

Sistemi Operativi e informatica¹

Massimo Marchi

Dip. Scienze dell'Informatica
Università degli Studi di Milano, Italia
marchi@dsi.unimi.it

a.a. 2011/12

File System vs CLI

Sistemi
Operativi e
Informatica

Massimo
Marchi

Unix
File System
Scripting in Bash
Processi

Alcuni comandi Unix eseguibili da shell:

- **pwd** : directory in cui sono
- **cd** : cambio directory
- **ls** : lista la directory
 - **-r** : recursive
 - **-a** : all
 - **-l** : stampa più informazioni sui file
- **cat** : stampa un file

Per approfondire:

- **man <comando>**: visualizza il manuale di un comando

Metadata dei File

Sistemi Operativi e Informatica

Massimo Marchi

Unix
File System
Scripting in Bash
Processi

```
marchi@glider-vmware:/
File Edit View Search Terminal Help
[marchi@glider-vmware /]$ ls -al
total 132
dr-xr-xr-x. 24 root root 4096 Sep 15 12:27 .
dr-xr-xr-x. 24 root root 4096 Sep 15 12:27 ..
-rw-r--r-- 1 root root 0 Sep 14 17:35 .autofsck
-rw-r--r-- 1 root root 0 Sep 6 2009 .autorelabel
dr-xr-xr-x. 2 root root 4096 Dec 10 08:59 bin
dr-xr-xr-x. 5 root root 3072 Dec 21 15:38 boot
drwxr-xr-x 2 root root 4096 May 26 2011 cgrouop
drwx----- 3 root root 4096 Sep 5 2009 dbus
drwxr-xr-x 19 root root 3760 Sep 15 15:41 dev
drwxr-xr-x. 134 root root 12288 Feb 7 08:32 etc
drwxr-xr-x. 4 root root 4096 May 18 2011 home
dr-xr-xr-x. 21 root root 12288 Dec 21 15:36 lib
drwx----- 2 root root 16384 Nov 19 2008 lost+found
drwxr-xr-x. 2 root root 4096 May 18 2011 media
drwxr-xr-x. 5 root root 4096 May 18 2011 mnt
drwxr-xr-x. 2 root root 4096 May 18 2011 opt
dr-xr-xr-x. 134 root root 0 May 18 2011 proc
dr-xr-xr-x. 12 root root 4096 Dec 22 17:57 root
drwxr-xr-x 4 root root 4096 Sep 15 13:44 run
dr-xr-xr-x. 2 root root 12288 Dec 21 15:36 sbin
drwxr-xr-x. 2 root root 4096 May 18 2011 selinux
drwxr-xr-x. 2 root root 4096 May 18 2011 srv
```

Annotations in the image:

- Permessi**: points to the permission string (e.g., `dr-xr-xr-x`).
- Proprietario e gruppo**: points to the owner and group (e.g., `root root`).
- Dimensione in byte**: points to the size in bytes (e.g., `4096`).
- Data di Modifica**: points to the modification date and time (e.g., `Sep 5 2009`).
- Nome**: points to the file name (e.g., `home`).

Metadata dei File

Sistemi
Operativi e
Informatica

Massimo
Marchi

Unix
File System
Scripting in Bash
Processi

Ad ogni file sono associate un certo numero di informazioni necessarie per la gestione del file stesso, tra cui:

- nome del file
- proprietario e gruppo associato
- tempo di creazione e modifica.
- permessi di accesso

Se il file system lo supporta è possibile associare ai file anche altre informazioni sotto forma di attributi estesi:

- `ls -l@` : (Mac OSX) lista gli attributi estesi

Permessi sui File

Sistemi Operativi e Informatica

Massimo Marchi

Unix
File System
Scripting in Bash
Processi

```
marchi@glider-vmware:/  
File Edit View Search Terminal Help  
ls: cannot access /etc/shadow: No such file or directory  
-rw-r--r-- 1 root root 2023 Dec 5 2010 /etc/passwd  
[marchi@glider-vmware /]$ ls -l /etc/passwd /etc/shadow  
-rw-r--r-- 1 root root 2023 Dec 5 2010 /etc/passwd  
-r----- 1 root root 1357 Dec 5 2010 /etc/shadow  
[marchi@glider-vmware /]$ ls -l /etc/passwd /etc/shadow /  
-rw-r--r-- 1 root root 2023 Dec 5 2010 /etc/passwd  
-r----- 1 root root 1357 Dec 5 2010 /etc/shadow  
/  
Tipo Permessi del proprietario Permessi del gruppo Permessi per chiunque  
total 112  
dr-xr-xr-x 2 root root 4096 Dec 10 08:59 bin  
dr-xr-xr-x 5 root root 3072 Dec 21 15:38 boot  
drwxr-xr-x 2 root root 4096 May 26 2011 cgroup  
drwxr-xr-x 19 root root 3760 Sep 15 15:41 dev  
drwxr-xr-x 124 root root 12288 Feb 7 08:32 etc  
drwxr-xr-x 4 root root 4096 May 18 2011 home  
dr-xr-xr-x 21 root root 12288 Dec 21 15:36 lib  
drwx----- 2 root root 16384 Nov 19 2008 lost+found  
drwxr-xr-x 2 root root 4096 May 18 2011 media  
drwxr-xr-x 5 root root 4096 May 18 2011 mnt  
drwxr-xr-x 2 root root 4096 May 18 2011 opt  
dr-xr-xr-x 135 root root 0 May 18 2011 proc  
dr-xr-x--- 12 root root 4096 Dec 22 17:57 root
```


Permessi sui File

Sistemi
Operativi e
Informatica

Massimo
Marchi

Unix
File System
Scripting in Bash
Processi

Unix Implementa un semplice ma efficace sistema di permessi di accesso ai file. Ogni file ed ogni processo appartengono ad un proprietario ed ad un gruppo. Se il proprietario coincide viene applicata la *policy* del proprietario, altrimenti se il gruppo coincide, quella del gruppo. Infine se non coincidono nè proprietario nè gruppo viene applicata la *policy* per tutti gli altri. I permessi indicabili sono:

- **r** (read) : permesso di lettura
- **w** (write) : permesso di scrittura, nel caso delle directory permesso di creare e cancellare i file.
- **x** (execute) : permesso di esecuzione, nel caso delle directory permesso di attraversamento.

Permessi sui File

Sistemi
Operativi e
Informatica

Massimo
Marchi

Unix
File System
Scripting in Bash
Processi

Altri permessi:

- **set user ID** : i file eseguibili vengono eseguiti con i permessi del proprietario del file.
- **set group ID** : i file eseguibili vengono eseguiti con i permessi del gruppo del file, nel caso delle directory indica che i nuovi file e sottodirectory creati al loro interno avranno come gruppo assegnato quello della directory che li contiene
- **sticky**: Applicato ad una directory indica che i file in essa contenuti possono essere cancellati e spostati solamente dal proprietario, o dal proprietario della directory che li contiene.

Autenticazione

Sistemi
Operativi e
Informatica

Massimo
Marchi

Unix
File System
Scripting in Bash
Processi

Ad ogni nuovo processo viene assegnato un identificativo per il proprietario ed il gruppo che ne determinano i permessi:

- **UID** : user ID
- **GID** : group ID

La corrispondenza tra utente, gruppo e corrispondente ID è indicata in questi file (sono esclusi gli account gestiti con protocolli di rete tipo NIS):

- **/etc/passwd** : contiene informazioni sugli utenti locali.
- **/etc/group** : contiene informazioni sui gruppi locali.

cat /etc/passwd

Sistemi
Operativi e
Informatica

Massimo
Marchi

Unix
File System
Scripting in Bash
Processi

```
marchi@glider-vmware:/  
File Edit View Search Terminal Help  
polkituser:x:87:87:PolicyKit:/:/sbin/nologin  
pulse:x:498:498:PulseAudio System Daemon:/var/run/pulse:/sbin/nologin  
nscd:x:28:28:NSCD Daemon:/:/sbin/nologin  
rpcuser:x:29:29:RPC Service User:/var/lib/nfs:/sbin/nologin  
nfsnobody:x:65534:495:Anonymous NFS User:/var/lib/nfs:/sbin/nologin  
tcpdump:x:72:72:/:/sbin/nologin  
avahi:x:497:494:avahi-daemon:/var/run/avahi-daemon:/sbin/nologin  
smolt:x:496:493:Smolt:/usr/share/smolt:/sbin/nologin  
openvpn:x:495:492:OpenVPN:/etc/openvpn:/sbin/nologin  
mailnull:x:47:47:/:/var/spool/mqueue:/sbin/nologin  
smmsp:x:51:51:/:/var/spool/mqueue:/sbin/nologin  
apache:x:48:48:Apache:/var/www:/sbin/nologin  
sshd:x:74:74:Privilege-separated SSH:/var/empty/sshd:/sbin/nologin  
haldaemon:x:68:68:HAL daemon:/:/sbin/nologin  
rpc:x:32:32:Rpcbind Daemon:/var/lib/rpcbind:/sbin/nologin  
gdm:x:42:42:/:/var/lib/gdm:/sbin/nologin  
marchi:x:500:500:Massimo Marchi:/home/marchi:/bin/bash  
mysql:x:27:491:MySQL Server:/var/lib/mysql:/bin/bash  
nagios:x:501:501:/:/home/nagios:/bin/bash  
rtkit:x:493:486:RealtimeKit:/proc:/sbin/nologin  
abrt:x:492:485:/:/etc/abrt:/sbin/nologin  
sasauth:x:491:484:"Saslauthd user":/var/empty/saslauth:/sbin/nologin  
usbmuxd:x:113:113:usbmuxd user:/:/sbin/nologin  
[marchi@glider-vmware /]$
```


cat /etc/group

Sistemi
Operativi e
Informatica

Massimo
Marchi

Unix
File System
Scripting in Bash
Processi

```
marchi@glider-vmware:/  
File Edit View Search Terminal Help  
haldaemon:x:68:  
gdm:x:42:  
marchi:x:500:  
rpc:x:32:  
video:x:39:  
audio:x:63:  
cdrom:x:11:  
tape:x:33:  
dialout:x:18:  
svndefault:x:2001:marchi  
svngroup1:x:2002:marchi  
svngroup2:x:2003:marchi  
mysql:x:491:  
nagios:x:501:  
jackuser:x:490:  
desktop_admin_r:x:488:  
desktop_user_r:x:487:  
rtkit:x:486:  
abrt:x:485:  
saslauth:x:484:  
usbmuxd:x:113:  
wireshark:x:483:  
cgred:x:482:  
[marchi@glider-vmware /]$
```


Comandi per i Permessi

Sistemi
Operativi e
Informatica

Massimo
Marchi

Unix
File System
Scripting in Bash
Processi

Alcuni comandi per manipolare i permessi dei file e dei processi:

- **chmod** : cambia i permessi di un file o cartella
- **chown** : cambia il proprietario di un file o directory (root only)
- **chgrp** : cambia il gruppo associato ad un file o directory (root only)
- **groups** : visualizza i gruppi di un utente
- **newgrp** : apre una nuova shell con gruppo associato differente

Comandi sui File

Sistemi
Operativi e
Informatica

Massimo
Marchi

Unix
File System
Scripting in Bash
Processi

- **rm, mv, cp** : rimuovi, muovi, copia
- **file** : restituisce il tipo di file
- **less (more)** : visualizza un file di testo
- **touch** : crea un file vuoto
- **find** : trova i file che rispettano un criterio dato
- **locate** : trova i file che rispettano un criterio dato consultando un indice precalcolato

Comandi di Manipolazione File di Testo

Sistemi
Operativi e
Informatica

Massimo
Marchi

Unix
File System
Scripting in Bash
Processi

Alcuni comandi utili per manipolare file di testo:

- **vi** : editor di testo (non user-friendly)
- **grep** : cerca stringhe dentro ad un testo
- **sed** : sostituisce in ogni linea un'espressione con un'altra
- **awk** : parser di testo

Altri Comandi Bash

Sistemi
Operativi e
Informatica

Massimo
Marchi

Unix
File System
Scripting in Bash
Processi

- **for** : ciclo for
- **echo** : stampa a video
- **\${nome/<orig>/<dest>}** : sostituzione in una variabile
- **\$(<comando>)** : esegui comando e restituisci l'output
- **date** : stampa la data
- **date +%Y%m%d%H%M%S** : stampa la data in formato ordinabile lessico-graficamente

Stdin, Stdout, Stderr, Redirezioni

Sistemi
Operativi e
Informatica

Massimo
Marchi

Unix
File System
Scripting in Bash
Processi

Ogni processo possiede tre canali di comunicazione:

- **stdin**: input preferenziale dei dati (canale 0)
- **stdout**: output preferenziale dei risultati (canale 1)
- **stderr**: output dei messaggi di errore (canale 2)

E' possibile ridirigere questi canali verso un file o verso un altro processo (pipe) (sintassi Bash):

- **ps aux | grep marchi** : lo stdout di ps è usato come stdin di grep
- **ps aux > testo.txt** : lo stdout di ps è rediretto verso il file testo.txt
- **host pippo > /dev/null 2>&1** : lo stdout è scartato (attraverso il device speciale /dev/null), lo stderr viene rediretto verso stdout e scartato anch'esso

Gerarchia di processi

In UNIX ogni processo è associato ad un processo padre che lo ha generato. Terminare un processo padre di default provoca la terminazione dei processi figli.

- **ps** : stampa la lista dei processi
- **kill** : manda un segnale ad un processo
 - **kill -15 <pid>** : invia al processo la richiesta di terminazione
 - **kill -9 <pid>** : provoca la terminazione forzata.
- **pstree**: (non sempre implementato) visualizza la gerarchia dei processi
- **ps aux** : visualizza tutti i processi con varie informazioni tra cui: PID, proprietario, comando o processo che lo ha generato.
- **ps axo user,group,tty,pid,ppid,stat,comm** : visualizza tutti i processi con alcune informazioni personalizzate

Processi Background e Foreground

Sistemi
Operativi e
Informatica

Massimo
Marchi

Unix
File System
Scripting in Bash
Processi

Il processo **foreground** è il processo attualmente in esecuzione nella shell. Un processo attivo mentre la shell accetta o sta eseguendo altri comandi detto processo **background**. In un calcolatore esistono vari processi background, detti **servizi o daemons**, che si occupano di fornire servizi all'utente o al sistema operativo. Comandi Bash per controllare i processi:

- **<comando> &** : esegue un processo in background
- **CTRL+Z** : sospende il processo foreground
- **bg** : manda un processo sospeso in background
- **fg** : riprende in foreground l'ultimo processo in background
- **jobs** : lista i processo background definiti dall'utente
- **nohup <comando>** : disconnette il processo dal terminal ed evita che la terminazione della shell provochi la terminazione di *<comando>*

Alcuni Esempi di Scripting

Sistemi
Operativi e
Informatica

Massimo
Marchi

Unix
File System
Scripting in Bash
Processi

Cerca /etc il files system i file con estensione .conf. Ignora i messaggi di errore:

```
find /etc -name \*.conf ! -type d 2>/dev/null
```

Crea un gruppo di cartelle nella directory locale con nome tmp-*i* e i da 100 a 199:

```
for((i=100;i<=199;i++)) ; do mkdir tmp-$i ; done
```

Crea un file con i nomi di tutte le cartelle di nome tmp-*i*:

```
echo -n > lista.txt ; for i in tmp-1[0-9][0-9] ;  
do echo $i >> lista.txt ; done
```

Crea all'interno di tutte le cartelle in *lista.txt* un file vuoto di nome *prova*:

```
for i in $( cat lista.txt ) ; do touch $i/prova ; done
```


File Script

Sistemi
Operativi e
Informatica

Massimo
Marchi

Unix
File System
Scripting in Bash
Processi

Una sequenza di comandi può essere memorizzata in un file, uno *script*, e resa eseguibile:

```
cat << EOFFrame > prova.sh  
#!/bin/bash  
date  
EOFFrame  
  
chmod 755 prova.sh  
./prova.sh
```

La prima riga dello script informa la shell sull'interprete in grado di eseguire lo script, in questo caso */bin/bash*.

Parsing di Testi in Perl

Sistemi
Operativi e
Informatica

Massimo
Marchi

Unix
File System
Scripting in Bash
Processi

Bash è principalmente adatto alla manipolazione automatica di file e directory. Perl, in virtù della sua capacità di definire facilmente parser di stringhe, si presta meglio nel caso sia necessario manipolare testi, es. file di configurazione

Un esempio di script Perl:

```
#!/usr/bin/perl
while(<>){
 if(/^root[\t ]/){
 print ">>".$_;
 }
}
```

```
chmod 755 prova.pl
ps aux | ./prova.pl
```