

Introduzione allo shell scripting in LINUX

Sommario

- ✳ Perché usare la shell
- ✳ Comandi base della shell
- ✳ La shell
- ✳ Shell scripting

Perché usare la shell

Che cos'è una "shell"

- ✿ Una "nicchia", cioè un ambiente comodo e protetto in cui lavorare
- ✿ Un programma che utilizza comandi in formato testo per rivolgersi al sistema operativo
- ✿ Un esempio: **DOS**
- ✿ In **UNIX/Linux**: **sh** (Bourne shell), **bash** (Bourne Again Shell), **csh** (C shell), **ksh** (Korn shell), **zsh** (Z shell), etc.
- ✿ L'elenco delle shell disponibili sul proprio sistema è contenuto nel file **/etc/shells**
- ✿ Nel seguito si farà (quasi) sempre riferimento alla **bash**

Perché usare la shell

- ✳ Perchè permette di comprendere meglio l'ambiente di lavoro, cosa stiamo facendo e come risponde il sistema operativo ai comandi che impartiamo
- ✳ Perchè vi sono casi in cui l'utilizzo del terminale è indispensabile per risolvere un problema (es.: non viene riconosciuta la scheda video)
- ✳ Perchè nella shell si lavora più velocemente
- ✳ Per realizzare operazioni complesse su insiemi di file
- ✳ Per gestire facilmente computer remoti

I comandi

- ★ Rappresentano una richiesta di servizio al SO
- ★ Generalmente, hanno il formato
comando opzioni argomenti
 - Gli argomenti indicano l'oggetto su cui eseguire il comando
 - Le opzioni (di solito) iniziano con un “-” e modificano (specializzano) l'azione del comando
- ★ Esempi di comandi:
 - Comandi built-in della shell
 - Script (file di testo)
 - Codice eseguibile

Comandi di shell

Comandi base della shell

Esempi

- **File system:** `ls`, `cp`, `mv`, `rm`, `mkdir`
- **Accesso:** `chmod`, `chown`
- **Controllo del disco:** `df`, `mount`
- **Controllo dei processi:** `ps`, `kill`, `bg`, `fg`
- **Rete:** `ifconfig`, `ping`, `tracepath`

File system – Navigazione

- ★ **pwd**: Print Working Directory
- ★ **cd directory**: Change working Directory ("vai alla directory")
- ★ **mkdir directory**: MaKe a DIRectory
- ★ **rmdir directory**: ReMove a DIRectory
- ★ **ls directory**: LiSt directory content
 - Esempi di opzioni:
 - **-a** list all files (also hidden files)
 - **-l** long listing
 - **-g** group information (not user information)
 - **-t** ordered by date
 - **-R** recursive
 - ★ **find**: cerca i file con un certo nome (eventualmente definito tramite wildcard)

Attributi

- ✿ Per ottenere informazioni complete su un file

```
$ ls -lsF prova.txt  
1 -rw-r--r- 1 monica staff 213 May 22 00:12 prova.txt
```

(con **1** per lista estesa, **s** per ottenere la dimensione in blocchi, **F** per accodare un carattere particolare a definire il tipo di certi file)

- ✿ Si ha...
 - **1** è il numero di blocchi utilizzati dal file
 - **-rw-r--r-** sono i bit di accesso
 - **1** è il conteggio degli hard link
 - **monica** e **staff** sono rispettivamente username e groupname del possessore del file
 - **213** è la dimensione in byte
 - **May 22 00:12** è la data di ultima modifica
 - **prova.txt** è il nome del file
- ✿ ... gran parte dei dati contenuti in un i-node

File owner

- ✿ Ogni file è associato a:
 - un utente proprietario del file
 - un gruppo (i.e. un insieme di utenti) con diritti speciali sul file
- ✿ Come identificare utenti e gruppi
 - **user_id** (valore intero) ↔ username (stringa)
 - **group_id** (valore intero) ↔ groupname (stringa)
- ✿ Come associare un utente ad un file:
 - Quando un utente crea un file, al file viene automaticamente associato il suo user_id
 - Il proprietario può “cedere il possesso” del file tramite

```
$ chown new_user_id file(s)
```


Gestione dei gruppi

- ✿ Come ottenere la lista di appartenenza di un utente ai gruppi:
\$ groups [username]
invocata senza argomenti, elenca i gruppi a cui appartiene l'utente che l'ha invocata, indicando **username** ritorna i gruppi ad esso associati
- ✿ Come associare un gruppo ad un file:
 - Quando un utente crea un file, al file viene automaticamente associato il suo gruppo corrente; il gruppo corrente iniziale di ogni utente è impostato dall'amministratore
 - L'utente può cambiare il proprio gruppo corrente tramite il comando
\$ newgrp groupname
 - Si può invece modificare il gruppo di un file con
\$ chgrp groupname file(s)

Permessi di accesso – 1

- **Modalità relativa**

```
$ chmod [ugoa] [+−] [rwxX] file(s)
```

- **Esempi:**

```
$ chmod u+x script.sh
```

aggiunge il diritto di esecuzione per il proprietario
del file **script.sh**

```
$ chmod -R ug+rwx src/*
```

aggiunge (ricorsivamente) i diritti di lettura e scrittura
per il proprietario ed il gruppo relativamente ai file
contenuti nella directory **src**; aggiunge inoltre il
diritto di esecuzione per le directory

Permessi di accesso – 2

- ★ **Modalità assoluta**

User			Group			Others		
R 4	W 2	X 1	R 4	W 2	X 1	R 4	W 2	X 1

- ★ **Esempi:**

\$ chmod 755 pippo.txt

assegna diritto di lettura, scrittura ed esecuzione all'utente proprietario, diritto di lettura ed esecuzione al gruppo ed agli altri utenti

\$ chmod 644

assegna diritto di lettura e scrittura all'utente proprietario ed il solo diritto di lettura al gruppo ed agli altri utenti

Gestione dei file

- ★ **rm:** ReMove (delete) files
 - Esempi di opzioni:
 - **-r** remove recursively beforehand
 - **-i** remove after confirmation
 - **-f** “forced” removing
 - **\$ rm -rf**
eseguito dal superutente sulla root, “spiana” il sistema
- ★ **cp:** CoPy files
- ★ **mv:** MoVe (or rename) files
- ★ **ln:** LiNk creation (symbolic or not)
- ★ **more, less:** page through a text file
- ★ **df:** Disk Free (mostra lo spazio libero su disco)
- ★ **du:** Disk Usage (mostra lo spazio utilizzato per i file contenuti all'interno di una directory)
- ★ **mount:** mostra/cambia l'aspetto del grafo delle directory, montando nuovi file system (remoti)

Gestione dei processi – 1

- Attributi associati ai processi
 - **pid**: identificatore del processo
 - **ppid**: identificatore del processo padre
 - **nice number**: priorità statica del processo, che può essere modificata invocando il comando **nice**
 - **TTY**: terminale associato al processo
 - **Effective user_id/group_id**: identificatore del proprietario e del gruppo cui appartiene il proprietario
 - Memoria e cpu utilizzate
 - ...

Gestione dei processi – 2

- ✿ **ps**: Process Status (riporta lo stato dei processi attivi nel sistema)
 - **Esempio:**
\$ ps

PID	TTY	TIME	CMD
7431	pts/0	00:00:00	su
7434	pts/0	00:00:00	bash
18585	pts/0	00:00:00	ps
- ✿ **nice**: esegue un comando con una priorità statica diversa
 - Una “**niceness**” pari a -20 fornisce priorità massima, mentre il valore 20 corrisponde alla priorità più bassa
 - Il valore di default, per ogni processo, viene ereditato dal padre, ed è solitamente pari a 0
- ✿ **kill**: termina un processo

Gestione dei processi – 3

- ✿ **Processi in foreground**
 - Processi che “controllano” il terminale dal quale sono stati lanciati
 - In ogni istante, un solo processo è in foreground
- ✿ **Processi in background**
 - Vengono eseguiti senza che abbiano il controllo del terminale a cui sono “attaccati”
- ✿ **Job control**
 - Permette di portare i processi da background a foreground e viceversa

Gestione dei processi – 4

- ✳ **&**: lancia un processo direttamente in background
 - **Esempio:**
`$ prova &`
- ✳ **^Z**: sospende un processo in foreground
- ✳ **^C**: termina un processo in foreground
- ✳ **fg**: porta in foreground un processo sospeso
- ✳ **bg**: riprende l'esecuzione in background di un processo sospeso
- ✳ **jobs**: produce una lista dei processi in background
- ✳ **n**: identifica il numero di un processo
 - **Esempio:**
`$ kill 6152`
- ✳ **Nota**: **jobs** si applica ai processi attualmente in esecuzione nella shell, mentre la lista completa dei processi in esecuzione nel sistema può essere ottenuta con i comandi **top** o **ps -ax**

Accesso alla rete

- ✿ **ifconfig**: configura e controlla un'interfaccia di rete TCP/IP; permette di isolare un computer, disconnettendolo funzionalmente dalla rete mediante disattivazione delle sue interfacce e la modifica dell'indirizzo fisico delle stesse
- ✿ **ping**: utilizzato per verificare la presenza e la raggiungibilità di un altro computer (identificato mediante il suo indirizzo IP) connesso in rete e per misurare le latenze di trasmissione di rete
- ✿ **tracepath**: traccia il percorso seguito dai pacchetti ICMP (Internet Control Message Protocol) sulla rete, ovvero l'indirizzo IP di ogni router attraversato per raggiungere il destinatario

Comandi per “mettere tutto insieme”

- ★ **cat**: concatena file e ne mostra il contenuto
 - **Esempio**
 \$ **cat file1 file2 > file3**
- ★ **grep**: cerca, in un insieme di file, quelli che contengono una stringa data e riporta la linea contenente la stringa
 - **Esempio**
 \$ **grep -r "zucchero" /home/listespesa/**
- ★ **sort**: ordina le linee di un file di testo
- ★ **head, tail**: mostra le prime/ultime *n* linee di un file

Editor di linea

- ✳ **vi**: è un potente editor di testo, che si invoca da linea di comando; usa come argomento il nome del file da editare (o apre un nuovo file)
- ✳ Dopo l'apertura del file...
 - **i** – permette di inserire un testo (ESC per terminare l'inserimento)
 - **a** – analogo ad **i**, ma inserisce iniziando dalla posizione successiva a quella corrente
 - **x** – elimina un carattere
 - **dd** – elimina una riga
 - **:q!** – chiusura del file senza salvataggio
 - **zz** – salvataggio ed uscita dall'editor (in alternativa, in successione, **:w** e **:q**, o ancora **:wq**)

Quindi con la shell...

- ✳ ...possiamo
 - Gestire file
 - Monitorare l'uso del disco
 - Monitorare/gestire i processi
 - Controllare gli accessi utente
 - Gestire/controllare l'accesso alla rete
- ✳ Però... si può anche, *piuttosto facilmente*, distruggere completamente il proprio ambiente di calcolo, arrogandosi diritti da (ovvero lavorando come) superutente

Come sapere chi fa che cosa?

- ★ **man**: seguito dal nome del comando, invoca il manuale in linea
- ★ **apropos**: aiuta a reperire il comando "giusto" per eseguire una data operazione (mostrando tutti i comandi correlati ad una certa operazione)
- ★ **tldp.org**: The Linux Documentation Project
- ★ **Google**

Esercizi

- ★ Creare la directory **/tmp**
- ★ Spostarsi nella directory **/tmp**
- ★ Nella propria home directory creare il file **prova.txt** editandolo con **vi**
- ★ Stampare a video il contenuto del file **prova.txt**
- ★ Copiare il file **prova.txt** in **riprova.txt**
- ★ Cancellare il file **prova.txt**
- ★ Rinominare il file **riprova.txt** in **rp.txt**
- ★ Verificare in quale directory ci si trovi

La shell

```
evilvte
mgagne@kitchen:~$ ps aux | grep -v root | head -6
USER PID %CPU %MEM VSZ RSS TTY STAT START TIME COMMAND
syslog 764  0.0  0.0 249472  1020 ? Sl  Apr05 0:43 rsyslogd -c5
102 804  0.0  0.0 25028  2312 ? Ss  Apr05 1:18 dbus-daemon --s
ystem --fork
avahi 853  0.0  0.0 32300  1408 ? S Apr05 0:15 avahi-daemon: r
unning [kitchen.local]
colord 863  0.0  0.0 279228  2856 ? Sl  Apr05 0:00 /usr/lib/x86_64
-linux-gnu/colord/colord
daemon 1152  0.0  0.0 16908 16 ? Ss  Apr05 0:00 atd
mgagne@kitchen:~$ file secret_story
secret_story: MPEG ADTS, layer III, v1, 128 kbps, 44.1 kHz, Monoaural
mgagne@kitchen:~$ file librsave.tgz
librsave.tgz: gzip compressed data, from Unix, last modified: Mon Apr  8 09:19:1
0 2013
mgagne@kitchen:~$ file librsave.tgz
librsave.tgz: gzip compressed data, from Unix, last modified: Mon Apr  8 09:19:1
0 2013
mgagne@kitchen:~$ find / -print | more
/
/initrd.img
/proc
/proc/dri
```


Selezionare una shell

- Quando viene fornito un account su un sistema Linux viene anche selezionata una shell di default
- Per vedere che shell si sta utilizzando:
\$ echo \$SHELL
mostra il contenuto della variabile **SHELL**
- Per cambiare shell:
\$ cat /etc/shells → visualizza le shell disponibili
\$ chsh → Change Shell, visualizza fra parentesi la shell in uso; occorre specificare il percorso completo della nuova shell (es. **/bin/csh**)
- **Esempio**
\$ echo \$SHELL
/bin/bash
\$ chsh
New shell [/bin/bash]: /bin/csh

Comandi interni ed esterni – 1

- ✿ La shell riesce ad interpretare un insieme di comandi **interni** (*internal command* o *built-in command*), implementati al suo interno
- ✿ L'elenco di tali comandi è ottenibile tramite il comando interno **help**
- ✿ I comandi interni, assieme ai nomi dei file eseguibili ed ai simboli che rappresentano gli operatori aritmetico-logici, formano lo **scripting language** interpretato dalla shell, con cui è possibile scrivere file di testo, detti **script**, contenenti comandi che possono essere interpretati ed eseguiti dalla shell stessa
- ✿ Viceversa, quando si richiede l'esecuzione di un **comando esterno**, viene prima ricercato il corrispondente file eseguibile, che viene successivamente caricato in memoria ed eseguito

Comandi interni ed esterni – 2

- Più in dettaglio... quando viene impartito un comando, la shell “prova” ad eseguirlo effettuando, nell’ordine, i seguenti passi:
 - 1) Tenta di eseguire il comando interno con il nome specificato
 - 2) Ricerca il file specificato; se per tale file viene descritto il path (sia esso assoluto o relativo), il file viene ricercato soltanto seguendo il path; se il path non è specificato, il file viene ricercato nell’elenco delle directory contenuto nella variabile d’ambiente **PATH**
 - 3) Tenta di eseguire il file specificato

Comandi interni ed esterni – 3

- ✿ Per poter essere eseguito, un file deve esistere ed avere il permesso di esecuzione per l'utente che ha impartito il comando: in tal caso la shell crea un processo figlio per l'esecuzione delle istruzioni contenute nel file
 - Se si tratta di un file eseguibile in formato binario (ELF – Executable and Linking Format), la shell crea un processo figlio che esegue i comandi contenuti nel file
 - Se si tratta di un file non binario, la shell lo considera uno script
- ✿ La shell può essere terminata per mezzo del comando interno **exit**

Metacaratteri – 1

- ★ La shell riconosce alcuni caratteri speciali, chiamati **metacaratteri**, che possono comparire nei comandi
- ★ Quando l'utente invia un comando, la shell lo scandisce alla ricerca di eventuali metacaratteri, che elabora in modo speciale
- ★ Il comando viene eseguito solo dopo l'interpretazione dei metacaratteri

Metacaratteri – 2

- ★ **Esempio:**

```
$ ls *.java
```

Albero.java	div.java	ProvaAlbero.java
AreaTriangolo.java	EasyIn.java	ProvaAlbero1.java
AreaTriangolo1.java	IntQueue.java	

- ★ Il metacarattere “*****” all’interno di un pathname è un’abbreviazione per una stringa (in questo caso, un nome di file)
- ★ ***.java** viene espanso dalla shell con tutti i nomi di file che terminano con l’estensione **.java**
- ★ Il comando **ls** fornisce quindi la lista di tutti e soli i file con tale estensione

Abbreviazione del pathname – 1

- ✿ I seguenti metacaratteri, chiamati **wildcard**, sono usati per abbreviare il nome di un file in un pathname:

- * stringa di 0 o più caratteri
- ? singolo carattere
- [] singolo carattere tra quelli elencati
- { } stringa tra quelle elencate

Abbreviazione del pathname – 2

✳ Esempi

```
$ ls /dev/tty?
```

```
/dev/ttya /dev/ttyb
```

```
$ ls /dev/tty?[234]
```

```
/dev/ttyp2 /dev/ttyp3 /dev/ttyp4
```

```
/dev/ttyq2 /dev/ttyq3 /dev/ttyq4
```

```
/dev/ttyr2 /dev/ttyr3 /dev/ttyr4
```

```
$ ls /dev/tty?[2-4]
```

```
/dev/ttyp2 /dev/ttyp3 /dev/ttyp4
```

```
/dev/ttyq2 /dev/ttyq3 /dev/ttyq4
```

```
/dev/ttyr2 /dev/ttyr3 /dev/ttyr4
```

```
$ mkdir /user/studenti/rossi/{bin,doc,lib}
```

crea le directory **bin**, **doc**, **lib**

Il “quoting” – 1

- ★ Il meccanismo del **quoting** è utilizzato per inibire l'effetto dei metacaratteri
- ★ I metacaratteri a cui è applicato il quoting perdono il loro significato speciale e la shell li tratta come caratteri ordinari

Il “quoting” – 2

- Ci sono tre meccanismi di quoting:

- il metacarattere di escape \ inibisce l'effetto speciale del metacarattere che lo segue

- **Esempio**

```
$ cp file file\?
```

```
$ ls file*
```

```
file file?
```


- tutti i metacaratteri presenti in una stringa racchiusa tra singoli apici perdono l'effetto speciale
 - i metacaratteri per l'abbreviazione del pathname presenti in una stringa racchiusa tra doppi apici perdono l'effetto speciale

Redirezione dell'I/O e pipe

- ★ Ogni processo è associato a tre **stream**
 - standard input (**stdin**)
 - standard output (**stdout**)
 - standard error (**stderr**)
- ★ Redirezione dell'I/O e pipe permettono di:
 - “slegare” gli stream dalle loro destinazioni abituali
 - “legarli” ad altre sorgenti/destinazioni

Redirezione dell'I/O – 1

★ Redirezione

- Salvare l'output di un processo su un file (output redirection)
- Usare il contenuto di un file come input di un processo

Metacarattere	Significato
>	Redirezione dell'output
>>	Redirezione dell'output (append)
<	Redirezione dell'input
<<	Redirezione dell'input dalla linea di comando
2>	Redirezione dei messaggi di errore (bash Linux)

Redirezione dell'I/O - 2

Redirezione dell'I/O – 3

* Esempi

- Salva l'output di `ls` in `list.txt`

```
$ ls > list.txt
```

- Aggiunge l'output di `ls` a `list.txt`

```
$ ls >> list.txt
```

- Spedisce il contenuto del file `list.txt` all'indirizzo monica@dii.unisi.it

```
$ mail monica@dii.unisi.it < list.txt
```

- Redireziona `stdout` del comando `rm` al file `/dev/null`

```
$ rm *.dat > /dev/null
```


Redirezione dell'I/O – 4

* Altri esempi

```
$ echo ciao a tutti >file #redirezione dell'output  
$ more file  
ciao a tutti  
  
$ echo ciao a tutti >>file #redirezione (append)  
$ more file  
ciao a tutti  
ciao a tutti  
  
$ wc <progetto.txt  
21 42 77
```


La pipe – 1

- La **pipe**, realizzata per mezzo del metacarattere `|`, è una catena di montaggio, serve cioè per comporre n comandi “in cascata”, in modo che l’output di ciascuno sia fornito in input al successivo
- L’output dell’ultimo comando è l’output della pipeline
- **Esempio**

```
$ ls  
a b c d f1 f2  
$ ls | wc -w  
6
```


La pipe – 2

- ★ La sequenza di comandi

```
$ ls /usr/bin > temp
```

```
$ wc -w temp
```

459

ha lo stesso effetto della pipeline:

```
$ ls /usr/bin | wc -w
```

459

- ★ I comandi **ls** e **wc** sono eseguiti in parallelo:
l'output di **ls** è letto da **wc** mentre viene
prodotto

Sequenze condizionali (e non)

★ Sequenze non condizionali

- Il metacarattere ";" viene utilizzato per eseguire due o più comandi in sequenza
- **Esempio**

```
$ date ; pwd ; ls
```

★ Sequenze condizionali

- "||" viene utilizzato per eseguire due comandi in sequenza, solo se il primo termina con un exit code uguale ad 1 (failure)
- "&&" viene utilizzato per eseguire due comandi in sequenza, solo se il primo termina con un exit code uguale a 0 (success)

• **Esempi**

```
$ gcc prog.c -o prog && prog
```


```
$ gcc prog.c || echo Compilazione fallita
```


Esecuzione in background

- ★ Se un comando è seguito dal metacarattere &:
 - Viene creata una subshell
 - Il comando viene eseguito in background, in concorrenza con la shell attualmente in uso
 - Non prende il controllo della tastiera
 - Utile per eseguire attività lunghe che non necessitano di interazione con l'utente
 - **Esempio**

```
$ find / -name passwd -print > result.txt &
$ ...
$ more result.txt
/etc/passwd
```


Subshell

- ★ Quando si apre un terminale viene eseguita una shell
- ★ Viceversa, viene creata una **subshell**:
 - Nel caso di comandi raggruppati
 - Quando viene eseguito uno script
 - Quando si esegue un processo in background
- ★ Caratteristiche delle subshell
 - Hanno la propria directory corrente
 - **Esempio**
`$ cd / ; pwd`
 - Nella shell e nella subshell vengono gestite indipendentemente due aree di variabili (parzialmente) distinte

Variabili – 1

- ✿ Ogni shell supporta due tipi di variabili
 - **Variabili locali**, non “trasmesse” da una shell alle subshell da essa create
 - Utilizzate per computazioni locali all'interno di uno script
 - **Variabili di ambiente**, “trasmesse” dalla shell alle subshell
 - Utilizzate per la comunicazione fra parent e child shell
- ✿ Entrambi i tipi di variabile contengono stringhe
- ✿ Ogni shell ha alcune variabili di ambiente inizializzate da file di startup o dalla shell stessa
 - **\$HOME, \$PATH, \$USER, \$\$SHELL, \$TERM**, etc.
 - Per visualizzare l'elenco completo, utilizzare il comando **env** (ENVironment)

Variabili – 2

- ★ Per accedere al contenuto di una variabile
 - Utilizzare il metacarattere \$
 - **\$name** è la versione abbreviata di **\$ (name)**
- ★ Per assegnare un valore ad una variabile
 - Sintassi diversa in base alla shell
 - Nel caso di **bash**
\$ nome=valore
\$ nome="valore"
 - Nel caso di **csh**
\$ setenv nome valore
 - Variabili così dichiarate sono locali
 - Per trasformare una variabile locale in una variabile di ambiente, usare il comando **export**

Variabili – 3

- ★ Uso di variabili locali e d'ambiente
- ★ **Esempi**

```
$ firstname="monica"  
$ lastname="bianchini"  
$ echo $firstname $lastname  
$ export firstname  
$ bash  
$ echo $firstname $lastname  
$ exit  
$ echo $firstname $lastname
```


Esempi

- ★ Scrivere un comando che stampa sul terminale l'elenco di tutti i file nella directory locale che hanno permessi **rwxrwxrwx** (o che hanno "rwxrwxrwx" nel loro nome)

```
$ ls -l | grep rwxrwxrwx
```

- ★ Scrivere un comando che conta quanti file sono presenti nella directory corrente

```
$ ls | wc -w
```


Esercizi – 1

Scrivere un unico comando per:

- Copiare il contenuto della directory **dir1** nella directory **dir2**

```
$ cp -r dir1 dir2
```

- Fornire la lista dei file contenuti nella home directory il cui nome è una stringa di tre caratteri seguita da una cifra

```
$ ls ~/???[0-9]
```


Esercizi – 2

- ★ Qual è la differenza tra i seguenti comandi?

\$ **ls**

\$ **ls | cat**

\$ **ls | more**

- **ls** fornisce la lista dei file contenuti nella directory corrente (ordinati alfabeticamente)
- **ls | cat** fornisce la lista dei file contenuti nella directory corrente (ordinati alfabeticamente) in modo che ogni linea contenga il nome di un solo file
- **ls | more** fornisce la lista dei file contenuti nella directory corrente (ordinati alfabeticamente) in modo che ogni linea contenga il nome di un solo file e organizzando l'output su schermo in pagine

Esercizi – 3

- ★ Che effetto produce la seguente sequenza di comandi?

```
$ cd  
$ mkdir d1  
$ chmod 444 d1  
$ cd d1
```

- **cd** cambia la directory corrente nella home dell’utente
- **mkdir d1** crea la directory **d1** nella directory corrente
- **chmod 444** imposta i permessi di **d1** a **r--r--r--**
- **cd d1** fallisce, provocando la visualizzazione del messaggio di errore
d1: Permission denied
poiché non è “settato” il bit relativo ad **x**

Shell scripting

Script

- ★ Qualunque sequenza di comandi può essere registrata in un file di testo per poi essere eseguita
⇒ **script**
- ★ Utili per sequenze di comandi ripetitive/automatiche
- ★ Per eseguire uno script
 - Editare un file di testo
 - Rendere eseguibile il file tramite il comando **chmod**
 - Digitare il nome del file (previa raggiungibilità via path)
- ★ Azioni della shell per eseguire uno script
 - Determina quale shell deve essere utilizzata (in base al contenuto dello script)
 - Crea una subshell che esegue lo script
 - Il file contenente lo script viene passato come argomento alla subshell, che lo esegue

Selezione della shell

- ★ La selezione della shell che eseguirà lo script è basata sulla prima riga dello script stesso
 - Se contiene solo un simbolo **#**, viene utilizzata la shell da cui lo script è stato lanciato (ovvero una subshell identica)
 - Se contiene **# ! pathname**, viene utilizzata la shell identificata dal pathname
 - **Esempio**
#!/bin/ksh
 - Altrimenti viene interpretato da una Bourne shell (**sh**)

Un semplice script


```
#!/bin/bash
a=23 # Simple case
echo $a
b=$a
echo $b
```


```
# Now, getting a little bit fancier...
```


```
a='echo Hello!'
# Assign result of 'echo' command to 'a'
echo $a

a='ls -l'
# Assign result of 'ls -l' command to 'a'
echo $a

exit 0
```


Espressioni – 1

Valutazione delle espressioni

- La shell non supporta direttamente la valutazione di espressioni
- Esiste la utility **expr expression**
 - Valuta l'espressione e spedisce il risultato allo standard output
 - Tutti i componenti dell'espressione devono essere separati da spazi
 - A tutti i metacaratteri deve essere prefisso un backslash (ad es., *)
 - Il risultato può essere un numero o una stringa

Espressioni – 2

Operatori

- Aritmetici: + – * / %
- Confronto: = != > < >= <=
- Logici: & | !
- Parentesi: ()
 - Anche alle parentesi deve essere prefisso il back-slash

Stringhe

- `match string regularExpression`
- `substr string start length`
- `length string`
- `index string charList`

Espressioni – Esempi


```
$ x=1  
$ x='expr $x + 1'  
$ echo $x  
2  
$ echo 'expr $x \* $x'  
4  
$ echo 'expr length "cat"'  
3  
$ echo 'expr index "donkey" "key"'  
4  
$ echo 'expr substr "donkey" 4 3'  
key
```


Exit status

- ★ Quando un processo termina, ritorna un exit status
 - 0 *success* (TRUE)
 - non-zero *failure* (FALSE)
- ★ Comando **exit nn**
 - Lo script termina con exit status **nn**

Condizioni – 1

- ✳ Condizione=exit status
 - Nelle strutture di controllo della shell, gli exit status di un comando vengono utilizzati come condizioni nei test
- ✳ **Esempio** (exit status =0 per input uguali)

```
if cmp a b >/dev/null # Suppress output
 then echo "Files a and b are identical."
 else echo "Files a and b differ."
fi
```


Condizioni – 2

Utility **test <expression>**

- Ritorna un exit code 0 se l'espressione viene valutata vera
- Ritorna un exit code 1 se l'espressione viene valutata falsa

Espressioni valutate da **test**

int1 -eq int2	true if integer int1 == integer int2
int1 -ne int2	true if integer int1 != integer int2
int1 -ge int2	true if integer int1 >= integer int2
int1 -gt int2	true if integer int1 > integer int2
int1 -le int2	true if integer int1 <= integer int2
int1 -lt int2	true if integer int1 < integer int2

Condizioni – 3

Espressioni booleane

`!expr`

`expr1 -a expr2`

`expr1 -o expr2`

`\(\)`

true if **`expr`** is false

true if **`expr1`** and **`expr2`**

true if **`expr1`** or **`expr2`**

grouping expression

Confronti fra stringhe

`str1=str2`

true if strings **`str1`**, **`str2`** are equal

`str1!=str2`

true if strings **`str1`**, **`str2`** are not equal

`-z string`

true if **`string`** is empty

`-n string`

true if **`string`** contains at least one character

Condizioni – 4

- ★ Espressioni su file

-d filename	true if filename exists as a directory
-f filename	true if filename exists as a regular file
-r filename	true if filename exists and is readable
-w filename	true if filename exists and is writable
-x filename	true if filename exists and is executable
-a filename	true if filename exists and is non empty
etc.	

- ★ Sinonimi per test: [], [[]]

- Esegue la condizione contenuta tra parentesi quadre
- [] è un comando built-in

Strutture di controllo

if–then–elif–else

- ★ **Struttura**
- ```
if list1
then
 list2
elif list3
then
 list4
else
 list5
fi
```


- ★ **Significato**

- Si eseguono i comandi in **list1**
- Se l'ultimo comando in **list1** ha successo, viene eseguito **list2**
- Altrimenti, viene eseguito **list3**
- Se l'ultimo comando in **list3** ha successo, viene eseguito **list4**
- Altrimenti viene eseguito **list5**

- ★ **Note**

- Il costrutto **if** può contenere zero o più sezioni **elif**
- La sezione **else** è opzionale


# Esempio if–then–elif–else


```
echo "Chi sei?"
read risposta
if [["$risposta" = "1"]]; then
 echo "amministratore"
elif [["$risposta" = "2"]]; then
 echo "docente"
elif [["$risposta" = "3"]]; then
 echo "studente"
else
 echo "Errore"
fi
```


# Strutture di controllo case-in-esac

## \* Struttura

```
case expression in
 pattern1)
 list1
 ;;
 pattern2)
 list2
 ;;
esac
```

## \* Significato

- **expression** viene valutata e confrontata con ognuno dei pattern (in ordine)
- Quando si rileva il primo matching pattern, viene eseguita la lista dei comandi associata
- Si salta ad **esac**

## \* Note

- **expression** è un'espressione di tipo stringa
- **pattern** può contenere wild-card


# Esempio case-in-esac


```
#!/bin/bash
echo "Inserire un numero da 1 a 9: "
echo ""
read numero
case $numero in
 1) echo "UNO" ;;
 3) echo "TRE" ;;
 5) echo "CINQUE" ;;
 7) echo "SETTE" ;;
 9) echo "NOVE" ;;
 *) echo "Non hai inserito un dispari"
esac
```


# Strutture di controllo

## while–do–done

### \* Struttura

```
while list1
do
 list2
done
```

### \* Significato

- Il comando **while** esegue i comandi in **list1** e termina se l'ultimo comando in **list1** fallisce
- Altrimenti, si eseguono i comandi in **list2** ed il processo viene ripetuto
- Un comando **break** forza l'uscita istantanea dal loop
- Un comando **continue** forza il loop a riprendere dalla prossima iterazione


# Esempio – 1

## while-do-done


```
#!/bin/bash
#
varA=2;
varB=10;

while [$varA -le $varB] ; do
 echo "$varA"
 varA='expr $varA + 1'
 sleep 1 #ritarda di 1 secondo
done
```


## Esempio – 2

### while–do–done

```
#!/bin/bash
tabelline
if ["$1" -eq " "]; then
 echo "Usage: $0 max"
 exit
fi
x=1
while [$x -le $1]; do
 y=1
 while [$y -le $1]; do
 echo `expr $x * $y` " "
 y=`expr $y + 1`
 done
 echo
 x=`expr $x + 1`
done
```


# Strutture di controllo

## until–do–done


\* **Struttura**

```
until list1
do
 list2
done
```


\* **Significato**

- Il comando **until** esegue i comandi in **list1** e termina se l'ultimo comando in **list1** ha successo
- Altrimenti, si eseguono i comandi in **list2** ed il processo viene ripetuto
- Un comando **break** forza l'uscita istantanea dal loop
- Un comando **continue** forza il loop a riprendere dalla prossima iterazione


## Esempio until-do-done


```
#!/bin/sh
#
a=0;
b=0;
until [$a -gt $b]; do
echo "$a"
a='expr $a + 1'
sleep 1
done
```


# Strutture di controllo

## for-in-do-done


### • Struttura

```
for name [in words]
do
 list
done
```

### • Significato

- Il comando **for** esegue un ciclo variando il valore della variabile **name** per tutte le parole nella lista **words**
- I comandi in **list** vengono valutati ad ogni iterazione
- Se la clausola **in** è omessa, **\$@** (insieme di tutti i parametri posizionali passati) viene utilizzato al suo posto
- È possibile utilizzare **break** e **continue**


# Esempio for-in-do-done


```
#!/bin/sh
for color in red yellow green blue
do
 echo "one color is $color"
done
```


## Output

```
one color is red
one color is yellow
one color is green
one color is blue
```


# Comandi built-in di I/O

## \* **echo**

- Stampa gli argomenti su **stdout**
- **echo -n** evita che sia aggiunto un newline

## \* **printf**

- Versione migliorata di **echo**, con sintassi simile a quella della **printf** in C
- **Esempio**

**PI=3.14159265358979**

**PI=\$(printf "%1.5f" \$PI)**

## \* **read**

- **read var** legge l'input da tastiera e lo copia nella variabile **var**


# Comandi built-in per le variabili – 1


## **declare** o **typeset**

- Permettono di restringere le proprietà di una variabile
- Rappresentano una forma debole di gestione dei tipi
- Esempi di opzioni
  - **-r** dichiara una variabile come read-only (equivalente a **readonly**)
  - **-i** dichiara una variabile come intera
  - **-a** dichiara una variabile come array
  - **-x** esporta una variabile (equivalente a **export**)


# Comandi built-in per le variabili – 2

## \* **let**

- Il comando **let** esegue operazioni aritmetiche sulle variabili
- Esempi**

```
let a=11 #Assegna 11 ad a
let "a <= 3" #Shift sin. di 3 posizioni
let "a/=4" #Divisione di a per 4
let "a-=5" #Sottrazione di 5 da a
```

## \* **unset**

- Cancella il contenuto di una variabile


# Comandi built-in vari – 1


- **true**
  - Ritorna sempre un exit status pari a 0 (successo)
- **false**
  - Ritorna sempre un exit status pari a 1 (fallimento)
- **type [cmd]**
  - Stampa un messaggio che descrive se il comando **cmd** è una keyword, un comando built-in o un comando esterno
- **shopt [options]**
  - Imposta alcune opzioni della shell
  - **Esempio**  
**shopt -s cdspell**  
**#permette mispelling in cd**


# Comandi built-in vari – 2

## ★ **alias, unalias**

- Un alias bash non è altro che una scorciatoia per abbreviare lunghe sequenze di comandi
- **Esempio**

```
alias dir="ls -l"
```

```
alias rd="rm -r"
```

```
unalias dir
```

```
alias h="history -r 10"
```

## ★ **history**

- Permette di visualizzare l'elenco degli ultimi comandi eseguiti


# Comando **find** – 1


## **find pathlist expression**

- L'utility **find** analizza ricorsivamente i path contenuti in **pathlist** e applica **expression** ad ogni file


## Sintassi di **expression**

- **-name pattern**

true se il nome dei file fa matching con pattern, che può includere metacaratteri di shell: \* [ ] ?

- **-perm permission**

true se **permission** corrisponde ai permessi del file

- **-print**

stampa il pathname del file e ritorna true


# Comando `find` – 2


## Sintassi di `expression`

- **`-ls`**

stampa gli attributi del file e ritorna true

- **`-atime | -mtime | -ctime -count`**

true se il file è stato acceduto/modificato/ha cambiato attributi negli ultimi `count` giorni

- **`-exec command`**

true se l'exit status di `command` è 0; `command` deve essere terminato da uno \;

- ...


# Comando **find** – 3

## \* Esempi

**find -name “\*.c” -print**


trova e stampa i nomi dei file sorgente C nella directory corrente ed in tutte lo sottodirectory

**find / -mtime 14 -ls**

elenca tutti i file che sono stati modificati negli ultimi 14 giorni

**find . -name “\*.bak” -ls -exec rm {} \;**

cancella tutti i file che hanno estensione **\*.bak**


# Comandi per la gestione del testo – 1

## ✳ **head [-n] file**

- Produce la lista delle prime **n** linee di un file (10 default)

## ✳ **tail [-n] file**

- Produce la lista delle ultime **n** linee di un file (10 default)

## ✳ **cut**

- Un strumento per estrarre campi dai file; nonostante esistano metodi più sofisticati, **cut** è utile per la sua semplicità
- Due opzioni particolarmente importanti
  - **-d delimiter**: specifica il carattere di delimitazione (tab di default)
  - **-f fields**: specifica quali campi stampare


## Comandi per la gestione del testo – 2

- ✿ **expand, unexpand**

- L'utility **expand** converte i tab in spazi, viceversa per **unexpand**

- ✿ **uniq**

- Rimuove linee duplicate consecutive dallo standard input
- Viene usato spesso nelle pipe con **sort**

- ✿ **sort**

- Ordina lo standard input linea per linea
- È in grado di eseguire l'ordinamento lessicografico sulle linee o di gestire l'ordinamento dei vari campi
- Ad esempio, l'opzione **-g** ordina numericamente il primo campo dell'input


# Comandi per la gestione del testo

## Esempio – 1


```
$ du -s /home/*
10000 /home/monica
500 /home/franco
2345 /home/maggini
26758 /home/studenti
```


```
$ du -s /home/* | sort -gr
26758 /home/studenti
10000 /home/monica
2345 /home/maggini
500 /home/franco
```


# Comandi per la gestione del testo

## Esempio – 2


```
$ du -s /home/* | sort -gr | head -2
26758 /home/studenti
10000 /home/monica
```


```
$ du -s /home/* | sort -gr | head -2 \
| cut -f2
/home/studenti
/home/monica
```


# Comandi per la gestione del testo – 3

## ✳ **wc**

- Conta linee, parole, caratteri
- **-l, -w, -c** conta solo le linee, le parole, i caratteri
- Certi comandi includono le funzionalità di **wc** come opzioni
  - ... | **grep foo** | **wc -l** è equivalente a
  - ... | **grep --count foo**

## ✳ **tr**

- Utility per la conversione di caratteri, seguendo un insieme di regole definite dall'utente
- **Esempi**
  - tr A-Z a-z < filename**  
Stampa **filename** trasformando tutti i caratteri in minuscole
  - tr -d 0-9 < filename**  
stampa **filename** eliminando tutti i caratteri numerici


# Comandi per la gestione del testo

## Esempio – 3


```
#!/bin/bash
Changes every filename in the working
directory to lowercase
for filename in * ; do
 fname=`basename $filename`
 n=`echo $fname | tr A-Z a-z`
 #Change name to lowercase
 if ["$fname" != "$n"] ; then
 #Rename only files not lowercase
 mv "$fname" "$n"
 fi
done
exit 0
```


# Comandi per il confronto di file

## \* **cmp file1 file2**

- Ritorna true (exit status 0) se i due file sono uguali, ritorna false (exit status diverso da 0) altrimenti
- Stampa la prima linea con differenze
- Con l'opzione **-s** non produce stampe (utile negli script)

## \* **diff file1 file2**

- Ritorna true (exit status 0) se i due file sono uguali, ritorna false (exit status diverso da 0) altrimenti
- Stampa un elenco di differenze tra i due file (linee aggiunte, modificate, cancellate)

## \* **diff dir1 dir2**

- Confronta due directory e mostra le differenze (file presenti in una sola delle due)


# Comandi per la gestione di file – 1

## ✳ **file {file}\***

- Identifica il tipo di file a partire dal suo magic number (quando disponibile)
- L'elenco dei magic number si trova generalmente in **/usr/share/magic** (o consultare **info file**)
- **Esempio**

```
$ file prova.sh
```

```
prova.sh: Bourne-Again shell script text executable
```

## ✳ **basename file**

- Rimuove l'informazione del path da un pathname

## ✳ **dirname file**

- Rimuove l'informazione del nome di file da un pathname

## ✳ **Nota**

- **basename** e **dirname** lavorano sulle stringhe, non agiscono direttamente sul file


## Comandi per la gestione di file – 2


- ✳ **Esempio**

```
$ basename /home/monica/index.html
index.html
```

```
$ dirname /home/monica/index.html
/home/monica/
```


# Archiviazione e compressione


- **gzip, gunzip**
- **tar**
- **Esempi**

Archiviazione

**tar zcvf archive-name {file}\*  
z=comprimi, c=crea, v=verboso, f=su file**


Estrazione

**tar zxvf archive-name**

**z=comprimi, x=estrai, v=verboso, f=su file**


# Comandi per la gestione del tempo

## ✳ **touch {file}\***

- Utility per modificare il tempo di accesso/modifica di un file, ponendolo ad un valore specificato (touch –d)
- Può essere utilizzata anche per creare un nuovo file

## ✳ **date**

- Stampa informazioni sulla data corrente in vari formati

## ✳ **time command**

- Esegue il comando **command** e stampa una serie di statistiche sul tempo impiegato

### ● **Esempio**

```
$ time find / -name "*.bak" -print
```


## Esercizio – 1

- Scrivere uno script che riceve due numeri e restituisce a schermo il valore massimo

```
#!/bin/bash
if [$1 -gt $2] #Spazi prima e dopo!
then
 echo $1
else
 echo $2
fi
```


## Esercizio – 2


Scrivere uno script che riceve tre numeri e ne restituisce la somma


```
#!/bin/bash
Calcola la somma di tre numeri
echo "La somma: `expr $1 + $2 + $3`."
```


## Esercizio – 3

- ✿ Scrivere uno script che compie le seguenti operazioni:
  - riceve due parametri, **\$1** e **\$2** con **\$2** numero qualsiasi minore di **\$1**
  - lo script esce con errore se **\$1** è minore o uguale di **\$2**
  - calcola il numero **num** compreso tra 0 e **\$1** la cui seguente operazione in modulo (**num % \$1**) è uguale a **\$2** e lo stampa a schermo

# Soluzione

```
#!/bin/bash
if [$1 -le $2]; then
 printf "Il secondo parametro deve essere minore del primo\n"
 exit 1
fi
num=0
while [`expr $num % "$1"` -ne "$2"]
do
 let num++
 if ["$num" -gt "$1"]; then
 echo "Numero non trovato"
 exit 2
 fi
done
echo "Il numero che cercavi e' $num"
exit 0
```