

01

Bevezetés – jogosultságkezelés, csővezeték,
átirányítások

BASH script programozás

Berta Árpád

- berta@inf.u-szeged.hu
- www.inf.u-szeged.hu/~berta
- Irinyi magasföldszint, Mesterséges Intelligencia kutatócsoport, 45/A szoba
- Fogadó óra: e-mailes egyeztetés alapján
- Belső mellék: 6714

Tematika

- 6. hét, 2017.03.17. (P) 10:00-12:00 IR223
 - Bevezetés – jogosultságkezelés, csővezeték, átirányítások
 - BASH script programozás
- 13. hét, 2017.05.05. (P) 12:00-14:00 IR224
 - Szűrők, Reguláris kifejezések
 - AWK
- 14. hét, 2017.05.14. (V) 23:59
 - otthoni beadandó feladatok, **beadási határidő** (10 pont)
- 15. hét, 2017.05.19. (P) 14:00-16:00 IR224
 - **zh** (40 pont)

Követelmények

- beadandó+zh, összesen 50 pont szerezhető, de
 - 0-19 pont: elégtelen (1)
 - 20-24 pont: elégséges (2)
 - 25-29 pont: közepes (3)
 - 30-34 pont: jó (4)
 - 35- pont: jeles (5)
- a javító zh-n viszont már 50% kell a (2) érdemjegyhez (nem számítanak bele a félév során szerzett pontok)

Előzmény

- programozás alapja gyakorlat, linuxos bevezető
- akinek ez nem volt, vagy már nem emlékszik, az nézze át Griechisch Erika gyakorlati jegyzetének **első 4 oldalát** a mintaillesztésig
- az alap parancsokkal itt már nem foglalkozunk

Tanuláshoz mit használj?

- Valamilyen linux disztribúciód van? **OK**
- Nem linuxod van, hanem valami más?
 - ssh a h-s azonosítóddal az Irinyi kabinetbe (linux.inf.u-szeged.hu) **(legkönnyebb, viszont nincs GUI)**
 - VirtualBox, vmware: virtuális linux, egy iso alapján **(könnyű, viszont erőforrásigényes)**
 - Live USB linux használata, egy iso alapján. Pl egy pendrivera telepítve **(könnyebb, de nem garantált a gyakorlási fájlok „túlélése”)**
 - telepíthetsz mellé valamilyen linux disztribúciót **(nehezebb, több idő)**
 - Windows 10 és OSX esetében is elérhető olyan beállítás, amely segítségével elérhető a bash shell **(de ennek elérése nehézkes és hasonlósága a benti rendszerekhez nem garantált, csak saját felelősségre)**

Motiváció

- a programozó munkáját segítő eszközök:
 - fájlrendszer kezelése
 - adattisztítás
 - programkód szöveges tartalmában való keresés
 - statisztikák készítése
 - ...
- szerver adminisztráció
- kisteljesítményű eszközök/szenzorok (raspberry pi)
- rálátás egy operációs rendszer belső logikájára/működésére

Felépítés - GNU/Linux

GNU/Linux - Felépítés

- 1. hardver
- 2. kernel:
 - Az operációs rendszer lényegi része.
 - Feladata az erőforrások (memória, processzor, háttértár, perifériák) kezelése, felügyelete és kiosztása, a programok futtatása, az állományrendszer karbantartása, stb.
- 3. shell:
 - hozzáférést biztosít a kernel funkcióihoz, kényelmi szolgáltatások, programok indítása: **parancsértelmező**
 - egy shell a BASH (Bourne Again Shell), ezt vizsgáljuk a félév során
- 4. alkalmazások: mindenféle egyéb program

Állományrendszer

- Fa felépítésű, minden állomány a / gyökérből indulva megadható
- A UNIX állományok típusa:
 - közönséges fájl
 - speciális: meghatározott szerkezetű, különleges célú
 - könyvtár (directory)
 - eszköz (device)
 - szimbolikus link (symbolic link)
 - nevesített FIFO cső (named pipe, FIFO)
 - kommunikációs végpont (socket)
- Elérési utak:
 - Abszolút: / gyökértől indulva megadott (~ is abszolút)
 - Relatív: . jelenlegi könyvtárhoz képest megadott (.. is relatív)

Állományrendszer (man 7 hier)

- /boot: az operációs rendszer elindulásához szükséges
- /bin, /sbin, /usr/bin, /usr/sbin: futtatható állományok gyűjtőhelye
- /dev: eszközállományokat tartalmaz (terminálok, stdin/out/err, ram)
- /etc: adminisztrációs, konfigurációs állományok, kritikus beállítások (/etc/fstab)
- /home: a felhasználói könyvtárakat tartalmazza
- /lib: programok által használt függvénykönyvtárakat tartalmaz
- /mnt, /media: külső állományrendszerek gyűjtőhelye
- /opt, /var: vegyes beállítások, adatok, programok (/var/www)
- /root: rendszergazda home könyvtára
- /tmp: ideiglenesen létrehozott állományok
- /usr: felhasználók által elérhető közös adatok, információk, programok

Parancsok

- PARANCS -egybetűskapcsoló (vagy -hosszúnevűkapcsoló) PARAMÉTER1, PARAMÉTER2,
- Például:
 - ls -l /home/
 - cd /var/
 - man - -help
 - exit

Feladat hajtsuk végre az alábbi parancsokat:

- chmod +x touch.sh
- ./touch.sh

Mintaillesztés

- Használata: állományok nevének a megadására
- Jelölő karakterek:
 - * tetszőleges karakterből álló szó
 - ? a helyén valamilyen tetszőleges karakter
 - [HALMAZ] a felsorolt karakterek valamelyike
 - [ELSŐ-UTOLSÓ] hasonlóan az előzőhöz csak egy tól-iggel megadva
 - [^HALMAZ] a fel nem sorolt karakterek lehetnek ott

Jogosultságkezelés

- minden állománynak van:
 - (-R kapcsoló: rekurzívan az összes almappára végrehajtja)
 - felhasználó tulajdonosa – user owner (chown),
 - csoport tulajdonosa – group owner (chgrp), (egy felhasználó akár több csoportnak is lehet a tagja)
 - jogosultsági szintje (chmod)
- háromféle jogosultsági szintet különböztethetünk meg:
 - felhasználó tulajdonosra értelmezett (u)
 - csoport tulajdonosra értelmezett (g)
 - mindenki másra értelmezett (o)
- háromféle jogosultsági módot különböztetünk meg:

	állomány	könyvtár
olvasási (r)	olvasható	listázható
írásai (w)	módosítható	állományok hozhatók létre, vagy törölhetők
végrehajtási (x)	futtatható	be lehet lépni

Jogosultság numerikus alak

- 0 → semmilyen jogosultság nincs
- 1 → x (végrehajtási jog)
- 2 → w (írási jog)
- 3 → wx
- 4 → r (olvasási jog)
- 5 → rx
- 6 → rw
- 7 → rwx

chmod példák

- abszolút megadás:
 - `chmod 755 filename`
 - `chmod a=rwx filename`
- relatív használat:
 - `chmod +rwx filename` (= `chmod ugo+rwx filename`)
 - `chmod -rwx filename` (= `chmod a-rwx filename`)
 - `chmod ug-w filename`

Feladat: nézzük meg a különböző jogosultsági eseteket állományok és könyvtárak esetében

Linkelés

- egy állományt több helyen/néven is elérhetővé tegyünk a fájlrendszerben
- Hard link:
 - In TARGET LINKNAME
 - újra létrehozza a fájlt, ugyanarra az inodera mutat, bármelyik változik akkor egyszerre változik az összes
 - eredeti törlése esetén megmarad a hard link
- Soft (v. symbolic) link:
 - In -s TARGET LINKNAME
 - hagyományos értelemben egyszerű link (tükör) jön létre, ami az eredeti állományra mutat
 - eredeti törlése esetén megmarad a soft link, de sérül és nem működik többet

Csatornák (streamek)

- 3 standard be- és kimeneti csatorna létezik:
 - Stdin (0) : alapértelmezetten a billentyűzet
 - Stdout (1) : alapértelmezetten a képernyő (terminál)
 - Stderr (2) : alapértelmezetten a képernyő (terminál)
- Ezek átirányíthatóak más eszközökre (device) vagy fájlba

Streamek átirányítás

- `<` ÁLLOMÁNY: stdin átirányítása (a megadott fájlból **olvas**)
- `>` ÁLLOMÁNY: stdout átirányítása (a megadott fájlba ír, a létező állomány **felülírásával**)
- `>>` ÁLLOMÁNY: stdout átirányítása (a megadott fájlba ír, a létező állomány végéhez való **hozzáfűzéssel**)
- `2>` ÁLLOMÁNY: stderr átirányítása (a megadott fájlba írja a **hibaüzeneteket**)
- `&>` ÁLLOMÁNY: stdout és stderr átirányítása ugyanabba a fájlba
- `2>&1`: a stderr-t ugyanoda irányítja, ahová a stdout irányítva lett
- `1>&2`: a stdout-ot ugyanoda irányítja, ahová a stderr irányítva lett

Feladat:

- `mkdir workspace` parancs hibakimenetének átirányítása egy `err.log` fájlba
- Stdinről olvasott tartalmat irányítsuk át egy fájlba, hozzunk létre belőle kétféle linket, majd a fájl tartalmát irányítsuk át egy másik terminálba

Kiíratás

- **cat** – kiírja a fájl(ok) tartalmát
- **less** – lapozhatóan írja ki a fájl(ok) tartalmát
- **wc** – kiírja a fájlban található sorok (1), szavak (2), bájtok (3) számát
- **head** – első tíz sort írja ki
- **tail** – utolsó tíz sort írja ki
- **sort** – a sorokat abc sorrendbe rendezetten írja ki a sorkezdő karakter alapján (de pl számok alapján is rendez -n kapcsolóval)
- **uniq** – egymás után ismétlődő sorokat egyszer írja ki

Csővezetékek (pipeline)

- |
- Egyik parancs kimenetét (stdout) irányítjuk a következő parancs bemenetének (stdin)
- Átirányítással három sorban oldható meg ugyanez:
 `sort -n feladat02.dat > feladat02.sort`
 `uniq < feladat02.sort`
 `rm feladat02.sort`
(ha hosszabb a csővezeték, akkor még több sor kell)
- Ugyanez csővezetékekkel egyszerűbben, egysorban:
 `sort -n feladat02.dat | uniq`

BASH script

- script kötegelte végrehajtása:
 - a parancsértelmező nem a parancssorból, hanem a fileből olvassa soronként a parancsokat
- saját parancsot hozhatunk létre (automatizálás)
- felépítése:
 - `#!/bin/bash` első sor, parancsértelmező fejrész
 - lehetőség van bármilyen parancs (akár program) végrehajtására
 - soronként egy parancs
 - de lehet többsoros parancs is sorvégi: `\`
 - lehet egy sorban több „sornyi” parancs is: `;` (sortörés szimbólum)
 - változók, vezérlési szerkezetek (if, for, while, ...)
 - **!!!nagyon kötött a szintaxis!!!**

BASH script alapok

- Parancsértelmező fejrész: `#!/bin/bash`
- Egysoros kommentelés: `#`
- 'SZÖVEG':
 - nincs jelentése a spec karaktereknek
 - pl nem lehet változóra hivatkozni, nincs parancsbehelyettesítés
- "SZÖVEG": jelentése van a spec karaktereknek:
 - `$` változónév hivatkozás
 - `` `` közé írt parancs végrehajtódik és az eredmény behelyettesítődik
 - `\` kezdve a fenti spec karakter is kiírható, pl: `\$`

Változók

- értékadás: VALTOZO_NEV=érték
(!!nincs szóköz az = után !!!)
 - hivatkozás:
 \$VALTOZO_NEV
 vagy \${VALTOZO_NEV}
 - beolvasás standard bemenetről:
 read VALTOZO_NEV
 - névadás: betűket, számokat és _ jelet tartalmazhat, de nem kezdődhet számmal, hagyomány szerint nagybetűsek
 - érték: **szöveg**
- Feladat:** Kérjünk be egy szöveget, adjuk át egy változóba majd írassuk ki

Környezeti változók

- környezet:
 - név – érték párok halmaza
- (globális) shell szintű változók
- env, printenv: környezeti változók listázása
- export VALTOZO_NEV vagy export VALTOZO_NEV=érték:
 - környezeti változó létrehozása
- unset VALTOZO_NEV: környezeti változó feloldása

Parancsmegadás

- **szokásos** módon parancs megadása (mint ahogy a parancssorban megszoktuk)
 - ekkor végrehajtódik és a STDOUT/ERR-ra íródik a kimenet
- **hivatkozás** a parancs eredményére:
 - ekkor a parancs lefut és az eredménye fog behelyettesítődni és megjelenni az adott sorban
 - `PARANCS`
 - **$\$(PARANCS)$**

Feladat: Is kimenetét adjuk át egy változónak és írassuk ki

Matematikai jelölés

- **((KIF))**

- csak egész számokon értelmezett, eredmény is egész (használhatóak változók)
- +, -, *, /, %, ++, --, **_(hatványozás), !, ~, &, ^, &&, ||, ?:, =, +=, -=, *=, /=
- < <= > >= == != (igaz: 1, hamis: 0)
- lehet hivatkozásként is használni: \$((KIF))

Összefoglaló megjegyzés

- Jelölésbeli különbség van parancs végrehajtása és a parancs kimenetére való **hivatkozás** között

`PARANCS` ↔ `$(PARANCS)`

- Jelölésbeli különbség van változó értékadás és változó értékére való **hivatkozás** között

`VARIABLE=10` ↔ `$VARIABLE` (vagy `${VARIABLE}`)

- Jelölésbeli különbség van matematikai számítás elvégzése és ugyanennek az eredményére való **hivatkozás** között

`((3+2))` ↔ `$((3+2))`

Paraméterek

- hivatkozás: \$1, \$2, , \$9, \${10}, \${11},
- összes paraméter listában: \$*
- a script neve: \$0
- paraméterek száma: \$#

Feladat: írjunk egy olyan scriptet, ami

- kiírja az első sorba az összes paramétert
- a következő sorban pedig összeadja az második és harmadik paramétert

Logikai műveletek (1.)

if [FELTÉTEL]; then

 PARANCS(OK)

elif [FELTÉTEL]; then

 PARANCS(OK)

else

 PARANCS(OK)

fi

!! [] zárójel előtt, után **KELL a SZÓKÖZ !!**

!! FELTÉTEL megadása csak speciális **kapcsolókkal** lehetséges !! Hagyományos módon (>) **átirányítás** fog történni !!

Feltételes kifejezések

- Numerikus összehasonlítás:
 - KIF1 -eq KIF2 (egyenlő)
 - KIF1 -ne KIF2 (nem egyenlő)
 - KIF1 -lt KIF2 (kisebb mint)
 - KIF1 -le KIF2 (kisebb egyenlő)
 - KIF1 -gt KIF2 (nagyobb mint)
 - KIF1 -ge KIF2 (nagyobb egyenlő)
- Logikai kifejezések:
 - KIF1 -a KIF2 (and)
 - KIF1 -o KIF2 (or)
 - !KIF1 (tagadás)
- Csoportosítás zárójelekkel megtehető: (KIF)

Feltételes kifejezések

- Szöveges összehasonlítás (egyetlen szó)
 - KIF1 == KIF2
 - KIF1 != KIF2
 - -z KIF (üres szó)
 - -n KIF (nem üres szó)
- Állományok jellemzőinek a vizsgálata:
 - -e KIF (létezik az állomány), -d KIF (létezik a könyvtár), -f KIF (létezik a közönséges állomány), -h (létezik a szimbolikus link), -p (létezik a csővezeték)
 - -r, -w, -x KIF olvasási, írási és végrehajtási jog az aktuális felhasználó szemszögéből
 - -O, -G KIF tulajdonos, csoport megegyezik-e az aktuális felhasználóval
 - -s KIF (nem üres fájl)
 - KIF1 -nt KIF2 (újabb mint)
 - KIF1 -ot KIF2 (régebbi mint)
 - KIF1 -ef KIF2 (azonos a két állomány)

Logikai műveletek (2.)

```
if (( FELTÉTEL )); then  
 PARANCS(OK)  
elif (( FELTÉTEL )); then  
 PARANCS(OK)  
else  
 PARANCS(OK)  
fi
```

Logikai műveletek (3.)

if PARANCS; **then**

PARANCS(OK)

fi

- a PARANCS kilépési állapota alapján lesz igaz vagy hamis.
- általában a kilépési állapot:
 - exit 0 ha minden OK (if esetén true)
 - exit 1 valamilyen hiba történt (if esetén false)
- Az exit status 0 – 255 vehet fel értéket, tehát van lehetőség saját hiba kilépési státusz használatára is (kivételkezelés)

PARANCS

if ((\$? == 0)); **then**

#Ahol a \$? az előző PARANCS exit állapotára hivatkozó változó.

Logikai műveletek (4.)

case \$VÁLTOZÓ in

minta1)

 PARANCS(OK);;

minta2|minta3)

 PARANCS(OK);;

*)

 PARANCS(OK)

esac

Feladat

- Az első két paraméterként kapott szám közül írjuk ki a maximális értékűt (kétféle if jelöléssel próbáljuk ki).

Megoldás: 05_01.sh

for (lista alapú)

- lista bejárása:

```
for VÁLTOZÓ in LISTA; do
```

```
 PARANCS(OK)
```

```
done
```

- LISTA megadása:
 - szöveg felsorolva szóközzel elválasztva
 - mintaillesztéssel fájlok listája
 - $\$()$ ← beágyazott parancs kimenete (ami szóközös vagy több soros kimenetű)
 - változóhivatkozás (olyan változó, ami szóközös vagy többsoros tartalommal rendelkezik)

for (index alapú)

- index alapú for:

```
for (( i=0; i<=$N; i++ )); do
```

```
 PARANCS(OK)
```

```
done
```

- ritkábban fogjuk használni

while, egyebek

while [FELTÉTEL]; do

 PARANCS(OK)

done

- vagy másképpen

while ((FELTÉTEL)); do

– PARANCS(OK)

done

- ehhez hasonlóan létezik **until** vezérlési szerkezet

Tetszőleges ciklusnál használható: a **break**, **continue** és az **exit**

függvények, függvényhívás

```
function FUGGVENYNEV() {  
 PARANCS(OK)  
}
```

```
FUGGVENYNEV PARAM1 PARAM2 ... PARAMN
```


Feladatok

- Írjunk olyan scriptet, a paraméterként megadott állományok közül összeszámolja a közönséges állományokat és végül egy eredmény.txt fájlba írja a kapott eredményt

Megoldás: 05_02.sh

- Írjunk egy scriptet, amiben a paraméterül kapott mappában lévő fájlok közül kiírja a legújabb fájlt.

Megoldás: 05_03.sh