

awk

21. května 2009
16:45

FNR vrámcí souboru
NR v rámci vstupu
ARGV[cislo] argument
ARGC počet argumentů

Příklady:

```
NR%10==0 {print}
```

```
BEGIN {FS=":"}
{
 pole=NF;
 while(pole>0)
 {
 if(pole>1) printf("%s", $(pole));
 else printf("%s\n", $(pole));
 pole--;
 }
}
```

```
BEGIN {FS=":";
kolik=ARGV[1]
delete ARGV[1]
srand()
for(i=0;i<kolik;i++)
{
 printf("%.4f\n",rand())
}
}
```

```
BEGIN {FS=":";
}
$1~/[A-Za-z][A-Za-z][A-Za-z][0-9][0-9][0-9]/ {print}
```

odstavcovátko

```
BEGIN {prazdno=1; radek=""; kolik=ARGV[1]; delete ARGV[1]; vodst=1; ORS=""}
$0~/^.*$/ {
 vodst=1
 for(i=1;i<=NF;i++)
 {
 if((length(radek)+length($i)<kolik) || ((length(radek)+length($i))<=kolik) && prazdno==1))
 {
 if(prazdno==0)
 {
 radek=radek ""
 }
 radek=radek $i
 prazdno=0
 }
 else if(prazdno==1)
 {
 printf("%s\n", $i)
 }
 else if(prazdno==0&& ((length(radek)+length($i))>=kolik)))
 {
 printf("%s\n", radek)
 radek=""
 prazdno=1
 i-- #chcem ten cyklus jesté jednou
 continue
 }
 }
}
($0~/^$/) && (vodst==1)
{
 vodst=0
 if(prazdno==0)
 {
 printf("%s\n", radek)
 prazdno=1
 radek=""
 }
 printf("\n")
}
END
{
if(prazdno==0) # tahle podmínka omezuje aby nakonci nevznikl prázdný řádek...
{
 printf("%s\n", radek)
}
}
```

```
BEGIN {FS=<a>;
pomocna=0}
{if(NF>1) pomocna+=(NF-1)}
END {printf("%d",pomocna)}
```

```
BEGIN {FS="\n"; RS="\n\n"} # kucera rika že to nejde dve \n, ale me to jelo v pohode
/^#/ {printf($1)
for(i=2;i<=NF;i++)
{
 printf("#%s\n", $i)
}
printf("\n")
next
}
{printf("%s\n\n", $0)}
```

```
BEGIN {ARGC++; ARGV[2]=""}
FILENAME!="-" {radka[NR]=$0}
FILENAME=="." {printf("%s\n", radka[$0])}
```

Tady trochu nedodělaný synchronitko na složky(jednosměrný)

```
if [ "$3" = "-n" ]
then
 pouzevypis=1
else
 pouzevypis=0
fi
if [ ! -e $2 ]
then
 if [ $pouzevypis -gt 0 ]
 then
 echo mkdir $2
 else
 mkdir $2
 fi
 fi
find "$1" | while read radek
do
 if [ -d $radek ]
 then
 radek2=`echo radek | sed "s/^$1/$2/"` 
 if [ ! -e $radek2 ]
 then
 if [ $pouzevypis -gt 0 ]
 then
 echo mkdir $radek2
 else
 mkdir $radek2
 fi
 else
 if [ -find "$1" -path "$radek" -newer "$radek2" -a = "-" ]
 then
 radek2=`echo "$radek" | sed "s/(\.*\)$1/\1$2/"` 
 if [ $pouzevypis -gt 0 ]
 then
 echo cp "$radek" "$radek2"
 else
 cp "$radek" "$radek2"
 fi
 fi
 fi
 done
```

cat,comm,cut,paste,echo,diff,join,split,tr

11. března 2009
19:11

vypisuje obsah souboru
cat [OPTION] FILE

-b	očíslouje neprázdné řádky
-E	\$ na konec řádky
-n	očíslouje řádky
-s	vynechá prázdné řádky (pokud víc jendu nechá)
-T	tab -> ^I
-v	použije ^ a M- pro netisknutelné

cut [OPTION] [FILE]

-b, --bytes=LIST	vybere jen zadane bajty
-c, --characters=LIST	vybere jen zadane chary
-d, --delimiter=DELIM	použije zadaný oddělovač
-f, --fields=LIST	pouze zadana policka (ciselné) př -f1,3-5- první a třetí až pátej
-s	netiskne řádky bez oddělovače

diff [OPTION] FILES

-i	ignore case
--ignore-file-name-case	no comment
-E	ignoruje taby
-b	ignoruje rozdílný počet mezér
-w	ignorujemezery
-B	ignoruje prázdné řádky
-IRE, --ignore-matching-lines=RE	ignoruje řádky odpovídající RE
-a	bere všechno jako text
-c, -C NUM	vrací NUM řádek kopírovaného textu
-u	- - unified
-q	vypis pouze pokud se liší
-e, --ed	outputpro eda :D
--normal	normalní output
-n	output v rcs
-y	output ve dvou kolonkach
-W NUM	vypis max NUM řádek

paste [OPTION] [FILE][FILE]

dostane více souborů a vyplivne první z prvního druhý z druhého...na jedné řádku oddeli TAB
-d LIST použije LIST místo tabu (:, první oddeli : pak. atp, cyklicky)
-s, --serial ne paralelen soubory, ale precte jeden po druhém celej

comm [OPTION] FILE1 FILE2

Porovnává dva seříděné soubory, vypisuje který řádky jsou kde

-1	potlač unikátní pro FILE1
-2	File2
-3	potlačuje který jsou v obou

echo [OPTOIN] cokoli

-n	nevypisuje newline na konec
-e	enable backslashescapes
-E	^~e

split [OPTION] [INPUT][PREFIX]

rozseka INPUT na casti defaultne delky 1000 řádek, plive jako PREFIXaa, PREFIXab...

-a, --suffix-length=N	přípony délky n
-b, --bytes=SIZE	velikost vystupu
-c, --line-bytes=SIZE	velikost outputu nejvice na SIZE bajtů
-d, --numerical-suffixes	sufixy numericky
-l, --lines=NUMBER	kolik řádek bude mít
--verbose	hlasitě

tr [OPTION]SET1[SET2]

trněco nanecojinyho

-c, -C	inverzuje SET1
-d, --delete	smaž chary v SET1, nepřekládej
-s	vymaže na začátku všechny chary SET1 nechájen jeden
-t	nejdriv oreze SET1 na délku SET2
[:alnum:]	

chmod/chown/chgrp

12. března 2009

15:54

chmod [OPTION] {u=rwx|g=rwx|o=rwx|OCTAL|[ugo]+-[rwx]} FILE

OCTAL	vy ocatlu prava serazena UGO
-c	jako -v ale jen při změně
-v	vypisuje to
-f, --silent	nevypisuje
-R	rekursivne
[ug]+s	setUID, setGID (pokud nastaveno tak když můj soubor spustí někdo jin ej tak to běží na moje práva)

r u adresare mohu vidět co je v adresáři

w u adresare muzu tvorit vevnitř, a mazat soubory

x u adresare pristup souborum

chown [OPTION] [OWNER][:[GROUP]] FILE

chgrp [OPTION] GROUP FILE

Př:

- chown root /unastavi vlastnika /u na root
- chown root:stuff /u ...nastaví vlastnika na root a grupu na staff
- chown -R root /u ...i podslozky a pod soubory

-c	jako -v ale při změně
--from=OWNER	pouze pokud aktuální vlastník je OWNER
-f, --silent	potichu
-R	rekursivně
-v	hlasitě

cp/mv, Mkdir/rmdir

11. března 2009

18:55

kopíruje/přesunuje soubor

cp/mv [OPTION] SOURCE DESTINATION

-f, --force	drží hubu a krok
-i	ptáse při přepisu
-r, -R	rekursivně, R zvládá symlinky
-s	jen symbolické odkazy místo kopí
-T	DEST jako normální soubor
-u, --update	update, kopy pokud novější
-v	hlásitě:D
-t	presune/zkopíruje SOURCE do zadane slozky -t DIRECTORY SOURCE
-p	zachovává datum a čas

vytváří/maže složku

mkdir [OPTION] [DIRECTORY]

rmdir [OPTION] [DIRECTORY]

-p	pokud existuje nehazí error, maže tvoří i nadsložky(mkdir -p a/b smaze a i b)
-v	tiskne mesáž zakaždou vytvořenou/smazanou

date

21. května 2009
16:51

date [OPTION]... [+FORMAT]	%k hour (0..23)
date [-u --utc --universal] [MMDDhhmm[[CC]YY].[ss]]	%l hour (1..12)
DESCRIPTION	%m month (01..12)
Display the current time in the given FORMAT, or set the system date.	%M minute (00..59)
-d, --date=STRING	%n a newline
display time described by STRING, not 'now'	%N nanoseconds (00000000..999999999)
-f, --file=DATEFILE	%p locale's equivalent of either AM or PM; blank if not known
like --date once for each line of DATEFILE	%P like %p, but lowercase
-r, --reference=FILE	%r locale's 12-hour clock time (e.g., 11:11:04 PM)
display the last modification time of FILE	%R 24-hour hour and minute; same as %H:%M
-R, --rfc-2822	%s seconds since 1970-01-01 00:00:00 UTC
output date and time in RFC 2822 format. Example: Mon, 07 Aug	%S second (00..60)
2006 12:34:56 -0600	%t a tab
--rfc-3339=TIMESPEC	%T time; same as %H:%M:%S
output date and time in RFC 3339 format. TIMESPEC='date', 'seconds', or 'ns' for date and time to the indicated precision.	%u day of week (1..7); 1 is Monday
Date and time components are separated by a single space:	%U week number of year, with Sunday as first day of week (00..53)
2006-08-07 12:34:56-06:00	%V ISO week number, with Monday as first day of week (01..53)
-s, --set=STRING	%w day of week (0..6); 0 is Sunday
set time described by STRING	%W week number of year, with Monday as first day of week (00..53)
-u, --utc, --universal	%x locale's date representation (e.g., 12/31/99)
print or set Coordinated Universal Time	%X locale's time representation (e.g., 23:13:48)
--help display this help and exit	%y last two digits of year (00..99)
--version	%Y year
output version information and exit	%z +hhmm numeric timezone (e.g., -0400)
FORMAT controls the output. The only valid option for the second form	%::z +hh:mm numeric time zone (e.g., -04:00:00)
specifies Coordinated Universal Time. Interpreted sequences are:	%:::z numeric time zone with : to necessary precision (e.g., -04,+05:30)
%% a literal %	%Z alphabetic time zone abbreviation (e.g., EDT)
%a locale's abbreviated weekday name (e.g., Sun)	By default, date pads numeric fields with zeroes. The following optional flags may follow '%':
%A locale's full weekday name (e.g., Sunday)	- (hyphen) do not pad the field
%b locale's abbreviated month name (e.g., Jan)	_ (underscore) pad with spaces
%B locale's full month name (e.g., January)	0 (zero) pad with zeros
%c locale's date and time (e.g., Thu Mar 3 23:05:25 2005)	^ use uppercase if possible
%C century; like %Y, except omit last two digits (e.g., 21)	# use opposite case if possible
%d day of month (e.g., 01)	
%D date; same as %m/%d/%y	
%e day of month, space padded; same as %_d	
%F full date; same as %Y-%m-%d	
%g last two digits of year of ISO week number (see %G)	
%G year of ISO week number (see %V); normally useful only with %V	
%h same as %b	
%H hour (00..23)	
%I hour (01..12)	
%j day of year (001..366)	

ed, sed

24. března 2009
16:18

ed edituje soubor, musíme nakonec uložit nezapomenout
sed edituje proud dat, ne soubor, veme soubor editně vypise na výstup
sed 'prikyz;prikyz;prikyz' soubory
ty prikyz se delaji furt na jeden radek/buffer dokud nenactu dal

prikyz:
addr1,addr2 prikyz

sed script:
/\^.*\\$/ {#tadz udelam jednoradkové komentz (je to teda bez tech vnorenejch)
:skok \$/.*/(.*)*\1\n\2\n3/
t skok;
};
/\^.*\\$/ {#tak tady jsou ty viceradkovy
/\^s\((.*)\)*\1\n\2/#tady se udelala první radek
/\^s\((.*)\)*\1\n\2\n1\n2/#tady se udelala poslední radek
/\^s\((*)\)*\1\n\2\n1\n2/#tady se udelaji tz mezi
};

/regexp/,/regexp2/prikyz
dela od regepu do regexpu2
adresa muze byt regex ale v//

a\	append	
i	před buffer	
d	delete, maze buffer, nacte novy radek, prikyz od zacatku	
n	pokud -n tak nevypise a nacte další, pokud ne -n vypise a nacte	sed -n 'n;p' vypise pouze sude radky...na první veme n> nevypise, na druhou veme P vypise....
p	vypise buffer ven	
s///	substituce	s/regex/cim/kolikatejvyskyt gvsechny, p print
tlabel	skoci na label pokud se povedla substituce	

-n	nevypisovat
-p	prikyz ze souboru

ED

g/regexp/prikyz
kde g globalne

spojit \radky:
v\\$/\\$/\$/konec/ #dam si všude kde není lomítka na konec konec
0a
konec
. # tady si přidám na začátek pomocný řádek který konci konec
ga\\\$/.ka\#poznámka na konci
a/,konec\\$\\\$/ #odeberu lomítka
?konec\\$?1..j #od minulého koneca na aktuální řádek (jsme na poslední spojovaném)
proto mam první pomocný řádek
1d #už nemam první pomocný řádek
g/konec\$/s//

[adresa]prikyz[parametry]

Adresa.

.	aktuální řádka
-+[n]	relativní řádka k radece kde sme
n	řádka s číslem n
\$	poslední řádka
1,\$ ekv %	odzcatku do konce
/pat/	následující řádka obsahující patern
?pat?	předcházející...
'x	řádka označená značkou x (písmeno)
addr-[n]	řádka relativní k radece k adresou adr

Regulární výrazy:

- [list], [!list] ... jakýkoliv znak z výčtu, z doplňku
př.: [a-zA-Z0-9_], [!~], [\]^-\`]
- \c ... metaznak použity jako znak (např.: \. je tečka)
- \\$... začátek a konec řádky
- Pouze ed sed, ne shell
 - \<, \> ... začátek a konec slova
 - exp ... libovolné opakování znaku daného výrazem
př.: a*, [0-9][0-9]*
 - exp\{n\}, exp\{m,n\} ... opakování nkrát, m-nkrát
 - \{, \}, \n ... uzávorkování části vzoru, znovupoužití
př.: \(\ab\)*, A\(\)\1A

- příkazy ed:
 - p, d, w, s
 - a, c, i

příkaz i vkládané řádky kromě poslední se ukončují;\br/>sed'3a\
ctvrtá'
- parametry příkazu substitute
 - p ... modifikovaná řádka se vypše na výstup
 - wfile ... modifikovaná řádka se vypše do souboru
- konverze znaků
 - y/intable/outtable/ funkce analogická příkazu tr
- řízení toku
 - (ext) ... výpis řádky, nahrazení další řádkou
 - :label ... definice návěstí
 - b(ranch)[label] ... skok na návěstí (na konec)
 - t(test) [label] ... podmíněný skok
(pokud od posledního načtení řádky nebo posledního provedení příkazu test byla provedena nějaká substituce)
- řízení toku
 - př.:
 - :loop
 - s/([^\n])*/
 - t loop

... vymaze všechny (i vnořené) spárovány závorky

- víceřádkový prostor (zlom řádek ve vzoru: \n)
 - N(ext) ... připojení další řádky ze vstupu
 - P(rint) ... tisk první řádky z prostoru
 - D(lete) ... vymazání první řádky z prostoru
- záložní prostor (hold space)
 - h, H(old) ... kopie (append) do hold space
 - g, G(et) ... kopie (append) do prostoru vzoru
 - x(change) ... zámena prostoru

EXAMPLEY

- sed/record/,/end/d program.pas
vypise program bez definic rekordů
- sed'/procedure/`
{begin procedure}` program.pas
vypise před procedurami komentář
- sed'1p;\$p' program.pas
vypise zduplikované první a poslední řádku
- sed-n'4,6lp' program.pas
vypise program bez druhých tří řádek

- sed's/.*//;s/^User:/ /etc/passwd
výsledek: User: root
- ls *.* | sed's/(.*).cp -p \1.c \1.bak/
výsledek: cp -p test.c test.bak
- echo ab | sed's/a/b/b/a/
výsledek: ab
správně: y\ab/ba/
s/a/x/g;s/b/a/g;s/x/b/g
- sed's/*\(.*\)*\1\2' /etc/passwd
výsledek: LiborForst:/home/forst
správně: \$*\.**\1\2

Poziční příkazy eda

append,change,insert ... vkládání textu (konec: tečka)

př.: 3a

nový řádek

. --konec příkazu když je samostatně

delete,join ... mazání, spojování řádek

move,to(copy) ... přesun, kopírování řádek

př.: /begin/,/end/m\$

substitute ... nahrazení řetězců

s/pattern/replacement/{g|n}

př.: s/.*//, s:/usr/\\1/bin;/1/bin:

print,num,list ... tisk, s čísly, včetně řídících znaků

read(file) ... vložení textu souboru

mark(kx) ... nastavení značky x (písmeno)

Nepoziční příkazy eda

help ... nápověda k poslední chybě

undo ... zrušení poslední opravy

global,invert(v) ... provedení příkazu na vybraných řádcích

g/pattern/cmd [\<LF>cmd]

edit(e [file]) ... (znovu-)otevření souboru

write(w [file]) ... uložení (pod jiným jménem)

(v případě události rozsahu se zapíše jen rozsah řádek)

w file ... připsání do souboru

w!cmd ... zápis do roury

file (w!file) ... změna jména editovaného souboru

quit ... ukončení editace

find, sort

24. března 2009

15:47

```
hledá na disku ...dost složitý man required na oužití
find -name '*.*core' -mtime +7 -exec rm {} ;" -smaže dumpy(cokoli.core)
! neguje
"( "test -o/a test ")" o pro nebo a pro and
```

```
find . -name "*~" '('('!'-'!' -path ".//*/* -o '!' -path ".//* -a -mtime +7 ')')' -a -
-mtime +2)' -a '(! -type l -o -type f)' -a '(! -user vexist -o -group adm -o -perm -222
')')' -exec echo {"," | sed 's/$// | xargs -l{} find {} 2>/dev/null | sed 's/$/"/ |
xargs -l{} echo rm {}>temp
```

find cesty testy testy akce

testy:

-name "regex"	najde s jmenem obsahujicim regex
-type char	b - block, c - character, d - dir, f - soubor,l - simlink,p - named pipe, s - socket
-links +-n	počet hardlinku kolik na nej ukazuje, +n alespon n -n nejvys n, n presne n
-size +-nc	velikost, 512 batju bloky, pokud c tak bajty
-perm OCTAL	octal bitu, pokud -OCTAL tak všechny co to bsahujou ale i výš => -000 najde i 777(všechno) ale 000 najde jen 000
-mtime počet dni	podle casu vytvoreni accesu a changu
-atime pocetdni	
-ctime pocetdni	
-path	jako name ale pro cestu, '!' -path "/etc/*/*" bude hledat max v /etc/ nikoli /etc/tmp/
-name user	user jmeno uzivatele jestli jej vlastní
S1-newer S2	Najde všechny soubory obsahujicici nazev S1 (klidne nazev slozky najde soubory i v nii), které jsou novější než soubor/složka S2 (pozor jen než jedna věc nefunguje rekursivně aby se tim dalo udělat synchronitko

akce:

-ls	pouzije na to ls -l nestandardní
-print	tiskne
-exec	spusti

sort [OPTION][FILE]

-b	ignoruje prazdny zacatek
-d	radi jen podle meze a ifanum
-f	ignore case
-g	podle cisel ?
-i	ignoruje neprintable chary
-M	podle mesicu (JAN<...<DEC)
-n	numerical sort
-R	random sort
-r	reverse
-c	koukne esli to nejni setrideni aby to nedelel dbakrat
-k,--key=POS1[,POS2]	odkud pokud brat klíč
-t, --field-separator=SEP	pouzije zadany oddelovac
-u	vypíše unikátně (vynechá opakovány)

sort -k2,2 -k3,3n

Za rozsah klíce se totiz da udat jeho typ (n a/nebor)

grep

24. března 2009
16:39

grep [OPTIONS] PATTERN [FILE] i vice FILES
hledá podle regulárního výrazu v souboru

-E	rozšířený regex
-I	jen nazvy souboru vypise
-n	vypisuje číslo řádku
grep -E '^[A-Z]{3}':\1	najde cokoli co ma tri velky pismena pak : pak ty smay velky pismena

-A NUM, --after-context=NUM

Print NUM lines of trailing context after matching lines.
Places a line containing -- between contiguous groups of matches.

-B NUM, --before-context=NUM

Print NUM lines of leading context before matching lines.
Places a line containing -- between contiguous groups of matches.

-C NUM, --context=NUM

Print NUM lines of output context. Places a line containing -- between contiguous groups of matches.

-b, --byte-offset

Print the byte offset within the input file before each line of output.

--colour[=WHEN], --color[=WHEN]

Surround the matching string with the marker find in GREP_COLOR environment variable. WHEN may be `never', `always', or `auto'

-c, --count

Suppress normal output; instead print a count of matching lines for each input file. With the -v, --invert-match option (see below), count non-matching lines.

-D ACTION, --devices=ACTION

If an input file is a device, FIFO or socket, use ACTION to process it. By default, ACTION is read, which means that devices are read just as if they were ordinary files. If ACTION is skip, devices are silently skipped.

-d ACTION, --directories=ACTION

If an input file is a directory, use ACTION to process it. By default, ACTION is read, which means that directories are read just as if they were ordinary files. If ACTION is skip, directories are silently skipped. If ACTION is recurse, grep reads all files under each directory, recursively; this is equivalent to the -r option.

-E, --extended-regexp

Interpret PATTERN as an extended regular expression (see below).

-e PATTERN, --regexp=PATTERN

Use PATTERN as the pattern; useful to protect patterns beginning with -.

-F, --fixed-strings

Interpret PATTERN as a list of fixed strings, separated by new-lines, any of which is to be matched.

-P, --perl-regexp

Interpret PATTERN as a Perl regular expression.

-f FILE, --file=FILE

Obtain patterns from FILE, one per line. The empty file contains zero patterns, and therefore matches nothing.

-G, --basic-regexp

Interpret PATTERN as a basic regular expression (see below).

This is the default.

-H, --with-filename

Print the filename for each match.

-h, --no-filename

Suppress the prefixing of filenames on output when multiple files are searched.

-I Process a binary file as if it did not contain matching data; this is equivalent to the --binary-files=without-match option.

-i, --ignore-case

Ignore case distinctions in both the PATTERN and the input files.

-L, --files-without-match

Suppress normal output; instead print the name of each input file from which no output would normally have been printed. The scanning will stop on the first match.

-l, --files-with-matches

Suppress normal output; instead print the name of each input file from which output would normally have been printed. The scanning will stop on the first match.

-m NUM, --max-count=NUM

Stop reading a file after NUM matching lines. If the input is standard input from a regular file, and NUM matching lines are output, grep ensures that the standard input is positioned to just after the last matching line before exiting, regardless of the presence of trailing context lines. This enables a calling process to resume a search. When grep stops after NUM matching lines, it outputs any trailing context lines. When the -c or --count option is also used, grep does not output a count greater than NUM. When the -v or --invert-match option is also used, grep stops after outputting NUM non-matching lines.

-n, --line-number

Prefix each line of output with the line number within its input file.

-o, --only-matching

Show only the part of a matching line that matches PATTERN.

--label=LABEL

Displays input actually coming from standard input as input coming from file LABEL. This is especially useful for tools like zgrep, e.g. gzip -cd foo.gz | grep --label=foo something

-q, --quiet, --silent

Quiet; do not write anything to standard output. Exit immediately with zero status if any match is found, even if an error was detected. Also see the -s or --no-messages option.

-R, -r, --recursive

Read all files under each directory, recursively; this is equivalent to the -d recurse option.

--include=PATTERN

Recurse in directories only searching file matching PATTERN.

--exclude=PATTERN

Recurse in directories skip file matching PATTERN.

-s, --no-messages

Suppress error messages about nonexistent or unreadable files. Portability note: unlike GNU grep, traditional grep did not conform to POSIX.2, because traditional grep lacked a -q option and its -s option behaved like GNU grep's -q option. Shell scripts intended to be portable to traditional grep should avoid both -q and -s and should redirect output to /dev/null instead.

-u, --unix-byte-offsets

Report Unix-style byte offsets. This switch causes grep to report byte offsets as if the file were Unix-style text file, i.e. with CR characters stripped off. This will produce results identical to running grep on a Unix machine. This option has no effect unless -b option is also used; it has no effect on platforms other than MS-DOS and MS-Windows.

-V, --version

Print the version number of grep to standard error. This version number should be included in all bug reports (see below).

-v, --invert-match

Invert the sense of matching, to select non-matching lines.

-w, --word-regexp

Select only those lines containing matches that form whole words. The test is that the matching substring must either be at the beginning of the line, or preceded by a non-word constituent character. Similarly, it must be either at the end of the line or followed by a non-word constituent character. Word constituent characters are letters, digits, and the underscore.

-x, --line-regexp

Select only those matches that exactly match the whole line.

-y Obsolete synonym for -i.

-Z, --null

Output a zero byte (the ASCII NUL character) instead of the character that normally follows a file name. For example, grep -Z outputs a zero byte after each file name instead of the usual newline. This option makes the output unambiguous, even in the presence of file names containing unusual characters like newlines. This option can be used with commands like find -print0, perl -0, sort -z, and xargs -0 to process arbitrary file names, even those that contain newline characters.

head/tail, more/less

12. března 2009
17:56

head [OPTION] FILE

-c, --bytes=N	vypíše jen prvních N bytů souboru
-n, --lines=N	vypíše jen prvních N řádků
-q, --silent	nepíše hlavičku
-v, --verbose	vypíše hlavičku

tail [OPTION] FILE

-c, --bytes=N	posledních N bytů souboru n+N pokud od bajtu dál(včetně)
-n, --lines=N	posledních N řádků +N pokud od řádku dál(tail -n +20)
-q, --silent	nepíše hlavičku
-v, --verbose	vypíše hlavičku
-f	nezavře kouká esli nepřibývá

more[OPTION]

-num	jak je vysoka stránka(řádky)
-d	odmezernikování stránky
-l	pokud je v souboru ^L tak se to pauzuje normalne toho preventuje
-f	pocita prelozene radky jank...???
-p	nescrolluje...smaze zobrazi novy
-c	nescrolluje ale premazava odshora
-s	squeeze multiple blank lines into one
+num	zacne na radku...nak to ale nefacha
+/string	hleda string

less bez parametru ovladání:

h or H	help
SPACE	o stranku dal
ESC+SPACE	o stranku dal ale i pokud najde konec souboru
ENTER	o jednu dal
d	o pul stranky dal
b	o stranku min
y	o jednu min radku
u	o pul zpet
doprava/doleva	scroll doprava/doleva
r	prekreslit stranku
R	prenacte a repaintne
F	scroll dal ale i skousi znova cist esli se něco nepridal
g	na 1. linku
G	EOF

a mnoho dalších viz help

ls,ln

11. března 2009

18:00

vypisuje obsah složky

ls [OPTION] DIRECTORY

-B	nevypisuje soubory končící~(zálohy)
-a	vypisuje i skryté soubory
-d	vypisuje adresáře, ne soubory
-f	neserazovat, -aUenable
-F	přidá indikátor */=>@- (atributy)
--file-type	stejny ale bez *
--full-time	vypisuje celý čas včetně roku/času
-g	jako -l ale bez vlastníků
-G	nevypisuje skupiny
-h	s-l vypisuje velikost dynamicky
--hide=VZOREC	nezobrazuj věci odpovídající vzorce
-i	vypiš index každého souboru(inode)
-I, --ignore=vzorec	HIDE
-l	podrobný výpis
-m	odděluje čárkou
-n	jako -l ale navíc UID a GID
-o	jako -l ale nevypisuje info skupiny
-q	tiskne ? místo nongraphic
-Q	uzavře názvy do ""
-r	vypíše opačně
-R	rekursivně podsložky
-s	vypíše velikost všech souborů
-S	seřadí podle velikosti
--sort=WORD	sortne podle extension, size, time, version
-t	sort podle modifikace
-T, --tabsize=8	tabsize
-U	neřadit
-v	sort podle verze
-w, --width=kolik	předpokládá šířku obrazovky
-x	řadí podle sloupců ne řádek
-X	sortne podle přípony
-1	jeden řádek jedna položka
--color=word	auto, always, never

LN

In [OPTION] SOURCE LINKNAME

-s	vytváří symbolické linky ne hardlinky
-S	prepisuje standartní backup koncovku
-v	hlásitě
-T	LINK_NAME jako soubor
-t, --target-directory	misto LINKNAME použije zadanou slozku
-i	ptás epokud odstraňuje
-f	přemáže bez ptání

man,mail, ping

11. března 2009

17:56

vypíše manuálovou stránku

man [-k] [section] topic

Sekce manuálových stránek:

- 1 - uživatelské příkazy
- 2 - služby jádra systému
- 3 - knihovní funkce jazyka C
- 4 - zařízení a ovladače zařízení
- 5 - formáty souborů
- 6 - triviální aplikační programy
- 7 - různé
- 8 - administrátorské příkazy

napíše v jakých sekcích se příkaz nachází

MAIL

mail[OPTION]

-s subject	předmět
-u user	komu/mail
-bcaddr	clind cpy to addr
-caddr	copy to addr

ping[OPTION] ip

-n	resolvnuty všechno
-q	jen výsledek
-s velikost	nastavuje velikost paketu
-v	hlásitě
-w deadline	maximalní čas cekání
-c count	po kolika skončit

shell

7. dubna 2009
16:59

Řídící znaky:

- některé lze předefinovat, některé závisí na shellu či konzistence terminálu a shellu
- typické sekvence:
 - Ctrl+H - backspace
 - Ctrl+S - pozastavení výpisu
 - Ctrl+Q - pokračování výpisu
 - Ctrl+C - ukončení procesu (**SIGINT**)
 - Ctrl+\ - dtto s dumpem (**SIGQUIT**)
 - Ctrl+D - konec vstupního souboru
 - Ctrl+Z - suspendování procesu (**SIGTSTP**)

další spuštění: **fg** resp. **bg**

```
#shift $1;
#echo $1;
grep -E "$2" $1 >/dev/null;
#echo -n "$2";
echo $2 $? | sed 's/0$/Ano/s/1$/Ne/'
```

```
#a=$1; shift 1;
#echo "$@" | xargs -n1 shel* $a -;
```

```
a=$1; shift 1;
echo "$@" | xargs -n1 ./shel* $a;
```

```
u2-7:~$ u2-7:~$ a="ahoj";{ echo $a; a="cau"; echo $a; }; echo $a
```

```
oj
```

```
cau
```

```
cau
```

```
u2-7:~$ a="ahoj";{ echo $a; a="cau"; echo $a; }; echo $a
```

```
ahoj
```

```
cau
```

```
ahoj
```

```
u2-7:~$ a="ahoj",a="cau" sh -c 'echo $a'; echo $a
```

```
cau
```

```
ahoj
```

```
u2-7:~$ a="ahoj",a="cau",sh -c 'echo $a'; echo $a
```

```
cau
```

```
u2-7:~$ export a="ahoj";sh -c 'echo $a'
```

```
ahoj
```

Práce s časem

- spuštění programu s měřením času:
time command
- pozastavení běhu:
sleep seconds
- výpis aktuálního data a času:
date [+format]
 - Formát (shodný s funkcí **strftime**): text s % - direktivami
 - **aAbB** ... krátké/dlouhé jméno dne/měsíce
 - **dmyYHMS** ... datum a čas číselně
 - **uUVIC** ... číslo dne v týdnu, týdne, dne v roce, století
 - **cxX** ... "normální" tvar data a času

Eval pole

```
eval POLE_$_INDEX="A"
eval '$POLE_$_INDEX'
```

REGEX

```
.
 jakýkoli znak
[0-9]
 čísla
[:digit:]]
 čísla
^
 negace [^a-z] ne malý písmenka
^
 na začátku matchuje začátek řádku
$
 na konci regexu matchuje konec řádky
|
 bud a nebo (ab|cd) najde bud ab nebo cd

nasobitka, piseme po necem [a-z] +
*
 libovolny pocet
+
 libovolny nelunoly, pokud ne -E tak \+
{4}, {3,5}
 4 znaky 3-5 znaku, -E jako +
```

pokud dam něco do zavorek kulete jich tak pak muzu dal daz \1 coz mi nahradí na to co se matchlo tim v prvních zavorkách

Regulární výrazy:

```
0 {[list],[^list]} jakýkoliv znak z výčtu, z doplňku
 pr.: [a-zA-Z0-9_], [!~], [\]^`\\]
0 \c metaznak použitý jako znak (např.: \. je tečka)
0 ^, $ začátek a konec řádky
0 ? nahradí jakýmkoli jedním znakem
```

```
/etc/passwd položky
user:x:UID:cislogrupy:Jmeno:Prijmeni:domaci/adresar:shell který se spustí při přihlášení
/etc/group
jmeno:x:grupnumber:seznam,uzivatelu,oddeleny,carkami
```

slozitejsi scripty

18. května 2009
12:05

```
MAIL  
read odkoho  
read subject  
read nic  
komu='echo $odkoho | sed's/From://'  
priказ='echo $subject | sed's/Subject://'  
$priказ  
mail -s $Komu  
$pozor na format mailu, který bude zadán
```

cykly, podmínky

18. května 2009
12:05

```
if [ $# -ge 3 ]
then
skok=$3
else
skok=1
fi
x=$1
while [ $x -le $2 ]
do
printf "%02d\n" $x
x=`expr $x + $skok`
Done

for x in "$@"; do
echo mv $x `echo $x | tr '[A-Z]' '[a-z]'`"
Done

pocet=`ls *.jpg | wc -l | wc -c`
kolikatej=1
pocet=`expr $pocet - 1`
for x in *.jpg; do
echo mv $x `printf "%0${pocet}d.jpg" $kolikatej`"
kolikatej=`expr $kolikatej + 1`
Done

for x in *; do
if [ -d $x ]
then
echo $x
fi
done

if [ $# -ge 3 ]
then
skok=$3
else
skok=1
fi
x=$1
vel=`printf "$2" | wc -c`
while [ $x -le $2 ]
do
printf "%0${vel}d\n" $x
x=`expr $x + $skok`
Done
```

rm,tee,touch,su,tar

11. března 2009
18:52

odstraní soubor

rm [OPTION] FILE

-f, --force	neplatit, ignorovat neexistující
-i	ptát furt
-I	ptát pokud více jak tři, nebo rekursivně
-r, -R	rekursivně
-v	hlásitě :D

nastavuje čas souboru (umí i vytvořit)

touch [OPTION] FILE

-a	mění pouze čas přístupu
-c	nevytváří nové
-d, --date=STRING	string místo data
-m	mění pouze čas změny
-r, --reference=FILE	nastaví čas na čas souboru
-t	použije čas [[CC]YY]MMDDhhmm[.ss]

tee [OPTION] FILE

vložína konec souboru, a do výstupu

-a, --append	nakonec
-i	ignoruje signály přerušení

su [OPTION] USER

-l	jako kdyby selogin
-s	vyvolá shell
-m, -p	ponecháva toto prostředí

tar <operation> [OPTIONS]

Operations:

[--]A --catenate --concatenate
[--]c --create
[--]d --diff --compare
[--]r --append
[--]t --list
[--]u --update
[--]x --extract --get
--delete

FUNCTION LETTERS

One of the following options must be used:

-A, --catenate, --concatenate
append tar files to an archive
-c, --create
create a new archive
-d, --diff, --compare
find differences between archive and filesystem
-r, --append
append files to the end of an archive
-t, --list
list the contents of an archive
-u, --update
only append files that are newer than the existing
in archive
-x, --extract, --get
extract files from an archive
--delete
delete from the archive (not for use on mag
tapes!)

COMMON OPTIONS

-C, --directory DIR
change to directory DIR
-f, --file [HOSTNAME:]F
use archive file or device F (default "-", meaning stdin/stdout)
-j, --bzip2
filter archive through bzip2, use to decompress .bz2 files
-p, --preserve-permissions
extract all protection information
-v, --verbose
verbosely list files processed
-z, --gzip, --ungzip
filter the archive through gzip

EXAMPLES

tar -xvf foo.tar
verbosely extract foo.tar
tar -xf foo.tar.gz
extract gzipped foo.tar.gz
tar -cjff foo.tar.bz2 bar/
create bzipped tar archive of the directory

test

21. května 2009
17:56

(EXPRESSION)	-c FILE FILE exists and is character special
! EXPRESSION	-d FILE FILE exists and is a directory
EXPRESSION1-a EXPRESSION2	-e FILE FILE exists
both EXPRESSION1 and EXPRESSION2 are true	-f FILE FILE exists and is a regular file
EXPRESSION1-o EXPRESSION2	-g FILE FILE exists and is set-group-ID
either EXPRESSION1 or EXPRESSION2 is true	-G FILE FILE exists and is owned by the effective group ID
-n STRING	-h FILE FILE exists and is a symbolic link (same as -l)
the length of STRING is nonzero	-k FILE FILE exists and has its sticky bit set
STRING equivalent to -n STRING	-L FILE FILE exists and is a symbolic link (same as -h)
-z STRING	-O FILE FILE exists and is owned by the effective user ID
the length of STRING is zero	-p FILE FILE exists and is a named pipe
STRING1 = STRING2	-r FILE FILE exists and read permission is granted
the strings are equal	-s FILE FILE exists and has a size greater than zero
STRING1 != STRING2	-S FILE FILE exists and is a socket
the strings are not equal	-t FD file descriptor FD is opened on a terminal
INTEGER1 -eq INTEGER2	-u FILE FILE exists and its set-user-ID bit is set
INTEGER1 is equal to INTEGER2	-w FILE FILE exists and write permission is granted
INTEGER1 -ge INTEGER2	-x FILE FILE exists and execute (or search) permission is granted
INTEGER1 is greater than or equal to INTEGER2	
INTEGER1 -gt INTEGER2	
INTEGER1 is greater than INTEGER2	
INTEGER1 -le INTEGER2	
INTEGER1 is less than or equal to INTEGER2	
INTEGER1 -lt INTEGER2	
INTEGER1 is less than INTEGER2	
INTEGER1 -ne INTEGER2	
INTEGER1 is not equal to INTEGER2	
FILE1 -ef FILE2	
FILE1 and FILE2 have the same device and inode numbers	
FILE1 -nt FILE2	
FILE1 is newer (modification date) than FILE2	
FILE1 -ot FILE2	
FILE1 is older than FILE2	
-b FILE	
FILE exists and is block special	

trap, funkce, PID

21.května 2009
17:59

```
trap "echo 3" 3
trap 'echo 2; echo $radek' 2
trap "echo 15" 15
while read radek
do
echo $radek
done
```

```
casodzac()
{
cast=`date "+%s"`
echo `expr $cast - $1 `
}
casdokon()
{
cast=`date "+%s"`
echo `expr $2 - ('$cast - $1 ')`
}
casterm()
{
casodzac $1
casdokon $1 $2
exit
}
kolik=$1
cas=`date "+%s"`
trap 'casodzac $cas' 2
trap 'casdokon $cas $kolik' 3
trap 'casterm $cas $kolik' 15
cast=`date "+%s"`
casz=`expr $cast - $cas`
while [ $casz -lt $1 ]
do
sleep $casz
cast=`date "+%s"`
casz=`expr $cast - $cas`
done
```

PID

- **PID, TTY, STAT, TIME a COMMAND** vlastních procesů

	<u>BSD</u>	<u>SystemV</u>
• cizí procesy:	-a (<u>all users</u>) -x (<u>no terminal</u>)	-e (<u>všechny</u>)
	-p PID	-t tty
		-U user
• plný výpis:	-l (<u>long</u>) -u (<u>usage</u>)	-l (<u>long</u>) -f (<u>full</u>)
		-okey, ... (<u>pouze vyjmenované</u>) -okey, ... (<u>vyjmenované navíc</u>)
• třídění:	-r (<u>cpu</u>) -m (<u>memory</u>)	(mj. existuje PD program top)

signaly:
kill [-signal] PID ...posle signal cislo signal
osetreni signalu:
shel-prikaz trap prikaz signal ...

trivialní

11. března 2009
19:09

pwd	vrací aktuální stránku(-P fyzickou)
cd slozka	vlez do složky
ssh server	pripoji se vzdáleně na server, pouze -l username
file soubor	napíše o co jde za soubor
write user	napíše userovy zprávu(echo zpráva write user)
talk user	kecatko s userem
mesg [y/n]	povolení zpráv, bez param zjištění
echo cokoli	tiskne cokoli
finger user	info o uživateli
groups user	vypíše skupiny ve kterých je uživatel
yes [string]	vypisuje y nebo string dokola(konec ctrl+c)
getint	vypisuje nelokální passwd group

wc [OPTION] FILE
231 893 8802 soubor

-c, --bytes	počet bajtů	8802 soubor
-m, --chars	počet znaků	8787 soubor
-l, --lines	počet řádek	231 soubor
-L	délka nejdelší řádky	113 soubor
-w, --words	počet slov	893 soubor

ls | xargs -iARG file ARG
ta vypisuje soubory a xargs je rve příkazu file jako parametr ARG
vypíše na každém řádku jemno souboru: typ souboru

-iARG...ARG	vloží ty parametry na místo kde je ARG
-d, --delimiter=delim	oddělovacco použije

w/who/whoami, last

12. března 2009

18:14

w [OPTION] [user]

kdo je loguje a co dělá

-h	netiskne hlavičku
-s	krátky formát, kdo, neaktivní time, kde (bash, screen)
user	jen ozadaném uživateli

who[OPTION]

kdo je loguje a odkud

-a, --all	všechny argumenty najednou
-b, --boot	cas nacteni systemu
-d	vypíše mrtvé procesy
-H, --heading	hlavička
-q, --count	všechny loginy a počet logujících uživatelů
-r	tiskne aktuální runlevel
-s, --short	pouze jméno, rádek čas
-T, -w, --mesg	tiskne mesg status (+ on / off)
-u, --users	list logujících uživatelů

whoami - aktuální uživatelské jméno

last [OPTION]

poslední logy uživatelů (pozadu-první nejnovější)

-n, -num	kolik posledních
-t YYYYMMDDHHmmss	kdo byl do té doby loguje... trochu houpý od ty doby bylo krapáček v klepání
-R	nepise hostname
-a	hostname jako poslední
-d	píše pro nelokální IP(dns)
-i	jako dale v resolvnutou
-x	system shutdown entries a runlevel

w:

16:13:06 up 1 day, 6:34, 2 users, load average: 0.00, 0.17, 0.60

USER TTY LOGIN@ IDLE JCPU PCPU WHAT

omelka pts/0 15:52 13:10 0.02s 0.02s-bash

stranskm pts/3 16:00 0.00s 0.02s 0.00s w

w-h:

omelka pts/0 15:52 13:29 0.02s 0.02s-bash

stranskm pts/3 16:00 0.00s 0.03s 0.00s w-h

w-s:

16:13:42 up 1 day, 6:34, 2 users, load average: 0.00, 0.15, 0.57

USER TTY IDLE WHAT

omelka pts/0 13:46 -bash

stranskm pts/3 0.00s w-s

w-sh:

USER TTY IDLE WHAT

omelka pts/0 13:46 -bash

stranskm pts/3 0.00s w-s

w stranskm:

16:14:02 up 1 day, 6:35, 2 users, load average: 0.00, 0.14, 0.56

USER TTY LOGIN@ IDLE JCPU PCPU WHAT

stranskm pts/3 16:00 0.00s 0.03s 0.00s w stranskm

who:

stranskm pts/3 Mar 13 16:00 (r4bb61.net.upc.cz)

who-a:

Mar 12 09:38 5123 id=si term=0 exit=0

system boot Mar 12 09:38

run-level 3 Mar 12 09:38 last=S

Mar 12 09:38 5317 id=l3 term=0 exit=0

LOGIN tty1 Mar 12 09:38 6753 id=c1

LOGIN tty2 Mar 12 09:38 6754 id=c2

LOGIN tty3 Mar 12 09:38 6755 id=c3

LOGIN tty4 Mar 12 09:38 6756 id=c4

LOGIN tty5 Mar 12 09:38 6757 id=c5

LOGIN tty6 Mar 12 09:38 6758 id=c6

LOGIN tty7 Mar 12 09:38 6759 id=c7

LOGIN tty8 Mar 12 09:38 6760 id=c8

LOGIN tty9 Mar 12 09:38 6761 id=c9

LOGIN tty10 Mar 12 09:38 6762 id=c10

tty11 Mar 13 16:10 15000 id=:0 term=0 exit=0

pts/0 Mar 13 16:15 26392 id=ts/0 term=0 exit=0

pts/2 Mar 12 20:17 17275 id=ts/2 term=0 exit=0

stranskm + pts/3 Mar 13 16:00 . 30340 (r4bb61.net.upc.cz)

who-b:

system boot Mar 12 09:38

who-H:

NAME LINE TIME COMMENT

stranskm pts/3 Mar 13 16:00 (r4bb61.net.upc.cz)

who-q:

stranskm

users=1

who-r:

run-level 3 Mar 12 09:38 last=S

who-s:

stranskm pts/3 Mar 13 16:00 (r4bb61.net.upc.cz)

who-t:

stranskm + pts/3 Mar 13 16:00 (r4bb61.net.upc.cz)

who-u:

stranskm pts/3 Mar 13 16:00 . 30340 (r4bb61.net.upc.cz)

whoami:

stranskm