

Introduzione alla shell di Linux: **bash** (bourne again shell)

La filosofia della shell Unix

- Si rivolge a programmatori
- Mette a disposizione comandi con sintassi minimale
- Ogni componente/programma/tool realizza una sola funzione in modo semplice ed efficiente
 - es. **who** e **sort**
- Più componenti si possono legare per creare un'applicazione più complessa:
 - es. **who | sort** *--lo vedremo più avanti*

La filosofia della shell Unix (2)

- È ancora oggi il principale programma di interfaccia
 - la shell è un normale programma senza privilegi speciali
 - gira in spazio utente
 - interfaccia testuale
- È usata spesso come supporto per automatizzare attività di routine
 - shell scripting
 - configurazioni di sistema

UNIX/Linux: shell

Cos'è una shell

- è un normale programma!
- è un *interprete di comandi*
 - Funziona sia in modo interattivo che non interattivo
 - Nella versione interattiva: fornisce una interfaccia testuale per richiedere comandi

```
bash:~$ -- (prompt) nuovo comando?  
bash:~$ date -- l'utente da il comando  
Thu Mar 12 10:34:50 CET 2005  -- esecuzione  
bash:~$ -- (prompt) nuovo comando?
```


Cos'è una shell (2)

- Ciclo di funzionamento shell interattiva:
 - *inizializzazione*
 - *ciclo principale*
- 1. Richiede un nuovo comando (prompt)
- 2. L'utente digita il comando
- 3. La shell interpreta la richiesta e la esegue
- *termina con exit oppure EOF*

Cos'è una shell (3)

- Funzionamento non interattivo
 - comandi in un file (lo *script*)
 - Ciclo:
 - *inizializzazione*
 - *ciclo principale*
1. Legge un nuovo comando da file
 2. Lo decodifica
 3. Lo esegue
- *termina con exit oppure EOF*

Cos'è una shell (4)

- Ci sono vari tipi di shell
 - C shell (**csh**, **tcsh**), Bourne shell (**sh**), Bourne Again shell (**bash**), Debian Alquist Shell (**dash**, **sh** Debian recenti)
- C'è un insieme di comportamenti, funzionalità comuni
 - ognuna ha il suo linguaggio di programmazione
 - linguaggio di scripting
 - *script*: programma interpretabile da shell
 - serie di comandi salvata su file
 - combinati usando costrutti di tipo IF, WHILE etc.
 - più altro...

Comandi base di Unix

- Sintassi tipica:

comando <opzioni> <argomenti>

- es:

-- trovare la data

```
bash:~$ date --no options  
--no arguments
```

```
Thu Mar 12 10:34:50 CET 2005
```

```
bash:~$
```

-- l'utility man

bash:~\$ man sort

--one argument

SORT(1) User Commands

SORT(1)

NAME

sort - sort lines of text files

SYNOPSIS

sort [OPTION] ... [FILE] ...

DESCRIPTION

...

-f --ignore-case

fold lower case to upper case characters

RETURNS ...

REPORTING BUGS...

SEE ALSO

Textinfo info sort

--da emacs

bash:~\$

Standard input, output ed error

- Negli esempi visti l'output viene scritto sempre su terminale
- Ogni comando o programma che gira sotto Unix ha sempre tre stream di I/O attivi:
 - **stdin** lo standard input
 - **stdout** lo standard output
 - **stderr** lo standard error
- Di default questi tre streams sono collegati al terminale di controllo del processo che sta eseguendo il programma o il comando di shell
 - meccanismo semplice e flessibile
 - Ridirezione (più avanti)

Standard input, output ed error (2)

– Tipicamente

Standard input, output and error (3)

–Es.

```
bash:~$ man ciccio
```


```
bash:~$
```

```
No manual entry for ciccio
```

Standard input, output and error (4)

-Es.

```
bash:~$ man sort
```


Standard input, output ed error (5)

```
bash:~$ sort
```

```
-- attende input dall'utente
```

Standard input, output and error (6)


```
bash:~$ sort  
pippo  
pluto  
ciccio
```


Standard input, output and error (7)

```
bash:~$ sort
pippo
pluto
ciccio
CTRL-d -- EOF
ciccio
pippo
pluto
bash:~$
```


-- Ultimi esempi: utilities with both option(s) and argument(s)

-- ricerca le descrizioni di pagine di manuale che contengono "printf"

```
bash:~$ man -k printf
```

```
vasprintf (3) - print to allocated string
```

```
vasnprintf (3) - ...
```

```
.....
```

```
sprintf (3) - formatted output conversion
```

```
bash:~$
```

*-- Ultimi esempi: utilities with both option(s)
and argument(s)*

```
bash:~$ ls --help
```

```
usage: ls [OPTION] [FILE]
```

```
List information about files .....
```

```
-a --all do not ignore entries starting with .
```

```
-A --almost-all do not list . and ..
```

```
-b --escape print octal escapes for non graphic  
 characters
```

```
...
```

```
...
```

```
bash:~$
```

Standard command options

- Esistono un insieme di linee guida per scrivere utility standard per i sistemi Unix
 - <http://www.gnu.org/prep/standards>
 - i comandi Unix comuni si uniformano a queste direttive, e lo stesso dovrebbero fare gli script che scriviamo
- Si prevedono due tipi di opzioni:
 - corte (un solo carattere con -) come: **-a -l -u**
 - lunghe (più caratteri con --) come:
--help --version --all
 - entrambe possono richiedere un parametro
-o file --output=file

Standard command options (2)

- Ci sono due opzioni che dovrebbero essere sempre fornite

--help

- stampa sullo standard output una breve documentazione del programma, dove inviare gli eventuali **bug** e termina con successo

--version

- stampa sullo standard output nome del programma, versione, stato legale ed terminare con successo.

- Ci sono utility che permettono di effettuare agevolmente il parsing di opzioni con questo formato

-- Comandi più lunghi di una riga

-- echoing

```
bash:~$ echo This is a very long shell command \  
and needs to be extended with the \  
line continuation character...
```

```
This is a very long shell command and needs to be  
extended with the line continuation character...
```

```
bash:~$
```

Shell: metacaratteri

- Sono caratteri che la shell interpreta in modo ‘speciale’
 - CTRL-d, CTRL-c, &, &&, >, >>, <, ~, | ,
*, ?, ...
- Forniscono alla shell indicazioni su come comportarsi nella fase di interpretazione del comando
 - li descriveremo man mano

Alcuni comandi base

<code>ls</code>	<i>-- file listing</i>
<code>more, less, cat</code>	<i>-- contenuto del file</i>
<code>cp, mv</code>	<i>-- copia sposta file e dir</i>
<code>mkdir</code>	<i>-- crea una nuova directory</i>
<code>rm, rmdir</code>	<i>-- rimuove file, directory</i>
<code>head, tail</code>	<i>-- selez. linee all'inizio (fine) di un file</i>
<code>file</code>	<i>-- tipo di un file</i>
<code>wc</code>	<i>-- conta parole, linee caratteri</i>
<code>lpr</code>	<i>-- stampa</i>

Esempi: **wc**

```
bash:~$ wc -c file -- conta caratteri
 2281 file
bash:~$ wc -l file -- conta linee
  73 file
bash:~$ wc -w file -- conta parole
 312 file
bash:~$ wc file -- conta tutto
  73 312  2281 file
bash:~$
```

Esempi: cat, file

-- concatena il contenuto di file1 e file 2 e lo mostra su stdout

```
bash:~$ cat file1 file2
```

-- tipo di file

```
bash:~$ file /bin/ls
```

```
ls: ELF 32-bit LSB executable Intel 80386  
version 1 (SYSV), GNU/Linux 2.2.0, dynamically  
linked (uses shared libs), stripped
```

```
bash:~$ file pippo.n
```

```
pippo.n: ASCII text
```

```
bash:~$
```

Esempi: cut

-- selezione parti di linee in un file

```
bash:~$ cut -d":" -f 1 /etc/passwd
```

```
root
```

```
daemon
```

```
bin
```

```
...
```

-- tipo di file

```
bash:~$ cut -c 2- /etc/passwd
```

```
oot:x:0:0:root:/root:/bin/bash
```

```
aemon:x:1:1:daemon:/usr/sbin:/usr/sbin/nologin
```

```
in:x:2:2:bin:/bin:/usr/sbin/nologin
```

```
...
```

Editing della linea di comando

- Molte shell, fra cui la bash, offrono funzioni di *editing della linea di comando* “ereditate” da un editor. Nel nostro caso è emacs. Ecco le più utili:

CTRL-a	--va a inizio riga
CTRL-e	--va a fine riga
CTRL-k	--cancella fino a fine linea
CTRL-y	--reinserisce la stringa cancellata
CTRL-d	--cancella il carattere sul cursore

History

- La shell inoltre registra i comandi inseriti dall'utente. È possibile visualizzarli....

```
bash:~$ history
68 gcc main.c
69 a.out data
70 ls
71 history
bash:~$
```

History (2)

- ... oppure richiamarli

```
bash:~$ history
```

```
68 gcc main.c
```

```
69 a.out data
```

```
70 ls
```

```
71 history
```

```
bash:~$ !l -- l'ultimo che inizia per 'l'
```

```
ls
```

```
main.c a.out data
```

```
bash:~$ !68 -- il numero 68
```

```
gcc main.c
```

```
bash:~$
```

History (3)

- ... un altro esempio

```
bash:~$ ls
```

```
main.c a.out data
```

```
bash:~$!!
```

-- l'ultimo comando eseguito

```
ls
```

```
main.c a.out data
```

```
bash:~$
```

- è possibile anche navigare su e giù per la history con le freccette (↑↓) troppo lungo
- ... con CTRL-r posso navigare iniziando a digitare un comando

Completamento dei comandi

- Un'altra caratteristica tipica delle shell è la possibilità di completare automaticamente le linee di comando usando il tasto TAB

```
bash:~$ ls
```

```
un_file_con_un_nome_molto_lungo
```

```
-- voglio copiarlo sul file 'a'
```

```
bash:~$ cp un
```

```
-- la shell cTABeta
```

```
bash:~$ cp un_file_con_un_nome_molto_lungo
```

```
-- poi posso digitare 'a'
```

```
bash:~$ cp un_file_con_un_nome_molto_lungo a
```

```
bash:~$
```


Completamento dei comandi (2)

- se esistono più completamenti possibili
 - premendo **TAB** viene emesso un segnale sonoro.
 - Premendolo nuovamente si ottiene la lista di tutti i file che iniziano con il prefisso già digitato.

```
bash:~$ ls
un_file  uno.c  ns2.h
bash:~$ cp un
un_file  uno.c
bash:~$ cp un TAB TAB
```


Metacaratteri: *wildcard*

- *Wildcard* :

- permettono di scrivere pattern che denotano un insieme di stringhe (*wildcard expansion* or *globbing*)
- vengono usate dalla shell durante l'*espansione di percorso* sui nomi di file (prima dell'esecuzione) oppure in altri costrutti di shell che prevedono pattern matching (es **case**)

- i principali sono 2

- '?' qualsiasi carattere
- '*' qualsiasi stringa eventualmente vuota

Metacaratteri: *wildcard* (2)

- *Wildcard* :

- ‘*’ qualsiasi stringa

```
bash:~$ ls *.c
```

```
g.c h.c uno.c
```

```
bash:~$
```


Metacaratteri: *wildcard* (3)

- *Wildcard* :

- ‘?’ qualsiasi carattere

```
bash:~$ ls ?.c
```

```
g.c h.c
```

```
bash:~$
```


Globbing esteso

- Altri costrutti per esprimere i pattern
 - ‘[...]’ insieme di caratteri (funziona solo nell’espansione di percorso, non **case**)

```
bash:~$ ls [ag].c
```

```
g.c
```


```
bash:~$ ls [!ag].c
```

```
h.c
```

```
bash:~$ ls [a-g].?
```

```
d.h g.c
```

```
bash:~$
```


Ancora globbing

- Per capire meglio come funziona l'espansione di percorso usiamo il comando echo (visualizza la stringa argomento)

```
bash:~$ echo pippo
```

```
pippo
```

```
bash:~$ echo *.c
```

```
h.c g.c uno.c
```


```
bash:~$ echo ?.c
```

```
g.c h.c
```

```
bash:~$ echo [h-z]*
```

```
h.c uno.c
```

```
bash:~$
```


Ancora globbing (2)

- Per capire meglio come funziona l'espansione di percorso usiamo il comando echo (visualizza la stringa argomento) (cont)

```
bash:~$ echo [hi].c  
h.c
```

da non confondere con la espansione delle graffe!

```
bash:~$ echo {h,i}.c  
h.c i.c
```


Globbing: se non c'è match

- *Globbing: se non c'è matching*

–viene comunque restituito il pattern con wildcard,
es:

```
bash:~$ echo *.f
```


```
*.f
```

```
bash:~$ echo ?.f
```

```
?.f
```

```
bash:~$ ls [ab].g
```

```
ls: cannot access [ab].g: No such file or  
directory
```


Alcuni comandi....

Visualizzare i file

cat file1 ... fileN

concatena il contenuto dei file e mostra tutto su stdout

less file, more file

permettono di navigare nel file, (vedi **man**)

/<pattern> cerca avanti

?<pattern> cerca indietro

head [-n] file_name

mostra la prime 10 (o **n**) linee

tail [-n] file_name

mostra la ultime 10 (o **n**) linee

Cercare file/comandi: **find**

```
find <path> -name <fname> -print
```

dove

- **<path>** indica la directory da cui iniziare la ricerca. La ricerca continuerà in ogni sottodirectory.
- **<fname>** è il nome del file da cercare (anche un pattern costruito con metacaratteri)
- **-print** mostra i risultati della ricerca
- e molto altro (vedi **man**)

- **esempio:**

```
bash:~$ find . -name nn* -print
```

- cerca i file che iniziano per ‘nn’ nella directory corrente

Cercare file/comandi: **find** (2)

▫ Esempio più complesso:

```
bash:~$ find . -name "*".[ch]" -exec cp {}  
{}.bkp \; -print
```

–cerca tutti i file .c e .h a partire dalle directory corrente e per ognuno di essi crea un copia con estensione .bkp

Cercare file/comandi: **locate**

- **find** può essere “pesante”
- **locate** <pattern>
 - cerca i file usando un database periodicamente aggiornato (con **updatedb**) ed è molto più efficiente
 - esempi:

```
bash:~$ locate basen  
/usr/bin/basename
```

```
.....
```

```
/usr/share/man/man1/basename.1.gz  
/usr/share/man/man3/basename.3.gz  
bash:~$
```

Cercare programmi: **whereis**

- **whereis [-bms] <command>**
 - cerca la locazione di un programma fra i binari, i sorgenti o le pagine di manuale

– [-b] binari, [-m] manuali e [-s] sorgenti es:

```
bash:~$ whereis -b eclipse  
eclipse: /usr/local/eclipse  
bash:~$ whereis -sm eclipse  
eclipse:  
bash:~$ whereis -b emacs  
emacs: /usr/bin/emacs /etc/emacs  
/usr/lib/emacs /usr/share/emacs  
bash:~$
```

Cercare programmi: **which**

- **which <command>**

- serve per capire quale copia di un comando sarà eseguita (pathname) fra quelle disponibili

- esempi:

```
bash:~$ which emacs
```

```
/usr/bin/emacs
```

```
bash:~$
```

Cercare programmi: `type`

- `type [-all -path] <command>`
 - comando interno (builtin) di Bash simile a **which** ma più completo
 - indica come la shell interpreta `command`, specificandone la natura (alias, funzione, file eseguibile, builtin, parola chiave della shell)
 - esempi:

```
bash:~$ type -all rm
rm is aliased to `rm -i`
rm is /bin/rm
bash:~$ type -all for
for is a shell keyword
bash:~$
```


Gestire archivi: **tar**

tar [-ctvx] [-f file.tar] [<file/dir>]

–permette di archiviare parti del filesystem in un unico file, mantenendo le informazioni sulla gerarchia delle directory

-c crea un archivio

-t mostra il contenuto di un archivio

-x estrae da un archivio

-f file.tar specifica il nome del file risultante

-v fornisce informazioni durante l'esecuzione

–esempi:

```
bash:~$ tar cf log.tar mylogs/log10*
```

```
bash:~$
```

Gestire archivi: tar (2)

-- guardare il contenuto

```
bash:~$ tar tvf log.tar
```

```
mylogs/log10_1
```

```
mylogs/log10_2
```

```
mylogs/log10_3
```

```
bash:~$
```

-- estrarre sovrascrivendo i vecchi file

```
bash:~$ tar xvf log.tar
```

*-- l'opzione -k impedisce di sovrascrivere file
con lo stesso nome*

```
bash:~$ tar xvkf log.tar
```

```
bash:~$
```

Comprimere file: **gzip** **bzip2**

```
gzip [opt] file
```

```
gunzip [opt] file.gz
```

```
bzip2 [opt] file
```

```
bunzip2 [opt] file.bz2
```

–permette di ridurre le dimensioni dei file con algoritmi di compressione della codifica del testo (lossless) , **gzip** (Lempel-Ziv coding LZ77) e **bzip2** (Burrows-Wheeler block sorting text compression algorithm)

–esempi:

```
bash:~$ gzip log*
```

```
bash:~$ gunzip relazione.doc.gz
```

```
bash:~$
```

Filtrare i file: **grep**

```
grep [opt] <pattern> [ file(s) ... ]
```

–*Get Regular Expression and Print*

- cerca nei file specificati le linee che contengono il pattern specificato e le stampa sullo standard output

–esempi:

```
bash:~$ grep MAX *.c *.h
```

```
mymacro.h: #define MAX 200
```

```
rand.h: #define MAX_MIN 4
```

```
bash:~$ grep Warn *.log
```

```
sec3.log: LaTeX Warning: There were undefined references
```

```
bash:~$
```

Filtrare i file: `grep` (2)

-- '-i' case insensitive

```
bash:~$ grep -i MAX mymacro.h
```

```
#define MAX 200
```

```
#define Max_two 4
```

```
bash:~$
```

-- '-v' prints all lines that don't match the pattern

```
bash:~$ grep -v MAX mymacro.h
```

```
#define MIN 1
```

```
#define Max_two 4
```

```
.....
```

```
bash:~$
```

Filtrare i file: tr

```
tr
```

```
-- tr translate or delete characters
```

```
bash:~$ more g.txt
```

```
prova
```

```
prova
```

```
bash:~$ tr " " "b" < g.txt
```

```
prova
```

```
bbbbbbbbbprova
```

```
bash:~$
```

C'è molto di più ...

- `sed`, `awk`, ...
- ma non li tratteremo
- Alcuni esempi:
- - `dos2unix` usando `sed`:
- `sed -i 's/\r//' files*`
- - numerare tutte le righe dei file in input:
- `awk '{print FNR "\t" $0}' files*`