

Számítógép Architektúrák

5. Gyakorlat

Hozzáférési jogok

- ▶ *chmod*
- ▶ *umask*
- ▶ *chown, chgrp*

chmod (már volt róla szó)

- ▶ csak a tulajdonos tudja átállítani ezeket a jogokat

$r=4, w=2, x=1$ $pl:r+x=5$

s-setuid bit / root jogosultságot
igénylőprogramokhoz ($u=rwx$ s)

- ▶ `chmod 751 proba.txt`
- ▶ `chmod u+r+w, g-r, o-r-w-x proba.txt`
- ▶ `a=all` mindenkinek meg lehet adni a jogosultságot
- ▶ `chmod u=rwx, g=rx, o=r proba.txt`

umask

- ▶ létrehozott fájljaink az umask által megadott jogosultságokkal jönnek létre
- ▶ azon számok összegét kell megadni, mely jogokat **nem** akarjuk megadni

- ▶ `umask 033`

umask példa

- ▶ `$ umask u=rwx,g=rwx,o=`
- ▶ `$ mkdir fu`
- ▶ `$ touch bar`

▶ `$ ls -l`

```
drwxrwx--- 2 dave dave 512 Sep 1 20:59 fu
-rw-rw---- 1 dave dave 0 Sep 1 20:59 bar
```

chown, chgrp

- ▶ az általunk birtokolt állomány tulajdonosát és csoportját megváltoztathatjuk
- ▶ \$ chown broda *fájlnev*
- ▶ \$ chgrp mib2005 *fájlnev*
- ▶ Normál user általában nem használhatja.
- ▶ Ha a jogot átadtuk, akkor nem vehetjük vissza, csak az adhatja vissza, akinek átadtuk (vagy root).

Néhány parancs részletesebben

- ▶ **ls** lista készítése a `directory`-ról.
 - l -- jegyzékeket és állományokat jogosultságaikkal, tulajdonosaikkal stb. írja ki;
 - a -- a rejtett fájlokat is kiírja;
 - F -- jegyzék után"/" szövegállomány után semmit, bináris állomány után *-ot tesz;
 - l -- a terminálra állománynevenként egy sort ír ki;
 - r -- az állományneveket fordított sorrendben írja ki(alapértelmezés: ABC sorrend)
 - R -- (`ls -R ~`) kiírja a megadott könyvtár tartalmát az összes alkönyvtárának tartalmával együtt;
 - t -- nem abc sorrendben, hanem időrendben írja ki a fájlokat

Néhány parancs részletesebben

- ▶ **ps** – futó folyamatokról ad információt.
 - e -- nem csak a terminálon futó folyamatokról ad listát
 - f --teljes, minden információra kiterjedő listát kér;
 - a -- az összes éppen aktív folyamatunk részletes listáját adja;
 - u -- (**ps -u login-name**) a megadott felhasználó éppen aktív folyamatainak részletes listáját adja;
 - x

Néhány parancs részletesebben

- ▶ **kill PID** – processz erőszakos terminálása
`kill -9 PID` -> nem várja meg, hogy a processz befejeződjön rendesen, így az eredmény elveszhet
- ▶ **news** – kiírja a rendszerrel kapcsolatos friss híreket (már, ha van ilyen)

Néhány parancs részletesebben

- ▶ **find**: nagyon hasznos, jól paraméterezhető kereső.

```
$ find ~ -name *.jpg
```

```
$ find ~ -name "*.txt" -atime -7
```

+7 // hét napnál régebben nyúltak hozzájuk

-7 // hét napnál korábban nyúltak hozzájuk

Programok csoportosítása zárójelezéssel

Akkor előnyös, ha:

- ▶ két vagy több processz eredményét akarjuk ugyanarra a csőre kötni
- ▶ az operátorok precedenciájának átértékelését akarjuk elérni
- ▶ processz szeparálást akarunk elérni

Zárójeltípusok: (), { }

Zárójeltípusok példa

Parancs	Hatása
date; who	végrehajtja mindkét parancsot
date; who wc	elsőt végrehajtja, másodikat wc-vel szűri
(date;who) wc	a két parancs eredményét wc-vel szűri

Adatfolyam átirányítás (volt...)

- ▶ `sort -x lista >& lista1`
átirányítom az stdout-ot és error-t a lista1-be
- ▶ `sort -X lista > proba 2 > &1`
az error-ját átirányítja stout-ba
- ▶ `grep -Q m lista > lista1 2 > lista2`
lista2 -be irányítja az stdoutját

Parancsbehelyettesítés

- ▶ Lényege, hogy a program eredményét nem a kimenetre küldjük, hanem egy másik program paraméterlistájába illesztjük.

A behelyettesítendő parancsot a ` ` aposztrófok közé kell tenni.

```
$ echo "Jelenleg `who | wc -l` felhasználó van bejelentkezve"
```

```
$ echo "A HOME jegyzékemben `ls ~/ | wc -w` darab állomány található"
```

Parancsbehelyettesítés

```
$ echo `ls -l ~/ | grep "^d...r*" | wc -l` " darab a csoport számára olvasható jegyzék van a HOME könyvtárban."
```

```
$ echo `ls -l ~/ | grep ".txt$"`  
txt kiterjesztésű állományok kiírása
```

Shell

1. Parancsértelmező parancsfeldolgozó
2. Programnyelv (script nyelv)

Shell, terminál

- ▶ A bejelentkezéstől a kijelentkezésig ezen keresztül kommunikálunk a rendszerrel.
- ▶ A shell-eknek különböző fajtáik vannak:
 - Bourne-shell (sh),
 - Bourne Again Shell(bash)
 - csh,
 - tcsh
 - korn (ksh)
 - zsh
- ▶ shell-enként a prompt változik
- ▶ Kilépés belőlük ^d, exit ...

Shell script

- ▶ Végrehajtható szöveges állomány, amely UNIX parancsokat tartalmaz.
- ▶ Futtatásához szükséges:
 - **r és x jogosultság**
 - `#!/bin/sh` // a első sorba, ha `./scripnév` -vel akarjuk indítani
 - ez tudatja a shellel, hogy scriptről van szó
 - ez a program fogja feldolgozni
 - ha nem adjuk meg a shell scriptben, akkor az aktuális shell fogja feldolgozni
- ▶ Futtatás: sh scriptnév vagy sh < scriptnév vagy ./sriptnév
- ▶ `#` a sor elejére; jelöli a kommentet.
- ▶ Nincs többsoros komment!

1. Példa

▶ elso.sh:

```
echo "Hello vilag"
```

```
# ez meg egy komment
```

```
$ chmod +x elso.sh
```

```
$ ./elso.sh
```

Változók

▶ környezeti változók

pl: **echo**

\$SHELL

- set – környezeti változók lekérdezése
- HOME – sajátjegyzék
- PATH – jegyzéklista a parancsok kereséséhez
- USER – felhasználónév
- SHELL – alapértelmezett shell
- PWD – aktuális jegyzék elérési útja
- PS1 – prompt karakterlánc elérési útja
- TERM – terminál típusa

Változók

▶ pozicionális paraméterek:

- \$1, \$2 ... , \$9 // programnak paraméterként megadott értékek
- \$0 // a program nevét lehet elérni vele
- \$# a parancssori paraméterek száma
- \$\$ a futó program folyamatazonosítója
- \$* valamennyi parancssori paraméter egyben

Változók

- ▶ felhasználó által létrehozott változók:
 - változó értékadása: $x=4$
 - ha hivatkozunk rájuk, akkor \$ jelet kell elé rakni pl:
\$ echo \$x

- ▶ **expr**: csak egész számokhoz, ciklusváltozókhoz
- ▶ aritmetikai műveletek : +, -, /, *;

\$ expr 2 + 3 //kvótázás?

Shell scriptben semlegesíteni kell a műveleti jeleket!

2. Példa

A megadott második paraméterből kivonja az első

```
$ echo `expr $2 - $1`
```

Shell változók exportja

Egy létrehozott shell változó mindig ahhoz a shell-hez tartozik, mely létrehozta és a shell gyermekeinek, ha tehát új shell-t indítunk, nem tudjuk a változókat automatikusan elérni, hanem exportálni kell őket az **export** paranccsal.

export

```
$ x=hello; echo $x; sh; echo $x
```

itt nem ír ki semmit, mivel egy másik shell-ben vagyunk

```
$ exit; echo $x
```

```
$ x=hello; export x
```

így már ha másik shell-t indítunk, akkor el fogjuk tudni érni!

read, sleep

- ▶ **read**: változó értékének bekérése

```
$ read x
```

```
$ echo $x
```

sleep – processz altatása megadott ideig.

```
$ sleep 30 #30 sec-re
```