

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, 46-os szoba
- Fogadó óra: szerda 14:00-15:00-ig (de pénteken is megtaláltok, írjatok e-mailt)
- Belső mellék: 3014

Követelmények

- Zárhelyi dolgozat időpontja 2015. május 9.
- 40 pont szerezhető
 - [0-20) pont: elégtelen (1)
 - [20-25) pont: elégséges (2)
 - [25-30) pont: közepes (3)
 - [30-35) pont: jó (4)
 - [35-40) pont: jeles (5)
- Pótolni nem lehet, csak javítani az elégtelent elégségesre a vizsgaidőszak első hetében kijelölt időpontban.

Előfeltétel

- programon megismert alap parancsok
- jegyzetben kiadott alap parancsok

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

Parancsok

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

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

Állományrendszer fizikai felépítése

- 1.Boot block (nulladik blokk): az ebben levő rövid program tölti be a rendszert
- 2.Superblock (első blokk): az állományrendszer részleteit és a belső táblák adatait tartalmazza
- 3.Inode tábla: az inode-ok adatait tartalmazza
 - Az inode (index node)
 - egy adott állomány minden fontos adatát tartalmazza: méretet, típust, tulajdonost, a hozzáférési jogokat, a háromféle dátumot (access: elérés, modify: módosítás, change: inode változás), az állományhoz tartozó lemezblokkok sorszámait, valamint a merev láncok számát avagy a láncszámot.
 - Szigorúan véve az inode-okat azonosíthatjuk az állományokkal.
 - stat, (touch)
 - Minden inode egyedi sorszámot kap.
 - Minden könyvtárhoz tartozik egy állomány. Ez a speciális állomány tartalmazza a könyvtárban levő állományok nevét és inode-számát.

Jogosultságkezelés

- minden állománynak van:
 - (-R kapcsoló: rekurzívan az összes almappára végrehajtja)
 - tulajdonosa (chown),
 - tulajdonos csoportja (chown, chgrp),
 - jogosultsági szintje (chmod)
- háromféle jogosultsági szintet különböztethetünk meg:
 - tulajdonos jogosultsága (u)
 - csoport jogosultsága (g)
 - mindenki más jogosultsáallományága (o)könyvtár
- 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

Feladat: Stdinről olvasott tartalmat irányítsuk át egy fájlba, hozzunk létre belőle kétféle linket, majd a fájl tartalmát irányítsuk át egy másik terminálba

Csővezeték (pipeline)

- |
- Egyik parancs kimenetét (stdout) irányítjuk a következő parancs bementének (stdin)
- Feladat:
 - Írjuk ki a feladat.dat fájl 3.-9. sorát (head és tail felhasználásával)

Szétbontás - tee

- standard kimenetre és a paraméterként adott fájl(ok)ba irányít
- - a: append

BASH script

- script kötegelt 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: `\`)
 - változók, vezérlési szerkezetek (if, for, while, ...)
 - **!!!nagyon kötött a szintaxis!!!**

BASH script futtatása

- `bash SCRIPTNAME PARAMÉTEREK`
 - ha nem adtunk meg parancsértelmező fejléct, futtatáskor kell megadnunk, hogy miben fusson le
- futtatás egyszerű futtatható állományként:
 - kell a parancsértelmező fejléc (hibás futtatás elkerülése végett)
 - `chmod +x SCRIPTNAME`
 - `./SCRIPTNAME PARAMÉTEREK`

BASH script alapok

- Egysoros kommentelés: #
- 'SZÖVEG': bármilyen karaktert tartalmazhat a SZÖVEG – nincs olyan, ami spec karakterként viselkedne (nem lehet változóra hivatkozni)
- "SZÖVEG": csak alap karaktereket tartalmazhat + spec karakterek, amik megőrzik jelentésüket: változóhívás, parancs behelyettesítés, ...

Parancsmegadás

- szokásos módon parancs megadása (mint ahogy a parancssorban megszoktuk) soronként
- beágyazott parancs megadása:

ekkor a parancs lefut és az eredménye fog behelyettesítődni (parancsként megjelenni) az adott sorban

– `PARANCS`

– **\$(PARANCS)**

Változók

- lokális script változók (csak az adott alshellben érhető el)
- környezeti változók (öröklődik a további alshellekbe)
- 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: alapesetben szövegként kezel minden változót

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

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 és a harmadik paramétert, majd kiírja az összeset.

Matematikai műveletek

- **\$((KIF))**

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

Logikai műveletek

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 !!

Logikai műveletek

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

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) vagy KIF1 && KIF2
 - KIF1 -o KIF2 (or) vagy KIF1 || KIF2
 - !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)
 - KIF1 -nt KIF2 (újabb mint)
 - KIF1 -ot KIF2 (régebbi mint)
 - KIF1 -ef KIF2 (azonos a két állomány)

for

- lista bejárása:

for VÁLTOZÓ **in** LISTA; **do**

 PARANCS(OK)

done

- LISTA megadása:

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

for

- index alapú for:

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

```
 PARANCS(OK)
```

```
done
```


while, egyebek

while [FELTÉTEL]; do

 PARANCS(OK)

done

- vagy másképpen

while ((FELTÉTEL)); do

– PARANCS(OK)

done

- ehhez hasonlóan létezik **until** vezérlési szerkezet
- alkalmazható a **break**, **continue** és az **exit**

függvények, függvényhívás

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

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

Feladatok

- Írjunk olyan scriptet, ami a paraméterül kapott számokat összeadja és végül egy osszeg.txt fájlba írja a kapott eredményt
- Írjunk olyan scriptet, ami a paraméterül kapott számig kiírja 0-tól indulva a páros számokat.
- Nézzük meg a fájlokra vonatkozó feltételes kifejezéseket. Írjunk egy scriptet, amiben a paraméterül kapott mappában lévő fájlokat tudjuk vizsgálni. Például kiírjuk a legújabb fájlt.