

Kabuk Programlama..!

I-) İşletim Sistemi ve UNIX

İşletim sistemi, bilgisayar donanımı (hardware) ile kullanıcı (user) arasındaki arayüzü oluşturmaktadır. İşletim sisteminin temel amacı; bilgisayar kaynaklarını ve donanımını etkili bir şekilde kullanmaktır. Bir diđer amacı ise; bilgisayarı kullanıma uygun hale getirmektir.

İşletim sistemlerinin sınıflandırılmasının birçok ölçütü bulunmaktadır. Bunlardan biri; komut yönelimli (command oriented) bir diđer ifade ile karakter tabanlı, diğeri ise; nesne yönelimli (object oriented) yani grafik tabanlı olarak sınıflandırmadır.

Komut Yönelimli	MS-DOS, Unix vb...
Nesne Yönelimli	Windows 9x, NT, 2000 X-Windows, IBM-OS/2, Mac-OS

Ölçütlerin bir diğeri ise; kullanıcı ve işlem sayısına göre gösterdiği değişikliktir. Bazı işletim sistemleri tek kullanıcı (single-user) ve tek işlemli (single-tasking) iken bazıları ise çok kullanıcı (multi-user) ve çok işlemli (multi-tasking)'dir.

Tek kullanıcı, Tek işlemli	MS-DOS
Tek kullanıcı Çok işlemli	Windows 95/98 IBM - OS/2 (GUI) MAC-OS, System 7.5
Çok kullanıcı Çok işlemli	UNIX versiyonları Windows NT, 2000

Unix işletim sistemi çok kullanıcı ve çok işlemli bir sistemdir. Bu durumda, birden fazla kullanıcı birbirinden bağımsız olarak ve aynı anda bilgisayar kullanabilme yetisine sahiptir.

Unix'in Tarihi

Unix işletim sisteminin ilk adımları MULTICS (**M**ultiplexed Operating and **C**omputing **S**ystem) adı verilen bir projede atılmıştır. MULTICS projesi, 1960'ların ortalarında General Elektrike, Massachusetts Teknoloji Enstitüsü ve Bell Laboratuarları işbirliği ile başladı. 1969'da Bell Laboratuarları bu projeden çekildi.

Bell Laboratuarlarını temsil edenlerden birisi de Ken Thompson idi. Ken Thompson MULTICS projesinde çalışanlardan biriydi, 1969'da MULTICS yapısının daha basit ve işlevsel versiyonu olan Unix'in ilk versiyonu UNICS'i (**U**niplexed Operating and **C**omputing **S**ystem) tasarladı. Daha sonra bu isim kısaltılarak Unix olmuştur.

Ken Thompson daha sonra unix ekibine ilk C derleyicisini yazan Dennis Ritchie'i almıştır. Böylece 1973'te C'de Unix'in kernel kısmı tekrar yazılmıştır. Takip eden yıllarda, beşinci versiyonu üniversitelere lisanslı olarak verilmiştir. 1978'de yedinci versiyonu, Unix'in gelişimini 2 farklı çizgiye ayırdı. Bunlar SVR4 (System V Revision 4) ve BSD olarak bilinen iki ayrı daldır.

Ken Thompson, Berkeley'de bulunan California Ünivesitesi'nde çalışmalarına devam etti. Üniversitede bulunan 2 Yüksek Lisans öğrencisi (Bill Joy ve Chuck Haley) ile birlikte çalışarak Unix'in ilk Berkeley verisonunu üretti. Bu versiyon öğrencilere

dağıtıldı ve kaynak kodu üzerinde bir çok farklı kişi tarafından ortaklaşa çalışılmaya ve geliştirilmeye başlandı. Unix'in Berkeley versiyonu BSD (Berkeley Software

Distribution) olarak bilinir. Unix'in bugün kullanılan bir çok özelliği BSD 'den gelmektedir. Bunların bazıları; vi editörü, C shell, virtual memory, sendmail ve TCP/IP desteği.

SVR4 ise ticari bir nitelik taşımaktadır. SVR4 ile BDS arasında görünüşte büyük benzerlikler vardır.

UNIX'in Yapısı

Bir işletim sistemi denilince akla gelenler sırasıyla; çekirdek (kernel), kabuk (shell) ve komutlardır.

Kabuk (Shell):

Bilgisayar açıldıktan bir süre sonra komut satırı (prompt) görüntülenir. Kullanıcı tarafından komut satırına girilen komutlar bilgisayar tarafından işleme konulur. İşte bu nokta da kabuk (shell) olarak adlandırılan yazılım devreye girer. Öncelikle komutun geçerliliğini inceler, kullanıcının ne yapmak istediğini çözümler ve bu iş için gerekli olan programları belleğe yükler.

MS-DOS işletim sisteminde kabuk olarak command.com kullanılır. Dos işletim sisteminin aksine Unix'in kaynak kodları açık olduğundan dolayı ve Unix'in C gibi yüksek seviyeli bir programlama dili ile yazılmış olması nedeniyle Unix'te geliştirilmiş bir çok kabuk programı vardır.

Shell	Açılımı	Açıklama
sh	Bourne Shell	Steve Bourne tarafından geliştirilen orijinal Unix Shell
csch	C-Shell	Berkeley Ünivesitesinde C dili kullanılarak yazılmıştır.
ksh	Korn Shell	David Korn tarafından geliştirilmiştir. sh ve tcsh'nin gelişmiş bütün özelliklerine sahiptir. En etkili kabuk olarak bilinir.
bash	Bourne Again Shell	Free Software Foundation tarafından geliştirilmiştir. Bourne benzeri bir script dili ile yazılmıştır ve tcsh ve ksh'in bütün özelliklerine sahiptir.
tcsh	T-Shell	Geliştirilmiş C-Shell olarak bilinir.
zsh	Z-Shell	Bash, ksh ve tcsh ile benzerlik gösterir.

Bulduğunuz sistemin hangi kabuk programını kullandığınız öğrenmenin ilk yolu; Ağ üzerinden bir sisteme girdiğinizde (log in) karşınıza çıkacak olan komut satırı işaretidir.

Komut İşareti	Kabuk
\$	Bourne Shell
\$	Korn Shell
%	C-Shell ve türevleri
>	T-Shell

Unix'te kabuğun önemli iki fonksiyonu vardır.

Çekirdek (Kernel):

MS-DOS'ta sistem dosyaları olarak bilinen msdos.sys ve io.sys dosyaları, bu işletim sisteminin çekirdek dosyalarını oluşturmaktadır. Unix'te ise vmunix, unix gibi isimler almaktadır.

Çekirdek, bilgisayar açıldığı zaman belleğe yüklenir. Kabuk, kullanıcının girdiği komutu yorumladıktan sonra çekirdeğe bildirir. Dolayısı ile kabuk ile çekirdek birlikte çalışır. Örneğin; *rm silbeni* komutunu kullanıcı girmiş olsun. Komut ile istenen, silbeni dosyasının sistemden silinmesidir. Bu durumda kabuk *rm* komutunu içeren ilgili dosyayı araştırır ve bulunca da bu programı silbeni dosyası üzerinde çalıştırmak için çekirdeğe gereksinim duyar. *rm* komutunu içeren dosyanın çalışması bitince kabuk'a dönülür ve kabuk yeni bir komut beklemek için komut satırını görüntüler.

Çekirdek, bilgisayarın donanımıyla doğrudan etkileşen işletim sisteminin bir parçasıdır. Programlar tarafından kullanılan bir hizmet sağlar. En önemli fonksiyonları:

- Belleği yönetmek
- Bilgisayara ulaşımları kontrol etmek
- Dosya sistemini oluşturup, korumak
- İnterruptları kullanmak
- Hataları kontrol etmek
- Girdi-çıkıttı birimlerini çalıştırmak
- Bilgisayarın kaynaklarını (işlemci, girdi-çıkıttı birimleri gibi...) kullanıcılar arasında dağıtmak.

Çekirdeğin diğer görevleri ise;

- Bir dosyayı açmak
- Dosyaya yazmak
- Dosyadaki bilgileri okumak

- Bir programı çalıştırmak
- Bir işlemi sonlandırmak

Dosya ve Dizin Yapısı

Unix ve DOS'ta dosya ve dizin yapısı hiyerarşiktir. Aynı zamanda hiyerarşinin en tepesinde kök dizin (root directory) vardır. Ancak Unix ile Dos arasındaki farklardan birisi DOS'ta dizinler \ (ters slash), Unix'te ise / ile ifade edilir. Ancak her ikisi arasındaki en büyük farklılık, Unix'teki kullanıcı dizini (home directory)'dir. Kullanıcı Unix işletim sistemine sahip bir sisteme girdiğinde (login) kendisine ayrılmış kullanıcı dizinine ulaşır. Unix'te en özel dizin kök dizindir. O dizine yalnızca süper kullanıcı (super user) olarak bilinen sistem yöneticisi kullanabilir.

Unix'te kullanılan dizin yapısı:

- /bin*: bu dizinde, sistemle ilgili komut ve hizmet programları bulunur.
- /dev*: bu dizin, yazıcı ve terminal gibi fiziksel aygıtlara ilişkin dosyaları içerir.
- /etc*: bu dizin, sistem yöneticisi tarafından kullanılan komut ve dosyaları içerir.
- /lib*: bu dizin, değişik program ve dillerin ihtiyaç duyduğu arşivleri içerir.
- /temp*: bu dizin, geçici (temporary) dosyalarının yaratıldığı ve tutulduğu yerdir.
- /usr*: bu dizin, diğer kullanıcılar ile paylaşılan dizin ve sistem dosyalarını içerir.
- /home*: bu dizin, sistemdeki her bir kullanıcı için kullanıcı dizinlerini içerir.

II-) UNIX'te Dizin ve Dosya İşlemleri

BTÖ 301 dersi kapsamında ele alınan Unix işletim sistemi uygulama dersleri için *telnet 193.140.216.2* bağlantısı gerekmektedir. İsteyenler *telnet unix-shells.com* adresinden ücretsiz account olarak örnek çalışmalar yapabilir.

Sisteme girmek

Login

Her bir kullanıcıyı betimlemek için, kullanıcı adı (id) ve şifresi kullanılır. Dolayısıyla sisteme dahil olabilmek ve size ayrılmış kullanıcı dizine (home directory) ulaşabilmek için geçerli bir id ve şifre girmeniz gerekmektedir. Sistem ile ilk bağlantı kurulduğunda öncelikle:

Login:

ve şifre:

Password:

bilgilerini girmeniz gerekmektedir. Bu bilgiler üniversitemiz tarafından sizlere verilmiş olan kullanıcı adı ve şifrelerdir.

Sisteme girdikten sonra kullanıcı dizinine ve komut satırına (prompt) ulaşılacaktır. Sırası ile şu işlemleri yapalım.

- Hangi dizinde olduğunuzu öğrenmek.
- Bulduğumuz dizinde hangi dosyalar var?.
- Sistemde kimler var?
- Ben kimim?

Hangi dizinde olduğunuzu öğrenmek.

Hangi dizinde olduğunuzu öğrenmek için: **pwd** (print working directory) komutu kullanılır.

Not: Unix'te, yanlış bir karakter girildiğinde backspace ya da delete tuşları kullanılamaz. Bunlar yerine
İmlecini bir solundaki karakteri siler. Yanlış karakter sayısı kadar kullanılabilir
@ Tüm karakterleri geçersiz yapar.

Bulduğumuz dizinde hangi dosyalar var?.

ls parametre

- a gizli dosyaları listele
- d Geçerli dizini gösterir
- F / ile dizinler
* ile çalıştırılabilen dosyalar görüntülenir
- g Uzun ve özellikli liste
- l Dosya ve dizinler için bütün özellikleri ile listeler
- R Bütün altdizinleri listeler
- t Son kullanılma tarihine göre listeler

Sistemde kimler var?

who komutu ile sistemde o esnada kimler olduğunu öğrenebilirsiniz.

Ben kimim?

whoami komutu ile sizin kim olduğunuzu (user id) öğrenebilirsiniz.

Çalışma dizinini değiştirme

cd (change directory)

- cd* Kullanıcı dizinine döner
- cd ..* Bir üst dizine geçer
- cd altdizin* Belirtilen altdizine geçer

Komut hakkında bilgi alma

man komutadı Belirtilen komut hakkında bilgi verir

Dosyaları kopyalama

cp (copy)

- cp dosya1 dosya2* dosya1'i dosya2 olarak kopyalar
- cp dosya1 dizinadı* dosya1'i belirtilen dizine kopyalar
- cp dosya1 dosya2 dizinadı* dosya1 ve dosya2'yi belirtilen dizine kopyalar

Dr. Halil Yurdugül
yurdugul@hacettepe.edu.tr

Dosya taşıma

mv (move) Bir ya da birçok dosyayı taşır veya yeniden adlandırır.

mv dosya1 yenedosya dosya1'i yenedosya olarak adını değiştirir.
mv dir newname dizin adını değiştirir
mv dosya1 dizin dosya1'i belirtilen dizine taşır.
mv dosya1 dizin/yeniisim dosya1'i belirtilen dizine bir başka isimde taşır

Dosya Silme

rm (remove) Silinecek Dosyalar

rm dosyaadı belirtilen dosyayı siler
rm -i dosyaadı Uyarısız siler

Dizin yaratma

mkdir (make directory)

mkdir subdir geçerli olan dizin içerisine bir alt dizin açar

Dizin silme

rmdir (remove directory)

rmdir altdizin belirtilen dizini siler (eğer dizin boş ise)

Dosya içeriğini görmek için

more dosyaadı Belirtilen dosyanın içeriğini ekranda görüntüler. İçerik ekrana sığmadığı zaman spacebar bir sonraki sayfayı görüntüler, q ise sonlandırır.

Dosya bulmak için

find [yol] ölçüt

Ölçütler:

-name
-user
-perm
-size

Dosya ismi ile arama (find /public_html/ -name deneme)

Kullanıcı adına göre arama

Dosya yetki ve erişim haklarına göre arama

Dosya büyüklüğüne göre arama (Dosya büyüklüğünü blok olarak belirtiniz. 1 blok=512 KB)

Dosyanın istatistiksel özellikleri için

wc -[lwc] dosya_adi

Belirtilen dosyanın satır, kelime ve karakter sayısını gösterir.

l (line)

Satır sayısı

w

Dosyada bulunan kelime sayısını verir.

c

dosyada bulunan karakter sayısı

Komutların yanısıra komut satırından meta-karakterler de kullanılır. Komut satırında kullanılmak üzere kullanılan bazı meta-karakterler aşağıda verilmiştir.

Unixte Kullanılan Meta-Karakter'ler

Simge	Kullanım	Açıklama
>	Komut1 > Dosya_adi	Komut1'in sonuçlarını belirtilen dosyaya aktarır.
>>	Komut1 >>	Komut1'in sonuçlarını belirtilen dosyanın sonuna

	Dosya_adı	ekler.
	Komut1 Komut2	Komut1'in çıktısını komut2 için girdi olarak kullanır.
&&	Komut1 && Komut2	Komut1 başarılı olursa komut2 çalıştırılır.
	Komut1 Komut2	Komut1 başarısız olursa komut2 çalıştırılır.
;	Komut1 ; komut2 ;...	Komutları birbirinden ayırmak için kullanılır.

DOS Komutları	Unix Komutları	İçerik
help []	man [] {}	Yardım
chkdsk []	df []	Disk boşluğunu verir
dir/w []	ls []	Dizindeki dosyalar listesini verir
cd	pwd	O anki dizini gösterir
cd {}	cd {}	Dizin değiştir
cd ..	cd ..	Bir önceki dizine geç
cd \	cd	Kullanıcı dizinine geç
md {}	mkdir {}	Boş dizin yarat
rd {}	rmdir {}	Boş dizini sil
type {}	cat [] []	Dosyaların içeriğini göster
type {} more	more {} []	İçeriği pencereye göre düzenle
copy {} {}	cp {} {}	Dosya kopyala
rename {} {}	mv {} {}	Dosya adı değiştir
move {} {}	mv {} {}	Dosya taşı
sort {}	sort {}	Dosyaları sırala
edit {}	emacs {}&	Dosya düzenle
del {}	rm {} []	Dosya(ları) sil
del/p {}	rm -i {} []	Uyarısız sil
deltree {}	rm -r {}	Dizini içeriği ile sil
pkzip {}	gzip {}	Dosya sıkıştır
pkunzip {}	gunzip {}	Sıkıştırılmış dosyayı aç
msbackup []	tar cv .	Yedekleme
msbackup []	tar xv	Yedekten yükleme
attrib {} {}	chmod {} {}	Dosya niteliklerini değiştirme
find "{}" {}	grep {} {}	Dosya içerisinde karakter arama
print {}	lpr -P{} []	Dosyayı yazdırma
print/c	lprm -P{} {}	Yazdırılacak dosyayı iptal etme
doskey/h	history	Geçmiş komutları görüntüleme
doskey {}={}	alias {} {}	Komut dosyası oluşturma (batch file)
set	set	Yerel değişkenleri gösterme
path	echo \$PATH	Çalışma yolunu göster
for {} {}	foreach {} {}	Döngü komutu
command	tesh []	Kabuk programını değiştirme
{ } []	{ } []	Program ve scripti çalıştırma (*.bat dosyası gibi)
rem []	# []	Script ya da programlamada komut satırı
echo {}	echo {}	Scriptte mesaj görüntüleme
if {} {}	if {} {}	Koşul
goto {}	goto {}	Scriptte gönderme/satır sapıtma
cls	Ctrl-l	Ekranı temizle
Ctrl-c	Ctrl-c	Geçerli işlemi sonlandırma
Ctrl-z	Ctrl-d	Girdi sonu
Pause	Ctrl-s	Ekran görüntüsünü durdurma
Space	Ctrl-q	Bir önceki (ekran dondurma) işlemi sonlandırma
exit	exit []	Kabuk ya da scripti sonlandırma

Unixte Dosya ve Dizinlere Erişim Yetkileri

Komut satırından ls -l komutu verildiğinde dosya ve dizinlere ilişkin erişim haklarını görüntülenir. Aşağıda görüldüğü gibi unix'te dosya ve dizinlerin 10 karakterden oluşan nitelik tanımlaması vardır.

Unix'in çok kullanıcı olması nedeniyle kaynaklı olarak kullanıcıların, dizinler ve dosyaları kullanmaya yönelik olarak çeşitli erişim yetkileri vardır. Bu yetkileri dosya ve dizin sahipleri (user) değiştirebilir.

Unix'te yetki atamaları *chmod seçenekler dosya (dizin)_adı* komutu ile gerçekleştirilir. Ancak bu yetki atamaları iki yöntemle yapılmaktadır. 1-Sayısal yöntem, 2-sembolik yöntem.

Sayısal Yöntem:

Sayısal atamalarda, 3 haneli bir sayı üzerinden gerekli yetkiler dağıtılabilir. Herbir hane sırası ile dosya(dizin sahibi)/grup/kullanıcılara ilişkin yetkileri belirtmektedir. Bu sayının rakamları **r**(read)=4, **w**(write)=2, **x**(execute)=1 yetki değerlerinin bileşenlerinin toplamından oluşur.

Örneğin 751 için,

İlk rakam 7'dir.

* Yani dosya (dizin) sahibi $(r=4)+(w=2)+(x=1)=7$ yetkisine sahiptir. Diğer bir ifade ile, dosya ya da dizin için tüm yetkilere (okuma, yazma ve çalıştırma) sahiptir.

* Aynı şekilde grup üyeleri $(r=4)+(w=0)+(x=1)=5$ yetkisine sahiptir. Bir diğer ifade ile yalnızca yazma ($w=0$) yetkisine sahip değildir.

* Kullanıcılar ise $(r=0)+(w=0)+(x=1)=1$ yetkisine sahiptir. Yani sadece çalıştırabilirler.

Sembolik Yöntem

Bu yöntem sayısal yöntemden oldukça farklıdır. Aşağıdaki chmod (change mod) komutunun sembolik yöntemle kullanımı görülmektedir.

chmod [u/g/o/a] (+/-) [r/w/x/s] dosya/dizin adı

chmod u+r deneme.html
chmod go-x deneme.html

dosya sahibine (u), okuma (r) hakkı verir.
grup ve diğer kullanıcıların dosyayı çalıştırma yetkisini kısıtlar.

chmod a+rwx deneme.html

herkese bütün yetkileri verir.

u : dosya/dizinin sahibi (user)
g : dosya/dizinin sahibiyle aynı grupta olanlar (group)
o : kullanıcılar (others)
a : herkes (all)

+ : yetki ekleme
- : yetki çıkarma

r : okuma yetkisi (read)
w : yazma yetkisi (write)
x : çalıştırma yetkisi (execute)
s : Kullanıcı (others) ilgili programı çalıştırdığında izin/dosya sahibi ile aynı yetkiye eşit olurlar...

Erişim yetkileri özellikle internet ortamında yaygınca kullanılmaktadır. Örneğin bir web sayfasına ulaşmaya çalışıldığında "Bu sayfayı görüntülemek için yetkiniz yok" uyarısı ile çok sık karşılaşılır. Örneğin index.html dosyasının yetkilerini 700 olarak belirlediğinizde http protokolünü kullanan hiç kimse (dosya sahibi de dahil olmak üzere) bu web sitesini görüntüleyemeyektir.

III-) UNIX'te kullanılan Diğer Komutlar

Diğer kullanıcılarla iletişim:

talk *kullanıcı_adi* Başka kullanıcılar ile „eş zamanlı“ mesajlaşma içindir.
write *kullanıcı_adi* Başka kullanıcılara mesaj göndermek için.
mail *kullanıcı_adi* Mail göndermek için.
ping *kullanıcı_adi* Diğer kullanıcıların sisteme bağlı olup olmadığını öğrenmek için.
finger *kullanıcı_adi* Kullanıcı hakkında bilgi almak için.

Dosya içinde bir metin arama

grep **-[i]** *icerik dosya_adi* Belirtilen dosyada "icerik" aranır.
i: büyük/küçük farketmez.

grep **-i** b9843000 *liste** *liste* ile başlayan dosyalarda b9843000 kelimesini arar

Zamanı Öğrenmek

time

Tarihi Öğrenmek

date

Komut adını değiştirme

alias *Yeni_Komut_adi*="Eski_Komut_adi"

Dr. Halil Yurdugül
yurdugul@hacettepe.edu.tr
alias dir="ls -l"
alias gecmis="history"
alias kopyala="cp"

11

Geçmiş komutları görmek

history

Dosya sıkıştırma ve açma

compress dosya_adi

uncompress dosya_adi

dosyayı dosya_adi.Z adıyla sıkıştırır.
sıkıştırılmış dosyayı açar.

ftp> open host	Uzaktaki bilgisayarla bağlantı kurmak için
ftp> user:	Bağlantı kurulduktan sonra sisteme girmek için kullanıcı adını giriniz.
ftp> password: *****	Login olmak için gerekli şifreyi giriniz.
ftp> cd dizin_adi	Belirtilen dizine geçer.
ftp> mput dosya_adi	Belirtilen dosyayı uzaktaki bilgisayara transfer eder.
ftp> mget dosya_adi	Belirtilen dosyayı yerel bilgisayara transfer eder.
ftp> !	Komutu ile ftp programını sonlandırır.

Unix'te Kullanıcılar arası iletişim:

Talk Komutu:

Sistemdeki birisi ile bire-bir mesajlaşmak istediğinizde

\$ talk UserName ↵

Komut sonrasında karşıdaki kişinin bilgisayarında bu talep görüntülenecektir. Ancak karşıdaki kişi (komutta belirtilen UserName) de sizin UserName'iniz ile aşağıdaki komutu girer ise görüşme başlar.

\$ talk UserName ↵

Ctrl+C ile mesajlaşma son bulur.

Eğer talk komutu ile görüşme yapmak istemiyorsanız:

\$ mesg n

Yukarıdaki komutu etkisizleştirip talk komutlarına açmak isterseniz:

\$ mesg y

Write Komutu:

Eğer karşıdaki kullanıcıya yalnızca mesaj gönderilecek ise bu durumda write komutu kullanılır.

\$ write UserName ↵

Bu komuttan sonra prompt kaybolur ve editöre dönüşür. Kullanımı cat komutunda olduğu gibidir. Gerekli mesaj yazılır ve mesaj sonunda Ctrl+D girilirse mesaj karşı tarafa gönderilir. (Karşıdaki kullanıcı bir önceki komutta olduğu gibi **\$ mesg n** girmemişse, gönderilen mesaj anında ekrnında görüntülenir).

Mail Komutu:

Bir üçüncü mesajlaşma yöntemi mail komutu ile gerçekleştirilebilir.

\$ mail UserName ↵

Bu komut, mail adlı bir programı başlatacaktır. Subject ve mesaj kısmını girdikten sonra Ctrl+D ile mesaj gönderilir. Karşı tarafa mail ulaştığında ise karşı ekranda "You have new mail" ifadesi görüntülenir. Karşıdaki kişi \$ mail komutu ile gelen mailleri okuyabilir.

Finger Komutu:

Bir başka kişiye ilişkin bilgileri öğrenmek istediğinizde

\$ finger UserName ↵

Araştırılan kişinin gerçek adını, home directory'sini, sistemde olup olmadığını ve maillerine en son ne zaman baktığı vb bilgilere ulaşabilirsiniz.

Ping Komutu:

Herhangi bir kişinin o esnada sistemde olup olmadığını öğrenebilmek için kullanılan komuttur.

\$ ping UserName ↵

Eğer araştırılan kullanıcı aktif ise "alive" yanıtı alınır.

Unix'te Dosyalara İlişkin Uygulamalar:

\$ cat Dosya1 Dosya2 Dosya3 > Dosya

Belirtilen sırayla 3 dosyayı birleştirerek Dosya adında yeni bir dosya oluşturur.

\$ compress Dosya_Adi

Dosya adı belirtilen dosyayı sıkıştırır. Belirtilen dosyanın yeni adı Dosya_Adi.Z'dir.

\$ uncompress Dosya_Adi.Z

Daha önceden sıkıştırılmış dosyayı eski haline getirir.

\$ sort dosya

\$ sort dosya1>dosya2

Belirtilen dosyayı sıralar ve ekranda görüntülenir. İkinci kullanımda ise dosya1'in içeriğini sıralar ve dosya2'ye aktarır.

\$ find path option output

\$ find /bin -name sil*

\$ find ~ -name silbeni

\$ find . -user halil

\$ find / -perm 777

\$ find ~ -newer dosya1 -print

Belirtilen konumda belirtilen özellikteki dosyaları bulur.

\$ grep [-inl] ifade dosya(lar)

\$ grep -i <html> ~/* >sonuc

Belirtilen ifadeyi belirtilen dosya içerisinde arar. Bulduğu satırlar aksi belirtilmedikçe ekranda görüntülenir.

-i ignore case (küçük/büyük karakter farketmez)

-n bulunan satırların satır numaralarını verir.

-l yalnızca dosya adlarını listeler.

Unix'te Değişik Uygulamalar:

\$ cal [ay] [yıl]

Belirtilen ay ve yıla ilişkin takvimi verir.

\$ sleep n

Belirtilen n saniye için işlemleri bekletir.

\$ at saat tarih komut

\$ at 1200 `mail yurdugul < silbeni.txt`

Belirtilen süre içerisinde belirtilen işlemleri gerçekleştirir.

mailx -s "Odev 1" yurdugul < silbeni.txt

mailx -s "Odev 1" hyurdugul@hotmail.com < silbeni.txt

Yandaki script dosyası bul bakalım olsun.

\$ bul aranan_dosya

\$ bul ~/ silbeni.txt

şeklinde bir ya da 2 parametre ile çalışmaktadır. İlk seçenekte girilen dosya adı (.) yani geçerli dizinde aranmaktadır. Eğer aksi bir path belirtilmişse belirtilen dosya orada aranır.

```
# ! /bin/bash
case $# in
  0) echo "Lütfen parametre giriniz"
  1) find . -name "$1" -print;;
  2) find "$1" -name "$2" -print;;
  *) echo "Bir hata oluştu"
esac
```

\$# değişkeni özel bir değişkendir ve komut için girilen parametre sayısını içerir.

\$ find . -name dosya_adi -print **\$ bul dosya_adi**

\$ find /home -name silbeni.txt -print **\$ bul /home dosya_adi**

IV-KABUK PROGRAMLAMA

DEĞİŞKEN KULLANMADAN KABUK PROGRAMLAMA

MS-DOS işletim sisteminde dir ve format komutlarını ele alalım. Bunlardan dir komutu, doğrudan kabuk tarafından yorumlanan bir komuttur. Bu tür komutlara içsel komut (internal command) denir. Ancak komut satırından format komutu girildiği zaman kabuk format.com adlı programı çalıştırır. Bu tür komutlara ise dışsal komutlar (external commands) adı verilir. MS-DOS işletim sisteminde geçersiz bir komut girildiğinde kullanılan kabuk (ki burada command.com'dur) öncelikle komutu olarak girilen ifadeyi yorumlamaya çalışır. Komutu tanıyamadı ise bunun bir dışsal komut olup olmadığını araştırır. Her ikisinde söz konusu değilse;

C:\>Bozuk dosya veya komut adı

uyarısını iletir.

MS-DOS'a ilişkin olarak dışsal komut niteliği taşıyan dosya uzantıları: *.com, *.exe ve *.bat.

*.bat uzantılı dosyalar toplu işlem dosyaları olarakta adlandırılan dosyalardır. Komut satırından birden fazla komut girilecekse bu durumda toplu işlem dosyalarından yararlanılabilir. Toplu işlem dosyalarında, komut satırından girilecek komutlar satırlar

halinde girilir. Dosyanın dışsal bir komut olarak girilmesi durumunda, kabuk her bir satırı işleme sokar.

Unix işletim sisteminde de bu tür dosyalar oluşturmak olanaklıdır. Toplu işlem dosyalarına *script* ya da *kabuk programı* adları da verilmektedir. Aşağıda basit bir kabuk programı verilmiştir.

Örneğin:

1. Satır
2. Satır
3. Satır

```
PATH="/bin/bash"  
ls -l  
echo "Dizindeki dosya adları listelenmiştir"
```

Açıklama:

1. Satır) Komutları yorumlayacak olan kabuk'un bulunduğu dizine gönderme yapar. Bu ifade her programda konulmak zorundadır. İfadenin bir diğer kullanım biçimi ise:

```
# ! /bin/bash
```

Bu iki kullanımdan birisi mutlaka ilk satırda kullanılmak zorundadır.

2. Satır) ls -l komutu çalıştırılır.

3. Satır) echo "... " yöntemi ile kullanıcıya bilgi aktarılır.

Yukarıda belirtilen dosyayı *listele* adında sakladığımızı varsayalım. Bu programın çalışabilmesi için öncelikle yetki verilmesi gerekmektedir.

```
$ chmod 777 listele
```

Herkes çalıştırma yetkisi verdikten sonra komut satırından dosya ismi girildiğinde:

```
$ listele
```

kabuk bunu bir dışsal komut olarak işleme sokacak ve dizindeki dosyalar listelenip "Dizindeki dosya adları listelenmiştir" uyarısı ile sonlanacaktır.

DEĞİŞKEN KULLANARAK KABUK PROGRAMLAMA

Daha önce kullanıcıya mesaj vermek için aşağıdaki yöntemin kullanıldığı verilmişti.

```
echo "Ekranaya yazılacak mesaj"
```

Ancak mesaj bir değişken içinde saklandığı düşünülürse;

```
mesaj="Ekranaya yazılacak mesaj"
```

```
echo $mesaj
```

Burada dikkat edilmesi gereken şey; değişkenin içeriği boş iken \$ işareti almaması, içeriği dolu olan değişkenin başına \$ işaretinin gelmiş olmasıdır.

Değişken kullanımında iki önemli komut; kullanıcıya bilgi aktarıırken *echo*, kullanıcıdan bilgi alırken ise *read* komutlarının kullanılmasıdır.

```
echo "Lütfen bir sayı giriniz"
```

```
read sayi
```

```
echo $sayi
```

Değişkenler 3 grupta ele alınabilir. Bunlar sırasıyla;

1 Sistem değişkenleri

2 Kullanıcı değişkenleri
3 Parametre değişkenleri

Sistem değişkenleri

Kullanıcıya ilişkin bilgilerin sistem tarafından tutulan değişkenlerdir. Bu tür değişkenlere global değişken ya da çevre (environment) adı da verilemektedir. Bourne Shell türü kabuklarda sistem değişkenleri büyük harfler ile ifade edilir. C shell türü kabuklarda ise bu değişken isimleri küçük harfler ile gösterilir.

\$HOME	Kullanıcı dizinini gösterir
\$SHELL	Başlangıçta atanan kabuk türünü gösterir
\$LOGNAME	Kullanıcı adını gösterir

Kullanıcı Değişkenleri

Kullanıcı tarafından tanımlanan değişkenlerdir. Bourne Shell ya da benzer kabuklarda değişkenlere değer atamaları:

Değişken="Değer"

C kabuklarında ise değişkenlere değer atamaları:

set *değişken=değer*

Parametre Değişkenleri

Bilindiği gibi kabuk programları bir dışsal komuttur. Komutlar genellikle bir parametre ile çalıştığına göre oluşturulan programlarda parametre alabilirler. Ancak girilecek parametre değerleri sabit olmadığı için bu parametrik bilgiler birer değişken olarak tanımlanır.

Komut	Parametre1	Parametre2	Parametre3
Find	/home/	-name	Deneme.htm

Komutların genel gösterimi yukarıdaki gibidir. Bu satırdaki herbir parametre bir değişken ile ifade edilir.

Komut	Parametre1	Parametre2	Parametre3
\$0	\$1	\$2	\$3 ...

find	/home/	-name	Deneme.htm
\$0	\$1	\$2	\$3 ...

Örnek

```
$who > liste  
$grep b9843000 liste
```

b9843000 adlı kişinin sistemde olup olmadığını kontrol eden iki satırlık komut göz önüne alındığında, bu işlemi bir komut dosyası ile gerçekleştirmek istenirse grep komutuna parametre olacak şekilde dışarıdan bilgi girilmesi gereklidir. Bu durumda parametre değişkenlere ihtiyaç vardır. Bu örnekte;

```
$0=grep  
$1=b9843000  
$2=liste  
$3=Bitiş kontrol karakteri
```

Bunları göz önüne alarak yukarıdaki işlem bir komut dosyası olarak oluşturulduğunda;

Bu işlemden sonra artık arabul adında bir komut oluşturulmuştur. Parametre ile kullanım şekli ise;

```
$arabul b9843000
```

Matematiksel İşlemler

Matematiksel işlemler iki türlü gerçekleştirilebilir. Bunlardan ilki işlem satırında matematiksel işlemi yapmaktır diğeri ise bir değişkeni matematiksel bir değişken olarak tanımlamaktır.

let "matematiksel işlem" ile tek bir satırda tamsayılı bir işlemi gerçekleştirmek olanaklıdır.

```
let "sonuc=7*12"  
let "3+8"
```

typeset -i değişken

Böyle bir tanımlama satır aralarında değişkene ilişkin matematiksel işlemlere olanak verir.

```
$cat>topla  
typeset -i sonuc  
sayi1=2  
sayi2=3  
sonuc=sayi1+sayi2  
echo $sonuc
```

Buraya kadar olan anlatımlar tamsayılar için geçerlidir. Ancak tamsayısal olmayan işlemler için ise bc komutu kullanılır.

```
$cat>topla  
sayi1=2.2  
sayi2=3.3  
echo "$sayi1+$sayi2" | bc
```

Koşullu İfadeler

Değişkenlerle çalışmanın yanı sıra, bir programın akışı içerisinde koşullu yapılara çok sık başvurulur. Bu yapılar birer karşılaştırma amacı taşımaktadır.

1) if-else-fi Kalıbı

```
if [ koşul]  
then  
 komutlar  
else  
 komutlar  
fi
```

Koşullar

Büyük	gt
Büyük Eşit	ge
Küçük	lt
Küçük Eşit	le
Eşit	eq
Eşit Değil	ne

Örnek:

Dışarıdan girilen bir sayının pozitif ya da negatif olduğu bildiren bir program örneği.

```
$cat>bilbakalim
# ! /bin/bash
echo "Bir değer sayı giriniz"
read sayi
```

```
if [ $sayi -lt 0]
then
echo "Sayı Negatif"
else
echo "Sayı Pozitif"
fi
```

2)Case-Esac Kalıbı

Birden fazla seçeneğin var olduğu durumlarda kullanılır. Özellikle ekran menülerinde başvurulan bir yöntemdir.

```
case keyword in
Secenek1)
Komutlar;;
Secenek2)
Komutlar;;
:
*)
Komutlar;;
esac
```

```
$cat>secbakalim
# ! /bin/bash
clear
echo "1. Ekranı Temizle"
echo "2. Sistemdekileri Görüntüle"
echo "3. Dizindeki Dosyaları Listele"
echo "Bir seçeneği giriniz:"
read secenek
case $secenek in
1) clear;;
2) who;;
3) ls -l;;
echo "Hatalı Seçenek"
esac
```

Koşullu İfadeler

Bir komut ya da komutlar dizinini tekrarlatmak amacıyla kullanılır. 2 temel yapısı vardır. Bunlardan ilki döngü (tekrar sayısı) belli ise for-do döngüsü, döngü sayısı belli değil ise while-do döngüsü kullanılır.

1) for-do döngüsü

```
for degisken in deger1 deger2 deger3 ... degerN
do
 komut1
 komut2
 :
done
```

degisken, döngü değişkeni olarak ifade edilebilir. degerX ise döngünün her tekrarında sırası ile alacağı değerleri belirtir. Döngü işlem satırları do-done arasında yer alan komutlardır.

```
for gunler in Pazartesi Salı Çarşamba Perşembe Cuma Cumartesi Pazar
do
 echo $gunler
done
```

2- while-do döngüsü

Döngünün tekrar sayısı belli değil ya da döngü bir koşula bağlı çalışacak ise while-do döngüsü kullanılır.

```
while koşul
do
 komut1
 komut2
 :
done
```

```
$cat>dongu
# ! /bin/bash
deger=0
while [ $deger -lt 100 ]
do
 deger=$((deger+1))
 echo $deger
done
```

Burada dikkat edilmesi gereken bir diğer konu, (BASH' a özgü olarak) matematiksel işlemler ((ve)) parantezleri arasında yapılabilir.

Gözden Geçirmeler

Aşağıda Unix'e ilişkin çeşitli komutlar verilmiştir. Sizden istenilen, ilgili komutlara ilişkin açıklamaları gerekli boşluklara yazmanızdır.

Çeşitli Unix komutları..!

Not: {} işareti zorunlu parametreleri; [] ise zorunlu olmayan parametreleri ifade eder.

Unix Komutu	Açıklama
man [] {}	
df []	
ls []	
ll []	
ll -t []	
ll -R []	
pwd	
cd {}	
cd ..	
cd	
mkdir {}	
rmdir {}	
cat [] []	
more {} []	
less {} []	
cp {} {}	
mv {} {}	
sort {}	
rm {} []	
rm -i {} []	
rm -r {}	
gzip {}	
gunzip {}	
tar cv .	
tar xv	
chmod {} {}	
diff {} {}	
grep {} {}	
history	
alias {} {}	
echo \$PATH	
setenv PATH {}	
foreach {} {}	
# []	
echo {}	
if {} {}	
goto {}	
Ctrl-l	
Ctrl-c	
Ctrl-d	
Ctrl-s	
Ctrl-q	
exit []	

Giriş – Çıkış Yönlendirmeleri ve Pipe İşlemleri

Operatör	Açıklama
<	
<<	
>	
>!	
>>	
>>!	
>&	
>>&	
>>&!	
&	
`command`	

Dosya Komutları

Unix Komutu	Açıklama
du []	
ln {} {}	
ln -s {} {}	
file {}	
which {}	
touch {}	
tee {}	
wc {}	
head []	
tail []	
fgrep {} []	
egrep {} []	
find {} []	
cut []	
sed {} []	
awk {} []	
fold []	
paste []	
zcat []	
dd {} {}	
od {}	
nl []	
source {}	

Proses (iř) – kontrol komutları

Unix Komutu	Açıklama
yppasswd	
stty	
bindkey	
alloc	
limit	
limit { } { }	
umask { }	
xargs { } []	
tr { } { }	
setenv	
setenv { } { }	
unset { }	
unsetenv { }	
echo \${ }	
nice { } []	
renice { } { }	
Ctrl-z	
jobs	
ps []	
bg []	
fg []	
stop { }	
kill { }	
batch [] []	
w	
sleep []	
time []	
while { }	
logout	

TCP/IP – Ağ komutları

Unix Komutu	Açıklama
finger []	
talk []	
pine	
ftp []	
telnet []	
rlogin []	
rsh { } []	
rcp { } { }	

Diđer Komutlar

Unix Komutu	Açıklama
date	
cal	
bc	