יצירת קבצים וספריות וטיול בעץ הקבצים

1

הכנס לחשבון ה- Unix שלך בעזרת ה- login וה- Unix אכנס לחשבון ה- Unix צרו ספריה בשם Food ע"י הפקודה Food מליי הפקודה cd Food היכנסו לספריה שיצרת ע"י הפקודה fruit, vegetable צרו קבצים בשמות לדעור בפקודה fruit, vegetable.

. mkdir directory בעזרת הפקודה friends -ו mydir צור שתי ספריות

. touch myname וצור קובץ ששמו כשמך הפרטי עייי הפקודה mydir היכנס לספריה

vim ערוך את הקובץ שיצרת ב

ורשום בו את <u>הפרטים הבאים</u>: שמך (פרטי + משפחה),מספר תעודת הזהות שלך ומספר הטלפון בבית. שמור את הקובץ

בעזרת הפקודה ls הצג את רשימת הקבצים המצויים בספריה הנוכחית

ls -l myname שיצרת קודם, באמצעות הפקודה שיצרת קודם (כעת נציג מידע נוסף על הקובץ myname שיצרת קודם (ls -l myname במחלקה = ל- ls -l).

המידע על הקובץ יופיע במבנה הבא:

-rw----- 1 myghaz grad 20 oct 24 13:18 myghaz.txt

<u>ביאור השדות (משמאל לימין):</u> הרשאות הקובץ, מספר המצביעים אליו, שם יוצר הקובץ, הקבוצה אליו המשתמש מוגדר במערכת, גודל הקובץ, תאריך ושעת העדכון האחרון שבוצע בקובץ, ולבסוף- שם הקובץ.

.cd – ועבור הפקודה mydir אמהספרייה mydir ועבור לספרייה הראשית (שלך) באמצעות הפקודה friends הכנס לספריית הכנס לספריית שלושה קבצים ששמותיהם כשמות שלושת חברייך/חברותייך עייי בפקודה touch friend1 friend3.

הצג את הקבצים בספרייה. מהן ההרשאות שניתנו להם! כמה תווים הם מכילים!

פקודת העתקת קבצים היא cp והמבנה הוא cp <source> <target> עיי כעת נעתיק קבצים היא cp והמבנה הוא myname לספריה הנוכחית (Friends) ע"י מעת נעתיק את הקובץ myname שיצרנו בספריה cp ~/Mydir/myname (כאשר התו "." מסמן לפקודה cp ~/Mydir/myname אותם ביקשנו לספריה הנוכחית, בה אנו נמצאים.

אם לא נרצה להעתיק קבצים אלא להעביר אותם המבנה הוא אותו מבנה כמו של הפקודה cp (העתק) אבל הפקודה היא mv (העבר).

בעזרת הפקודה mv ניתן אף לשנות שמות קבצים, נניח שיש לנו (בספריה הנוכחית) קובץ mv הרצה של תכנית מסוימת אשר שם קובץ ההרצה הוא a.out ואנו רוצים לשנות את שמו ל-hello נעשה mv a.out hello

נניח שעבדתם זמן ניכר ביוניקס ועליתם וירדתם בעץ הקבצים ואינכם יודעים בוודאות היכן אתם נמצאים בעץ אז פשוט מקלידים את הפקודה pwd (המדריך/ספריה הנוכחית שאתם עובדים בה).

עכשיו נעבור לספריה הראשית באמצעות הפקודה \sim cd, ונעתיק את כל הקבצים שבספריה עכשיו נעבור לספריה הראשית עייי הפקודה . \neq friends לספריה הראשית עייי הפקודה dir Friends, מה היא מבצעת!

מחקו את הספריה Friends באמצעות הפקודה rmdir Friends. בדקו שאכן הספריה נמחקו את הספריה הראשית עייי (ls). מחקו את אחד הקבצים שהעתקתם מהספריה Friends לספריה הראשית עייי הפקודה rm friend1 , בדקו שאכן הקובץ נמחק.

הפקודה rm אינה מוחקת את הקובץ ממש אלא מעבירה אותו לספריה בשם "Trashcan" (מעין סל מיחזור). כדי להחזיר את הקובץ שיימחקנו" נבצע את הפקודה Trashcan (מעין סל מיחזור). כדי למחוק את ה-Trashcan מבצעים את הפקודה clean Trashcan .

\rm friend1 ממש עלינו לבצע את הפקודה friend1 כדי למחוק את הקובץ

הרצת פקודות ברצף

ניתן להריץ שתי פקודות האחת לאחר השניה עייי הפרדה של יי;יי ביניהן.

cd ..; pwd : למשל

.(cp game mail; ls mail) cp <source> <target>; ls <target> עוד דוגמא-

הצגת קבצים על המסך

הפקודות cat more ו- less מציגות קבצים על המסך.

cat

הפקודה cat מדפיסה קובץ על המסך אך אינה מאפשרת דפדוף. הפקודה יעילה לקבצים קצרים.

. cat <שם קובץ

: דוגמא

- script myfile : myfile בשם script צרו קובץ
 - .script- בצעו פקודות כלשהן כדי שיכנסו לקובץ ה
 - .exit עייי הקלדת script סיימו את קובץ
- cat myfile : בצעו cat הפקודה בפועל את הפקודה

more

הפקודה more מדפיסה קובץ על המסך והיא מאפשרת דפדוף.

בתחתית המסך של הפקודה more מודפס אחוז הקובץ שכבר הוצג על המסך.

:דפדוף בקובץ

space bar דפדוף למסך הבא.

. דפדוף מסך לאחור

Enter דפדוף שורה שורה.

/patern חיפוש מחרוזת (מילים וחלקי מילים).

more myfile דוגמא: בצעו את הפקודה

less

פקודת less תעצור לאחר הצגת חלון אחד ויופיעו נקודתיים (:) בתחתית המסך.

: דפדוף בקובץ

טיול קדימה. d

טיול קדימה (חצי מסך). u

ללכת שורה אחת לאחור. k,y

less myfile דוגמא: בצעו את הפקודה

העברת פלט (במקום למסך לקובץ)

כאשר מריצים פקודה או תכנית ורוצים לשמור את הפלט של תכנית, למעשה לא רוצים שהפלט ילך למסך (שהרי כך הוא אינו נשמר) מעבירים אותו לתוך קובץ. לכך יש כמה פקודות

ls - l > file1 -פקודה ראשונה ls - l >> file2 פקודה שניה

בצעו:

.file1 כעת הציגו על המסך את כעת הציגו ls -l > file1

.file1 כעת הציגו שוב על המסך, את הקובץ Finger >> file1

מה קורה כאן! וודאו זאת ps > file1

<u>הגנה על מערכת הקבצים</u>

לכל קובץ במערכת הקבצים מוגדרים שלושה סוגי הרשאות לשלוש קבוצות משתמשים. סוגי ההרשאות הם :

לקריאת תוכן הקובץ (כולל העתקת קובץ). (read) - r

. לכתיבה ושינוי תוכן הקובץ (write) - w

. לביצוע או הרצת תוכנית/ פקודה (execute) – x

שלוש קבוצות המשתמשים הם:

. המשתמש שיצר את הקובץ (user) -u

. (system - הקבוצה עייי איש ה- (group) – g

. שאר המשתמשים (other) - o

ראינו שניתן לראות את רשימת ההרשאות של הקבצים באמצעות הפקודה $\,$ ls -1 . ההרשאות מקובצות בקבוצות של שלוש, כשהשלישייה הראשונה מציגה הרשאות עבור המשתמש, השלישייה השנייה מציגה הרשאות עבור הקבוצה אליה משתייך המשתמש והקבוצה השלישית מציגה הרשאות עבור שאר המשתמשים.

התו "-" מסמן שאין הרשאה.

<u>: דוגמא</u>

התו הראשון מזה את סוג הקובץ. '-' פרושו שהקובץ הוא קובץ רגיל, ' זה ספריה. שלושת התוים הבאים ' rwx מציגים הרשאת קריאה כתיבה וביצוע עבור ' rwx שלושת התוים הבאים.

שלושת התוים שאחריהם ' - - ' מסמנילם שכל המשתמשים השייכים לקבוצה של myghaz, יכולים לקרוא את הקובץ, אך הם אינם יכולים לכתוב לתוכו או לבצע אותו. שלושת התוים האחרונים ' - - - ' מסמנים שלכל שאר המשתמשים אין הרשאת קריאה, כתיבה או ביצוע לקובץ f2.

בעל הקובץ בלבד יכול לשנות את ההרשאות לקובץ.

שינוי ההרשאות מתבצע באמצעות הפקודה: chmod 735 xyz כאשר xyz הוא שינוי ההרשאות מתבצע באמצעות הפקודה:

	u			g				0		
d/-	r	W	X	r	W	X	r	W	X	
	1	1	1	0	1	1	1	0	1	
	7			3				5		

ls –l כאשר נפעיל את הפקודה

- rwx - wxr - x נקבל את ההרשאות הבאות

	chmod 643 xyz	אם נעשה
6	4	3
1 1 0	1 0 0	0 1 1
r w -	r	- w x

- rw - r --- wr נקבל את ההרשאות הבאות

(processes) תהליכים

כל תכנית או פקודה העובדים/רצים על המחשב בפועל הם ניקראים תהליכים, למשל כאשר מריצים את הפקודה הזאת finger (או find וכוי) זה תהליך אחד. אם מריצים את הפקודה הזאת שוב, זה תהליך חדש (המבצע את אותו הדבר).

במערכת ההפעלה unix יכולים לרוץ בו זמנית (במקביל) מספר תהליכים. כל תהליך שנוצר מקבל מספר זיהוי (PID) יחודי.

ps (process status) הפקודה בעזרתה ניתן לדעת פרטים על התהליכים היא ps הפעילו את הפקודה

עצירת פקודה

לעיתים קורה שפקודה/תכנית שביצעתם ממשיכה לרץ זמן מאוד ממושך, ובתוך כך יתופסת את מסך העבודה. ממצב כזה ניתן להשתחרר עייי ביטול הפקודה/התכנית (הריגת התהליך). עיימ לבטל פקודה/תכנית הקישו $\cot l = ctrl + ctrl + ctrl$ (לחיצה על מקש ה- $\cot l = ctrl$).

אם זה לא עזר נסו crtl>+z השעיית הפקודה/התכנית וביטולה עייי פקודת kill (הסבר הפקודה בהמשך).

דוגמא:

- watch -n1 ls -l בצעו את הפקודה •
- .<ctrl>+c כדי לעצור ביצוע פקודה באמצע הקישו
 - finger user1 בצעו את הפקודה
 - .<crtl>+z הקישו על .
 - ps בצעו את הפקודה •
- כעת על המסך יופיעו מספר תהליכים כאשר אחד מהם נקרא finger, תנסו להרוג אותו בעזת הפקודה kill :

kill <מספר התהליד>

הפקודה -9-1 מבצעת יציאה מהמערכת

הפקודה jobs מדפיסה את העבודות שאתם מריצים ברגע זה

JID כדי להעביר עבודה/תהליך הרץ ברקע או מושעה פשוט צריך לכתוב, להעביר עבודה/תהליך הרץ ברקע או מושעה פשוט צריך לכתוב ([]) הוא מספר העבודה ואותו ניתן לדעת עייי הפקודה

הרצת תהליכים ברקע

emacs בעזרת הפקודה & emacs ברגע שפתחתם את ה-emacs עם ה-emacs בתור למעשה "אמרתם" למעשה "אמרתם" למעשה לפתוח חלון נפרד של sunshine להריץ פקודות אחרות.

כל פעם שתרצו להריץ תהליכים ברקע (יכולות להיות כמה סיבות לעשות זאת) פשוט לאחר הפקודה תכתבו & ואחייכ enter. (בדייכ כאשר הפקודה צורכת הרבה זמן)

שטח הזיכרון המוקצה לכל סטודנט

בכדי לראות כמה מקום תופסים הקבצים שלכם (כל הקבצים כולל הספריות) הקישו את auota –v הפקודה v

. usege מציין בכמה מקום אתם תופסים כרגע.

: Quota מציין מהיא מיגבלת המקום שהוקצבה לכם עייי מפעילי המערכת.

הצגת גדלי ספריות וקבצים

cd ~ עיברו לספריה הראשית שלכם באמצעות הפקודה

כדי לראות את הגודל שתופסת כל ספריה שתחת הספריה הראשית (ביחידות של בתים), בצעו את הפקודה du.

אם תרצו לראות פירוט על גדלי הספריות יחד עם הגודל של הקבצים שבתוכם, נבצע את הפקודה בדיסק שתופסים כל . du -a הפקודה הספריות.

. du –s מה עושה הפקודה man בידקו עייי

תווים מיוחדים (תווים רגולרים)

ב-unix קיימים תוים מיוחדים המאפשרים לנו להתייחס לקבוצות של תווים או תו בודד, כל זאת ללא כתיבה מפורשת.

- * מסמן קבוצה של תוים כלשהם, בצורה רציפה עד אינסוף.
 - ? מסמן תו בודד.

: דוגמאות

. f משמעו: הצג את כל הקבצים הנמצאים בספריה זו המתחילים באות - ls -f*

ושמם a שמעו: מחק את כל הקבצים הנמצאים בספריה זו המתחילים באות a ושמם – $rm\ a$ מכיל בדיוק 2 תוים.