

Systemy operacyjne i sieci komputerowe

Część 1: Strumienie i potoki

Część 2: Archiwizacja i kompresja zbiorów

Strumienie i potoki

Każdemu procesowi w Linuksie są przypisane trzy strumienie danych:

- ◆ wejściowy,
- ◆ wyjściowy,
- ◆ błędów (komunikatów o błędach).

Strumienie i potoki

Rys. 1. Proces i jego strumienie

Strumienie i potoki

Przykład

Proces `ls /var` pobiera dane z katalogu `/var`, dane wyjściowe przekazuje na ekran monitora, a komunikaty o błędach również na ekran monitora.

Strumienie i potoki

Linux zawsze operuje na plikach. Zatem strumień wejściowy danych uzyskiwany jest z otwartego określonego pliku na wejściu procesu, strumień wyjściowy przez pisanie do określonego pliku otwartego na wyjściu procesu i wreszcie trzeci plik otwierany w celu wpisywania tam komunikatów o błędach.

Strumienie i potoki

Każdy proces może otworzyć do 20 plików.

Otwarty plik, proces identyfikuje poprzez przyporządkowaną mu liczbę całkowitą zwaną **deskryptorem** pliku.

Trzy liczby (1, 2, 3) są zarezerwowane i odpowiadają trzem plikom, które są zawsze otwierane w momencie utworzenia procesu:

Strumienie i potoki

- ◆ deskryptor 0 – plik *stdin* – wejście standardowe,
- ◆ deskryptor 1 – plik *stdout* – wyjście standardowe,
- ◆ deskryptor 2 – plik *stderr* – standardowe wyjście błędów.

Strumienie i potoki

Domyślne przypisania tych plików są następujące:

- ◆ *stdin* – strumień znaków z klawiatury,
- ◆ *stdout* – strumień znaków wysyłany na ekran terminala (monitora),
- ◆ *stderr* – także strumień znaków wysyłany na ekran terminala (monitora).

Strumienie i potoki

Deskryptory 0, 1, 2 możemy przypisać innym plikom, uzyskując w ten sposób tzw. *przełączenie wejścia/wyjścia standardowego*.

Strumienie i potoki

Potok – jest to konstrukcja złożona z wielu poleceń, w której strumień wyjściowy pierwszego polecenia jest dołączony do strumienia wejściowego drugiego polecenia, z kolei strumień wyjściowy drugiego polecenia dołączony jest do strumienia wejściowego trzeciego polecenia itd.

Strumienie i potoki

Rys. 2. Potok

Strumienie i potoki - ćwiczenia

Zad. 1. Manipulowanie wejściem i wyjściem standardowym

Przełączenie wyjścia standardowego *cat* do pliku:

cat_>_zapis

to jest zapis testowy [Enter]

[Ctrl]+[d]

_ oznacza spację

operator *>* - oznacza przełączenie wyjścia standardowego do wskazanego pliku *zapis*, w bieżącym katalogu zostaje otworzony plik *zapis* a polecenie *cat* czeka na dane wprowadzane z klawiatury.

Strumienie i potoki - ćwiczenia

```
cat_zapis_>_nowy
```

Polecenie to jest równoważne ze skopiowaniem pliku *zapis* do pliku pod nazwą *nowy*.

Strumienie i potoki - ćwiczenia

Podstawowe operatory służące do przełączania standardowych wejść/wyjść:

- ◆ `> plik` – wyjście standardowe kierowane do *plik* (*plik* – deskryptor 1, jeżeli *plik* nie istnieje zostanie utworzony, jeżeli istnieje to zostanie nadpisany),
- ◆ `>> plik` – tak samo jak wyżej, z tym że jeśli *plik* istnieje to zawartość zostanie zachowana, dane strumienia wyjścia zostaną dopisane na końcu *plik*,
- ◆ `< plik` – jako wejście standardowe zostanie (zamiast klawiatury) otwarty *plik* (deskryptor 0 – *plik*),

Strumienie i potoki - ćwiczenia

- ◆ `2> plik` – wyjście błędów jest kierowane do *plik* (zamiast na ekran, deskryptor 2 – *plik*),
- ◆ `2>> plik` – to samo, z tym że gdy *plik* istnieje – dopisanie na końcu pliku,
- ◆ `2>&1` – przekierowuje standardowe wyjście błędów w to samo miejsce gdzie jest kierowane wyjście standardowe.

Strumienie i potoki - ćwiczenia

```
ls -F 2>_diag_1>&2 [Enter]  
cat_diag
```

Standardowe wyjście błędów polecenia `ls -F` skierowane (`2>`) do pliku `diag`, jednocześnie przełączenie standardowego wyjścia (*deskryptor 1*) w to samo miejsce co standardowe wyjście błędów (*deskryptor 2*), czyli też do `diag`.

Z tego powodu rezultat `ls` nie jest widoczny na ekranie tylko zapisany w pliku `diag`.

Strumienie i potoki - ćwiczenia

Zad. 2. Tworzenie potoków

Potok tworzymy operatorem | według wzoru:

Polecenie1 | *_polecenie2*

Operator | łączy standardowe wyjście *polecenia1* ze standardowym wejściem *polecenia2*.

Może zawierać więcej poleceń niż tylko dwa.

Strumienie i potoki - ćwiczenia

Wykonajmy potok:

```
rpm -qa |_sort -f |_less  
[q]
```

Polecenie *rpm -qa* wyprowadza na wyjście standardowe listę wszystkich pakietów RPM zainstalowanych w systemie, listę sortujemy alfabetycznie poleceniem *sort -f*. Polecenie *less, [q]* aby opuścić *less*.

Strumienie i potoki - ćwiczenia

Listę tą zapiszmy do pliku przekierowując wyjście standardowe polecenia *less* do pliku:

```
rpm_-qa_|_sort_-f_>_lista [Enter]
```

```
ls [Enter]
```

```
less_lista [Enter]
```

```
...
```

```
...
```

```
[q]
```

Lista została zapisana w pliku *lista*, który obejrzeliliśmy za pomocą *less*.

Strumienie i potoki - ćwiczenia

Zad. 3. Rozgałęzienie potoku

Rozgałęzienie potoku służy do poznawania danych pośrednich, które możemy np. zachować do pliku.

Kontynuując poprzedni przykład chcemy również poznać liczbę pakietów (wierszy) i jednocześnie posiadać plik z uporządkowaną listą pakietów.

Do wykonania tego zadania musimy rozgałęzić potok:

```
rpm_-qa_|_sort_-f_|_tee_lista_|_wc_-l [Enter]
```

Strumienie i potoki - ćwiczenia

Polecenie `wc -l` zlicza liczbę wierszy w zadanym pliku, bez opcji (l), zlicza wszystko co potrafi (liczbę wierszy, słów, znaków):

`wc -w` – zlicza tylko liczbę słów,

`wc -c` – zlicza tylko liczbę znaków.

Polecenie `tee` zapewnia rozgałęzienie potoku, pobiera dane ze standardowego wejścia, a na wyjściu tworzy dwa strumienie, jeden podłączony do standardowego wyjścia drugi do wskazanego pliku w naszym przypadku (*lista*).

Strumienie i potoki - ćwiczenia

Polecenie `tee -a lista`, powoduje dopisanie do pliku.

Zapis `tee `tty`` wskazuje poleceniu `tee` nie fizyczny plik na dysku lecz ekran do wyprowadzenia strumienia danych.

Archiwizacja zbiorów

Podstawowym narzędziem do obsługi archiwów w Linuksie jest program *tar*.

Normalnie *tar* tworzy nieskompresowane archiwum. W archiwum może znajdować się wiele plików i folderów.

Domyślnie program ten tworzy archiwum rekurencyjne, umieszczając w nim wszystko co znajdzie we wskazanym folderze (również pliki i foldery ukryte).

Archiwizacja zbiorów

Wiele programów, aplikacji, tekstów źródłowych jest rozprowadzana jako archiwa *.tar*.

Stosowany w Linuksie *tar* ma szereg rozszerzeń w stosunku do spotykanego w innych systemach uniksowych.

W Linuksie oferuje dodatkową kompresję i dekompresję archiwum oraz tworzenie archiwum wieloczęściowych.

Archiwizacja zbiorów

Składnia polecenia *tar* jest następująca:

tar **opcje** nazwa_archiwum plik

Najczęściej stosowane opcje:

c – tworzenie archiwum,

v – podczas przetwarzania archiwum wyświetlane będą nazwy zbiorów,

f – użycie wskazanego pliku jako archiwum,

x – wyodrębnienie zbiorów z archiwum,

t – wypisanie zawartości archiwum.

Archiwizacja zbiorów - ćwiczenia

Ćwiczenie 1

Utwórzmy w katalogu domowym naszego użytkownika katalog: **kat2**, stwórzmy w nim 5 plików kopiując plik `/etc/passwd` i nadając mu kolejno nazwy: `costutaj`, `itennasz`, `naszplik`, `naszplik1`, `naszplik2`.

Wykonajmy archiwum z utworzonych plików:

```
tar -cf mojearch_. [enter]
```

(.) – alias bieżącego katalogu

Archiwizacja zbiorów - ćwiczenia

Następnie wyświetlimy zawartość archiwum:

```
tar_-tf_mojearch [enter]
```

Następnie sprawdzimy ile bajtów zajmuje nasze archiwum, wykonujemy to za pomocą polecenia:

```
du_-b_mojearch [enter]
```

Archiwizacja zbiorów - ćwiczenia

W Linuksie tar może dokonać dodatkowej kompresji utworzonego archiwum, korzystając z jednego z dwóch uruchamianych w sposób niewidoczny dla użytkownika programów:

`compress` (opcja `-Z`),
`gzip` (opcja `-z`)

Spróbujmy wykonać spakowane archiwum:

```
tar -czf arch . [enter]
```

Następnie porównajmy z plikiem `mojearch` za pomocą polecenia `du`.

Archiwizacja zbiorów

W praktyce częściej mamy do czynienia z rozpakowywaniem archiwów niż z ich tworzeniem. W postaci .tar otrzymamy źródła np. Programów użytkowych.

Istnieje bowiem określona konwencja przyrostków w nazwach plików:

- ◆ .tar – nieskompresowane archiwum,
- ◆ .tar.Z – archiwum skompresowane p. compress,
- ◆ .tar.gz – archiwum skompresowane p. gzip.

Archiwizacja zbiorów - ćwiczenia

Spróbujmy rozpakować wcześniej utworzone archiwum `.tar.gz` o nazwie `arch`:

```
tar_-xzvf /home/student/kat2/arch [enter]
```

Opcja `v` umożliwia wizualizację rozpakowywanych plików.