Systemy operacyjne

Skrypt do ćwiczeń laboratoryjnych

Cezary Sobaniec

v1.29 2008/10/10

Spis treści

1	Inst	alacja systemu Linux 3			
2	Podstawy użytkowania systemu Unix				
	2.1 2.2 2.3	Środowisko pracy			
3	System plików 10				
	3.1 3.2 3.3 3.4 3.5	Katalogi i pliki			
4	Edytory 16				
	4.1 4.2 4.3	Edytor vi			
5	Proc	cesy 18			
	5.1 5.2 5.3 5.4	Lista procesów			
6	Potoki 2				
	6.1 6.2 6.3 6.4 6.5 6.6 6.7	Filtr cat 21 Filtry head, tail 22 Filtr grep 22 Filtr wc 23 Filtr tr 23 Filtr cut 23 Filtr sort 24 Filtr uniq 24			
7	Interpreter poleceń 2				
	7.1 7.2	Grupowanie poleceń			

Spis treści 2

	7.3	Zmienne środowiskowe	27		
	7.4	Obliczenia w powłoce	29		
	7.5	Aliasy	30		
	7.6	Interpreter csh	3C		
8	Prog	ramowanie w języku interpretera Bourne'a	31		
	8.1	Podstawy	31		
	8.2	Instrukcja warunkowa			
	8.3	Pętla for	33		
	8.4	Pętla while			
	8.5	Wczytywanie wartości	34		
	8.6	Zadania zaawansowane	34		
9	Przetwarzanie tekstów				
	9.1	sed	36		
	9.2	xargs			
	9.3	T _E X / L ^M T _E X			
	9.4	Pakiet docutils	36		
Sko	orowi	dz 3	37		

Instalacja systemu Linux

- 1. Zaloguj się do systemu.
- 2. Wciśnij Alt-F2 i uruchom komendę VirtualBox.
- 3. Zaakceptuj licencję i zarejestruj produkt.
- 4. Wybierz ikonę New.
- 5. W oknie VM Name and OS Type wpisz/wybierz:

6. Ustaw pamięć przeznaczoną dla maszyny wirtualnej na 512MB:

1 Instalacja systemu Linux 4

- 7. W oknie Virtual Hard Disk wybierz New.
- 8. W oknie Virtual Disk Image Type wybierz Dynamically expanding image.
- 9. W oknie *Virtual Disk Image Location and Size* wskaż plik w katalogu /tmp (lokalizacja b.ważna!). Rozmiar dysku powinien wynosić 20 GB:

- 10. Po zatwierdzeniu uruchom maszynę wirtualną wybierając ikonę Start.
- 11. Po zatwierdzeniu kilku okien w oknie *Select Installation Media* wybierz plik openSUSE-10. 3-GM-KDE-i386.iso z katalogu /tmp:

1 Instalacja systemu Linux 5

Uwaga: wybierając plik ISO należy w polu Filter wpisać *, aby zobaczyć wszystkie pliki.

12. Po uruchomieniu powinien zgłosić się program instalacyjny:

Podstawy użytkowania systemu Unix

2.1 Środowisko pracy

- 1. Zaloguj się do systemu podając nazwę użytkownika i hasło. Uruchom emulator terminala (pozycja *Terminal Program* z menu). Wykonaj komendę 1s (ang. *list*).
- 2. Zmień hasło komendą passwd, podając stare hasło i dwa razy nowe.
- 3. Przejdź do konsoli tekstowej stosując kombinację Ctrl–Alt–F1 Ctrl–Alt–F1. Zaloguj się do systemu. Wykonaj komendę ls. Przejdź do innych konsoli wciskając Alt–F1, Alt–F2, Alt–F3, Alt–F4. Wyloguj się z systemu wykonując komendę exit lub logout. Wróć do trybu tekstowego wciskając Alt–F7.
- 4. Porównaj efekty wykonania następujących komend:

```
# ls
# ls -l
# ls -a
# ls -l -a
# ls -a -l
# ls -la
# ls -a
```

5. Sprawdź nazwę katalogu bieżącego komendą pwd (ang. *print working directory*). Zmień bieżący katalog komendą cd (ang. *change directory*):

```
# cd /
# cd /usr
# cd local
# cd bin
# cd ..
# cd man
# cd .
# cd
```

6. Wykonaj komendę 1s stosując zarówno przełączniki jak i argumenty:

```
# ls -l /usr
# ls -l -a /tmp
```

2.2 Pomoc systemowa 7

ls -l ..

2.2 Pomoc systemowa

1. Przywołaj pomoc systemową opisującą komendę 1s:

```
# man ls
```

Zapoznaj się z podstawowymi komendami sterującymi przeglądarką pomocy systemowej:

```
q wyjście,

Enter, j, k przewijanie liniami,

Spacja, Ctrl-f, Ctrl-b, Ctrl-d, Ctrl-u
przewijanie stronami,
g, G przejście na początek/koniec pliku,

// rozpoczęcie wyszukiwania tekstu,

n, N przejście do następnego/poprzedniego wystąpienia słowa.
```

2. Uzyskaj dostęp do stron pomocy w języku polskim ustawiając zmienną środowiskową LANG:

```
# export LANG=pl_PL.UTF-8
# man ls
```

gdzie pl oznacza język polski, PL oznacza Polskę a UTF-8 jest standardem kodowania znaków narodowych. W przypadku nieczytelnych polskich znaków ustaw wartość zmiennej LANG bez wskazywania kodowania:

```
# export LANG=pl_PL
```

i wybierając z menu okna terminala komendę Settings/Encoding, zmień kodowanie na ISO 8859-2.

3. Przećwicz wypisywanie komunikatów w językach narodowych próbując usuwać nieistniejący plik:

```
# rm abcd
rm: nie można usunąć 'abcd': Nie ma takiego pliku ani katalogu
# export LANG=de_DE.UTF-8
# rm abcd
# export LANG=fr_FR.UTF-8
# export LANG=ru_RU.UTF-8
# export LANG=zh_TW.UTF-8
```

4. Odwołaj się do różnych sekcji pomocy systemowej (1 — polecenia, 2 — funkcje systemowe, 3 — funkcje biblioteczne, 4 — pliki specjalne, 5 — formaty plików, 6 — gry, 7 — różne, 8 — polecenia administracyjne), np.:

```
# man sleep
# man 3 sleep
# whatis sleep
```

Zapis sleep(3) oznacza stronę pomocy systemowej dla hasła sleep w sekcji 3.

2.3 Interpreter poleceń 8

5. Znajdź informacje o komendzie służącej do tworzenia nowych katalogów. Wykorzystaj komendę apropos:

```
# apropos directory
# apropos "make.*director"
```

Zapis ".*" jest fragmentem wyrażenia regularnego, oznaczającego dowolny ciąg znaków (również pusty).

6. Przetestuj działanie komendy whereis:

whereis ls

7. Przetestuj alternatywny do man system pomocy info na przykładzie opisu programu gawk:

info gawk

Zastosuj następujące komendy:

- q wyjście,
- Tab przejście do następnego odnośnika na stronie,
- Enter aktywowanie odnośnika i przejście do nowej strony,
- (ang. *last*) powrót do poprzedniej strony,
- n, p (ang. next, previous) przejście do następnej/poprzedniej strony w sekwencji,
- [u] (ang. up) przejście do strony nadrzędnej w hierarchii,
- (ang. top) przejście do strony głównej,
- rozpoczęcie wyszukiwania tekstu,
- i aktywowanie skorowidza dokumentu.

Uruchom alternatywną przeglądarkę dokumentów info:

pinfo gawk

- 8. Na podstawie dokumentacji ze strony hier(7) pomocy systemowej zapoznaj się z opisem znaczenia następujących katalogów: /etc, /bin, /usr, /tmp, /var, /home, /dev (struktura katalogów w systemach Unix jest ustandaryzowana).
- 9. Przygotuj przykładową stronę pomocy systemowej do wydruku i obejrzyj ją na ekranie:

```
# man -t ls > out.ps
# gv out.ps
```

Zamiast komendy gv można również użyć kghostview.

2.3 Interpreter poleceń

- Przećwicz mechanizm przywoływania i edycji ostatnio wykonywanych komend stosując klawisze kursorów ↑ i ↓.
- 2. Wyświetl historię ostatnio wykonywanych poleceń komendą history. Wykonaj *n*-te polecenie z historii, np.:

2.3 Interpreter poleceń 9

3. Przećwicz interaktywne przeszukiwanie ostatnio wykonywanych poleceń dostępne po wciśnięciu kombinacji Ctrl-r.

4. Przećwicz mechanizm automatycznego uzupełniania nazw programów i plików:

Znajdź w ten sposób wszystkie programy zaczynające się na pr i x. Uzupełnianie nazw plików przećwicz w swoim katalogu domowym:

Spróbuj wyświetlić zawartość katalogu /usr/share/doc/packages, na każdym etapie w maksymalnym stopniu wykorzystując automatyczne uzupełnianie nazw katalogów.

5. Przećwicz przerywanie działania poleceń:

- 6. Przećwicz przewijanie zawartości okna terminala kombinacjami Shift-PgUp , Shift-PgDn , Shift-↑ i Shift-↓ i (działa również w trybie tekstowym).
- 7. Zapoznaj się z skrótami klawiszowymi umożliwiającymi edycję linii poleceń:

```
Ctrl-aCtrl-eprzejście na początek/koniec linii,Ctrl-fCtrl-bzmiana pozycji kursora o jeden znak,Ctrl-kusunięcie tekstu do końca wiersza,Ctrl-wusunięcie poprzedniego słowa.
```

- 8. Przetestuj odświeżenie ekranu kombinacją Ctrl-I i komendą clear.
- 9. Sprawdź działanie kombinacji Ctrl-d .
- 10. Zastosuj nazwy uogólnione w odwołaniach do plików, stosując znaki specjalne: * (dowolny ciąg znaków), ? (pojedynczy znak) i [] (pojedynczy znak ze wskazanego zbioru). W celu wykonania ćwiczenia utwórz komendą touch puste pliki o różnych nazwach:

```
# touch a.txt b.txt c.txt
# touch a.dat b.dat ab.dat
# ls *.txt
# ls a*
# ls *.*
# ls *
# ls [ab].txt
# ls ?.dat
# ls *.???
```

Uwaga: nazwy uogólnione to inny mechanizm niż wyrażenia regularne!

11. Wyświetl listę jednoznakowych programów z katalogu /usr/bin. Następnie wyświetl analogiczną listę trzyznakowych programów z tego katalogu. Zastosuj przełącznik -d komendy ls (zobacz dokumentacja man). Wyświetl programy dwuliterowe złożone z liter "a", "b" i "c". Wyświetl programy zawierające przynajmniej jedną wielką literę i jedną cyfrę.

3 System plików

3.1 Katalogi i pliki

1. Utwórz przykładowe podkatalogi w swoim katalogu domowym:

```
# mkdir x1
# mkdir x2 x3
# mkdir -p x1/x4/x5
```

Wyświetl strukturę katalogów korzystając z komend 1s i tree:

```
# ls -lR
# tree
# tree x2
```

Usuń katalogi komendą rmdir:

```
# rmdir x1
# rmdir -p x2
```

Uwaga: W dalszych przykładach argumenty będące katalogami będą oznaczane znakiem "/" na końcu nazwy katalogu. Znak ten można pominąć, ale jest to poprawnie interpretowane przez interpreter poleceń. Oto przykładowe równoważne zlecenia:

```
# ls -l x1
# ls -l x1/
```

2. Utwórz przykładowe pliki komendą touch (tworzy pusty plik) lub edytorem mcedit:

```
# touch a.txt
# touch b.csv c.dat
# mcedit ab.txt
```

3. Przetestuj komendę cp służącą do kopiowania katalogów:

```
# a.txt b.txt
# cp -i a.txt b.txt
# cp a.txt b.txt x1/
# cp a.txt x1/d.txt
# cp *.txt x2/
# cp -v *.txt x2/
```

3.2 Prawa dostępu

Zwróć uwagę na kontekst wykonywania komendy cp:

```
# cp a.txt ab
```

Sprawdź jak zachowa się powyższe zlecenie w przypadku, gdy: a) ab nie istnieje, b) ab jest plikiem zwykłym, c) ab jest katalogiem.

4. Przećwicz kasowanie plików komendą rm:

```
# rm a.txt b.txt
# rm *.txt
# rm -i *.txt
```

Komenda rm umożliwia również kasowanie całych struktur katalogów, łącznie z plikami znajdującymi się w środku:

```
# rm -r x1/
```

Sprawdź co powoduje przełącznik - f komendy rm (man rm).

5. Przećwicz kopiowanie całych struktur katalogowych:

```
# cp -r x1/ x5
```

Sprawdź działanie komendy w przypadku, gdy x5 nie istnieje oraz gdy x5 jest katalogiem. Sprawdź działanie przełączników -T i -t komendy cp.

6. Zmień nazwę wybranego pliku:

```
# mv a.txt e.txt
```

Zmień lokalizację pliku:

```
# mv a.txt x2/
```

Wykonaj te akcje jednocześnie:

```
# mv a.txt x2/e.txt
```

Sprawdź działanie przełączników -v, -i, -t, -T w przypadku komendy mv. Sprawdź działanie komendy mv w odniesieniu do katalogów:

```
# mv x1/ x2/
# mv x2/ ac
# cd x3
# mv a.txt ..
# mv ../a.txt .
```

3.2 Prawa dostępu

1. Zinterpretuj następujące prawa dostępu:

```
 -rwxr-xr-x
 1 daniel
 users
 164 Feb 21 17:19 test2

 -rw-rw----
 1 kamil
 students
 24250 May 27 2002 dane.txt

 -r-------
 1 marek
 users
 28014 Feb 21 17:43 przyklad.jpg

 -rwxrwxrwx
 1 daniel
 students
 4563 Mar 8 04:43 pomoc.html

 -r-xr--r-
 1 witek
 users
 4611 Mar 8 04:42 pasjans
```

(a) Które pliki mogą być modyfikowane przez użytkownika daniel należącego do grup users i students?

3.2 Prawa dostępu 12

(b) Które pliki mogą być czytane przez użytkownika marek będącego członkiem grupy students?

- (c) Kto może wykonywać program pasjans?
- 2. Zaobserwuj zmiany w prawach dostępu do wybranego pliku po wykonaniu następujących zleceń dla komendy chmod:

```
# ls -l a.txt
# chmod u+x a.txt
# ls -l a.txt
# chmod go-rwx a.txt
# chmod u=rw,g=r,o= a.txt
# chmod u=rwx,go-wx a.txt
```

- 3. Dla wybranych plików: dodaj prawo zapisu dla grupy, odejmij prawo zapisu dla właściciela, dodaj prawo do wykonywania dla wszystkich użytkowników, ustaw prawa użytkownika na rwx, usuń wszystkie prawa dla grupy i pozostałych użytkowników, ustaw prawa dla wszystkich użytkowników na rw.
- 4. Zweryfikuj swoje prawa dostępu do plików /etc/passwd, /etc/shadow, /var/mail/xxx, gdzie xxx to twoja nazwa użytkownika.
- 5. Sprawdź jakie prawa są wymagane do tego, aby wyświetlić zawartość pliku:

```
# ls -l a.txt
# cat a.txt
```

Sprawdź jakie prawa są wymagane do tego, aby zapisać dane do pliku:

```
# echo "Ala ma kota" > a.txt
```

Sprawdź jakie prawa są wymagane do tego, aby wyświetlić zawartość katalogu:

```
# ls -l x1/
```

Sprawdź jakie prawa są wymagane do tego, aby przejść do katalogu.

Sprawdź jakie prawa są wymagane do utworzenia pliku w katalogu.

Sprawdź jakie prawa (i do czego!) są wymagane do zmiany praw dostępu do pliku.

6. Dodaj prawo do zapisu dla grupy dla całej struktury katalogów (działanie rekurencyjne):

```
# chmod -R g+w x1/
```

Komendę wykonaj kilkukrotnie z dodatkowym przełącznikiem -c. Przećwicz działanie prawa X w odniesieniu do struktur katalogowych:

```
# chmod -R -c g+X x1/
# ls -l x1/
# chmod -R -c g+x x1/
# ls -l x1/
```

7. Ustaw prawa dostępu do wybranych plików na takie, jak w przykładzie z punktu 1 korzystając z notacji numerycznej. Oto przykładowe zlecenie zmiany praw dostępu:

```
# chmod 764 a.txt
```

8. Wykonaj polecenie umask i sprawdź w jaki sposób ma to wpływ na prawa dostępu do nowo tworzonych plików, np.:

```
# umask
```

3.3 Wyszukiwanie plików 13

```
# umask 077
# touch g.txt
# ls -l g.txt
# rm g.txt
# umask 007
# touch g.txt
# ls -l g.txt
```

- 9. Zapoznaj się z dokumentacją do poleceń chown(1) i chgrp(1). Zmień grupę, do której należy wybrany plik na jedną z tych, które są wymieniane poleceniem id(1).
- 10. Sprawdź prawa dostępu do plików /usr/bin/passwd, /usr/bin/write i katalogu /tmp.
- 11. Zapoznaj się z komendą stat.

3.3 Wyszukiwanie plików

Komenda locate

 Znajdź za pomocą programu locate(1) wszystkie pliki, które zawierają w nazwie słowo print:

```
# locate print
```

Ogranicz listę plików do tych znajdujących się w podkatalogach katalogu /usr:

```
# locate "/usr/*print*"
```

Znajdź wszystkie pliki, których nazwa brzmi dokładnie print.

- 2. Znajdź wszystkie podkatalogi katalogu /usr o nazwie bin.
- 3. Znajdź trzyznakowe *programy* znajdujące się w podkatalogach katalogu /usr. Znajdź dwuznakowe programy składające się z małych liter "a", "b", "c", "d", "e".
- 4. Policz ile jest dwuznakowych programów w podkatalogach katalogu /usr, których nazwy zawierają tylko małe litery.
- 5. Policz wszystkie pliki, których nazwy kończą się na .TXT, następnie wszystkie kończące się na .txt i ostatecznie wszystkie, które mają rozszerzenie .txt pisane z użyciem dowolnej kombinacji wielkich i małych liter. Sprawdź czy suma liczebności pierwszych dwóch grup jest równa liczebności trzeciej grupy.
- 6. Znajdź wszystkie programy, których nazwa zawiera co najmniej jedną cyfrę.

Komenda find

1. Korzystając z programu find: wyszukaj w podkatalogach katalogu /usr/share pliki z rozszerzeniem .TXT:

```
# find /usr/share -name "*.TXT"
```

Przeszukując te same katalogi, znajdź pliki dwuliterowe składające się z wielkich liter.

2. Znajdź wszystkie podkatalogi katalogu /usr/share:

```
# find /usr/share -type d
```

Znajdź dwuliterowe katalogi, których nazwy składają się z wielkich liter. Znajdź wszystkie podkatalogi katalogu /usr o nazwie bin.

3.4 Dowiązania

3. Zastosuj negację wyszukując w podkatalogach katalogu /usr/share pliki nie zawierające kropki w nazwie:

```
# find /usr/share ! -name "*.*"
```

Wyszukaj w katalogu /usr pliki specjalne, a więc pliki, które nie są plikami zwykłymi i nie są katalogami. Sprawdź czy wśród tych plików są inne pliki niż dowiązania symboliczne (posiadające "l" z przodu).

4. Wyszukaj w katalogu /usr pliki o zerowym rozmiarze:

```
# find /usr -size 0
```

Wyszukaj pliki o rozmiarze od 100 do 200 bajtów. Wyszukaj największy plik w podkatalogach /usr.

5. Wyświetl informację szczegółową o każdym znalezionym pliku:

```
# find /usr -size 0 -exec ls -l {} \;
# find /usr -size 0 -ls
```

Skopiuj wszystkie pliki o rozmiarach 256 bajtów do podkatalogu pliki w swoim katalogu domowym.

- 6. Korzystając z kryteriów czasowych (-mtime, -atime, -ctime) wyszukaj: a) pliki z katalogu /usr, które zostały zmodyfikowane w przeciągu ostatniego tygodnia, b) pliki, do których nie było dostępu przez ostatni miesiąc, c) pliki ze swojego katalogu domowego, których status zmienił się dzisiaj. Przetestuj również działanie przełączników -mmin, amin i -cmin.
- 7. Korzystając z kryterium -perm wyszukaj w katalogu /usr pliki z ustawionym bitem SUID. Wyszukaj w swoim katalogu domowym pliki, do których mają prawo zapisu użytkownicy inni niż właściciel.
- 8. Wyszukaj swoje pliki w katalogu /tmp.
- 9. Stosując alternatywę kryteriów (-0) zlokalizuj pliki pasujące do różnych wzorców, a więc np. pliki tymczasowe: *.bak i *~. Rozbuduj zlecenie tak, aby jego efektem było usunięcie tych plików.
- 10. Dodaj prawo "x" dla pozostałych użytkowników dla wszystkich plików ze swojego katalogu domowego, które mają ustawione to prawo dla grupy.

3.4 Dowiązania

- 1. Utwórz dowiązanie twarde do wybranego pliku. Zmodyfikuj zawartość pliku oryginalnego i sprawdź zawartość pliku-dowiązania (i odwrotnie). Zmień prawa dostępu do dowiązania i porównaj je z oryginalnym plikiem. Sprawdź nr i-węzła obu plików za pomocą polecenia ls -i. Utwórz dowiązanie twarde do katalogu. Usuń dowiązanie lub oryginalny plik obserwując zmianę licznika dowiązań (druga kolumna wyników ls -l).
- 2. Utwórz dowiązanie symboliczne do pliku. Sprawdź i zmień prawa dostępu do dowiązania. Usuń plik oryginalny i wyświetl programem more zawartość pliku-dowiązania. Utwórz dowiązanie symboliczne do katalogu. Utwórz dowiązanie symboliczne do nieistniejącego pliku. Sprawdź na co wskazują dowiązania symboliczne: /dev/cdrom, /dev/mouse i /usr/X11.

3.5 Blokowanie dostępu do plików

1. Przetestuj mechanizm zakładania blokad uruchamiając dwa konfliktowe zlecenia. Pierwsze z nich powoduje zajęcie pliku na 10 sekund:

```
# flock -e test.txt sleep 10
```

Komenda flock powoduje założenie blokady na wskazanym pliku (test.txt) i wykonanie wskazanej komendy (sleep 10). Podczas wykonywania polecenia uruchom w innym oknie zlecenie:

flock -e test.txt cat test.txt

- 2. Sprawdź zgodność blokad shared i exclusive.
- 3. Skonstruuj zlecenie bezpiecznie dopisujące do pliku listę procesów użytkownika.

4.1 Edytor vi

- 1. Wstawianie tekstu: komendy i, a i R zakończone wciśnięciem Esc. Przećwicz nawigację po przykładowym dokumencie: komendy j, k, h, l, 0, \$, G. Przemieszczanie się do następnego/poprzedniego słowa: w, e, b.
- 2. Usuwanie tekstu: komendy x, x i dd. Wycofywanie ostatnich operacji: komenda undo u i redo Ctrl-r.
- 3. Wyszukiwanie tekstu komendami / i ?. Posługując się wyrażeniami regularnymi wyszukaj w tekście puste linie, linie zaczynające się od znaku "#", dowolne liczby, ciągi spacji dłuższe niż 1 znak.
- 4. Kopiowanie tekstu: komendy p, P i yy.
- 5. Parametryzowanie komend poprzez znaczniki, np.: d0, dG, d\$. Komenda c i y w połączeniu ze znacznikami. Parametryzowanie numeryczne: 10G, 5i, d5d, d2w, d3k, d10h, d/x.
- 6. Operacje na plikach: zapisywanie <u>:w</u>, wstawianie zewnętrznego pliku <u>:r</u>. Opuszczanie edytora <u>:q</u>, <u>:q!</u>, z zapisem: <u>:x</u>, ZZ.
- 7. Konfiguracja edytora: komendy set number, set autoindent. Konfiguracja w pliku ~/.exrc.
- 8. Rozszerzenia edytora vim: zaznaczanie tekstu V, v, Ctrl–v i jedna z komend: d, y, c. Podświetlanie składni :syntax on.

4.2 Zaawansowane funkcje edytora vim @@

- :help g
- :%s/old/new/g
- :1,10s/old/new/
- :100,\$s/old/new/
- :g/^\$/d
- :v/^#/d

4.3 Edytor emacs

ge
g\$
g0
gI
gJ
:e .
:Sex
:browse e
:sh
:tabnew
:gt

4.3 Edytor emacs

1. Wczytaj dokument *Tutorial* komendą Ctrl–h t . Przemieszczaj się po tekście komendami Ctrl–f , Ctrl–b , Ctrl–p , Ctrl–v , Alt–v , Ctrl–a , Ctrl–e , Alt–f , Alt–b , Alt–a , Alt–e , Alt–> , Alt–> . Usuwanie tekstu: Ctrl–d , Ctrl–k , Alt–k .

- 2. Kopiowanie tekstu: Ctrl–Space, przesuń kursor, Ctrl–w i wstaw w innym miejscu: Ctrl–y. Wycofanie operacji: Ctrl–x u (lub Ctrl–__).
- 3. Wczytywanie pliku Ctrl-x Ctrl-f . Zapis pliku Ctrl-x Ctrl-s .
- 4. Wyszukiwanie tekstów: Ctrl-s, Ctrl-r.
- 5. Wyjście z edytora: komenda Ctrl-x Ctrl-c .

5.1 Lista procesów

- 1. Wyświetl listę własnych procesów komendą ps. Porównaj wyniki z wynikami poleceń: ps -x i ps -ax. Zbadaj działanie przełączników -l i -u. Zaloguj się do systemu kilkukrotnie poprzez wirtualne konsole lub otwierając nowe okno w środowisku graficznym. Sprawdź poleceniem tty(1) nazwę terminala, na którym pracujesz.
- 2. Znajdź proces macierzysty dla procesu ps. Odszukaj przodka wszystkich procesów i sprawdź jego identyfikator. Wyświetl hierarchię procesów poleceniem pstree(1).
- 3. Obejrzyj listę procesów poleceniem top(1). Przećwicz następujące komendy:
 - P sortowanie wg zajętości procesora
 - M sortowanie wg zajętości pamięci
 - u procesy danego użytkownika
 - 1 informacje szczegółowe dot. każdego procesora/rdzenia
 - q wyjście
- 4. Sprawdź obciążenie systemu komenda uptime. Uruchom program xload do monitorowania obciążenia.
- 5. W środowisku graficznym KDE uruchom program ksysguard (dostępny po wciśnięciu Ctrl–Esc.).
- 6. Za pomocą polecenia pgrep (1) wyświetl identyfikatory wszystkich swoich interpreterów poleceń oraz wszystkich procesów użytkownika root.

5.2 Sygnaly

1. Zapoznaj się z listą sygnałów na stronie pomocy systemowej signal(7). Uruchom program sleep(1):

sleep 100

i wysyłaj do niego komendą kill kolejne sygnały: HUP(1), INT(2), TERM(15), QUIT(3), KILL(9), np.:

```
# kill -2 12345
# kill -INT 12345
```

Uruchom sesję edytora vi i sprawdź reakcje tego programu na wymienione sygnały.

2. Zbadaj działanie poleceń killall(1) i pkill(1).

5.3 Priorytety procesów

1. Obniż wybranemu procesowi priorytet poprzez zmianę wartości nice:

```
# renice +5 12345
```

2. Uruchom w interpreterze poleceń pętlę nieskończoną i sprawdź obciążenie procesora komendą top:

```
# while true; do : ; done
```

Uruchom n+1 powyższych pętli, gdzie n jest liczbą dostępnych węzłów procesora. Następnie zmień wartość *nice* dla procesu interpretera, który konkuruje z innym w dostępie do procesora i obserwuj przydział czasu procesora dla tych procesów. Zwróć uwagę na obciążenie systemu (load).

- 3. Zmień priorytet interpretera poleceń i sprawdź priorytety procesów potomnych tego interpretera.
- 4. Uruchom nowy proces ze zmienionym priorytetem:

```
# nice -10 sleep 100
```

5.4 Obsługa wielu procesów w interpreterze poleceń

1. Wstrzymaj sesję edytora vi kombinacją Ctrl–z i wznów ją komendą fg. Uruchom nową sesję i wstrzymaj ją również. Wyświetl aktywne sesje komendą jobs. Wznów pracę pierwszego procesu vi komendą fg:

```
# fg %1
```

2. Uruchom proces sleep(1), wstrzymaj jego pracę i wznów jego wykonywanie w tle (komenda bg). Wystartuj nowy proces sleep w tle:

```
# sleep 100 &
```

Następnie przełącz go do pracy w trybie pierwszoplanowym i później znów do pracy w tle.

- 3. Wstrzymaj proces sleep poprzez wysłanie mu sygnału STOP, a następnie wznów jego pracę poprzez wysłanie sygnału CONT.
- 4. Uruchom program screen zarządzający sesjami terminalowymi:

```
# screen -d -R
```

Uruchom edytor vi, a następnie stwórz nowy terminal kombinacją Ctrl–a c . Uruchom program mc w nowym terminalu. Przełączaj się między terminalami kombinacją Ctrl–a n lub Ctrl–a Spacja . Wyświetl listę dostępnych terminali kombinacją Ctrl–a "

lub Ctrl-a w. Przećwicz szybkie przełączanie się między oknami o konkretnych numerach: Ctrl-a 0 ... Ctrl-a 9. Wyjdź z programu screen kombinacją Ctrl-a DD i następnie odtwórz sesję uruchamiając program tak samo jak na początku.

6 Potoki

6.1 Filtr cat

1. Uruchom program cat(1) bez argumentów i wpisz kilka linii tekstu:

```
# cat
Ala ma
Ala ma
kota
kota
^D
```

2. Uruchom program cat kierując standardowe wyjście do pliku:

```
# cat > a.txt
Ala ma
kota
^D
```

3. Wyświetl zawartość pliku:

```
# cat a.txt
# cat < a.txt
# cat - < a.txt</pre>
```

4. Co powoduje poniższe wywołanie?

```
# cat < a.txt > b.txt
```

5. Sprawdź efekty poniższego zlecenia:

```
# cat a.txt b.txt > c.txt
```

6. Przetestuj dopisywanie danych do pliku:

```
# cat a.txt >> b.txt
```

7. Przetestuj definiowanie danych wejściowych w linii poleceń:

```
# cat << EOF
> Ala ma
> kota
> EOF
```

6.3 Filtr grep 22

```
Ala ma
kota
```

8. Wyświetl ponumerowaną zawartość pliku:

```
# cat -n a.txt
```

9. Zapoznaj się z komendami dog(1) i tac(1).

6.2 Filtry head, tail

1. Wyświetl początkowe linie z pliku a.txt:

```
# head a.txt
# head < a.txt
# cat a.txt | head</pre>
```

- 2. Wyświetl informacje o najstarszych (i następnie najnowszych) 10 procesach.
- 3. Wyświetl linie od 3 do 5 z pliku /etc/passwd. Wyświetl przedostatnią linię z tego pliku.
- 4. Zapisz w pliku wynik pierwsze linie ze wszystkich plików txt z bieżącego katalogu.
- 5. Wyświetl wszystkie linie z pliku a . txt oprócz pierwszej i ostatniej.
- 6. Przetestuj monitorowanie zawartości pliku a . txt uruchamiając w jednym oknie:

```
# tail -f a.txt
```

a w drugim dodając nowe linie do tego pliku:

```
# echo "Ala ma kota" >> a.txt
# ps x >> a.txt
```

6.3 Filtr grep

- 1. Wyświetl listę podkatalogów katalogu bieżącego. Wyświetl informacje o dowiązaniach symbolicznych z katalogu /usr/bin.
- 2. Wyświetl informacje o takich plikach zwykłych z katalogu bieżącego, które mają ustawione prawo zapisu dla grupy.
- 3. Wyświetl z pliku a. txt linie nie zawierające żadnych liczb.
- 4. Wyświetl z pliku a . txt linie nie będące komentarzem, a więc linie nie zaczynające się od znaku "#".
- 5. Wyświetl nazwy plików txt, w których (nie) są zawarte dowolne polskie litery "ą", "ć" lub "ę".
- 6. Pokaż 3-linijkowy kontekst wystąpienia słowa "abc" w pliku a. txt.
- 7. Przeszukaj swój cały katalog domowy w poszukiwaniu plików zawierających słowo "abc".
- 8. Przeszukaj swój cały katalog domowy w poszukiwaniu plików txt zawierających słowo "abc".
- 9. Skopiuj ze swojego konta wszystkie pliki txt, które zawierają słowo "abc" i były modyfikowane w ostatnim tygodniu, do katalogu /tmp.
- 10. Zapoznaj się w dokumentacji z różnicami pomiędzy programami grep, egrep i fgrep.

6.6 Filtr cut

6.4 Filtr wc

- 1. Policz wszystkie procesy działające w systemie.
- 2. Policz dowiązania symboliczne w katalogu /usr/bin.
- 3. Zlicz wszystkie pliki zwykłe znajdujące się w katalogu /etc i jego podkatalogach (2 sposoby).
- 4. Oblicz długość trzeciej linii pliku /etc/passwd.
- 5. Oblicz liczbę pustych linii w pliku /etc/modprobe.conf.
- 6. Oblicz sumaryczną liczbę linii we wszystkich plikach txt w katalogu. W drugim kroku uwzględnij również pliki txt znajdujące się w podkatalogach.

6.5 Filtr tr

1. Zamień wszystkie małe litery na wielkie w wynikach komendy 1s:

```
# ls -l | tr a-z A-Z
```

2. Zaszyfruj plik stosując algorytm ROT13:

```
# cat a.txt | tr a-z n-za-m
```

Przepuść dwukrotnie dane wejściowe przez powyższy filtr kodujący.

- 3. Wyświetl zawartość pliku a . txt usuwając polskie litery.
- 4. Wyświetl zawartość pliku a. txt w jednej linii:

```
# cat a.txt | tr '\n' ''
```

5. Rozbij tekst z pliku a . txt tak, aby każde słowo było w oddzielnej linii. Dodatkowo usuń wszelkie znaki interpunkcyjne:

```
# cat a.txt | tr -d '.,:;!?'
```

6. Usuń powtarzające się spacje z danych wejściowych:

```
# ls -l | tr -s ' '
```

Jednocześnie włącz zamianę spacji na znaki tabulacji:

```
# ls -l | tr -s ' ' '\t'
```

7. Dokonaj konwersji pliku tekstowego zapisanego w konwencji DOS/Windows (CR LF) do konwencji Unix (LF) poprzez usunięcie znaków CR. Plik w konwencji DOS/Windows można utworzyć programem vi ustawiając opcję:

```
:set fileformat=dos
```

6.6 Filtr cut

1. Wyświetl listę praw dostępu do plików w aktualnym katalogu:

2. Wyświetl rozmiary plików z bieżącego katalogu.

6.8 Filtr uniq 24

3. Wyświetl rozmiary plików z bieżącego katalogu zachowując wyrównanie liczb do prawej (spacje po lewej).

4. Wyświetl opisy użytkowników z pliku /etc/passwd (kolumna 5).

6.7 Filtr sort

1. Wyświetl posortowaną zawartość pliku a. txt:

```
# sort a.txt
```

- 2. Posortuj trwale zawartość pliku a. txt.
- 3. Przećwicz sortowanie pliku zawierającego liczby, np.:

50

9

2000

100

- 4. Wyświetl listę plików w aktualnym katalogu, posortowaną według rozmiaru pliku. Wyświetl same nazwy plików w tej samej kolejności.
- 5. Wyświetl listę nazw użytkowników z pliku /etc/passwd posortowaną wg numerów UID w kolejności od największego do najmniejszego.

6.8 Filtr uniq

1. Przećwicz działanie filtru uniq dla następujących danych wejściowych:

b

С

С

a

- 2. Wyświetl listę użytkowników posiadających dowolny proces w systemie.
- 3. Wyświetl statystykę liczb procesów uruchomionych przez poszczególnych użytkowników aktywnych w systemie.
- 4. Wyświetl nazwy użytkowników posiadających co najmniej dwa procesy w systemie.
- 5. Wyświetl nazwy (tylko nazwy!) maksymalnie 3 użytkowników posiadających najwięcej procesów w systemie.
- 6. Wyświetl liczby plików utworzonych przez poszczególnych użytkowników w podkatalogach katalogu /tmp.
- 7. Wypisz 5 najczęściej powtarzających się słów z pliku a. txt.
- 8. Podaj w kolejności alfabetycznej nazwy trzech najmniejszych plików z bieżącego katalogu.
- 9. Wyświetl nazwy zalogowanych w systemie użytkowników, którzy maja uruchomiony program vi.
- 10. Wyświetl 5 najczęściej występujących słów w pliku a. txt.

6.8 Filtr uniq 25

11. Wyświetl nazwy użytkowników będących właścicielami 10 procesów, które zajmują najwięcej pamięci w systemie.

12. Korzystając z programu history, wyświetl statystykę ostatnio używanych komend (bez argumentów).

7.1 Grupowanie poleceń

1. Zbadaj status zakończenia różnych poleceń:

```
# true
# echo $?
0
# false
# echo $?
1
# touch a.txt
# rm a.txt
# echo $?
0
# rm a.txt
# echo $?
1
```

Sprawdź wartości zwracane przez polecenia grep i find.

2. Przećwicz wykonywanie sekwencji poleceń:

```
# sleep 5; echo Koniec
Koniec
```

3. Przećwicz warunkowe wykonywanie poleceń, np.:

```
# grep -q ab a.txt && echo Jest
# grep -q ab a.txt || echo Brak
# grep -q ab a.txt && echo Jest || echo Brak
```

4. Przećwicz grupowanie poleceń:

```
# (grep -q ab a.txt || grep -q ab b.txt) && echo Jest
# { grep -q ab a.txt || grep -q ab b.txt; } && echo Jest
```

Różnice pomiędzy nawiasami () i {}:

```
# (cd /usr; pwd); pwd
# { cd /usr; pwd; }; pwd
```

5. Napisz zlecenie, które zaśnie na 2 sekundy, następnie usunie plik log i jeżeli usunięcie

7.3 Zmienne środowiskowe 27

zakończy się poprawnie – wystartuje program konsole w tle.

7.2 Przekierowania strumieni standardowych

1. Przećwicz przekierowania strumieni standardowych w interpreterze Bash:

```
# find /etc -name mtab > out.txt
# find /etc -name mtab 2> out.txt
# find /etc -name mtab 1> out.txt
# find /etc -name mtab > out1.txt 2> out2.txt
# find /etc -name mtab > out.txt 2> out.txt
# find /etc -name mtab 2> /dev/null
# find /etc -name mtab > out.txt 2>&1
# (find /etc -name mtab 2>&1) > out
```

- 2. Napisz zlecenie, które wypisze dwie pierwsze i dwie ostatnie linie z pliku wielkimi literami.
- 3. Przećwicz przekierowania strumieni standardowych do potoków:

```
# find /etc -name mtab | sort
# find /etc -name mtab | sort > out
# find /etc -name mtab 2> /dev/null | sort
# find /etc -name mtab 2>&1 | sort
# find /etc -name mtab 2>&1 > /dev/null | sort
```

7.3 Zmienne środowiskowe

1. Ustaw zmienną środowiskową i wyświetl jej wartość:

```
# x=abc
# echo $x
```

Sprawdź wartość zmiennej x po wykonaniu poniższych podstawień:

```
# x=5
# y=Ala ma $x kotów
# y="Ala ma $x kotów"
# y='Ala ma $x kotów'
# y=Ala\ ma\ $x\ kotów
```

Podstaw do zmiennej inne znaki specjalne interpretera: *, ?, [,], (,), {, }, <, >.

2. Usuń zmienną:

```
# unset x
```

3. Sprawdź dostępność zmiennych w potomnych procesach:

```
# x=10
# echo $x
10
# sh
# echo $x
# exit
```

7.3 Zmienne środowiskowe 28

```
# export x
# sh
# echo $x
10
# exit
```

Wyświetl listę wszystkich eksportowanych zmiennych środowiskowych komendą env.

4. Wykonaj komendę zawartą w zmiennej środowiskowej:

```
# x=ls
$x
# x="ls -l"
$x
# x="sleep 2; ls"
$x
```

Zastosuj funkcję eval do wykonywania fragmentów kodu interpretera:

```
# eval $x
```

5. Zmień wartość zmiennej HOME i sprawdź efekty:

```
# HOME=/tmp
# cd
# pwd
```

6. Zmień wartość zmiennej środowiskowej PS1 i zaobserwuj efekty. Zmień również wartość zmiennej PS2 i przetestuj jej zastosowanie wykonując:

```
# ls -l \
> /usr
```

- 7. Wyświetl a następnie zmień wartość zmiennej TERM kolejno na wartości: vt100, ansi i dumb. Po każdej zmianie sprawdź poprawność pracy programów pełnoekranowych np. vi, mc.
- 8. Wyświetl zmienną środowiskową PATH i następnie zmień jej wartość:

```
# PATH=/tmp
# ls
bash: ls: No such file or directory
# PATH=/bin:/usr/bin
```

Skopiuj program /bin/ls do katalogu bieżącego pod nazwę ps, a następnie próbuj wykonywać komendę ps przy różnych ustawieniach zmiennej PATH:

```
# ps
# ./ps
# PATH=/bin:/usr/bin
# ps
# PATH=/bin:/usr/bin:.
# ps
# PATH=.:/bin:/usr/bin
# ns
```

9. Sprawdź jaki edytor jest uruchamiany po wciśnięciu klawisza F4 w programie Midnight Commander (mc). Następnie wyłącz opcję wykorzystywania wewnętrznego edytora mc: Options —> Configuration —> use internal edit i ponownie sprawdź rodzaj uruchamianego edytora. Wyjdź z programu mc (F10), ustaw wartość zmiennej EDITOR na pico i ponownie uruchom mc sprawdzając domyślny edytor.

7.4 Obliczenia w powłoce 29

10. Dopisz do plików konfiguracyjnych .bashrc i .bash_profile zlecenia następującej postaci:

```
echo "To jest plik .bashrc"
```

Następnie zaloguj się do systemu w trybie tekstowym i sprawdź, które komendy i w jakiej kolejności są wykonywane. Dopisz do odpowiedniego pliku definicje wybranych zmiennych. Zweryfikuj poprawność ustawień poprzez uruchomienie w *bieżącym* interpreterze komend zawartych w pliku konfiguracyjnym:

```
# . .bashrc
# source .bashrc
```

11. Przechwytywanie tekstu z wyjścia standardowego procesu:

```
sh# x='hostname -f'
bash# x=$(hostname -f)
bash# x=$(grep -l abc $(find . -type f -name "*.txt"))
```

7.4 Obliczenia w powłoce

1. Przećwicz działanie programu expr:

```
# expr 2 + 2
4
# expr 3 \* 5
15
# expr \( 2 + 3 \) \* 5
25
```

2. Zmodyfikuj wartość zmiennej środowiskowej:

```
# x='expr $x + 1'
# x=$(expr $x \* 3)
```

3. Zastosuj mechanizm interpretera Bash do wykonywania obliczeń:

```
# echo $((2+2))
# echo $((3*5))
# x=$(( ($x+1)*3 ))
```

4. Zapoznaj się z interpreterem obliczeniowym bc:

```
# bc
2+5
7
2.3/(0.779+0.123)
2
scale=3
2.3/(0.779+0.123)
2.549
x=24
y=36
sqrt(x^2+y^2)
43.26
quit
# man bc
```

7.6 Interpreter csh

7.5 Aliasy

1. Zdefiniuj alias:

```
# alias l="ls -l"
```

Przetestuj przekazywanie argumentów do zlecenia, które jest aliasem.

2. Sprawdź typy różnych komend dostępnych z poziomu interpretera, np.: ls, ps, echo, kill.

7.6 Interpreter csh

- 1. Uruchom interpreter csh i sprawdź jego działania wykonując kilka prostych komend.
- 2. Zdefiniuj zmienną lokalną i eksportowaną w interpreterze csh:

```
csh# set x=abc
csh# echo $x
csh# setenv y abc
csh# sh
sh# echo $y
```

Programowanie w języku interpretera Bourne'a

8.1 Podstawy

1. Zapisz do pliku test. sh treść pierwszego skryptu:

```
echo "Hello world"
```

Wykonaj skrypt jawnie uruchamiając interpreter poleceń:

```
# sh test.sh
Hello world
```

Wykonaj skrypt tak, jak inne programy:

```
# ./test.sh
```

Nadaj sobie prawo do wykonywania skryptu i ponów próbę.

2. Dodaj do skryptu w pierwszej linii wskazanie na interpreter poleceń:

```
#!/bin/sh
```

Sprawdź czy niepoprawna wartość tego specjalnego komentarza umożliwia wykonanie skryptu.

3. Dodaj do skryptu fragment kodu wyświetlający pierwsze 3 argumenty. Pierwszy argument można wyświetlić poniższym zleceniem:

```
echo "Arg 1 = $1"
```

Sprawdź wartości zmiennych pozycyjnych dla następujących argumentów skryptu:

```
a b c
"a b" c
a\ b c
*
"*"
\*
```

Sprawdź zawartość zmiennej \$0.

4. Odwołaj się do argumentów powyżej \$9 stosując polecenie shift:

8.2 Instrukcja warunkowa 32

```
echo "Arg 1 = $1"
shift
echo "Arg 1 = $1"
```

Zachowaj wartość argumentu \$1 w dodatkowej lokalnej zmiennej:

```
x=$1
shift
echo "x=$x arg1=$1"
```

Sprawdź odwołanie do argumentów pozycyjnych w interpreterze Bash:

```
echo "Arg 10 = \{10\}"
```

Zastosowanie interpretera Bash wymaga wskazania go w pierwszej linii skryptu:

```
#! /bin/bash
```

8.2 Instrukcja warunkowa

1. Przećwicz działanie programu testującego test:

```
# test ab = ab
# echo $?
0
# test ab = cd
# echo $?
1
```

Przećwicz działanie operatorów numerycznych: -eq (=), -ne (\neq), -gt (>), -ge (\geq), -lt (<), -le (\leq), np.:

```
# test 5 -gt 3
```

Przećwicz operatory odwołujące się do systemu plików: -f (plik zwykły), -d (katalog), -L (dowiązanie symboliczne), -r (prawo do odczytu), -w (prawo do zapisu), -x (prawo do wykonywania), np.:

```
# test -d dir1
```

Przećwicz testowanie negacji warunków, np.:

```
# test ! -f a.txt
```

Przećwicz definiowanie warunków złożonych:

```
# test -d nowy -a -w nowy
```

2. Przećwicz działanie poniższego przykładu użycia instrukcji warunkowej sprawdzającej dostępność pierwszego argumentu przekazanego do skryptu.

```
if test -n $1
then
  echo "Arg 1 = $1"
else
  echo "Brak argumentu"
fi
```

Gdzie jest błąd w przedstawionej implementacji?

8.4 Pętla while

3. Zastąp wywołanie programu test programem [(program jest dostępny w pliku /u-sr/bin/[):

```
if [ -n $1 ]
```

- 4. Napisz skrypt dopisujący napis przekazany pierwszym argumentem do pliku wskazanego drugim argumentem. Skrypt powinien obsługiwać różne rodzaje błędów, które mogą się pojawić podczas jego wykonania, a więc:
 - (a) złą liczbę argumentów wywołania,
 - (b) brak pliku wskazywanego drugim argumentem,
 - (c) brak prawa zapisu do pliku wskazanego drugim argumentem.

Wystąpienie błędu powinno być sygnalizowane odpowiednim komunikatem i zakończeniem skryptu ze statusem 1.

5. Korzystając z linii poleceń, przećwicz zapis instrukcji warunkowej w jednej linii.

8.3 Petla for

1. Przećwicz działanie przykładowej pętli for:

```
\begin{array}{cccc} \underline{\text{for}} & x & \underline{\text{in}} & \text{a b c} \\ \underline{\text{do}} & & \\ & \underline{\text{echo}} & \$x \\ \\ \text{done} & & \end{array}
```

W przykładzie podkreślono słowa kluczowe.

2. Przećwicz iterację po nazwach plików pasujących do określonego wzorca, np.:

```
for f in *.txt
```

3. Stwórz pętlę iterującą po wartościach numerycznych:

```
for x in 'seq 1 10'
```

Zastosuj również specyficzną notację interpretera Bash:

```
for x in \{1...10\}
```

4. Rozbuduj skrypt z zadania 4 z punktu 8.2 tak, aby drugi argument mógł być nazwą rozszerzenia dla plików, które będą uzupełniane zawartością pliku wskazanego pierwszym argumentem. Przykładowe wywołanie skryptu może wyglądać następująco:

```
# dopisz.sh "Ala ma kota" txt
```

8.4 Petla while

1. Ogólna postać pętli while jest następująca:

```
while warunek
do
 polecenia
done
```

8.6 Zadania zaawansowane 34

gdzie warunek jest wyrażany tak samo jak w przypadku instrukcji warunkowej.

- 2. Napisz skrypt wyświetlający w kolejnych liniach argumenty przekazane do skryptu.
- 3. Rozbuduj skrypt z zadania 4 z punktu 8.3 tak, aby możliwe było wywołanie skryptu z dowolną liczbą rozszerzeń plików przekazywanych w kolejnych argumentach, np. w ten sposób:

```
# dopisz.sh "Ala ma kota" txt bak dat
```

4. Napisz skrypt sortujący zawartości wszystkich przekazanych argumentami plików.

8.5 Wczytywanie wartości

- 1. Napisz skrypt wyświetlający w nieskończonej pętli menu umożliwiające realizację wywołań komend ls, ps i who. Do prezentacji menu zdefiniuj funkcję.
- 2. Wyświetl informacje o procesach należących do użytkowników o nazwach wymienionych w kolejnych liniach wskazanego argumentem pliku. Informacje wyświetl w dwóch wyrównanych kolumnach: nazwa użytkownika i PID procesu.
- 3. Przetestuj działanie programu dialog(1) zapoznając się z pomocą dostępną po wyspecyfikowania przełącznika --help:

```
# dialog --help
```

8.6 Zadania zaawansowane

1. Napisz skrypt zmieniający rozszerzenia wszystkich plików w katalogu bieżących z wartości wskazanej pierwszym argumentem na wartość wskazaną drugim argumentem. Skorzystaj z polecenia basename(1). Przykładowe wywołanie:

```
# zmien.sh txt doc
a.txt => a.doc
dane.txt => dane.doc
```

2. Napisz skrypt wyświetlający informacje o plikach zwykłych w następującym formacie:

właściciel atrybuty rozmiar nazwa

przy czym pole właściciel może przyjmować następujące wartości: moj, jeśli plik należy do użytkownika, administrator jeśli plik należy do użytkownika o nazwie root i inni w pozostałych przypadkach.

3. Napisz skrypt wyświetlający w odwrotnej kolejności argumenty jego wywołania, np.

```
# skrypt a b c d
d c b a
```

- 4. Napisz skrypt sortujący zawartości wszystkich plików o rozszerzeniach wskazanych pierwszym argumentem i znajdujących się w podkatalogach katalogów wskazanych pozostałymi argumentami.
- 5. Napisz skrypt zapisujący do pliku o nazwie plik. usr pełną informację o użytkownikach którzy mają odblokowane przyjmowanie komunikatów na terminal.

8.6 Zadania zaawansowane 35

6. Napisz skrypt sprawdzający czy użytkownicy o identyfikatorach podanych jako parametry wejściowe są zalogowani w systemie więcej niż raz. Dla każdego takiego użytkownika należy wyświetlić jego identyfikator i listę terminali na których pracuje. Informacje o kolejnych użytkownikach powinny być oddzielone ciągiem gwiazdek.

9 Przetwarzanie tekstów

- 9.1 sed
- 9.2 xargs
- 9.3 TEX / LATEX
 - 1. Przykład
 - 2. Listy
 - 3. Sekcje
 - 4. Wzory matematyczne
 - 5. Grafika
 - 6. L_YX

9.4 Pakiet docutils

Konwersja

Skorowidz

```
polecenie
cat, 20
dog, 21
sleep, 8, 18
tac, 21
```