Operační systémy

IOS 2017/2018

Tomáš Vojnar

vojnar@fit.vutbr.cz

Vysoké učení technické v Brně Fakulta informačních technologií Božetěchova 2, 612 66 Brno


Programování v UNIXu: přehled


Nástroje programátora

- Prostředí pro programování zahrnuje:
 - API OS a různých aplikačních knihoven,
- CLI a GUI,
 - editory,
 - překladače a sestavovače/interprety,
 - ladící nástroje,
 - nástroje pro automatizaci překladu,
 - •
 - dokumentace.
- CLI a GUI v UNIXu:
 - CLI: shell (sh, ksh, csh, bash, dash, ...)
 - GUI: X-Window

X-Window Systém

- Základní charakteristiky:
 - grafické rozhraní typu client-server, nezávislé na OS, umožňující vzdálený přístup,
 - otevřená implementace: XFree86/X.Org,
 - mechanismy, ne politika výhoda či nevýhoda? 🔼
- * X-server: zobrazuje grafiku, ovládá grafický HW, myš, klávesnici...; s aplikacemi a správcem oken komunikuje přes X-protokol.
- ❖ Window Manager: správce oken (dekorace, změna pozice/rozměru, ...); s aplikacemi komunikuje přes ICCM protokol (Inter-Client Communication Protocol).
- Knihovna xlib: standardní rozhraní pro aplikace, implementuje X-protokol, ICCM, ...


Vzdálený přístup přes X-Window

- Spuštění aplikace s GUI ze vzdáleného počítače:
 - lokální systém: xhost + ...
 - vzdálený systém: export DISPLAY=... a spuštění aplikace
 - tunelování přes ssh: ssh -X
- Vnořené GUI ze vzdáleného počítače: Xnest.

Editory, vim

- ❖ Textové editory běžné v UNIXu:
 - v terminálu: vi, vim, emacs, ...
 - grafické: gvim, xemacs, gedit, nedit, ...

❖ Tři režimy vi, vim:


Užitečné příkazy ve vim

- Mazání smaže a vloží do registru:
 - znak: x/X
 - řádek: dd
 - konec/začátek řádku: dEnd / dHome
 - konec/začátek slova: dw / db
 - konec/začátek odstavce: d} / d{
 - do znaku: dt znak
- ❖ Změna: r, R a cc, cw, cb, c+End/Home, c}, ct+ukončující znak, ...
- ❖ Vložení textu do registru: yy, yw, y}, yt+ukončující znak, ...
- Vložení registru do textu: p/P
- ❖ Bloky: (v+šipky)/(Shift-v+šipky)/(Ctrl-v+šipky)+y /d, ...

- ❖ Vícenásobná aplikace: číslo+příkaz (např. 5dd)
- ❖ undo/redo: u /Ctrl-R
- Opakování posledního příkazu: . (tečka)
- Vyhledání: / regulární výraz
- ❖ Aplikace akce po vzorek: d/ regulární výraz

Regulární výrazy

- ❖ Regulární výrazy jsou nástrojem pro konečný popis případně nekonečné množiny řetězců. Jejich uplatnění je velmi široké nejde jen o vyhledávání ve vim!
- ❖ Základní regulární výrazy (existují také rozšířené RV viz dále):

znak	význam	
obyčejný znak	daný znak	
•	libovolný znak	
*	0-n výskytů předchozího znaku	
[množina]	znak z množiny, např: [0-9A-Fa-f]	
[^množina]	znak z doplňku množiny	
\	ruší řídicí význam následujícího znaku	
^	začátek řádku	
\$	konec řádku	
[[:k:]]	znak z dané kategorie <i>k</i> podle locale	

❖ Příklad: "^ ** [0-9][0-9]* *\$"

Příkazová řádka ve vim

- ❖ Uložení do souboru: w, případně w!
- ❖ Vyhledání a změna: řádky s/ regulární výraz / regulární výraz (/g)
- ♣ Adresace řádků: číslo řádku, interval (x,y), aktuální řádek (.), poslední řádek (\$), všechny řádky (%), nejbližší další řádek obsahující řetězec (/řetězec/), nejbližší předchozí řádek obsahující řetězec (?řetězec?)
- ❖ Příklad vydělení čísel 10:

 $:%s/\([0-9]*\)\([0-9]\)/\1.\2/$

Základní dokumentace v UNIXu

- man, info, /usr/share/doc, /usr/local/share/doc, HOWTO, FAQ, ..., README, INSTALL, ...
- ❖ man je rozdělen do sekcí (man n name):
 - Executable programs or shell commands
 - 2. System calls (functions provided by the kernel)
 - 3. Library calls (functions within program libraries)
 - 4. Special files (usually found in /dev)
 - 5. File formats and conventions, e.g., /etc/passwd
 - Games
 - 7. Miscellaneous (including macro packages and conventions)
 - 8. System administration commands (usually only for root)
 - 9. Kernel routines (Non standard)
- ❖ apropos name kde všude se v man mluví o name.


Bourne shell


Skriptování:

- Interpret: program, který provádí činnost programu, který je jeho vstupem.
- Skript: textový soubor s programem pro interpret.
- Nevýhody: pomalejší, je třeba interpret.
- Výhody: nemusí se překládat (okamžitě spustitelné), čitelný obsah programu.

Spuštění skriptu v UNIXu:

```
sh skript.sh # explicitní volání interpretu

chmod +x skript.sh # nastaví příznak spustitelnosti
./skript.sh # spuštění

. ./skript.sh # spuštění v aktuálním shellu
```

- * "Magic number" = číslo uvedené na začátku souboru a charakterizující jeho obsah:
 - U spustitelných souborů jádro zjistí na základě magic number, jak soubor spustit: tj. u binárních programů jejich formát určující způsob zevedení do paměti, u intepretovaných programů pak, který interpret použít (první řádek: #!/cesta/interpret).
 - Výhoda: možnost psát programy v libovolném skriptovacím jazyku.

Příklady:

```
#!/bin/sh - skript pro Bourne shell
#!/bin/ksh - skript pro Korn shell
#!/bin/csh - skript pro C shell
#!/usr/bin/perl - skript v Perlu
#!/usr/bin/python - skript v Pythonu
\177ELF - binární program - formát ELF
```

Speciální znaky (metaznaky)

- ❖ Jsou interpretovány shellem, znamenají provedení nějaké speciální operace.
- ❖ Jejich speciální význam lze zrušit například znakem \ těsně před speciálním znakem.
- Poznámky:

znak	význam a příklad použití
#	poznámka do konce řádku echo "text" # poznámka

Práce s proměnnými:

\$ zpřístupnění hodnoty proměnné
echo \$TERM


Přesměrování vstupu a výstupu:

znak	význam a příklad použití		
>	přesměrování výstupu, přepíše soubor		
	echo "text" >soubor # přesměrování stdout příkaz 2>soubor # přesměrování stderr příkaz [n]>soubor # n je číslo, implicitně 1 Čísla zde slouží jako popisovače otevřených souborů (file handle).		
	Standardně používané a otevírané popisovače:		
	 stdin=0 standardní vstup (klávesnice) 		
	stdout=1 std. výstup (obrazovka)		
	• stderr=2 std. chybový výstup (obrazovka)		


znak	význam a příklad použití	
>&	duplikace popisovače pro výstup	
	echo "text" >&2 # stdout do stderr příkaz >soubor 2>&1 # přesm. stderr i stdout příkaz 2>&1 >soubor # stdout do souboru, # stderr na obrazovku	
	m>&n # m a n jsou čísla	
>>	přesměrování výstupu, přidává do souboru	
	echo "text" >> soubor příkaz 2>>log-soubor	

znak	význam a příklad použití	
<	přesměrování vstupu	
	příkaz < soubor	
< <token< td=""><td>přesměrování vstupu, čte ze skriptu až po <i>token</i>, který musí být samostatně na řádku – tzv. "here document"</td></token<>	přesměrování vstupu, čte ze skriptu až po <i>token</i> , který musí být samostatně na řádku – tzv. "here document"	
	cat >soubor < <end \$promenna="" i="" jakýkoli="" kromě="" td="" text,="" ukončovacího="" řádkuend<=""></end>	
	Varianty:	
	<<\token quoting jako ', dále žádná expanze	
	<<-token možno odsadit tabelátory	

Zástupné znaky ve jménech souborů:

znak	význam a příklad použití
*	zastupuje libovolnou sekvenci libovolných znaků mimo / a . na začátku jména (což lze ale ovlivnit proměnnými shellu), shell vyhledá všechna odpovídající jména souborů a nahradí jimi příslušný vzor – pokud žádné nenajde, expanzi neprovede (lze ovlivnit opět proměnnými shellu): ls *.c ls *archiv*gz ls .*/*.conf # soubory s příponou conf ve skrytých adresářích Poznámka: Programy nemusí zpracovávat tyto expanzní znaky samy.
	Poznámka: Pozor na limit délky příkazového řádku!
?	zastupuje 1 libovolný znak jména souboru (výjimky viz výše) ls x???.txt ls soubor-?.txt
[množina]	zastupuje jeden znak ze zadané množiny (výjimky viz výše) ls [A-Z]* ls soubor-[1-9].txt

Skládání příkazů:

znak	význam a příklad použití
	přesměrování stdout procesu na stdin dalšího procesu, slouží pro vytváření kolon procesů-filtrů: ls more cat /etc/passwd awk -F: '{print \$1}' sort příkaz tee soubor příkaz
'příkaz'	je zaměněno za standardní výstup příkazu (command substitution) ls -l 'which sh' DATUM='date +%Y-%m-%d' # ISO formát echo Přihlášeno 'who wc -l' uživatelů

znak	význam a příklad použití
;	sekvence příkazů na jednom řádku
	ls ; echo ; ls /
П	provede následující příkaz, pokud předchozí neuspěl (exitcode<>0)
	cc program.c echo Chyba překladu
&&	provede následující příkaz, pokud předchozí uspěl (exitcode=0)
	cc program.c && ./a.out


Spouštění příkazů:

znak	význam a příklad použití
(příkazy)	spustí <i>subshell</i> , který provede příkazy
	<pre>(echo "Text: " cat soubor echo "konec") > soubor2</pre>
&	spustí příkaz <i>na pozadí</i> (pozor na výstupy programu) program &

- Rušení významu speciálních znaků (quoting):
 - Znak \ ruší význam jednoho následujícího speciálního znaku (i znaku "nový řádek").

```
echo \* text \* \\
echo "fhgksagdsahfgsjdagfjkdsaagjdsagjhfdsa\
jhdsajfhdsafljkshdafkjhadsk"
echo 5 \> 2 text \$TERM
```

• Uvozovky "" ruší význam speciálních znaků kromě: \$proměnná, 'příkaz' a \.

Apostrofy "ruší speciální význam všech znaků v řetězci.

```
echo '$<>*' jakýkoli text kromě apostrofu 'echo 'toto ->'\''<- je apostrof'
echo '*\** \" $PATH 'ls' <> \'
```

Postup při hledání příkazů

- Po zadání příkazu postupuje shell následovně:
 - 1. Test, zda se jedná o funkci nebo zabudovaný příkaz shellu (např. cd), a případné provedení této funkce/příkazu.
 - 2. Pokud se jedná o příkaz zadaný i s cestou (např. /bin/sh), pokus provést program s příslušným jménem v příslušném adresáři.
 - 3. Postupné prohlížení adresářů v PATH.
 - 4. Pokud program nenalezne nebo není spustitelný, hlásí chybu.

❖ Poznámka: Vlastní příkazy do \$HOME/bin a přidat do PATH.

Vestavěné příkazy

- Které příkazy jsou vestavěné závisí na použitém interpretu.
- ❖ Příklad: cd, wait, ...
- Výhoda: rychlost provedení.
- Ostatní příkazy jsou běžné spustitelné soubory.

Příkaz eval

eval příkaz:

- Jednotlivé argumenty jsou načteny (a je proveden jejich rozvoj), výsledek je konkatenován, znovu načten (a rozvinut) a proveden jako nový příkaz.
- Možnost za běhu sestavovat příkazy (tj. program) na základě aktuálně čteného obsahu souboru, vstupu od uživatele apod.

Příklady:

```
echo "text > soubor"
eval echo "text > soubor"
eval 'echo x=1'; echo "x=$x"
```

Ukončení skriptu

- Ukončení skriptu: exit [číslo]
 - vrací exit-code číslo nebo exit-code předchozího příkazu,
 - vrácenou hodnotu lze zpřístupnit pomocí \$?,
 - možné hodnoty:
 - 0 O.K.
 - <>0 chyba

- Spuštění nového kódu: exec příkaz:
 - nahradí kód shellu provádějícího exec kódem daného příkazu,
 - spuštění zadaného programu je rychlé nevytváří se nový proces,
 - bez parametru umožňuje přesměrování vstupu/výstupu uvnitř skriptu.

Správa procesů

ps	výpis stavu procesů
nohup	proces nekončí při odhlášení
kill	posílání signálů procesům
wait	čeká na dokončení potomka/potomků

Příklady:

```
ps ax # všechny procesy
nohup program # pozor na vstup/výstup
kill -9 1234 # nelze odmítnout
```

Subshell

Subshell se implicitně spouští v případě použití:

./skript.sh	spuštění skriptu (i na pozadí)
(příkazy)	skupina příkazů

- Subshell dědí proměnné prostředí, nedědí lokální proměnné (tj. ty, u kterých nebyl proveden export).
- Změny proměnných a dalších nastavení v subshellu se neprojeví v původním shellu!
- Provedení skriptu aktuálním interpretem:
 - příkaz .
 - např. . skript
- ❖ Posloupnost příkazů { příkazy } stejné jako (), ale nespouští nový subshell.

❖ Příklad – možné použití { } (a současně demonstrace jedné z programovacích technik používaných v shellu):

```
# Changing to a log directory.
cd $LOG_DIR
if [ "'pwd'" != "$LOG_DIR" ] # or if [ "$PWD" != "$LOG_DIR" ]
 # Not in /var/log?
then
  echo "Cannot change to $LOG_DIR."
  exit $ERROR CD
fi # Doublecheck if in right directory, before messing with log file.
# However, a far more efficient solution is:
cd $LOG_DIR || {
  echo "Cannot change to $LOG_DIR." >&2
  exit $ERROR_CD;
```

Proměnné

- Rozlišujeme proměnné:
 - lokální (nedědí se do subshellu)

```
PROM=hodnota
PROM2="hodnota s mezerami"
```

proměnné prostředí (dědí se do subshellu)

```
PROM3=hodnota export PROM3 # musíme exportovat do prostředí
```

- Příkaz export:
 - export seznam_proměnných
 - exportuje proměnné do prostředí, které dědí subshell,
 - bez parametru vypisuje obsah prostředí.

Přehled standardních proměnných:

\$HOME	jméno domovského adresáře uživatele	
\$PATH	seznam adresářů pro hledání příkazů	
\$MAIL	úplné jméno poštovní schránky pro e-mail	
\$USER	login jméno uživatele	
\$SHELL	úplné jméno interpretu příkazů	
\$TERM	typ terminálu (viz termcap/terminfo)	
\$IFS	obsahuje oddělovače položek na příkazové řádce – implicitně mezera, tabelátor	
	a nový řádek	
\$PS1	výzva interpretu na příkazové řádce – implicitně znak \$	
\$PS2	výzva na pokračovacích řádcích – implicitně znak >	


Další standardní proměnné:

\$\$	číslo = PID interpretu
\$0	jméno skriptu (pokud lze zjistit)
\$1\$9	argumenty příkazového řádku (dále pak n pro $n \geq 10$)
\$*/\$@	všechny argumenty příkazového řádku
"\$*"	všechny argumenty příkazového řádku jako 1 argument v ""
"\$@"	všechny argumenty příkazového řádku, individuálně v ""
\$#	počet argumentů
\$?	exit-code posledního příkazu
\$!	PID posledního příkazu na pozadí
\$-	aktuální nastavení shellu


Příklady:

```
echo "skript: $0"
echo první argument: $1
echo všechny argumenty: $*
echo PID=$$
```

Použití proměnných:

\$PROM text	mezi jménem a dalším textem musí být oddělovací znak
\${PROM}text	není nutný další oddělovač
\${PROM-word}	word pokud nenastaveno
\${PROM+word}	word pokud nastaveno, jinak nic
\${PROM=word}	pokud nenastaveno, přiřadí a použije word
\${PROM?word}	pokud nenastaveno, tisk chybového hlášení word a konec (exit)

Příkaz env:

- env nastavení_proměnných program [argumenty]
- spustí program s nastaveným prostředím,
- bez parametrů vypíše prostředí.

Proměnné pouze pro čtení:

- readonly seznam_proměnných
- označí proměnné pouze pro čtení,
- subshell toto nastavení nedědí.

Posun argumentů skriptu:

- příkaz shift,
- posune \$1 <- \$2 <- \$3 ...

Čtení ze standardního vstupu

❖ Příkaz read seznam_proměnných čte řádek ze stdin a přiřazuje slova do proměnných, do poslední dá celý zbytek vstupního řádku.

Příklady:

```
echo "x y z" | (read A B; echo "A='$A' B='$B'")

IFS=","; echo "x,y z" | (read A B; echo "A='$A' B='$B'")

IFS=":"; head -1 /etc/passwd | (read A B; echo "$A")
```

Příkazy větvení

❖ Příkaz if:

```
if seznam příkazů
then
  seznam příkazů
elif seznam příkazů
then
  seznam příkazů
else
  seznam příkazů
fi
```

Příklad použití:

```
if [ -r soubor ]; then
 cat soubor
else
 echo soubor nelze číst
fi
```

Testování podmínek

- Testování podmínek:
 - konstrukce test výraz nebo [výraz],
 - výsledek je v \$?.

výraz	význam
-d file	je adresář
-f file	je obyčejný soubor
-r file	je čitelný soubor
-w file	je zapisovatelný soubor
-x file	je proveditelný soubor
-t fd	deskriptor fd je spojen s terminálem
-n string	neprázdný řetězec
string	neprázdný řetězec
-z string	prázdný řetězec
str1 = str2	rovnost řetězců
str1 != str2	nerovnost řetězců

výraz	význam
int1 -eq int2	rovnost čísel
int1 -ne int2	nerovnost čísel
int1 -gt int2	>
int1 -ge int2	>=
int1 -lt int2	<
int1 -le int2	<=
! expr	negace výrazu
expr1 -a expr2	and
expr1 -o expr2	or
\(\)	závorky

Příkaz case:

```
case výraz in
  vzor { | vzor }* )
 seznam příkazů
  ;;
esac
```

Příklad použití:

```
echo -n "zadejte číslo: "
read reply
case $reply in
 "1")
 echo "1"
 ;;
 "2"|"4")
 echo "2 nebo 4"
 ;;
 *)
 echo "něco jiného"
 ;;
esac
```

<u>Cykly</u>

❖ Cyklus for:

```
for identifikátor [ in seznam slov ] # bez []: $1 ...
do
 seznam příkazů
done
```

Příklad použití:

```
for i in *.txt ; do
 echo Soubor: $i
done
```

❖ Cyklus while:

```
while seznam příkazů # poslední exit-code se použije
do
 seznam příkazů
done
```

Příklad použití:

```
while true; do
date; sleep 1
done
```

❖ Cyklus until:

```
until seznam příkazů # poslední exit-code se použije
do
seznam příkazů
done
```

Ukončení/pokračování cyklu:

```
break, continue
```

Příklady:

```
stop=ne
while [ "$stop" != ano ]; do
 echo -n "má skript skončit: "
 read stop
 echo $stop
 if [ "$stop" = ihned ] ; then
 echo "okamžité ukončení"
 break
 fi
done
```

Zpracování signálů

❖ Příkaz trap:

- trap [příkaz] {signál}+
- při výskytu signálu provede příkaz,
- pro ladění lze užít trap příkaz DEBUG.

Příklad zpracování signálu:

```
#!/bin/sh

trap 'echo Ctrl-C; exit 1' 2 # ctrl-C = signál č.2

while true; do
 echo "cyklíme..."
 sleep 1
done
```

Vyhodnocování výrazů

- Příkaz expr výraz:
 - Vyhodnotí výraz, komponenty musí být odděleny mezerami (pozor na quoting!).
 - Operace podle priority:

Lze použít závorky: \(\)

Příklady:

```
V='expr 2 + 3 \* 4'; echo $V
expr 1 = 1 \& 0 != 1; echo $?
expr "$P1" = "$P2" # test obsahu proměnných
V='expr $V + 1' # V++
```

* Řetězcové operace v expr:

String: Regexp match String Regexp

- vrací délku prefixu řetězce, který vyhovuje Regexp, nebo 0

substr String Start Length

získá podřetězec od zadané pozice

index String Charlist

- vrací pozici prvního znaku ze seznamu, který se najde

length String

vrací délku řetězce

Korn shell – ksh

- ❖ Rozšíření Bourne shellu, starší verze ksh88 základem pro definici POSIX, jeho důležité vlastnosti jsou zabudovány rovněž v bash-i.
- ❖ Příkaz alias: alias rm='rm -i'.
- ❖ Historie příkazů: možnost vracet se k již napsaným příkazům a editovat je (bash: viz šipka nahoru a dolů a ^R).
- Vylepšená aritmetika:
 - příkaz let, např. let "x=2*2",
 - operace: + * / % ! < > <= >= != = ++,
 - vyhodnocení bez spouštění dalšího procesu,
 - zkrácený zápis:

```
(( x=2 ))
(( x=2*x ))
(( x++ ))
echo $x
```

Vylepšené testování:

```
[[]]
(výraz)
výraz && výraz
výraz || výraz
```

Zbytek stejně jako test.

❖ Substituce příkazů:

```
'command' $(command)
```

Speciální znak "vlnovka":

~	\$HOME	domovský adresář
~user		domovský adresář daného uživatele
~+	\$PWD	pracovní adresář
~_	\$OLDPWD	předchozí prac. adresář

Primitivní menu:

```
select identifikátor [in seznam slov]
do
seznam příkazů
done
```

- funguje jako cyklus; nutno ukončit!

Pole:

```
declare -a p  # pole (deklarace je nepovinná)
p[1]=a
echo ${p[1]}
p+=(b c)  # přidání prvků
echo ${p[*]}
p=([1]=er [2]=rror) # celé pole
p+=([5]=c [6]=d)  # přidání na pozici

declare -A q  # asociativní pole
q[abc]=xyz
q[def]=mno
echo ${q[*]}
echo ${!q[*]}  # použité klíče
```

Příkaz printf: formátovaný výpis na standardní výstup.

- Zásobník pro práci s adresáři:
 - pushd uložení adresáře do zásobníku,
 - popd přechod do adresáře z vrcholu zásobníku,
 - dirs výpis obsahu zásobníku.

Příkaz set

- bez parametrů vypíše proměnné,
- jinak nastavuje vlastnosti shellu:

parametr	akce
-n	neprovádí příkazy
-u	chyba pokud proměnná není definována
-v	opisuje čtené příkazy
- x	opisuje prováděné příkazy
	další znaky jsou argumenty skriptu

vhodné pro ladění skriptů.

Příklady:

```
set -x -- a b c *
for i ; do echo $i; done
```

❖ Zpracování přepínačů – getopts:

```
# Handling options a, b with a parameter, c.
while getopts :ab:c o
 case "$o" in
do
 a)
 echo "Option 'a' found.";;
 echo "Option 'b' found with parameter '$OPTARG'.";;
 b)
 c)
 echo "Option 'c' found.";;
 *)
 echo "Use options a, b with a parameter, or c." >&2
 exit 1;;
 esac
done
((OPTIND--))
shift $OPTIND
echo "Remaining arguments: '$*'"
```

Omezení zdrojů

- Restricted shell: zabránění shellu (a jeho uživateli) provádět jisté příkazy (použití cd, přesměrování, změna PATH, spouštění programů zadaných s cestou, použití exec...).
- ulimit: omezení prostředků dostupných shellu a procesům z něho spuštěným (počet procesů, paměť procesu, počet otevřených souborů, ...).
- quota: omezení diskového prostoru pro uživatele.

Funkce

❖ Definice funkce:

```
function ident ()
{
 seznam příkazů
}
```

- ❖ Parametry jako u skriptu: \$1 ...
- ❖ Ukončení funkce s exit-code: return [exit-code].
- ❖ Definice lokální proměnné: typeset prom.
- Možnost rekurze.

Správa prací – job control

- ❖ Job (úloha) v shellu odpovídá prováděné koloně procesů (pipeline).
- ❖ Při spuštění kolony se vypíše [jid] pid, kde jid je identifikace úlohy a pid identifikace posledního procesu v koloně.
- Příkaz jobs vypíše aktuálně prováděné úlohy.
- ❖ Úloha může být spuštěna na popředí, nebo pomocí & na pozadí.
- Úloha běžící na popředí může být pozastavena pomocí ^Z a přesunuta na pozadí pomocí bg (a zpět pomocí fg).
- Explicitní identifikace úlohy v rámci fg, bg, kill,...: %jid

Interaktivní a log-in shell

- Shell může být spuštěn v různých režimech pro bash máme dva významné módy, které se mohou kombinovat:
 - interaktivní bash (parametr -i, typicky vstup/výstup z terminálu) a
 - log-in shell (parametr -1 či -login).
- Start, běh a ukončení interpretu příkazů závisí na režimu v němž shell běží. Např. pro interaktivní log-in bash platí:
 - úvodní sekvence: /etc/profile (existuje-li) a dále ~/.bash_profile,
 ~/.bash_login, nebo ~/.profile,
 - 2. tisk \$PS1, zadávání příkazů,
 - 3. exit, D, logout ukončení interpretu s provedením / bash_logout.
- Výběr implicitního interpretu příkazů:
 - /etc/passwd
 - chsh change shell

Shrnutí expanzí v shellu

- Při provádění příkazu shell provádí následující expanze:
 - 1. Zleva doprava rozvoj
 - složených závorek (např. a{b,c,d}e na abe ace ade) není ve standardu,
 - vlnovek,
 - proměnných,
 - vložených příkazů a
 - aritmetických výrazů \$((...)).
 - 2. Rozčlenění na argumenty dle IFS.
 - 3. Rozvoj jmen souborů.
 - 4. Odstranění kvotování.

Utility UNIXu


Utiliy UNIXu:

- užitečné programy (asi 150),
- součást normy SUSv3/v4,
- různé nástroje na zpracování textu atd.

Přehled základních programů:

awk	jazyk pro zpracování textu, výpočty atd.
cmp	porovnání obsahu souborů po bajtech
cut	výběr sloupců textu
dd	kopie (a konverze) části souboru
bc	kalkulátor s neomezenou přesností

Pokračování na dalším slajdu...

Přehled základních programů – pokračování...

df	volné místo na disku
diff	rozdíl textových souborů (viz i tkdiff)
du	zabrané místo na disku
file	informace o typu souboru
find	hledání souborů
grep	výběr řádků textového souboru
iconv	překódování znakových sad
nl	očíslování řádků
od	výpis obsahu binárního souboru
patch	oprava textu podle výstupu diff
sed	neinteraktivní editor textu
sort	řazení řádků
split	rozdělení souboru na menší
tr	záměna znaků v souboru
uniq	vynechání opakujících se řádků
xargs	zpracování argumentů (např. po find)


Program grep

- Umožňuje výběr řádků podle regulárního výrazu.
- Existují tři varianty:
 - fgrep rychlejší, ale neumí regulární výrazy
 - grep základní regulární výrazy
 - egrep rozšířené regulární výrazy

Příklady použití:

```
fgrep -f seznam soubor
grep '^ *[A-Z]' soubor
egrep '(Jan|Honza) +Novák' soubor
```

Rozšířené (extended) regulární výrazy:

znak	význam
+	1-n výskytů předchozího podvýrazu
?	0-1 výskyt předchozího podvýrazu
{ <i>m</i> }	m výskytů předchozího podvýrazu
{ <i>m</i> , <i>n</i> }	m-n výskytů předchozího podvýrazu
(<i>r</i>)	specifikuje podvýraz, např: (ab*c)*
1	odděluje dvě varianty, např: (ano ne)?

Manipulace textu

❖ Program cut – umožňuje výběr sloupců textu.

```
cut -d: -f1,5 /etc/passwd
cut -c1,5-10 soubor # znaky na pozici 1 a 5-10
```

Program sed:

- Neinteraktivní editor textu (streaming editor).
- Kromě základních editačních operací umožňuje i podmíněné a nepodmíněné skoky (a tedy i cykly) a práci s registrem.

```
sed 's/novák/Novák/g' soubor
sed 's/^[^:]*/-/' /etc/passwd
sed -e "/$xname/p" -e "/|/d" soubor_seznam
sed '/tel:/y/0123456789/xxxxxxxxxxx/' soubor
sed -n '3,7p' soubor
sed '1a\
tento text bude přidán na 2. řádek' soubor
sed -n '/start/,/stop/p' soubor
```

Program awk:

 AWK je programovací jazyk vhodný pro zpracování textu (často strukturovaného do tabulek), výpočty atd.

```
awk '{s+=$1}END{print s}' soubor_cisel
awk '{if(NF>0){s+=$1;n++}}
 END{print n " " s/n}' soubor_cisel
awk -f awk-program soubor
```

Program paste:

Spojení odpovídajících řádků vstupních souborů.

```
paste -d\| sloupec1.txt sloupec2.txt
```

Porovnání souborů a patchování

Program cmp:

Porovná dva soubory nebo jejich části byte po bytu.

```
cmp soubor1 soubor2
```

Program diff:

Výpis rozdílů textových souborů (porovnává řádek po řádku).

```
diff old.txt new.txt
diff -C 2 old.c new.c
diff -urN dir1 dir2
```

Program patch:

- Změna textu na základě výstupu z programu diff.
- Používá se pro správu verzí programů (cvs, svn, ...).

Hledání souborů

Program find:

 Vyhledání souborů podle zadané podmínky a provedení určitých akcí nad nalezenými soubory.

```
find . -name '*.c'
find / -type d
find / -size +1000000c -exec ls -l {} \;
find / -size +1000000c -execdir command {} \;
find / -type f -size -2 -print0 | xargs -0 ls -l
find / -type f -size -2 -exec ls -l {} +
find . -mtime -1
find . -mtime +365 -exec ls -l {} \;
```

<u>Řazení</u>

Program sort:

seřazení řádků.

```
sort soubor
sort -u -n soubor_čísel
sort -t: -k3,3n /etc/passwd
```

Program uniq:

odstranění duplicitních řádků ze seřazeného souboru.

Program comm:

výpis unikátních/duplicitních řádků seřazených souborů.

```
comm soubor1 soubor2 # 3 sloupce
comm -1 -2 s1 s2 # jen duplicity
comm -2 -3 s1 s2 # pouze v s1
```

Další nástroje programátora

- skriptovací jazyky a interprety (perl, python, tcl, ...)
- překladače (cc/gcc, c++/g++, ...)
- assemblery (nasm, ...)
- linker 1d (statické knihovny .a, dynamické knihovny .so)
 - výpis dynamických knihoven používaných programem: 1dd,
 - knihovny standardně v /lib a /usr/lib,
 - cesta k případným dalším knihovnám: LD_LIBRARY_PATH,
 - run-time sledování funkcí volaných z dynamických knihoven: ltrace.

Program make:

- automatizace (nejen) překladu a linkování,
- příklad souboru makefile (pozor na odsazení tabelátory):

- použití: make, make CFLAGS=-g, make clean.

- automatizovaná konfigurace GNU autoconf:
 - Generuje na základě šablony založené na volání předpřipravených maker skripty pro konfiguraci překladu (určení platformy, ověření dostupnosti knihoven a nástrojů, nastavení cest, ...), překlad a instalaci programů šířených ve zdrojové podobě.
 - Používá se mj. spolu s automake (usnadnění tvorby makefile) a autoscan (usnadnění tvorby šablon pro autoconf).
 - Použití vygenerovaných skriptů: ./configure, make, make install
- ladění: debugger např. ddd postavený na gdb (překlad s ladícími informacemi gcc -g ...)
- sledování volání jádra: strace
- profiling: profiler např. gprof (překlad pomocí gcc -pg ...)