UNIXový cheat sheet

Martin "mhb" Böhm, Pavel "PeeJay" John

2. června 2017

Obsah

1	control structures	3
	1.1 Příklad:	3
	1.2 while	3
	1.3 Příklad:	3
	1.4 for	3
	1.6 case	4
	1.7 Příklad:	4
2	/etc/passwd	5
3	id 3.1 Příklad:	CH CH CH
4	/etc/group	5
5	Zamykani 5.1 Příklad:	5
6	$\tilde{/}$.forward	7
7	ls 0l	7
8	rights	7
9	filesystem	7
10	ps	8
11	date 11.1 Příklad	8

12	shell	9
	12.1 wildcardy	9
13	regexp	9
	13.1 zakladni struktury	9
	13.2 grep	9
14	find	10
15	sort	10
16	test	10
17	expr	10
18	stat	11
	18.1 Příklad:	11
	18.2 Nahrada:	11
	18.3 Náhrada:	11
19	mail	12
	19.1 Příklad:	12
20	ed	12
21	sed	13
22	awk	13
	22.1 funkce	13
	22.2 examples	13
23	mail structure	14

1 control structures

1.1 Příklad:

```
myvariable="konec"
if [ $myvariable = "konec" ]; then
  echo je to konec
else echo jeste nekoncime
fi
```

Podmínka musí být příkaz - true pokud skončí s 0 nebo false při čemkoliv jiném. Příkaz test condition nebo [condition]

1.2 while

1.3 Příklad:

```
while read -r var1 var2
do
 echo "$var1" "$var2"
done < inputFile</pre>
```

1.4 for

1.5 Příklad:

```
RESTRICTED="root admin mailer Root"
# zkontroluj, jestli LOGIN neni v RESTRICTED
# pro dost kratka RESTRICTED
```

```
# pozor - nepouzivejte uvozovky! Pak by REST
# nabyl jen jedne hodnoty - celeho "$RESTRICTED"
for REST in $RESTRICTED; do
 if [ "$REST" = "$LOGIN" ]; then
 echo "Alert!"
 fi
done
```

1.6 case

1.7 Příklad:

```
# velmi casty priklad - parsovani argumentu na prikazove radce:
# je rozumne nastavit vychozi cinnosti primo jako vychozi hodnoty promennych
# predpokladame, ze jen jedno NAME je dovoleno nastavit v parametrech
NAMESET=0
NAME=pepa
NEWER='0'
while [ "$#" -gt 0 ]; do
 case "$1" in
 '-name')
 if [ $NAMESET -eq 0 ]; then
 NAME=$2
 NAMESET=1
 else
 echo 'Too many -name arguments!'
 fi
 shift 2
 '-newer')
 NEWER=$2
 shift 2
 ;;
*)
 echo "$1" >> '/tmp/'$$'targets'
 shift 1
 ;;
 esac
done
echo 'name='"$NAME"
echo 'newer='"$NEWER"
```

2 /etc/passwd

Name:(Password):UserID:PrimaryGroupID:ExtraInfo:HomeDirectory:Shell
root:x:0:0:root:/root:/bin/bash

3 id

id [login name]

zobrazí info o aktuálním uzivateli nebo zadaném uzivateli.

3.1 Příklad:

id martin
uid=1000(oicw) gid=100(users) groups=16(dialout),33(video),100(users)

3.2 Příklad:

vypis vsechny GID skupin, ve kterych martin je id -G martin 1000 4 20 24 25 29 30 44 46 107 109 115

4 /etc/group

Obsahuje jenom uzivatele, pro které není grupa jejich primární, přes příkaz id se dá zjistit do kterých skupin uzivatel patří.

Name:(Password):GroupID:UserList
root:x:0:

5 Zamykani

viz Forstovy slidy, je obtizne vytvorit

5.1 Příklad:

tenhle postup funguje (testovano - ale na vlastni riziko)

je trochu moc slozity, ale v zasade funguje az na pripad ze nas program sleti zrovna na kontrole zamku, coz je nepravdepodobne

```
proc je to tak reseno:
a) operaci mkdir bereme jako atomickou
b) potrebujeme zkontrolovat, ze nam skript nezuchnul
a ostatni hladovi - proto /tmp/appcrlock/pid
c) potrebujeme zajistit, aby kontrola, jestli
proces pristupujici do kriticke sekce nezuchnul,
byla atomicka - druhy zamek
kdy je to potreba:
skripty ktere pousti nekdo jiny a vickrat, zvlaste pak, pokud checkuji MAILBOX
#!/bin/sh
# always enter the cycle at least once
CHK=0
while [ "$RV" -ne 0 ]; do
 sleep 10
 # make sure nobody else is checking
 mkdir /tmp/appcrcheck 2> /dev/null
 CHK=$?
 # lock for check
 while [ "$CHK" -ne 0 ]; do
 sleep 10
 mkdir /tmp/appcrcheck 2> /dev/null
 done
 # begin checking section
 mkdir /tmp/appcrlock 2> /dev/null
 # if we had no luck, the process might be dead
 if [ "$RV" -ne 0 ]; then
 LID='cat /tmp/appcrlock/pid'
 DEAD='ps -p $LID | wc -1'
 if [ "$DEAD" -1t 2 ]; then
 # the process is dead, retake the lock
 rm /tmp/appcrlock/pid
 fi
 fi
 if [ "$RV" -eq 0 ]; then
 echo "$$" > /tmp/appcrlock/pid
 # end checking section
 rmdir /tmp/appcrcheck
# begin critical section
# end critical section
rm -rf /tmp/appcrlock
```

6 .forward

/ /afs/ms.mff.cuni.cz/u/k/kadlp7am/mail_dispatcher

-i ... vypis souboru s cisly I-nodu

\kadlp7am

```
první řádek posle e-mail do normální schránky
 druhý řádek ho posle rourou do skriptu
 ls -l
7
typ, prava, pocet linku, vlastnik, skupina, delka souboru v bytech, datum+cas posl. modifikace, jmeno
-rwxr-x--x 2 forst users 274 Jan 5 17:11 test
file types:
 - ... plain text
 d ... directory
 {\tt b,c} \ \dots \ {\tt device}
 1 ... symbolic link
 p ... name
 d ... pipes
 s ... sockets
options:
 -l ... dlouhý výpis
 -1 ... krátký do jednoho sloupce
 -a ... zobrazit skryté
 -g ... potlačit skupiny
 -t ... třídit dle času
 -r ... třídit pozpátku
 -F ... označit typ souboru
 -R ... rekurze
 -L ... sledovat linky
```

8 rights

```
user (u), group (g), other (o); read (r), write (w), execute (x), sticky bit (t) (/tmp)
```

9 filesystem

```
/etc/fstab: <file system> <mount point> <type> <options> <dump> <pass>
/dev/hda1 / reiserfs notail 0 1
I-node: pocet linku, vlastnik, skupina, prava, typ, velikost, casy, *data
ln -s
```

10 ps

```
ps aux:
USER PID %CPU %MEM VSZ RSS TTY STAT START TIME COMMAND
```

```
root 4131 0.0 0.1 1716 404 tty4 Ss+ 00:41 0:00 /sbin/getty 38400 tty4 root 4827 0.0 0.2 13416 768 ? Ss 00:41 0:00 /usr/sbin/gdm
```

11 date

vypise aktualni datum

11.1 Příklad

```
jak tedy porovnavat cas?
Podle specifikace? Nijak - v Single UNIX Specification v2
neni zadny zpusob, jak toto primo z shellu nebo AWK udelat. Forst
Te fakt nemuze penalizovat, kdyz to do komentare napises.
tedy nelegalni reseni:
nelegalni a)
date -d
date -d "Jun 2 15:51" "+%s"
1212414660
date -d "Aug 6 2007" "+%s"
1186351200
nelegalni b)
krmit ls -l --full-time
LC_ALL=C ls -1 --full-time
total 4
-rw-r--r-- 1 martin martin
 0 2008-06-02 00:00:00.000000000 +0200 18:19:03.000000000
-rw-r--r-- 1 martin martin
 0 2008-06-02 18:19:03.000000000 +0200 file
drwxr-xr-x 2 martin martin 4096 2008-06-02 18:19:03.000000000 +0200 one
Vyhodou je, ze tento format se:
a) da tridit lexikograficky, vetsi cislo -> mladsi soubor
b) da pouzit pro touch:
touch -d "2008-06-02 18:19:03.000000000 +0200" file funguje
nelegalni c)
krmit ls --time-style, viz stat example
```

12 shell

```
$# - počet parametrů scriptu
$0 - název scriptu
$n - n-tý parametr scriptu
shift [n] - posun číslování parametrů
```

```
set - text - nastavení nových parametrů (set - a + b) $1="a", $2="+", $3="b", $#=3

* - vsechny parametry scriptu

- dtto, ale "$0" je "$1" "$2" ...

- návratový kód posledního příkazu

- PID tohoto shellu

! - PID posledního procesu na pozadí
```

12.1 wildcardy

```
* zadny nebo vice znaku
? prave jeden znak
[abcde] prave jeden znak z vyctu
[a-e] prave jeden znak z rozsahu
[!abcde] libovonlny znak, ktery neni na vyctu
[!a-e] libovolny znak mimo rozsah
{debian,linux} prave jedno kompletni slovo z danych moznosti
```

13 regexp

13.1 zakladni struktury

13.2 grep

```
grep [options] PATTERN [FILE...]
grep [options] [-e PATTERN | -f FILE] [FILE...]
pokud clovek nezada posledni FILE cte ze standardniho vstupu
-f - file s PATTERNs, pokud jich chceme vic naraz
-c - vypise jen zadany pocet radek ktery najde
-v - vypisuje radky ktere nevyhovuji regexpu
-e PATTERN - vyhodne pouze k tomu, kdyz PATTERN ma zacinat -
-H - vypise jmeno souboru ve kterem nasel PATTERN
-i - ignore case
-m NUM - skonci pote co najde NUM patternu
-n - vypisovat cisla radek
-o - vypisovat pouze PATTERN a ne celej radek
-w - vybere lajny kde PATTERN odpovida celemu slovu
-x - vybere jen ty lajny, kde PATTERN odpovida cely lajne
```

14 find

```
find cesta podminka akce
-mindepth - minimální hloubka rekurze
-maxdepth - maximální hloubka rekurze
-regex porovnava cestu s regexpem
-newerXY - porovnava casy (specifikovane misto pismen XY) souboru
-P - nesledovat symlinky
-L - sledovat symlinky
-o - or na podmínky
-a - and na podmínky
```

15 sort

```
-kPOS1[,POS2] ... POS1-ty [az POS2-ty] sloupec je klic
-n ... numeric (klic je cislo)
-r ... reverse
-t ... field separator
-u ... unique
```

16 test

```
vhodné přesměrovat stdout do řiti, občas blije nesmysly do konzole
 - soubor file existuje
- soubor file je adresář
 -f file
 -d file
 -L file
 - soubor file je symbolický link
 -r file
 - uzivatel má k souboru file právo r
 - uzivatel má k souboru file právo w
 -w file
 \mbox{-x file}
 - uzivatel má k souboru file právo x
 -s file
 - soubor file má nenulovou délku
 - řetězec str je prázdný
 -z str
 - řetězec str je neprázdný
 -n str
 str1 = str2
 - rovnost řetězců
 str1 != str2
 - nerovnost řetězců
 int1 -eq int2
 - rovnost čísel (-ne, -lt, -le, -gt, -ge)
 ! - negace, píse se před vlastní podmínku
 -a - and na podmínky-o - or na podmínky
```

17 expr

```
operators:

a1 | a2 - vraci a1 pokud to neni 0, nebo null

a1 & a2 - vraci a1 pokud jsou oba rozdilny od 0 a null, jinak vraci 0

a1 < a2

a1 <= a2

a1 != a2

a1 != a2

a1 >= a2

a1 > a2

a1 > a2

a1 + a2

a1 + a2

a1 + a2

a1 + a2

a1 / a2
```

```
a1 % a2 - zbytek z a1 po deleni a2 string : regexp - vraci nalezeny patter toho regexpu substr string position length - klasickej substr ale pozice znaku zacina 1kou index string chars - vrati prvni index ve stringu kde se nachazi jeden z chars length string
```

18 stat

stat bohuzel neni ve specifikaci - nicmene mne je to ukradeny, ve specifikaci neni zpusob, jak zaridit praci s daty

18.1 Příklad:

```
inode cislo:
stat -c %i '.'
137227
access time, resp. mtime, resp. ctime od Epochy
stat -c "%X %Y %Z" '.'
1212445546 1212445544 1212445544
```

18.2 Nahrada:

```
vypis inode cislo pro '.':
ls -ai '.' |head -n 1
843653 .
```

18.3 Náhrada:

19 mail

```
mail [-eIinv] [-b bcc-adress] [-c copy-adress] [-s subject] [-a attachement] komu < Zprava
-a odesle prilohu
-b odeslat bcc
-c odeslat cc
-e pokud neprijde zadna zprava, tak se neodesle nic (jinak posila i prazdny mail)</pre>
```

```
-I bezi v interaktivnim modu, ikdyz vstup neni z terminalu - muze clovek pouzivat commandy cely ty aplikace mail -i ignoruje interrupt signaly z terminalu -n nacte /etc/mail.rc driv nez se spusti -v verbose...
```

19.1 Příklad:

```
# posli mail administratorovi
EMAIL=root@forst.cz
cat mailcontent | miail -s "Information" $EMAIL
```

20 ed

```
ed [options] file
 ed [options] file < script_file
 dávkový editor přístupný z commandlajny, edituje kopii souboru, nutné ulozit před skončením
 -s - vypne diagnostické zprávy
addressing:
 - současná řádka
 $
 - poslední řádka
 - n-tá řádka
 n
 – řádky mezi n a m včetně
 n,m
 -n, ^n
 - n-tá předchozí řádka
 - první následující řádka odpovídající regexu
 /re/
 ?re?
 - první předchozí řádka odpovídající regexu
 lc
 - řádek označený písmenkem 'c' (viz příkaz k)
commands:
 - appenduje za adresovanou lajnu text (input mode)
 (.)a
 (.,.)c
 - změní adresované lajny na text (input mode)
 - smaze adresované lajny z bufferu
 g/re/command-list
 - aplikuje command list na lajny odpovídající regexu,
 v command listu musí být kazdý command na nové lajně a kromě posledního
 oddělený backslashem.
 v/re/command-list
 - ditto akorát na lajny neodpovídající regexu
 (...)i
 - vlozí text před adresovanou lajnu
 - spojí adresované lajny
 (.,.+1)j
 (.,.)m(.)
 - přesune adresované lajny za adresu vpravo
 - ukončí ed
 (.)r file
 - za adresovanou lajnu načte soubor
 f file
 - nastaví default filename
 (.)kc
 - označí lajnu písmenkem 'c'
 (.,.)1
 (.,.)p
 - tiskne vybrané lajny
 - ditto ale i s jejich čísly
 (.,.)n
 - nahrazuje na lajnách regexy replacementem, přípona g - způsobí na celé lajně
 (.,.)s/re/replace/
 n jenom n-tý nález. Lze se odkazovat na regex pomocí \n, nebo & - první nahradí
 n-tou závorku, druhé nahradí namačovaným textem
 (1,$)w file
 - ulozí soubor
```

21 sed

```
sed [options] commnads file
  sed [options] -f script_file file
 streamový editor, který edituje řádek po řádce zadaný soubor a vypisuje na stdout
options:
 -e - zadá příkazy, které se mají provést
 -f - soubor se skriptem pro sed
-i - úprava souboru "in-place"
commands:
 prakticky totozné s edem, pokud je adresován, provede se jenom na řádcích odpovídajících adresám
 pozor na problémy s \n, typicky není načten, ale při hraní si s pattern a hold space to dělá bordel.
 - smaze pattern space a spustí dalsí cyklus
 - prohodí pattern space a hold space
 h H
 - kopíruje/přidá pattern space na hold space
 - kopíruje/přidá hold space na pattern space
 g G
 - vytiskne pattern space
 p
 t T label – pokud byl nějaký/nebyl zádný subst. příkaz úspěsný, skoč na label
 b label
 - skoč na label
 y/abcd/defg/ vsude kde je písmena ze vzoru budou nahrazena odpovídajícími písmeny z obrazu
```

22 awk

22.1 funkce

```
getline ...nacte novou radku z aktualniho souboru getline <var ...nacte novou radku ze souboru var getline vraci 0, pokud EOF, 1, pokud OK, -1, pokud chybka
```

22.2 examples

```
awk '
BEGIN {
 i=1;
 for(i=1; i<=4; i++) {
  getline < "soubora"
  letter = $1
  getline < "soubor1"</pre>
  number = $1
  printf("%s-%s", letter, number)
END {}
-1 2 field
 - bude se spojovat podle pole field v prvnim/druhem souboru
 - ignorovat velikost pismen
 - tam kde neni vstup, dej empty
-e empty
-o 1.2, 1.1 - format vystupu je 2. pole z 1. soubotu a 1. pole z 1. souboru
```

```
*cut
*paste
```

23 mail structure

```
~/.forward
/cesta/k/adresaru/soubor_postove_schranky
jina.emailova@adresa.com
\vaslogin
//cesta/k/adresaru/se/skriptem/jmeno_skriptu parametry pro skript
_____
From zaskodnik@matfyz.cz Thu Jun 9 09:06:05 2005
Return-Path: <zaskodnik@matfyz.cz>
X-Original-To: honzik@ss1000.ms.mff.cuni.cz
Delivered-To: honzik@ss1000.ms.mff.cuni.cz
Received: from localhost (localhost [127.0.0.1])
 by ss1000.ms.mff.cuni.cz (Postfix) with ESMTP id E44F12C024
 for $$\color= 1000.ms.mff.cuni.cz>; Thu, 9 Jun 2005 09:06:04 +0200 (CEST) 
Received: from ss1000.ms.mff.cuni.cz ([127.0.0.1])
by localhost (ss1000 [127.0.0.1]) (amavisd-new, port 10024) with ESMTP
 id 14106-02 for <honzik@ss1000.ms.mff.cuni.cz>;
Thu, 9 Jun 2005 09:06:03 +0200 (CEST)
Received: from u-pl20 (u-pl20.ms.mff.cuni.cz [195.113.21.150])
 by ss1000.ms.mff.cuni.cz (Postfix) with ESMTP id DFEB52C021
 for <honzik@ss1000.ms.mff.cuni.cz>; Thu, 9 Jun 2005 09:05:37 +0200 (CEST)
From: anicka.dusicka@matfyz.sk
Message-Id: <20050609070537.DFEB52C021@ss1000.ms.mff.cuni.cz>
Date: Thu, 9 Jun 2005 09:05:37 +0200 (CEST)
To: honzik@ss1000.ms.mff.cuni.cz
Subject: pranicko
Preji Ti hezky den! :-)
```