Operační systémy - informace

Náplň

- Úvod do principů operačních systémů, prezentovaný na OS Unix (základní informace a principy, příkazy)
- Praktické procvičování (vzdáleně na serverech FIT)
- Odborný týden na FIT
- Administrace unixových systémů (teorie)
- Základy sítí
- Příprava na maturitu

Literatura

- Cokoliv, kde se v názvu vyskytuje "Základy Unixu", "Úvod do Linuxu" apod.
- Např.: Operační systém Linux, Vilém Vychodil, Computer Press, Brno, 2003
 http://vychodil.inf.upol.cz/errata/download/linux-pcu-kap5.pdf

Klasifikace

- Aktivita v hodinách (+,-)
- Malé písemky
- Čtvrtletní písemky
- Zkoušení (pouze v mimořádných situacích)

Kontakt

Zdeněk Muzikář: zdenek.muzikar@gyarab.cz nebo zdenek.muzikar@fit.cvut.cz

O předmětu

Proč učit operační systémy na Unixu?

- Návrh je tak čistý, elegantní a převratný, že posloužil jako vzor všem ostatním současným operačním systémům.
- Unix je od počátku spjatý s univerzitním prostředím a velkou část vývoje provedly právě univerzity s ohledem na své potřeby (mnoho uživatelů, robustnost, bezpečnost...).
- Jedná se o otevřený systém, pro řadu variant Unixu jsou dostupné kompletní zdrojové kódy a lze tak neomezeně pronikat do všech zákoutí a objevovat jejich krásu ©

Proč budeme pracovat vzdáleně na Solarisu?

- Solaris je jedna z variant Unixu, komerčně sice zaostává např. za HP-UX nebo AIX, ale ve vývoji je nejdále. Faktem nicméně je, že na úrovni tohoto předmětu rozdíly od Linuxu prakticky nepoznáte.
- Budete na tom všichni stejně a nevzniknou problémy s různými distribucemi Linuxu.
- Můžete se vzdáleně přihlašovat a vše procvičovat 24 hodin denně 365 dní v roce.

Vlastnosti OS UNIX

- Víceúlohový (multitasking, time-sharing)
- Víceuživatelský (multiuser)
- Přenositelný
- Interaktivní i dávkový přístup (shell)
- Přesměrování a řetězení vstupu a výstupu
- Hierarchický systém souborů
- Podpora práce v síti
- Grafické prostředí

Architektura UNIXu

- hardware
- kernel (jádro)

funkce volání jádra, ovladače, démoni, virtuální paměť (swap), plánování procesů, systémy souborů,...

shell

Bourne shell, Korn shell, bash, Z shell, Posix shell - Bourne shell family * C shell, tc shell - C shell family restricted shell, dt shell, ...

2 funkce:

- uživatelské rozhraní, interpret příkazů
- interpret programovacího jazyka

^{*/ &}quot;rodiny" se od sebe odlišují syntaxí příkazového jazyka (a la Pascal x C)

Komunikace s uživatelem

Grafické prostředí (Desktop Environment) GUI

- KDE, CDE, JDE (Gnome),...
- nastavení prostředí
 chování a vlastnosti, zapamatování (jak?)
 current session, home session

Příkazová řádka (shell)

CLI

- jednotná struktura: příkaz, přepínače, argumenty

- oddělovače částí příkazu: mezera, tabulátor

oddělovače příkazů: nová řádka, středník

- rozlišování velikosti písmen (case sensitive)

Přihlášení

- Lokálně do grafického prostředí výběr prostředí, nastavení, session
- Lokálně do příkazové řádky program login
- Vzdálené přihlášení klient, server ssh, telnet, rlogin
- Přihlašovací shell (login shell)

bude později

- Inicializační soubory
- Domovský adresář
- Odhlášení (ukončení přihlašovacího shellu)

Vzdálené přihlášení - I

- Protokol ssh (secure shell) kryptovaná komunikace
- Model "client" (využívá službu) "server" (poskytuje službu)
- Na vzdáleném počítači "daemon" server
 - Běží neustále od startu služby (systému)
 - Obsluhuje příchozí požadavky na bezpečné spojení
 - Jméno obvykle sshd a poslouchá na TCP portu 22
 - Server se identifikuje otiskem (finger print) ~/.ssh/known_hosts
- Na lokálním počítači uživatel spouští program client
 - Obvykle programy ssh (Unix) nebo putty (MS Windows)
 - Program naváže šifrované spojení se serverem

bude později

- Klient (uživatel) se autentikuje jménem a heslem, případně klíčem
- Po úspěšné autentikaci se spustí login shell
- Ukončení spojení skončení login shellu, delší výpadek sítě

Vzdálené přihlášení - II

Navázání spojení: ssh username@hostname

Příklady: ssh honza@fray1.fit.cvut.cz

ssh -l honza fray1.fit.cvut.cz

program putty v MS Windows

Ukončení spojení (shellu - záleží o jaký se jedná)

```
exit
logout
bye
^D (ctrl D)
kill -1 $$ # bude vysvetleno pozdeji
```

Terminálové okno a příkazová řádka (CLI)

```
výzva
 prompt
 zobrazována shellem, lze nastavit proměnnou PS1
jméno příkazu
 command name
 určuje, který příkaz se vykoná
 (co)
přepínače (volby, modifikátory)
 options
 ovlivňují vykonání příkazu
 (jak)
argumenty (parametry)
 arguments
 specifikují data ke zpracování
 (s čím)
přepínače a/nebo argumenty mohou chybět
Příklady:
 $ date
 # # je komentar
 # date 1040
 # smi pouze root
 $ date; sleep 2; date
 # ; je oddelovac
```

za - jsou prepinace

\$ ls -lR /usr/bin /tmp

Příklady příkazů

```
$ banner Ahoj  # v Linuxu není, lze nainstalovat
$ echo Dobry den
$ cal ; cal 2010 ; cal 12 2010
$ who ; who -H
$ sleep 2 ; clear ; sleep 3; banner Baf
$ last -20
$ cat /etc/resolv.conf # bude pozdeji
$ ls ; ls -l ; ls -la
$ hostname
$ whoami
$ who am i
$ prstat
 # ukonceni q nebo <ctrl> C
$ ps -f
 # procesy aktivniho okna
$ history
```

Vzdálené spuštění příkazu a bezpečný přenos souborů (pomocí protokolu ssh)

Spuštění příkazu na vzdáleném počítači:

ssh uname@hostname command

Pravidla:

- Příkaz command se spustí na počítači hostname pod identitou uname
- Je vyžadováno heslo uživatele uname nebo je třeba mít nastaveny klíče
- Není-li uvedeno jméno uživatele, převezme se jméno stávajícího
- Není-li uveden příkaz, provede se "login" (vzdálené přihlášení)

Příklad:

ssh honza@fray1.fit.cvut.cz hostname

Bezpečný přenos souborů

- Vzdálené kopírování souborů alespoň jeden soubor je mimo systém, na kterém uživatel pracuje
- Využívá se protokol ssh
- Příkaz scp (Unix) nebo winscp (MS Windows)
- Schéma příkazu: scp zdroj cíl
- Struktura vzdáleného zdroje (cíle):

```
username@hostname:pathname/filename
```

Pravidla:

- Stejná, jako při vzdáleném spouštění příkazu viz dříve
- Je-li pathname relativní, začíná ve "vzdáleném home" uživatele
- Je-li cílem adresář, zůstává původní jméno

```
scp dopis.txt soused@192.168.1.10:Dokumenty/od_Honzy.txt
scp fray1.fit.cvut.cz:pisemka.txt .
```

Základní termíny

- běžný uživatel a administrátor (root může vše)
- uživatelské jméno a heslo identita vnější (uživatelské jméno) a vnitřní (UID)

id -a

- přihlášení/odhlášení
- domovský adresář, pracovní (aktuální) adresář
- soubor (podrobnosti později)
 - absolutní cesta vzhledem vrcholu adresářového stromu
 začíná / (adresář root neplést s administrátorem root)
 - relativní cesta vzhledem k pracovnímu adresáři nezačíná /
- adresář (je to také soubor podrobnosti později)

Prompt

- pro "Bourne shell family" definován v proměnné PS1 pro csh v proměnné prompt (bude vysvětleno později)
- implicitní nastavení různé pro běžného uživatele (\$) a roota (#)
- Ize snadno měnit,
 uživatel si jej může v konfiguračním souboru nastavit,
 u vyšších shellů (ksh, bash) může mít dynamické vlastnosti

Jméno příkazu

- příkaz může být buď vnější (soubor) nebo vnitřní (zabudovaný v shellu),
 podrobný popis je v manuálových stránkách
- vnější bez cesty vyhledání řízeno proměnnou PATH a soubor musí být spustitelný

Př.: banner ahoj which which

vnější včetně cesty (není třeba nastavit PATH)

- jméno nemusí být jedinečné! Pak rozhoduje pořadí v PATH!

Přepínače

- mohou chybět
- většinou začínají znakem občas +
- obsahují právě jeden znak (nejedná-li se o "dlouhé")
- "dlouhé" přepínače (Linux):
 Př.: --reverse
- Ize je psát zvlášť nebo dohromady
 Př.: ls -la ; ls -la ; ls -al
- na pořadí někdy záleží, někdy ne

```
Př.: sort +2 -3 +4 -5 soubor sort +4 -5 +2 -3 soubor
```

mohou mít jeden argument

```
Př.: tar -cvf /var/tmp/archiv .
 # soubor archiv je argumentem přepínače f
 # adresář . je argumentem příkazu tar
```

Argumenty

- počet je definován příkazem, někdy proměnný, mohou i chybět
- většinou soubory nebo textové řetězce

```
Příklady:

clear ; date ; hostname

cat /etc/passwd ; banner /etc/passwd

echo Jak se mas

cal ; cal 2010 ; cal 10 2010

pwd ; id -a

who ; who -H

sleep 10

sleep 100000

^C násilné přerušení příkazu
```

Manuálové stránky

 exaktní popis příkazu syntaxe: man <jméno příkazu>

Př.: man sort man man

vnitřní příkazy: ? mezera enter b / n q

sekce: man exec

man -s 2 exec

další přepínače

man -a exec

man -k assembler

man -f /etc/passwd

Příkaz 1s

- vypisuje informace o souborech
- 2 režimy a/ argument soubor vypíše informace o souboru
 b/ argument adresář vypíše informace o souborech v něm
- **implicitní chování** (zavolán bez přepínačů, bez argumentů) vypíše seznam souborů v aktuálním adresáři, ignoruje skryté soubory
- některé přepínače (lze kombinovat)
 - -1 long listing vypíše podrobnosti o souborech
 - -a all vypíše všechny soubory, tedy i skryté
 - -d directory je-li argumentem adresář, vypíše informace o něm, nikoli o souborech v něm (převede režim b/ na a/)
 - -R Recursive vypíše zadaný adresář a rekurzivně všechny podřízené

Příkazy cat a file

cat vypisuje obsah (textového!) souboru

ve skutečnosti pouze filtr, který kopíruje vstup na výstup – bude později

některé přepínače

- n čísluje řádky
- -ь čísluje jen neprázdné řádky

file odhadne (heuristika!) typ souboru

- \$ cat /etc/profile
- \$ cd /etc; cat -n profile; cat -b profile
- \$ file .
- \$ file /etc/profile /etc/.login
- \$ file /bin/file

Příkazy od (octal dump) a strings

Od vypisuje obsah souboru po bytech – i binární soubory

```
některé přepínače definující formát:
-odxc oktalový, dekadický, hexadecimální, znakový
```

strings vypisuje pouze tištitelné části souboru

Příklady

```
$ echo ahoj >hoj.txt ; ls -l hoj.txt
$ cat hoj.txt ; strings hoj.txt ; od -xc hoj.txt
$ od -x /bin/strings
$ strings /bin/strings # radeji nezkouset ©
```

Otázky

Jak to, že příkaz **Is –I hoj.txt** vypisuje délku v bytech 5 ? Jak se liší formát textového souboru v unixových systémech a MS Windows ?

Zpracování příkazové řádky

- Shell přečte příkazovou řádku
- V několika krocích ji zpracuje a provede různé transformace (viz dále)
- Vnitřní příkaz provede shell sám při kolizi jmen má přednost před vnějším příkazem
- Vnější příkaz (spustitelný soubor) zavolá
 - binární program vzniká překladem ze zdrojového programu
 - skript (dávka) textový soubor s příkazy

obojí se provádí v jiném procesu!

Neexistuje-li příkaz, ohlásí shell chybu

"command not found"

Aliasy

- Příkazové zkratky (ne Bourne shell)
- Definuje uživatel
- Tabulka (2 sloupce) uvnitř shellu
- Textová substituce v shellu
- Nedědí se trvalá definice: konfigurační soubor shellu, např.: .bashrc

```
alias c=clear
alias ll='ls -l'
alias DATE='c; date; sleep 5; date'
alias
unalias DATE
```

Příkaz - filtr

- Většina příkazů má strukturu filtru
 - nezabývají se fyzickou reprezentací vstupu a výstupu
 - řeší shell
- Standardní vstup, výstup, výstup chyb implicitní přiřazení (klávesnice, monitor)
- Deskriptory čísla "kanálů"
- Přesměrování vstupu a výstupu (>, >>, <, <<)

```
- příkaz m>soubor (m,n - deskriptory)

příklad: ls -lR /etc 2>/dev/null # chyby zmizí
echo Dobry den >dopis.txt # vznikne soubor
date 1>>dopis.txt # pridat na konec
```

- příkaz **m>&n**

příklad: ls -lR /etc 1>vse.txt 2>&1 # chyby+data dohromady

Výhody koncepce: zařízení = soubor

```
příklad: banner kuk >/dev/pts/99 # vystup v jinem okne
```

Užitečné příkazy (filtry)

grep <vzor> [soubor]

výpis řádků obsahující zadaný vzor (podrobně bude později) některé přepínače:

- invertuje smysl (výpis řádků neobsahující vzor)
- -i nerozlišuje velká a malá písmena

sort [soubor]

třídění (podrobně bude později) implicitně alfanumericky od začátku řádky některé přepínače:

n numerické třídění

-t<*znak*> definice oddělovače polí (implicitně mezery a tabulator)

-k<n>,<n> třídění podle <n> tého pole

tee <soubor>

posílá vstup beze změny na výstup a zároveň do souboru

Kolony příkazů

- Standardní výstup (1) příkazu se propojí se standardním vstupem (0) následujícího.
- Celkový výstup je výstup posledního příkazu.
- Návratový kód kolony je návratový kód posledního příkazu (bude později).
- Všechny příkazy se spustí paralelně!
- Příkaz "neví", že pracuje v koloně

```
ypcat passwd | grep novak | cat -n >novakove.txt
who | grep ar | tee uzivatele | wc -l
ps -f | sort
```

Další příkazy (filtry)

```
more [-n]
 výpis textu po n řádkách (implicitně n=<počet řádek okna> )
ls -lR /etc | more
head -n
 výpis prvních n řádek souboru/std.vstupu
tail - n; tail + n
 výpis posledních n (-n) řádek nebo od n-té řádky do konce (+n)
 je-li po čísle n písmeno b, jedná se o bloky (512byte), pokud c jde o znaky
tail -3c /usr/dict/words
tail -1b /usr/dict/words | wc
ls -1 | tail +2
cut -c<seznam>
cut -d<znak> -f<seznam>
 "vykrojení" znaků nebo polí podle seznamu
ls -1 | cut -c1-10,54-
ypcat passwd | cut -d: -f1 | head -100 | more
```

Znak "~"

Znak ~ (tilda) expanduje ksh a bash takto:

```
 domovský adresář uživatele

 domovský adresář uživatele usernamex

~usernamex
 - předchozí pracovní adresář
Příklady:
  cat ~/.bashrc
  echo ~root
  cd ~root
  cd ~-
  cd ~-
```

Proměnné I

- Definovány na úrovni shellu
- Označeny identifikátorem (case sensitive!)
- Typ je "řetězec" (ksh a bash umí i celá čísla a pole)
- Definice: PI=3.14 # ne mezery!
- Použití: echo Ludolfovo cislo je \$PI
 echo Presneji: PI=\${PI}1592653
- Výpis všech: set
- Zrušení: unset PI
- Některé proměnné (PATH, PS1, HOME, MAIL,...) jsou předdefinovány automaticky a ovlivňují chování shellu nebo jiných programů

Proměnné II

- Proměnnou lze "exportovat"
- Tím se stává součástí prostředí (environment)
- Kopíruje se (dědí) do potomků ovlivňuje je (např. PAGER

 man)
- Z potomka nelze žádným způsobem změnit prostředí rodiče
- Definice: export PI
- Výpis: env ; export
- ksh a bash mají celočíselné a "read only" proměnné
- Příklady:

```
typeset -i NUMBER
typeset -i8 OCTAL=9  # syntaxe ksh
NUMBER=100; CISLO=sto; echo $OCTAL
typeset -r NUMBER CISLO JMENO=Jirka MESTO=Praha
OCTAL=16#FF; echo $OCTAL  # ksh
```

Substituce příkazů

- Řetězec ozavřený mezi ` ` provede shell jako příkaz a vše nahradí standardním výstupem tohoto příkazu
- V shellech ksh a bash je možno použít i \$()

```
$ echo dnes je `date`
$ HOST=$(hostname)
$ echo pracuji na pocitaci $HOST na Solarisu \
verze `uname -r`
$ CITAC=10
$ CITAC=`expr $CITAC + 1`
$ echo Na pocitaci $HOST prave pracuje \
`who|cut -c1-8|sort|uniq|wc -l` uzivatelu
```

Expanze metaznaků

Metaznak – zástupný znak (v shellu) při popisu jména souboru

```
* libovolný (tedy i 0) počet libovolných znaků, kromě . v 1. pozici
? právě jeden libovolný znak, kromě . v 1. pozici
[ ] právě jeden znak z množiny znaků definované v závorkách
lze definovat:
- výčtem [abcmn]
- intervalem [d-m]
- kombinací obojího [abc-n:(z]
[! ] právě jeden libovolný znak, kromě znaků v závorkách a . v 1. pozici
```

```
$ cd /usr/bin ; echo l*n
$ echo [ad]*[o-z]?? ; echo *[!a-z\-]*
$ echo .* ; ls .* # proč se ls chová "divně"
```

Význam znaků

\ chrání před shellem právě 1 následující znak '....' chrání před shellem řetězec znaků "...." chrání před shellem řetězec znaků, kromě \$ ` \

```
$ echo $HOME \$HOME \\ "
$ echo "'" '"'
$ echo date .* `date` $HOME \$HOME
$ echo 'date .* `date` $HOME \$HOME'
$ echo "date .* `date` $HOME \$HOME"
```

Analýza příkazové řádky shellem


```
Přečtení příkazové řádky a rozdělení na části ($IFS)
 Zpracování klíčových slov
2.
 (if, then, for...)
 Zpracování aliasů (ne sh)
3.
 Provedení vnitřních příkazů
4.
 (alias, exit...)
5. Provedení funkcí
6. Expanze znaku ~ "tilda" (ne sh)
 Substituce příkazů - ``, $()
7.
 Substituce proměnných
 ($PATH, $TZ)
8.
 Substituce aritmetických výrazů (ne sh)
9.
10. Expanze metaznaků – jmen souborů
 (a*[0-9]?)
11. Vyhledání příkazu
```

12. Provedení příkazu

Implementace souboru na úrovni metadat

- Adresář (tabulka o 2 sloupcích) jméno a odkaz na i-node (rozdíl mezi kopírováním (cp) a přemístěním (mv) souboru)
- i-node (informační uzel) tabulka
- i-node obsahuje informace o souboru a odkazy na datové bloky
- Pevné linky
 Omezení pevných linků
 - NE mezi různými systémy souborů
 - NE na adresáře
- Symbolické linky
- Typy souborů
 obyčejný soubor (-), adresář (d), symbolický link (l), speciální soubor
 (c nebo b), roura (p)

Implementace souboru (na úrovni metadat)

Pevný a Symbolický link

Pevný link

- z adresáře(ů) vede více odkazů na stejný i-node (více jmen pro tatáž data) - viz a.txt a b.txt výše
- stejná úroveň není rozdíl mezi "původním" a "novým" jménem
- počet se uchovává v čítači linků, hlídá systém
- nelze použít pro adresáře
- nemůže vést přes hranici fyzického systému souborů

Symbolický link

- v datech je jméno jiného souboru textový odkaz viz In_a.txt
- neplatí omezení pro pevný link
- systém nekontroluje konzistenci
- lze vytvořit i na neexistující soubor (zjistí se až při použití)

Typy souborů

- Obyčejný soubor (binární nebo textový) v datových blocích obsahuje data
- Adresář

soubor, jehož data tvoří tabulku o 2 sloupcích: jméno souboru a odkaz (index) na i-node

Symbolický link

v datech je textový odkaz na jiný soubor (něco jako zástupce v MS Windows)

- Speciální soubor (blokové (b) nebo znakové (c) zařízení)
 v i-node odkaz na driver velké (MA) a malé (MI) číslo zařízení
- Roura

soubor typu FIFO

Uživatel a skupiny uživatelů

- Uživatel je definován v /etc/passwd nebo jmenné službě (NIS, LDAP…) – atributy: uživatelské jméno, UID….
- Uživatelé se sdružují do skupin
- Skupiny jsou definovány v /etc/group nebo jmenné službě
- Uživatel patří do jedné primární skupiny (určena v /etc/passwd) a libovolně sekundárních skupin (určeny v /etc/group)
- Soubor je vlastněn uživatelem a skupinou
- Nový soubor je vlastněn tím, kdo ho vytvořil a jeho aktuální skupinou

```
$ groups [username]
$ id -a [username]
$ touch pokus1 ; ls -l
$ newgrp nova_skupina ; id -a
$ touch pokus2 ; ls -l
$ chgrp stara skupina pokus2 ; ls -l
```

Přístupová práva

Nastavení přístupových práv

Příkaz: chmod výraz soubor(y)

symbolický (relativní) oktalový (absolutní)

Symbolický režim

kategorie práva: **u** (vlastník), **g** (skupina), **o** (ostatní), **a** (všechny kategorie)

operace: + (přidat), – ubrat, = (nastavit)

právo: **r** (čtení), **w** (zápis), **x** (spustitelnost, resp. vstup do adresáře)

platí různé "defaulty", nepříliš systematické

Oktalový režim

váhy: r = 4, w = 2, x = 1

např.: rwxr-xr-- (754), rw-r---- (640)

Příklady:

```
$ mkdir dopisy; cd dopisy; echo Ahoj > d.txt
$ chmod u-r+w,g+rwx,o= d.txt ; ls -l # --w-rwx---
```

\$ chmod 600 d.txt ; cat d.txt # zdari se (rw-----)

\$ chmod 177 . ; ls -l # nezdari se

Procesy I

- Proces je instance spuštěného programu.
- Veškeré aktivity, které v systému probíhají, provádějí procesy.
- Některé procesy běží v systému trvale (tzv. démoni) a zajišťují nejrůznější služby.
- Procesy mají řadu atributů (číslo, rodič, vlastník, stav, priorita.....).
- Vlastníkem procesu je (většinou) uživatel, který proces spustil.
- Přístupová práva jsou vyhodnocována vzhledem k procesům.
- Procesy dynamicky vznikají a zanikají a jsou hierarchicky uspořádány (vztah rodič-potomek).
- Může běžet více procesů, či úloh, paralelně (tzv. multitasking), vzniká problém s prioritou

```
$ ps ; ps -f  # výpis procesů běžících v aktuálním okně
$ ps -f; ps -l  # výpis více atributů (tzv. full nebo long listing)
$ ps -ef  # výpis všech (every) procesů ve full formátu
$ top  # dynamický výpis
```

Procesy II – signály

- S procesy lze komunikovat (nejčastěji je ukončovat) pomocí signálů
- Signály se posílají procesu příkazem: kill –č.signálu č.procesu
- Výpis všech signálů: kill -l
- Některé důležité signály: 1 (HUP), 2 (INT), 9 (KILL), 15 (TERM), 24 (STP)
- Některé signály jsou namapované na klávesy: 2-<ctrl>C, 24-<ctrl>Z
- Lze zjistit, či změnit, příkazem stty

```
$ kill -9 1234  # násilné ukončení procesu číslo 1234
$ stty -a  # výpis nastavení driveru klávesnice
$ stty intr ^A  # změna vyslání signálu 2 na stisk <ctrl>A
```

Procesy III – úlohy

- Úloha je, zjednodušeně řečeno, uživatelem spuštěný program.
- Je "nad" procesem může (ale nemusí) být tvořena více procesy. Např.
 sleep je úloha tvořená 1 procesem, spuštěný skript většinou více.
- Úlohy jsou relativní vůči uživateli, na rozdíl od procesů, které jsou v systému absolutní.
- Lze je spouštět tzv. "na pozadí", příp. přesouvat "na popředí" a zpět.
- Běžící úlohu lze signálem č. 24 pozastavit a znovu spustit příkazem fg (na popředí – foreground) nebo bg (na pozadí – background).

```
$ sleep 1000 & # spuštění úlohy na pozadí
$ sleep 2000 # spuštění úlohy na popředí
$ <ctrl>Z # pozastavení úlohy běžící na popředí
$ jobs # výpis všech úloh

[1] Running sleep 1000 &

[2]+ Stopped sleep 3000
$ bg %2 # spuštění úlohy 2 na pozadí
$ fg %1 # přehození úlohy 1 na popředí
```

Skripty

- Soubory obsahující příkazy
- Mají charakter programu
- Obsahují "výkonné" a "řídící" (podmínky, cykly…) příkazy
- Jako celek se chovají jako filtry (standardní příkazy)
- Jsou prováděny (interpretovány) shellem

Možnosti spuštění:

```
1) ksh muj skript.sh # bude proveden shellem ksh
```

```
2) csh < muj skript.sh # bude proveden shellem csh
```

```
3) ./muj skript.sh # musí být v aktuálním adresáři a spustitelný
```

```
4) muj_skript.sh # musí být v některém adresáři uvedeném v PATH a spustitelný
```

V případě 3) a 4) je shell definován na 1. řádku, jinak se dědí:

```
#!/usr/bin/bash
echo "Tento skript provadi nejspis bash, viz:" `ps -f`
echo Pokud ne, byl spusten podle 1\) nebo "2)"
```

Parametry skriptu (shellu)

- Parametry se do skriptu dostávají přes tzv. poziční parametry (proměnné)
- Uvnitř skriptu jdou nastavovat příkazem set
- V shellech sh, ksh, bash: \$0, \$1,... \$9, \$#, \$*
- Pouze v ksh a bash: \${10}, \${11},....

Příklad – napište skript **testik**:

```
#!/bin/bash
echo "Jmeno skriptu je: $0"
echo "Pocet parametru skriptu je: $#"
echo "5. parametr je v promenne \$5 a ma hodnotu: $5"
echo 12. parametr je v promenne '${12}' a je: ${12}
echo "Vsechny parametry jsou $*"
echo "Tento skript $0 provadi proces $$ (viz: `ps -f`)"
```

Zavolejte jej:

```
testik Ted je `date`
ksh < testik "Ted je" `date`</pre>
```

Příkaz test

Vnitřní příkaz shellu

Testuje 3 kategorie relací:

```
• Relace řetězců = != ( < > ... jen bash a ksh )
```

- Relace čísel -eq -ne -lt -le -gt -ge
- Atributy souborů -d -L -f -r -w -x (viz man bash (!) , ale i man test)

Příklady:

Návratový kód

Návratový kód příkazu

```
je obsahem proměnné $? vždy po provedení příkazu

význam: = 0 ... úspěch, příkaz se povedl, OK

≠ 0 ... něco špatně, číslo označuje důvod

pravidla:

1 ... příkaz pracoval, ale neuspěl

2 ... špatné použití (neexistující soubor, přepínač,....)

127... příkaz nenalezen (nastavuje shell)
```

Příklady:

```
grep root /etc/passwd; echo $?  # bude 0
grep rooot /etc/passwd; echo $?  # bude 1 (nejspis)
grep root /etc/paswwd; echo $?  # bude 2 (nejspis)
echo $?  # bude 0 (proc?)
grrp root /etc/passwd; echo $?  # bude 127
```

Podmíněný příkaz

Neúplná podmínka:

fi

```
# podmínkou je návratový kód $? PŘÍKAZu (0 = ano, jinak ne)
 if PŘÍKAZ
 # klíčová slova musí být na začátku řádky nebo za středníkem
 then
 příkazy
 # je-li více příkazů na řádku, musí být odděleny středníkem
 # páruje se s if
 fi
Úplná podmínka:
 if PŘÍKAZ; then příkazy; else příkazy; fi
Podmínka if – elif (nahrazuje vnoření podmíněných příkazů)
 if PŘÍKAZ1; then příkazy; elif PŘÍKAZ2; then příkazy; elif PŘÍKAZ3
 then příkazy; else příkazy; fi
Příklad:
  if [ $# -ne 1 ] ; then
 echo "Chyba, vola se: $0 <username>" >&2; exit 2
 fi
 # slo by i elif
 if ! who|grep "$1" >/dev/null ;then
 # ! = not
 echo "Uzivatel $1 neni prihlasen" >&2
 else
 echo "Uzivatel $1 asi je prihlasen" >&2
 # proc jen "asi" ©
```

Cykly

```
# do proměnné PROM se postupně přiřazují
 for PROM in SEZNAM; do
 PŘÍKA71
 # prvky (řetězce) ze SEZNAM
 PŘÍKAZ2; .....
 done
 while PRIKAZ ;do
 # podmínkou je návratový kód příkazu PRIKAZ
 PŘÍKAZ1
 PŘÍKAZ2; .....
 done
Příklady:
 T=1
 for SOUBOR in `ls` konec seznamu souboru ;do
 echo $I. Prvek seznamu je $SOUBOR
 ((I=I+1))
 done
 # dalsi priklad
 [ "$I" -lt 1 ] && exit
 I=1; VYSLEDEK=2
  while [ $I -le "$I" ] ;do
 echo 2 na $I: $VYSLEDEK
 VYSLEDEK=`expr $VYSLEDEK \* 2` ; ((I++))
 done
```

Příkaz case

```
Příklad: ZVIRE="$1"
 case "$ZVIRE" in
 [Kk]oza|[Ss]lepice) # "|" znamena "nebo"
 echo "$ZVIRE" je domaci zvire
 echo ":-)";;
 [Jj]elen|[Ss]rn*)
 echo "$ZVIRE" je divoke zvire;;
 holub|orel|slepice) # "slepice" je tu
 echo "$ZVIRE" je ptak ;; # zbytecne. Proc?
 *)echo Toto zvire neznam ;;
 esac
```

Interaktivní skripty – příkaz read

read RADEK
read P1 P2 P3 ZBYTEK <soubor</pre>

Příkaz čte vstup až do konce řádku (je-li vstupem klávesnice, čeká na <Enter>), rozdělí jej pomocí \$IFS a přiřadí do proměnných.

Příklady:

Pokročilá práce s proměnnými

```
# read only, nelze změnit ani smazat
  typeset -r PROM
 # číselná proměnná
  typeset -i CISLO
 # číselná proměnná o základu 16 (jen ksh)
  typeset -i16 HEXA
 # zarovnáno vlevo na 10 znaků (jen ksh)
  typeset -L10 VLEVO
 # zarovnáno vpravo na 10 znaků (jen ksh)
  typeset -R10 VPRAVO
  typeset -1 MALA
 # všechna písmena malá (převádí se, ksh)
 # všechna písmena velká (jen ksh)
  typeset -u VELKA
Příklady:
  #!/bin/ksh
  read MALA
 # viz promenne definovane vyse
  VELKA=$MALA
  echo "Vse v malych: $MALA, vse ve velkych: $VELKA"
  typeset -u -R15 FORMATED
 # typy lze kombinovat
  FORMATED=$MALA
 # bez uvozovek nemuze fungovat!!! Proc?
  echo "$FORMATED"
```

Upravte poslední příklad z předchozí stránky tak, aby výpis jmen a UID byl formátovaný (jména vlevo, UID vpravo) a setříděný podle UID.

Příkaz grep

- Textový filtr
- Na výstup kopíruje řádky obsahující zadaný vzor
- Vzor je regulární výraz
- Má řadu přepínačů, např.:
 - -i nerozlišuje malá a velká písmena
 - -v inverzní chování kopíruje řádky **ne**obsahující vzor
 - -c vypíše pouze počet nalezených vzorů
 - -l vypíše pouze jméno souboru obsahující vzor

Příklady:

Regulární výrazy (Regular Expressions)

RE - formální prostředek pro popis textových řetězců **Základní regulární výraz** podporuje následující (meta)znaky:

- * začátek řádky nebo doplněk množiny znaků [**
- \$ konec řádky
- právě jeden libovolný znak
- * libovolný počet opakování předcházejícího znaku
- začátek definice množiny znaků
-] konec definice množiny znaků
- začátek slova
- **\>** konec slova
- wochrana" následujícího znaku
- \{ začátek definice opakovače
- **\}** konec definice opakovače

Příklad:

```
grep '^e.*[^aeiouy].$' /usr/dict/words # výpis všech řádek
# začínajících e, kde předposlední znak není samohláska
```

Příkaz egrep

- Stejné chování jako grep
- Vzor může být definován rozšířeným regulárním výrazem
- Přepínače jsou podobné, jako u příkazu grep
- Nepodporuje znaky: \((, \), \n, \<, \>, \{, \}
- Navíc ale podporuje znaky:

```
 jeden nebo více výskytů předchozího znaku
```

```
? žádný nebo jeden výskyt předchozího znaku
```


nebo

() označení regulárního podvýrazu

Příklady:

```
egrep "^so+.$" /usr/dict/words
egrep '^so?.$' /usr/dict/words
egrep "cat$|dog" /usr/dict/words
eqrep '(Sun|Mon|Tues)day' /usr/dict/words
```

SED – Stream EDitor

Textový filtr awk (nawk)

```
výstupní data
vstup po řádcích
 -f soubor.awk
 awk
 Na řádky splňující vzor se
 awk_výraz
 aplikuje akce z awk výrazu
 (nebo vzory/akce ze souboru)
 RV
 RV a relace nad ním
 BEGIN
 END
 /vzor/{akce}
 awk výraz:
 program interpretovaný
 v jazyce (skoro) C
 soubor.awk:
 /vzor1/{akce1}
 ("awk skript")
 /vzor2/{akce2}
 .....atd......
Příklady výrazů:
 /^.r/
 # vypíše řádky (default akce {print $0}) splňující RV
 {print $1 $3}
 # ze všech řádků se vypíše 1. a 3. pole
 !/^d/{CNT++}
 # sečte počet řádek nezačínajících d
 BEGIN{A=1; print "start"}
 # inicialzace před zpracováním 1. řádky
 END{print CNT, "neadresaru"}
```

Příklady: awk '/.*cat.*/{cnt++;print \$0};END{print cnt "x cat"}' /usr/dict/words ls -1 /etc | awk '/^-/{printf "%-30s ma delku: %10d\n",\$9,\$5'

Administrace Unixových systémů

Uživatel root

- administrátor může vše
- v bezpečných systémech nyní implicitně jako role

Konfigurační soubory jsou většinou textové - příklady

- /etc/hosts
- /etc/resolv.conf
- /etc/passwd /etc/shadow /etc/group

Administrátorské nástroje – 3 kategorie, srovnání, výhody, nevýhody

- GUI (Graphical User Interface)
- CLI (Command Line Interface) admin příkazy (useradd, ifconfig, lpadmin,...)
- Základní unixové příkazy (vi, mkdir, chown, cp, ln,...

Administrované subsystémy

- Uživatelé
- Disky, tiskárny, síťové karty
- Síťová administrace NFS, Samba, LDAP
- Virtuální subsystémy domény, zóny, XEN….

Administrace uživatelů

Stand alone stanice

Definováno v lokálních souborech (struktura viz dále): /etc/passwd, /etc/shadow, /etc/group

Stanice v síti

Kombinace lokálních souborů a sdílené databáze:

- lokální soubory systémoví uživatelé (proč? viz dále)
- databáze LDAP, NIS běžní uživatelé

Atributy uživatele

- username, UID
- skupina, GID pravidla pro přidělování UID a GID
- heslo pravidla a bezpečnost později
- poznámka, domovský adresář, login shell
- "systémoví" uživatelé: bin, sys, lp, nobody, …..

Administrace uživatelů

Způsoby přidávání/rušení/modifikace uživatelů

GUI rozhraní

komfortní, menší znalosti, odolné proti chybám, nepraktické při větším počtu úprav (nelze automatizovat nebo omezeně)

- CLI rozhraní řádkové administrátorské příkazy
 příkazy: useradd, usermod, userdel,
 mnoho přepínačů, flexibilnější, lze nad nimi vytvářet skripty a
 automatizovat
- CLI rozhraní základní příkazy
 příkazy typu: cp, mkdir, vi, ...
 flexibilní, dovolí cokoli (včetně chyb), lze nad nimi vytvářet skripty

Přidání uživatele do databáze

krok navíc v případě stanice v síti

Hesla

Bezpečnostní pravidla

zakódovaná hesla (hash) uložena v /etc/shadow

·r----

- "password aging"
- "síla" hesel /etc/default/passwd

(Solaris)

• (ne)opakování hesel

Vytvoření obrazu hesla a kontrola

- zakódování hesla, sůl
- man –s 3c crypt

(Solaris)

char *crypt(const char *key, const char *salt)

Změna hash algoritmu

(Solaris)

- adresář /etc/security
- soubory crypt.conf a policy.conf

\$md5\$salt\$bflmpsvzkfoefjwj546erjheer87erenv122HIGH54Jhjhgf

Změna identity, příkaz su

su [-] [username [příkaz]]

- Mění všechny 3 identity uživatele na identitu "username"
- Je to suid program
- Neuvede-li se "—", změní se pouze identita, prostředí ale zůstává (nebezpečné!)
- Uvede-li se "—", je (téměř) ekvivalentní běžnému přihlášení
- Neuvede-li se "username", použije se "root"
- Provádí-li ho root, nemusí zadávat heslo
- Lze použít i pro jednorázové provedení příkazu pod jinou identitou

Příkazy/Příklady

```
id - a  # informace o identite uzivatele
su userx  # změna identit na userx (nebezpecne!)
su - userx  # změna identit a prostředí na userx
```

Příkaz sudo

sudo [-u username] příkaz [argumenty]

- Uživatel může <u>jednorázově</u> spustit příkaz pod cizí identitou "username" bez znalosti hesla.
- Není-li identita zadána, spouští se pod root identitou
- Konfigurováno souborem /etc/sudoers
- Při použití je třeba zadat heslo vlastní! Po jistou dobu se pamatuje.

Výhody (+) a rizika (-)

- Delegace pouze určitých příkazů určitým uživatelům (+)
- Použití může být monitorováno (+)
- Konfiguraci (/etc/sudoers) lze sdílet různými systémy (+)
- Chyby v konfiguračním souboru (-)
- Zneužití neprivilegovaného účtu může způsobit "privilegovanou" destrukci/útok (-)

Konfigurace sudo

Soubor /etc/sudoers

- Může číst i editovat pouze root
- Textový soubor, lze editovat přímo
- Nebo příkazem visudo kontroluje syntaxi
 (editor lze zvolit nastavením proměnné EDITOR)
- "Standardní" syntaxe řádky ve /etc/sudoers:

```
kdo kde=(jako kdo) co
```

Pozn: Chybí-li pole (jako kdo), je to totéž jako (root)

Příklady:

```
user1 host1=(root) /usr/sbin/shutdown
user3 ALL=(user4,user5) /bin/kill,/bin/pkill
# lze definovat aliasy, viz např. ALL výše
```


Vztah logického a fyzického systému souborů

Logický systém souborů:

- Jediná stromová adresářová struktura
- Je tvořen fyzickými systémy souborů
- Je transparentní vůči fyzickým systémům souborů (mountovací bod je z jeho hlediska pouze adresář)
- Vrcholem je /
- Pohyb příkazem cd

Fyzický systém souborů:

- Implementace souborů (adresářů) na fyzickém médiu
- Více či méně odpovídá "struktuře na úrovni metadat" (i-node atd. - viz dříve), ale většinou ji navenek emuluje
- Mnoho různých typů viz dále
- Udržuje (vytváří, připojuje,...) administrátor

Fyzické systémy souborů

3 kategorie

- Diskové na discích, ale i na CD/DVD, flash paměti apod
- **Síťové** připojovány vzdáleně pomocí různých protokolů (NFS, SMB/CIFS)
- Virtuální v paměti, většinou systémově orientované, rychlé

Diskové

- Vytvářeny na celém disku, v partition, slice, někdy i v souboru
- Původní systém souborů v Unixu S5
- Z něj se vyvinul UFS, je/byl ve všech variantách Unixu (Linux ext[23]), postupně zdokonalován, mnoho výhod, ale neefektivní pro velké soubory
- Další: VxFS (optimalizován pro velké soubory), NTFS a FAT32/16 (MS Win),...
- ZFS filesystém budoucnosti , vyvinut v Sun/Oracle pro Solaris, odstraňuje nevýhody a přináší mnoho principiálně nových vlastností – viz dále

Připojení do logického systému souborů (mimo ZFS, tam se udělá vše samo ©)

- 1. Vytvořit fyzický FS newfs /dev/dsk/disk_name
- 2. Vytvořit mountovací bod mkdir /data
- 3. Připojit FS k mountovacímu bodu mount /dev/dsk/disk_name /data

Virtuální disky

Problémy:

- Nemožnost vytvoření filesystému většího, než je fyzická kapacita disku
- Nemožnost vytvoření velkého počtu filesystémů na jednom disku
- Ztráta dat při poruše disku

Řešení (než přišel ZFS, tam je vše nativně ☺):

- Volume managery SW, který nad fyzickými disky vytvoří virtuální disk požadovaných vlastností - Veritas, SVM, LVM,...
- HW řešení disková pole, SW je součástí "firmware", rychlejší

RAID (Redundant Array of Independent Disks)

- RAID0 skládání (concatenation, striping)
- RAID1 zrcadlení (RAID 0+1 a 1+0)
- RAID5 diskové pole s paritou
- RAID6 diskové pole s dvojitou paritou
- Soft slices dělení disku na více částí
- RAID2, RAID3, RAID4 existují, ale nepoužívají se (komplikované, pomalé)

Administrace disků

- Speciální soubory v /dev/dsk (blokové) a /dev/rdsk (znakové-raw)
 jméno logické (symbolický link) a fyzické
 velké a malé číslo zařízení
- Sektor, stopa, povrch, cylindr
- Fyzický, logický a lineární model disku
- Partition (PC): (p0) p1, p2, p3, p4 Solaris
 (sda), sda0, sda1, sda2, sda3 Linux
- Slice: s0, s1, ... s7 Solaris, na Sparc přímo, na PC v rámci partition
- Jmenná konvence (Solaris):

c#t#d#s# např.: c0t1d0s5 (různé pro SCSI, IDE a SATA disky)

c#d#p# např.: c1d1p0 (partition na PC)

- Definice:
 např. příkazy: format, fmthard
- Uloženo:
 partition tabulka (label, VTOC) primární, sekundární (na PC)

Elektronický podpis I

- Využívá stejného principu, jako je ověření identity při ssh přihlášení
- Postaven na soukromém a veřejném klíči tj. nesymetrické šifrování
- Klíč (certifikát) musí vydat tzv. certifikační agentura

Šifrování

- symetrická šifra
 - jeden klíč pro zašifrování i rozšifrování
 - rychlé, ale problém bezpečné distribuce klíčů, neprůkazné (kdo zašifroval)
- nesymetrická šifra
 - dva klíče (soukromý, veřejný), jedním se zašifruje, druhým rozšifruje
 - data zašifrovaná jedním klíčem nejdou rozšifrovat tím samým
 - soukromý klíč může mít "pin" (passphrase)
 - pomalejší, ale bezpečnější, průkazné

Elektronický podpis II

Elektronický podpis garantuje

- Autentičnost dat (data odeslala příslušná osoba ekvivalent běžného podpisu)
- Konzistenci podepsaných dat (data se během přenosu nezměnila)

Princip

Založen na nesymetrickém šifrování

Data se "zahashují" privátním klíčem a jejich zakryptovaná forma je **elektronický podpis**, který se připojí ke zprávě.

Adresát ověří jeho pravost pomocí veřejného klíče

Nepopiratelnost

Autor nemůže popřít, že podpis nevytvořil

Garantuje tzv. "Certifikát" – autorův (digitálně podepsaný) veřejný klíč

Pravost certifikátu je garantována tzv. "Certifikační agenturou" (Důvěryhodná třetí strana), která klíče vydala → přenos důvěry

Důvěryhodnost Certifikační agentury garantuje Ministerstvo vnitra