

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

SUSE Linux 10. Księga eksperta

Autor: Michael McCallister

Tłumaczenie: Adam Jarczyk

ISBN: 83-246-0409-X

Tytuł oryginału: [SUSE Linux 10 Unleashed](#)

Format: B5, stron: 688

Wyczerpujący przewodnik po jednej z najpopularniejszych dystrybucji Linuksa

- Instalowanie i konfigurowanie systemu
- Korzystanie z Linuksa w pracy i w domu
- Współpraca z innymi platformami systemowymi
- Administrowanie systemem

SUSE Linux to jedna z najbardziej znanych kompletnych dystrybucji Linuksa. Jej popularność w Europie i Ameryce wzrasta w ogromnym tempie, między innymi dzięki temu, że rozwijaniem systemu zajęła się firma Novell. Wersja 10 powstała w ramach projektu Open SUSE, w którym brały udział tysiące użytkowników i programistów z całego świata. Efektem jest stabilny, wydajny i niezawodny system operacyjny, świetnie sprawdzający się jako podstawa działania zarówno stacji roboczych i komputerów domowych, jak i serwerów sieciowych. Ogromną zaletą dystrybucji SUSE jest maksymalnie uproszczony proces instalacji oraz imponująca ilość narzędzi i aplikacji dołączanych do systemu.

„SUSE Linux 10. Księga eksperta” to doskonałe źródło wiedzy na temat najnowszej wersji tej dystrybucji. Zawiera informacje, dzięki którym poznasz system i staniesz się jego świadomym użytkownikiem. Nauczysz się go instalować, konfigurować oraz przeprowadzać operacje administracyjne. Dowiesz się, jak korzystać z dołączonych do Linuksa aplikacji oraz jak instalować nowe narzędzia z pakietów dystrybucyjnych. Poznasz tajniki uruchamiania serwerów sieciowych w oparciu o SUSE Linux i sposoby przygotowywania go do współpracy z innymi systemami operacyjnymi.

W książce tej znajdziesz omówienie następujących zagadnień:

- instalacja z płyty DVD,
- praca z powłoką tekstową,
- środowiska KDE i Gnome,
- konfiguracja drukarki,
- korzystanie z pakietu OpenOffice,
- współpraca z Windows i Mac OS,
- korzystanie z internetu,
- zarządzanie systemem plików i kontami użytkowników,
- konfiguracja serwerów sieciowych,
- programowanie w Linuksie.

Poznaj i wykorzystaj nowoczesną dystrybucję Linuksa!

Spis treści

O autorze	19
Wprowadzenie	21
Część I Instalacja i konfiguracja	27
Rozdział 1. Witamy w systemie SUSE Linux	29
Czym jest SUSE Linux?	29
SUSE Linux	30
OpenSUSE.org	32
Program instalacyjny SUSE Linux	33
Systemy plików w SUSE Linux	34
64-bitowy SUSE Linux	34
Pomoc: dokumentacja i inne źródła	35
Dokumentacja drukowana i SUSE Help Center	35
Przeszukiwanie Help Center	35
Strony man i info	36
Pomoc techniczna online	37
Linux Documentation Project	38
Listy dyskusyjne SUSE	38
Grupy użytkowników Linuksa	40
Odnosińki	40
Rozdział 2. Przygotowania do instalacji	43
Planowanie instalacji SUSE Linux	44
Wymogi sprzętowe	45
Linux w laptopach	48
SUSE Linux i przestarzały sprzęt	48
Unikanie potencjalnych problemów ze sprzętem	49
Modemy programowe	49
Urządzenia USB	50
Urządzenia „peryferyjne” na płycie głównej	51
Dwa systemy, podział na partycje i inne problemy	51
Współlistnienie z systemem Windows	52
Jak podzielić dyski na partycje?	53
Odnosińki	54

Rozdział 3. Instalacja SUSE Linux 55

Metody instalacji systemu	55
Przygotowania do instalacji z płyty CD-ROM lub DVD	55
Instalacja SUSE Linux za pomocą YaST	56
Wybór strefy czasowej	57
Ustawienia pulpitu	57
Wstępne ustawienia instalacji	57
Podział dysków na partycje	58
Instalacja pakietów oprogramowania	59
Tworzenie użytkownika root	59
Konfiguracja sieci i połączeń internetowych	60
Tworzenie użytkownika	62
Konfiguracja sprzętu dla X Window System	63
Logowanie i wyłączenie systemu po raz pierwszy	64
Odnośniki	66

Rozdział 4. Dalsza konfiguracja za pomocą YaST i SaX2 67

Rozwiązywanie problemów z instalacją	67
Konfiguracja sprzętu za pomocą YaST	68
Gromadzenie informacji o sprzęcie	68
Zmiana ustawień kontrolera dysków	68
Konfiguracja joysticka	69
Dostosowanie układu klawiatury	70
Konfiguracja myszy	70
Konfiguracja skanera	70
Konfiguracja karty TV lub radiowej	71
Ustawienia daty i godziny	71
Utrzymanie dokładnego czasu za pomocą NTP	73
Zarządzanie zasilaniem	77
Zarządzanie energią w YaST	77
Problemy z komputerami przenośnymi	77
Opcje zasilania w laptopach	78
Współpraca z kartami PCMCIA	79
Konfiguracja obsługi Bluetooth	79
Konfiguracja trybów pracy IrDA	80
Konfiguracja CD i DVD	81
Integrowanie napędów CD i DVD z systemem	81
Przyspieszanie pracy CD za pomocą DMA	82
Odnośniki	83

Część II Praca z systemem SUSE Linux 85**Rozdział 5. Rozpoczęcie pracy 87**

Logowanie do systemu	87
Logowanie z powłoki	88
Wylogowanie z powłoki	88
Korzystanie z linuksowego systemu plików	88
Najważniejsze polecenia systemowe z katalogów /bin i /sbin	90
Korzystanie z katalogów /boot i /dev	90

Edycja plików konfiguracyjnych w katalogu /etc	91
Katalog /home: miejsce na wszelkie dobra	92
Znajdowanie programów pulpitu w katalogu /opt	93
Katalog /usr: miejsce na większość programów	93
Dane ulegające zmianom: katalog /var	93
Zmiany informacji o użytkownikach i program finger	94
Wybór i korzystanie z powłoki	95
Wygodne cechy wspólne dla wszystkich powłok	95
Praca z bash	96
Praca z tcsh	98
Praca z zsh	98
Zarządzanie plikami za pomocą narzędzia Midnight Commander	99
ksh i ash	100
Wybór powłoki	101
Edycja tekstu	103
Praca z edytorem vim i jego klonami	104
Praca z edytorem Emacs i jego klonami	105
Kilka innych edytorów	105
Dlaczego nie mogę zmienić tego pliku? Sposób działania uprawnień	106
Zmiany uprawnień	108
Uprawnienia do katalogów	109
Praca z konta root	110
Tworzenie i usuwanie użytkowników	111
Wyłączanie i ponowne uruchamianie systemu	112
Odnośniki	113
System plików	113
Powłoki	113
Edytory	114
Praca z konta root	114

Rozdział 6. Pulpit **115**

Wprowadzenie do X Window System	116
Konfiguracja X w systemie SUSE Linux	116
Wybór środowiska pulpitu: KDE i GNOME	118
KDE: K Desktop Environment	120
GNOME: GNU Network Object Model Environment	122
Zarządzanie plikami z pulpitu	123
Narzędzie Konqueror w KDE	123
Narzędzie Krusader w KDE	126
Narzędzie Nautilus w GNOME	128
Konfiguracja środowiska pulpitu	129
Centrum sterowania KDE	129
Dostosowanie ustawień GNOME	131
Co to jest menedżer okien i do czego się przyda?	132
Po co używać menedżera okien?	133
Uruchamianie systemu z menedżerem okien	133
fvwm	133
WindowMaker	134
IceWM	136
Odnośniki	137

Rozdział 7. Drukowanie w SUSE Linux	139
Wprowadzenie	139
Common Unix Printing System (CUPS)	140
Konfiguracja drukarek w YaST	141
Konfiguracja CUPS i drukarek sieciowych za pomocą KDEPrint	145
Drukowanie za pomocą CUPS	148
Praca z dokumentami PDF	149
Sterowanie drukowaniem z konsoli	151
Podstawowe polecenia drukowania	151
Unikanie problemów z drukowaniem	152
Urządzenia wielofunkcyjne	152
USB i starsze drukarki atramentowe	153
Odnóżniki	153
Rozdział 8. Praca z powłoką	155
Potęga wiersza poleceń	156
Dopasowywanie wzorców w powłoce	157
Przekierowywanie wejścia i wyjścia	159
Potokowanie danych	159
Przetwarzanie w tle	160
Skrypty powłoki: wprowadzenie	160
Pisanie skryptów w powłoce bash	161
Zmienne w skryptach powłoki	163
Przypisywanie wartości do zmiennych	163
Dostęp do wartości zmiennych	163
Parametry pozycyjne	164
Pozyskiwanie zmiennych wiersza polecenia za pomocą parametrów pozycyjnych	165
Automatyzacja zadań za pomocą skryptów	165
Zmienne wbudowane	166
Odnóżniki	167
Rozdział 9. Produktywność: pakiety biurowe i inne narzędzia	169
Porównanie pakietów biurowych dla systemu Linux	169
Praca z OpenOffice.org	170
Praca z KOffice	176
Praca z GNOME Office	179
Praca z Softmaker Office	180
Inne pakiety komercyjne	182
Komunikacja z PDA	183
Oprogramowanie wiersza poleceń PDA dla SUSE Linux	183
Zarządzanie własnymi finansami	184
Inne narzędzia zwiększające produktywność	185
Komputerowe przygotowywanie publikacji w programie Scribus	186
Tworzenie wykresów i diagramów blokowych w programie Dia	188
Mapy myśli w programie VYM	188
Aplikacje dla faksów i skanerów	189
Odnóżniki	191

Rozdział 10. Obraz, dźwięk i inne rozrywki 193

Konfiguracja kart dźwiękowych i wideo	193
Konfiguracja karty dźwiękowej i graficznej w YaST	194
Odtwarzanie muzyki i słuchanie radia	194
Formaty dźwięku	195
Radio internetowe i inne media przesyłane strumieniowo	196
Tworzenie własnej muzyki	197
Nagrywanie CD i DVD	197
Tworzenie CD i DVD z pulpitu	199
Tworzenie CD z powłoki	201
Tworzenie DVD z powłoki	202
TV i wideo — MythTV	204
Sprzęt TV i wideo	204
Linux i aparaty cyfrowe	207
Kamery internetowe	208
Edycja obrazów w programie GIMP	208
Formaty plików graficznych	211
Gry w systemie Linux	211
Gry w KDE	212
Gry w GNOME	213
Freeciv: darmowa gra strategiczna	213
Odnosińki	214

Rozdział 11. Rozwiązania wieloplatformowe 217

Przeglądanie plików po stronie systemu Windows	217
Emulacja innych systemów operacyjnych w Linuksie — wprowadzenie	219
Kilka nieporozumień na temat narzędzi wieloplatformowych	219
Uruchamianie aplikacji Windows za pomocą Wine	219
Instalacja i konfiguracja Wine	220
Instalacja aplikacji Windows w Wine	221
Praca z Wine	222
Crossover Office	222
Uruchamianie aplikacji Windows za pomocą Win4Lin	223
Instalacja Win4Lin	224
Praca z Win4Lin	224
Uruchamianie aplikacji Windows za pomocą VMware	225
Instalacja VMware	226
Praca z VMware	226
Emulacja systemu Mac OS za pomocą Basilisk II	228
dosemu i DOSBox	229
Xen: przyszłość wirtualizacji?	229
Odnosińki	232

Część III Korzystanie z Internetu 233**Rozdział 12. Łączenie z Internetem 235**

Podstawowe informacje o nawiązywaniu łączności	235
Na początek interfejs localhost	236
Ręczna konfiguracja localhost	237

Konfiguracja modemowego połączenia z Internetem	238
Konfiguracja połączenia modemowego w YaST	239
Konfiguracja połączenia DSL (ang. Digital Subscriber Line) z Internetem	243
Konfiguracja połączenia DSL w YaST	244
Łączenie komputera z siecią bezprzewodową	247
Przygotowanie oprogramowania sprzętowego i sterowników	248
Szukanie punktu dostępowego	248
Konfiguracja karty bezprzewodowej	249
Kiedy skontaktować się z ISP?	250
Odnośniki	251
Rozdział 13. Przeglądanie WWW i obsługa poczty elektronicznej	253
Wybór przeglądarki WWW	253
Mozilla i Mozilla Firefox	254
Konqueror	256
Epiphany	257
Galeon	258
Opera	258
Konfiguracja konta pocztowego w SUSE Linux	259
Wybór klienta poczty	261
Evolution	262
KDE Personal Information Manager: Kmail/KOrganizer i Kontact	266
Mozilla Mail i Thunderbird	269
Sylpheed	270
mutt	270
Wysyłanie plików w załącznikach	272
BinHex	273
yEnc	273
uuencode/uudecode	273
MIME/Base64	274
Dekodowanie załącznika za pomocą UUDevie	274
Odnośniki	274
Rozdział 14. Tworzenie prostych serwisów WWW	277
Wybór narzędzia do tworzenia serwisu WWW	277
Dla początkujących	277
Narzędzia do tworzenia stron oparte na przeglądarkach	279
Wyspecjalizowane narzędzia WWW	280
Narzędzia WWW dla ekspertów	282
Ćwiczenie praktyczne: tworzenie serwisu w Quanta Plus	282
Prowadzenie weblogów w systemie SUSE Linux	289
Blosxom	290
Movable Type i Typepad	291
Błogi w WordPress	292
Popularne serwisy blogów	293
Dystrybucja blogów	293
Odnośniki	295

Rozdział 15. Zarządzanie serwerami poczty	297
Jak działa poczta elektroniczna?	297
Konfiguracja MTA	299
Maskarada	299
Autoryzacja	299
Zdalne połączenia SMTP	300
Protokoły poczty przychodzącej	300
Tryb doręczania	300
Aliasy	301
Domeny wirtualne	301
Walka ze spamem i wirusami	301
Narzędzia antyspamowe	302
Filtrowanie spamu po stronie klienta	303
Procmail	303
Narzędzia antywirusowe	304
Alternatywy dla programu Microsoft Exchange Server	304
Microsoft Exchange Server	305
CommuniGate Pro	305
Novell GroupWise	305
Samsung Connect	306
OPEN-XCHANGE	306
Kolab/Kroupware	306
OpenGroupware (Ogo)	306
phpGroupWare	306
Hula	307
Podsumowanie	307
Odnosińki	307
Rozdział 16. Współpraca z innymi użytkownikami	309
Usenet dzisiaj	310
Wybór czytnika grup dyskusyjnych	312
Klienty poczty i wiadomości	312
Samodzielne graficzne czytniki grup dyskusyjnych	313
Tekstowe czytniki grup dyskusyjnych	316
Współpraca z Wiki	317
ZWiki	317
Prowadzenie elektronicznych list dystrybucyjnych	320
Instalacja programu Mailman	321
Prowadzenie listy w programie Mailman	321
Korzystanie z komunikatorów internetowych i IRC	322
Internet Relay Chat (IRC)	323
Komunikatory w Linuksie	324
Wideokonferencje w systemie Linux	325
Odnosińki	326
Rozdział 17. Bezpieczne przesyłanie plików	329
Wybór klienta FTP	330
Tekstowe klienty FTP	330
Bezpieczne przesyłanie plików za pomocą sftp	332
Graficzne klienty FTP	333

Przesyłanie plików w P2P	336
Udostępnianie plików w stylu usługi Napster	336
BitTorrent	340
Konfiguracja serwera FTP	342
Konfiguracja xinetd do bezpiecznego przesyłania plików	342
Konfiguracja serwerów do bezpiecznego przesyłania plików	343
Odnośniki	344

Część IV Podstawy zarządzania systemem 347

Rozdział 18. Zarządzanie plikami, woluminami i dyskami 349

Wybór systemu plików	350
Fizyczna struktura dysku	351
Praca z systemem plików ReiserFS	351
Extended File System (ext2 i ext3)	352
JFS i XFS	353
Wybór systemu plików	353
Tworzenie systemów plików za pomocą narzędzia Expert Partitioner i zarządzanie nimi	353
Praca z narzędziem Expert Partitioner	354
Montowanie systemu plików	360
Polecenie mount	360
Polecenie umount	361
Automatyczne montowanie systemów plików za pomocą /etc/fstab	361
Logical Volume Management (LVM)	362
Znajdowanie plików	363
Polecenie find	363
Polecenie locate	364
Polecenie which	365
Polecenie whereis	366
Narzędzie KFind	366
Beagle	368
Manipulowanie systemami plików	371
Tworzenie systemu plików do testów	371
Montowanie partycji tylko do odczytu w uruchomionym systemie	373
Dostęp do pliku obrazu dyskietki	374
Zarządzanie plikami urządzeń znakowych, blokowych i specjalnych	375
Odnośniki	377

Rozdział 19. Zarządzanie użytkownikami i zabezpieczeniami 379

Konta użytkowników i uprawnienia	379
Tworzenie kont użytkowników w YaST	380
Konta użytkowników systemowych	383
RWX: podstawy uprawnień	383
Kto czego potrzebuje? Zarządzanie grupami	384
Dodawanie grup	384
Hasła: pierwsza linia obrony	386
Pliki passwd i shadow	386
Wybór haseł	387
Ustawienia uwierzytelniania użytkowników w PAM	388

Monitorowanie działań użytkowników	390
Narzędzia powłoki służące do obserwacji użytkowników	390
Superużytkownicy: pozwolić śmiertelnikom bawić się magią	391
Zmiana tożsamości użytkownika poleceniem su	392
Przyznawanie przywilejów konta root za pomocą polecenia sudo	392
Odnośniki	394
Rozdział 20. Zarządzanie danymi: tworzenie i przywracanie kopii zapasowych	395
Przygotowanie do ochrony przed utratą danych	395
Jak można stracić dane?	396
Szacunek potrzeb i dostępnych zasobów	396
Wybór strategii obsługi kopii zapasowych	397
Wybór nośnika	399
Dyski lustrzane i macierze RAID	399
Nośniki wymienne	400
Sieciowe magazyny danych	401
Taśmowe kopie zapasowe	402
Archiwizacja systemu w YaST	402
Oprogramowanie do obsługi kopii zapasowych	406
Archiwizacja z użyciem narzędzia tar	407
Korzystanie z narzędzia Ark	408
GNOME File Roller	409
Konfiguracja dysków lustrzanych i macierzy RAID	410
Ratowanie uszkodzonego systemu	413
Uruchamianie z płyty DVD SUSE Linux	413
Uruchamianie z zestawu dyskietek ratunkowych	414
Odtwarzanie systemu	414
Odnośniki	416
Rozdział 21. Aktualizacje systemu: zarządzanie pakietami	419
Instalacja oprogramowania za pomocą YaST	419
Podstawy systemu RPM	425
Pobieranie pakietów RPM spoza dystrybucji SUSE	426
Aktualizacja systemu za pomocą YaST Online Update (YOU)	427
Korzystanie z YOU	427
Monitorowanie serwerów YOU za pomocą narzędzia SUSEwatcher	430
Aktualizacje systemu za pomocą APT	432
Aktualizacje systemu za pomocą Red Carpet	434
Instalacja Red Carpet	435
Używanie Red Carpet z wiersza poleceń (rug)	435
Aktualizacje za pomocą interfejsu graficznego Red Carpet	436
Kompilacja oprogramowania z kodu źródłowego	437
Odnośniki	439

Część V Zaawansowane zarządzanie systemem	441
Rozdział 22. Zarządzanie startem systemu i innymi usługami	443
Proces uruchamiania systemu — wprowadzenie	443
Początek procesu — z BIOS-u do menedżera startowego	444
Wybór menedżera startowego: GRUB czy LILO?	444
Ładowanie jądra	448
Usługi i poziomy pracy systemu	449
Wybór usług przy starcie systemu za pomocą narzędzia YaST Usługi systemowe	453
Praca z narzędziem Usługi systemowe	454
Tryb zaawansowany	454
Ręczne uruchamianie i zatrzymywanie usług	455
Narzędzia do monitorowania systemu	456
KDE Strażnik Systemu	456
KDiskFree i KwikDisk	458
GKrellM	458
Odnosińki	459
Rozdział 23. Zabezpieczanie komputerów	461
Ataki na systemy komputerowe — wprowadzenie	462
Oszacowanie podatności na atak	463
Ochrona komputera	465
Zabezpieczanie sieci bezprzewodowej	466
Jeszcze kilka słów na temat haseł i fizycznych zabezpieczeń	466
Konfiguracja SUSE Firewall	467
Inne narzędzia godne uwagi	469
Co zrobić po włamaniu?	469
Nadążanie za problemami z bezpieczeństwem Linuksa	471
Odnosińki	471
Rozdział 24. Zarządzanie jądrem i modułami	473
Linus i jego dzieło: jądro Linuksa	474
Drzewo kodu źródłowego jądra	474
Typy jądra	474
Zarządzanie modułami	475
Kiedy rekompilować?	476
Wersje jądra	477
Pobieranie nowego kodu źródłowego jądra	478
Instalowanie poprawek do jądra	480
Kompilacja jądra	481
Rozwiązywanie problemów	482
Błędy podczas kompilacji	482
Błędy wykonania, problemy z programem rozruchowym i błędy kernel oops	483
Dostrajanie jądra za pomocą sysctl	484
Odnosińki	485
Rozdział 25. Konfiguracja sieci i usługi Samba	487
Sieci TCP/IP	487
Adresy TCP/IP	488
Następny krok: adresowanie w IPv6	489
Porty	490

Organizacja sieci	490
Podsieci	491
Maski podsieci	491
Translacja adresów sieciowych (NAT)	491
Sprzęt sieciowy	491
Karty sieciowe	491
Kable sieciowe	493
Koncentratory	493
Inicjalizacja nowych urządzeń sieciowych	493
Protokół DHCP	496
Jak działa DHCP?	496
Instalacja i konfiguracja oprogramowania DHCP	496
Konfiguracja serwera DHCP	496
Network File System	497
Uruchomienie i konfiguracja serwera NFS	498
Importowanie katalogów w kliencie NFS	499
Współpraca z Windows za pomocą usługi Samba	499
Zabezpieczanie usług sieciowych	500
Odnośniki	500

Rozdział 26. Zarządzanie własnym serwerem WWW Apache 503

Co to jest Apache?	503
Instalacja Apache	504
Kompilacja Apache z kodu źródłowego	504
Uruchamianie i zatrzymywanie Apache	506
Ustawienia konfiguracji działania serwera	507
Dodatkowe ustawienia w pliku httpd.conf	509
Uwierzelnianie i kontrola dostępu do systemu plików	509
Ograniczanie dostępu przez allow i deny	509
Uwierzelnianie	510
Moduły Apache	512
Hosting wirtualny	513
Hosting wirtualny oparty na nazwach	514
Hosting wirtualny oparty na adresach IP	515
Treść dynamiczna	516
Programy CGI	516
SSI	517
Moduły materiałów aktywnych	517
Inne serwery WWW	518
thttpd	518
Caudium WebServer	518
Xitami	518
Zope	519
ColdFusion	519
TomCat	519
Odnośniki	519

Rozdział 27. Zarządzanie nazwami domen	521
Podstawowe pojęcia DNS	521
Hierarchia DNS	523
Strefy	526
Rekordy	526
Konfiguracja DNS w YaST2	527
Plik hosts	529
Podstawowe narzędzia DNS	529
Konfiguracja serwerów nazw w BIND	531
Rejestrowanie zdarzeń	534
Podsumowanie	535
Odnosińki	536

Część VI Programowanie

537

Rozdział 28. Korzystanie z GCC i innych narzędzi programistycznych

539

Podstawy programowania w C pod Linuxem	540
Prosty program w języku C	540
Korzystanie z GNU Compiler Collection	541
Budowanie aplikacji Java za pomocą Eclipse	543
Korzystanie z Eclipse Workbench	543
Tworzenie małej aplikacji Java w Eclipse	545
Zintegrowane środowisko programistyczne KDevelop	546
Tworzenie aplikacji dla GNOME za pomocą narzędzia Anjuta	549
Zarządzanie wieloosobowymi projektami programistycznymi za pomocą CVS i Subversion	551
Tworzenie pakietów RPM	553
Tworzenie pliku specyfikacji	553
Tworzenie listy plików i generowanie poprawek	555
Budowanie i testowanie pakietu RPM	556
Inne zasoby programistyczne dla Linuksa	556
Odnosińki	557

Rozdział 29. Zarządzanie bazami danych

559

Co to jest relacyjna baza danych?	559
Implementacja MySQL	561
Instalacja MySQL	561
Wstępna konfiguracja MySQL	563
Korzystanie z MySQL Control Center	566
Łączenie się z bazą danych MySQL za pomocą klienta baz danych	568
Korzystanie z klienta MySQL Monitor	568
Optymalizacja MySQL	572
Pomiary wykorzystania bufora kluczy	572
Korzystanie z pamięci podręcznej zapytań	574
Różnorodne poprawki	574
Optymalizacja zapytań	575
Podsumowanie	575
Odnosińki	576

Rozdział 30. Języki Perl i Python	577
Czym jest Perl?	578
Zmienne i struktury danych Perla	578
Operatory i inne instrukcje	579
Wyrażenia regularne	580
Moduły Perla i CPAN	582
Przyszłość języka Perl	583
Czym jest Python?	584
Zmienne i struktury danych języka Python	584
Wcięcia	585
Ekstremalna obiektowość	585
IDE i interaktywna powłoka Pythona	586
Odnosiniki	586
Rozdział 31. Tworzenie dynamicznych serwisów WWW	589
Korzystanie z PHP	589
Instalacja PHP	590
Pisanie skryptów w PHP	591
Dodawanie funkcji do PHP	594
Przyszłość z PHP5	594
Tworzenie interaktywnych serwisów w WordPress	595
Instalacja WordPress	595
Nadzór nad dostępem użytkowników do WordPress	596
Tworzenie forum użytkowników opartego na WWW	597
Instalacja phpBB	597
Konfiguracja phpBB i tworzenie forów	598
Odnosiniki	601
Rozdział 32. Optymalizacja wydajności	603
Optymalizacja usług	604
Powertweak	606
Dostrajanie wydajności napędów dyskowych	608
Wybór najlepszego sprzętu	609
Dostrajanie parametrów dysków przy starcie systemu	610
Polecenie hdparm	611
Wyłączanie rejestracji czasu dostępu do pliku	613
Rozkładanie obciążenia	613
Odnosiniki	613
Rozdział 33. Wiersz polecenia — kurs zaawansowany	615
Kilka podstawowych poleceń	616
Wyświetlanie zawartości pliku poleceniem cat	617
Tworzenie i zmiana katalogów poleceniami mkdir i cd	618
Zmiana uprawnień dostępu do plików poleceniem chmod	619
Kopiowanie, przenoszenie i zmiana nazw plików za pomocą cp i mv	619
Wyświetlanie wykorzystania dysku poleceniem du	620
Szukanie łańcuchów poleceniem grep	620
Znajdowanie plików z indeksu poleceniem locate	621
Wyświetlanie plików w bieżącym katalogu poleceniem ls	621
Czytanie dokumentacji systemowej poleceniem man	622

Wyświetlanie listy procesów poleceniem ps	622
Usuwanie plików i katalogów poleceniem rm	623
Wyświetlanie ostatnich wierszy pliku poleceniem tail	623
Wyświetlanie stopnia wykorzystania zasobów poleceniem top	624
Wyświetlanie położenia programu poleceniem which	624
Łączenie poleceń	624
Odnośniki	625
Dodatki	627
Dodatek A Wersje SUSE Linux firmy Novell	629
Dodatek B SUSE i Linux — zasoby internetowe	633
Skorowidz	661

Rozdział 8.

Praca z powłoką

„Na początku był wiersz poleceń”. Tako rzecze Neal Stephenson w swoim rewelacyjnym eseju na temat historii komputerowych systemów operacyjnych. I tak też jest w rzeczywistości — w Linuksie wiele rzeczy najłatwiej i najszybciej można zrobić wprost z wiersza poleceń, zwanego **powłoką** (ang. *shell*). Dlaczego „powłoka”? W języku angielskim orzech składa się z jądra (ang. *kernel*) i skorupy (ang. *shell*). Wprawdzie w języku polskim „shell” oznacza „powłokę”, jednakże w tym kontekście jest też „skorupą otaczającą jądro systemu”.

Interfejs graficzny typu „wskaz i kliknij” jest łatwy w użyciu. Z drugiej strony, potęga wiersza poleceń i zdolność do wykonywania wielu zadań przez naciśnięcie kilku klawiszy jest tak duża, że czasem trudno sobie wyobrazić narzędzie łatwiejsze w użyciu. Problem tkwi w krzywej uczenia się. W interfejsie graficznym (GUI) wystarczy przyzwyczać się do kilku zasad używania myszy i można wykonać większość zadań. W przeciwieństwie do GUI puste okno wiersza zachęty powłoki nie zawiera żadnych wskazówek, jak wykonywać określone prace.

Nawet największy ekspert od graficznego interfejsu użytkownika może potrzebować przywrócenia systemu, a wtedy do dyspozycji otrzymuje tylko wiersz poleceń. Znajomość kilku poleceń jest konieczna, by jakoś sobie z nim poradzić. W całej niniejszej książce Czytelnik spotka mnóstwo pomysłów, jak za pomocą wiersza poleceń szybko wykonać różne działania.

W niniejszym rozdziale skoncentrujemy się na powłoce jako języku programowania. Większość powłok zawartych w dystrybucji SUSE Linux pozwala łączyć polecenia w jeden ciąg w edytorze tekstu i zapisywać wynik jako skrypt. Znając składnię powłoki, możemy definiować zmienne, przypisywać wartości, tworzyć funkcje i ewaluować różne wyniki — robić rzeczy dostępne w „prawdziwych” językach programowania, takich jak C, Java lub C++. Wiele standardowych poleceń powłoki jest w rzeczywistości skryptami. Być może Twój skrypt też któregoś dnia będzie w powszechnym użyciu.

Potęga wiersza poleceń

Wiedza o możliwościach powłoki jest pierwszym krokiem do pisania dobrych skryptów. Powłoka jest zdecydowanie czymś więcej niż narzędziem do uruchamiania programów, aczkolwiek tę funkcję pełni bez zarzutu. Powłokę nazywa się też „interpreterem poleceń”, ponieważ przyjmuje polecenie wpisane przez użytkownika i robi z nim kilka rzeczy:

1. W pierwszej kolejności ustala, czy wpisane polecenie jest w nią wbudowane. Jeśli tak, wykonuje je.
2. Jeśli polecenie nie jest wbudowane, posługuje się zmienną środowiskową ścieżki dostępu, aby znaleźć polecenie (o ile nie wpisaliśmy go z podaniem pełnej ścieżki).
3. Po zlokalizowaniu polecenia powłoka wywołuje funkcję `fork` w jądrze Linuksa, aby skopiować powłokę (dzięki czemu po ukończeniu pracy przez program powróci do wiersza zachęty). Program następnie wywołuje kolejną funkcję jądra `exec`, aby wykonać polecenie.
4. Na koniec powłoka na podstawie określonych reguł ustala, co polecenie, np. `cat *.txt *.xsw > doclist` ma osiągnąć (tu odbywa się interpretacja) i dostarcza wynik.

Powłoka może uruchomić kilka poleceń w jednym ciągu, jak w powyższym przykładzie. Przykład ten jest stosunkowo prosty, lecz powłoka wykonuje w nim kilka działań:

- ♦ Uruchamia program `cat`, który wyświetla pliki na ekranie.
- ♦ Przeprowadza sterowanie zadaniem i usuwa się z drogi — powłoka „udaje”, że jej nie ma, gdy program `cat` szuka tekstu wszystkich plików z rozszerzeniami `.txt` i `.xsw` w bieżącym katalogu, a następnie go wyświetla.
- ♦ Przekierowuje wyjście — zanim tekst trafi na ekran, powłoka z powrotem wkracza do akcji i przechwytuje funkcję systemową, umieszczając wyświetlane informacje (tzn. tekst wszystkich plików ze wspomnianymi rozszerzeniami) w pliku o nazwie `doclist` i zapisując ten plik w tym samym katalogu.

Uruchamianie poleceń powłoki w narzędziu Konqueror

Konqueror — menedżer plików KDE — pozwala połączyć potęgę wiersza poleceń z wygodą interfejsu graficznego i wydawać dowolne polecenia w swoim interfejsie.

Należy otworzyć *Narzędzia/Wykonaj polecenie powłoki* (albo nacisnąć `Ctrl+E`). Jeśli zaznaczona została nazwa pliku lub katalogu, to pojawi się w oknie polecenia; nie trzeba jednak wykonywać poleceń na tym akurat pliku. Każde wpisane polecenie (lub ciąg poleceń) zostanie uruchomione; komunikaty będą wyświetlane w osobnym oknie.

Jeśli Konqueror został otwarty z konta superużytkownika, wiersz poleceń udostępni wszystkie przywileje tego konta, lecz zwykle okno Konqueror nie pozwala zalogować się jako superużytkownik (ani uruchamiać poleceń wymagających wprowadzenia dodatkowych informacji).

Do możliwości powłoki (oprócz listy „Wygodne cechy wspólne dla wszystkich powłok” z rozdziału 5., „Rozpoczęcie pracy”) należą:

- ◆ Szukanie w plikach i katalogach wzorców (wyrażeń regularnych) za pomocą narzędzi `locate`, `gawk` i `grep`.
- ◆ Kierowanie w celu dalszego przetwarzania wyjścia jednego programu na wejście innego programu.
- ◆ Uruchamianie w jednym wierszu kilku poleceń oddzielonych średnikami.
- ◆ Tworzenie kilku pustych plików jednym poleceniem:

```
touch file {a,b,c,d,e}
```
- ◆ Uruchamianie programów w tle.

Wszystkie te funkcje przydadzą się przy pisaniu skryptów, omówionych w niniejszym rozdziale.

Przykłady przedstawione tutaj są przeznaczone dla powłoki `bash`, która jest zdecydowanie najpopularniejszą (i domyślną) powłoką w systemie SUSE Linux. Skrypty wykonujące praktycznie wszystkie zadania opisane poniżej można pisać również w innych powłokach — składnia powinna być opisana na stronach `man` powłok. Czytelnik może też skorzystać z książek *Sams Teach Yourself Shell Programming in 24 Hours* (autor: Sriranga Veeraraghavan) lub *Linux Shell Scripting with Bash* (Ken O. Burtch).

Dopasowywanie wzorców w powłoce

Wiersz poleceń powłoki pozwala używać łańcuchów specjalnie skonstruowanych wzorców, aby dopasowywać wieloznaczne ciągi. Jest to funkcjonalność inna i prostsza niż obsługiwana przez narzędzia GNU typu `grep` (używane są w nich bardziej złożone wzorce, zwane wyrażeniami regularnymi) i służy do przeszukiwania plików i katalogów albo filtrowania danych kierowanych do i z poleceń.

Łańcuchy wzorców w powłoce mogą być proste lub skomplikowane, lecz w wierszu poleceń, nawet posługując się skromnym podzbiorem dostępnych symboli wieloznacznych, możemy uzyskać konstruktywne wyniki. Do symboli wieloznacznych najczęściej używanych w powłoce należą:

* — dopasowuje dowolny ciąg znaków. Na przykład, aby znaleźć w bieżącym katalogu wszystkie pliki o rozszerzeniu `.txt`, możemy użyć polecenia:

```
ls *.txt
```

? — dopasowuje pojedynczy znak. Na przykład, aby znaleźć w bieżącym katalogu wszystkie pliki o rozszerzeniu `d?c`, gdzie zamiast `?` może wystąpić litera `a-z`, `A-Z` lub cyfra `0-9`, możemy użyć polecenia:

```
ls *.d?c
```

[`XXX`] lub [`X-X`] — dopasowuje przedział znaków. Na przykład, aby wyświetlić wszystkie pliki z bieżącego katalogu mające nazwy zaczynające się od cyfry, możemy użyć polecenia:

```
ls [0-9]*
```

Aby znaleźć tylko pliki o nazwach zaczynających się od 1, 5 lub 8, użyjemy polecenia:

```
ls [158]*
```

`\X` — dopasowuje lub rozpoczyna sekwencję unikową dla znaku specjalnego, na przykład `?`. Poniższe polecenie tworzy plik o nazwie zawierającej znak zapytania:

```
touch foo\?
```

Tabela 8.1 przedstawia kilka innych popularnych znaków specjalnych. Bardziej wyczerpującą listę zawiera dokument *Advanced Bash Scripting Guide*, wymieniony w podrozdziale „Odnosińki”.

Tabela 8.1. *Znaki specjalne w powłoce bash*

Znak	Znaczenie
#	Początek wiersza komentarza (z wyjątkiem wiersza #!).
\$	Nazwa zmiennej powłoki.
;	Separator poleceń.
.	Katalog bieżący.
..	Katalog nadrzędny.
~	(tylko) Katalog macierzysty użytkownika. Znak mieści się na klawiszu po lewej stronie klawisza cyfry 1; uzyskasz do niego dostęp, przytrzymując klawisz <i>Shift</i> .
`	Podstawienie polecenia; mówi powłoce, że wyniki najbliższego polecenia mają zostać przechwycone w celu ich dalszego użycia.
>	Przekierowanie wyjścia skryptu do pliku. Jeśli plik istnieje, zostanie zastąpiony.
>>	Dołącza wyjście skryptu do istniejącego pliku. Jeśli plik nie istnieje, zostanie utworzony.
	Potok. Pomaga łączyć w łańcuch polecenia i skrypty, przekierowując wyjście jednego polecenia na wejście następnego.
&	Wskazane polecenie ma zostać uruchomione w tle. Pozwala powrócić do wiersza zachęty powłoki.

Używając znaków specjalnych, należy zawsze uważać. Jak widać, niektóre znaki specjalne mają różne znaczenia zależnie od kontekstu, skrypt może zatem zachowywać się niewłaściwie, jeśli znak nie zostanie użyty poprawnie. Niektóre znaki mogą być nawet szkodliwe, wobec czego musimy upewnić się, że używamy właściwych.

Aby użyć znaku specjalnego jako „zwykłego”, należy poprzedzić go w skrypcie znakiem unikowym, którym w tym przypadku jest lewy ukośnik (`\`). Na przykład, poniższe polecenie wyświetli wynik obliczenia kwoty w dolarach:

```
echo $((5153 + 654863))
```

Mieszanie w skrypcie symboli wieloznacznych z wyrażeniami regularnymi może przy odrobinie nieuwagi powodować problemy. Na przykład, do wyszukiwania wzorców w tekście najlepiej nadają się wyrażenia regularne, używane w poleceniach typu `grep`; proste symbole wieloznaczne powinny być używane np. do filtrowania i dopasowywania nazw plików w wierszu poleceń. Wprawdzie zarówno w wyrażeniach regularnych, jak i skryptach powłoki w Linuksie lewy ukośnik rozpoznawany jest we wzorcach jako znak unikowy, jednak symbol dolara (`$`) ma dwa całkowicie odmienne znaczenia (w wyrażeniach regularnych dopasowywanie pojedynczego znaku, a w skryptach przypisanie zmiennej).

Przekierowywanie wejścia i wyjścia

Wiersz poleceń pozwala tworzyć, nadpisywać i dodawać dane do plików za pomocą procesu zwanego przekierowaniem wyjścia. Powłoka rozpoznaje kilka znaków specjalnych stosowanych w tym procesie, na przykład `>`, `<` i `>>`.

W poniższym przykładzie wyjście polecenia `ls` zostaje przekierowane, aby utworzyć plik o nazwie *textfiles.listing*:

```
ls *.txt > textfiles.listing
```

Przekierowania wyjścia należy używać ostrożnie, ponieważ z łatwością można nadpisać istniejące pliki: wystarczy przekierować polecenie do istniejącego pliku. Powłoka wykona żądane zadanie bez sprawdzenia, czy plik już istnieje i bez pytania, co zrobić z plikiem, z którym wkrótce się pożegnamy.

Na szczęście można też przekierować wyjście tak, że dane zostaną dołączone do istniejącego pliku, używając operatora `>>`. Aby więc dodać coś ciekawego do naszej istniejącej kolekcji plików tekstowych, użyjemy dwóch znaków `>` zamiast jednego:

```
ls /usr/share/doc/packages/emacs/doc/gnus-tut.txt >> textfiles.listing
```

Nawias trójkątny można też odwrócić, by pobrać dane i wprowadzić je do polecenia przez przekierowanie wejścia, jak w tym przykładzie:

```
cat < textfiles.listing
```

Potokowanie danych

Wiele poleceń linuksowych można uruchomić razem w jednym wierszu polecenia, aby przekształcić dane z jednej postaci w inną. Łączenie poleceń w ten sposób nazywane jest **potokowaniem** lub **pracą potokową**. Potok (ang. *pipe*) pobiera wyjście jednego polecenia i wprowadza jako wejście następnego. Ten proces można powtarzać niemal w nieskończoność.

W powłoce do tworzenia potoku służy symbol pionowej poprzeczki (`|`). Używany jest w tej roli tak często, że zyskał sobie potoczną nazwę „pipe”. Załóżmy, że administrator systemu chce sprawdzić, kto w danej chwili jest zalogowany. Połączenie kilku poleceń potokowo, jak poniżej, zwróci uporządkowaną, czytelną listę:

```
who | cut -c1-8 | sort -u | pr -11 -8 -w78 -t
```

Zostały tu połączone cztery polecenia:

1. `who` zwraca listę zalogowanych użytkowników.
2. Lista jest przetwarzana przez polecenie `cut`, które wyświetla na ekranie tylko nazwy użytkowników (zamiast całego wiersza wyjścia).

3. Jeszcze przed wyświetleniem listy polecenie `sort` sortuje nazwy użytkowników w porządku alfabetycznym i usuwa z listy powtarzające się wpisy użytkowników, którzy są zalogowani więcej niż raz.
4. Na koniec polecenie `pr` pobiera listę wiersz po wierszu i wyświetla ją na ekranie w ośmiu kolumnach.

Jest to prosta technika, a dysponując wystarczającym doświadczeniem, Czytelnik będzie mógł robić naprawdę zadziwiające rzeczy za pomocą kilku poleceń i kilku potoków.

Przetwarzanie w tle

W niniejszej książce często będą pojawiać się polecenia zakończone znakiem `&`, zwłaszcza w przypadku uruchamiania z powłoki aplikacji graficznych. Czytelnik może zastanawiać się, do czego to służy. Symbol `&` wykorzystuje zdolność powłoki do przetwarzania informacji w tle i do jednoczesnego uruchamiania innych programów z tego samego wiersza poleceń.

Załóżmy, że chcemy uruchomić z powłoki monitor systemu `GKrellM`. Po wpisaniu `gkrellm` w wierszu poleceń program oczywiście się uruchomi. Lecz gdy spojrzymy następnie na okno powłoki, zobaczymy „martwy” kursor, który nie pozwoli wprowadzić żadnego innego polecenia, przynajmniej do chwili wyjścia z programu `GKrellM`.

Po zakończeniu pracy `GKrellM` (przez kliknięcie prawym przyciskiem myszy dowolnego miejsca w oknie programu i wybraniu *Quit* z menu) wiersz zachęty powróci do okna powłoki i będzie w nim można ponownie wpisywać polecenia. Naciśnięcie klawisza strzałki w górę, aby przywołać ostatnio wydane polecenie z historii poleceń, wyświetli ponownie `gkrellm` w wierszu zachęty. Tym razem możemy dodać na koniec wiersza znak `&`. Po naciśnięciu *Enter* program `GKrellM` uruchomi się jak poprzednio, lecz tym razem powłoka `bash` zwróci numer procesu aplikacji i powróci do wiersza zachęty, w którym będzie można wpisywać kolejne polecenia.

Skrypty powłoki: wprowadzenie

Historia poleceń w wierszu zachęty jest bardzo wygodnym narzędziem, ale co zrobić, jeśli musimy codziennie wydawać podobne polecenia? Jeśli zachodzi potrzeba wykonania co tydzień skomplikowanego zestawu poleceń, lecz niekoniecznie w ten sam dzień tygodnia? Tutaj przydają się skrypty.

Skrypty powłoki nie są, co prawda, szybsze niż program w `C`, lecz nie wymagają kompilacji, a co za tym idzie, mogą być o wiele mniejsze. Dzięki temu są również bardziej przenośne: zawsze zmieszczą się na dyskietce. Nie wymagają instalowania w systemie dodatkowych bibliotek, o ile skrypt nie wymaga dostępu do innego języka. Proces pisania skryptów jest też prostszy i szybszy niż w przypadku języków kompilowanych.

Czytelnikom dopiero zaczynającym pisać skrypty powłoki radzę nie przesadzać. To trochę jak nowy program ćwiczeń. Nie należy próbować zrobić zbyt dużo za jednym razem, lecz skoncentrować się na automatyzacji używanego już procesu (albo takiego, który wydawał się zbyt skomplikowany, by go wykonywać).

Najważniejsze przy pisaniu skryptu jest to, by nigdy nie używać procesora tekstu! Tworzymy plik tekstowy, i standardowy edytor tekstu w zupełności wystarczy. Pomijając już dodawane do tekstu formatowanie, procesory tekstu stosują automatyczne zawijanie wierszy, które może z łatwością namieszać w skrypcie. Radzę przyjrzeć się edytorom przedstawionym w rozdziale 5. i poeksperymentować z nimi, by wybrać najlepszy dla siebie.

SUSE Linux automatycznie tworzy w katalogu macierzystym użytkownika podkatalog `/bin`. Jest to dobre miejsce do przechowywania skryptów, ponieważ znajduje się na pierwszym miejscu w ścieżce wyszukiwania.

Pisanie skryptów w powłoce bash

Na początek możemy zdefiniować kilka aliasów poleceń, które uprosczą pewne zadania wykonywane w wierszu poleceń. Aliasy w Linuksie są zmiennymi środowiskowymi o zachowaniu takim, jakie sugeruje ich nazwa — stanowią inne nazwy poleceń. Aliasy można definiować na bieżąco w wierszu poleceń, lecz tak zdefiniowane trwają tylko do końca sesji. Lepiej, jeśli są dostępne dla użytkownika cały czas.

Przed rozpoczęciem pisania skryptu przyjrzyjmy się domyślnym aliasom zdefiniowanym przez SUSE. Wpisanie `alias` w wierszu poleceń wyświetli poniższy listing.

```
alias +=='pushd .'
```

```
alias -=='popd .'
```

```
alias ..='cd ..'
```

```
alias ...='cd ../../'
```

```
alias beep='echo -en "\007"'
```

```
alias dir='ls -'
```

```
alias l='ls -a|F'
```

```
alias la='ls -la'
```

```
alias ll='ls -l'
```

```
alias ls='/bin/ls $LS_OPTIONS'
```

```
alias ls-l='ls -l'
```

```
alias mc='. /usr/share/mc/bin/mc-wrapper.sh'
```

```
alias md='mkdir -p'
```

```
alias o='less'
```

```
alias rd='rmdir'
```

```
alias rehash='hash -r'
```

```
alias umount='echo "Error: Try the command: umount" 1>&2; false'
```

```
alias which='type -p'
```

```
alias you='su - -c "/sbin/yast2 online_update"'
```

Aliasy te są zdefiniowane w plikach ustawień środowiskowych o zasięgu całego systemu: `/etc/profile` i `/etc/bash.bashrc` i domyślnie obowiązują dla wszystkich użytkowników. Każdy użytkownik może dostosować własne aliasy, modyfikując plik `~/bashrc`. Możemy napisać skrypt zawierający dowolne aliasy i odwołać się do niego w pliku `.bashrc`.

Na przykład, otwórz edytor tekstu i wpisz:

```
#!/bin/sh
alias ls='ls -l'
alias ldir='ls -aF'
alias copy='cp'
alias ft='fortune -a'
```

Znaczenie powyższego skryptu jest następujące:

- ◆ Wiersz 1. deklaruje, że mamy do czynienia ze skryptem powłoki (bash).
- ◆ Wiersz 2. mówi, że listing katalogu wyświetlany poleceniem `ls` ma zawsze mieć szczegółową (długą) postać, zawierającą informacje o uprawnieniach, rozmiarze, dacie i czasie. Wynikiem będzie taki listing, jak dla domyślnego aliasu `ll`.
- ◆ Wiersz 3. mówi, że po wpisaniu `ldir` ma zostać wyświetlona kolorowa lista plików i katalogów bez podawania szczegółów.
- ◆ Wiersz 4. zmienia zachowanie powłoki po wpisaniu DOS-owego polecenia `copy`: zamiast komunikatu o błędzie wykonuje zadanie kopiowania.
- ◆ Wiersz 5. definiuje skrót (`ft`) do polecenia wyświetlającego cytaty losowe (ang. *fortune cookie*). Opcja `-a` mówi, że program `fortune` ma przeszukiwać wszystkie swoje kolekcje cytatów, co może doprowadzić do wyświetlenia czegoś nieoczekiwanego. Tej opcji należy używać ostrożnie.

Po dopisaniu do pliku wszelkich pożądaných aliasów zapisz go jako `~/bin/myaliases`. Rozszerzenie nazwy nie jest wymagane. Pozostały jeszcze dwa zadania. Po pierwsze, na razie jest to tylko plik tekstowy. Aby mógł stać się skryptem, musi być wykonywalny. Otwórz okno powłoki, przejdź do podkatalogu `~/bin` i wpisz `chmod +x myaliases`. Każdy użytkownik jest właścicielem wszystkich plików w swoim katalogu macierzystym, więc dzięki temu poleceniu plik skryptu staje się wykonywalny.

Od początku przygody z pisanem skryptów warto przyzwyczaić się do pisania komentarzy i dokumentowania. Na początku każdego skryptu radzę umieścić opis jego przeznaczenia. Dla powyższego przykładu komentarz może wyglądać tak:

```
# Ten skrypt dodaje kilka aliasów wyświetlania
# katalogów do domyślnego zestawu.
```

Każdy wiersz komentarza powinien zaczynać się od znaku `#`; w przeciwnym razie powłoka będzie próbowała zinterpretować go jako polecenie.

Aby dodać zdefiniowane aliasy do standardowej konfiguracji, otwórz plik `~/.bashrc` w edytorze tekstu i dodaj na koniec pliku następujący wiersz:

```
~/bin/myaliases
```

Zapisz plik i wyjdź z edytora. Wyloguj się i ponownie zaloguj, a następnie otwórz okno powłoki i wpisz `alias`. Zdefiniowane aliasy powinny teraz znaleźć się na liście.

Zmienne w skryptach powłoki

Powłoka, będąc językiem programowania, może przetwarzać zmienne w skryptach. Dostępne są trzy zmienne, które można wykorzystywać w skryptach powłoki:

- ♦ Zmienne środowiskowe są składnikiem systemu. W powyższym przykładzie zastosowana została zmienna `PATH`. Użytkownik może definiować nowe zmienne środowiskowe, a wartości niektórych zmiennych (np. `PATH`) modyfikować za pomocą skryptów.
- ♦ Zmienne wbudowane, na przykład opcje poleceń, udostępnia system operacyjny; nie można ich modyfikować.
- ♦ Zmienne użytkownika są definiowane i używane przez autora skryptu.

Czytelnicy mający doświadczenie z innymi językami programowania zauważą pewną różnicę: w skryptach powłoki zmienne są beztypowe.

I odwrotnie, zaczynając naukę programowania od skryptów i przechodząc do innych języków programowania, Czytelnik będzie musiał nauczyć się identyfikować zmienne jako liczby, łańcuchy i inne typy danych istniejące w danym języku.

Przypisywanie wartości do zmiennych

Deklarowanie i inicjalizowanie zmiennych w powłoce `bash` jest proste. Aby użyć np. zmiennej o nazwie `lcount` do zliczania iteracji pętli, należy wpisać `lcount=0`.

Aby zapisać łańcuch w zmiennej, wystarczy jednocześnie ją zadeklarować i zidentyfikować:

```
myname=mikemc
```

Jeśli łańcuch zawiera spację, należy użyć cudzysłówów:

```
myname="Michael McCallister"
```

Dostęp do wartości zmiennych

Dostęp do wartości zmiennej wymaga poprzedzenia jej nazwy znakiem dolara (`$`). Na przykład, aby wyświetlić ścieżkę dostępu, należy wpisać `$PATH`. Jeśli zmienna ma nazwę `var`, użyjemy zapisu `$var`.

Aby przypisać wartość zmiennej `var` do zmiennej `lcount`, należy wpisać:

```
lcount=$var
```


Parametry pozycyjne

Do skryptu powłoki można przekazać opcje z wiersza poleceń lub innego skryptu. Opcje te noszą nazwę parametrów pozycyjnych i mają specjalne nazwy, zdefiniowane przez system. Pisanie zaawansowanych skryptów powłoki wymaga umiejętności korzystania z parametrów pozycyjnych i pobierania wartości z wiersza polecenia.

Nazwami parametrów pozycyjnych są w istocie liczby; pierwszy parametr ma nazwę 1, następny 2, trzeci 3 i tak dalej. Dostęp do nich odbywa się przez \$1, \$2 itd. Nie można wywołać 2 przed 1, lecz można pominąć 3, aby uzyskać wynik, jeśli 1 i 2 są obecne.

Załóżmy, że mamy skrypt powłoki wymagający dwóch parametrów: imienia i nazwiska. Jeśli podamy tylko imię (1), to w porządku. Jeśli tylko nazwisko (2), otrzymamy błąd.

Poniższy skrypt o nazwie *myname1* pobiera jeden parametr (imię) i wyświetla na ekranie:

```
#!/bin/sh
# skrypt wyświetlający imię
if [ $# -eq 0 ]
then
 echo "Imię nie zostało podane"
else
 echo "Podane imię to "$1
fi
```


W skryptach powłoki każda instrukcja `if` musi być zakończona instrukcją `fi`.

Uruchomienie *myname1* następująco:

```
bash myname1
```

zwróci wynik:

```
Imię nie zostało podane
```

Poniższe polecenie:

```
bash myname1 Mike
```

zwróci taki wynik:

```
Podane imię to Mike
```

Czytelnik może zastanawiać się, co w tym skrypcie oznacza kod `$#`. Jest to zmienna wbudowana, udostępniana przez jądro dla powłoki i zwracająca liczbę parametrów pozycyjnych, przekazanych do programu powłoki. Więcej o tych wbudowanych zmiennych powiemy poniżej.

Pozyskiwanie zmiennych wiersza polecenia za pomocą parametrów pozycyjnych

Parametry pozycyjne mogą być bardzo przydatne przy łączeniu potokowym poleceń z użyciem złożonych argumentów, zwłaszcza jeśli polecenia nie są często używane. Na przykład, system z modemem głosowym może służyć jako automatyczna sekretarka. W takim komputerze możemy napisać skrypt, który pobiera i odtwarza wiadomości. Skrypt ten, o nazwie *pvm*, konwertuje zapisany plik dźwiękowy (w formacie telefonu głosowego *.rmd*) i kieruje dźwięk do urządzenia audio:

```
#!/bin/sh
# odtwarzanie wiadomości głosowych z /var/spool/voice/incoming
rmdtopvf /var/spool/voice/incoming/$1 | pvfspd -$ 0000; \
pvftobasic > /dev/audio
```

Aby odtworzyć wiadomość, należy wpisać w wierszu zachęty powłoki:

```
pvm <nazwa_wiadomości>
```

Automatyzacja zadań za pomocą skryptów

Skrypty powłoki z parametrami pozycyjnymi używane są często do automatyzacji rutynowych i zwykłych zadań, na przykład generowania raportów z dzienników zdarzeń, sprawdzania systemów plików, rozliczania wykorzystania zasobów przez użytkowników i innych zadań związanych z systemem, siecią lub bezpieczeństwem.

Poniższy skrypt po dodaniu do tablicy harmonogramu */etc/crontab* może pomóc w monitorowaniu systemu, szukając w plikach dziennika słów kluczowych wskazujących ważne informacje.

```
#!/bin/sh
# nazwa: greplog
# zastosowanie: wysyła pocztą wyniki szukania słowa kluczowego
# w dzienniku zdarzeń
#
# autor: bb
# sposób użycia: greplog {słowo_kluczowe} {nazwa_dziennika}
#
# błędy: nie sprawdza poprawności liczby argumentów

# buduj nazwę raportu ze słowa kluczowego i daty
log_report=/tmp/$1.logreport.`date +%d%m%y`

# buduj nagłówek raportu, zawierający typ systemu, nazwę hosta,
# datę i czas
echo "===== " \
> $log_report
echo " DZIENNIK ZDARZEŃ SYSTEMOWYCH" >> $log_report
uname -a >> $log_report
echo "Raport dziennika dla " `hostname -f` "z dnia " `date +%c` \
>> $log_report
echo "===== " \
>> $log_report; echo "" >> $log_report
```

```

# rozpoczęcie przeszukiwania dziennika
echo "Szukane hasło: " $1 "od dnia:" `date +%r` ` >> $log_report
echo "" >> $log_report

# pobranie i zapisanie wyników szukania słowa kluczowego ($1)
# w pliku dziennika ($2)
grep -i $1 $2 >> log_report

# stopka raportu z datą
echo "" >> $log_report
echo "Koniec pracy " >> $log_report `date +%r` ` >> $log_report

# wyślij raport do użytkownika root
mail -s "Analiza dziennika $2" root < $log_report

# usuń plik raportu i zakończ pracę
rm $log_report
exit 0

```

Powyższy skrypt tworzy zmienną `$log_report`, w której zapisuje nazwę pliku generowanego raportu. Słowo kluczowe `$1` i pierwszy argument w wierszu poleceń służą do zbudowania nazwy pliku wraz z bieżącą datą. Nagłówek raportu zawiera kilka wierszy sformatowanego tekstu, nazwę systemu (wziętą z wyjścia polecenia `uname`), nazwę hosta i datę. Skrypt rejestruje początek wyszukiwania, a wszystkie dopasowane słowa kluczowe z pliku dziennika zostają dodane do raportu. Do raportu zostaje dodana stopka zawierająca nazwę i datę raportu, który następnie zostaje wysłany do użytkownika `root` wiadomością e-mail z wyszukiwanym terminem zapisanym jako tytuł wiadomości, a plik `$log_report` zostaje usunięty.

Aby przetestować skrypt, upewnij się, że w systemie uruchomiony jest demon `syslogd`. Podaj słowo kluczowe i ścieżkę do dziennika zdarzeń systemowych `/var/log/messages`, na przykład:

```
greplog FAILED /var/log/messages
```

Jeśli w systemie wystąpiły jakieś błędy logowania, użytkownik `root` powinien otrzymać wiadomość e-mail. Jeżeli usługi poczty elektronicznej zostały poprawnie skonfigurowane (zobacz „Konfiguracja konta pocztowego w SUSE Linux” w rozdziale 13.), wiadomość powinna dotrzeć do superużytkownika.

Zmienne wbudowane

Jądro Linuksa udostępnia powłoce kilka zmiennych wbudowanych, których wartości użytkownik nie może zmienić. Należą do nich:

`##` — liczba parametrów pozycyjnych przekazanych do powłoki (tej zmiennej użyliśmy w poprzednim podrozdziale).

`$?` — kod zakończenia ostatniego polecenia lub programu powłoki wykonanego w powłoce (zwrócona wartość).

\$0 — nazwa programu powłoki.

\$* — pojedynczy łańcuch wszystkich argumentów przekazanych w chwili wywołania programu powłoki.

To tylko kilka podstawowych zadań i rzeczy, które można zrobić z powłoką. Zagłębimy się w ten temat w rozdziale 33., „Wiersz polecenia — kurs zaawansowany”.

Odnosińki

- ♦ <http://www.cryptonomicon.com/beginning.html> — esej Neala Stephensona *In the Beginning Was the Command Line*. Autoryzowana „aktualizacja” tego eseju, autorstwa Garretta Birkela, *The Command Line in 2004* dostępna jest pod adresem <http://garote.bdmonkeys.net/commandline/>.
- ♦ <http://www.gnu.org/software/bash/> — oficjalna witryna bash w GNU Project. Można tu pobrać najnowszą wersję oprogramowania i przeczytać dokument *Introduction to Bash*.
- ♦ <http://cnswww.cns.cwru.edu/~chet/bash/bashtop.html> — strona Cheta Rameya, oficjalnego opiekuna projektu bash. Bardzo przypomina stronę oficjalną, lecz dodatkowo zawiera listę FAQ.
- ♦ <http://www.tldp.org/LDP/Bash-Beginners-Guide/html/> — podręcznik bash dla początkujących.
- ♦ <http://ldp.nllgg.nl/LDP/abs/html> — zaawansowany poradnik pisania skryptów powłoki bash. „Ten podręcznik nie zakłada uprzedniego doświadczenia w pisaniu skryptów lub programowaniu, lecz szybko przechodzi do średnio zaawansowanego lub zaawansowanego poziomu instrukcji”. Tekst można czytać online oraz pobrać jako PDF lub źródła SGML.
- ♦ http://www.filibeto.org/sun/lib/development/shell/config_the_bash_shell.html — konfiguracja powłoki bash.
- ♦ http://www.justlinux.com/nhf/Shells/Basic_Console_Commands.html — nauczenie się tych poleceń pozwoli Czytelnikowi mówić, że zna bash „wystarczająco dobrze”.
- ♦ <http://www.kornshell.com/doc> — różnorodna dokumentacja komercyjnej powłoki Korn, ksh.
- ♦ <http://web.cs.mun.ca/~michael/pdksh> — serwis wersji ogólnie dostępnej (ang. *public domain*) powłoki Korn. Ta wersja zawarta jest w systemie SUSE Linux.
- ♦ <http://www.tcsh.org> — Wiki tesh. Wprawdzie nie zawiera zbyt bogatych informacji, lecz warto zapoznać się z FAQ i stroną TipsNTricks. Dostępna jest też subskrypcja dwóch list dystrybucyjnych.
- ♦ <http://www.faqs.org/faqs/unix-faq/shell/csh-why-not> — sławny esej guru języka Perl Toma Christiansena *Csh Programming Considered Harmful*. Wyjaśnia, dlaczego pisanie skryptów w powłoce C nie jest najlepszym pomysłem.
- ♦ <http://www.zsh.org> — macierzysty serwis powłoki Z. Bardzo użyteczny.