sestavil Tomáš "Inza" Jukin – http://www.dvojmo.cz

OBSAH

OBSAH
TYPOGRAFICKÁ POZNÁMKA
NAZEV_PRIKAZU
SPECIÁLNÍ ZNAKY
SPOJOVÁNÍ PŘÍKAZŮ
PŘÍKAZY – PRÁCE S PROSTŘEDÍM
TYPE
WHICH
WHO
WHOAMI
WHEREIS
DATE
PŘÍKAZY – NAVIGACE
CD
.5
PWD
MKDIR
RMDIR
CP
MV
RM
N
PŘÍKAZY – ZÁKLADNÍ FILTRY
CAT
SPLIT
HEAD
TAIL
HEAD + TAIL
CUT
PASTE
CUT + PASTE
WC
ESS
MORE
PŘÍKAZY – POKROČILÉ FILTRY
SORT
QINU
TEE
TR
GREP
FGREP

EGREP	9
CMP	<u>9</u>
СОММ	<u>ç</u>
DIFF	10
PATCH	10
FIND	10
PŘÍKAZY – PROGRAMOVATELNÉ FILTRY	11
SED	
AWK	11
PŘÍKAZY – ADMINISTRACE	13
CHOWN	
CHMOD	
TAR	
UNZIP	
EXEC	
NICE	
RENICE	
KILL	
NOHUP	
PS .	
PRSTAT	
PRSTAL	
LAST	
PŘÍKAZY – PROGRAMOVÉ STRUKTURY	
PRINAZY – PROGRAMOVE STROKTORY	
PROMENNE:	
PŘÍKAZ IF:	
PŘÍKAZ CASE:	
PŘÍKAZ WHILE:	
PŘÍKAZ FOR:	
TEST, []	
EXPR	
LET NEBO (())	
SHIFT	
READ	
POMŮCKY PRO LADĚNÍ:	18
OSTATNÍ	10

Poznámka:

Informace uvedené v tomto textu NEJSOU úplným popisem, či přepisem manuálových stránek. Účelem tohoto textu není zahltit čtenáře informacemi. Tento text obsahuje základní popisy všech důležitých příkazů, probíraných v předmětu Y36ALG na ČVUT – FEL. Tento text by měl sloužit jako studijní materiál k testům z předmětu. Informace, které nejsou zde, by se neměly objevit ani v testech.

sestavil Tomáš "Inza" Jukin - http://www.dvojmo.cz

TYPOGRAFICKÁ POZNÁMKA

nazev prikazu

(jak vznikl název) krátký popis příkazu

obecny zapis prikazu [nepovinne casti]

Dlouhý popis příkazu. Zde je napsáno, co příkaz dělá a jak funguje.

Volby:

```
-s tichy rezim prikazu
-v ukecany rezim prikazu
-f soubor ze kterého se ma cist
code:
# ukazka_prikazu -f parametr1 'parametr2' "parametr3"
Př.: Zadání vyřešeného příkladu použití příkazu (příklad 1):
# ukazka_prikazu -f parametr1 'parametr2' "parametr3"
Př.: Zadání vyřešeného příkladu použití příkazu (příklad 2):
# ukazka_prikazu -f parametr1 'parametr2' "parametr3" \
> krery je na vice radek
```

Poznámka:

Poznámka k příkazu – pokud je nějaká

SPECIÁLNÍ ZNAKY

BASH na své příkazové řádce zpracovává následující speciální znaky:

Dále provádí nahrazení těchto znaků:

```
~ = je nahrazeno za domovský (home) adresář aktuálního uživatele
~user = je nahrazeno za domovský (home) adresář uživatele "user"
* = je nahrazeno za všechny položky v daném umístění
```

SPOJOVÁNÍ PŘÍKAZŮ

V BASHi lze příkazy spojovat 3 způsoby:

• Sekvenčně (pomocí ";"):

code:

```
# prikaz1; prikaz2
```

Příkazy jsou provedeny jako by byly zadány postupně pomocí klávesnice, jeden po druhém, zcela nezávisle na sobě

```
Př.: Vlezte do domovského adresáře a zobrazte jeho obsah: # cd; ls
```

• Selekčně (podmíněně):

code:

```
# prikaz1 && prikaz2
# prikaz1 || prikaz2
# prikaz1 && prikaz2 && prikaz3
```

Příkazy jsou provedeny postupně, ale jsou na sobě závislé. Provedení každého příkazu zde závisí na provedení předcházejícího. Pokud jsou dva příkazy spojeny znakem "&«", provede se následující jen tehdy, pokud byl předcházející úspěšný. Jsou-li příkazy spojeny znakem "||", provede se následující jen tehdy, pokud předcházející selhal.

```
Př.: Vypište OK, pokud se zdařilo ls v aktuální adresáři:
# ls && echo "OK"
```

• Paralelně (rourou, pipou, v koloně):

code:

```
# prikaz1 | prikaz2
# prikaz1 | prikaz2 | prikaz3
```

Příkazy běží najedou paralelně vedle sebe. Výstup (standardní výstup - 1) prvního je vstupem dalšího.
Nejpoužívanější způsob práce s BASHem. Velmi silná zbraň. Jen, aby bylo jasno v terminologii: roura, či pipa (angl. pipe) je označení pro dva příkazy, spojené znakem "|", pokud je příkazů takto za sebou, říkáme tomu "kolona".

```
Př.: Vypište počet souborů a adresářů v aktuálním adresáři: # ls | wc -l
```

sestavil Tomáš "Inza" Jukin - http://www.dvojmo.cz

Všechny výše uvedené způsoby lze vzájemně kombinovat:

```
Př.: Vypište počet položek v aktuálním adresáři, když skončí wc chybou, napište "Chyba wc", poté vypište výzvu "Zadejte další příkaz": # ls | wc -l || echo "Chyba wc"; echo "Zadejte další příkaz"
```

Poslední mocnou zbraní, kterou nám BASH dovoluje používat je přesměrovávání:

Každý příkaz (příkaz BASHe, externí program, či skript) má na UNIXu automaticky 3 věci:

Standardní vstup - deskriptor 0
 Standardní výstup - deskriptor 1
 Standardní chybový výstup - deskriptor 2

Když nějaký příkaz spustíme (samostatně), tak mu BASH automaticky namapuje (přiřadí) deskriptory následovně:

- Na standardní vstup(0) je napojen vstup z klávesnice
- Na standardní výstup(1) je napojena obrazovka
- Na standardní chybový výstup(2) je napojena obrazovka
- Pokud příkazy spustíme v koloně, propojí je BASH mezi sebou.
- My ale můžeme také explicitně (ručně) výstup ze skriptů přesměrovat:
- > přesměruje standardní výstup(1), pokud cíl už existuje,
- přepíše ho
- >> opět přesměruje standardní výstup(1), ale nepřepisuje, jen
- nřidáv
- nasměruje do příkazu nějaký soubor jako vstup.
- <<END nasměruje do souboru vstup z klávesnice, který končí výskytem
- END na samostatném řádku (místo END můžeme použít co chceme)

Př.: Vypište počet položek v aktuálním adresáři a uložte do souboru adr.txt: # ls | wc -1 > adr.txt

Př.: Vypište počet položek v aktuálním adresáři a přidejte do souboru adr.txt:

ls | wc -l >> adr.txt

Př.: Načtěte obsah z klávesnice a uložte do souboru file.txt:

cat > adr.txt <<END</pre>

Kromě výše uvedeného umí BASH přesměrovávat i podle čísla deskriptoru a reltivně (takto můžeme přesměrovat naPř.: chybový výstup, nebo prohodit výstupy mezi sebou):

```
Př.: Načti obsah aktuálního adresáře, ulož standardní výstup do stdout.txt a chybový do stderr.txtt:
# ls >stdout.txt 2>stderr.txt

Př.: Zahoď chybový výstup, standardní normálně vypisuj:
# ls 2>/dev/null

Př.: Zahoď standardní výstup a pošli chybový tam, kam standardní:
# ls >/dev/null 2>&1

Př.: Prohoď standardní vstup a výstup:
# ls 3>&1 1>&2 2>&3
```

PŘÍKAZY – PRÁCE S PROSTŘEDÍM

type, which, who, whoami, whereis, date

type

(command TYPE) vyhledá spustitelný soubor skriptu v shellové cestě

```
type param1 [param2 [...]]
```

Podobně jako příkaz which, vyhledá spustitelný soubor zadaného skriptu/programu/příkazu shellu

code:

- # type man
- # type which

Poznámka:

Tento příkaz je přímo zabudován v BASHi, je rychlejší než which

which

(WHICH command is this) vyhledá spustitelný soubor skriptu v shellové cestě

```
which param1 [param2 [...]]
```

Vyhledá spustitelný soubor zadaného příkazu v cestě (PATH), je to samostatný program, je pomalejší než type

code:

which who

Poznámka:

Je pomalejší než type, používat type je lepší. Pokud se c cestě vyskytne několik souborů stejného jména, vypíše se první z nich

sestavil Tomáš "Inza" Jukin - http://www.dvojmo.cz

who

(WHO is logged in) vypisuje právě přihlášené uživatele s informacemi o jejich relacích

who

Vypíše seznam přihlášených uživatelů s informacemi o loginu, terminálu, času poslední aktivity a připojení

code:

who

Poznámka:

Pokud vás zajímá jen váš login, použijte whoami

whoami

(WHO AM I) vypíše přihlašovací jméno aktuálního uživatele

whoami

Vypíše jméno aktuálně přihlášeného uživatele

code:

whoami

whereis

(WHERE IS this) zkouší nalézt dané soubory pomocí databáze

whereis param1

Zkouší nalézt soubor(y) pomocí indexu. Není spolehlivé, neboť není zaručeno že bude index aktuální.

code:

whereis who

Poznámka:

Příkaz nemusí být nainstalován

date

(show DATE) vypíše aktuální datum a čas

date ["+%H:%M:%S"]

Zobrazí aktuální datum a čas

Volby:

• "+%H%M%S" - formát výstupu, více viz. "man -s 3C strftime"

code:

date

date "+%H:%M:%S"

Poznámka:

Další formátování: %Y, %M, %D, %W, ...

PŘÍKAZY – NAVIGACE

cd, ls, pwd, mkdir, rmdir, cp, mv, rm, ln

cd

(Change Directory) změní aktuální adresář

cd [param1]

Změní aktuální adresář na cestu uvedenou v parametru. Není-li uvedena, změní adresář na domovský adresář aktuálního uživatele

code:

- # cd
- # cd /home/user/ukoly
- # cd /etc/passé

ls

(LiSt directory) zobrazí obsah adresáře

```
ls [-alFLhi] [param1 [param2 [...]]]
```

Zobrazí obsah adresáře/ů zadaných v parametrech. Nejsou-li uvedeny, vypíše obsah aktuálního adresáře. Defaultně pouze jména

Volby:

- -a zobrazí i "skryté" soubory ty začínající tečkou (např. ".bashrc")
- -1 dlouhý výpis, zobrazí nejen jména, ale také atributy (velikost, práva, vlastníka, skupiny, typ, ...)
- -F výpis včetně indikace typu, za adresáře přidává "/", atd…
- -L zobrazí pouze cíle symbolických linků
- -h human-friendly forma zobrazuje velikosti v jednotkách KB, MB a GB
- -i zobrazí čísla i-nodů

code:

ls

sestavil Tomáš "Inza" Jukin - http://www.dvojmo.cz

ls -al

pwd

(Personal Working Directory) zobrazí cestu k aktuálnímu adresáři

pwd

Zobrazí cestu k aktuálnímu adresáři

code:

pwd

mkdir

(MaKe DIRectory)vytvoří adresář

mkdir [-p] [-m 0722] param1

Vytvoří adresář na místě zadaném cestou v parametru. Pokud není použita volba –p, pak musí nadřazené adresáře již existovat

Volby:

- -p vytvoří nejen poslední, ale všechny adresáře v cestě
- -m dovoluje specifikovat oktalové číslo (masku) pro práva k adresáři, implicitně se práva nastavují dle shellové proměnné UMASK

code:

- # mkdir adr
 # mkdir -p /home/web/sites
 # mkdir -m 0722
- rmdir

(ReMove DIRectory) smaže prázdný adresář

rmdir [-p] param1

Smaže prázdný(!) adresář uvedený v parametru. Pokud je uvedena volba –p, smaže i rodičovské v cestě (jsou-li prázdné)

Volby:

• -p maže i s cestou

code:

- # rm adr
- # rm -p /home/web/sites

Poznámka:

Pro mazání adresářů včetně obsahu použijte "rm –R"

ср

(CoPy file) kopíruje soubory z umístění A do umístění B

cp [-Rif] co kam

Kopíruje obsah parametru co do umístění dané parametrem kam

Volby:

- -R rekurentní kopírování (včetně podadresářů)
- -i interaktivní režim (zeptá se před přepsáním)
- -f "force" režim, přepisuje "na férovku"

code:

cp /home/my_file /tmp
cp -R /home/my dir/ /dev/null

Poznámka:

Pokud má příkaz definován alias s" –i" a vy chcete jeho efekt vyrušit, předřaďte volání cp v rouře příkaz "yes"

mv

(MoVe file) přejmenovává/přesunuje soubory

mv [-if] co kam

Přesunuje soubor/adresář/link z umístění definovaného parametrem co do umístění v parametru kam. Pokud provedete přesun v rámci stejného adresáře, dojde k přejmenování (ono totiž přejmenování není vlastně nic jiného než přesun ve stejném adresáři)

Volby:

- -i interaktivní režim (zeptá se před přepsáním)
- -f "force" režim, přepisuje "na férovku"

code:

mv /home/web /home/web/novy_web
mv stare jmeno nove jmeno

Poznámka:

Pokud má příkaz definován alias s" –i" a vy chcete jeho efekt vyrušit, předřaďte volání mv v rouře příkaz "yes"

sestavil Tomáš "Inza" Jukin - http://www.dvojmo.cz

rm

(ReMove file) odstraňuje soubory

```
rm [-Rif] co
```

Odstraní (smaže) soubor/adresář zadaný v parametru co

Volby:

- -R rekurentní režim (mazání včetně podadresářů)
- -i interaktivní režim (zeptá se před přepsáním)
- -f "force" režim, přepisuje "na férovku"

code:

- # rm -R /home/web
- # rm nejaky soubor

Poznámka:

Pokud má příkaz definován alias s" –i" a vy chcete jeho efekt vyrušit, předřaďte volání rm v rouře příkaz "yes"

ln

(create LiNk) vytvoří odkaz (link)

```
ln [-s] cil odkaz
```

Vytvoří odkaz na nějaký soubor na disku. Odkazy mohou být "měkké" (obdoba "zástupce" z MS Windows) a tvrdé (více dveří do jedné místnosti). Měkké odkazy mohou ukazovat na adresáře i jiné disky. Tvrdé nikoliv. Tvrdý odkazy na adresář může vytvořit pouze superuživatel

Volby:

- -s vytvoří měkký (symbolický) odkaz symlink
- -d vytvoří tvrdý odkaz na adresář (smí jen root)

code:

ukazka prikazu -f parametr1 'parametr2' "parametr3"

Poznámka:

Kam ukazuje cílový soubor můžeme zjistit např. pomocí těchto příkazů ("readlink", "ls –l")

PŘÍKAZY – ZÁKLADNÍ FILTRY

cat, split, head, tail, cut, paste, wc, less, more

cat

(conCATenate) kopíruje stdin, spoji ho, vypíše na stdout

```
cat [muj soubor]
```

Spojí vstup a zkopíruje na výstup, využívá se ke čtení souborů a často jako počáteční bod roury

code:

```
# cat /etc/passwd
# cat xa? > file.orig
```

Volbv:

-n přidá čísla řádek

split

(SPLIT file) rozdělí vstup na části

```
split [-1 X] [-b 10k] co
```

Rozdělí vstup (parametr co) na části (po bytech nebo řádcích) a uloží do nameaa, nameab...

Volby:

- -b 10k po 10kB
- -1 123 po 123 řádkách
- -a 4 dělat 4char přípony

code:

split -1 100 velky soubor

Poznámka:

Opětovné spojení pomocí " cat xa? > file.orig"

head

(HEAD of file) zobrazuje řádky od začátku souboru

Zavolá-li se bez volby, zobrazí prvních 10 řádek z výstupu

```
Př.: Zobrazí prvních 13 řádek:
# head -13 [file]
# head -n 13 [file]
```

tail

(TAIL of file) zobrazuje řádky od konce souboru

sestavil Tomáš "Inza" Jukin – http://www.dvojmo.cz

```
Př.: Zobrazí posledních 11 řádek:

# tail -11 [file]

Př.: Zobrazí soubor od 4. řádky:

# tail +4 [file]

head + tail
```

```
Př.: Vypsat 15. řádek:
# head -15 | tail -1
Př.: Vypsat řádky 15., 16., 17.:
# tail +15 | head -3
```

cut

(CUT into parts) rozdělí soubor po sloupcích

Volby:

- -dX oddělovač bude X
- -f3,4 zajímá nás sloupec 3 a 4

code:

cut -d: -f3,5 /etc/passwd

paste

(PASTE to file) slepí soubor z částí (sloupců)

Volby:

-dX oddělovač bude X

code

paste -d: col1 col5

cut + paste

rozdělí sloupce do souboru a spojí

code.

```
# cut -d: -f1 > a
# cut -d: -f2 > b
# cut -d: -f3 > c
# paste -d ";" a b c
```

WC

(Word Counter) počítá řádky/slova

```
wc [-1] [-w] [-c] [vstup]
```

Spočítá řádky/slova/bajty(znaky) ze vstupu a zobrazí je. Pokud je spuštěn bez voleb, zobrazí vše. Často se používá jako poslední prvek kolony

Volby:

- -1 počet řádků
- -w počet slov
- -c počet bajtů (znaků)
- -L v každém souboru najdi nejdelší řádek a vypiš jeho délku

code:

ls -a | wc -l

less

(show LESS) prohlížeč dlouhých souborů

```
less [-mNsS] [vstup]
```

Interaktivní prohlížečka dlouhých souborů, často se používá k prohlížení konce kolony

Volby:

- -m upovídaný prompt
- –N číslování řádků
- -s "squezee" režim, smrskne více mezer v jednu
- -S nezalamuje řádky

Příkazy:

- h, H zobrazí nápovědu
- mezera, f ^V, ^F dopředu o jednu stránku
- enter dopředu o jeden řádek
- b, ^B, ESC -b dozadu o jednu stránku
- / hledání podle regulárních výrazů, za lomítky napsat regulárek a dát enter, less najde první výskyt
- ? totéž co "/", ale směrem nazpět
- n hledej dál, podle posledně nastaveného parametru
- N jako "n", ale nazpět
- V edituj obsah implicitním editorem

code:

cat /etc/dict/words | less

sestavil Tomáš "Inza" Jukin - http://www.dvojmo.cz

Tento příkaz je novější a lepší variantou již zastaralého "more"

more

(show MORE) prohlížeč dlouhých souborů

more

Interaktivní prohlížečka dlouhých souborů, tento příkaz je zastaralý a byl nahrazen mnohem výkonnější a lepší variantou less. Zachází se s ním stejně a podobně se ovládá. Je ale méně výkonný a omezenější.

Poznámka:

Více informací viz. "less"

PŘÍKAZY – POKROČILÉ FILTRY

sort, uniq, tee, tr, grep, fgrep, egrep, cmp, comm, diff, patch, find

sort

(SORT list) seřadí vstup

```
sort [-n] [-tX] [-kA,B,..]
```

cat /etc/passwd | sort -t: -k3

Svůj vstup seřadí a pošle na výstup. Příkaz se používá v rouře

Volby:

```
-n řadí numericky, ne jako string
-tX oddělovač sloupců bude "X"
-k3,4 řadí podle sloupce 3., je-li shodný, pak 4.
```

Poznámka:

Pokud chceme použít příkaz uniq, je před ním vždy nutné použít příkaz sort

uniq

(make it UNIQue) odstraňuje duplicity ze setříděného vstupu

```
uniq [soubor]
```

Odstraňuje duplicity ze vstupu. Používá se často v rourách. Vstup musí být setříděný

code:

```
# ls | sort | uniq
```

Poznámka:

pro správnou funkci příkazu musí být vstup setříděn příkazem sort

tee

(TEE crossing) téčková odbočka, svůj vstup posílá na výstup, ale zároveň jej kopíruje

```
tee [soubor]
```

Používá se pro diagnostiku roury. Svůj vstup posílá na výstup, a zároveň jej kopíruje (buď do souboru, nebo na výstup s deskriptorem 3)

```
code:
# date | tee datum | wc -1
```

tr

(TRanslate) překládá znaky

```
tr [-s] co cim
```

používá se v rouře. Nahrazuje znaky z parametru co znaky v parametru cim. Oba parametry MUSÍ být stejné dlouhé.

Volby:

```
• -s "squezze" režim. Více výskytů znaků z parametru co nahradí pouze jedním
```

```
Př.: Nahradí a za 1, b za 2, c za 3:
# tr abc 123
Př.: Převede na mala:
# tr '[A-Z]' '[a-z]'
Př.: Rozdělí slova na řádky:
# tr -cs "[:alpha:]" "[\n*]" <file1 >file2
```

Poznámka:

V druhém parametru lze použít hvězdičku (*)

grep

(Glolbal search for Regular Expression and Print) hledá ve vstupu regulární výraz a tiskne ho

```
grep [-v] [-l] regexp
```

Ve svém vstupu vyhledá řádky, v nichž se vyskytuje regulární výraz zadaný parametrem regexp.

sestavil Tomáš "Inza" Jukin – http://www.dvojmo.cz

Volby:

- v výpis jen těch řádků, co se neshodují s regulárním výrazem
- -1 vypíše jen názvy souborů, ve kterých je shoda

Regulární výrazy:

- jsou rekurentní (nahrazují se od nejmenšího výskytu neboli jakmile se to v textu vyskytne, tak se to nahradí)
- jakýkoliv znak
- [ab0-9] výčet znaků, odpovídá právě jednomu znaku z výčtu
- * předcházející znak je uveden nula, nebo libovolně-krát
- \{1,3\} předcházející znak je uveden 1-krát až 3-krát
- \$ konec řádku
- začátek řádku
- \< začátek slova
- \> konec slova
- \(text\) uzavře "text" do bloku, lze se na něj pak odkazovat
- \1 doplní na místo obsah toho, co bylo nahrazeno v 1.

code:

```
# cat file | grep 'ahoj'
# ls | grep -vl 'tento text to nebude obsahovat'
Př.: Výpis řádků obsahující dvě stejná slova:
man head | grep -i '\(\<[a-z][a-z]*\>\).*\<\1\>'
znak\{m,n\} - m až n výskytů znaku
```

Poznámka:

závorky v grepu potřeba backslashovat (\), parametry v apostrofech (')

fgrep

(Fast GREP) hledá ve vstupu text a tiskne ho

Je stejný jako grep, ale neumí regulární výrazy. Je to rychlejší varianta. Nepoužívá se, páč má malé možnosti

Poznámka:

více viz. grep

egrep

(Extended GREP) hledá na vstupu rozšířený regulární výraz a tiskne ho

Je stejný jako grep, ale pracuje s rozšířenými POSSIXovými regulárními výrazy, které známe např. z C a C++. Od grepu se liší použitými regulárními výrazy. Příliš se nepoužívá kvůli nekompatibilitě

Vlastnosti:

- Nepodporuje znaky: \(, \), \n, \<, \>, \{, \}
- Navíc podporuje znaky: +, ?, |, (,)
- RE1|RE2 nebo
- znak+ = 1+
- znak* = 0+

cmp

(CoMPare files) porovnává soubory binárně

```
cmp soubor1 soubor2
```

Provede binární porovnání souborů, v případě úspěchu nevypíše nic, v případě neúspěchu vypíše první rozdíl. Není v praxi moc použitelný, používá se pouze ke zjištění, zda jsou soubory shodné.

Volby:

- -s tichy režim příkazu
- -1 dlouhý výstup, vypisují se všechny rozdíly bajt pop bajtu

code:

cmp mujsoubor tvujsoubor

COMM

(COMpare files) porovnávádva setříděné soubory

```
obecny zapis prikazu [nepovinne casti]
```

Porovnává dva setříděné soubory. Vypíše co je v prvním a není ve druhém, co je ve druhém a není v prvním a co je v obou. Ve výstupu jsou tedy tři sloupce oddělené tabulátory

Volby:

- -1 potlač sloupec 1
- -2 potlač sloupec 2
- -3 potlač sloupec 3

code

comm -12 file1 file2

sestavil Tomáš "Inza" Jukin - http://www.dvojmo.cz

Poznámka:

Místo tohoto příkazu se v praxi používá jeho modernější varianta diff

diff

(DIFFerence in files) porovnává soubory po řádcích, vytváří záplaty

diff souborA souborB

Porovná dva soubory po řádcích. Na výstupu dovede popsat změny v souborech tak, že vytvoří jakýsi popis toho, jak se od jednoho ke druhému souboru došlo. Lze jej tedy použít jako jakýsi primitivní verzovací systém.

Volby:

- -i case insenzitive (nebere ohled na velikost znaků)
- -b ignoruje mezery
- -B ignoruje prázdné řádky

code:

diff puvodni novy > fix.txt

Poznámka:

Výstup z příkazu diff lze použít jako vstup pro program patch, který je schopen změny aplikovat

patch

(PATCH file) aplikuje záplaty, vytvořené programem diff

patch < záplata

Aplikuje záplaty (patche) vytvořené programem diff. Není třeba uvádět cíle operace, program je automaticky načte ze souboru záplaty. Zadáním volby –R lze záplatu revertovat (vzít zpět)

Volby:

• -R revertuje (vezme zpět) záplatu

code:

patch < fix.txt</pre>

Poznámka:

Tento program lze společně s programem diff využít k vytvoření jakéhosi primitivního revizního systému. Místo toho vám ale vřele doporučuji využít v praxi použitelnější moderní nástroje - jako jsou svn, či git

find

(FIND file) hledá soubory

Hledá soubory a adresáře podle specifikovaných vlastností

```
Př.: Nalezeni všech souboru v adresáři /home/courses/Y36UOS:
# dir=/home/courses/Y36UOS
# find $dir
Př.: Nalezeni všech obyčejných souboru:
# find $dir -type f
Př.: Větších než 1000 bloku:
# find $dir -type f -size +1000
Př.: Menších než 100 bajtu (znaku) :
# find $dir -type f -size -100c
Př.: Nalezeni všech obyčejných souboru mladších než týden:
# find $dir -type f -mtime -7
Př.: Starších než 10 dni:
# find $dir -type f -mtime +10
Př.: S i-nodem číslo 314338:
# find $dir -type f -inum 314338
Př.: S alespoň 1 dalším hardlinkem:
# find $dir -type f -links +1
Př.: Nalezeni všech souboru s nastaveným set-gid bitem:
# find $dir -perm -q+s
Př.: Vypsání jména souboru při každé splněné podmínce:
# find /usr/bin /usr/*/bin \
# -name '*awk' -print \
# -type l -print
Př.: Vypsání detailu nalezených souboru:
# find /usr/bin -name '*grep' -ls
Př.: Spuštění externího příkazu:
# find /etc -type f -exec grep -l 'Solaris 10' {} \;
# find /etc -type f -exec grep -l 'Solaris 10' {} +
Př.: Spuštění externího příkazu s dotazem:
# find ~ -type f -size 0 -ok rm {} \;
Př.: Nalezeni adresářů od hloubky 3:
# find . -type d | grep '/.*/.*/'
```

sestavil Tomáš "Inza" Jukin – http://www.dvojmo.cz

```
Př.: Smazáni prázdných souborů a souboru *.delme mladších než je soubor
asdf:
# find . -newer asdf \
# \( -size 0 -o -name '*.delme' \) \
# -ok rm {} \;
```

PŘÍKAZY - PROGRAMOVATELNÉ FILTRY

sed, awk

sed

(Stream Editor) řádkový programovatelný editor

```
sed [-n] [-f vstup] prikazy
```

Tento program zpracovává svůj vstup (předaný přes volbu –f, nebo rourou) a zpracovává jej po řádcích. Neboli, pro každý řádek vstupu provede příkazy předané v parametru prikazy. V tomto parametru může být uvedeno libovolné množství příkazů, oddělených středníky. Příkazy se uvádějí ve tvaru:

```
'podminkaAKCE'
```

kde podminka je podmínka, která musí být splněna před provedením AKCE. sed je řádkový editor a proto má podmínka tento formát:

```
radekOD, radekDO
```

kde uvedené proměnné jsou čísla řádek, nebo regulární výrazy ohraničené v "/" a "/", a nebo speciální znak \$ pro poslední řádek. Řádky jsou číslovány od 0. Není-li uveden radekDO, projede se až do konce souboru. Není-li uvedeno ani radekOD, projede se celý soubor. Příkaz je jeden ze 4 příkazů uvedených níže. sed defaultně to, co nesmažeme vypisuje. Toto chování se mění pomoví volby "–n". Výsledný formát celé příkazové části tedy vypadá takto:

```
'odkud1, kam1 [dpq(s...)] [;odkud2, kam2 [dpq(s...)]] '
Volby:

-n tiskne pouze přikázané přes příkaz p
-f vstupní soubor
Příkazy:
d - zruší řádku
p - tiskne řádku
q - skončí
```

```
• s/re1/re2/volby - nahradí re1 za re2, lze využívat regulární výrazy a
 reference (\langle 1, \langle 2, ... \rangle
Př.: Vytisknout řádky 2-4:
$ sed -n '2,4p' data.txt
Př.: Vytisknout od 4 do konce:
$ sed -n '4,$p' data.txt
Př.: Vytiskne řádky nezačínající na J:
$ sed -n '/^J/p' data.txt
Př.: Vytisknout řádky od r. končicího na 38 po řádek končicí na 27:
$ sed -n '/38$/,/27$/p' data.txt
Př.: Náhrada:
$ sed 's/Praha/Louny/' data.txt
Př.: Nahradit dvoučíslí na konci řádky za nei + " let":
$ sed 's/[0-9][0-9]$/& let/' data.txt
Př.: Výpis souboru až po první prázdný řádek:
sed '/^$/q' /etc/init.d/nfs.server
Př.: Náhrada prvního slova man na řádku za !!man!!:
man man | sed 's/\<man\>/!!man!!/'
Př.: Náhrada druhého slova man na řádku za !!man!!:
man man | sed 's/\<man\>/!!man!!/2'
Př.: Náhrada všech slov man na řádku za !!man!!:
man man | sed 's/\<man\>/!!man!!/g'
Př.: Výpis pouze řádků, kde došlo k náhradě man za !!man!!:
man man | sed -n 's/\<man\>/!!man!!/gp'
Př.: Výpis kde došlo k náhradě bez ohledu na velikost písmen:
man man | sed -n 's/\<[Mm][Aa][Nn]\>/!!man!!/qp'
```

awk

(alfred v. Aho, peter j. Weinberger a brian w. Kernighan) programovací jazyk textových manipulací

```
awk program [soubor]
```

awk je programovací jazyk pro filtrování textu. Jak o každý programovací jazyk, tak i awk musí k práci mít svůj program. Ten mu předáme v jeho prvním parametru. Může to být přímý vstup (zde často využívám operátor <<), nebo soubor. Jako druhý parametr můžeme uvést vstupní data, nebo lze awk umístit do roury.

sestavil Tomáš "Inza" Jukin – http://www.dvojmo.cz

Program pro awk sestává z posloupnosti řádků:

'vzor' {akce}

kde vzor je regulární výraz (potom musí být v "/" a "/"), či podmínka a akce zastupuje příkaz(y). Výchozí akce je výpis. Výchozí vzor (podmínka) je pravda (provede pro celý soubor). Existují speciální vzory BEGIN a END:

- BEGIN { akce } Provede příkazy akce na začátku běhu skriptu ještě před tím, než jsou zpracována vstupní data
- END { akce } Podobně jako v předchozím případě, ale akce se provede až na konci běhu skriptu
- /vzor/ Vypíše všechny řádky vyhovující vzoru (regulární výraz)
- { akce } Provede akci pro každý vstupní řádek

Hlavní zbraní awk je možnost práce s jednotlivými sloupci a řádky vstupu. awk pracuje tak, že soubor nejprve rozdělí na tzv. recordy (záznamy), pomocí separátoru RS a poté s nimi nakládá jako s jednotlivými řádky (obdobně jako sed), pro každý z nich provede ověření, zda odpovídá některému ze vzorů a poté provede akci k němu vázanou.

Každý record (řádek) rozdělí na položky (fields) podle separátoru FS. Na tyto položky se poté můžeme odkazovat pomocí \$X, kde X je celé číslo sloupečku od 1 zleva. V \$0 je uložen celý rekord (řádek).

Volby:

• -F: specifikuje ":" jako FS (oddělovač sloupců - field separator)

Proměnné:

- RS Record Separator, odděluje řádky, defaultně "\n", neměňte
- FS Field Separator, odděluje sloupce, defaultně "", s ním se často pracuje
- ORS Output Record Separator, odděluje recordy na výstupu, defaultně "\n", neměňte
- OFS Output Field Separator, odděluje sloupce na výstupu, defaultně "", často se specifikuje
- NR Number of Record, číslo aktuálního recordu (řádku v souboru)
- NF Number of Field, číslo aktuálního sloupečku
- FILENAME obsahuje název aktuálního vstupního souboru, "-" v případě stdin (z roury)

Příkazy:

• print něco něco – základní příkaz k výpisu

• printf("%d", FS) - formátovaný výpis, jako v C, nebo Systém.Out.printf() v Javě

Akce:

- klasické operátory z C (nebo Javy) +,-,*,/,+=,-=,==,<=,>=
- příkazy print, princ
- práce s proměnnými deklarujeme přiřazením (s1 = \$1, a = 5, hnuj = "fuj")
- jazyková konstrukce if, for, while... (známe z C, nebo Javy)

code:

```
# ypcat passwd | awk -F: '$3>=1000 && $3<=9999'
# ypcat passwd | awk 'END { print "Total users: " NR }'
# awk 'BEGIN { FS=":"; OFS=":" } { print $3,$1,$5 }' /etc/passwd
Příklady:
{ print "Číslo záznamu=" NR, "Počet položek=" NF, $0 }</pre>
```

Takto zadaný program před kompletním záznamem vypíše číslo záznamu a počet položek v aktuálním záznamu.

Výstup můžeme rozdělit i do více výstupních souborů. Např. program:

```
{ print $1 >"soubor1"; print $2 >"soubor2" }
```

zapíše první položku do souboru soubor1 a druhou položku do souboru soubor2. Lze použít i zápis >>. Potom se do souboru přidává za konec. Jméno souboru může být proměnná, obsah zapisovaný do souboru může být konstanta. Můžeme tedy napsat např.:

```
{ print "nesmysl" >>$2 }
```

Jako jméno souboru se použije obsah druhé položky (pozor, nesmí být prázdná). V tomto příkladě bude počet řádků v jednotlivých souborech znamenat četnost slov ve druhém poli.

Podobně lze výstup z akce print předat rourou procesu. Např. poslat poštou na adresu 'zaznamenej':

```
{ print | "mail zaznamenej" }
```

Poznámka:

awk vychází z C, spousta věcí, z něj se zde dá použít, nawk (pokročilejší verze awk) podporuje také výchozí funkce. Už i v awk si můžete napsat vlastní funkce.

sestavil Tomáš "Inza" Jukin - http://www.dvojmo.cz

PŘÍKAZY – ADMINISTRACE

chown, chmod, tar, unzip, exec, nice, renice, kill, nohup, ps, prstat, ptree, last

chown

(CHange OWNer) mění vlastníka souboru

chown [-R] kdo[:skupina] co

Mění vlastníka souboru. Smí pouze superuživatel

Volby:

-R rekurentní změna (včetně podadresářů)

code

chown -R admin:staff /home/web/

chmod

(CHange MODe) mění přístupová oprávnění k souboru

```
chmod [-R] vzor cil
```

Mění přístupová práva k souboru v parametru cil. Nastavuje právě podle vzor. Vzor je ve formátu X+/-/=Y, kde X je jedno z a,u,g,o (All, User, Group, Others – všichni, vlastník, jeho skupina, ostatní) a Y je jedno z r,w,x (Read, Write, eXecute – čtení, zápis, spouštění). Operátor může být plus (přidá práva), mínus (odstraní práva), rovnítko (nastaví práva podle vzoru).

Volby:

-R rekurentní změna (včetně podadresářů)

code:

```
# chmod -R a+rw /home/web/
Př.: Udělá skript skript.sh spustitelným:
# chmod a+x skript.sh
```

Poznámka:

Vzor může také být octalové číslo (např. 0777 pro plný přístup všem). Více o právech viz. man chmod

tar

(Tape ARchiver) Serializer, spolupracuje s kompresory

```
tar [-c/t/x] [-vf] kam co
```

Komprese v UNIXu je realizována po částech. Zatímco na WIN je archivátor (RAR, nebo ZIP) program, který provádí dvě činnosti (serializaci a kompresi), na UNIXu je filozofie, že každý program dělá obvykle jen JEDNU věc, ale POŘÁDNĚ. Proto je i archivace rozdělena do dvou příkazů. Příkaz tar dělá serializaci (- z několika souborů udělá jeden). Vlastní kompresi (ale zase jenom tu kompresi – kompresi jednoho souboru) pak již provádějí jiné příkazy (zip, bzip2). Příkaz tar ale dnes již umí s těmito příkazy přímo interně spolupracovat

Volby:

- t [Test archive] otestuje (zkontroluje, vypíše obsah) archivu
- -c [Create archive] vytvoří archiv
- -x [eXtract archive] rozbalí archiv
- -v ukecaný režim
- -f čtení z/zápis do souboru
- -z použij kompresi pomocí gzipu
- -j použij kompresi pomocí bzipu2

code

```
# tar -czvf mujarchiv.tar.gz mujadr_ke_kompresi
# tar -tzvf mujarchiv.tar.gz mujadr_k_otestovani
# tar -xzvf mujarchiv.tar.gz mujadr_k_rozbaleni
# tar -cf /dev/tape mujsoubor1 mujsoubor2
```

unzip

(UNZIP file) dekomprimuje soubory z formátu .ZIP

```
unzip co [kam]
```

Rozbalí .ZIP archiv zadaný parametrem co do umístění zadaného parametrem kam

Volby:

-x seznam souborů, které bude ignorovat

code:

```
# unzip my.zip
# unzip my.zip /home/myfiles
```

Poznámka:

Tento příkaz umí pouze rozbalovat .ZIP archivi, pro jejich kompresi slouží program "zip". Na UNIXu ovšem není "zippování" nejlepším možným způsobem archivace. Vřele doporučuji GZip.

exec

(EXECute) spustí program místo aktuální instance shellu exec

sestavil Tomáš "Inza" Jukin - http://www.dvojmo.cz

BASH normálně vytváří pro každý spuštěný program nový proces. Pomocí exec lze spustit program v aktuálním procesu shellu (místo něj). Tedy jím lze například změnit jeho vstup a výstup.

code:

exec >std.out 2>std.err

nice

(be NICE) spustí proces s nižší prioritou

nice [-X] [prikaz]

Spustí zadaný proces s nižší prioritou, lze ji uvést jako volbu "-s", pokud není, použije se implicitní 10. Pokud zavoláme nice bez parametru, zjistíme prioritu aktuálního procesu

Volby:

• -X priorita, kde X je číslo od 1 do 20, čím vyšší, tím větší zpomalení (snížení priority)

code:

- # nice
- # nice -7 sort velky_soubor > vystup.txt
- # nice sort velky soubor

Poznámka:

Superuživatel může zadáním záporné priority prioritu i zvyšovat

renice

(REset NICE) přenastaví prioritu již běžícímu procesu

renice +5 [-p pid | -u username]

Přenastaví prioritu již běžícímu procesu

Volby:

- -X kde X je číslo priority, stejné jak u nice
- -p PID cílového procesu
- -u uživatelské jméno, pak se stahuje na všechny procesy spuštěné zadaným uživatelem

code:

renice +5 -p 28734

kill

(KILL process) zasílá signály procesům

```
kill [-KILL] [-X | -name] PID
```

Pošle procesu signál. Je efektivní, jen když je zasláno vlastníkem procesu, nebo super uživatelem. Defaultně procesy ukončuje. Lze také zaslat jiný signál než k ukončení.

Volby:

- -KILL force kill, když nefunguje normální kill, tohleto zabere
- -X kde X je číslo signálu, který ze zašle místo ukončení
- -name kde name je název signál, který se zašle místo ukončení
- -l vypíše seznam dostupných signálů

code:

- # kill 12345
- # kill -KILL 12345

nohup

(NO HangUPs) spouští programy nezávisle na aktuální relaci

nohup prikaz

Spustí zadaný příkaz nezávisle na aktuální relaci (tzn. že poběží i po skončení BASHe)

code:

nohup sort velky_soubor

ps

(Process Status) zobrazuje informace o procesech (aktuálního shellu)

```
ps [-U login]
```

Bez parametrů zobrazí informace o aktuálních procesech aktuálního shellu. S parametrem zobrazí procesy zadaného uživatele.

Volby:

• -U zobrazí procesy uživatele dle zadaného loginu (username)

code:

- # ps
- # ps -U root

sestavil Tomáš "Inza" Jukin - http://www.dvojmo.cz

Poznámka:

Příkaz má daleko více voleb viz man ps

prstat

(PRocess STATistics) zobrazí seznam aktuálně běžících procesů (v rámci PC)

prstat [-Z]

Zobrazí real-time se obnovující informace o procesech v systému. Přepínačem -Z lze zobrazit shrnutí

Volby:

-Z zobrazí i shrnutí

code:

- # prstat
- # prstat -Z

Poznámka:

Příkaz má mnohem více voleb, viz. man prstat

ptree

(Process TREE) Zobrazí strom procesu se zadaným id

Př.: Zobrazit strom aktuálního procesu: # ptree \$\$

last

(LAST action) zobrazí seznam posledních akcí všech uživatelů

last

Zobrazí seznam (historii) všech provedených akcí všech uživatelů. Kvůli velikosti výstupu je vhodné zapsat do roury s less, či head.

code:

last | head
last | less

Poznámka:

Nejnovější jsou uvedeny nahoře

PŘÍKAZY – PROGRAMOVÉ STRUKTURY

proměnné, pole, if, case, while, for, test, expr, let, shift, read, pomůcky pro ladění

Proměnné:

Volby:

- \$# Počet argumentu skriptu
- \$0 Jméno skriptu
- \$1, \$2, ... Argumenty skriptu
- \$* = \$1 \$2 \$3 ...
- \$@ = \$1 \$2 \$3 ...
- "\$*" = "\$1 \$2 \$3 ..."
- "\$@" = "\$1" "\$2" "\$3" ...
- \$JMENO hodnota proměnné
- \${JMENO} hodnota proměnné
- \${JMENO:-text} je-li JMENO prázdné, pak vrátí text, jinak \$JMENO
- \${JMENO:=text} je-li JMENO prázdné, pak JMENO=text a vrátí \$JMENO
- \${JMENO:?text} je-li JMENO prázdné, pak vypíše text a konci (exit)

zrušení proměnné:

unset JMENO

vytvoření konstanty:

JMENO=HODNOTA readonly JMENO

Pole:

Přiřazeni:

JMENO[index]=HODNOTA

Čtení:

\${JMENO[index]}

Čtení všech položek:

\${JMENO[*]}

Počet položek v poli:

\${#JMENO[*]}

Příkaz if:

Jednoduchá podmínka

sestavil Tomáš "Inza" Jukin – http://www.dvojmo.cz

```
code:
#!/bin/sh
if [ $# -ne 1 ] ; then
  echo "volaní: $0 číslo navratoveho kodu"
fi
exit $1
```

Příkaz case: Složená podmínka

```
code:
#!/sbin/sh
case "$1" in
'start')
 [ -x /usr/lib/lpsched ] && /usr/lib/lpsched
;;
'stop')
 [ -x /usr/lib/lpshut ] && /usr/lib/lpshut
;;
 echo "Usage: $0 { start | stop }"
  exit 1
;;
esac
```

Příkaz while:

Cyklus s neznámým počtem opakování

```
code:
```

```
#!/bin/sh
MAX=5
while [ "$I" -le 10 ]
 echo "Hodnota I je $I"
 I=`expr "$I" + 1`
  done
```

Příklad:

while :

```
do
 /bin/echo "Zadej cele číslo [0,...99][k=konec]: \c"
 read C
 case "$C" in
 break
 [0-9]|[0-9][0-9])
 echo "Druha mocnina čísla $C je `expr $C \* $C`."
 ;;
 *) echo "Špatný parametr."
 esac
done
```

Příkaz for:

Cyklus s pevným počtem opakování

```
code:
#!/bin/sh
for E in Petr Jana Jiri Karel
 echo "Element $I je $E."
 I=`expr $I + 1`
 done
```

test, [...]

(TEST expression) testuje zadaný logický výraz

Volby:

```
• AND: vyraz1 -a vyraz2
• OR: vyraz1 -o vyraz2
```

• NOT: ! vyraz1

• \(přednostní vyhodnoceni \)

Operátory pro operace se SOUBORY:

```
• [ -f soubor ] # soubor existuje a je obyčejným souborem?
```

- [-d soubor] # soubor existuje a je adresářem?
- [-s soubor] # soubor existuje a Není prázdný?
- [-e soubor] # soubor existuje?

sestavil Tomáš "Inza" Jukin – http://www.dvojmo.cz

```
• [ -L soubor ] # soubor existuje a je symbolickým linkem?
• [ -r soubor ] # soubor existuje a má nastaveno právo r?
• [ -w soubor ] # soubor existuje a má nastaveno právo w?
• [ -x soubor ] # soubor existuje a má nastaveno právo x?
Příklad:
• # [ -r "$P" ] && echo "soubor $P je čitelný"
Přepínače operaci s RETEZCI:
• [ r1 = r2 ] Významy řetězce r1 a r2 jsou stejné?
• [ r1 != r2 ] řetězce r1 a r2 jsou různé?
• [ r1 \< r2 ] Je řetězec r1 v abeced před řetězcem r2?
• [ r1 \> r2 ] Je řetězec r1 v abeced za řetězcem r2?
• [ -z rl ] Je řetězec rl prázdný?
• [ -n r1 ] Není řetězec r1 prázdný?
Příklady:
# A=Ales ; B=Jiri ; C="Dobry den"
# test "$B" \< "$C" ; echo $?
Přepínače operaci s CISLY:
• [ n1 -eq n2 ] číslo n1 je rovno číslu n2?
• [ n1 -ne n2 ] číslo n1 Není rovno číslu n2?
• [ n1 -lt n2 ] číslo n1 je menší než číslo n2?
• [ n1 -gt n2 ] číslo n1 je větší než číslo n2?
• [ n1 -le n2 ] číslo n1 je menší nebo rovno číslu n2?
• [ n1 -qe n2 ] číslo n1 je větší nebo rovno číslu n2?
Příkladv:
# test 2 -1t 7 && echo "2 < 7"
```

expr

(EXPRession) počítá matematické výrazy

```
code:
```

```
# N=`expr $N1 + 3`
# N=`expr $N1 - $N2`
# N=`expr 10 \* 21`
# N=`expr $N1 / $N2`
# N=`expr $N1 % 5`
# A=`expr \( 5 + 3 \) \* 2`;
```

let nebo (())

(LET it be) počítá matematické výrazy user-friendly. Není nutno používat \$ pro volání proměnných

```
Příklady:
• ((N = N1 + 3))
```

• ((N = N1 - N2))

• ((N = 10 * 21))

• ((N = N1 / N2))• ((N = N1 % 5))

• ((N=2#1011)) #zaklad soustavy

• ((N= 2#1011 << 3)) #bitový posun doleva

• ((N= 2#1011 >> 3)) #bitový posun doprava

shift

(SHIFT it) provede posun hodnot parametru

```
Vlastnosti:
```

```
• posune hodnoty parametru vlevo: $i = ${i+n}
```

• odebere Parametry z \$* a \$@

• dekrementuje: \$# = \$# - n

Příklad:

#!/bin/bash

T=1

echo "Počet parametru: \$#"

done

read

(READ from input) Čte ze standardního vstupu

```
Použití:
# read P1 P2 P3
```

sestavil Tomáš "Inza" Jukin - http://www.dvojmo.cz

Popis:

Přečte jednu řádku ze vstupu. Podle proměnné \$IFS rozdělí načtenou řádku na jednotlivé hodnoty. Uloží první hodnotu do proměnné P1, druhou položku do proměnné P2 a ostatní hodnoty do proměnné P3.

```
Příklad:
#!/bin/sh
while :
  /bin/echo "Zadej cele číslo [0,...99][k=konec]: \c"
  read C
  case $C in
 break
 ;;
 [0-9] | [0-9] [0-9] )
 echo "Druha mocnina čísla $C je `expr $C \* $C`."
 *) echo "Špatný parametr."
  esac
done
Př.: Čtení dat ze souboru:
#!/bin/sh
echo "Informace od uživatelích v /etc/passwd"
IFS=":"
while read JMENO NIC UID GID POPIS DIR LOGSHELL
  echo "Účet $JMENO má:"
  echo " UID=$UID"
  echo " GID=$GID"
  echo " HOME=$DIR"
  echo " SHELL=${LOGSHELL:-Není definován}"
done < /etc/passwd</pre>
```

Pomůcky pro ladění:

jak efektivně ladit skripty?

```
code:
```

```
sh -v ./script # předem echuje Příkazy
sh -x ./script # předem echuje Příkazy, nahrazené spec. znaky
```

OSTATNÍ

To, co se nevešlo jinam...

Existují příkazy "ypcat", atd. Jsou shodné se svými protějšky bez "yp", akorát že data načítají z NISu (síťového úložiště)

```
Př.: Porovnáni slov z prvních 300 řádků výstupu man man, které nejsou v
souboru /usr/share/lib/dict/words:
man man \
| head -300 \
| tr '[A-Z]' '[a-z]' \
| tr -cs '[a-z]' '[\n*]' \
| sort \
| uniq \
| comm -23 - /usr/share/lib/dict/words \
| tee unknown.words \
| wc -1
```