CHAPTER 7
 LINUX KABUKLARI ve ÖZELLİKLERİ
7.1 Kabuk İşlemleri

Sisteme girdiğiniz anda kabuk programı çalıştırılır. Bu andan sonra yapacağınız tüm işlemler bu kabuk programı tarafından yönetilir ve denetlenir. Kabuk, klavyeden girilen komutları çalıştırarak bir arabirim görevi yapar. UNIX (ve Linux) altında geliştirilen birçok kabuk çeşidi ve bunların herbirinin kendine ait özelliği vardır.

 Kabuklar kullanıcıların sistem ile etkileşimini sağlayan programlardır. Bu programlar sayesinde kullanıcı istediği komutları çalıştırabilir ve sonuçları görebilir.
Linux sistemler ile birlikte en çok bash kabuğu kullanılmaktadır. Sistemde bulunan kabuklar /etc/shells dosyasında da bulunmaktadır. Bu dosyada tanımlanmış olan kabuklar sistemde geçerli olan kabuklardır. Bu dosyada tanımlı olmayan kabuklarda sistemde bulunabilmektedir.

$ cat /etc/shells
/bin/ash
/bin/bash
/bin/bash2
/bin/bsh
/bin/csh
/bin/false
/bin/sh
/bin/tcsh
Linux sistemlerde çoğunlukla aşağıdaki kabuklar bulunmaktadır :

· sh (Shell ya da Bourne Shell): İlk UNIX kabuğu.

· ksh (Korn Shell): sh uyumlu, birçok ek programlama özelliği içeren bir kabuk. Bu kabuk da yaygın bir kitle tarafından kullanılıyor.
 Bash (Bourne again shell) : Unix türevlerinde kullanılan temel kabuklardan olan sh ile uyumlu ve bir çok ek özelliği bulunan bir kabuktur. En önemli özelliklerinden biri dosya ve komut isimlerini tamamlayabilme yeteneğidir. Çoğu linux dağıtı ile beraber varsayılan kabuk olarak kullanılır.

Kullanım kolaylığı bakımından en çok rağbet gören bash, GNU tarafından kaynak koduyla birlikte olarak dağıtılıyor. bash sh ve ksh uyumluluğunu korurken, özellikle etkileşimli kullanıma yönelik (komut tamamlama, gibi) birçok yenilik de içerir.
 Csh (C Shell) : Komut yapısı itibari ile C’ye benzer bir yapı kullanan bir kabuktur.

 Tcsh : Csh kabuğunun gelişmiş halidir. Dosya ve komut tamamlama desteğini içerir.

O an hangi kabuk üzerinde yeraldığınızı öğrenmek için şunları yazın.

$ echo $SHELL

/bin/bash

Sıkça kullanılan kabuklar,

Yukarıdaki kabuk programlarından sh, ksh ve bash birbirleriyle uyumludur ve yukarıda en ilkelden en gelişmişe göre sıralanmışlardır. Aynı durum csh ve tcsh için de geçerlidir.

Kabuk programları genellikle /bin dizini altında yeralır. Kullanıcının sisteme girerken hangi kabuğu kullanacağı /etc/passwd dosyasında yeralır. Bunu değiştirmek için chsh (change shell) komutunu kullanabilirsiniz.

$ chsh

Changing the login shell for tugay
Login Shell [/bin/sh]: /bin/bash

$

Kullanabileceğiniz tüm kabuklar /etc/shells dizininde yer almaktadır. Aşağıda örnek bir /etc/shells dosyasını görebilirsiniz.

$ cat /etc/shells

/bin/bash

/bin/sh

/bin/ash

/bin/tcsh

/bin/csh

/bin/ksh

Yukarıdaki bilgilere göre bu sistemde Bash, sh, ash, tcsh, csh, ksh kabukları tanımlıdır.

CHAPTER 8
 KABUK İŞLEMLERİ

8.1 Yönlendirme

Kullanıcı, ekrana yazdığı bir komutun neler yaptığını en rahat şekilde komut tarafından ekrana yönlendirilen bilgilerden anlayabilir. Program, kullanıcıyı bilgilendirme amacıyla gerek ve yeter miktarda bilgiyi ekrana vermelidir.

8.2 Standart Girdi, Çıktı ve Hata
 Linux işletim sisteminde çalıştırılan her komut 3 dosya işaretçisine sahiptir :
· Standart Giriş (stdin) : Çalışan programın , dosya gibi ek kaynaklar açmadan veri okumak için kullanacağı kaynağı belirtir. Varsayılan olarak veri girişi klavyeden okuma şeklinde gerçekleştirir.

· Standart Çıkış (stdout) : Çalışan programın çıktılarını göndereceği kaynağı belirtir. Varsayılan kaynak terminal penceresidir.

· Standart Hata (stderr) : Çalışan programın hata çıktılarını göndereceği kaynağı belirtir. Varsayılan kaynak terminal penceresidir.

Her dosya işaretçisi bir numara ile belirtilir. Standart giriş 0 , standart çıkış 1 , standart hata 2 değerlerine sahiptir.

Standart Girişin Yönlendirilmesi
Komut çalıştığında veri girişinin belli bir dosyadan yapılması istendiğinde “ < “ karakteri ile bir dosya standart girişe yönlendirilebilir.
Linux'ta, programın ekrana yazılan bilgiyi iki sınıf altında toplayabiliriz. Birincisi, olağandışı bir durumu bildiren standart hata, diğeri de her türlü verinin yazıldığı standart çıktı. Program çalıştığı andan itibaren bu iki kanal üzerinden akan bilgiler, programın çalıştığı sanal terminale yazılırlar. Program girdilerini ise standart girdi aracı olan klavyeden alır.
Eğer bu bilgiler bir ekran boyundan (normalde 25 satır) fazla tutuyorsa bazı satırlar programcının gözünden kaçabilir. Bunu önlemek amacıyla standart çıktı ve hata bir dosyaya yazılacak şekilde ayarlanabilir. Yönlendirme olarak da bilinen bu işlem UNIX altında (DOS'ta olduğu gibi) > karakteri ile gerçekleştirilir.

Örnek olarak o an bulunduğunuz dizinde yeralan dosyaları ekrana getirin :

$ ls -al

Bu komut, standart çıktı olarak dosyaların bilgilerini ekrana getirecektir. Bu çıktıyı, bir dosyaya yönlendirelim ve dosyanın içeriğine göz atalım:

$ ls -al > liste

$ cat liste

total 16

drwxr-xr-x 5 gorkem users 1024 Feb 13 13:10 .

drwxr-xr-x 4 root root 1024 Jan 7 1980 ..

-rw-r--r-- 1 gorkem users 390 Feb 13 12:56 .Xdefaults

-rw-r--r-- 1 gorkem ftpadm 2016 Feb 13 13:09 .bash_history

-rw-r--r-- 1 gorkem users 1 Feb 13 12:57 .bashrc

-rw-r--r-- 1 gorkem users 163 Nov 24 1993 .kermrc

-rw-r--r-- 1 gorkem users 34 Nov 24 1993 .less

-rw-r--r-- 1 gorkem users 114 Nov 24 1993 .lessrc

drwxr-xr-x 2 gorkem users 1024 Jan 7 1980 .term

-rw-r--r-- 1 gorkem users 87 Feb 13 12:56 .xinitrc

-rw-r--r-- 1 gorkem users 2795 Feb 13 13:06 adres

-rw-r--r-- 1 gorkem users 0 Feb 13 13:10 liste

drwxr-xr-x 2 gorkem users 1024 Feb 13 12:54 mail

drwxr-xr-x 2 gorkem users 1024 Feb 13 12:54 perl

-rw-r--r-- 1 gorkem users 0 Feb 13 13:10 typescript

$

Standart Çıkış ve Standart Hatanın Yönlendirilmesi
> karakteri standart hatayı dosyaya yönlendirmez. Bu işlem için 2> kullanılır.

Yönlendirme için temel kullanım şekli aşağıdaki gibidir :

komut [n]>dosya
n sayısı hangi dosya işaretçisinin yönlendirileceğini belirtir. Bu sayı verilmediği takdirde veya 1 olarak verildiği takdirde standart çıkış için yönlendirme yapılır. Eğer n sayısı 2 olarak verilirse standart hata için yönlendirme yapılır.

Ama hatayı görebilmek için, hata yaratan bir komut yazmalıyız, değil mi ?

$ ls /deneme

/deneme : No such file or directory

$ ls /deneme 2> hata

$ cat hata

/deneme : No such file or directory

Standart çıktı ya da standart hatayı yönlendirirken, > işareti kullanırsanız; dosya yoksa, oluşturulur ve komutun çıktısı dosyaya yazılır. Dosya varsa, içeriği yok olur, ve komutun çıktısı dosyanın yeni içeriği olur.
Var olan bir dosyayının eski içeriğini tamamen silmek değil de komutun çıktısını dosyaya eklemek istiyorsanız >> kullanmalısınız. Bu durumda dosya varsa komutun çıktısı dosyanın eski içeriği korunarak sonuna eklenir, dosya yoksa oluşturulur ve komutun çıktısı dosyaya yazılır. Örneğin:

$ echo deneme1 >>deneme.txt

$ cat deneme.txt

deneme1

$ echo deneme2 >>deneme.txt

$ cat deneme.txt

deneme1

deneme2

$

Örnekte görüldüğü gibi ilk komut deneme.txt dosyasını oluşturdu. İkincisi ise oluşan dosyanın içeriğini koruyarak ikinci komutun çıktısını bu dosyanın sonuna ekliyor.
8.3 Bir Komutun Çıktısını Başka Bir Komutun Verisi Olarak Kullanmak Boru (pipe)

Bazı durumlarda, bir komutun çıktısı diğer bir komuta yönlendirilebilir. Başka bir deyişle, komutun standart çıktısını bir dosyaya değil, bu çıktıyı işleyecek başka bir komuta yönlendirmek istiyorsunuz. Bu amaçla UNIX altında (yine DOS'ta olduğu gibi) boru “|” karakteri kullanılır.

Komut1 | komut2
Bu karakter, kendinden önce gelen komut veya komut serisinin çıktısını, kendinden sonra gelen komuta gönderir. Örneğin bir dizinde yeralan tüm detaylı dosya bilgilerini yazıcıya aktarmak için,

$ ls -al | lpr

komutları kullanılabilir. Artık ls -al komutunun ekrana vermesi gereken tüm bilgiler, lpr komutu aracılığıyla yazıcıya gönderilmiştir. İlk komutun standart çıktısı, ikinci komuta standart girdi olarak atanır.

Aşağıdaki komut rapor adı verilen dosyanın içeriğini wc –l komutuna yönlendiriyor. Bu komutun çıktısı ise satırsayısı.txt dosyasına yazılıyor. Böylece ekranda görmeyi beklediğiniz tüm veriler yönlendirme karakteri yardımı ile satırsayısı.txt dosyasına yerleştiriliyor.

$ cat rapor.txt | wc –l > satırsayısı.txt

Unix boruları sayesinde bir önceki komutun çıktısı üzerinde işlem yapabilen komutlar kullanılabilmektedir. Bu kullanım şekli en çok grep, wc, sort gibi filtre programları tarafından terçih edilmektedir.
8.3.1 wc Komutu

Bir dosyadaki byte , kelime ve satırları saymak için wc komutu kullanılır. Bu komutun temel yapısı aşağıdaki gibidir :

wc [seçenekler] [dosya]
 İşlenecek dosya verilmediği takdirde wc komutu verileri standart girişten okuyacağını varsaymaktadır. Bu sayede wc komutu Unix boruları ile bir önceki komutun çıktısını alıp işleyebilmektedir.

 wc komutu ile kullanılanabilecek temel seçenekler aşağıdaki gibidir :

· -c
: Dosyadaki byteları sayar.

· -l
: Dosyadaki satırları sayar.

· -w
: Dosyadaki kelimeleri sayar.

· -L
: Dosya içindeki en uzun satırın boyutunu gösterir.

[tufan@atlas kurs_ornek]$ cat wc_ornek
wc icin ornek
123
en uzun satir bu ve boyu 27

[tufan@atlas kurs_ornek]$ ls -l wc_ornek
-rw-r--r-- 1 tufan users 47 Aug 23 11:05 wc_ornek

[tufan@atlas kurs_ornek]$ cat wc_ornek | wc -c
 47
[tufan@atlas kurs_ornek]$ cat wc_ornek | wc -w
 11
[tufan@atlas kurs_ornek]$ cat wc_ornek | wc -l
 4
[tufan@atlas kurs_ornek]$ cat wc_ornek | wc -L
 27
8.3.2 Metin Dosyalarının İçeriklerinin Sıralanması (sort)

Metin dosyaları üzerinde sıralama işlemi sort komutu ile yapılır. Bu komut satırları verilen sıralama kriterine göre sıralar ve sonucu standart çıkışa aktarır. Komutun temel kullanım şekli aşaağıdaki gibidir :

sort [seçenek] dosya

Dosya ismi verilmediği takdirde veriler standart girişten okunacaktır.Sort komutu ile kullanılabilecek temel seçenekler aşağıdaki gibidir:

 [tufan@seawolf tufan]$ cat sort_deneme
linux
kurs
isletim
sistem
[tufan@seawolf tufan]$ sort sort_deneme
isletim
kurs
linux
sistem

8.3.3 Metin İçinde Arama ve Grep Komutu
Metin dosyaları arasında istenilen paternleri aramak için grep komutu kullanılmaktadır. Grep komutu dosyalar üzerinde istenilen metin parçasını arar ve bu metin parçasını içeren satırları standart çıkışa kopyalar.

Temel kullanım şekli aşağıdaki gibidir :

grep [seçenekler] patern [dosya]
Dosya ismi verilmediği takdirde verilerin standart girişten okunacağı varsayılır. Bu sayede Unix boruları kullanılarak bir komutun çıktısında istenilen bir metin parçası aranabilir.

Grep ile kullanılan temel seçenekler aşağıdaki gibidir :

· -l : Metin parcasının geçtiği satırların gösterilmesi yerine metin parçasının geçtiği dosyaların isimleri gösterilir. Çoğunlukla bir dizin içinde belirli bir kelimeyi içeren dosyaların bulunması işlevinde kullanılır.

· -c : Metin parçasının geçtiği satırların gösterilmesi yerine , metin parçasının bulunduğu satır sayısının gösterilmesini sağlar.

· -i : Büyük – küçük harf ayrımını ortandan kaldırır.

· -n: Bulunulan satırın dosyadaki satır numarası da gösterilir.

8.4 Çokgörevlilik

UNIX'in en büyük silahlarından biri süreçlerdir. Her süreç sistemde bağımsız çalışan, birbirini etkilemeyen ve herbiri kendi kaynağını kullanan programdır. Süreçler arkaplanda veya kabuğun kontrolünde çalışabilir. Çekirdek, her sürecin kullandığı sistem kaynağından haberdar olur ve bu kaynakların süreçler arasında adilce paylaşılmasından Sorumludur. Bir süreç, aksi belirtilmedikçe çalıştığı süre içinde klavyeden bilgi alır ve ekrana bilgi verir.

Kullanıcıların haberi bile olmadan çalışan süreçler, Linux makinasındaki G/Ç işlemlerini gerçekleştirebilmek için sürekli faaliyet içinde bulunurlar. Onlarca süreçten bazıları kullanıcıların sisteme girmesini sağlarken (getty) bazıları da WWW ve FTP gibi İnternet tabanlı istekleri yerine getirir (httpd, ftpd).

8.4.1 Ps Aracının Kullanımı

Çalışan programların listesini görmek için “ps” komutunu kullanabiliriz. Hiç parametre vermeden yazılırsa sadece üzerinde çalışılan kullanıcının süreçleri ekrana gelir.

[root@localhost ~]# ps

PID TTY TIME CMD

 7856 pts/0 00:00:00 bash

10765 pts/0 00:00:00 ps

Sistemde çalışan tüm süreçlerin listesini görmek için aşağıdaki komutu çalıştırmalıyız.

[root@localhost ~]# ps -e

 PID TTY TIME CMD

 1 ? 00:00:03 init

 2 ? 00:00:00 migration/0

 3 ? 00:00:00 ksoftirqd/0

 4 ? 00:00:00 migration/1

 5 ? 00:00:00 ksoftirqd/1
.........

Ayrıntılı listeleme için l parametresini ekliyoruz.
[root@localhost ~]# ps -el

F S UID PID PPID C PRI NI ADDR SZ WCHAN
TTY TIME
CMD

4 S 0
1 0
 0 76 0
 - 909
 -

?
00:00:00
init

1 S 0
2 1 0 -40 -
- 0
 migrat
?
00:00:00
migration/0

1 S 0
3 1 0 94 19
 - 0
 ksofti
?
00:00:00
ksoftirqd/0

1 S 0
4 1 0 -40 -
- 0
 migrat
?
00:00:00 migration/1

...........

Ebeveyn süreçleri
[root@localhost ~]# ps -eF

UID PID PPID C SZ RSS PSR STIME
TTY TIME
CMD

root 1 0
0 909 548
0
13:39
?
00:00:00
init [3]

root 2 1
0 0 0
0
13:39
?
00:00:00
[migration/0]

root 3 1
0 0 0
0
13:39
?
00:00:00
[ksoftirqd/0]

root 4 1
0 0 0
1
13:39
?
00:00:00
[migration/1]
Bsd stilinde süreçlerin tümünü listelemek için ise
[root@localhost ~]# ps ax

 PID TTY STAT
TIME

COMMAND

 1
?
S

0:00

init [3]

 2
?
S

0:00

[migration/0]

 3
?
SN

0:00

[ksoftirqd/0]
Bsd stilinde süreçlerin tümünü ayrıntılı listelemek için ise
[root@localhost ~]# ps aux

USER PID
%CPU %MEM VSZ RSS TTY STAT START TIME COMMAND

root 1
 0.0
 0,0
 3636 548
?
S
 13:39 0:00 init [3]

root 2
 0.0
 0.0 0
 0
?
S
 13:39 0:00 [migration/0]

root 3
 0.0
 0.0
 0
 0
?
SN
 13:39 0:00 [ksoftirqd/0]
Ebeveyn ve çocuk süreçleri hiyerarşik şekilde görüntüleyebilmek için
[root@localhost ~]# ps -ef –forest

UID
PID

PPID
C
STIME
TTY TIME
CMD

named
 3193
1
0
13:39

?
00:00:02 /usr/sbin/named -u named

root
3254
1
0
13:39

?
00:00:00 /usr/sbin/smartd

root
3272
1
0
13:39

?
00:00:00 svscan

root
3274

3272
0
13:39

?
00:00:00 _ supervise submission

vpopmail
3302

3274 0
13:39

?
00:00:00 | _ /usr/bin/tcpserver -v -R

root

 3275

3272
0
13:39

?
00:00:00 _ supervise log

qmaill
3299

3275
0
13:39

?
00:00:00 | _ /usr/bin/multilog t s100

root
3276

3272
0
13:39

?
00:00:00 _ supervise send

qmails
 3310

3276 0
13:39

?
00:00:00 | _ qmail-send

root

 3356

3310
0
13:39

?
00:00:00 | _ qmail-lspawn ./Maild

qmailr
3357

3310 0
13:39

?
00:00:00 | _ qmail-rspawn

qmailq
 3358

3310 0
13:39

?
00:00:00 | _ qmail-clean
Bir başka araç ise pstree ‘ dir. Süreçleri ve alt süreçleri alfabetik sıra ile görümtüler.

[root@mail ~]# pstree

Bir kullanıcıya ait süreçlerin listesini görebilmek için (u) parametresini kullanıyoruz.
[root@localhost ~]# ps -u hakan

 PID

TTY
TIME

CMD

10402

?

00:00:00
sshd

10403

pts/1
00:00:00
bash

Süreçlerle birlikte işlemci ve bellek miktarlarınıda görmek istiyorsak.

[root@localhost ~]# ps -u hakan u

USER PID %CPU %MEM VSZ RSS TTY STAT START TIME COMMAND

hakan 10402
0.0
0.1
8316 1432 ? S
12:25
0:00
sshd: hakan@pts/1

hakan 10403 0.0
0.1
5288 1400 pts/1 Ss+
12:25
0:00
–bash

Bir kullanıncının süreç numaraları ile birlikte ebeveyn süreç numaralarını görmek istersek , o durumda –f parametresini kullanmalıyız. PPID alanı ebeveyn süreçleri göstermektedir.

[root@localhost ~]# ps -fu hakan

UID PID PPID C STIME TTY TIME
CMD

hakan 10402 10356 0 12:25 ?
00:00:00
sshd: hakan@pts/1

hakan 10403 10402 0 12:25 pts/1
00:00:00
-bash
Ps aracının çıktılarındaki bazı parametreleri açıklayalım.

· PID: Süreç numarası. Her sürecin farklı bir numara alması sistem tarafından düzenlenir.

· %CPU: İşlemcinin % olarak ne kadarı süreç tarafından kullanılıyor ?

· %MEM: % olarak hafızada kapladığı yer

· SIZE: Programın toplam kullandığı bellek alanı (kilobyte)

· RSS: Programın bellekte kapladığı gerçek alan. Bu değer paylaşılan sistem kütüphaneleri (shared library) nedeniyle genellikle SIZE değerinden büyüktür.

· TTY: Sürecin çalıştırıldığı (sanal) terminal

· STAT: Süreç o sırada ne yapıyor ?

· S: Uyumakta, bu durum genellikle sürecin bir G/Ç işlemi (örneğin farenin hareketi ya da ağdan gelecek veriler) beklemesi sırasında olur.

· R: Çalışabilir. Çalışabilir süreçler, gereksinim duydukları bütün sistem kaynaklarına sahip olan süreçlerdir. Çekirdek (tek işlemcili bir makinada) belirli aralıklarla bu süreçlerden sadece birini çalıştırır.

· T: Durmuş. Bu durum sürecin kullanıcı tarafından (örneğin Control-Z tuşlarına basılarak) durdurulmasında görülür.

· Z: Zombie. Bu tür süreçler, kendisini çalıştıran sürece (parent process) mesaj bırakamadıklarından takılmış süreçlerdir. Öldürülemezler ancak sitem kaynaklarını da kullanamazlar.

· D: Kesilemez uykuda. Bazı G/Ç işlemleri o sırada bu işlemi yapan sürecin kesilmemesini gerektirir. Böyle durumdaki süreçleri de ilgili G/Ç işlemi bitinceye kadar öldüremezsiniz.

· START: Sürecin çalıştığı zaman

· COMMAND: Komut satırından girilen programın ismi
· PPID: Ebeveyn süreç numarası. Süreçlerin bağlı olarak çalıştıkları anasürüçlerin çalışma numarasıdır.

· VSS: Sanal bellek kullanım miktarını gösterir.

· SIZE: Hafıza kullanım miktarı. Eğer süreç swap alanından taşınırsa gerekli hafıza alanı miktarı.

· C: %CPU ‘e bakın

Ps komutu ile görmek istediğimiz değerleri seçme imkanına sahibiz. Ps komutu parametrelerinden değerlerni görmek istediklerimizi virgül ile ayırarak yan yana yazıyoruz. İstediğimiz parametreye göre sıralama imkanına da sahibiz. Aşağıdaki örnekte süre süreçler hafıza kullanım miktarına göre sıralanmıştır.

[root@mail ~]# ps -eo user,pid,ppid,%cpu,%mem,size,rss,command --sort=size

USER PID PPID %CPU %MEM SZ RSS COMMAND

root
 2 1
0.0
0.0
0 0

[ksoftirqd/0]

root
 3 1
0.0
0.0
0 0

[events/0]
........
Aşağıda çalışan proses için seçilen sutunlar, işlemci kullanımı yüzdesine göre sıralanmıştır.

[root@mail ~]# ps -eo pid,ppid,size,rss,%cpu,stat --sort=-%cpu

 PID
PPID

SZ

RSS

%CPU
STAT

 3270
3238

156440
134528
0.2

S

11155
3260

30064

31760

0.1

S

 4257
3260

35604

37724

0.1

S
Aşağıda yine httpd sürecine ilişkin seçilen alanların değeri görülmektedir. Dikkat edilirse –C parametresi ile süreçleri ismine göre seçebilmekteyiz.

[root@mail ~]# ps -o pid,ppid,stat -C httpd

 PID PPID STAT

 3496 1
Ss

 3522 3496
S

 3523 3496
S

 3524 3496
S

 3525 3496
S

 3526 3496
S

 3527 3496
S

 3528 3496
S

 3529 3496
S

29317 3496
S
İsimler gibi süreç numaralarınıda kullanabiliriz.

[root@mail ~]# ps -p 3154 -o pid,ppid,stat

 PID PPID STAT

 3154 1
Ssl
8.4.2 Top ile süreçlerin izlenmesi

Top aracı ps aracı ps aracının aksine, süreçleri anlık değişimleride içerecek şekilde izler.Sistem üzerinde bulunan uygulamalar, üzerlerindeki iş yüküne göre sürekli olarak kaynak taleb ederler. Sistem kaynakları, önceliklerine göre çalışan uygulamalar arasında sürekli olarak paylaştırılmaktadır. Top aracı bu anlık değişimleri sürekli olarak izleyebilmemize olanak tanır. Top aracının en temel kullanımı aşağıdaki gibidir.

[root@localhost ~]# top
[root@localhost ~]# top

top - 21:00:39 up 7:21, 1 user, load average: 0.15, 0.03, 0.01

Tasks: 131 total, 1 running, 130 sleeping, 0 stopped, 0 zombie

Cpu(s): 1.1% us, 0.3% sy, 0.0% ni, 98.0% id, 0.5% wa, 0.0% hi, 0.0% si

Mem: 1026120k total, 991608k used, 34512k free, 11372k buffers

Swap: 2658748k total, 208k used, 2658540k free, 546068k cached

 PID USER PR NI %CPU TIME+ %MEM VIRT RES SHR S COMMAND

 4687 apache 15
0
10 1:42.87
2.6
61512 26m
2208
D
python

 5189 apache 15
0
2 1:57.79
3.9
73520 38m
2208
S
python

 1
root 16
0
0 0:00.57
0.1
3636 548
468
S
init

 2
root RT
0
0 0:00.03
0.0
0
 0
 0
S
migration/0

Yukarıda görüldüğü üzere sistem kaynaklarında anlık olan tüm değişmeleri izlemektedir. İlk bölümde sisteme bağlanmış olan kullanıcı sayıları ve sistem yükünü görüntüler. Hemen takib eden satırda sistemde çalışan süreç sayısı ve bu süreçlerin durumlarıyla ilgili istatistiki veriler gelir. Sonraki alanlar ise sırasıyla işlemci,hafıza ve takas alanı ile ilgili verilerdir. İkinci bölümde ise süreçler ayrıntılı olarak sütünlarda listelenir. Sütünlardaki parametrelerin büyük bir bölümü ps aracındaki ile aynıdır.

[root@localhost ~]# top –d 10 (sonucları 10 saniyede bir günceller varsayılan değer 3 saniyedir)
[root@localhost ~]# top –u hakan (sadece hakan kullanıcısına ait süreçleri görüntüler.)

[root@localhost ~]# top –p 4687,5189 numaralı süreçlerin durumunu görüntüler.

8.4.3 Süreçlerde Arama işlemleri

Çalışan süreçler üzerinde değişiklikler yapabilmemiz için öncelikle o süreci hafızada bulmamız gerekir. Süreçlerin durumu hakkında bilgi almak , süreçlerin çalışma önceliklerini değiştirmek, yada süreçleri öldürmek , süreçler üzerinde yapabileceğimiz değişikliklerdendir.

Hafızada süreçleri aramak için pgrep komutunu kullanbiliriz.

8.4.3.1 Pgrep aracı

[root@localhost ~]# pgrep init

1

Eğer süreç numarası ile birlikte süreç isminide döndürmek istiyorsak (-l) parametresini eklemeliyiz.

[root@localhost ~]# pgrep -l named

3193 named
Pgrep aracını herhangi bir kullanıcıya ait olan bir süreçleri bulmak içinde kullanbiliriz.
[root@localhost ~]# pgrep -lu root

1 init

2 migration/0

3 ksoftirqd/0
8.4.3.2 Fuser Aracı

Süreçleri bulmak için kullanabileceğimiz bir başka araç ise fuser ‘dır. Bu araç süreçlerin işlem için açtıkları dosyaları yada TCP/IP soketlerini bulabilir. Bulduğu bu kullanımda olan dosya ve soketleri proseslere sinyaller göndererek kapatabilir. Sisteme bağlanmış olan disk bölümlerindeki açık halde bulunan dosyaları kapatmak için ideal bir araçtır. Böylelikle açık kalan bu dosyaların kapatılmasıyla disk bölümleri düzgünce sistemden çözülebilir. Aşağıdaki örnekte yedek dizinini kullanan süreçler listeleniyor.

[root@lnx ~]# fuser -m /mnt/yedek

/mnt/yedek: 2456c

Diğer bir kullanım şekli ise u parametresi ile sürüç numaralarının yanısıra kullanıcıları görüntülemektir. Aşağıdaki örnekte yedek dizinini kullanan süreçlerin süreç numaralarıyla birlikte bu süreçlerin sahpleri listelenmiştir.

[root@lnx ~]# fuser -u /mnt/yedek

/mnt/yedek: 2456c(mehmet) 2608c(root)

Daha ayrıntılı bir çıktı için:

[root@lnx ~]# fuser -mauv /mnt/yedek

USER
PID
ACCESS
COMMAND

/mnt/yedek: mehmet
2456
..c..

(mehmet)bash

 root
2608
..c..

(root)bash

Bu dizinde açık olan süreçleri öldürmek içinse

[root@lnx ~]# fuser -k /mnt/yedek

/mnt/yedek: 2456c 2608c

Komutunu kullanabiliriz . Bu komuttan sonra dizinlerdeki son duruma bir daha göz atalım. Aşağıda görüldüğü üzere bu dizini kullanan tüm süreçler ölmüştür.

[root@lnx ~]# fuser -mauv /mnt/yedek

 USER PID ACCESS COMMAND

/mnt/yedek:

8.4.3.3 Ps komutunun çıktısında arama yapmak
Ps komutunun çıktısını grep aracına yönlendirerek hafızadaki süreçlerde arama yapabiliriz. Bsd stilinde ps çıktısında arama için
[root@mail ~]# ps aux | grep clamd

root 3238 0.0 0.0 2132 216 ? S 05:31 0:00 supervise clamd

clamav 3264 0.2 13.4 160780 137560 ? Sl 05:31 2:15 /usr/sbin/clamd

qmaill 3265 0.0 0.0 2432 316 ? S 05:31 0:00 /usr/bin/multilog t s1000000 n100 /var/log/qmail/clamd

root 30104 0.0 0.0 6432 648 pts/0 S+ 23:27 0:00 grep clamd
diğer bir yöntem ise;
[root@mail ~]# ps -el | grep clamd

4 S 46 3264 3238 0 76 0 - 40195 - ? 00:02:17 clamd

8.4.4 Süreçlerin arkaplanda çalıştırılması

Herhangi bir uygulamayı terminalden yada konsoldan çalıştırdığımızda, komut satırı,komutun çalışması bitene kadar başka bir komutu girmemize izin vermez. Bunun anlamı bu komutun önplanda çalışmasıdır. Eğer komutun işini birmesini istemiyorsak , komutu çalıştırırken arkaplanda çalımasına devam etmesini söylememiz gerekmektedir. Bunun için komuttan hemen sonra bir “&” işareti eklememiz gerekmektedir.

[root@lnx ~]# firefox &

[1] 3549

Parantezin içindeki bir rakamı sürecin sıra numarasıdır. Diğer rakam ise tahmin edileceği üzere süreç numarasıdır. Sürecin sıra numarasının bir olmasının anlamı sistem tarafından “İlk önce bu süreç bitirilmeye çalışıcaktır.” anlamındadır. Bir başka uygulamayı daha çalıştıralım.

[root@lnx ~]# tsclient &

[2] 3585

Bu durumdada tsclient uygulaması arkaplanda çalışacak şekilde çalıştırılıyor. Süreç iş numarası 2 değerini almıştır. Arka planda çalışan süreçlerin tümünü görmek istersek jobs komutunu kullanmamız gerekir.

[root@lnx ~]# jobs

[1]- Running firefox &

[2]+ Running tsclient &

Arka planda çalışan bir komutu tekrar ön planda çalıştırmak için fg komutunu kullanıyoruz.

[root@lnx ~]# fg %1

Firefox
Firefox uygulamasının süreç sıra numarası 1 dir %1 parametresi ile uygulamayı tekrar ön plana almış olduk. Ön planda çalışan bir komutu arka plana göndermeden önce o komutu durdurmamız gerekmektedir. Bu işlemi ctrl+z tuş kombinasyonu ile yapabiliriz. En son durumda firefox uygulamasını ön plana almıştık. Bu uygulamayı tekrar arka plana almak için ilk önce uygulamayı ctrl+z tuş kombinasyonu ile durduruyoruz.

[root@lnx ~]# fg %1

firefox

ctrl+z
[1]+ Stopped firefox

Daha sonra tekrar arka planda çalıştırmaya devam etmek için bg komutunu kullanıyoruz.

[root@lnx ~]# bg %1

[1]+ firefox &

Bir diğer komut ise disown komutudur. Bu komut bir kabuğa bağlı olan bir süreci o kabuğa bağımlı olmaktan kurtarır. Böylelikle kabuk ölse dahi süreç çalışmaya devam edecektir.

[root@lnx ~]# disown %3
Süreç numarası 3 . olan işlemin kabukla bağlantısını keser.
[root@lnx ~]# disown -a
Tüm işlerin kabukla bağlantısını keser.
[root@lnx ~]# disown -h
Kabuğa bağlı olarak çalışan tüm süreçleri gönderilen HUP

sinyalinden korur.

8.4.5 Süreçlerin Sona Erdirilmesi

Her an çalışan süreçlerden biri veya birkaçı, beklenmedik döngüye girebilir. Bunun sonucu olarak sistemin kaynaklarını, özellikle hafızayı tüketici bir duruma gelebilir. Bu tür kısır döngüye giren süreçleri bulup, eğer hayati önem taşımıyorlarsa `öldürmek' gerekir. Süreci öldürmekten kasıt, programı tamamen durdurarak sistemle ilişkisini kesmektir. Bu sayede programın hafızada kapladığı bölge serbest kalacak, çekirdek de hafıza düzenlemesini tekrar yaparak başka süreçlere daha fazla yer ayıracaktır. Bir süreci öldürmek için kill komutu kullanılır. Yukarıdaki 67 numaralı sürece ait /usr/sbin/rpc.mountd programını öldürmek için şunları yazın :
[root@lnx ~]# kill 67
Birçok süreç sizden bu mesajı aldıktan sonra, dosya sistemi üzerinde yarattığı geçici dosyaları, dosyalar üzerine koyduğu kilitleri temizlemek gibi yapması gereken işlemleri yaptıktan sonra çalışmasına son verecektir. Eğer öldürmeye çalıştığınız süreç herhangi bir nedenle takılmışsa ve bu komuta tepki vermiyorsa aşağıdakini deneyin:
[root@lnx ~]# kill -9 67
Artık programın sistemle ilişkisi tamamen kesilmiştir. Kill komutu, -9 seçeneğiyle sürece 9 numaralı sinyali gönderir. Bu sinyali alan sürecin yukarıda sözü edilen iki özel durum dışında çalışmayı sürdürmesi olanaksızdır. -9 seçeneğini özellikle sistem süreçleri üzerinde gerekmedikçe kullanmamalısınız.

Süreçleri , süreç numaralarına gerek duymadan isimleriyle öldürebilmek için killall komutu kullanılır.

[root@lnx ~]# killall httpd

Herhangi bir X oturumunda yanıt vermeyen bir uygulamayı öldürmek için ise xkill komutunu kullanıyoruz.

[root@lnx ~]# xkill

Daha sonra komutla birlikte beliren işaretçiyi takılan uygulama penceresini tıklıyoruz.

CHAPTER 9
 BASH KABUĞU

9.1 Bash Kabuğu

UNIX için geliştirilen en önemli ve en çok kullanılan kabukların başında tcsh, bash (Bourne Again Shell) ve ksh (Korn Shell) gelir. Bash, Bourne Shell'in biraz daha geliştirilmiş sürümüdür. Tcsh ise C-shell üzerine eklenen yeniliklerle genişletilmiştir. Unix altında, bash kabuğu diğer benzerlerine nazaran daha fazla özelliğe ve işleve sahiptir. Linux işletim sistemi için de derlenen bash ise hem tcsh, hem de ksh'dan özellikler taşır.

Bir Redhat dağıtımında tüm bu kabuklar kullanıcının hizmetine sunulmuş olup bash kabuğu sistem ilk açıldığında tanımlıdır. Kullanıcı sisteme girdiği zaman bu kabuk aktif olur, bundan sonra kullanıcı herhangi bir kabuk altında çalışmalarına devam edebilir. Bunun için sadece ismini komut satırında yazması yeterlidir.

9.1.1 Bash Özellikleri

Bash'in kullanıcıya zaman kazandıran en önemli özelliklerinden birisi de dosya isimlerini tamamlamasıdır. Komut satırında tamamlanmamış bir komut veya dosya ismi yazdıktan sonra TAB tuşuna basılırsa satır tamamlanacaktır. Eğer komut satırındaki karakter kümesiyle başlayan birden fazla komut varsa bir sinyal sesi duyulacak ve sizden yeteri kadar karakteri yazmanızı bekleyecektir.

$ ls

postgres mandel.doc lilo-howto

$ vi post <TAB>

$ vi postgres

Komut satırındaki karakterler dosyayı veya komutu tanıtmaya yetmiyorsa, <TAB> tuşunun iki kez ard arda basılmasıyla ekrana mümkün olan tüm dosya isimleri getirilebilir.

$ ta <TAB> <TAB>

tac tail talk tar

$ talk

Bash, komut satırında iken satırın kolayca değiştirilebilmesini sağlar. Böylece komut çalıştırılmadan önce birkaç tuş darbesiyle üzerinde değişiklik yapılabilir. Klavye üzerindeki alt ve üst yön tuşları, daha önce yazdığınız komutları görmenizi ve arasında seçim yapmanızı sağlar. Sağ ve sol yön tuşları ile seçtiğiniz komutun üzerinde değişiklikleri uygulabilirsiniz.
9.2 Takma Adlar (alias)

alias komutu ile bir komut veya komut kümesinin yerine bir isim tahsis edilebilir. İşleyişi bir makroya benzeyen bu komut yardımıyla uzun komutlar, daha kısa komutlarla tanımlanabilir. Bir alias komutu , anahtar kelimeyle başlar, ardından bir eşittir (=) işareti ve yerine kullanılacağı komut yazılır. Arada boşluk bırakılmaz.

[root@localhost root]# alias liste="ls -al"

[root@localhost root]# dir

total 41235604

drwxr-xr-x 9 apache apache 4096 Mar 6 15:59 .

drwxrwxrwx 5 500 500 4096 Feb 3 18:19 ..

drwxr-xr-x 4 apache apache 4096 Feb 3 18:20 130 linux and unix ebooks

drwxr-xr-x 12 apache apache 4096 Feb 29 00:42 Band.Of.Brothers.2001

drwxr-xr-x 2 apache apache 61440 Feb 19 22:37 Books
alias komutunu tek başına kullandığımızda sitemde tanımlı olan tüm lakaplar listelenecektir.

[root@localhost root]# alias

alias cp='cp -i'

alias dir='ls -al'

alias l.='ls -d .* --color=tty'

alias ll='ls -l --color=tty'

alias ls='ls --color=tty'

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

alias mv='mv -i'

alias rm='rm -i'

alias which='alias | /usr/bin/which --tty-only --read-alias --show-dot --show-tilde'
Tanımlı bir lakabı sistemden kaldırmak için unalias komutunu lakapla birlikte kullanmalıyız.

[root@localhost root]# unalias liste

Daha karmaşık takma adlar da tanımlanabilir.

NOT: Takma adları /etc/profile dosyasına yerleştirirseniz her giriş-çıkışınızda yeniden tanımlamak zorunda kalmazsınız.

9.3 Özel Kabuk Değişkenleri

Sisteme girdiğiniz zaman Linux size bir kabuk tahsis eder ve kabuk üzerinde değişkenler tanımlayabilmenize izin verir.

Bir kabuk altında tanımlanan değişken o kabuğa özgüdür. Bir kabuk altında erişilebilen değişkene diğer bir kabuk erişemez. Bir çevre değişkeni belirtmek için export komutu kullanılır. Aşağıdaki örnekte dosyam isimli çevre değişkeni tanımlanıyor.

$ export dosyam="internet.txt"

$ echo $dosyam

internet.txt

Bu esnadan sonra bu değişken tanımlı olacaktır.

printenv komutu yardımıyla sistemde öntanımı yapılan veya sonradan tanımlanan tüm değişkenler ekrana listelenir.

$ env

HOME=/home/mayasoft

SHELL=/bin/bash

LS_OPTIONS=--8bit --color=tty -F -b -T 0

PS1=\h:\w\$

PS2=>

LOGNAME=mayasoft

OSTYPE=Linux

Sisteme girdiğiniz anda tanımlanan bazı komutlar ve açıklamaları aşağıda verilmiştir:
HISTFILE : Kullanıcı sisteme girdikten sonra tüm yazdığı komutlar .bash_history adlı bir dosya içinde tutulur. Her kullanıcının kendi ev dizinleri içinde kullanıcıya özgü bu dosyadan vardır. Bu dosya $HISTFILE değişkeni ile belirtilir.

$ echo $HISTFILE

/root/.bash_history

PATH : PATH değişkeninde bir komut yazıldığı anda sistem tarafından aranacak olan dizin listesi görüntülenir. Örnek olarak who komutu /usr/bin/ dizini altındadır ve bu bilgi PATH değişkeninde saklı tutulur. Kullanıcının yaptığı programları çalıştırabilmesi için PATH değişkeninde bulunduğu dizini de tanımlaması gerekir.

PATH değişkeninde her dizin ':' işareti ile birbirinden ayrılır. Örnek olarak /usr/local/bin:/usr/bin dizisi sırasıyla /usr/local/bin ve /usr/bin dizinlerine karşılık gelir.

Kullanıcı PATH değişkenine yeni girdiler ekleyebilir. Aşağıdaki örnekte bunun nasıl uygulandığı görülüyor. Kullanıcı kısaca PATH değişkeninin sonuna kendisinin istediği patikayı veya patikaları ekler.

$ echo $PATH # PATH degiskenini ekrana bas

$ export PATH=$PATH:/usr/net:~/bin # buna /usr/net patikasini ekle

SHELL : O an kullanılan kabuğun patika ismini verir. Kabuk programları genellikle /bin dizini altında tutulurlar. Her kabuğun patika ismi sistemdeki /etc/shells dosyasında bulunmalıdır.

$ echo $SHELL

/bin/bash

HOME : Kullanıcının ev dizinini gösteren patikayı ekrana basar. Her kullanıcının ev dizini, sistemde hesap açılırken sistem görevlisi tarafından belirlenir. Linux Slackware dağıtımı altında bu dizin öntanımlı olarak /home 'dur. Aşağıdaki örnek kullanıcının ev dizinine ait patikayı ekrana basıyor.

$ echo $HOME

/home/mayasoft
LOGNAME : Sistemdeki kullanıcı hesabınının ismini tutar. Her kullanıcı için farklı bir değerde olur.

$ echo $LOGNAME

tubider
PS1 ve PS2 : Sırasıyla birincil ve ikincil komut istemi sembollerini içerir. BASH kabuğu için kullanılan birincil komut istemi sembolü dolar işaretlidir. PS1 değişkenine yeni karakter kümeleri atayarak komut istemi sembolünü değiştirebilirsiniz.

[root@localhost ~]# PS1="Lütfen bir komut giriniz :"

Lütfen bir komut giriniz :ls

deneme deneme2 Desktop etc.tar.gz spam.txt squid.conf

Lütfen bir komut giriniz :
PS1 ile kullanılacak parametrelerden bazıları aşağıda verilmiştir.
\!: Geçerli geçmiş numarası

\$: Normal kullanıcıları temsil komut satırı sembolü

\d: O anki tarihi gösterir

\t: Saati gösterir.

\u: Kullanıcı adını gösterir.
\w: Geçerli durumda çalışan dizin.

9.4 Sisteme Giriş-Çıkış-Login Dosyaları

Sisteme girerken, her giriş anında bash kabuğu tarafından çalıştırılan birtakım dosyalar bulunur. Bu dosyalar Bash Kabuğunun yapılandırma dosyalarıdı. Bunlardan bazılarına birlikte gözatalım.

9.4.1 /etc/profile ve ~bash.profile dosyaları.
Bu dosya bash kabuğunun başlangıç dosyasıdır. Sistemde bulunan tüm kullanıcılar sisteme oturum açtıklarında, ilk önce /etc/profile dosyasında bulunan komutları çalıştırırlar. Daha sonra ise kendi ev dizinlerinde bulunan .bash_profile dosyası çalıştırılır. Bu dosyalar genellikle özel kabuk değişkenlerinin atanması için kullanılır. Örneğin .bash_profile dosyasında özel değişkenlerden PATH ile ilgili tanımlamalar ekleyebiliriz. Varolan değerleride deiştirebiliriz.
.bash_profile

Get the aliases and functions

if [-f ~/.bashrc]; then

 . ~/.bashrc

fi

User specific environment and startup programs

PATH=$PATH:$HOME/bin

export PATH

unset USERNAME
Yukarıda örnek .bash_profile dosyasında, sistemde var olan yollara herkullanıcının kendi dizinindeki bin dizini ekleniyor. Daha sonra export komutuyla bu kabuk değişkenlerinin tümü ihrac ediliyor.

Diğer dosya olan /etc/profile ise yukarıda bahsettiğimiz gibi genel tüm kullanıcılar için geçerli olacak ayarları içermektedir. Tüm kullanıcılara tanımlamak istediğimiz bir kabuk değişkeni varsa, bunu her kullanıcının dizinindeki .bash_profile dosyasına yazmak yerine sadece /etc/profile dosyasına yazarak tüm kullanıcılara uygulanmasını sağlıyoruz. Örneğin bu dosyada tanımlanan histsize değerini
HISTSIZE=1000
yerine;

HISTSIZE=500

Yaparsak kullanıcıların bash_history dosyasında tutacakları komut sayısı 500 olacaktır. Kullanıcıların kendi dizinlerinde bulunan .bash_profile dosyası, /etc/profile dosyasındaki değerleri geçersiz kılacaktır. Özel değişkenleri ayarlamak için birde /etc/profile.d dizini bulunmaktadır. Bu dizin içinde bulunan tüm kabuk programları /etc/profile dizinindeki bir for döngüsü tarafından çalıştırılırlar. Bunun anlamı bu dizine yerleştirdiğimiz kabuk programlerı otomatik olarak çalışacaktır. Biz /etc/profile dosyasında değişiklik yapmak yerine yazdığımız scriptleri bu dizine kopyalayarak, kabuk üzerinde gerekli değişiklikleri yapabiliriz.

9.4.2 /etc/bashrc ve ~.bashrc dosyaları
Bu dosyalarda /etc/profile ve .bashrc dosyaları gibi kullanıcı sisteme girdiğinde otomatik olarak çalışan dosyalardır. .bashrc dosyası, her bash kabuğu veya alt kabuk çalıştırıldığı anda okunur. Her kabuk programı çalıştırılınca bir alt kabuğa ihtiyaç olduğundan bu durumda .bashrc dosyası da okunacak ve içerdiği değişkenler program çalışmadan önce tanımlanacaktır.

Genellikle aliaslar , umask değerleri .bashrc ve /etc/bashrc dosyasında tanımlanır.
.bashrc

User specific aliases and functions

alias rm='rm -i'

alias cp='cp -i'

alias mv='mv -i'

Source global definitions

if [-f /etc/bashrc]; then

 . /etc/bashrc

fi
9.4.3 .bash_logout dosyası
Sistemden çıkarken varsa çalıştırılan dosyanın ismi .bash_logout 'tur. Bu dosya ile kullanıcı sistemi terkederken fazladan işlemler yapabilir. Aşağıdaki örnekteki .bash_logout dosyasında kullanıcı sistemden her çıktığında ekran temizlenecektir.
~/.bash_logout

clear

9.4.3 .bash_history dosyası

Sistemde kaydedilen komutların sayısı HISTSIZE adlı bir kabuk değişkeninde tutulur. Varsayılan ayar olarak bu değer 1000 dir. Geçmiş olayları dodya adı HISTFILE özel değişkeninde tutulan bir dosya içine kaydedilir. Bu dosyanın adı genellikle .bash_history dir ve kullanıcının ev dizininde bulunur.
[root@localhost ~]# echo $HISTFILE

/root/.bash_history

PAGE
19

