

Kim Korkar UNIX'ten?

Can Uğur Ayfer

Aralık 1995

Tüm hakları PUSULA Yayıncılık'a aittir.
PUSULA Yayıncılık'ın izni olmadan
çoğlatılamaz ve alıntı yapılamaz.

İçindekiler

Önsöz	3
İşletim Sistemlerinin Kraliçesi : UNIX	5
UNIX'le Tanışma	11
Isınma Hareketleri	17
UNIX Dosya Yapısı	23
Dosyalar	33
UNIX'de Erişim Yetkileri	44
csh ve sh Kabukları	53
vi	63
Standart Giriş ve Standart Çıkış	86
Önemli UNIX Kavramları	93
Önemli UNIX Komutları	104
UNIX Pipe Kavramı	114
Yazıcı Kullanımı	116
Kabuklar : C Shell ve Shell	121
Kabuk Programlama	141
Çevreyi Tanıyalım	148
Teyp Kullanımı	164
Kullanışlı UNIX Komutları	180
UNIX Bilgisayar Ağları	190
Sistem Yöneticisine	206
Yedekleme	226
TCP/IP	234
Güvenlik	238
Sonsöz	240

ÖNSÖZ

Bugüne kadar 1000'e yakın sayıda farklı bilgisayar modeli üretildiği sanılıyor. Bu sayının içinde, binlerce değişik firma tarafından üretilen PC'ler tek bir model olarak yer almaktadır.

Bu kadar geniş donanım yelpazesi içinde yüzlerce değişik **işletim sistemi** geldi geçti. Adını bilgisayar tarihine altın harflerle yazdırmayı başarabilenlerden biri de UNIX oldu..

Oldu ama pek fazla da sempati toplayamadı. UNIX'le bir şekilde ilgilenen ya da ilgilenmek zorunda kalan pek çok kişiden duyduklarım genellikle UNIX'in sevimsiz, kullanması zor, kaprisli bir işletim sistemi olduğu doğrultusunda oldu. İtiraf edeyim ki, UNIX'le ilk tanıştığım 1983 yılında benim de görüşüm bu yöneydi.

Uzun yıllar ticari uygulamalarda, yalnızca "çok kullanıcılık" uğruna insanlar UNIX'e katlandılar. Derken, UNIX altında grafik ekran kullanımını sağlayan X-Windows ortaya çıktı; hemen ardından bilgisayar ağlarının ve doğal olarak Internet'in yıldızı parladı. İşte o zaman kullanıcılar ve programcılar UNIX'i bir daha değerlendirme gereksinimi duydular.

İçinde bulunduğumuz yıllarda UNIX çok önemli bir işletim sistemi! UNIX'le konuşamayan, TCP/IP desteği olmayan bilgisayar ağı yazılımları satamıyor; bir çok kişisel bilgisayar yazılımının UNIX uyarlamaları var. Kısacası UNIX'in gelişmesi ve yaygınlaşması hızlanmış durumda. Önümüzdeki bir kaç yıl içinde, mesleği bilgisayar kullanımı gerektiren herkesin, ucundan da olsa UNIX'e bulaşmadan çalışmasının olanaksız olacağı görüşü oldukça yaygın.

Bu durumda, bilgisayar dünyasına kişisel bilgisayarlarla adım atmış kullanıcı kitlesine UNIX'i tanıtmak ve hazırlıklı olmalarına yardımcı olabilmek amacıyla bu kitabı yazmaya başladım. Önce, DTK şirketince üretilmekte olan SPARC serisi iş istasyonları için notlar halinde ortaya çıkan bir döküman zamanla elinizdeki bu kitaba dönüştü.

Bu kitap UNIX hakkındaki her şeyi anlatmıyor; zaten sonlu sayıda sayfa kullanılarak UNIX hakkındaki her şeyi anlatmak da pek olası değil! Tek amacım, UNIX hakkında ön yargısı veya kötü deneyimleri olanlara UNIX'in kötü bir işletim sistemi olmadığını; aslında bir sanat eseri olduğunu; iyi kullanmayı bilen birisinin elinde neler yapabileceğini anlatmak. Ne demişler; at binenin ...

Kitapta anlatılanları izleyebilmek için, en azından MS-DOS işletim sistemi konusunda deneyimli olmanız gerekiyor. Bu kitap, bilgisayarlar hakkında genel bilgi arayışı içinde olan okuyucular için hiç de uygun değil.

Bütün bilgisayar kitaplarında olduğu gibi, bu kitabı da okurken, anlatılan komutları ve örnekleri kendi bilgisayarınızda denemelisiniz. Ancak, UNIX dünyasında bu henüz pek kolay değil. Nedeniyse, henüz evlerdeki bilgisayarlara UNIX'in girmemiş olması. Kitabın ekindeki disketin içinde, bu kitapta adı geçen UNIX komutlarının bir kısmının PC'lerde, MS-DOS altında çalışabilen modellerini bulacaksınız. "Modellerini" diyorum; çünkü bu MS-DOS programları, tam tamına UNIX karşılıklarının eşdeğeri değil. Ama, gene de, okuyucunun evindeki ya da bürosundaki kişisel bilgisayarda denemeler yapması için yeterli olacağı inancındayım.

Kitabın düzenlenişini biraz garip bulabilirsiniz. Bilgisayarın açılışını ve kapanışını kitabın ortasından sonra bir yerlerde anlattım. İlk bakışta, bu konuların en başta anlatılması gerekiyor gibi düşünebilirsiniz ama tipik UNIX kullanıcıları bilgisayarı hiç açıp kapatmazlar ki... Gene de kitabın düzeninin kusursuz olduğunu savunmuyorum. Konuları bana doğal geldiği şekilde sundum; ancak kitap bitince bir de baktım; bir UNIX referans kitabından çok, UNIX hakkında bir macera kitabına benzemiş. O nedenle korkarım başından sonuna kadar okumanız gerekecek. Aslında, UNIX ve komutları hakkında referans kitaplarını her yerde bulabilirsiniz; hatta ekranınızda bile...

Bazı konuların bir kaç yerde tekrarlandığını göreceksiniz. Bu tekrarları özellikle yaptım. UNIX'de bir komut ya da kavramın öneminin ilk karşılaşıldığında iyi anlaşılamayacağını biliyorum; kendim yaşadım. O nedenle, okuyucunun da başına aynı şeyin geleceğini düşünerek, bazı konuları, öneminin vurgulanabileceği bir yere gelince tekrarlamaktan kaçınmadım. Bu kitabı yazarken verdiği destek ve katkıları için eşim Reyhan Ayfer'e; müsveddeleri büyük bir dikkatle okuyan ve çok değerli katkılarda bulunan arkadaşım Lale Morgül'e ve bir çok yanlısımı bularak düzelten oğlum Ömer Ayfer'e çok çok teşekkür ederim.

Can Uğur Ayfer
Kasım 1995, Ankara

İŞLETİM SİSTEMLERİNİN KRALİÇESİ UNIX

UNIX dünyasına hoşgeldiniz.

Nerelerde kaldınız? Hiç gelmeyeceksiniz sanmıştık...

Dünyada hiç bir işletim sistemi, UNIX kadar uzun ve sürekli gelişerek gündemde kalmayı başaramamıştır. IBM PC'ler için geliştirilmiş olan MS-DOS kadar yaygın olmamakla birlikte, dolaylı yoldan da olsa, UNIX işletim sisteminin hizmet vermekte olduğu kullanıcı sayısının, MS-DOS kullanıcılarının sayısına yakın olduğu sanılmaktadır.

UNIX işletim sistemi genellikle güçlü bilgisayarlarda kullanılmaktadır. UNIX felsefesinin temelinde, bir bilgisayarın birden fazla kullanıcı arasında paylaşılması; ya da bir kullanıcının aynı anda birden fazla iş yapmasına olanak sağlamak yatmaktadır. Bu nedenle, UNIX altında kullanılacak bilgisayarın, kaynaklarının birden fazla iş arasında paylaşılması durumunda performansını kabul edilebilir düzeyde tutabilecek güçte olması gerekmektedir. Bilgisayar teknolojisindeki gelişmeler, donanımları hızla güçlendirmekte ve ucuzlatmaktadır; bunun doğal sonucu olarak da, UNIX işletim sistemi denetiminde kullanılan bilgisayarların sayısı hızla artmaktadır.

Çok İş; Çok Kazanç...

UNIX İşletim Sistemi, bilgisayar bilimcilerinin '**çok kullanıcı**' (*multi-user*) ve '**çok işli**' (*multi-tasking*) adını verdikleri çalışma koşullarını sağlar. Bir başka deyişle; UNIX altında çalışan bir bilgisayarı, birden fazla kullanıcı birbirlerinden bağımsız olarak ve aynı anda kullanabilirler. Bu birlikte kullanım sırasında, bilgisayarın kaynaklarını (merkezi işlem birimini, ana belleğini (RAM), disk-teyp gibi yan bellek birimlerini, yazıcılarını) paylaşırlar. UNIX, kaynakların kullanımını, paylaşımından kaynaklanan performans düşmelerini en aza indirgeyecek şekilde düzenlemeye çalışır. Bu tür paylaşımlar, donanıma

yapılan yatırımı bir miktar azaltacağı için bir kazanç unsurudur. Yan bellek paylaşımıysa kayıtlı veri ve programları da paylaşmak demektir ki; bu da değeri oldukça yüksek başka bir kazançtır.

Bir kullanıcının aynı anda birden fazla iş yapabilmesi de bir başka kolaylıktır. Bilgisayarınızda uzun bir iş başlattığınızı varsayalım; ancak bu iş, her bir kaç dakikada bir sizin klavyeden müdahale etmenizi gerektirsin. Bu durumda, bu uzun işi başlatıp yemeğe gidemezsiniz. Tek iş düzeninde kullanım için tasarlanmış bir işletim sistemi kullanıyorsanız (MS-DOS gibi), söz konusu programın yaptığı iş tamamlanıncaya kadar bilgisayarın karşısında oturmak zorundasınız. Eğer bu işi UNIX altında çalışan bir bilgisayarda yapıyorsanız, uzun programınız bir yandan işinizi yaparken, siz öte yandan (gene aynı ekran ve klavyeyi kullanarak) bir başka iş yapabilirsiniz. Eğer başka işiniz yoksa, ikinci iş olarak bir oyun başlatıp, bekleme sürenizin biraz daha zevkli geçmesini sağlayabilirsiniz. Örneğin, bu tür beklemeelerde, **Internet** üzerinde bir gezintiye çıkabilirsiniz (internet : neredeyse tüm dünyaya yayılmış olan bilgisayar ağı, *Information Super Highway*).

UNIX Her Yerde Aynı UNIX...

İlk kez 1970 yılında ortaya çıkan UNIX işletim sistemi, ticari bir amaçla tasarlanmamıştı; bu yüzden, bu yeni işletim sistemine ilgi duyan tüm bilgisayar üreticilerine ve bilgisayarını UNIX desteği ile kullanmak isteyen herkese çok küçük bir ücret karşılığında dağıtıldı. Bu sayede, UNIX kısa sürede gelişti ve yayıldı. Bu gelişmelere katkıda bulunan bilgisayarlılar, UNIX'in ilk günlerinde ortaya atılan standartları gelenekleştirerek korudular. Böylece bir **UNIX Kültürü** ve sağlam bir **UNIX Geleneği** oluştu. Kullanıcılar açısından bunun anlamı oldukça basit : UNIX İşletim sistemini bir kez öğrendiniz mi, UNIX'le çalışan herhangi bir bilgisayarı kolaylıkla kullanabileceğiniz gibi; alışık olduğunuz komut ve kavramların yüzde 99'u farklı bilgisayarlarda bile aynen geçerli kalacaktır.

Çok İyi Tasarlanmış Bir İşletim Sistemi

UNIX İşletim Sistemi'nin 25 yıllık bir geçmişi var. Bu süre bilgisayar endüstrisi için çok ama çok uzun. Son 25 yıl içinde bilgisayarlar çok değişti, gelişti, hızlandı, küçüldü; 25 yıl önceki donanım tasarımları çoktan unutuldu ama UNIX İşletim sistemi, ilk yıllarında sahip olduğu özellikler ve yeteneklerle dimdik ayakta duruyor. 25 yaşındaki yaşlı UNIX, (belkide sadece 'olgun' demek daha doğru) günümüz bilgisayar-larına çok kolay uyum sağladı ve bundan sonraki gelişmelere de rahatça ayak uydurabilecek gibi görünüyor.

Kraliçe, Çünkü Herkes Saygı Duyuyor

Bilgisayar dünyası, yaklaşık 50 yıllık tarihinin son 30-35 yılında, **İşletim Sistemleri**'ne bir çok örnek gördü geçirdi. Bunlardan bazıları çok başarılı oldu, bazıları özel uygulamalara hizmet etti ve ömrünü tamamladı, bazıları piyasaya çıkamadan yok oldu, unutuldu gitti. İşletim sistemleri genellikle donanım üreticileri tarafından, ürettikleri bilgisayar modelleri için özel olarak geliştirildiler. Söz konusu donanım modelleri ortadan kalktıkça, bu bilgisayarların işletim sistemleri de sahneden ayrıldılar.

UNIX için böyle olmadı; çünkü belirli bir marka veya model donanım için tasarlanmamıştı. Donanım modelleri geliştikçe, UNIX bu yeni platformlara uyarlandı ve eski deneyim, yazılım birikimleri zarar görmeden yeni bilgisayar nesillerine taşındı. Bu uyumluluğun yararını gören bilgisayar üreticilerinin neredeyse tamamı, işletim sistemi repertuarlarına UNIX'i eklemek zorunluluğunu hissettiler. Hatta bir çok bilgisayar üreticisi dev firma, kendi UNIX türevlerini geliştirdiler. AIX (IBM), ULTRIX (DEC), HPUX (HP), SINIX (SIEMENS) gibi...

Biraz da Tarih...

1960'lı yıllarda kullanılan bilgisayarlar, ancak 'Sıralı İş Düzeni'nde çalışabilmekteydi. (*Batch Processing*). Bir diğer deyişle, kullanıcılar ve programcılar, bilgisayarda yapmak istedikleri işle ilgili komut ve/veya programları bilgisayarın operatörüne teslim ederler ve sıranın kendi işlerinin yapılmasına gelmesini beklerlerdi. Bu sıra artık onbeş dakikada mı yoksa üç günde mi gelir, bilinmezdi.

Bu yıllarda, üç önemli kuruluş (AT&T, MIT Üniversitesi ve General Electric) bir arada yürüttükleri bir projeye ilk '**Zaman Paylaşımli İşletim Sistemi**' üzerinde çalışmaya başladılar. Proje, bir bilgisayarın bir anda birden fazla kullanıcıya hizmet etmesini sağlayan; kullanıcıların bilgisayar programında olup bitenleri izleyebileceği ve programlarla etkileşimli (*interactive*) olarak çalışabilecekleri bir ortam yaratmaya yönelikti. Çalışmalar sonunda **MULTICS** işletim sistemi ortaya çıktı (*MULTiplexed Information and Computing System*). Her şey akademik olarak çok iyiydi; fakat, MULTICS yazılımı, o zamanki bilgisayarlar için biraz büyük ve hantal kalıyordu.

MULTICS ekibiyle birlikte çalışan ve uzay araştırmalarında kullanılan benzetim (*simulasyon*) yazılımları üretmekte olan **Ken Thompson** hayatından pek memnun değildi. Proje arkadaşları, onun üzerinde çalıştığı programların sistem kaynaklarını çok zorladığından sürekli şikayet ediyorlardı. Bu yüzden, Thompson, sadece başkalarının bilgisayarı kullanmadığı zamanlarda çalışabiliyordu. Bu böyle devam edemezdi. Thompson, çalışmalarını kendisine ait olan eski ve küçük bir DEC PDP-7 bilgisayarında tamamlamaya karar verdi. Ama bu bilgisayarın işletim sistemi de gereksinimlerini karşılamıyordu; bu yüzden kendi istekleri ve gereksinimleri doğrultusunda bir işletim sistemi

geliştirmeye koyuldu. MULTICS'in yararlı bulduğu ve beğendiği özelliklerinin tümünü kullandı. Hatta, o kadar ki, UNIX isminin MULTICS den esinlendiği; önce UNICS olarak konulduğu, sonradan UNIX'e dönüştürüldüğü **Brian Kernighan** (C Programlama dilini ve UNIX'i yaratan ekibin önemli isimlerinden) tarafından anlatılmaktadır.

1970 yılında UNIX işletim sisteminin ilk sürümü DEC PDP-7 modeli bir bilgisayarda tamamlanmıştı. İşletim sistemi, **programcılar için** yararlı olacak şekilde tasarlanmış ve özellikle metin işleme yetenekleri (*text processing*) oldukça gelişmişti. 1971 yılında Bell Labs şirketi UNIX işletim sistemini, yeni metin işleme sistemlerinde kullanılacak standart olarak kabul etti. 1972 Haziran ayında geldiğinde, artık dünyada 10 kadar bilgisayar UNIX işletim sistemi ile çalışmaktaydı. Bu arada, Dennis Ritchie ve Brian Kernighan, **C programlama dili** üzerindeki çalışmalarını büyük ölçüde tamamlamışlardı. 1973 yılında, UNIX işletim sistemi, C programlama diliyle baştan yazıldı. Böylece bilgisayar tarihinin '**yüksek seviyeli bir dil ile yazılmış olan ve donanımdan bağımsız**' ilk işletim sistemi ortaya çıkmış oldu.

1974 yılından başlayarak, AT&T şirketi, bu yeni işletim sisteminin kaynak programlarını, başta Columbia Üniversitesi olmak üzere bir çok üniversite ve yüksek okula ÜCRETSİZ olarak dağıttı. UNIX işletim sisteminin önlenemez yükselişi başlamıştı (aslında önlemek isteyen olduğunu da sanmıyorum).

1975 yılına geldiğinde, AT&T, UNIX Sürüm 6'yı kullanmaktaydı ve artık UNIX kullanmak isteyenler, küçük de olsa bir lisans ücreti ödemek zorundaydılar. UNIX, standart bir C kütüphanesi ile birlikte dağıtılmaya başlandı. Böylece; C dili, UNIX işletim sistemi için yazılım geliştirmek isteyenlerin öğrenmesi gereken bir dil olarak yaygınlaştı.

1977 yılında, Berkeley Üniversitesi, UNIX üzerindeki birikimlerini ilgilenenlere **1BSD : 1st Berkeley Software Distribution** adlı bir ürün olarak dağıtmaya başladı.

1978 yılında Bill Joy ve Özalp Babaoğlu (University of California-Berkeley'de yüksek lisans öğrencisi) UNIX işletim sistemine sanal bellek özelliğini *eklediler* (*virtual memory*). Artık UNIX tam bir işletim sistemi olmuştu. (*Ref: Unix Administration Guide for System V, Rebecca Thomas, ISBN 0-13-942889-5*).

1979 yılında, AT&T yedinci sürümü piyasaya çıkardı. UNIX'in yaratıcılarından Ken Thompson'un Berkeley Üniversitesi'nde ders vermeye başlamasıyla AT&T ve Berkeley ekipleri UNIX'i hızla geliştirmeye başladılar. Sonunda, ABD Savunma Bakanlığı'na bağlı DARPA (*Defence Advanced Research Projects Agency : İleri Savunma Araştırma Projeleri*) bölümü, UNIX için bir bütçe ayırmaya karar verdi.

1979'da UNIX artık iyice yaygınlaşmıştı. Üniversite yıllarında UNIX öğrenen, kullanan ve beğenen öğrenciler UNIX'i sanayiye taşımaya ve donanım üreticileri, tasarım aşamalarında UNIX işletim sistemini de göz önünde bulundurma zorunluluğunu hissetmeye başladılar.

1980 yılı sonunda, büyük bilgisayar üreticilerinin hepsi, hiç değilse bazı modellerinde, UNIX kullanmaya başladılar.

Günümüzde (1995) Hewlett-Packard, DEC (Digital Equipment Corporation), IBM, Unisys, Cray Research, SONY, Motorola, NCR, SUN Microsystems gibi devler, UNIX İşletim Sistemi'ni standart olarak desteklemektedir. Kişisel bilgisayarın devi Microsoft'un ve Santa Cruz Operations'un (SCO) UNIX'i PC dünyasına taşımasıyla da yayılım tamamlanmış oldu. Bugün, UNIX kullanılan bilgisayar sayısı tam olarak bilinmemekle birlikte, bu sayının milyonlarla ifade edileceği kesindir.

UNIX Geleneği

Çok geniş bir araştırmacı kitlesi tarafından geliştirilmesine rağmen, UNIX, ilk tasarımı olduğu günlerdeki özelliklerinden pek uzaklaşmamıştır. Bunun en önemli nedeni, bu araştırmacıların yazılı olmayan geleneklere bağlı kalmış olmalarıdır. Belki de UNIX, başarısını bu gelenekselleşmeye borçludur. (Japon'ların ekonomik mucizesinin de geleneklere bağlılık olduğu söylenmez mi?) Örneğin, dizinlerdeki dosyaların detaylı listesini veren `ls` komutunun 100 Megabyte'dan büyük dosyalarda ortaya çıkan hatası hala düzeltilmemektedir.

BSD

Her ne kadar çok tutucu bir tablo çizmiş olsamda, 1990'lı yıllarda iki ayrı UNIX ekolü olduğundan söz etmek gerekmektedir: Berkeley Üniversitesinin yürüttüğü **BSD** ekolü ve AT&T şirketinin yürüttüğü AT&T UNIX (**SVR4** : System 5 Release 4) ekolü. Bu iki tip UNIX, kullanıcıları açısından pek önemli farklılıklar göstermese de, sistem yöneticileri açısından çok farklıdır. 1992 yılından başlayarak AT&T UNIX'i geliştiren ekipler, BSD UNIX'in üstün özelliklerini AT&T UNIX ile birleştirerek SVR4 UNIX'i ortaya çıkardılar ve BSD ekolüne göre önemli bir üstünlük kazandılar.

SVR4

UNIX'i UNIX Yapan Özellikler

Belki bazı noktalar tekrar edilmiş olacak ama, UNIX'i UNIX yapan özellikleri bir kez daha sıralamak istiyorum. Kitabın okunması sırasında ve daha önemlisi UNIX İşletim Sistemi'ni kullanırken yararlı olacağı inancındayım.

- ✓ **UNIX 'çok kullanıcı' bir işletim sistemidir.** Kullanıldığı bilgisayarın bir anda birden fazla kişi tarafından kullanılmasını; daha doğrusu paylaşılmasını sağlayabilmektedir.
- ✓ **UNIX 'çok iş düzeni'ni sağlayan bir işletim sistemidir.** Kullanıcıların, herbirinin, aynı anda birden fazla iş yapmalarına olanak sağlar.
- ✓ **UNIX, donanımdan bağımsızdır.** Hangi bilgisayar üzerinde kullanılırsa kullanılsın, kullanıcılarına görüldüğü şekli aynıdır. Öğrendikleriniz kalıcıdır.

- ✓ **UNIX iyi tasarlanmıştır.** Teknolojideki gelişmelere kolaylıkla uyum sağladığı ve sağlayacağı kanıtlanmıştır.
- ✓ **UNIX, bir işletim sistemi standardı olarak kabul edilmiştir.** Bu sayede farklı marka ve model bilgisayarlar birbirleriyle uyumlu kılınabilmektedir. Son günlerde sıkça sözü edilen 'Bilgi Süper Otoyolu' (*Information Super Highway : Internet*) bu sayede oluşabilmiştir.

UNIX'le Tanışma

UNIX işletim sistemi ile çalışan bir bilgisayarı kullanabilmek için sahip olmanız gereken üç şey vardır :

- UNIX altında çalışan bir bilgisayara bağlı bir **TERMINAL'e** (ekran+klavye) erişim yetkisi,
- UNIX altında çalışan bu bilgisayara erişim hakkınızın anahtarı olan '**kullanıcı hesabınız**' (*user account*),
- Eğer yeni başlıyorsanız; bol miktarda sabır.

Bu üç özelliğe sahip olduğunuzu varsayarak devam edelim.

Terminalinizi açınız (eğer terminal olarak kullandığınız ekran ve klavye, bilgisayarın ana ekran ve zaten açık olması gerekir.)

Bir kaç saniye içinde ekranda

login :

mesajını görmemiz gerekir. (Bazı terminallerde bu mesajı görebilmek için bir kaç kez ENTER (ya da RETURN) tuşuna basmanız gerekebilir).

Bu mesaj, bilgisayarın, daha doğrusu UNIX'in, kendinizi tanıtmanızı istediğini belirtmektedir. Her UNIX kullanıcısının bir adı olmalıdır. Bu ad, kullanıcılara **sistem yöneticisi** görevini üstlenmiş olan bilgisayar uzmanları tarafından verilir. Bu mesaja yanıt olarak klavyeden kullanıcı adınızı girmeniz ve ENTER tuşuna basmanız gerekir. Kendi adınızı veya rastgele bir ad girmenizin bir yararı olmayacaktır. UNIX, sadece daha önceden kendisine tanıtılmış olan kullanıcı isimlerini kabul edecektir. Eğer bir kullanıcı adınız yoksa daha fazla vakit kaybetmeden sistem yöneticisini bulup, size bir kullanıcı adı vermesini isteyiniz.

Neyse, geçerli bir kullanıcı adınız olduğunu varsayarak devam edelim...

```
login :ayfer
```

ENTER tuşuna basmanızla birlikte

```
Password :
```

mesajıyla şifrenizi girmeniz istenecektir. Kullanıcı olarak bilgisayara erişiminiz bir şifre ile korunmamışsa, yani sizin için henüz bir şifre girilmemişse, bu mesajı görmezsiniz. Şifreniz yoksa ve bunun özel bir nedeni yoksa, ilk fırsatta kendinize bir şifre seçip, bunu UNIX'e bildirmenizi öneririm. Bu işlem için kullanmanız gereken komut '**passwd**' komutudur. (**passwd** komutunu bir kaç sayfa sonra anlatacağım).

Eğer şifreniz varsa, siz klavyeden bu şifreyi girerken bastığınız tuşlar ekranda görünmeyecektir. (Siz farkında olmadan arkanızdan sizi gözleyenler varsa şifrenizi görmesinler diye...)

UNIX işletim sisteminde **büyük harf - küçük harf** farkı **ÇOK** önemlidir. **Ayfer**, **AYFER** ve **ayfer** farklı kullanıcı adlarıdır. Aynı fark, şifrelerde de söz konusudur. UNIX geleneği hep küçük harf kullanmanızı (şifreniz hariç) gerektirir.

Doğru şifreyi girdiğinizde (eğer şifre varsa tabii) ekranınızdaki görüntü

```
login : ayfer
```

```
Password :
```

```
ABC Bilgisayar sistemine hos geldiniz.  
Sistem, 12/1/1995 gunu saat 17:00 da bakim icin  
kapatilacaktır.
```

```
$ _
```

veya

```
login : ayfer

Password :

ABC Bilgisayar sistemine hos geldiniz.
Sistem, 12/1/1995 gunu saat 17:00 da bakim icin
kapatilacaktır.

% _
```

veya

```
login : ayfer

Password :

ABC Bilgisayar sistemine hos geldiniz.
Sistem, 12/1/1995 gunu saat 17:00 da bakim icin
kapatilacaktır.

abc:/home/ayfer $ _
```

gibi olacaktır.

Bu ekranlardaki

```
ABC Bilgisayar sistemine hos geldiniz.
Sistem, 12/1/1995 gunu saat 17:00 da bakim icin
kapatilacaktır.
```

satırları, sistem yöneticisinin kullanıcılara bir mesajdır (**günün mesajı** : *message of the day*). Sistemdeki yenilikler, kullanıcılara haberler ve duyurular genellikle bu satırlarda yer alır; o nedenle bu mesajları okuma alışkanlığınızı edinmenizi öneririm.

En son satırlarda yer alabilecek olan

```
$
%
abc:/home/ayfer %
```

satırlarıysa, UNIX'in sizden komut almaya hazır olduğunu belirten '**hazır işareti**'dir (*prompt*).

Bu hazır işaretlerinde, UNIX'in sizden komut almaya hazır olduğundan başka çok önemli bir bilgi daha vardır. Bu bilgi, % veya \$ karakterleridir. Şimdi sıkı durun, hazır işaretinizde % görüyorsanız kullanacağınız **kabuk** (shell) **Bourne Shell** 'dir, \$ görüyorsanız **C Shell** 'dir. (Sabırlı olmanız gerektiği konusunda uyarılmışım....)

Kabuk (Shell) kavramı, UNIX kullanıcılarının iyi anlaması gereken bir kavramdır. Bu noktada MS-DOS işletim sistemi ile bir benzerlik kurmak istiyorum.

MS-DOS'daki C:\> benzeri bir hazır işaretinin karşısına yazacağınız komutu irdeleyen, yapılmasını istediğiniz işe ait programı belleğe yükleyen, gerekli parametreleri bu programa aktaran, işletim sisteminin bir parçası COMMAND.COM isimli programdır.

UNIX işletim sisteminde de, aynı şekilde, kullanıcının klavyeden yazacağı komutu irdeleyen, kullanıcının ne yapılmasını istediğini çözümleyen ve bu işin yapılabilmesi için gerekli programları belleğe yükleyen, komut parametrelerinin bu programlara aktarılmasını sağlayan bir program vardır. Bu programların genel adı **kabuk (shell)** sözcüğüdür. MS-DOS işletim sisteminden farklı olarak, UNIX'de, kullanıcının tercihiyle bağlı olarak kullanabileceği birden fazla **komut yorumlayıcısı** (kabuk = shell) vardır. Bu kabuklara örnek olarak

sh	Bourne Shell	S.R. Bourne	AT&T
csh	C Shell	Bill Joy	Berkeley
ksh	Korn Shell	David Korn	AT&T
bash	Bourne Again Shell		
tcsh	Geliştirilmiş csh		

gösterilebilir.

'Yeni kullanıcılar için şimdilik bu kadar bilgi yeter' deyip devam edelim.

Eğer kullanmakta olduğunuz kabuğun (sistem yöneticisinin sizin için uygun gördüğü kabuk) hangisi olduğunu kesin olarak öğrenmek istiyorsanız

```
% cat /etc/passwd | grep ayfer
```

ayfer sözcüğü yerine kendi kullanıcı adınızı yazmayı unutmayınız!

komutunu yazınız. Göreceğiniz

```
ayfer:As@cX*as:1234:200:Ugur Ayfer:/home/ayfer:/bin/csh
```

benzeri bir satırın en sonuna bakınız. Burada göreceğiniz kabuk programının adı, aradığınız yanıttır.

Eğer kullandığınız UNIX bilgisayarı bir SUN iş istasyonuysa ve verdiğiniz bu komuta yukarıdaki örneğe uygun bir yanıt alamazsanız, bir de

```
% ypcat passwd | grep ayfer
```

komutunu deneyiniz. Gerek duyarsanız sistem yöneticisinden yardım isteyebilirsiniz.

Kabuk Programının Adı	Kabuk Tipi
/bin/csh	C Shell
/bin/sh	Bourne Shell
/bin/ksh	Korn Shell
/bin/bash	Bourne Again Shell
/bin/tcsh	T C Shell

Kullandığınız kabuk programı hangisi olursa olsun, temel UNIX kuralları değişmeksizin geçerli olacaktır. Yeni başlayanların, eğer mümkünse, **csh** kabuk programını kullanmalarını öneririm. Bu kitapta göreceğiniz örneklerin büyük çoğunluğu **csh** için verilecektir.

Hangisi olursa olsun; UNIX kabuk programları, MS-DOS işletim sisteminin komut yorumlayıcısı olan COMMAND.COM'la karşılaştırılamayacak kadar gelişmiş ve yeteneklidirler. (Tabii bir o kadar da karmaşık!).

UNIX işletim sistemi ile yapmakta olduğunuz işi tamamladığınızda ve terminalin başından ayrılacağınız zaman

```
% logout
```

komutunu vermeyi unutmamalısınız.

Bu komut, UNIX ile bağlantınızı kesecektir; ve terminal bir sonraki kullanıcıyı bekleme konumuna geçecektir. (login :)

UNIX işletim sisteminde **BİR** bilgisayarı paylaşan kullanıcı**LAR** söz konusudur. Bu durumda kullanıcıların kayıtlı bilgilerini birbirlerine karşı korumak gereklidir. Bir sabah işe geldiğinizde tüm kayıtlı bilgilerinizin kaybolduğunu düşünebiliyor musunuz?

Kullanıcıların kayıtlı bilgilerinin yanısıra, işletim sistemi, kendisini de hatalı komutlara ve kötü niyetli kullanıcılara karşı korumak zorundadır. Bu koruma mekanizmasının temelinde **kullanıcı adı** ve **şifresi** yer almaktadır. Her UNIX kullanıcısı şifresini iyi korumak zorundadır. Şifrenizi belki iyi koruyor olabilirsiniz; ancak **logout** komutunu vermeden terminalinizin başından kalkarsanız, arkanızdan terminalin önüne oturan birisi sizin kişiliğinizle UNIX'e vereceği komutlarla bilerek ya da bilmeyerek kayıtlı dosyalarınıza zarar verebilir.

Bir UNIX bilgisayarıyla işiniz bittiğinde **logout** komutunu kullanarak bilgisayarla bağlantınızı kesmelisiniz. Ancak, **logout** etmeniz, bilgisayarı da kapatabileceğiniz anlamına gelmez.

Lütfen; ama lütfen, UNIX işletim sistemi ile çalışan bir bilgisayarı işiniz bittiğinde **küüt diye kapatmayınız**. Bir UNIX bilgisayarının sağlıklı bir şekilde kapatılabilmesi için bir dizi törensel işlem yapılması gerekir. Eğer bu işlemleri yapmadan kapatırsanız, bilgisayarı bir daha açamayabilirsiniz; hatta kayıtlı tüm veri ve programları kaybedebilirsiniz.

Bir UNIX bilgisayarın kapatılması için gereken törensel işlemler, bu kitabın 'Sistem Yöneticisine' başlıklı bölümünde anlatılacaktır.

Isınma Hareketleri

Kullanıcı ile UNIX İşletim Sistemi arasındaki tüm haberleşme **kabuk** (shell) programı aracılığı ile yürütülmektedir. Klavyeden yazacağınız her komut, kullanmakta olduğunuz kabuk programı tarafından yorumlanmaya çalışılacaktır. Eğer kullanmakta olduğunuz kabuk için anlamı olmayan komutlar yazacak olursanız, beklemediğiniz hata mesajları ile karşılaşabilirsiniz. Bu bölümdeki örnekler **csh** kabuğu için hazırlanmıştır. Eğer kullandığınız kabuk Bourne Shell (**sh**) ise (hazır işaretinizin sonunda **\$** karakteri varsa), klavyeden

```
$ /bin/csh
```

komutunu vererek **C Shell kabuğuna** geçmeyi deneyiniz. Eğer bir hata mesajı almazsanız ve hazır işaretinizin sonunda **%** karakteri olan bir diziye dönüşürse başardınız demektir.

```
login : ayfer
Password :
```

Günün mesajları

```
$ /bin/csh
abc:/home/ayfer % c-shell'e geçiş başarılı...
```

Eski kabuğunuza dönmek istediğinizdeyse, **Ctrl-D** ye basmalı veya **exit** komutunu vermelisiniz.

Ben Kimim?

İlk bakışta çok anlamlı değilmiş gibi görünen bu soru UNIX dünyasında zaman zaman sorulması gereken bir sorudur. Eğer kullandığınız UNIX bilgisayar büyük bir bilgisayar ağının bir parçasıysa ve siz bu ağ üzerinden bir çok bilgisayara ulaşabiliyorsanız ve bu değişik bilgisayarlardaki kullanıcı isimleriniz (*user-id*) farklıysa; uzun çalışma seansları sırasında, o anda geçerli olan kullanıcı kimliğinizi şaşırabilirsiniz.

Hemen

<code>% whoami</code>	<i>BSD UNIX'lerde</i>
<code>% who am i</code>	<i>SV5R4 UNIX'lerde</i>

komutunu verip, UNIX'in sizi o anda hangi kimlikle tanıdığını öğrenebilirsiniz. Özellikle sistem yöneticileri, zaman zaman başka kullanıcıların kimliğine bürünme gereksinimi duyarlar (bu işi **su** - *switch user* komutuyla yaparlar). Bir o - bir bu kullanıcı kimliğine büründüklerinde de bazen şaşırımlar olur.

Böyle bir durumda hemen **whoami** komutunu vererek o andaki kimliklerini öğrenebilirler.

Başka Kimler Var?

UNIX işletim sistemi altında çalışan bilgisayarların, bir anda birden fazla kullanıcı tarafından kullanılabileceğini belirtmiştim. İsterseniz, şu anda bilgisayarınızdan başka kullanan kimse var mı, onu öğrenelim. Bunun için vermeniz gereken komut:

```
% who
```

```
abc:/home/ayfer % who
ayfer tty01 Jan 12 15:12
hakan tty03 Jan 12 10:09
root console Jan 11 23:40
abc:/home/ayfer %
```

Yukarıdaki örneğe göre, şu anda bilgisayarınız paylaşılan 3 kişi olduğunuz anlaşılıyor. Diğer ortaklarınızın isimleri **hakan** ve **root**. Hakan 3 numaralı terminalin, **root** ise ana terminalin (*konsol*) başında oturuyor. **hakan** 12 Ocak günü saat 10:09 da **login** etmiş; **root** ise bir gün önce gece yarısına doğru çalışmaya başlamış. Eğer, **root** gerçekten dün gecedeki beri çalışıyorsa mesele yok; ama eğer gece eve gitmiş ve giderken **logout** komutunu vermemişse önemli bir güvenlik hatası yapmış demektir.

UNIX kullanıcılarının isimleri genellikle kullanıcıların gerçek kimliklerini yansıtacak şekilde seçilir. Sistem yöneticisi; bir kullanıcı tanıtımı yaparken, kullanıcı hesap ismi yanısıra, bu kullanıcının bilgisayardaki kaynaklara erişim yetkilerini de tanımlar.

Ancak, UNIX işletim sisteminde adı hiç bir zaman değişmeyen **ÖZEL** bir kullanıcı vardır. Bu kullanıcının adı, **root** sözcüğüdür. Adı **root** olan kullanıcı HER ŞEYİ YAPMAYA YETKİLİDİR. İsteddiği dosyayı siler, yaratır, yerini ve içeriğini değiştirir vs. vs. Bu kullanıcıya "süper kullanıcı" (*super user*) adı da verilir.

Eğer bir UNIX bilgisayarına **root** kullanıcı olarak erişme hakkınız varsa (yani **root** şifresini biliyorsanız), gerekmedikçe bu isimle **login** etmeyiniz. Yapacağınız hatalar sisteminizi çalışmaz hale getirebilir. UNIX işletim sistemi, **root** isimli kullanıcının yaptığı işi çok iyi bildiğini varsayıp, hiç bir uyarıda bulunmaksızın verilen komutları yerine getirir. (**her şeyi sil** komutu dahil!)

Arayan Soran Var mı?

UNIX işletim sisteminde, kullanıcılar arasında elektronik posta haberleşmesinin yapılmasını sağlayan **e-mail** (*electronic mail*) yazılımı standarttır. Kullanıcılar birbirlerine göndermek istedikleri mesajları (**elektronik posta** veya kısaca **mektup**)

```
% mail
```

komutunun yardımıyla yazarlar, gönderirler ve kendilerine gelen mektupları gene bu komutla okurlar.

mail komutunu parametresiz olarak kullandığınızda :

```
abc:/home/ayfer % mail
You have no mail. (Mektubunuz yok.)
veya
No messages
```

yanıtları yanısıra, size gönderilmiş mektup(lar) varsa:

```
Mail ver 4 Thu Jan 31 12:54 EST 1995 Type ? for help
"/usr/mail/ayfer":3 messages 2 new
U 1 cil@bilkent Fri Jan 12 14:32 23/567 Yeni uygu.
N 2 tayfun@abc Fri Jan 12 15:34 34/762 Onemli
N 3 kerem@abc Fri Jan 23 09:12 45/947 SUNOS4.1
&
```

gibi size gelen mektupların bir listesini görebilirsiniz. Bu mektup listesinde, size mektubu gönderen kullanıcının adı, mektubun konusuna ilişkin kısa bir not ve mektup sıra numarası yer alır. Tamamını okumak istediğiniz mektubun numarasını girdiğinizde elektronik mektubunuzun tamamını okuyabilirsiniz. Okumak istediğiniz mektuplar bitince, **x** tuşuna basarak **mail** programından çıkabilirsiniz. Bu komutun kullanımı ile ilgili detayları daha sonraki bölümlerde anlatacağım.

Siz sisteme bağlı değilken, adresinize (kullanıcı adınıza) bir mektup gelirse, ilk **login** ettiğinizde, UNIX sizi

```
You have new mail
```

diye uyaracaktır.

Bu uyarıyı gördüğünüzde **mail** komutunu kullanarak gelen mektuplara bakabilirsiniz; bu mektupların sizi ilgilendirmediğini ya da başka birisini de ilgilendirdiğini düşünüyorsanız, mektubu başka bir adrese yönlendirebilirsiniz, mektubu saklayabilirsiniz ya da çöpe atabilirsiniz. (Eğer Internet bağlantınız varsa, her gün bir sürü çöpe atılacak mektup alacağınızdan emin olabilirsiniz).

Şifrenizi Değiştirmek İstediyinizde...

UNIX altında çalışan bir bilgisayara sizin adınızı (yani **kullanıcı adınızı** demek istiyorum) kullanarak ulaşabilen herkes, size gelen elektronik mektupları da okuyabilir. Başkalarının size ait dosyaları ve elektronik mektupları okumasını istemiyorsanız, UNIX'in şifre mekanizmasından yararlanmanız gerekecektir. Bilgisayara erişim şifrenizi (password) değiştirmek istediğinizde

```
% passwd
```

komutunu kullanmalısınız. Eğer şifreli bir kullanıcı adı ile çalışıyorsanız, yeni şifre verebilmek için o anda geçerli olan şifreyi bilmeniz gerekecektir.

```
abc:/home/ayfer % passwd
```

```
Changing old password for ayfer
```

```
Old password :
```

eski şifreyi veriniz

```
New password :
```

yeni şifreyi giriniz

```
Retype new password :
```

yeni şifreyi bir kez daha giriniz.

Şifreyi iki kez girmenizin istenmesi oldukça mantıklı değil mi? Klavyeden yazarken ekranda göremeyeceğiniz bir şifreyi hatalı yazarsanız, bir daha bu sisteme **login** etmeniz olanaksız hale gelecektir.

Şifrenizi seçerken bazı noktalara dikkat etmelisiniz!

Seçtiğiniz şifre, sizin tarafınızdan kolayca hatırlanacak; ancak başkaları tarafından kolayca tahmin edilemeyecek bir karakter dizisi olmalıdır. Eşinizin veya çocuğunuzun adı, soyadınız, arabanızın plakası, doğum tarihiniz şifre olarak kullanılması sakıncalı olan dizilerdir. Şifre olarak çok karmaşık diziler seçip, sonra da bu şifreyi unutmamak için bir kenara yazmak da oldukça sık yapılan güvenlik hatalarındandır.

Şifrenizi seçerken, mümkün olduğunca harf ve sayıları karıştırınız. Daha iyisi hem büyük, hem küçük harfleri bir arada kullanınız.

Şifreniz ne çok uzun, ne de çok kısa olsun. 6 - 8 karakterlik diziler hem kolay hatırlanır, hem de klavyeden yazılırken pek hata yapılmaz.

ayfer

Çok kötü bir şifre, hemen tahmin edilir.

AyfeR-1995

Hiç fena değil.

123456

Çok ciddiyetsiz, üstelik klavyeden yazarken kolayca izlenir.

aBcDeF

Fena değil ama çok kişi buna benzer şifre kullandığı için kötü niyetli kişilerce ilk denenmiş kalıplardandır.

x1e34TQ?w/&1+

Harika bir şifre, ama siz hatırlayabilecek misiniz?

Sisteme **login** ettiğinizde, UNIX genellikle bir önceki **login** seansınızın hangi tarihte gerçekleştiğini size hatırlatır. Bu hatırlatmaya her **login** edişinizde dikkatlice bakmanızı öneririm. Bu mesaj sayesinde, sizin adınızı kullanarak sisteme ulaşan birileri varsa, durumu farkedebilirsiniz. Böyle bir durumdan şüphelendiğiniz anda şifrenizi değiştiriniz. Daha da iyisi, şifrenizi en az ayda bir kez değiştiriniz. Nitekim, bazı sistem yöneticileri, kullanıcıları, şifrelerini belirli sıklıklarda değiştirmeye otomatik olarak zorlarlar. (*Password aging* kavramı).

Şifreniz, sistem yöneticisinin, diğer adıyla **root** kullanıcısının, dosyalarınıza bakmasına engel olamaz. **root** herşeyi olduğu gibi, mektuplarınızı ve diğer dosyalarınızı da okumaya yetkilidir.

İmdaaaaat !..

UNIX işletim sisteminde kullanılabilecek yüzlerce komut vardır. Seyrek kullanılan komutların genel yapılarını ve parametrelerinin hepsini hatırlamak pek kolay olmadığı için; UNIX işletim sistemi, tüm komutlarının kullanım kılavuzlarını standart olarak size sunmaktadır. Bir komutun nasıl kullanılacağını öğrenmek ya da hatırlamak istediğinizde

```
% man komut-adi
```

```
(manual)
```

komutunu vermeniz, *komut-adi* adlı komutun kullanım kılavuzu sayfalarının ekranınızda görüntülenmesini sağlayacaktır. Örneğin, **passwd** komutunun nasıl kullanılacağını merak ederseniz

```
% man passwd
```

mail komutunun nasıl kullanılacağını hatırlamak içinse

```
% man mail
```

komutlarını kullanabilirsiniz.

İşiniz bittiğinde...

Bilgisayarla işiniz bittiğinde, terminalinizin başından ayrılmadan önce

```
% logout
```

komutunu veriniz.

Sistem yöneticiniz (ya da siz) aksini belirtmediyseniz, (**.cshrc Dosyasıyla** ilgili bölümde **ignoreeof** parametresine bakınız) **Ctrl-D** tuşuna basarak da sistemle bağlantınızı kesebilirsiniz. Ctrl-D aslında bağlantı kesme komutu değil, o anda aktif olan komut yorumlayıcınızı (kabuk) öldürme komutudur. Eğer öldürdüğünüz kabuk, yegane kabuğunuzsa sistemle bağlantınızı kesilir; yok

ikinci ya da üçüncü kabuğunuzsa, bir önceki kabuğunuza dönersiniz. Bu kavram biraz karışık geldiye aldırmayın, zamanla açıklığa kavuşacaktır.

Bir UNIX bilgisayarın başında işiniz bittiğinde **logout** komutunu kullanarak bilgisayarla bağlantınızı kesmelisiniz. Ancak, **logout** etmeniz, bilgisayarı da kapatabileceğiniz anlamına gelmez.

Lütfen; ama lütfen, UNIX işletim sistemi ile çalışan bir bilgisayarı işiniz bittiğinde **küüt diye kapatmayınız**. Bir UNIX bilgisayarının sağlıklı bir şekilde kapatılabilmesi için bir dizi törensel işlem yapılması gerekir. Eğer bu işlemleri yapmadan kapatırsanız, bilgisayarı bir daha açamayabilirsiniz; hatta kayıtlı tüm veri ve programları kaybedebilirsiniz.

Bir UNIX bilgisayarın kapatılması için gereken törensel işlemler, bu kitabın 'Sistem Yöneticisine' başlıklı bölümünde anlatılacaktır.

UNIX Dosya Yapısı (UNIX File System)

Tüm bilgisayar işletim sistemlerinin olduğu gibi, UNIX'in de en temel amacı kullanıcıların verilerini ve programlarını bilgisayar ortamında düzenli bir şekilde saklamalarına yardımcı olmaktır. UNIX işletim sisteminde tüm veriler, programlar ve herbiri aslında bir program olan komutlar, **dosya**'larda (*file*); dosyalarsa dizinlerde (**dizin** : *directory*) gruplanmış olarak saklanır.

UNIX dosya yapısını anlatırken okuyucunun MS-DOS işletim sistemine aşina olduğunu varsayacağım ve bu nedenle sık sık MS-DOS'la karşılaştırmalar yapacağım. Bu arada da sık sık UNIX'in MS-DOS'a karşı ezici üstünlüğünü vurgulamış olacağım. Bu nedenle MS-DOS hayranlarından şimdiden özür dilerim.

UNIX işletim sisteminde dosya isimlerine ilişkin kurallar oldukça esnek.

En başta, MS-DOS'daki gibi 8 karakterden oluşan isim ve 3 karakterden oluşan uzantı (*extension*) kavramı yoktur. Dosya isimleri, UNIX uyarlamasına bağlı olarak değişmekle birlikte 255 karaktere kadar uzunlukta olabilir (bu uzunlukta dosya isimlerini kim hatırlayıp klavyeden yazacaksa...).

Nokta (.) karakterinin özel bir anlamı yoktur. Dosya adı içinde istediğiniz kadar nokta kullanabilirsiniz. Ancak, nokta ile başlayan dosya isimleri bir anlamda özeldir; adı nokta ile başlayan dosyalar yarı gizli dosyalardır. Özellikle belirtmedikçe, dosya isimleri listelerinde bu tür dosyaları göremezsiniz.

Dosya isimlerinde büyük harf-küçük harf ayırımı VARDIR. **ayfer.mektup**, **Ayfer.Mektup** ve **AYFER.MEKTUP** tamamen farklı dosya isimleridir.

Bir kaç örnek vermek gerekirse :

ayfer.mektuplar	<i>Geçerli bir dosya adı,</i>
a1	<i>Geçerli bir dosya adı,</i>
1a	<i>Geçerli bir dosya adı,</i>
1-a	<i>Geçerli bir dosya adı,</i>
muhasebe_1995_mizan	<i>Geçerli bir dosya adı,</i>
Sinanin.Muhasebe.Programi	<i>Geçerli bir dosya adı,</i>
.login.eski	<i>Geçerli bir dosya adı,</i>
lotus.exe	<i>Geçerli bir dosya adı,</i>
prog1.com	<i>Geçerli bir dosya adı,</i>

Dosya isimleriyle, dosyaların program olup olmaması arasında bir ilişki yoktur.

Örneğin, **lotus.exe** isimli bir dosyanın, bir program dosyası olması gerekmez. Bir dosyanın program dosyası olup olmadığını isminden anlayamazsınız. Program dosyalarının diğer dosyalardan nasıl ayırıldığını bir kaç sayfa sonra anlatacağım.

UNIX, MS-DOS'dan tanıdığımız hiyerarşik dosya-dizin yapısını kullanmaktadır. En üst düzeyde bir **root** dizini ve bunun altında istendiği gibi yerleştirilmiş olan dosya ve alt-dizinler ile gene bu alt-dizinler altında yerleştirilmiş dosyalar ve gene alt-dizinler...

Şematik olarak göstermek gerekirse :

Dikkat ederseniz, MS-DOS dosya yapısından farklı olarak '**root**' dizininin adı \ (*back-slash*) değil, normal / (*slash*) karakteridir. Aynı şekilde, bir dosyanın dizinler arasındaki yerini tanımlarken, MS-DOS'daki \ karakteri yerine / karakteri kullanılır. Bunu örneklerle göstermek gerekirse; yukarıdaki dosya-dizin yapısında yer alan bazı dosyaların tam isimleri şöyle yazılır :

UNIX	MS-DOS
/usr/bin/cat	C:\USR\BIN\CAT
/home	\home
/home/sina/Mail/sent	\HOME\SINA\MAIL\SENT
/vmunix	C:\VMUNIX

Her horoz kendi çöplüğünde...

UNIX işletim sisteminde, her kullanıcının kendisine ait bir '**kullanıcı dizini**' (UNIX terminolojisinde : **home directory**) vardır. Bu dizin, kullanıcının sisteme tanıtımı sırasında, sistem yöneticisi tarafından yaratılır. Her kullanıcının kendi '**kullanıcı dizini**'nde sınırsız yetkileri vardır. Bu dizin altında istediği gibi dosya ve alt dizinler yaratır, bunları siler, isimlerini ve içeriklerini değiştirir vs. vs.

Her kullanıcının kendi dizinindeki bu yetkileri, başka kullanıcıların dizinleri üzerinde yoktur. Bir başka deyişle, **ayfer** isimli kullanıcı, **sina** isimli kullanıcının dizinindeki dosyaları silemez, değiştiremez, **sina** izin vermedikçe okuyamaz; hatta varlığından bile haberdar olamaz.

Sisteme **login** eden her kullanıcı, çalışma dizini, kendisine ait kullanıcı dizini olacak şekilde çalışmaya başlar. Sistem yöneticileri, kullanıcı dizinlerini, genellikle **/home** dizini altına açtıkları dizinler olarak düzenlediklerinden (tipik bir UNIX geleneği) **ayfer** isimli kullanıcının **login** ettiğinde kendini **/home/ayfer** adlı dizinde bulması doğaldır.

```
login : ayfer
Password :
... Günün mesajları ...
abc:/home/ayfer %
```

Bu örnekteki '**abc**', kullandığınız UNIX bilgisayarının adıdır. Eğer bilgisayarınız bir bilgisayar ağına bağlıysa, bu ad çok önemli olacaktır.

root isimli kullanıcı, kime ait olursa olsun, tüm dosya ve dizinler üzerinde, bu dosya ve dizinler sanki kendisininmiş gibi tam yetkilidir. İsterse siler, isterse değiştirir.

Lütfen **root** isimli kullanıcıyla, izin yapısının en üst düzeyindeki **root** dizinini ('/') karıştırmayınız. Her iki kavram için de aynı sözcüğün kullanılmasının nedeni, her şeye yetkili olan **root** isimli super kullanıcının, kendisine ait olan 'kullanıcı dizini' nin tüm izin yapısını temsil eden / dizini olmasıdır.

Her ne kadar, UNIX sizi kendi kullanıcı dizininize yerleştirdiyse de, bu yerleşim mutlak değildir. İsterseniz **cd** komutu ile çalışma dizininizi (*default directory*) değiştirebilirsiniz.

```
abc:/home/ayfer % cd /usr/etc
abc:/usr/etc %
```

cd komutunu kullanarak çalışma dizininizi değiştirdiğinizde, **hazır işareti**nde (*prompt*) yeni çalışma dizinin adının yer alması bir tercihtir. Eğer hazır işaretinizde çalışma dizininizi göremiyorsanız sistem yöneticisine başvurunuz. Bu işi kendiniz halletmek istiyorsanız, kitabın ileri bölümlerinde bu işin nasıl yapılacağını anlatacağım.

Neredeyim?

Eğer kullandığınız sistem, hazır işareti içinde size bulunduğunuz çalışma dizinini göstermiyorsa

```
% pwd (print working directory)
```

komutunu kullanarak çalışma dizininizi öğrenebilirsiniz.

Örneğin,

```
login : ayfer
Password :
...
Günün mesajları
...
% pwd
/home/ayfer
%
```

Ne var ne yok?

Çok doğal olarak, bulunduğunuz dizinde yer alan dosyaların listesini görmek isteyeceksiniz.

Kullanacağınız komut en basit haliyle :

```
% ls (list)
```

Hemen bir örnek vereyim :

```
/home/ayfer % cd /
/ % ls
bin export lost+found  tmp
boot home mnt usr
dev kadb sbin var
etc lib sys vmunix
/ %
```

Pek açıklayıcı olmadı galiba; değil mi? Hangisinin dosya, hangisinin dizin olduğu belli değil; oysa MS-DOS bu farkı **<DIR>** sembolü ile belirtirdi (!).

Daha açıklayıcı bir liste isterseniz **ls** komutunun yanına **-F** seçeneğini koyabilirsiniz (Dikkat! F büyük harf olmalı) :

```
/home/ayfer % cd /
/ % ls -F
bin/ export/ lost+found/ tmp/
boot home/ mnt/ usr/
dev/ kadb* sbin/ var/
etc/ lib/ sys/ vmunix*
/ %
```

Bu listede dizinler, isimlerinin sonuna yerleştirilen **"/"** karakterleriyle; program veya komut dosyalarıysa **"**"** ile belirtilmiş olarak karşınıza çıkacaktır. Herhangi bir eki olmayan isimlerse, program dosyası veya dizin olmayan, diğer tip dosyalara aittir.

Bazı isimlerin sonunda **"@"** işareti göreceksiniz. Bu işaretin anlamını açıklamak için henüz biraz erken; ama şu kadarını söyleyebilirim : **"@"** işaretli dosya veya dizinler, aslında orada olmayan dosya ve dizinleri belirler. Nasıl ama? Esrareniz değil mi? Var ama aslında yok...

Bu liste her zaman alfabetik sırada ve dosya isimlerinin izin verdiği ölçüde birden fazla sütun halinde dökülecektir. Bu listeye önce ilk sütunu, sonra diğer sütunları göreceğiz şekilde bakmaya alışmalısınız.

Dosyalar ve dizinler hakkında daha detaylı bilgi istiyorsanız aşağıdaki komutu denemelisiniz. **ls** komutunun bu formunu MUTLAKA deneyiniz ve bu form ile alacağınız listenin nasıl yorumlandığını lütfen ÇOK ÇOK İYİ ANLAYINIZ. UNIX mantığını iyi kavrayabilmeniz açısından buradan başlayarak anlatacağım oldukça önemlidir.

```
% ls -l
```

```
(long list)
```

```
/home/ayfer % cd /
/ % ls -l
total 3166

lrwxrwxrwx 1 root 7 Jan 12 12:09 bin -> /usr/bin
-r--r--r-- 1 root 110912 Jan 12 12:11 boot
drwxr-sr-x 2 bin 7680 Jan 12 12:23 dev
drwxr-sr-x 7 bin 1536 Jan 15 08:45 etc
drwxr-sr-x 4 root 512 Feb  1 11:56 export
drwxr-xr-x 5 root 512 Mar 23 09:03 home
-rwxr-xr-x 1 root 239783 Feb 09 13:34 kadb
lrwxrwxrwx 1 root 7 Mar  1 18:23 lib -> /usr/lib
drwxr-xr-x 2 root 8192 Jun 15 23:09 lost+found
drwxr-sr-x 2 bin 512 Mar  1 20:09 mnt
drwxr-sr-x 2 bin 512 Mar 09 08:59 sbin
lrwxrwxrwx 1 root 13 Jan 24 07:45 sys -> /usr/kvm/sys
drwxrwsrwt 2 bin 512 Feb 24 09:56 tmp
drwxr-xr-x 20 root 512 Nov 23 16:08 usr
drwxr-xr-x 11 root 512 Nov 23 16:11 var
-rwxr-xr-x 1 root  1101191 Jan 11 09:35 vmunix
/ %
```

Bu ayrıntılı liste, inanamayacağınız kadar çok bilgi içermektedir. Bu aşamada bütün detaylara girmeyeceğim; sadece satırlardan birini örnek olarak ele alıp, bir fikir verecek şekilde kısaca açıklayacağım.

```
-rwxr-xr-x 1 root 239783 Feb 09 13:34 kadb
```

-rwxr-xr-x : Bu satırın bir dosyayla ilgili olduğunu (en baştaki - işaretinden anlıyoruz); bu dosyanın sahibinin bu dosyada okuma (**r** : read), yazma (**w** : write) ve çalıştırma (**x** : execute) yetkilerinin olduğunu; diğer kullanıcıların, sadece okuma ve çalıştırma yetkilerinin bulunduğunu; dolayısıyla bu dosyanın bir **program dosyası** olduğunu;

root : Bu dosyanın sahibinin **root** isimli kullanıcı olduğunu;

239783 : Dosyanın uzunluğunun 239,783 byte olduğunu;

Feb 09 13:34 : Dosyanın en son 9 Şubat saat 13:34 de değişikliğe uğradığını;

kadb : Dosyanın adının **kadb** olduğunu göstermektedir.

Dizinler içinse, bu **ls** satırı biraz farklıdır :

```
drwxr-xr-x 20 root 512 Nov 23 16:08 usr
```

En baştaki **d** harfi, listenin bu satırının bir dizine ait olduğunu göstermektedir. Dosya uzunluğu yerinde yazılı olan sayıysa, dizinlerde pek anlamlı değildir; daha doğrusu anlamı konumuzun tamamen dışındadır.

Her satırdaki **rwxr-xr-x** benzeri kalıplarda gördüğümüz kodlar, kullanıcıların dosya (ya da dizin) üzerindeki erişim yetkilerini tanımlamaktadır. Programın ilerleyen saatlerinde bu erişim yetkileri konusu detaylı olarak ele alınacaktır. Bizden ayrılmayın.

```
% man ls
```

man ls komutunu verdiğinizde, aşağıda göreceğiniz uzun açıklamalar ekranınıza listelenecektir. Bu açıklamalar, kullandığınız UNIX işletim sistemine ait kullanım kılavuzunun **ls** komutu ile ilgili bölümlerinin aynısıdır. **man** komutunu verdiğinizde, listelenecek satırlar bir ekran sayfasından fazlaysa, birinci sayfanın listelenmesi tamamlanınca, ekranın sol alt tarafında

```
--- more ---
```

işareti göreceksiniz. Bu mesaj; listelenen açıklamaların devamı olduğunu; bu sayfayı okumayı tamamlayınca klavyeden bir komut vererek listenin devamını görmeyiz mümkün olduğunu belirtmektedir.

--- more --- un karşısına :

boşluk	tuşuna (Space Bar) basarsanız, bir sonraki sayfa,
RETURN	tuşuna basarsanız, bir sonraki satır,
b	(küçük b) tuşuna basarsanız bir ÖNCEKİ sayfa listelenir. Bu geri gitme özelliği her UNIX uyarlamasında (örneğin SCO UNIX) çalışmaz.

Şimdi, **ls** komutunun detaylarını öğrenmek için **man ls** komutunu bir deneyiniz.

```
abc:/home/ayfer % man ls
Reformatting page. Wait... done

LS(1V) USER COMMANDS LS(1V)
NAME
  ls - list the contents of a directory

SYNOPSIS
  ls [ -aAcCdfFgillLqrRstu ] filename ...

  /usr/5bin/ls [ -abcCdfFgillMnopqrRstux ] filename ...

AVAILABILITY
  The System V version of this command is available with the
  System V software installation option. Refer to Installing
  SunOS 4.1 for information on how to install optional
  software.

DESCRIPTION
  For each filename which is a directory, ls lists the con-
  tents of the directory; for each filename which is a file,
  ls repeats its name and any other information requested. By
  default, the output is sorted alphabetically. When no argu-
  ment is given, the current directory is listed. When sev-
  eral arguments are given, the arguments are first sorted
  appropriately, but file arguments are processed before
  directories and their contents.

  In order to determine output formats for the -C, -x, and -m
  options, /usr/5bin/ls uses an environment variable, COLUMNS,
  to determine the number of character positions available on
  one output line. If this variable is not set, the terminfo
  database is used to determine the number of columns, based
  on the environment variable TERM. If this information can-
  not be obtained, 80 columns are assumed.

Permissions Field
  The mode printed under the -l option contains 10 characters
  interpreted as follows. If the first character is:

 d entry is a directory;
 b entry is a block-type special file;
 c entry is a character-type special file;
 l entry is a symbolic link;
 p entry is a FIFO (also known as "named pipe") special
 file;
 s entry is an AF_UNIX address family socket, or
 - entry is a plain file.

  The next 9 characters are interpreted as three sets of three
  bits each. The first set refers to owner permissions; the
  next refers to permissions to others in the same user-group;
  and the last refers to all others. Within each set the
  three characters indicate permission respectively to read,
  to write, or to execute the file as a program. For a direc-
  tory, "execute" permission is interpreted to mean permission
  to search the directory. The permissions are indicated as
  follows:

 r the file is readable;
 w the file is writable;
 x the file is executable;
 - the indicated permission is not granted.

  The group-execute permission character is given as s if the
  file has the set-group-id bit set; likewise the owner-
  execute permission character is given as S if the file has
  the set-user-id bit set.

  The last character of the mode (normally x or '-') is t if
  the 1000 bit of the mode is on. See chmod(1V) for the mean-
  ing of this mode. The indications of set-ID and 1000 bits
  of the mode are capitalized (S and T respectively) if the
  corresponding execute permission is not set.

  When the sizes of the files in a directory are listed, a
  total count of blocks, including indirect blocks is printed.
```

OPTIONS

- a List all entries; in the absence of this option, entries whose names begin with a `.' are not listed (except for the super-user, for whom `ls`, but not `/usr/5bin/ls`, normally prints even files that begin with a `.').
- A (`ls` only) Same as `-a`, except that `.' and `..' are not listed.
- c Use time of last edit (or last mode change) for sorting or printing.
- C Force multi-column output, with entries sorted down the columns; for `ls`, this is the default when output is to a terminal.
- d If argument is a directory, list only its name (not its contents); often used with `-l` to get the status of a directory.
- f Force each argument to be interpreted as a directory and list the name found in each slot. This option turns off `-l`, `-t`, `-s`, and `-r`, and turns on `-a`; the order is the order in which entries appear in the directory.
- F Mark directories with a trailing slash (`/'), executable files with a trailing asterisk (`*'), symbolic links with a trailing at-sign (`@'), and AF_UNIX address family sockets with a trailing equals sign (`=').
- g For `ls`, show the group ownership of the file in a long output. For `/usr/5bin/ls`, print a long listing, the same as `-l`, except that the owner is not printed.
- i For each file, print the i-number in the first column of the report.
- l List in long format, giving mode, number of links, owner, size in bytes, and time of last modification for each file. If the file is a special file the size field will instead contain the major and minor device numbers. If the time of last modification is greater than six months ago, it is shown in the format `month date year'; files modified within six months show `month date time'. If the file is a symbolic link the pathname of the linked-to file is printed preceded by `^->`. `/usr/5bin/ls` will print the group in addition to the owner.
- L If argument is a symbolic link, list the file or directory the link references rather than the link itself.
- q Display non-graphic characters in filenames as the character `?'; for `ls`, this is the default when output is to a terminal.
- r Reverse the order of sort to get reverse alphabetic or oldest first as appropriate.
- R Recursively list subdirectories encountered.
- s Give size of each file, including any indirect blocks used to map the file, in kilobytes (`ls`) or 512-byte blocks (`/usr/5bin/ls`).
- t Sort by time modified (latest first) instead of by name.
- u Use time of last access instead of last modification for sorting (with the `-t` option) and/or printing (with the `-l` option).
- 1 (`ls` only) Force one entry per line output format; this is the default when output is not to a terminal.

SYSTEM V OPTIONS

- b Force printing of non-graphic characters to be in the octal `\ddd` notation.
- m Stream output format; the file names are printed as a list separated by commas, with as many entries as possible printed on a line.
- n The same as `-l`, except that the owner's UID and group's GID numbers are printed, rather than the associated

character strings.

- o The same as -l, except that the group is not printed.
- p Put a slash ('/') after each filename if that file is a directory.
- x Multi-column output with entries sorted across rather than down the page.

ENVIRONMENT

The environment variables LC_CTYPE, LANG, and LC_default control the character classification throughout ls. On entry to ls, these environment variables are checked in the following order: LC_CTYPE, LANG, and LC_default. When a valid value is found, remaining environment variables for character classification are ignored. For example, a new setting for LANG does not override the current valid character classification rules of LC_CTYPE. When none of the values is valid, the shell character classification defaults to the POSIX.1 "C" locale.

FILES

/etc/passwd	to get user ID's for 'ls -l' and 'ls -o'.
/etc/group	to get group ID for 'ls -g' and '/usr/5bin/ls -l'.
/usr/share/lib/terminfo/*	to get terminal information for /usr/5bin/ls.

SEE ALSO

chmod(1V)

The output device is assumed to be 80 columns wide.

The option setting based on whether the output is a teletype is undesirable as 'ls -s' is much different than 'ls -s | lpr'. On the other hand, not doing this setting would make old shell scripts which used ls almost certain losers.

None of the above apply to /usr/5bin/ls.

Unprintable characters in file names may confuse the columnar output options.

Dosyalar (Files)

Kullanıcıların, bir bilgisayarla yaptıkları çalışmaların meyveleri dosyalardır. Çizim programları kullanarak hazırladığınız çizimler, bir sonraki çalışma adımı için dosyalarda (disk, disket veya teypde) saklanır. Yazdığınız programlar dosyalar olarak saklanır ve kullanılır. Muhasebe kayıtları yıl boyunca dosyalarda biriktirilir. Bütün bu dosyaları yaratıp yaşatabilmeniz için gerekli desteği, size, kullandığınız bilgisayarın işletim sistemi verir. Dosyalarınızı düzenlemek, kopyalarını çıkarmak, yedeklerini almak, günlük işlerinizin önemli bir parçası olacaktır; bu nedenle UNIX'in dosya kavramını uzun uzun anlatmak istiyorum.

UNIX'de dosyalar, aynı MS-DOS'da olduğu gibi, ilgili oldukları uygulamaya göre düzenlenmiş dizinlerde (*directory*) saklanır. UNIX'in çok kullanıcı bir işletim sistemi olmasından dolayı, diskin veya disklerin kullanıcılar arasında paylaşılması, dosyaların konuları yanı sıra, kullanıcıların kimliklerine göre de gruplanmasını gerektirir. (Hatırlarsanız, her kullanıcının bir 'kullanıcı dizini' olduğundan daha önce söz etmiştim.)

Dosya ve dizinlerin kullanıcılar arasında paylaşılmasından dolayı, bir kullanıcıya ait dosyaların ve dizinlerin bir 'erişim yetkisi' mekanizması ile diğer kullanıcılara karşı korunması gerekmektedir. UNIX'de bu koruma mekanizması, kullanıcıların sisteme tanıtılması sırasında verilen '**kullanıcı ismi**', '**kullanıcı numarası**' ve kullanıcının ait olduğu '**çalışma grubunun numarası**' na dayandırılır. Normal şartlar altında, kullanıcıların kendilerine ait 'kullanıcı numarası'nı bilmelerine gerek yoktur, kullanıcı ismi ve kullanıcı numarası arasındaki bağlantı, işletim sistemi tarafından otomatik olarak sağlanır.

Dosya Yaratma

Dosya yaratmanın bir çok yöntemi vardır :

- Bir editör kullanarak metin dosyaları;
- Bir muhasebe programı kullanarak, yeni bir yıl için veri dosyaları;
- Bir bilgisayar destekli tasarım program paketi kullanarak çizim dosyaları;
- Yazdığınız bir C programını derleyerek amaç program (*object code*) ve makina kodu (*machine code, executable code*) dosyaları;
- Eski bir dosyanın kopyasını çıkararak yeni bir dosya;
- Teypten ya da CDROM'dan diske kopyalamak yoluyla diskte bir dosya;
- Program çıktılarını yönlendirerek (I/O Redirection) döküm dosyaları
- vs. vs. vs.

yaratabilirsiniz.

Biz en basitinden başlayalım :

cat komutu

UNIX'de çok sık kullanılan, çok işlevli bir komuttur. Bu işlevlerden bir tanesi,, MS-DOS daki TYPE komutu ile aynıdır.

En basit kullanım formu :

```
% cat dosya_adi (concatenate)
```

şeklindedir. Bu formda kullanıldığı zaman, **dosya_adi** adlı dosyayı ekrana (daha doğrusu, UNIX diliyle **STANDART ÇIKTI BİRİMİ**'ne : *Standard Output*) gönderir. Standart çıktı birimi genellikle ekran olduğu için, bir dosyayı ekrana listelemek için kullanılır.

Denemek için

```
% cat /etc/motd
```

komutunu verebilirsiniz.

Dosya yaratmak için kullanacağımız form ise biraz daha farklı....

```
% cat > yenedosya
```

Bu formda kullanıldığında, **cat** komutu, **STANDART GİRDİ BİRİMİ**'nden (klavyeden, *Standard Input*) aldığı bilgileri, **yenedosya** isimli bir dosyaya yönlendirecektir (bir başka deyişle kopyalayacaktır).

Şimdi isterseniz **dosya1** isimli ilk küçük dosyamızı yaratalım:

```
% cat > dosya1
```

komutunu veriniz,

daha sonra imleç (*cursor*) yeni satırın başına geldiğinde, dosyanın içinde yer almasını istediğiniz satırları giriniz; örneğin

```
abc:/home/ayfer % cat > dosya1
Bu bizim ilk deneme dosyamız.
İçinde sadece iki satır var.
^D
abc:/home/ayfer %
```

Girmek istediğiniz satırlar tamamlandıca, imleç satır başındayken Ctrl ve D tuşlarına birlikte basarak (*EOF : End of file karakteri*) standart giriş biriminizde dosya sonuna geldiğini belirtin.

Dosya adı verirken izin adı belirtmediğiniz için, **dosya1** adlı dosya çalışma dizininizde yaratılır. Herhangi bir hata mesajı almadıysanız; dosya problemsiz yaratıldı demektir. Eğer **dosya1** in yaratılıp yaratılmadığını kontrol etmek isterseniz iki yöntem önerebilirim :

```
% cat dosya1
 ve
% ls
```

Dikkat ederseniz ">" karakteri yok...

Birinci komut (**cat**), **dosya1** dosyasının içine yazdıklarınızı ekrana görüntüleyecek, böylece yaratma işleminin tamamlanıp tamamlanmadığını çok sağlam bir şekilde kontrol etmiş olacaksınız. İkinci komutlarsa (**ls**) sadece dosyanızın adını, uzunluğunu, ne zaman yaratıldığını ve sahibinin kim olduğunu göreceksiniz.

Bence iki yöntemi de deneyiniz.

Eğer **cat** komutunu parametresiz olarak verirseniz, komut pek de anlamlı olmayan bir iş yapmaya; standart giriş biriminden okuyup, standart çıkış birimine kopyalamaya başlayacaktır. Yani klavyeden (standart giriş birimi) bastığınız her tuş, standart çıkış birimine (ekran) kopyalanacaktır.

Yanlışlıkla düşebileceğiniz bu durumdan kurtulmak için, imleç satır başındayken **Ctrl-D** tuşuna basınız. Bu hareketiniz kopyalama işini sona erdirecektir. Bu işlem, diskteki dosyalarınızı hiç bir şekilde etkilemez.

Küçük bir varyasyonla **cat** komutunu ilginç bir iş yapmak için de kullanabiliriz.

```
abc:/home/ayfer % cat >> dosya1
```

Bu satırlar, dosya1 dosyasının arkasına eklenecek.

ve dosya1 toplam 4 satır olacak.

```
^D
```

```
abc:/home/ayfer %_
```

```
abc:/home/ayfer % cat dosya1
```

Bu bizim ilk deneme dosyamız.

İçinde sadece iki satır var.

Bu satırlar, dosya1 dosyasının arkasına eklenecek.

ve dosya1 toplam 4 satır olacak.

```
abc:/home/ayfer %_
```


cat komutunu bir de şu şekilde deneyiniz :

```
cat > /dosya1
Bu bizim ilk deneme dosyamız.
İçinde sadece iki satır var.
^D
Access denied.
```

Evet, tahmin ettiğim gibi bir hata mesajı aldınız (*Access denied* : Bu işi yapmaya yetkiniz yok!).

Sebebi açık... **dosya1** isimli dosyayı **root** (/) dizininin hemen altında yaratmaya çalıştınız ve sizin bu dizine kayıt yapmaya yetkiniz olmaması da çok doğal.

Bu örneği **root** kullanıcı olarak yapmış olsaydınız (lütfen denemeyiniz!), böyle bir mesajla karşılaşmayacaktınız.

cp komutu (copy kelimesinden türemiştir)

Bu komutun ne işe yaradığını söylemeye gerek olduğunu sanmıyorum; ama nasıl kullanıldığı önemli...

En basit formuyla

```
% cp dosya_adi_1 dosya_adi_2 (copy)
```

dosya_adi_1 isimli dosyayı **dosya_adi_2** isimli dosyaya kopyalayacaktır.

Eğer **dosya_adi_2** isimli dosya yoksa, yaratılacaktır (tabii bu dosyanın yer alacağı dizinde dosya yaratmaya yetkiniz varsa...) Eğer bu isimde bir dosya eskiden varsa, üzerine kopyalama yapılacak ve eski içeriği bozulacaktır. Böyle bir durumda, **eski bir dosyanın üzerine kayıt yapmak üzere olduğunuz konusunda uyarılmayacaksınız!** Dikkatli olmanız gerekir.

Eğer dikkatinize güvenmiyorsanız, **cp** komutunu


```
% cp -i dosya_adi_1 dosya_adi_2
```

formunda kullanın. **-i** parametresi (*interactive*), eski bir dosyanın üzerine kayıt yapılması durumunda kullanıcının **Overwrite?** mesajı ile uyarılmasını ve ancak **y** yanıtı verilirse devam edilmesini sağlar.

-i parametresini kullanmayı unutmaktan korkuyorsanız, kitabın **alias** komutu ile ilgili bölümünü okuyunuz; bu bölümde çeşitli UNIX komutlarını kalıcı olarak değiştirmenin, hatta kendinize özgü UNIX komutları yaratmanın yollarını bulacaksınız.

Bir başka form :

```
% cp dosya_adi dizin_adi
```

dosya_adi isimli dosyayı, **dizin_adi** isimli dizinin altına kopyalar. İsterseniz **-i** opsiyonunu gene kullanabilirsiniz.

Bu formla ilk form arasında görünüş olarak hiç bir fark yoktur. İkinci parametreyle verilen isim bir dizine aitse, verdiğiniz komut ikinci form olarak kabul edilir ve birinci dosya bu dizinin altına kopyalanır. İkinci parametreyle belirtilen isimde bir dosya varsa, ya da bu isimde hiç bir şey (dosya veya dizin) yoksa; ilk form kabul edilerek ilk parametredeki dosyanın kopyası çıkarılır.

Hemen bir örnek :

Çalışma dizininizde

```
-rw-rw-rw- 1 root 918 Jan 12 12:09 ocak1995
-rw-rw-rw- 1 root 918 Jan 12 12:09 subat1995
```

dosyaları varken,

```
% cp ocak1995 veriler
```

komutu verirseniz, çalışma dizininizdeki yeni dosyal listesi

```
-rw-rw-rw- 1 root 918 Jan 12 12:09 ocak1995
-rw-rw-rw- 1 root 918 Jan 12 12:09 subat1995
-rw-rw-rw- 1 root 918 Jan 14 17:43 veriler
```

şekline dönüşür.

Eğer komutu vermeden önce; çalışma dizininizin görünüşü

```
-rw-rw-rw- 1 root 918 Jan 12 12:09 ocak1995
-rw-rw-rw- 1 root 918 Jan 12 12:09 subat1995
drwxrwxrwx 1 root 918 Jan 14 17:43 veriler
```

gibi idiye; (**veriler** isimli bir dizin bulunduğuna dikkatinizi çekerim) **cp** komutundan sonra, **ocak1995** dosyası, **veriler** dizininin altına kopyalanmış olacaktır.

Bir başka form :

```
% cp dosya1 dosya2 dosya3 .... dizin_adi
```

dosya1, dosya2, dosya3, vs. vs. isimli dosyaları, **dizin_adi** isimli dizinin altına kopyalar. İsterseniz **-i** parametresini kullanabilirsiniz.


```
% cp dosya1 dosya2 ... dosyaN dizin_adı
```

formunu kullandığınızda, **dizin_adi** adlı dizin bulunamazsa, garip şeyler olacaktır. Önce **dosya1** isimli dosya **dizin_adi** isimli bir dosyaya kopyalanacaktır. Sonra **dosya2** isimli dosya gene **dizin_adi** isimli dosyanın üzerine kopyalanacaktır. Daha sonra da bu işlem **dosya3** ve varsa diğer dosyalar için tekrarlanacaktır. Sonunda, **dosyaN** in bir kopyası **dizin_adi** isimli bir dosyaya çıkarılmış olacaktır.

MS-DOS kullanıcıları... Dikkat!

UNIX **cp** komutunda, kopyalamanın **nereden nereye** yapılacağını mutlaka açıkça belirtmelisiniz. Yani,


```
% cp /dizin1/dosya1
```

şeklinde bir komut **kullanamazsınız**. Bu şekilde yazacağınız bir komut, **/dizin1**'in altındaki **dosya1** isimli dosyayı, çalışma dizinine kopyala anlamına **gelmez**; hatalı bir komuttur.

Dizin Kopyalama

UNIX'de, **dizin** kopyalamak için de **cp** komutu kullanılır; ancak özel bir parametreyle birlikte..

Dizin kopyalamak için kullanılan form :

```
% cp -r dizin1 dizin2 dizin kopyalama
```

şeklinde. Bu formda verilen kopyalama komutu; varsa, dizinlerin alt-dizinlerinin de kopyalanmasını sağlar. (MS-DOS'da **/S** parametresiyle kullanılan **XCOPY** komutu gibi...)

MS-DOS kullanıcıları, el alışkanlığıyla sık sık, **cp** yerine **copy** yazacaklardır. Sizde böyle bir sıkıntınız olur ve kurtulmak isterseniz **alias** komutuyla

ilgili bölümünü okuyunuz; bu komutla **copy** ismiyle kendi kopyalama komutunuzu tanımlayabilirsiniz. **cp** komutu üzerine bir kaç gelişmiş örnek vererek bu konuyu geçmek istiyorum :

<pre>% cp /etc/motd /tmp/motd2</pre>	<p>/etc isimli dizinin altındaki motd isimli dosyayı, /tmp isimli dizinin altına, adını motd2 olarak değiştirerek kopyala.</p>
<pre>% cp /etc/motd /tmp</pre>	<p>/etc isimli dizinin altındaki motd isimli dosyayı, /tmp isimli dizinin altına, adını değiştirmeden kopyala.</p>
<pre>% cp /etc/motd .</pre> <p style="text-align: right;"> </p>	<p>/etc isimli dizinin altındaki motd isimli dosyayı çalışma dizinine (bir başka deyişle, buraya) kopyala. (Tek nokta, 'burası' anlamındadır; aynı MS-DOS'daki gibi).</p>
<pre>% cp /home/ayfer/prg1 ..</pre> <p style="text-align: right;"> </p>	<p>/home isimli dizinin altındaki ayfer dizinin altındaki prg1 isimli dosyayı çalışma dizininin bir üstündeki dizine kopyala. (iki nokta yanyana, 'bir üst dizin' anlamındadır; aynı MS-DOS'daki gibi).</p>
<p>Çarpıcı bir örnek:</p> <pre>% rcp abc:/vmunix temel:/sakla</pre> <p>rcp : Remote Copy</p> 	<p>abc bilgisayarının root dizinindeki vmunix isimli dosyayı temel isimli bir başka bilgisayardaki, varsa sakla isimli dizinin altına; böyle bir dizin yoksa, root dizininin altına sakla ismiyle kopyala.</p> <p>(Bu komutu verebilmeniz için, abc ve temel isimli bilgisayarların bir bilgisayar ağı ile birbirlerine bağlı olmaları ve sizin iksine dei erişim hakkınız olması gerekmektedir.) Bu ve buna benzer komutlara daha sonra ayrıntılı olarak değineceğim.</p>

Dizin Yaratma

UNIX'de, dizin yaratmak için **mkdir** komutu kullanılır.

Formu basittir :

```
% mkdir dizin (make directory)
% mkdir eski_dizin/yeni_dizin
```

gibi...

Doğal olarak, yalnızca yetkiniz olan yerlerde dizin yaratabilirsiniz...

Unutmayınız !

Komutlar hakkında daha detaylı bilgiye gereksinim duyarsanız; örneğin parametrelerini hatırlayamazsanız; **man** komutu her zaman kullanımınıza hazırdır.

Sırf alışkanlık kazanmak amacıyla hemen şimdi

```
% man mkdir
```

komutunu vermeye ne dersiniz?

Dosya Silme

Artık diskte yer almasını istemediğiniz dosyaları silmek için kullanacağınız komut

```
% rm dosya (remove)
% rm dosya1 dosya2 dosya3 ... dosyaN
```

formlarındadır.

Bir seferde (tek komutta), farklı dizinlerde yer alan dosyaları da silebilirsiniz.

```
% rm /dizin1/dosya1 /baska_dizin/dosya2 ...
```

Eğer dosyalar silinmeden önce onaylamak istiyorsanız **-i** parametresini kullanabilirsiniz:

```
% rm -i /dizin1/dosya1 /baska_dizin/dosya2 ...
```


komut formunu kullandığınızda, silinecek her dosya için teker teker

`remove ?`

sorusu sorulacak ve sadece `y` yanıtını verdiğiniz dosyalar silinecektir.

Dizin Silme

Artık diskte yer almasını istemediğiniz dizinleri, altlarındaki dosya ve alt dizinleriyle birlikte silmek için kullanacağınız komut

```
% rm -r dizin (remove)
% rm -r dizin1 dizin2 dizin3 ... dizinN
```

formlarındadır.

Bir seferde, farklı dizinlerde yer alan dizinleri de silebilirsiniz.

```
% rm /dizin1/alt_dizin1 /baska_dizin/dizin2 ...
```


Eğer dizinlerin silinmeden önce tarafınızdan onaylanmasını istiyorsanız `-i` parametresini kullanabilirsiniz:

```
% rm -i /dizin1/alt_dizin1 /baska_dizin/dizin2 ...
```

komut formunu kullandığınızda, silinecek her dizin için teker teker

`remove ?`

sorusu sorulacak ve sadece `y` yanıtını verdiğiniz dizinler silinecektir.

Çok Önemli !

UNIX işletim sisteminde UNDELETE görevini yerine getirecek bir program ya da komut yoktur. Sildiğiniz dosya ve dizinler, bir daha geri getirilemeyecek şekilde silinir. Bu nedenle `rm` komutunu kullanmadan önce iyi düşünmelisiniz.

Dosya/Dizin Adı Değiştirme

Bu iş için kullanacağınız komut **mv** (move) komutudur. Dosya ve dizin ismi değiştirmek için kullanılan formu basittir :

```
% mv eski_dosya_ismi yeni_dosya_ismi (move)
% mv eski_dizin_ismi yeni_dizin_ismi
```

Bir isim değişikliği yapmak istediğinizde, doğal olarak, söz konusu dosya veya dizinin yer aldığı dizinde, yeni isimde bir dosya ya da dizin bulunmamalıdır.

Dosya/Dizin Yeri Değiştirme

Bu iş için kullanacağınız komut gene **mv** (move) komutudur. Dizin yeri değiştirmek için kullanılan özel **-R** parametresine dikkatinizi çekerim.

```
% mv eskiyeri\dosya yeniyeri\dosya move
% mv -R eskiyeri\dizin yeniyeri\dizin
```

Bir yer değişikliği yapmak istediğinizde, doğal olarak, söz konusu dosya veya dizinin yer alacağı yeni dizinde, aynı isimde bir dosya ya da dizin bulunmamalıdır.

Çalışma Dizinini Değiştirme

Aynı MS-DOS işletim sisteminde olduğu gibi, bir dosyanın adını verirken, dosyanın yer aldığı dizini tam olarak belirtmezseniz, dosyanın o andaki çalışma dizininizde bulunduğu varsayılır. Çalışma dizinini değiştirmek için kullanılan komut

```
% cd yeni_calisma_dizini (change directory)
```

aynı MS-DOS'daki CD komutu gibidir.

Örnekler vermek gerekirse :

% cd /home/ayfer/proje1	Pek açıklama gerektirmiyor sanırım...
% cd ../proje2	Bir üstteki dizinin altındaki proje2 isimli dizine geç.

<pre>% cd ../../mektuplar</pre>	İki üst düzeydeki dizinin altındaki mektuplar isimli dizine geç.
<p>Kullanışlı bir olanak :</p> <pre>% cd ~omer</pre>	Kullanıcı adı omer olan kullanıcının kullanıcı dizinine geç. (omer 'in home dizini)
<p>Hoş bir olanak daha...</p> <pre>% cd</pre> 	Her nerede olursan ol, şu anda geçerli olan kullanıcı adına ait home dizinine geç. (Yuvaya dönüş!)

Dizinler arasında gidip gelirken, zaman zaman kaybolmanız doğaldır. Özellikle **prompt**'unuz (hazır işaretiniz) çalışma dizininiz hakkında bilgi vermiyorsa...

Kaybolduğunuzda, **pwd** komutu ile (*print working directory*) o andaki çalışma dizininizin hangi dizin olduğunu öğrene-bilirsiniz.

Buraya kadar temel bir kaç UNIX komutundan; sık sık da yetkilerden söz ettik. Sanırım şu **yetki** meselesini biraz daha açmanın zamanı geldi...