

Unix

DD1051 Databasteknik och datorkommunikation

<http://www.csc.kth.se/DD1051/>

Dagens föreläsning

- Syfte
 - Lära er grunder och principer i Unix, vilket det händer att man stöter på “i verkligheten”
- Mål
 - Tillräckligt mycket Unix-kunskap för att klara laboration
 - Viss kunskap om regulära uttryck

Unix

- Ett operativsystem, precis som Windows och MacOS
- Linux, Solaris, Mac OS X m.fl. Unixsystem finns
- Från början designad för att flera användare ska kunna köra program samtidigt på samma dator.
- Mycket stabilt.
- Används ofta för serverapplikationer, såsom webserver, mailserver, filserver.
- Första implementationen 1969

GUI/Textgränssnitt

- Både grafiska gränssnitt och textbaserade gränssnitt finns.
- Jfr Windows och DOS-prompt
- Textbaserade gränssnitt speciellt användbara vid fjärrinloggning på system.
- Enkelt att skriva ”script” som utför en mängd olika kommandon.

Grundläggande begrepp

- Shell
 - Ett "shell" är en kommandotolk. För att exekvera ett program skriver du in programmets namn i tolken, vilken tolkar kommandot och därpå exekverar det.
- Process
 - Ett program som exekveras är en process. Processen innehåller information om öppna filer, variabler mm.

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

5

Filosofi

- Unix har en liten del ("kernel") som sköter om det viktigaste, som minneshantering, resursallokering, filhantering och felhantering.
- Övriga delar, t.ex. **ls**, kommandot för att lista filer, är ett eget program som kan bytas ut om man så önskar. Även shell och grafiskt gränssnitt (fönstersystem) är utbytbara.
- Många småprogram kan kombineras ihop till att utföra komplexa uppgifter.
- jfr MS/DOS, Windows m.fl. där "allt" är integrerat, huvudsakligen av kommersiella skäl.
- Lättare att skriva ett litet program som hanterar en liten uppgift bra och effektivt än att skriva ett stort program som hanterar många uppgifter. Detta är en av orsakerna till stabiliteten hos Unix.

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

6

Shell

- Ett shell är som sagt tidigare en kommandotolk.
- Kan, förutom dess viktigaste uppgift att starta processer, även hantera variabler, if/then/else-konstruktioner, loopar etc, som i ett programmeringsspråk.
- Det första man möts av när man loggar in via en textterminal är ett shell.
- Alla program man utför är "barnprocesser" till detta shell. Om inloggningsskalet (shellet) avslutas, avslutas normalt sett även dess barnprocesser.
- Kommandon kan utföras "batchvis" i ett shellscript (ett shellprogram).

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

7

Shell-cykeln

- **Shell**
 - Skriv ut en prompt
 - Läs ett kommando från tangentbordet
 - Tolka speciella tecken såsom variabler
 - Kör kommandot (eventuellt med ändrad in- och/eller utmatning) och vänta (vanligen) tills det avslutas
 - Börja om från början
- **T.ex. ls**
 - exekvera programmet ls
 - Skriv ut ev. resultat
 - Återgå till skalet

2008-03-25

© Björn Hedin, Inge Frick, NADA/KTH 2002 - 2008

8

Generell kommandosyntax

- Den generella formen för hur ett kommando ges är:
 - >kommandonamn -flaggor argument
- Obs. Det inledande > tecknet är själva kommandoprompten, och kan variera.
 - Exempel
 - >cp -R mapp1 mapp2
 - Kommandoprompten kan t.ex. vara
 - nada11:~/tmp>

Hjälp

- För att få hjälp finns t.ex. två hjälpsystem (ofta).
- De flesta kommandon accepterar flaggan --help för kortfattad beskrivning av de flaggor och argument som kan ges.
- Klammrar [] anger att något ej är nödvändigt.
- Vertikalstreck | används för att ange val mellan två alternativ.
- Exempel


```
>cp --help
usage: cp [-R [-H | -L | -P]] [-f | -i] [-p] src target
 cp [-R [-H | -L | -P]] [-f | -i] [-p] src1 ... srcN
 directory
>
```


Man-blad

- För mer utförlig hjälp kan man ange kommandot


```
>man kommandonamn
```
- Dessa manualblad är oftast tämligen svårtydda om man inte är van.


```
media>man cp
```

```
CP(1) System Reference Manual CP(1)
NAME
  cp - copy files
 Vad kommandot heter och gör i korthet
SYNOPSIS
  cp [-R [-H | -L | -P]] [-f | -i] [-p] source_file target_file
  cp [-R [-H | -L | -P]] [-f | -i] [-p] source_file ... target_directory
 Hur man anropar kommandot. I detta fall på två olika sätt.
DESCRIPTION
  In the first synopsis form, the cp utility copies the contents of the
  source_file to the target_file. In the second synopsis form, the contents
  of each named source_file is copied to the destination target_directory.
  The names of the files themselves are not changed. If cp detects an at-
  tempt to copy a file to itself, the copy will fail.
 Detaljerad förklaring vad programmet gör och vad eventuella flaggor betyder.
The following options are available:
  -H If the -R option is specified, symbolic links on the command line
```


Apropos

Om man inte vet vad kommandot man söker efter heter, så kan man med kommandot 'apropos' söka efter ett ord i första raden (NAME-raden) på alla man-blad. Om man vill hantera en floppy kan t.ex göra följande:

```
>apropos floppy
```

som ger följande svar:

```
eject eject (1) - eject media such as CD-ROM and floppy from drive
fd fd (7d) - drivers for floppy disks and floppy disk controllers
fdc fd (7d) - drivers for floppy disks and floppy disk controllers
fdformat  fdformat (1) - format floppy diskette or PCMCIA memory card
fdio fdio (7i) - floppy disk control operations
rmmount rmmount (1m) - removable media mounter for CD-ROM and floppy
volcheck  volcheck (1) - checks for media in a drive and by default checks
 all floppy media
vold vold (1m) - Volume Management daemon to manage CD-ROM and
 floppy, ZIP/JAZ and DVD-ROM devices
volmissing volmissing (1) - notify user that volume requested is not in the CD-
 ROM or floppy drive
```

Man kan sedan med 'man' begära det man-blad som verkar intressant

Filsystemet

Sökvägar

- Det finns åtminstone tre sätt att ange sökvägar.
 - Absolut sökväg
/home/bjornh/bin/ls
 - Relativ sökväg
../bjornh/bin/ls
 - Relativt användaren bjornh
~bjornh/bin/ls
- Antag att du står i katalogen kalle och vill komma åt programmet ls under bin-katalogen under bjornh

Filrättigheter

- En fil har tre ägartyper
 - Ägarnivå
 - Gruppnivå
 - Samtliga användare
- För ägartyp kan tre rättigheter ges
 - Läsrättighet (r)
 - Skrivrättighet (w)
 - Exekveringsrättighet (x)

Filrättigheter (2)

- Vilka filrättigheter en fil har kan ses med kommandot ls -l


```
>ls -l afmstud01.xls
-rw-r--r-- 1 bjornh staff 11776 Jan  9 11:12 afmstud01.xls
media>
```
- De första tio tecknen anger rättigheterna. I tur och ordning:
 - -: afmstud01.xls är en fil, inte en katalog (i så fall "d")
 - rw-: Ägaren (bjornh) har läs- och skrivrättigheter, men inte exekveringsrättigheter
 - r--: Gruppen har läsrättigheter, men inte skriv- eller exekveringsrättigheter
 - r--: "Samtliga användare" har läsrättigheter, men inte skriv- eller exekveringsrättigheter
- På NADA används AFS-filsystemet som gör att man också kan ange noggrannare rättigheter för varje katalog.
- För att ändra filrättigheter används kommandot chmod (se labb)

stdin, stdout och stderr

- Program har standardvärden för varifrån de läser input och skriver output.
 - Program tar normalt sitt input via tangentbordet (stdin)
 - De skriver output till skärmen (stdout)
 - De skriver felmeddelanden till skärmen (stderr)
- Dessa kan omdirigeras till/från t.ex. en fil.
- `>cat fil1 >fil2`
 - Skriver innehållet som finns i fil1 till fil2. Det som fanns i fil2 försvinner.
- `>cat fil1 >>fil2`
 - Lägger innehållet av fil1 till slutet av fil2
- Se mer på laborationen

pipes

- Output kan även skickas vidare och bli input till ett annat program. Det kallas för en "pipe".
- `>ls | grep banan | wc`
 - Listar alla filer i katalogen. Output skickas vidare till programmet `grep` som plockar ut alla rader som innehåller strängen `banan`. Output från detta (alla rader innehållande strängen `banan`) skickas vidare till programmet `wc` (word count) som räknar antalet ord, men eftersom här varje rad innehåller exakt ett ord (ett filnamn), så blir detta antalet filer som innehåller "banan" i sitt namn.
- Med omdirigeringar hade samma sak kunnat uppnås (första ">"-tecknet är kommandoprompten).
 - `>ls >a`
 - `>grep banan a >b`
 - `>wc b`

grep

`grep nixdorf fil1 fil2 ...` Skriver ut alla rader som innehåller ordet `nixdorf`. OBS! Även rader som innehåller `'olenixdorfan'`.

`grep '^nixdorf'` Förankra mönstret i början av raden. Dvs skriv ut rader som börjar med `'nixdorf'`.

`grep 'nixdorf$'` Förankra mönstret i slutet av raden.

`grep '^nixdorf$'` Skriv ut alla rader som enbart består av ordet `'nixdorf'`.

`grep '^$'` Skriver ut alla tomma rader.

`grep -v 'nix'` Skriver ut alla rader som inte innehåller `'nix'`.

`grep -n 'nix'` Skriver med radnummer ut rader som innehåller `'nix'`.

`grep -i 'nix'` Håller inte isär stora och små bokstäver. Skriver ut alla rader som innehåller `'nix'`, `'niX'`, `'nIx'`, `'nIX'`, `'Nix'`, `'NiX'`, `'Nix'` eller `'NIX'`. Vad som händer med å, ä, ö varierar.

sed

`sed 's:/:/g' /etc/passwd` Skriv ut `/etc/passwd` med alla : utbytt mot `<tab>`.

`sed 's/Philip/Filip/'` Byt ut Philip mot Filip.

`sed 's/[Pp]hilip/Filip/'` Byt ut Philip eller philip mot Filip.

Byt ut Philip delen i Carl Philip eller Karl Philip mot Filip.

`sed 's/[CK]arl Philip/vad skall vi skriva här/'`

Använd 'tagged regular expressions':

`sed 's/\([CK]arl\) Philip/\1 Filip/'`

`sed 's/^/ /'` Sätt in tab i början av varje rad, och....

`sed '/./s/^/ /'` bara i icke-tomma rader.

`sed 40q` Skriv ut 40 rader och sluta sedan.

`sed '/mönster/q'` Skriv ut alla rader till och med rad som innehåller 'mönster'.

sed (forts)

sed '/mönster/d' Skriv ut alla utom rad innehållande 'mönster'.

sed -n '/mönster/p' Skriv bara ut rader innehållande 'mönster'.

sed -n '/mönster/!p' Samma som sed '/mönster/d'.

sed -n '100,200p' Skriv bara ut rad 100 tom 200.

sed '1,14d' Skriv ut allt utom rad 1 tom 14.
(jmf tail +15).

sed '\$d' Skriv ut allt utom sista raden.

sed -n '/^a/,/^b/p' Skriv ut varje grupp av rader f.o.m. rad som börjar med 'a' t.o.m. rad som börjar med 'b'.

sed -n '/^a/,/^a/p' Skriv ut varje grupp av rader f.o.m. rad som börjar med 'a' t.o.m. nästa rad som börjar med 'a'.

Reguljära uttryck (regular expressions)

Regex

^
\$
.
...
bar*
bar\{2,5\
bar\{2,\
bar\{14\
[Hh]emmingway
[a-zA-Z][a-z]*
[a-zåäöA-ZÅÄÖ][a-zåäö]*
[^0-9]

Matchar

början av raden
slutet av raden
godtyckligt tecken
3 godtyckliga tecken
ba bar barr barrr barrrr ...
barr barrr barrrr barrrrr ...
barr barrr barrrr barrrrr ...
barrrrrrrrrrrrrrrrrr
Hemmingway eller hemmingway
Alla vanliga (engelska) ord med stor begynnelsebokstav eller inte.
Alla vanliga (svenska) ord med stor begynnelsebokstav eller inte.
Varje tecken utom siffror.

Reguljära uttryck (forts)

Regex

. *
.. *
.\{1,\
.\{0,1\
\^
\3
\([ka]\)b\1
\(och \)

Matchar

Vad som helst. Noll eller flera godtyckliga tecken.
Minst ett godtyckligt tecken.
Minst ett godtyckligt tecken.
Högst ett godtyckligt tecken.
'^' (circumflex)
3:e tecken-gruppen.
kba och aba men inte kba eller abk
Avgränsar en tecken-grupp.

Det finns flera dialekter bland reguljära uttryck. Viktigast är "basic" och "extended".
Det finns dock även varianter av dessa. Här beskrivs en del av "basic" men i boken beskrivs "extended" som används av PHP.