Úvod do UNIXu

Libor Forst

- Úvod, charakteristika
- Historie, principy
- Systém souborů, organizace, příkazy
- Procesy, životní cyklus, komunikace
- Shell: koncepce, příkazy
- Zpracování textu (ed, grep, sed, vi, awk)

Literatura

 L.Forst: Shell v příkladech aneb aby váš UNIX skvěle shell; Matfyzpress 2010

www.yq.cz/SvP

The Single UNIX® Specification, Version 3 (POSIX),
 The Open Group Base Specifications Issue 7,
 IEEE Std 1003.1-2008

www.opengroup.org/onlinepubs/9699919799

manuálové stránky

Literatura (základy)

- J. Brodský, L. Skočovský: Operační systém UNIX a jazyk C;
 SNTL 1989
- L. Petrlík: Jemný úvod do systému UNIX; Kopp 1995
- M. Sova: UNIX V úvod do operačního systému; Grada 1993
- M. Brandejs: UNIX LINUX praktický průvodce; Grada 1993;
 ISBN 80-7169-170-4
- G. Todino, J. Strang, J. Peek: Learning the UNIX Operating System; O'Reilly & Associates 2002; ISBN 0-596-00261-0
- A. Robbins: UNIX in a nutshell; O'Reilly & Associates 2006; ISBN 978-0-596-10029-2
- L. Lamb: Learning the vi Editor; O'Reilly & Associates 1990;
 ISBN 0-937175-67-6

Literatura (programování)

- M. Jelen: UNIX V programování v systému; Grada 1993; ISBN 80-85623-16-1
- C. Newham, B. Rosenblatt: Learning the bash Shell;
 O'Reilly & Associates 2005; ISBN 0-596-00965-8
- D. Dougherty: sed & awk; O'Reilly & Associates 1997;
 ISBN 978-1-565-92225-9
- A. Robbins, N. Beebe: Classic Shell Scripting;
 O'Reilly & Associates Inc., 2005; ISBN 978-0-596-00595-5
- C. Albing, J. Vossen, C. Newham: bash Cookbook;
 O'Reilly & Associates Inc., 2007; ISBN 978-0-596-52678-8
- E. Quigley: UNIX Shells by Example; Pearson Education Inc. (Prentice-Hall), 2005; ISBN 0-13-147572-X
- S. Kochan, P. Wood: Unix Shell Programming; SAMS, 2003; ISBN 0-672-32390-3

Literatura (principy)

- M.J.Bach: The Design of the UNIX Operating System;
 Prentice-Hall 1986
- L.Skočovský: Principy a problémy operačního systému UNIX; Science, 1993; ISBN 80-901475-0-X
- L.Skočovský: UNIX, POSIX, Plan9; L. Skočovský, Brno, 1998; ISBN 80-902612-0-5
- M.Welsh, L.Kaufmann: Používáme LINUX;
 ComputerPress 1997 (O'Reilly); ISBN 80-7226-001-4
- E. Raymond: The Art of UNIX Programming; Addison Wesley; 2004; ISBN 0131429019

SISAL .

Konvence

- Pevná část příkazu (neproporcionálním fontem)
 - píše se tak, jak je zapsána:

```
man [-k] [section] topic
```

- Proměnlivá část příkazu (kurzívou)
 - doplní se požadovaný text (slovo, číslo apod.):

```
man [-k] [section] topic
```

Volitelná část příkazu:

```
man [-k] [section] topic
```

Výběr z více variant:

```
{BEGIN | END | / regexp/ | cond | } { cmds }
```

Historie UNIXu

- 1925 **Bell Laboratories** výzkum v komunikacích
- 60. léta s General Electric a MIT vývoj OS Multics (MULTIplexed Information and Computing System)
- 1969 Bell Labs opouští projekt, Ken Thompson píše asembler, základní OS a systém souborů pro PDP-7
- 1970 Multi-cs => Uni-x (snad Brian Kernighan)
- 1971 Thompson žádá nový počítač PDP-11 pro další vývoj - zamítnuto
- Thompson předstírá vývoj systému automatizované kanceláře - počítač přidělen => zpracování textů
- 1973 UNIX přepsán do jazyka C vytvořeného za tím účelem Dennisem Ritchiem

Divergence UNIXu

- pol. 70. let uvolňování UNIXu na univerzity: především University of California Berkeley
- 1979 v Berkeley přepisují UNIX pro 32bitový VAX
 BSD Unix (Berkeley System Distribution) verze 3.0;
 dnes verze 4.4
- Bell Labs přecházejí pod AT&T a pokračují ve vývoji verze III až V.4 - tzv. SVR4
- UNIX uvolněn i pro komerci: Microsoft a SCO vyvíjejí pro Intel XENIX
- vznikají UNIX International, OSF (Open Software Foundation), X/OPEN,...

Varianty UNIXu

- SUN: Sun OS, Solaris
- Silicon Graphics: Irix
- DEC: Ultrix, Digital Unix
- IBM: AIX
- HP: **HP-UX**
- Siemens Nixdorf: SINIX
- Novell: UNIXware
- SCO: SCO Unix
- FreeBSD, NetBSD, OpenBSD,...
- Linux

Standardy UNIXu

- SVID (System V Interface Definition)
 - "fialová kniha", kterou AT&T vydala poprvé v roce 1985 jako standard, jehož splnění je nutnou podmínkou pro použití obchodního názvu UNIX
- POSIX (Portable Operating System based on UNIX)
 - série standardů organizace IEEE značená P1003.xx, postupně je přejímá vrcholový nadnárodní orgán ISO
- XPG (X/Open Portability Guide)
 - doporučení konsorcia X/Open, které bylo založeno v r. 1984 předními výrobci platforem
- Single UNIX Specification
 - standard organizace Open Group, vzniklé v roce 1996 sloučením X/Open a OSF
 - Version 2 (UNIX98), Version 3
 - splnění je nutné pro užití obchodního názvu UNIX

Charakteristika UNIXu

- poučení ale nezatížení minulostí
- nekomerční prostředí
- otevřený operační systém
- systém souborů
- uživatelé, skupiny
- procesy, komunikace
- interpret příkazů, grafické prostředí
- utility, jazyk C
- přenositelnost, modifikovatelnost
- síťová podpora
- volně šiřitelný SW (např. GNU)
- příkaz man

Modely OS

Klasický OS

UNIX

Funkce jádra OS

- Řízení provádění úloh (vytváření, ukončení, suspendování, komunikace, přístup k periferiím,...)
- Správa systému souborů (organizace disku, vytváření a mazání souborů, práva, udržování konzistence,...)
- Správa paměti (přidělování, uvolňování, ochrana, odkládání dočasně nepoužívané paměti - swapping resp. paging,...)
- Plánování procesů pro sdílení času CPU (plánovací algoritmus, přidělování časových kvant, priority,...)

HW požadavky

- Možnost běhu procesu ve dvou režimech:
 - uživatelský (user mode): omezený přístup k paměti, instrukcím,...
 - privilegovaný režim (kernel mode)
- Hierarchické ošetření přerušení
 - vnější: HW (disky, periferie, ...)
 - vnitřní: událost CPU (adresace, dělení nulou, ...)
 - softwarové: použití speciální instrukce
- Správa paměti oddělení virtuálního a skutečného adresního prostoru

Virtuální paměť

Jednotný hierarchický systém souborů

Strom adresářů

- /bin základní systémové příkazy
- /dev speciální soubory (zařízení, devices)
- /etc konfigurační soubory
- /lib základní systémové knihovny
- /tmp veřejný adresář pro dočasné soubory
- /home kořen domovských adresářů *
- /usr/man manuálové stránky *
- /usr/spool spool (tisk, pošta, ...)
- /usr/local lokální instalace *
- /usr/include hlavičkové soubory jazyka C

SISAL -

^{*} na některých systémech se může umístění lišit

Proces, komunikace

Proces

- zjednodušeně:
 běžící uživatelský nebo systémový program
- vzniká duplikací rodičovského procesu
- výpis procesů: příkaz ps

Komunikace

- při startu otec předává data synovi, naopak nelze!
- roura tok dat od producenta ke konzumentu:
 - ls | more
- další prostředky (např. sdílená paměť)

Interpret příkazů (shell)

- základní program pro ovládání UNIXu
- nezávislá komponenta systému: více shellů
- formát příkazů:

```
příkaz -přepínače operandy př. ls -1 /etc
```

metaznaky, např.:

```
ls *.c > "vypis *.c"
```

- příkazy:
 - interní: např. echo, cd, pwd
 - externí: soubory uložené na disku (cesta: PATH)

Jazyk shellu

- shell interpretuje vlastní programovací jazyk
 - řídící konstrukce (např. for, if)
 - proměnné

```
PATH=/bin:/usr/bin:$HOME/bin
```

- jazyk řídí textové substituce (textový procesor)
- programování přímo na příkazové řádce
- shell-skript soubor s programem pro shell

```
sh test.sh; ./test.sh
```

Příkaz man

Volání:

```
man [-k] [section] topic
```

- Sekce manuálových stránek:
 - 1 obecné uživatelské příkazy
 - 2 služby jádra systému (syscalls)
 - 3 knihovní funkce (jazyka C)
 - 4 zařízení a ovladače zařízení
 - 5 formáty (konfiguračních) souborů
 - 6 triviální aplikační programy
 - 7 různé
 - 8 administrátorské příkazy a programy

Seznam uživatelů (/etc/passwd)

forst:DxyAF1eG:1004:11:Libor Forst:/u/forst:/bin/sh

Význam jednotlivých polí:

- uživatelské (*login*) jméno
- zakódované heslo (dnes např. v /etc/shadow...)
- číslo (*UID*); superuživatel (*root*) má UID 0
- číslo (GID) primární skupiny uživatele
- plné jméno (s příp. komentářem)
- domovský adresář
- login-shell

Seznam skupin (/etc/group)

users::11:operator, novak

Význam jednotlivých polí:

- jméno skupiny
- nepoužito
- číslo skupiny (GID)
- seznam členů skupiny

Ve skupině jsou navíc i všichni uživatelé, kteří ji mají uvedenu jako svoji primární skupinu.

SISAL -

Uživatelská relace

Po přihlášení k systému (lokálně n. vzdáleně - např. pomocí ssh, putty.exe) se uživateli spustí jeho *login-shell*.

Tím se zahájí jeho uživatelská relace (session).

výpis informací o systému: uname [-amnrsv]

ukončení session: logout

změna uživatele (login-shellu): login user

start shellu nového uživatele: su [-] [user]

ukončení shellu: exit

• zjištění identity uživatele: id, whoami, who am i

výpis nalogovaných uživatelů: who, w

výpis logu relací: last

SISAL .

Komunikace mezi uživateli

```
on-line (zprávy):
 – zaslání:
 write user

potlačení příjmu:

 mesg [y|n]
on-line (rozhovor):
 – příkaz:
 talk user[@host]

 off-line: e-mail

 – příjem:
 mail
 – posílání:
 mail [-v][-ssubject] email...
 zpráva o příjmu:
 biff [y|n]
 – přesměrování dopisů: $HOME/.forward
```

```
forst@ms.mff.cuni.cz
"| /usr/local/bin/filter"
```

SISAL -

Systém souborů

- hierarchický systém
- jednotný přístup k zařízením, adresářům aj.
- diskové svazky, přístup k síťovým diskům
- konzistence, synchronizace (sync, fsck)
- ochrana souborů (přístupová práva)
 - pravidla pro jména (délka, znaková sada, case senzitivita)
- cesty (absolutní, relativní, ., ...)
- formát textových souborů (<LF>)

Příkaz 1s

	-rwxr	,-xx	2	forst	users	274	Jan	5	17:11	te	st
	T		Ī								
typ -											
práva											
počet l	inků										
vlastní	k, skup	oina									
délka s	soubor	u v byt	e	ch -							
datum	a čas	posled	ní	modifi	kace						
jméno	soubo	ru									

volby: dlouhý výpis (1), výpis do 1 sloupce (1), psát i skryté (aA), třídit podle času (t), třídit pozpátku (r), značit typ souboru (F), vypisovat rekurzivně (R), nevypisovat obsah adresářů (d), sledovat linky (L)

SISAL -

Typy souborů

- Typy souborů ve výpisu ls:
 - obyčejný soubor (regular file): posloupnost bytů
 - d adresář (directory): sada binárních záznamů o souborech a podadresářích
 - ь blokový speciální soubor, zařízení (block device)
 - c znakové (raw) zařízení (character device)
 - 1 symbolický link
 - p pojmenovaná roura (pipe)
 - s socket
- Rozpoznání typu: příkaz file

Přístupová práva (file modes)

- tři kategorie vlastníků: user (u), group (g), others (o); platí vždy nejspeciálnější kategorie, v níž je uživatel
- tři práva: prohlížení (read: r), modifikace (write: w), provádění souboru / práce s adresářem (execute: x)
- setUID, setGID (s) pro proveditelné soubory: běh pod propůjčenou identitou vlastníka (uživatele / skupiny)
- setGID pro adresář: nové soubory budou mít stejnou skupinu jako adresář (default na řadě systémů)
- sticky bit (t) pro adresáře: mazat a přejmenovávat soubory smějí jen vlastníci souborů a root (př. / tmp)

Změna přístupových práv

- změna práv (smí pouze uživatel-vlastník a root):
 chmod [-R] og-w,+x file...
 chmod [-R] 751 file...
- změna vlastníka (smí pouze root): chown, chgrp
- defaultní maska: umask mask_complement
- shell s novou defaultní skupinou: newgrp group

Organizace disku

- Fyzická: sektor, stopa (track), válec (cylindr), povrch
- Logická: oddíl (partition) (odpovídá block/raw device)
 - zobrazení: příkaz df (display filesystems)
 - konfigurační soubor /etc/fstab
- Systémová: filesystem
 - boot blok
 - superblok(y)
 - i-list (pole i-nodů)
 - datové bloky
- Obraz systému souborů v paměti (sync, fsck)

Index node

- Každý soubor v systému souborů má právě jeden i-node, který obsahuje:
 - počet linků
 - ID vlastníka (uživatele a skupiny)
 - přístupová práva
 - typ souboru
 - velikost souboru
 - čas
 - poslední modifikace souboru
 - posledního přístupu k souboru
 - poslední modifikace i-nodu
 - odkazy na datové bloky
- Výpis seznamu souborů s čísly i-nodů: ls -i
- Výpis informace z i-nodu (není v normě): stat

Linky

Adresace datových bloků

Obecné příkazy

- kopírování souboru: cp [-prR]
- přesun (přejmenování) souboru: mv
- smazání souboru: **rm** [-rfi]
- změna data a času: touch [{ -tčas | -rsoubor }]
- změna aktuálního adresáře: cd
- cesta k aktuálnímu adresáři: pwd [-P]
- vytvoření adresáře: mkdir [-p] [-mmode]
- zrušení adresáře: rmdir
- není undelete!

Výpis souboru

- výpis (zřetězení) souborů: cat [files]
- výpis souborů po stránkách: more, pg, less
- výpis začátku souboru: head [-n n] [files]
- výpis konce souboru: $tail[{-n|-c}[+]n][-f][files]$
- výpis souboru pro tisk: pr
- výpis souboru s číslováním řádek: nl
- počet bytů, slov a řádek: wc [-cwl]
- kopírování na výstup a do souboru: tee [-a] file
- výpis binárního souboru: od [-tfmt] [-joff] [-Nlen]
- výpis řetězců: strings

Příkaz more

Volání:

```
more [-n] { +line | +/regexp| } [files]
```

- Příkazy (* může předcházet prefix počtu k):
 - mezera, d ... další stránka, půl stránky (*)
 - Enter ... další řádka (* k nastaví default)
 - s, f, b ... přeskoč k řádek, stránek, stránek zpět (*)
 - / regexp, n ... hledej k-tý výskyt řetězce (*)
 - / ... návrat na začátek hledání
 - ! cmd, v ... start shellu, editoru
 - =, h ... výpis pozice, helpu
 - :n, :p ... přechod na další soubor

Tisk

	SUSv3	System V	<u>BSD</u>
• tisk:	lp [file]	lp [file]	lpr [file]
	-d printer	-P printer	-d printer
 výpis stavu tisku: 		lpstat job	lpq job
			-d printer
zrušení tisku:		cancel job	lprm job
			-d printer

- popis "tiskáren": /etc/printcap
- implicitní tiskárna: proměnná PRINTER
- spool-oblast: /var/spool/*
- formátování tisku: pr, mpage

SISAL -

Zpracování textu

porovnávání souborů resp. adresářů:

```
diff[-bBi] {-e|-Cn|-rqs} file1 file2
comm[-123] file1 file2 (musi být setříděné)
```

výběr polí z řádek souboru (nemění pořadí polí):

```
cut [ -s ] { -clist | -flist -dchar } [files]
```

• spojení souborů "po sloupcích" resp. řádek souboru:

```
paste [[ -s ] -dchars ] [files]
```

• rozdělení souboru po řádcích n. blocích:

```
split [{ -1lines | -bbytes[{k|m}] }] [ file [ name ] ]
```

konverze znaků:

Příkaz sort

- Volání:
 - sort[-s][-kbeg[,end][mod]][-td][-ucm][files]
- Setřídí soubory na výstup resp. do souboru (-o file)
- Zadání třídícího pole:
 - beg ... pozice prvního znaku, end ... pozice posledního
 - tvar: field[.char] ... číslování od 1
- Modifikátory: b (bez mezer), f (ignorecase),
 n (čísla), r (opačně)
- Přepínače: t (oddělovač pole, default: posloupnost mezer),
 u (vyluč stejné klíče), m (merge only),
 c (check only), s (stable není v normě)
- Pozor na lokální nastavení (LC_ALL=C)
- Podobný příkaz: uniq (netřídí, umí např. vypsat počty)

SISAL -

Příkaz find

- Volání: find cesta... podmínka... akce
- Podmínky:
 - name, path, size, type, links, inum, fstype
 - user, group, perm
 - atime, ctime, mtime, newer
 - hloubka vnoření ve stromě
 - negace (!), -o, -a, závorky
 - číselné hodnoty: n, +n, -n
- Akce:
 - print (typicky default)
 - exec; umístění jména: {}, konec příkazu: středník
- Příklad:

```
find / -name *core -mtime +7 -exec rm {} ";"
```

Varianty: which, whereis

Příkaz dd

- Provádí kopírování a konverzi dat
- Název a syntaxe parametrů odvozena od JCL příkazu DD (Data Definition) systému IBM 360
- Parametry:

```
- if=file - vstup (impl. standardní vstup)
```

```
of=filevýstup (impl. standardní výstup)
```

```
- bs=expr - velikost bloku (n[k][xn[k]]...)
```

- count=npočet bloků
- skip=nposun od začátku (seek)
- conv = c[, c]... konverze
- Konverze ASCII/EBCDIC, pevná délka řádky/LF
- Př.:

```
dd if=soubor bs=8 count=1
```

Příkaz join

- Provádí databázový join slití souborů podle rovnosti záznamů v dané klíčové položce
- Přepínače:
 - t c oddělovač polí
 - $-\{1|2\}$ f číslo klíčového pole v souboru 1 resp. 2
 - a n ze souboru n se berou i nespárované řádky
 - v n
 ze souboru n se berou jen nespárované řádky
 e str
 náhrada za chybějící pole

 - o list přesný tvar výstupu
- Formát popisu výstupu:
 - seznam polí oddělených čárkami nebo mezerami, příp. zapsaný do více parametrů
 - tvar pole: *n*•*f* resp. 0
- Default: první pole je klíč, výpis všech polí po řadě, oddělovačem je posloupnost bílých znaků

SISAL -

Příkaz xargs

- volání: xargs cmd
 - zavolá příkaz cmd, jako argumenty doplní obsah standardního vstupu
 - př.: xargs rm < soubory_ke_smazani
- volání: xargs {-Llines|-nwords} cmd
 - opakuje příkaz, jako argumenty doplní vždy text z lines řádek standardního vstupu resp. každých words slov standardního vstupu
- volání: xargs -Ifn cmd
 - opakuje příkaz pro každou řádku standardního vstupu, její text doplní do příkazu na místa označená fn
 - př.: ls *.c | xargs -I{} cp -p {} {}.bak

Archivace

- archivace adresářů: tar {c|t|x} [f file] [files]
 - př.: tar cf . | ssh host tar xf -
 - distribuce SW balíků
- v normě nahrazen příkazem pax
- komprese souborů
 - historický standard (.z): compress
 - GNU (.gz): gzip, gunzip
- systémová záloha: backup, dump, restore
- zálohování po síti: rdump, rrestore

Řádkové editory

- ed editor dostupný často i v diagnostickém režimu
 - edituje kopii souboru, opravy je nutno zapsat zpět
 - příkazy se berou ze standardního vstupu
 - dávková editace (ed-skripty)
 - volání: ed soubor
- sed stream editor
 - edituje vstupní proud, výsledek píše na výstup
 - editovací příkazy jsou součástí volání
 - volání: sed příkazy [soubor ...]
 - nebo: sed -f příkazový_soubor [soubor ...]

Schéma práce ed a sed

Formát příkazu, adresa řádku (ed)

Syntaxe příkazů:

[adresa[,adresa]]příkaz[parametry]

- V každém okamžiku je jedna řádka <u>aktuální</u>
 (na začátku poslední, dále poslední řádka minulého příkazu)
- Formáty zápisu adresy a jejich význam:

```
 aktuální řádka (obvyklý default)
```

```
±[n] řádka relativní k aktuální řádce
```

n řádka s absolutním číslem *n* (číslováno od 1)

\$ poslední řádka souboru

/pat/ následující řádka obsahující vzorek

?pat? předcházející řádka obsahující vzorek

'x řádka označená značkou (písmenem) x

adr±[n] řádka relativní k řádce s adresou adr

Základní regulární výrazy (ed, sed, vi)

Způsob definování řetězců v řadě utilit. Metaznaky:

- jakýkoliv znak
- [list], [^list] ... jakýkoliv znak z výčtu, z doplňku výčtu
 př.: [a-zA-Z0-9_], [^], []^-]
- [[:třída:]] ... jakýkoliv znak z třídy

 př.: [[:alnum:]], [[:xdigit:]]
- ^, \$... začátek a konec řádky (na začátku/konci regexpu)
- \c ... metaznak použitý jako znak (např.: \ . je tečka)
- exp* ... libovolné opakování posledního podvýrazu
 př.: a*, [0-9][0-9]*
- $exp \setminus \{n \setminus \}$, $exp \setminus \{m, [n] \setminus \}$... opakování *n*krát, *m-n*krát
- \(,\),\n ... uzávorkování části vzoru, zpětná reference
 př.: \(ab\)*, A\(.\)\1A

SISAL -

Poziční příkazy editoru ed

```
Příkazy s aktuální řádkou jako implicitní adresou,
 příkazy označené * nemohou pracovat s blokem:
 ... tisk, s čísly, včetně řídících znaků
print, num, list
delete
 ... mazání řádek
append*, change, insert* ... vkládání řádek (ukončení: tečka)
 př.:
 0a
 novy radek 1
 novy radek 2
 ... přesun, kopírování řádek
move, to
 /begin/,/end/ t $
 př.:
mark* (kx)
 ... nastavení značky x (písmeno)
join
 ... spojení řádek (maže LF, impl. +1)
 ... náhrada řetězců
substitute
 SISAL
Úvod do UNIXu (2015)
 50
```

Příkaz substitute (ed)

Formát:

s/pattern/replacement/{g|n}

První znak za názvem příkazu definuje oddělovač

př.: s/\/\$// nebo s=/\$==

Vzor je regulární výraz, náhrada je text s metaznaky:

& ... celý původní text pokrytý regexpem

př.: s/.*/(&)/

• \n ... zpětná reference (pomalá!)

př.: s/\(.*\)\(.*\)/\2\1/

Globální nahrazování hledá další výskyt regexpu až za místem, které se naposledy modifikovalo:

př.: s=/\./=/=g ... nenahradí "/././"

Hvězdička "absorbuje" maximální vyhovující řetězec:

př.: s/(.*)-/1/ ... smaže poslední mínus

lépe: s/-\$//

Globální příkazy editoru ed

```
Příkazy s implicitní adresou "celý soubor":
global, invert (v) ... provedení příkazu na vybraných řádkách
 g/pattern/cmd[\<LF>cmd]
write (w [file]) ... uložení (pod stejným jménem)
 (v případě udání rozsahu se zapíšou jen dané řádky!)
 w file ... připsání do souboru
 w! cmd ... zápis do roury
Příkazy s implicitní adresou "poslední řádka souboru":
read (r [file]) ... vložení textu souboru
 ... výpis čísla řádky
```

Nepoziční příkazy editoru ed

Příkazy bez adresy:

undo ... zrušení poslední opravy

edit (e [file]) ... (znovu-)otevření souboru

file (£ file) ... změna jména editovaného souboru

quit ... ukončení editace

help ... nápověda k poslední chybě

Příklady použití příkazu global

```
• g/integer/s//longint/g
 "prodlouží" program
• g/procedure/i\
  { begin of procedure }\
 před procedurami odřádkuje (s komentářem)
• g/^Chapter/ . W index\
  /./ W index
 napíše seznam kapitol
• g/.*/m0
 napíše soubor pozpátku
```

Příkaz grep

- Původ názvu: g/re/p
- Varianty:
 - egrep (-E, extended rozšířené regulární výrazy)
 - fgrep (-F, fixed pouze pevné řetězce)
- Přepínače:
 - -c(count), -1(listfiles), -n(number), -q(quiet)
 - -i(ignorecase), -x(exact), -v(invert)
 - -e expression, -f filename
- Rozšíření:
 - -w(word), -H(head)
 - -lines ... počet vypsaných řádek před a po nalezené
- Rychlá implementace regexpů!

Filtr sed

- <u>s</u>tream <u>ed</u>itor
- edituje vstup (typicky výstup jiného programu)
- výsledek editace (a/nebo příkazů tisku) vypisuje
- volání:

```
sed [-n] { [-e] cmd |-f script } [file]
```

- příkazy analogické jako v edu
- oddělují se středníkem nebo koncem řádky
- provádějí se v pořadí zápisu
- příkaz nesmí končit mezerou
- příklad:

```
hostname | sed 's/\..*//'
```

Formát příkazu, adresa řádku (sed)

Syntaxe příkazů:

```
[adresa[,adresa]] příkaz[parametry]
```

- Neexistuje institut <u>aktuální</u> řádky, pokud není adresa uvedena, příkaz platí pro každou řádku
- Formáty zápisu adresy a jejich význam:

```
n řádka s číslem n (číslováno od 1)poslední řádka
```

/pat/ každá řádka obsahující vzorek

- Doplněk adresního rozsahu: adresa ! příkaz...
- Složený příkaz: adresa {
 příkazy...
 }
- Komentář: # komentář...

Příkazy editoru sed (I)

```
příkazy edu:
 - p, d, s, w, q
 - a, c, i
 příkaz i nové řádky kromě poslední se ukončují "\":
 sed '3a\
 ctvrta\
 pata'
• parametry příkazu substitute

 p ... řádka se po modifikaci vypíše na výstup

 w file ... řádka se po modifikaci vypíše do souboru

 konverze znaků

 - y/intable/outtable/
 funkce analogická příkazu tr
```

Příkazy editoru sed (II)

 řízení toku n(ext) ... konec práce s řádkou, načtení další řádky - : label ... definice návěští b(ranch)[label] ... skok na návěští (na konec) – t(est) [label] … podmíněný skok (skočí, pokud od posledního načtení řádky nebo vykonání příkazu test byla provedena substituce) př.: :loop s:/\./:/:g t loop

... vypustí z cesty všechny sekvence "/ . /"

Příkazy editoru sed (III)

- více řádek v pracovním prostoru (oddělovač: \n)
 - N(ext) ... připojení další řádky ze vstupu
 - P(rint) ... tisk první řádky z prostoru
 - D(elete) ... vymazání první řádky z prostoru
- odkládací prostor (hold space)
 - h, H(old) ... kopie (append) do odkládacího prostoru
 - g, G(et) ... kopie (append) do pracovního prostoru
 - x(change) ... záměna obsahu prostorů

Příklady použití příkazu sed (I)

- sed /record/,/end/d program.pas
 vypíše program bez definic rekordů
- sed '/procedure/i\
 { begin of procedure }' program.pas
 vypíše před procedurami komentář
- sed '1p;\$p' program.pas
 vypíše zduplikovaně první a poslední řádku
- sed -n '4,6!p' program.pas
 vypíše soubor bez druhých tří řádek

Příklady použití příkazu sed (II)


```
•sed 's/:.*//;s/^/User: /' /etc/passwd
 výsledek: User: forst
•ls *.c | sed 's/\(.*\).c/cp -p & \1.bak/'
 výsledek: cp -p test.c test.bak
•echo ab | sed 's/a/b/;s/b/a/'
 výsledek: ab
 správně: y/ab/ba/
 nebo: s/a/\
 /g;s/b/a/g;s/\n/b/g
•sed 's/.*:\(.*\) \(.*\):.*/\2 \1/' /etc/passwd
 výsledek: Burns:/home/frank Frank
 správně: s/.*:\(.*\) \([^:]*\):.*/\2 \1/
 SISAL
```

Editor vi

- visual editor
- geneze: ed ⇒ ex ⇒ vi
- celoobrazovkový editor
- dostupný na všech UNIXech
- široká paleta příkazů
- malé nezbytné minimum příkazů
- editace kopie souboru
- volání:

```
vi [-rR] {+[line] | +/pattern } [files]
```

Režimy práce vi

Úvod do UNIXu (2015)

SISAL ——64

Základní příkazy vi

- vi soubor ... vyvolání editoru
- i ... zahájení vkládání textu
- vkládaný text
- <ESC> ... ukončení vkládání textu
- h, j, k, 1 ... pohyb po textu
- / vzorek ... hledání vzorku
- x, dd ... mazání znaku, řádky
- A ... vkládání na konec řádky
- J ... spojení řádek
- zz, :x ... ukončení editace
- :q! ... zrušení editace

Příkazy pro pohyb (I)

Před příkazy může předcházet opakovací faktor k

- h (<BKSPC>), j, k, 1 (<SPACE>) ... o k míst ((, ↓, ↑, ↑))
- w, b, e, W, B, E ... o k slov (vpřed, vzad, na konec resp. s ignorováním interpunkce)
- (,), {, [[... na začátek (následující) věty, §, sekce
- + (<LF>), ... začátek následující (předchozí) řádky
- \$, 0, ^ ... konec řádky, začátek, první nemezerový znak
- fx, fx, tx, Tx, f, ... znak x na řádce (dopředu, dozadu),
 znak před x, znak za x, opakuj, opakuj v opačném směru
- /regexp, ?regexp, /, ?, n, N ... hledání vzoru dopředu,
 dozadu, opakuj vzor, opakuj hledání, opakuj obráceně
- ^F, ^в, ^D, ^u ... stránka dopředu, dozadu, půl stránky

Příkazy pro pohyb (II)

Příkazy předchází absolutní hodnota k:

- k | ... k-tá pozice na řádce
- [k]н ... posun na k-tou řádku na obrazovce [1]
- [k]L ... posun na k-tou řádku od konce obrazovky [1]
- M ... posun na prostřední řádku na obrazovce
- [k]G ... posun na k-tou řádku souboru [poslední]

Práce se značkou x (malé písmeno):

- x ... posun na pozici označenou značkou x
- ` ` ... posun na poslední označenou pozici
- 'x ... posun na začátek řádky se značkou x
- '' ... posun na začátek naposledy označené řádky (označení se provede příkazem mx)

Vkládání textu, opravy

Před příkazy může předcházet opakovací faktor k

- i, a, I, A ... vkládání před (za) kurzor, řádku
- o, o ... vkládání do nové řádky pod (nad) aktuální (open)
- ~ ... změna (malé/velké) písmena pod kurzorem *
- rx ... přepis znaku pod kurzorem znakem x *
- R ... zahájení režimu vstupu v přepisovacím módu
- cm ... náhrada textu od kurzoru do pozice dané příkazem pro pohyb m
- cc, C ... náhrada celé řádky resp. do konce řádky
- s, s ... smaž znak (řádku) a přejdi do režimu vstupu
 Příkazy označené * nepřepínají do režimu vstupu.

Mazání, práce s buffery

Před příkazy může předcházet opakovací faktor k

- x, x ... mazání znaku pod (před) kurzorem
- dm ... mazání textu od kurzoru do pozice dané příkazem pro pohyb m
- dd, D … mazání celé řádky resp. do konce řádky

Smazaný text se uloží do očíslovaného bufferu.

- p, P ... vložení bufferu za (před) kurzor (příp. řádku)
- "np, "np ... vložení n-tého posledního bufferu
- "xp, "xp ... vložení bufferu x (x je malé písmeno)

Vložení textu do (pojmenovaného) bufferu:

- ["x]ym ... vložení textu po pozici danou příkazem m
- ["x]yy, ["x]Y ... vložení řádky

Další příkazy vi

- ... opakování posledního editačního příkazu
- u ... zrušení efektu posledního editačního příkazu
- υ ... obnovení řádky do původního stavu
- J ... slepení řádky s následující
- % ... skok na odpovídající),] nebo } (nikoliv >)
- ~L ... obnovení obrazovky
- z<LF>, z ., z ... scrollování, aktuální řádka se octne na začátku (uprostřed, na konci) obrazovky
- ^E, ^Y ... scrollování o řádku
- ^G ... vypsání informace o poloze v editovaném souboru
- !m cmd, !!cmd ... použití bloku textu jako vstup a jeho nahrazení výstupem příkazu cmd
- − <*m*, >*m* ... indentace
- @x ... provedení příkazů uložených v bufferu x
- ^w, ^v ... (režim vstupu) smazání slova, vstup řídícího znaku

SISAL -

ex - rozšíření příkazů (I)

- adresy mohou být odděleny středníkem aktuální se stává první řádka místo poslední
- rozšíření příkazu substitute
 - parametr c ... nahrazování s potvrzováním (y<LF>)
 - metaznak ~ v regexpu ... předchozí výraz
 - sekvence \< a \> v regexpu ... začátek a konec slova
 - sekvence \u, \l, \U a \L v řetězci náhrady
 převod malá/velká (platí na celé slovo)
- nové příkazy
 - co (kopíruj, alias příkazu t)
 - j(oin)[!] ... spojení řádek, po . přidává dvě mezery, po)
 žádnou, jinak jednu (! ... bez mezer)
 - -ya(nk)[x], pu(t)[x] ... práce s (pojmenovanými) buffery

ex - rozšíření příkazů (II)

- sh, ! cmd ... spuštění shellu, příkazu
- so(urce) ... provedení souboru
- w!, w>> ... zápis do read-only souboru, na konec souboru
- x, wq ... uložení souboru a ukončení editace
- q! ... ukončení editace bez uložení změn
- n[!] ... editace dalšího souboru (bez uložení změn)
 Pojmenované buffery, poslední regexp a editační příkaz zůstávají zachovány.
- e[!] [file] ... editace jiného souboru (% je symbol pro aktuální jméno souboru, # pro poslední použité jméno)
- ab word string, una ... zkratka
- map[!] {char | #n} string, unm ... mapování znaku resp.
 funkční klávesy (pro režim vstupu); řídící znaky přes ^v

Nastavení editoru vi

Nastavování příkazem set, výpis set all

- autoindent, ai ... odsazování nových řádek [noai]
- directory=dir, dir ... pracovní adresář [=/tmp]
- ignorecase, ic ... ignorecase při hledání [noic]
- number, nu ... čísla řádek [nonu]
- shell=path, sh ... cesta k shellu [=/bin/sh]
- showmatch, sm ... hledání závorek [nosm]
- tabstop=n, ts ... velikost tabelátoru [=8]
- wrapscan, ws ... hledání přes konec souboru [ws]
- wrapmargin=n, wm ... pravý okraj pro zalamování [=0]

Předvolby ex a vi

Před spuštěním editoru se provedou **ex**-příkazy uložené v:

- proměnné **EXINIT**
- domovském adresáři ve scriptu .exrc
- aktuálním adresáři ve scriptu .exrc
 pokud je nastavena volba exrc (implicitně vypnuta)

Příkazy se zapisují bez úvodní dvojtečky (jako v ex).

SISAL -

Proces

- prováděný program ... (nejméně jeden) proces
- plánování procesů priorita
- příkaz ps
- PID
- rodičovský proces
 ⇒ synovský proces
- kontext procesu
 - paměť, soubory, systémové proměnné,...
- komunikace
 - signály, roury, sockety, sdílená paměť,...
- návratová hodnota (0..255)
- běh na popředí, na pozadí, daemon

Vznik procesu

Funkce na řízení procesů

fork() ... vytváří kopii rodičovského procesu; je třeba ošetřit chybu "Cannot fork"
 exec() ... překryje adresní prostor procesu zadaným programem
 wait() ... (rodičovský proces) čeká na skončení potomků
 exit() ... ukončí proces a předá rodičovskému procesu návratovou hodnotu

Uživatelská relace

Úvod do UNIXu (2015)

Kontext procesu

- z hlediska uživatele
 - kód, data, zásobník
 - otevřené soubory
 - systémové proměnné (environment)
- z hlediska systému
 - obecné registry, programový čítač, stavový registry procesoru, ukazatel do zásobníku, registry pro operace v pohyblivé řádové čárce, registry mapování paměti
 - paměť, kterou proces dosud adresoval v uživatelském režimu
 - paměť v prostoru jádra, která je s daným procesem spojena (např. systémový zásobník procesu)

Stavy procesu

Úvod do UNIXu (2015)

Priorita procesu

- Jeden z faktorů používaných pro plánování procesů
- Kladné číslo (čím vyšší, tím je proces "hodnější")
- Synovský proces dědí prioritu od otce
- Při startu je možné stanovit jinou prioritu
 nice -n incr cmd
- Inkrement obvykle povolen v rozsahu -20 až +20
- Pouze root může zadávat záporné hodnoty
- Procesu lze změnit prioritu
 renice -n incr PID...

Příkaz ps

• PID, TTY, STAT, TIME a COMMAND vlastních procesů

BSD POSIX System V -a (all users) -e (<u>e</u>very) -A (All) výběr -x (no tty) procesů: -р PIDs -t ttys -u users -G grps obsah -1 (<u>l</u>ong), ... | -1 (<u>l</u>ong), ... výpisu: -okey,... (pouze vyjmenované sloupce) -okey,... (sloupce navíc)

třídění: (PD program top) -r (cpu) -m (<u>m</u>em)

Proces a I/O

- přístup ke vstupním a výstupním souborům přes tzv. file-descriptory
 - 0 standardní vstup (stdin)
 - 1 standardní výstup (stdout)
 - 2 standardní chybový výstup (stderr)
 - ... další otevírané soubory

Komunikace mezi procesy

- zasílání signálů
 - asynchronní řízení
 - informace typu: nastala událost N
- vstup/výstup přes roury
- System V Interprocess Communication
 - semafory
 - zasílání zpráv
 - sdílená paměť
- BSD Sockets
 - zasílání zpráv, vytváření proudů
 - v rámci jednoho systému (typ souboru s) nebo mezi klientem a servrem po síti

Obsluha signálů

- zaslání signálu:
 - příkaz kill [-signal] PID
 - funkce kill
- ošetření signálu:
 - příkaz trap [command] signal ...
 - funkce signal, sigaction
 - standardní handlery: sig_ign, sig_dfl, sig_err
 - nemaskovatelné signály: KILL, STOP
- výpis signálů: kill -1

Nejdůležitější signály

```
HUP(1)
 restart programu
 přerušení uživatelem (^c, ^\)
INT(2), QUIT(3)
 chybná instrukce
ILL(4)
ABRT(6)
 volání funkce abort
FPE(8)
 aritmetická chyba
KILL(9)
 (nemaskovatelné)
 ukončení procesu
SEGV(11)
 chyba adresace
SYS(12)
 chybné volání systému
 přerušení od časovače
ALRM(14)
TERM(15)
 (maskovatelné)
 ukončení procesu (kill)
STOP(17), TSTP(18), CONT(19)
 zastavení a spuštění procesu
CHLD(20)
 ukončení syna
USR1(30), USR2(31)
 uživatelské signály
```

SISAL .

Roury (pipes)

v shellu - spojení vstupu a výstupu dvou procesů

- v programu:
 - roura s externím příkazem: popen, pclose
 - roura mezi (sub)procesy: pipe
- trvalé (pojmenované) roury
 - začleněny do systému souborů, typ p
 - vytvářejí funkce/příkazy mknod resp. mkfifo

System V IPC

- Každé instanci prostředku je přiděleno ID
- Semafory:
 - zobecnění P a V operací [Dijkstra, Dekker]
 - ošetření *dead-lock*u, havárie procesu
 - funkce: semget, semop, semctl
- Zasílání zpráv:
 - systém vytvoří komunikační kanál
 - funkce: msgget, msgsnd, msgrcv, msgctl
- Sdílená paměť:
 - systém přidá procesu do tabulky žádanou oblast
 - funkce: shmget, shmat, shmdt, shmctl

BSD Sockets

Socket - jeden konec kanálu pro klient-server komunikaci Systémové funkce:

- socket vytváří deskriptor podle
 - domény (address family): AF_UNIX, AF_ INET
 - typu: virtuální okruh (stream), datagram
- bind přiřazuje vlastní adresu:
 - UNIX: jméno v souborovém systému (typ s)
 - INET: IP adresa + port
- listen zahájí příjem zpráv (mj. stanoví délku fronty)
- accept (server) přijímá požadavek na kanál od klienta
- connect (klient) navazuje spojení se servrem

Model TCP aplikace

Model UDP aplikace

Start síťových daemonů

přímý start

- ve startovacích skriptech
- intenzivně využívané služby, se složitou inicializací

nepřímý start (on demand)

- provádí daemon inetd
- konfigurace v /etc/inetd.conf:

```
bootps dgram udp wait root /etc/bootpd bootpd tftp dgram udp wait nobody /etc/tftpd tftpd /tftpboot whois stream tcp nowait nobody /etc/whoisd whoisd
```

- překonfigurování: kill -нир PID
- server komunikuje přes filedeskriptory 0/1

SISAL —

Terminál

- uživatel využívá služeb systému prostřednictvím terminálu - buďto skutečného nebo pseudoterminálu
- vlastnosti v /etc/termcap resp. /etc/terminfo
- typ terminálu v proměnné **TERM**
- (re)inicializace terminálu příkazem tset
- změna vlastností příkazem stty (např. stty erase char)
- přístup na vlastní terminál přes zařízení /dev/tty

Řídící znaky

- některé lze předefinovat, některé závisí na shellu
 ⇒ nutný soulad terminálu a nastavení **TERM**
- typické sekvence:

```
Ctrl+H - backspace
```

Ctrl+S - pozastavení výpisu

Ctrl+Q - pokračování výpisu

Ctrl+C - ukončení procesu (SIGINT)

Ctrl+\ - dtto s dumpem (sigquit)

Ctrl+D - konec vstupního souboru

Ctrl+Z - suspendování procesu (sigtstp)

další spuštění: fg resp. bg

Shell

- základní program pro komunikaci s UNIXem
- nezávislá komponenta systému
 - Bourne shell, C shell, Korn shell
- čte řádky a provádí příkazy
 - vlastní příkazy
 - programy uložené v souborovém systému
- textový preprocesor
 - metaznaky
 - proměnné
- programovací jazyk & jeho interpret
 - skripty

Základní vestavěné příkazy shellu

```
 prázdný příkaz

: comment
echo [-n] text - výpis textu (s/bez odřádkování)
printf fmt arg... - výpis formátovaného textu

 výpis cesty k aktuálnímu adresáři

pwd

 změna adresáře (vlastnost shellu)

cd [dir]

 ukončení shellu s návratovým kódem

exit [rc]
 - nastavení přepínačů shellu
set {+|-}opt...
ulimit [limit]

 nastavení uživatelských limitů

 nastavení defaultního módu souborů

umask [mask]
```

Formátovací direktivy printf

- Obecný tvar: %[flags][width][.precision]type
 - %c ... výpis jednoho znaku
 - %s ... výpis řetězce
 - − %u, %d, %o, %x ... výpis čísla (unsign., dek., okt., hex.)
 - %e, %f, %g ... výpis reálného čísla
 - %% ... výpis procenta
- Modifikátory:
 - %[-] width [.len] s ... zarovnání vlevo, max. délka
 - %[+][0] width fmt-spec ... vynucení znaménka, ved. nul
 - %width [.precision] fmt-spec ... přesnost reálných čísel
- Prakticky identické formátovací direktivy se používají i pro příkaz v awk a funkci v jazyce C

SISAL -

Metaznaky

- znaky se speciálním významem (např. *, >)
- speciální význam se ruší "quotingem":
 - zapsáním "\" před metaznak (tzv. escape-sekvence)
 - uzavřením do apostrofů (ruší význam všech metaznaků)
 - uzavřením do uvozovek (neruší význam \$, `, " a \)
- platí i pro speciální význam znaků:
 <LF> ... namísto odeslání příkazu jen pokračovací řádka mezera ... několik slov jako jeden parametr
- pozor zvláště u složitějších příkazů (např. sed "s/ [0-9]*/ #/" ...)
- komentář: ... #komentář

Expanzní znaky

Řetězec expanzních znaků se nahradí seznamem všech jmen souborů, které mu vyhovují.

```
 zastupuje libovolnou posloupnost znaků
```

zastupuje libovolný znak

[a-f0-9] - zastupuje znak ze seznamu

[!a-z] - zastupuje znak z doplňku seznamu

Bílé znaky se do seznamu zapisují uvozené znakem \. Pro znaky !,], - platí stejná pravidla jako u regexpů.

Expanzi provádí shell! Expanze nezahrnuje úvodní tečku ve jméně souboru, nepřekračuje hranici adresáře.

Proměnné v shellu

```
name=value - nastavení hodnotyname=value cmd - nastavení pouze pro příkaz cmd$name, ${name} - použití hodnoty (textová substituce)
```

\${#name} - substituce délky hodnoty

Identifikátor - alfanumerické znaky, case senzitivní.

Proměnné mají pouze textovou hodnotu.

Substituce nenastavené proměnné - prázdný řetězec.

Výpis hodnoty proměnné: set, echo "\$name"

Proměnné: lokální vs. environmentové.

Synovskému procesu (subshell, roura) se předávají jen exportované proměnné (příkazem export variable).

Syn nemůže modifikovat proměnné otce!

SISAL -

Environmentové proměnné

- oddělovač polí (Internal Field Separator),

implicitně: IFS=<mezera><tab><LF>

PS1, PS2 - prompt, prompt na pokračovací řádce

PATH - cesta: adresáře se spustitelnými soubory

(aktuální adresář není implicitní!)

CDPATH - cesta pro příkaz cd

TERM - typ terminálu

SHELL - prováděný shell

LOGNAME - jméno uživatele

HOME - domovský adresář

MAIL - soubor s poštou

Podmíněná substituce proměnných

-ánia	hodnota, je-li proměnná <i>name</i>			
zápis	definována	nedefinována		
\${name:-value}	\$name	value		
\${name:=value}	\$name	<i>value</i> +nastavení <i>name=value</i>		
\${name:+value}	value	""		
\${name:?value}	\$name	+echo <i>value</i> a exit		

SISAL -

Příkazové soubory - skripty

"přímé" volání (práva +rx):
 script params

volání přes shell (práva +r):
 sh [options] script params

- vložené volání (běží ve stejném procesu shellu, nikoliv jako nová instance):
 - script
- první řádek může obsahovat interpret a optiony:
 #!abs_path_to_interpreter [options]
- startovací skripty (spouštějí se jako vložené volání):
 /etc/profile, .profile

SISAL .

Poziční parametry, speciální proměnné

```
- n-tý parametr (skriptu), n <= 9
$n

 počet parametrů (skriptu)

$#

 název skriptu

$0
shift [n] - posun pozičních parametrů ($2 \Rightarrow $1)
set [--] text - nastavení nových pozičních parametrů
  p\check{r}.: set -- a + b \Rightarrow $1=a, $2=+, $3=b, $#=3
 IFS=:; set PATH \Rightarrow 1=/bin, ...
 - všechny poziční parametry jako text
$*
 - dtto, ale "$@" je "$1" "$2" ...
$@

 návratový kód posledního příkazu

$?
 - PID běžícího shellu
$$
 - PID posledního procesu na pozadí
$!
```

Přesměrování vstupu příkazu

zápis	přesměrování vstupu příkazu
-------	-----------------------------

cmd < file	ze souboru <i>file</i>	
cmd << str	ze vstupu shellu (textu shellscriptu); vstup se chová jako text v uvozovkách př.: ed xxx << END \${cislo_radky}d <i>← here document</i> END	
cmd << \str	dtto; text se chová jako v apostrofech	
	př.: ed xxx << \END	
	1,\$d END	
cmd <<- str	dtto; text je možno odsazovat	
	př.: ed xxx <<- END	
	1,\$d	
	END	

SISAL -

Přesměrování výstupu příkazu

zápis	přesměrování
cmd > file	standardního výstupu do souboru <i>file</i>
cmd 2> file	chybového výstupu do souboru file
	<pre>př.:rm xxx 2> /dev/null</pre>
cmd >> file	standardního výstupu na konec souboru
cmd 2>> file	chybového výstupu na konec souboru
cmd 2>&1	chybového výstupu do standardního,
	pozor na pořadí přesměrování:
	- grep xxx file > log 2>&1
	oba výstupy do jdou souboru log
	- grep xxx file 2>&1 > log
	výstup do souboru log, chyby na výstup

Kombinování příkazů

```
• cmd1 | [<LF>] cmd2

 roura (pipe) mezi příkazy

 př.: ls -1 *.c | wc -1

 cmd1; cmd2

sekvence příkazů

• cmd1 | [<LF>] cmd2, cmd1 && [<LF>] cmd2

podmíněná sekvence příkazů

 př.: rm aa && echo Soubor aa smazan
• { cmd1; cmd2; }

skupina příkazů

• (cmd1; cmd2)

provedení příkazů v podprocesu

 př.: (cd wrk; rm *)
```

Příkaz read

- Příkaz read var načte řádku ze vstupu do proměnné
- Nastavuje návratový kód (úspěch se dá testovat)
- Pokud má příkaz více argumentů, přiřazuje postupně do jednotlivých proměnných pole vstupní řádky (do poslední proměnné zbytek); oddělovače polí udává proměnná IFS; sousední bílé znaky se slučují; pro čtení as-is lze nastavit IFS= ' '
- Znak \ ve vstupu se interpretuje jako quoting (zruší funkci oddělovače polí, ale i konce řádky!); dá se potlačit přepínačem -r
- Při spuštění z příkazové řádky čte z terminálu, ale lze jej přesměrovat (read var < file), naopak lze vynutit čtení z terminálu (read var </dev/tty)

SISAL -

Příklady použití read

- echo -n "Napiš číslo: "; read x ... přečte odpověď
- IFS=: read user x x x name x < /etc/passwd
 ... načte login a jméno (prvního) uživatele
- LHOST=ss1000.ms.mff.cuni.cz echo \$LHOST | cut -f1 -d. | read SHOST ... neudělá nic (SHOST se nastaví v "synovi")
- echo \$LHOST | cut -f1 -d. > /tmp/x.\$\$ read
 SHOST < /tmp/x.\$\$
 rm /tmp/x.\$\$

Použití výstupu příkazu

... · cmd · ... - vložení výstupu příkazu cmd do textu řádky

- příkaz běží jako podproces téže instance shellu
- maže se poslední LF
- pozor na vnořené použití
 - nutno "escapovat" vnitřní apostrofy (a backslashe)
 - řešení: postupně ukládat výsledek do proměnných
 - od ksh výše lze použít …\$(cmd)...
- př.: rm `cat soubory`
 vi `grep -l '^\\.\\"' man8/*.8`

Řídící struktury

```
if příkaz
then příkazy
[elif příkaz
then příkazy]
[else příkazy]
```

```
case slovo in
vzor1 | vzor2 )
  příkazy;;
*)
  příkazy;;
esac
```

```
{while|until} příkaz
do
příkazy
done
```

```
for var [in text]
do

příkazy
done
```

Příkaz test

- volání: test podmínka nebo [podmínka]
- v případě pravdivé podmínky vrací 0
- pozor na nenastavené proměnné, mezery apod.:

```
správně: [ -n = "$x" ]

špatně: [ -n = $x ], [-n="$x"]
```

- logické operace (mají nepodmíněné vyhodnocování):
 - konjunkce: cond1 -a cond2
 - disjunkce: cond1 –o cond2
 - negace: ! cond
 - závorky: (cond)

pozor - v shellu je nutno zrušit metavýznam

SISAL .

Operátory příkazu test

```
-e file
 - soubor file existuje
 - soubor file je obyčejný soubor
-£ file
 - soubor file je adresář
-d file
 - soubor file je symbolický link
-ь file

 uživatel má k souboru file právo r

-r file

 uživatel má k souboru file právo w

-w file
-x file

 uživatel má k souboru file právo x

 - soubor file má nenulovou délku
-s file
-z str
 - řetězec str je prázdný
 - řetězec str je neprázdný
-n str
str1 = str2 - rovnost řetězců (opravdu rovnost: \$x = a*!)
str1 != str2 - nerovnost řetězců
int1 -eq int2 - rovnost čísel (též -ne, -lt, -le, -gt, -ge)
 SISAL
```

Úvod do UNIXu (2015)

Příkaz expr

- volání: expr opndA op opndB ...
- vypíše výsledek a vrací návratovou hodnotu
- shell nemá sám implementovanou aritmetiku!
- logické operátory: =, <, >, <=, >=, !=
- aritmetické operátory: +, -, *, /, %
- řetězcové operátory (v normě je pouze ":"):
 - string: regexp (automatické ukotvení na začátek!)
 - match string regexp
 - substr string pos len
 - length string
 - index string chars
- pozor na metaznaky

Řídící struktury - if

Poznámky:

- Testovaným příkazem může být i roura.
- Výsledek příkazu může být znegován: if ! cmd
- Je třeba ošetřit, pokud příkaz něco vypisuje:

```
if echo "$x" | grep ... > /dev/null
```

Řídící struktury - case

Poznámky:

- V návěštích se používají wildcardy, ale bez zvláštního významu tečky a lomítka, shell je neexpanduje.
- Pořadí návěští je významné (někdy pomocí něj lze nahradit negaci nebo regexpy).
- V návěští lze použít (např. i testovanou) proměnnou.

SISAL -

Řídící struktury - while, until

```
Příklad: while read line; do
 case $line in
 \#* ) continue;;
 * ) $line;;
 esac
 done < script
Příklad: i=1; until mkdir /tmp/$i; do
 i=\exp $i + 1`
 done
Příklad: while [ $# -gt 0 ]; do
 case $1 in
 -n ) N=$2; shift 2;;
 -n* ) N=`echo $1 | cut -c3-`; shift;;
 * ) break;;
 esac
 done
```

117

Řídící struktury - for

```
Příklad: list=MFF,FF,FaF,FTVS
 for file in *; do
 case ,$list, in
 *,$file,* ) cp $file ${file}_bak;;
```

Poznámky:

Cyklus od 1 do n (seg není v normě):

```
for i in `seq 1 $n`; do
i=1; while [ $i -le $n ]; do i=`expr $i + 1`
i=:; while [ ${#i} -le $n ]; do i=:$i
```

Cyklus for se nehodí pro čtení souboru:

```
for line in `cat soubor`
```

Příklad: čtení vstupního souboru

```
• n=0
  while read x < file; do
 n = \exp  n + 1
  done
 ... čte stále první řádku
• n=0
  cat file | while read x; do
 n = \exp  n + 1
  done
 ... proměnná n se nastaví pouze v synovi
• n=0
  while read x; do
 n=\exp  $n + 1`
  done < file
```

Příklad: čtení výstupu roury

```
• n=0
 find ... | ( while read x; do
 printf "Mam smazat $x? (a/[n]) "
 read z
 case $z in
 '' | n* | N* ) continue;;
 esac
 rm x; n=\exp + 1
 done
 echo Smazano $n souboru
 ... proměnná z se čte také ze souboru
• read z < /dev/tty
• { ... read z <&3 ... } 3<&0
```

Funkce

```
Definice funkce name:

name() {

statements
}
```

- běží ve stejném procesu
- proměnné jsou globální, může je měnit!
- volání + parametry stejné jako při volání příkazu
- funkce přistupuje k parametrům jako \$#, \$1 atp. (jsou lokální, nemění je volajícímu!)
- návratovou hodnotou je návratová hodnota posledního příkazu, lze nastavit: return val
- priorita: funkce, interní příkazy, externí programy interní příkaz lze vyvolat pomocí command cmd
- funkce se nedědí do subshellů

Postup zpracování řádky

Postupuje se zleva doprava v následujících krocích:

- 1. rozdělení řádky na atomy (po operátorech)
- 2. detekce řídících struktur a operátorů
- detekce operátorů přesměrování a definic proměnných
- 4. substituce proměnných a vložených příkazů
- 5*. rozdělení výsledku substitucí na pole podle \$IFS
- 6*. náhrada expanzních znaků
- 7. zrušení quotingu metaznaků

*Kroky 5 a 6 se neprovádějí při přiřazení proměnných.

SISAL -

Vícenásobné čtení řádky

- eval arg příkaz sestaví svoje (už jednou zpracované) argumenty do řádky, znova ji zpracuje a provede výsledný příkaz
- př.: read login x uid x < /etc/passwd
 eval UID\$uid=\$login
 UID0=root</pre>
 - nepřímé proměnné (lze nahradit pole)
- př.: eval echo \\$\$#
 - vypsání hodnoty posledního parametru

Řízení procesů

cmd & - provedení na pozadí

wait - čekání na skončení procesu na pozadí

... počínaje csh je dokonalejší správa (jobs,...)

exec cmd - volání funkce exec() s příkazem cmd (shell se změní v zavolaný program)

... počínaje ksh lze použít pro přesměrování deskriptorů aktuálního shellu (např. exec 3<&0)

SISAL -

Ošetření signálů v shellu

- Nastavení handleru: trap [cmd] sig...
 - parametr sig je číslo/jméno signálu nebo 0/EXIT
 - příkaz cmd (handler) se provádí v rámci shellu
- Synovský proces nemá možnost ošetřit signály zamaskované otcem.
- Zamaskování signálů: trap "" sig...
- Návrat implicitního ošetření: trap sig...

Přepínače shellu

Přepínače se dají zadat

- na příkazové řádce při spuštění shellu
- na první řádce shell-scriptu
- příkazem set

Nejdůležitější přepínače:

- -a ... všechny proměnné jsou exportovány
- -c ... přesměrování nepřepíše existující soubory
- -e ... chyba v příkazu způsobí ukončení shellu
- -f ... potlačení expanzních znaků
- -n ... příkazy jsou pouze vypsány a neprovádí se
- -u ... expanze nenastavené proměnné je chyba
- v ... vstupní řádky se vypisují na chybový výstup
- -x ... příkazy se před provedením vypisují

Vývoj shellů

C-shell

Zásadní odlišnosti:

- .login, .cshrc ... startup script
- set *var=str*, env, setenv, @ *var expr* ... proměnné
- foreach, výrazy a příkazy C
- >&, >>&, | & ... přesměrování chybového výstupu
- \$< ... přímý vstup z terminálu

Novinky přejaté nebo modifikované:

- ~[user] ... domovský adresář
- <ESC> ... kompletace jmen souborů
- history, ![[-]n], ![[?]str] ... historie příkazů
- alias name str... přejmenovávání příkazů
- pushd, popd ... příkaz cd se zásobníkem

Korn shell

- cd old new, cd ... náhrada v cestě, undo cd
- VISUAL, set -o ed ... historie s editací řádku
- \ resp. <Esc> < Esc> ... kompletace jmen
- **FPATH** ... cesta pro funkce
- *(), +(), ?(), @(), !() ... regulární expanzní znaky
- \${var#pat}, \${##}, \${%}, \${%} ... \$var zkrácená o min.(max.) řetězec ze zač.(konce) vyhovující vzoru
- [[]] ... interní test (<, >, -nt, -ot, -O, -G)
- let *var=exp*, (())... aritmetika
- \${v[e]}, \${#v[*]}, v[e]=s, set -A v str ... pole
- select, getopts, typeset

SISAL -

Zpracování přepínačů (getopts)

```
while getopts :x:y NAME; do
 case $NAME in
 x ) opt_x=$OPTARG;;
 y ) opt_y=1;;
 \? ) echo "Spatny prepinac $OPTARG";;
 : ) echo "Chybi hodnota $OPTARG";;
 esac
done
shift `expr $OPTIND - 1`
```

SISAL -

Práce s časem

- spuštění programu s měřením času:
 time command
- pozastavení běhu:
 sleep seconds
- výpis aktuálního (nebo jiného*) data a času:

```
date [ +format ]
```

Formát (shodný s funkcí strftime): text s %-direktivami

- aAbB ... krátké/dlouhé jméno dne/měsíce
- dmyYHMs ... datum a čas číselně
- uuvjc ... číslo dne v týdnu, týdne, dne v roce, století
- cxx ... "normální" tvar data a času
- s ... sekundy od počátku "letopočtu" (1.1.1970) *

Synchronizace

- Pokud dva procesy sdílejí nějaký zdroj, je nutné současný přístup ke kritickým sekcím programů ošetřit zámkem.
- Synchronizace přes soubor: program testuje, zda existuje lock soubor - pokud ano, je zdroj zamčen, program čeká ve smyčce (sleep!), a když zmizí, sám vytvoří nový.
- Test zamčení zámku a jeho nastavení musí být z hlediska operačního systému nepřerušitelná dvojice operací, např. vyhovuje mkdir nebo přesměrování (>) při zapnutém -C.
- Po opuštění kritické sekce se soubor musí smaže, je třeba ošetřit i nepřirozené případy (trap!). Pro případ kontroly po havárii je dobré zámek označit číslem procesu.

Neinteraktivní zpracování

- Spuštění příkazu se zablokovaným signálem HUP a
 QUIT a výstupem do \$HOME/nohup.out
 nohup command
- Spuštění příkazu v určený čas (uživateli musí být povoleno v souborech at.allow resp. at.deny, výstup jde uživateli mailem):

at {-t mmddHHMM | time [+incr] } command Příkaz umožňuje vypisovat (-1) a mazat (-r) joby.

• Pravidelné spouštění pomocí démona cron:

```
crontab [-1]
```

Příklad záznamu:

```
0 1 * * 1-2,5 /usr/sbin/backup
```

Filtr awk

- Aho, Weinberger, Kernighan
- jazyk podobný C s několika rozdíly:
 - znak LF je významový
 - snazší práce s řetězci
 - je interpretovaný
- dialekty: awk, nawk, gawk
- volání:

```
awk [opt] {-f script | pgm} {params | file | -}...
```

- filtr zpracovává postupně záznamy (řádky) zadaných souborů a provádí na nich příkazy z awk-skriptu
- př.: ls -l | awk '/^-/ { s += \$5 } END { print s }'

SISAL =

Vzory a akce (awk)

 Program (awk-skript) se skládá z větví ve tvaru vzor { akce }

Typy vzorů:

BEGIN provede se jednou, na začátku práce

END provede se jednou, na konci práce

/ regexp/ provádí se, pokud řádka vyhovuje

expression provádí se, pokud platí podmínka

vzor1, vzor2 začne se provádět, když platí vzor1,

přestane se provádět, když platí *vzor*2

Implicitní vzor: proveď vždy

Implicitní akce: opiš řádku

Příklad programu awk

```
BEGIN { procedur=0; radek=0 }
/procedure/ { procedur++; print;
 radek=1; hloubka=0; next }
! radek { next }
 { radek++ }
/begin/ { hloubka++ }
/end/ { hloubka-- }
/end/ &&! hloubka {
 print "Radek:", radek; radek=0 }
 { print "Procedur: " procedur }
END
```

SISAL -

Diagram běhu programu awk

Rozšířené regulární výrazy (awk)

Nové (a změněné) metaznaky

- *exp*+, *exp*? ... opakování (>0, <=1)
- exp1 | exp2 | exp3 ... varianty
- (,) ... uzávorkování výrazů

Ujasnění významu metaznaků

• ^, \$... začátek a konec testovaného řetězce

Oproti základním regulárním výrazům chybějí

• \<, \>, \{, \}, \(, \), \n

Regulární výraz musí být zapsán jako <u>literál</u> (není možné testovat s výrazem uloženým v proměnné)!

Záznamy (awk)

- Záznamem je typicky řádka
- Oddělovač záznamů je uložen v proměnné Rs a je možné ho změnit za jiný znak: Rs="char"
 - např. pro HTML: RS="<"</p>
- Oddělovačem může být i prázdná řádka: RS=""
- Změna se projeví až u následujícího záznamu
- Číslo záznamu: proměnná NR
- Oddělovač záznamů na výstupu (řetězec, který ukončuje příkaz print): ORS=string

Pole záznamu (awk)

- Vstupní záznam se automaticky rozdělí na pole
- Počet polí: proměnná NF
- Na jednotlivá pole je možné se odkazovat jako \$číslo
- Číslo lze zadat jako výraz, např. \$(NF 1)
- Pozor na rozdíl mezi NF a \$NF!
- Na celý záznam je možné se odkazovat jako \$0
- Pole záznamu je možné měnit, důsledkem je ztráta přesného tvaru záznamu (zmizí oddělovače)!

Oddělovač polí (awk)

- Oddělovač polí je uložen v proměnné Fs
- Může být inicializován při volání přepínačem Fsep
- Oddělovač může být zadán jako
 - mezera, pak je oddělovačem posloupnost bílých znaků
 - nemezerový znak, pak je oddělovačem každý znak
 - (nawk) regulární výraz, např. řádek a==b
 - má tři pole, pokud Fs="="
 - má dvě pole, pokud fs="==" nebo fs="=+"
- Změna platí až od dalšího záznamu *
- Oddělovač parametrů příkazu print: OFS=sep

Základní syntaxe awk

- Jazyk awk je <u>řádkově orientovaný</u>
- Příkazy se oddělují středníkem nebo koncem řádky, příkaz musí být (až na výjimky) na jedné řádce
- Má-li příkaz pokračovat na další řádce, musí předcházející řádka končit zpětným lomítkem
- Výjimky:
 - za podmínkou if a while
 - za čárkou, za otevírací složenou závorkou
 - za operátorem && a | |
- Komentář: text na řádce počínaje znakem #

Konstanty, proměnné (awk)

Konstanty

- běžné aritmetické konstanty
- řetězce se omezují uvozovkami
- escape sekvence: \b, \f, \n, \r, \t, \000, \xxx

Proměnné

- mají pouze textovou hodnotu
- v aritmetickém kontextu se text převede na číslo
- jsou inicializovány
- asociativní pole (indexem je řetězec): var[item]
- (nawk) speciální member operátor: item in var

Výrazy (awk)

- aritmetické operátory:
 - běžné C-operátory: +, –, *, /, % (modulo)
 - umocnění: ^
 - přiřazovací operátory, in(de)krement: =, +=, ..., ++, --
- operátor zřetězení: mezera (!)
 - př.: "File: " FILENAME " opened"
- relační a logické operátory (výsledek je 1/0):
 - běžné C-operátory: <, >, <=, >=, ==, !=, !, | |, &&
 - operátor match (shoda s regulárním výrazem zadaným literálem, nikoliv proměnnou) a jeho negace: ~, !~
 např. test, zda 2. pole začíná tečkou: \$2 ~ /^\./
- (nawk) podmíněný výraz: cond ? then : else

SISAL -

Základní příkazy (awk)

- { cmd1; cmd2} ... složený příkaz
- if(cond)cmd[;else cmd] ... podmíněný příkaz
- while (cond) cmd ... příkaz cyklu
- do cmd; while(cond)... příkaz cyklu
- for (init; cond; step) cmd ... příkaz cyklu (výraz step se vyhodnotí na konci každé iterace)
- for (var in array) cmd ... příkaz cyklu (opakování těla pro každý index, v náhodném pořadí!)
- break, continue ... konec cyklu, další iterace cyklu
- next ... konec zpracování záznamu
- exit ... konec programu (skok na větev END)

Výstupní příkazy (awk)

- print tisk celého záznamu ukončeného ors (default: LF)
- print str1, str2, ...
 tisk řetězců oddělených ofs (mezera), ukončený ors
- printf fmt, par1, par2, ... formátovaný tisk
- print, printf > filename
 výpis do souboru (max. 10 otevřených souborů!)
- print,printf >> filename
 append do souboru
 př.: printf "%s::%d:\n",

Knihovní funkce (awk)

- matematické funkce: int, exp, log, sqrt
- (nawk): sin, cos, atan2, rand, srand
- řetězcové funkce:
 - index(s,t) ... vrací pozici t v s nebo 0
 - length(s) ... vrací délku řetězce s
 - split(s,var,sep) ... rozdělí s na slova oddělená separátorem sep a přiřadí je do prvků pole var, vrací počet; př.: split("194.50.16.1",ip,".")
 - sprintf(fmt,...) ... vrací formátovaný text jako řetězec
 - substr(s,pos[,len]) ... vrací podřetězec od pozice pos
- (nawk): match, close, sub, gsub
- (gawk): tolower, toupper, strftime

SISAL .

Vlastní funkce (nawk)

- function name(parameter-list) {
 statements
 }
- return expression
- definují se na úrovni klauzulí
- nezáleží na pořadí
- vlastní "knihovna" funkcí: awk -f lib -f script ...
- proměnné jsou globální, parametry lokální
- používají se ve výrazech
- parametry není nutno zadávat všechny

Konfigurace programu v awk

• Předání parametrů přes echo:

```
př.: echo $LOW $HIGH | awk '
 NR == 1 { low=$1; high=$2;
 FS=":"; next }
 ...' - /etc/passwd
```

Expanze hodnot proměnných pomocí shellu:

```
př.: awk /"$RE"/
```

Nastavování proměnných z příkazové řádky:

```
př.: awk var=value1 file1 var=value2 file2
```

Proměnné environmentu (nawk): pole ENVIRON

```
př.: file = ENVIRON["HOME"] "/log"
```

Vestavěné proměnné (awk)

- RS, ORS, NR, FS, OFS, NF
- FILENAME jméno právě zpracovávaného souboru

```
př.: FILENAME == "-" { ... }
```

- FNR číslo záznamu uvnitř souboru
- ARGC, ARGV počet parametrů, pole parametrů
 - sémantika jako v C
 - v seznamu není awk-skript a přepínače

```
p\tilde{r}.: { ARGV[ARGC++] = "soubor" }
```

- SUBSEP oddělovač dimenzí v indexu polí
- RLENGTH délka řetězce nalezeného funkcí match

SISAL -

Komunikace se systémem v awk

změna proměnné prostředí: nelze!

- volání příkazu (nawk): funkce system(command)
 - př.: system("rm " filename)
 - funkce vrací návratovou hodnotu, ale ne výstup!
 - příkaz běží v subshellu !

Příkaz getline, roura (nawk)

• getline [*var*] [<{ " - " | *filename*}] načtení řádky z právě čteného souboru, ze standardního vstupu resp. ze souboru *filename* do polí \$0, \$1, ... resp. do proměnné var př.: getline < "/etc/hosts"</pre> • command | getline čtení výstupu příkazu (*roura*) př.: "pwd" | getline dir • print | command výstup do roury př.: printf "Job %d ended", id | "mail " adm Max. počet otevřených rour: 1!

Jazyk C - soubory

```
*.c, *.cpp zdrojové soubory
```

```
*.h hlavičkové (header) soubory
```

*.o přeložené moduly (*object-moduly*)

a.out implicitní jméno výsledku kompilace

/usr/include kořen systémových headerů

/lib/lib*.a, .so systémové linkovací knihovny

Jazyk C - kompilátor

Volání: cc [options] file...

```
Nejdůležitější volby:
```

-ofilename výstupní jméno

-c pouze překlad (nelinkovat)

-E pouze preprocesor (nepřekládat)

-olevel nastavení úrovně optimalizace

-glevel nastavení úrovně ladicích informací

-D*macro* definuj makro pro preprocesor

-υ*macro* oddefinuj makro pro preprocesor

-Ipath umístění #include souborů (headerů)

-1 lib linkuj s knihovnou liblib.a

-Lpath cesta pro knihovny (-1lib)

Předdefinovaná makra

Výpis maker: cc -dm -E file

SISAL -

Program make

- generátor příkazů
- správa SW projektů
- příklad (soubor makefile n. Makefile):

• překlad potřebných souborů a slinkování programu:

make [program]

Syntaxe vstupního souboru (make)

popis závislostí cíle: targets : [files]

prováděné příkazy: <Tab>command

• komentář: #comment

pokračovací řádek: line-beginning\
 line-continuation

Makra (make)

definice makra:

```
name = string
```

- nedefinovaná makra jsou prázdná
- nezáleží na pořadí definic
- nelze předefinovat
- definice na příkazové řádce:
 make target name=string
- použití makra:\$name, \${name} nebo (name)
- systémové proměnné jsou makry

Systémová administrace

- Základní úkoly:
 - instalace (OS, SW balíky)
 - konfigurace (systémy souborů, uživatelé, služby, ...)
 - zálohování systému
 - sledování systému (syslog, cron,...)
- V principu jsou administrátorské činnosti na různých typech UNIXových systémů podobné, ale speciální prostředky pro jejich vykonávání je podstatně liší, a to i u systémů od stejných výrobců

Start systému

- Jako první proces se startuje init, jenž pak řídí další činnost systému.
- BSD systémy:
 - skript /etc/rc ("run control")
 - skripty volané z /etc/rc (např. /etc/rc.local)
 - konfigurace /etc/rc.conf
- Systém V:
 - start skriptů řídí <u>úroveň běhu</u> a konfigurační soubor /etc/inittab
 - skripty jsou soustředěny do adresářů /etc/rc#.d
- V současnosti obvykle nějaká kombinace

Úrovně běhu, inittab

- Volí se při startu systému, nebo voláním init level
- V detailech se mohou lišit, typicky ale
 - 0 ... znamená zastavení systému
 - 1 ... znamená single-user režim
 - 3 ... znamená plnohodnotný režim běhu
- Konfigurační soubor inittab:

13:3:wait:/sbin/rc default

Startovací skripty

- Klasický způsob:
 - pro runlevel # v adresáři /etc/rc#.d
 - jména: S##služba resp. K##služba
 - pořadí dáno číslem
 - skript volá jiný skript z /etc/init.d
 s parametrem start resp. stop
- Současné systémy používají rozličné variace, pořadí startu obvykle určuje systém sám podle vyznačených závislostí

SISAL -

The End