Zad. 0: Git, ssh

1 Tworzenie własnego zaproszenia dla powłoki bash

Postać zaproszenia do wprowadzania poleceń, które widoczne jest po otworzeniu terminala tekstowego kształtuje zawartość zmiennej systemowej PS1. Jej wartość możemy zmienić w prowadzając odpowiednie modyfikacje w pliku konfiguracyjnym ~/.bashrc. Zazwyczaj w domyślnej zawartości tego pliku (o ile jest on automatycznie tworzony przy zakładaniu konta) znajdziemy wpis:

```
PS1='${debian_chroot:+($debian_chroot)}\u@\h:\w\$'
```

Sekwencja \u@\h:\w\\$ powoduje, że w zaproszeniu wyświetla się najpierw login użytkownika, znak @, nazwa hosta oraz po znaku ':' ścieżka dostępu do aktualnego katalogu. Całość kończy się znakiem \$ np:

```
jkowalsk@panamint:~/zamp/zad$
```

Jeśli chcemy mieć wyświetloną tylko nazwę bieżącego podkatalogu oraz inną *końcówkę* zaproszenia, np. '>', to wystarczy ten wpis zamienić na

```
PS1='${debian_chroot:+($debian_chroot)}\u@\h:\W>'
```

2 Zakładanie repozytorium

Opisana poniżej procedura ma charakter ogólny. Niemniej dla ustalenia uwagi załóżmy, że pracujemy na panamincie.

1. Jeżeli pierwszy raz korzystamy z programu git na danym koncie, musimy podać informacje dotyczące naszego naszego adresu e-mail oraz podać swoje imię i nazwisko, jako dane użytkownika zakładającego dane repozytorium/ia. Załóżmy, że użytkownikiem jest Jan Kowalski, a jego skrzynka e-mail to jkowalsk@panamint.iiar.pwr.wroc.pl. Wówczas odpowiednie polecenia powinny mieć postać:

```
panamint:~> git config --global user.name "Jan Kowalski"
panamint:~> git config --global user.email "jkowalsk@panamint.iiar.pwr.wroc.pl"
```

Jeżeli chcemy się upewnić co do wyniku wydanego polecenia, to możemy je wykonać bez żadnego argumentu. Wówczas zostanie wyświetlona wartość skojarzona z danym symbolem, np.

```
panamint:~> git config --global user.name
Jan Kowalski
panamint:~> _
```

2. Wybieramy sobie kartotekę w strukturze katalogu domowego. Załóżmy, że jest to katalog \$HOME/repos. W nim będziemy przechowywać wszystkie repozytoria dla poszczególnych zadań.

```
panamint:~> mkdir ~/repos
```

3. Dalej zakładamy repozytorium dla nowego zadania. W podkatalogu \$HOME/repos utworzymy podkatalog zamp/zad, tzn. \$HOME/repos/zamp/zad.

```
panamint:~> mkdir -p ~/repos/zamp/zad
```

4. Przechodzimy do podkatalogu \$HOME/repos/zamp/zad i wykonujemy polecenie, które zainicjalizuje nowe repozytorium:

```
panamint:~> cd ~/repos/zamp/zad
panamint:zad> git init --bare
```

5. Tworzymy strukturę katalogu dla nowego zadania, np.

```
panamint:~> mkdir ~/zamp
panamint:~> cd ~/zamp
panamint:zamp> git clone ~/repos/zamp/zad
Cloning into 'zad'...
warning: You appear to have cloned an empty repository.
Checking connectivity... done.
```

Gdy klonujemy repozytorium będąc na zewnętrzny komputer możemy to zrobić wykonując polecenie:

3 Dodawanie plików do lokalnego repozytorium

Utwórzmy plik w podkatalogu zad i dodajmy go do repozytorium.

```
panamint:zad> touch przyklad.txt
panamint:zad> git status
 # zobaczym stan naszego obszaru roboczego
On branch master
Initial commit
Untracked files:
  (use "git add <file>..." to include in what will be committed)
  przyklad.txt
nothing added to commit but untracked files present (use "git add" to track)
panamint:trunk> git add -v przyklad.txt
add 'przyklad.txt'
panamint:zad> git status
On branch master
Initial commit
Changes to be committed:
  (use "git rm --cached <file>..." to unstage)
new file: przyklad.txt
```

```
panamint:trunk> git commit -a -m 'Pierwszy plik do repozytorium'
[master (root-commit) 6004382] Pierwszy plik do repozytorium
  1 file changed, 0 insertions(+), 0 deletions(-)
  create mode 100644 przyklad.txt
```

4 Dodawanie plików do zdalnego repozytorium, aktualizacja

Pierwsze przesłanie do repozytorium:

```
panamint:zad> git push origin master
```

Dla kolejnych wystarczy już tylko:

```
panamint:zad> git push
```

Tak samo będzie, gdy łączymy się z zewnątrz.

Aktualizacja ze zdalnego repozytorium

```
panamint:zad> git pull
```

5 Generowanie kluczy dla ssh

Program ssh umożliwia wygenerowanie kluczy, które są wykorzystywane przy autoryzacji zdalnego dostępu. Pozwala to na bezpieczną autoryzację bez podawania hasła. Dzięki temu przy posługiwaniu się programem git z tunelowaniem poprzez ssh nie będzie konieczne wielokrotne wpisywanie hasła.

Należy jednak pamiętać, że automatyczna autoryzacja poprzez ssh rodzi inne potencjalne zagrożenia. Jeżeli ktoś włamie się nam na konto, z którego mamy bezpieczny bezhasłowy dostęp na konta na innych serwerach, to włamywacz będzie miał również do nich dostęp. Z tego powodu ten typ dostępu powinien być możliwy tylko z konta, które jest bardzo dobrze chronione.

Załóżmy dalej, że będziemy chcieli mieć bezpieczny i bezhasłowy dostęp do konta na panamincie z poziomu konta na diablo. Poniżej opisaną operację wykonujemy wtedy, gdy nie wygenerowaliśmy jeszcze żadnych kluczy. Jeżeli to już zostało wcześniej zrobione, to operację generacji należy pominąć i przejść do następnej.

```
| = = + |
| SB = . |
| + + * + |
| O . O + |
| . O . . |
| . . . |
+-----+
```

Serwery diablo i panamint mają wspólny system plików. Jednak dalsza procedura jest pokazana w sposób możliwie ogólny. Tak więc nie korzysta się z faktu, że serwery te działają na tym samym systemie plików.

Kolejna operacja maja na celu przekopiowanie pliku $id_rsa.pub$ na panamint i dołączenie go do pliku $\sim/.ssh/authorized_keys$

```
diablo:~> scp .ssh/id_rsa.pub panamint:.ssh/id_rsa.pub.diablo
Password:
id_rsa.pub
 100% 1683 1.6KB/s 00:00
diablo:~> ssh panamint
Password:
Linux panamint 2.6.32-5-686-bigmem #1 SMP Fri Feb 15 16:26:23 UTC 2013 i686
Linux panamint 2.6.32-5-686-bigmem #1 SMP Tue Mar 8 22:14:55 UTC 2011 i686
********************
 PANAMINT^8
 Debian
 przegladarki www: opera, firefox
 klient pocztowy: alpine, mailx
 graficzne edytory tekstu: gedit, gvim, emacs
 edytory tekstu: vi, vim, nano, emacs, pico
 programy inzynierskie: matlab, R
 narzedzia programistyczne: ddd, designer
* narzedzie do tworzenia dokumentow tekstowych: latex
 programy graficzne: xfig, qcad
 W przypadku problemow prosimy pisac na adres:
 admin@amargosa.ict.pwr.wroc.pl
*******************
No mail.
Last login: Wed Oct 2 13:40:41 2013 from diablo
panamint:~> cd .ssh
panamint:.ssh> touch authorized_keys
panamint:.ssh> cat id_rsa.pub.diablo >> authorized_keys
panamint:.ssh> rm id_rsa.pub.diablo
```

Operacja zakończona. Pozostaje przetestować, że wszystko działa.

```
panamint:.ssh> exit
logout
Connection to panamint closed.
diablo:~> ssh panamint
```

```
Linux panamint 2.6.32-5-686-bigmem #1 SMP Fri Feb 15 16:26:23 UTC 2013 i686
 Linux panamint 2.6.32-5-686-bigmem #1 SMP Tue Mar 8 22:14:55 UTC 2011 i686
 ******************
 PANAMINT^8
 Debian
 przegladarki www: opera, firefox
 klient pocztowy: alpine, mailx
 graficzne edytory tekstu: gedit, gvim, emacs
 edytory tekstu: vi, vim, nano, emacs, pico
 programy inzynierskie: matlab, R
 narzedzia programistyczne: ddd, designer
 * narzedzie do tworzenia dokumentow tekstowych: latex
 programy graficzne: xfig, gcad
 W przypadku problemow prosimy pisac na adres:
 admin@amargosa.ict.pwr.wroc.pl
 *************************
 Last login: Wed Oct 2 13:41:20 2013 from diablo
 panamnint:~> _
Działa !!! :-)
```

6 Wymagania wstępne dla Etapu 1

Należy zapoznać się z dostarczonymi materiałami. Ponadto należy:

- Zaimplementować funkcję uruchamiającą preprocesor dla danego opisu działań, która wczyta i udostępni w postaci obiektu klasy string wspomniany opis z rozwiniętymi makrami i usuniętymi komentarzami.
- W dostarczonym zalążku należy zdefiniować obiekt klasy LibInterface (patrz diagram_klas__interpreter.dia), tak aby zebrać wszystkie zmienne i odwołania odnoszące się do danej biblioteki/wtyczki w jeden obiekt. Należy zauważyć, że klasa LibInterface przedstawiona w diagram_klas__interpreter.dia) jest niepełna.
- Aktualną wersję programu należy umieścić w repozytorium systemu kontroli wersji git.