat Sep 30 17:45:56 MEST 2006

 $\mathbf{wc} - \mathbf{1}$ \$ finger | tail +2 |

\$grep XYZ f.txt && lp f.txt

|| echo "XYZ nenalezeno" \$grep XYZ f.txt

\$cd; pwd; (cd /etc; pwd); pwd

/home/k336/trdlicka

/etc

/home/k336/trdlicka

Náhrada příkazů

Příklady

```
$A=\pwd\; echo $A ; cd\echo /etc\; pwd ; cd $A ; pwd
 /home/k336/trdlicka/tmp/uos
 /home/k336/trdlicka/tmp/uos
 /etc
```


Náhrada promenné

7	7
٠,	3
Þ	2
8	
5	5
2	_
U	ナ

losadí se obsah proměnné

Příklady proměnných

SHOME

\$PWD

domovský adresář aktuální adresář

definice promptu

\$PS1

80

jméno příkazu

poziční parametr

počet pozičních parametrů na příkazové řádce

identifikační číslo procesu (PID) dané instance shellu návratový kód právě ukončeného procesu

\$\$

