8

Laboratorio – linea 2

Matteo Re

Dip. di Informatica Università degli studi di Milano

matteo.re@unimi.it

8

Laboratorio – linea 2

Lezione 8:

Unix power tools

<u>Sistemi Operativi</u>

8

Laboratorio – linea 2

find

Per selezionare file con determinate caratteristiche si usa find find percorso predicato

Seleziona, nel sottoalbero definito dal percorso, tutti i file per cui il predicato è vero

Spesso usato insieme a a xargs

find percorso predicato xargs comando

funzionalmente equivalente a

comando \$(find percorso predicato)

ma evita i problemi di lunghezza della riga di comando perché xargs si preoccupa di "spezzarla" opportunamente.

Laboratorio – linea 2

Due espressioni idiomatiche

Spesso si vuole fare un'operazione per ogni file trovato con find. L'espressione più naturale sarebbe:

- 1 for i in \$(find percorso predicato); do
- 2 comando \$i
- 3 done

Questa forma presenta due problemi: può eccedere la misura della linea di comando e non funziona correttamente se i nomi dei file contengono *spazi*

8

Laboratorio – linea 2

Due espressioni idiomatiche

Un'alternativa è

1 find percorso predicato $-print0 \mid xargs -0 -n 1$

In questo modo (-print0) i file trovati sono separati dal carattere 0 anziché spazi e xargs è capace di adattarsi a questa forma. Un'alternativa piú generale che mostra la potenza del linguaggio di shell che non distingue fra comandi e costrutti di controllo di flusso (sono tutti "comandi" utilizzabili in una pipeline)

- 1 find percorso predicato | **while** read x; **do**
- 2 comando \$x
- 3 done

 $read \times legge una stringa e la assegna alla variabile <math>x$.

Laboratorio – linea 2

ESERCIZI

- Trovare il file piú "grosso" in un certo ramo
- Copiare alcuni file (ad es. il cui nome segue un certo pattern) di un ramo in un altro mantenendo la gerarchia delle directory
- Calcolare lo spazio occupato dai file di proprietà di un certo utente
- Scrivere un comando che conta quanti file ci sono in un determinato ramo del filesystem

8

Laboratorio – linea 2

ESERCIZIO 1

E1: Trovare il file "più grosso" in un certo ramo

Innanzitutto otteniamo una <u>root shell</u>: sudo -s

Toviamo tutti I file in (ad es.) /var Mediante xargs passiamoli come argomenti a du Ordiniamo la lista ottenuta (ord. <u>crescente</u>) Estraiamo l'ultimo file (II file più grande) In ogni riga 2 campi: size rel.path. . Estrarre il secondo Usiamo in modo combinato xargs e du per output finale find /var -type f -print0 xargs -0 du sort -n tail -1 cut -f2 xargs -I{} du -sh {}

Pipeline soluzione:

find /var -type f -print0 | xargs -0 du | sort -n | tail -1 | cut -f2 | xargs -I{} du -sh {}

8

Laboratorio – linea 2

ESERCIZIO 2

E2: Copiare alcuni file (ad es. il cui nome segue un certo **pattern**) di un **ramo** in **un altro** mantenendo la **gerarchia** delle directory

Supponiamo che, nel folder corrente, esista un folder di nome localinclude

Toviamo tutti I file s*.h in /usr/include Mediante xargs passiamoli come argomenti a cp

find /usr/include/ -name 's*.h'
xargs -I{} cp --parents {} ./localinclude

per preservare permessi, timestamp ecc. aggiungere -p (vedere man cp)

NB: preserva struttura directory, provare **s**enza.

Pipeline soluzione:

find /usr/include/ -name 's*.h' | xargs -I{} cp --parents {} ./localinclude

Osservazioni? Si può migliorare?

8

8

Laboratorio – linea 2

ESERCIZIO 3

E3: Calcolare lo spazio occupato dai file di proprietà di un certo utente

Innanzitutto otteniamo una <u>root shell</u>:

Toviamo tutti I file di un utente in un dato ramo e utilizziamo il parametro exec di find per eseguire du

Utilizziamo awk per calcolare la somma dello spazio occupato

varie opzioni: b,k,m

find /home -user user -exec du -k {} \;

sudo -s

awk ' $\{ s = s+\$1 \}$ **END** {print " Total used: ",s}'

s: accumulatore valore prima colonna

Pipeline soluzione:

find /home -user user -type f -exec du -k $\{\}$ \; | awk ' $\{$ s = s+\$1 $\}$ END $\{$ print " Total used: ",s $\}$ '

NB: possiamo agire secondo la stessa logica ma selezionando per nome del gruppo: -group groupname

8

Laboratorio – linea 2

ESERCIZIO 4

E4: Scrivete un comando che conta quanti file ci sono in un determinato ramo del filesystem

Innanzitutto otteniamo una root shell:

sudo -s

Toviamo tutti I file in un dato ramo

find /home -type f

Passiamo tutto a wc con l'opzione conteggio righe

wc -l

Pipeline soluzione:

find /home -type f | wc -l

8

Laboratorio – linea 2

ARCHIVI

Un archivio archive è un file di file, cioè un file che contiene i byte di diversi altri file e i relativi metadati. (Cfr. con una directory, che è un file speciale, che sostanzialmente contiene solo l'elenco dei file)

 ar L'archiviatore classico, generalmente utilizzato per le librerie (provare ar t /usr/lib/i86/libc.a

NB: provate ad identificare la posizione del file libc.a nel sistema e solo dopo aver determinato la posizione del file utilizzate ar . Per vedere tutti i possibili parametri di ar consultate il manuale (man ar)

Laboratorio – linea 2

ARCHIVI

 tar Tape archive, standard POSIX tar cvf archivio.tar lista_files

Gli archivi possono essere compressi con compress o, più comunemente, con gzip o bzip2 I file .zip sono archivi compressi.

tar **non comprime i file** ... semplicemente li archivia. Poi si appoggia a programmi esterni per comprimere. E' possibile decidere se comprimere e, in questo caso, con quale programma esterno utilizzando in modo appropriato i parametri di tar.

8

Laboratorio – linea 2

TAR: archiviazione

tar è utilizzato comunemente per archiviare interi rami del filesystem. Seguono alcuni esempi:

Creazione di un archivio (create) :

```
tar -cvf <archive name>.tar <files>
```

Esaminare il contenuto di un tarball (file *.tar). Stampa lista del contenuto :

```
tar -tvf <archive_name>.tar
```

Estrarre I file dall'archivio (extract):

NB: Se non è necessario selezionare i file è possibile procedere così: tar -cvf myhome.tar /home/user/

```
tar -xvf <archive_name>.tar
```

Uso congiunto find e tar (mediante find ... -exec ...). Il parametro r di tar aggiunge (uno alla volta) I file trovati da find all'archivio senza ricrearlo.

```
find /usr/include/ -name 's*.h' -exec tar -rvf file.tar {} \;
```

<u>Sistemi Operativi</u>

Laboratorio – linea 2

TAR: archiviazione + compressione

Creazione di un archivio (create) e compressione con gzip (z):

```
tar -cvzf <archive_name>.tar.gz <files>
```

Estrarre I file dall'archivio (extract) e decompressione gunzip (z):

```
tar -xvzf <archive name>.tar.gz
```

(per testare usare t al posto di x)

Se, al posto di gzip/gunzip vogliamo utilizzare come programmi di compressione/decompressione **bzip2 / bunzip2** al posto di **z** <u>dovremo utilizzare j</u> . In questo caso l'estensione del file compresso è *.tar.**bz2**

Laboratorio – linea 2

Altre utility

Altre utility "standard" di cui è bene conoscere almeno

l'esistenza

Prog. (sez. man)	Descrizione
uniq (1)	report or omit repeated lines
cut (1)	remove sections from each line of files
tr (1)	translate or delete characters
dd (1)	convert and copy a file
stat (1)	display file or file system status
tee (1)	read from standard input and write to standard output
basename (1)	strip directory and suffix from filenames
dirname (1)	strip non-directory suffix from file name
sed (1)	stream editor for filtering and transforming text
seq (1)	print a sequence of numbers

Inoltre è molto utile conoscere le espressioni regolari
(man 7 re_format), usate da grep, sed, ecc.

Laboratorio – linea 2

ESERCIZI

- ① Creare un archivio tar.gz contenente tutti i file la cui dimensione è minore di 50KB
- ② Rinominare un certo numero di file: per esempio tutti i file .png in .jpg
- Creare un file da 10MB costituito da caratteri casuali (usando /dev/random) e verificare se contiene la parola JOS
- Trovare l'utente che ha il maggior numero di file nel sistema
- Trovare i 3 utenti che, sommando la dimensione dei loro file, occupano piú spazio nel sistema.

<u>Sistemi Operativi</u>

8

Laboratorio – linea 2

ESERCIZIO 1

E1: Creare un archivio tar.gz contenente tutti i file la cui dimensione è minore di 50 KB

Otteniamo una root shell: sudo -s

Toviamo tutti I file di dimensione minore di 50 KB

Passiamo il risultato a tar utilizzando I parametri c (create), z (gzip compression), f (specifica nome file) escludiamo alcune directory Usiamo opzione -T per ottenere I nomi dei file da aggiungere all'archivio e come valore usiamo - (SDTIN)

find / -size -50k

tar -cz -f

--exclude "pattern" -T -

Pipeline soluzione:

find / -type f -size -50k | tar --exclude "/dev/*" --exclude "/sys/*" --exclude "/proc/*" -cz -f test.tgz -T - tar -ztvf test.tgz (lista il contenuto del file ... quanti file ci sono?)

Laboratorio – linea 2

ESERCIZIO 2

E2: Rinominare un certo numero di file: per esempio tutti i file .png in .jpg

Create nella directory corrente alcuni file con estensione png (es. touch test1.png)

- 1. Toviamo tutti I file il cui nome corrisponde al pattern .png
- 2. Passiamo l'output di find a stream editor (sed)
- 3. Chiediamo di eseguire questa sostituzione:
- Per ogni corrispondenza trovata (intera stringa) scrivi mv pattern
- 4. Chiediamo di eseguire questa sostituzione:
- Cambia ogni occorenza di *.png in *.jpg otteniamo vecchiastringapng vecchiastringajpg
- 5. Passiamo il risultato a bash (che eseguirà il comando mv)

find . -name '*.png' sed

-e 's/.*/mv & &/'

-e 's/png\$/jpg/'

bash

Pipeline soluzione:

find . -name '*.png' | sed -e 's/.*/mv & &/' -e 's/png\$/jpg/' | bash

18

8

Laboratorio – linea 2

ESERCIZIO 3

E3: Creare un file da 10MB costituito da caratteri casuali (usando /dev/random) e verificare se contiene la parola UNIX

Niente pipeline qui ...

NOTA: /dev/random è migliore come generatore di caratteri casuali. In particolare assume che la "casualità" dei caratteri prodotti decresca molto velocemente e quindi si appoggia a diverse fonti di entropia quali mouse tastiera ecc. Accade spesso che /dev/random si blocchi in attesa di informazioni provenienti da mouse, tastiera e altro. Per velocizzare utilizziamo /dev/urandom

dd if=dev/urandom of=10mb.file bs=1k count=10240

grep --binary-files=text -o '.\ $\{0,5\}$ JOS.\ $\{0,5\}$ ' 10mb.file

tratta file binari come se fossero testo

stampa solo match estensione match : al massimo

5 caratteri a monte

e a valle

<u>Sistemi Operativi</u>

8

Laboratorio – linea 2

ESERCIZIO 5 (1) E5: Trovare i 3 utenti che, sommando la dimensione dei loro file, occupano più spazio nel sistema.

Da risolvere mediante pipeline (tutto su una sola riga)

```
for target in (awk - F':' | print $1\}' / etc/passwd); do res=(find / -user \$target - type f - printf | %p|%s\n' 2>/dev/null | sort - t \ | +1 -2 | awk - F\ | '{ s += $2 } END {if(s!=0){print "Sum: ",s}else{print "Sum: 0"}}'); [[ $res != "" ]] && echo "$target $res"; done | sort - k3 - n - r | head - n 3
```

Step 1: Ottenere una lista degli utenti nel sistema

Step 2: Per ogni utente trovare (find) I suoi file e stampare username e dimensione totale

Step 2: Ordinare in modo decrescente e prelevare le prime tre righe

NB: Step 2 va ripetuto per ogni utente nel sistema (for loop)

Laboratorio – linea 2

ESERCIZIO 5 (1) E5: Trovare i 3 utenti che, sommando la dimensione dei loro file, occupano più spazio nel sistema.

Da risolvere mediante pipeline (tutto su una sola riga)

```
for target in $(awk -F':' '{ print $1}' /etc/passwd); do res=$(find / -user $target -type f -printf '%p|%s\n' 2>/dev/null | awk -F\| '{ s += $2 } END {if(s!=0){print "Sum: ",s}else{print "Sum: 0"}}'); [[ $res != "" ]] && echo "$target $res"; done | sort -k3 -n -r | head -n 3
```

Step 1: Ottenere una lista degli utenti nel sistema

comando: awk -F':' '{print \$1} /etc/passwd

Il file /etc/passwd contiene tutte le informazioni (e le relative passwork anche se non in forma leggibile). I campi di questo file sono separati da : . Utilizziamo awk per leggere il file, spezzare ogni riga in corrispondenza del separatore : e stampare il valore presente nel primo campo.

Laboratorio – linea 2

ESERCIZIO 5 (2) E5: Trovare i 3 utenti che, sommando la dimensione dei loro file, occupano più spazio nel sistema.

Da risolvere mediante pipeline (tutto su una sola riga). Eseguire come root.

```
for target in $(awk -F':' '{ print $1}' /etc/passwd); do res=$(find / -user $target \type f -printf '%p|%s\n' 2>/dev/null | awk -F\| '{ s += $2 } END {if(s!=0){print "Sum: ",s}else{print "Sum: 0"}}'); [[ $res != "" ]] && echo "$target $res"; done | sort -k3 -n -r | head -n 3
```

Step 2: Ottenere la somma dello spazio occupato dai file dell'utente (1 per volta) e stampare nomeutente Sum: valore

comando: più di un comando (find + awk) ...

La riga viene salvata in una variabile res utilizzando una subshell che esegue diversi comandi. Il primo è il seguente : path size

find / -user \$target -type f -printf '%p|%s\n' 2>/dev/null

Laboratorio – linea 2

ESERCIZIO 5 (3)E5: Trovare i 3 utenti che, sommando la dimensione dei loro file, occupano più spazio nel sistema.

Da risolvere mediante pipeline (tutto su una sola riga)

for target in $(awk - F':' | print $1\}' / etc/passwd)$; do res= $(find / -user $target - type f - printf | %p| %s\n' 2>/dev/null | awk -F\| | {s += $2} END {if(s!=0){print "Sum: ",s}else{print "Sum: 0"}}'); [[$res != ""]] && echo "$target $res"; done | sort -k3 -n -r | head -n 3$

Step 2: find / -user \$target -type f -printf '%p|%s\n' 2>/dev/hull awk -F\| '{ s += \$2 } END {if(s!=0){print "Sum: ",s}else{print "Sum: 0"}}'); Il risultato del primo comando viene passato via pipe a awk. Awk spezza le righe che riceve in corrispondenza del separatore | (-F\|) e accumula I valori letti nel secondo campo (\$2) nella variabile s.

Quando non riceve più righe da find (**END**) controlla il valore della variabile s . Se s!=0 stampa "Sum: valore_s" altrimenti "Sum: 0". Il risultato di questa "stampa" Viene immagazzinato nell avariabile res. Attenzione alla) .

Laboratorio – linea 2

ESERCIZIO 5 (4) E5: Trovare i 3 utenti che, sommando la dimensione dei loro file, occupano più spazio nel sistema.

Da risolvere mediante pipeline (tutto su una sola riga)

```
for target in (awk - F': ' \{ print \$1 \}' / etc/passwd); do res=(find / -user \$target -type f -printf '%p|%s\n' 2>/dev/null | awk -F\| '{ s += $2 } END {if(s!=0){print "Sum: ",s}else{print "Sum: 0"}}'); [[ $res != "" ]] && echo "$target $res"; done | sort -k3 -n -r | head -n 3
```

```
Step 2: find / -user $target -type f -printf '%p|%s\n' 2>/dev/null awk -F\| '{ s += $2 } END {if(s!=0){print "Sum: ",s}else{print "Sum: 0"}}'); [[ $res != "" ]] && echo "$target $res"; -
```

Se tutto è andato a buon fine (se res non è vuota "") stampa: nome_utente Sum: valore

Step1 e Step2 vengono eseguiti <u>all'interno di un ciclo for</u> (notate for ... do ... done) Step2 viene eseguito tante volte quanti sono I risultati di Step1 (gli utenti nel sistema)

Laboratorio – linea 2

ESERCIZIO 5 (5)

E5: Trovare i 3 utenti che, sommando la dimensione dei loro file, occupano più spazio nel sistema.

Da risolvere mediante pipeline (tutto su una sola riga)

for target in $(awk - F':' | print $1\}' / etc/passwd)$; do res= $(find / -user $target - type f - printf | %p| %s\n' 2>/dev/null | awk -F\| | {s += $2} END {if(s!=0){print "Sum: ",s}else{print "Sum: 0"}}'); [[$res != ""]] && echo "$target $res"; done | sort - \(\frac{1}{2} \) -n -r | head -n 3.$

Step 3: Resta da eseguite l'identificazione dei 3 utenti I cui file occupano più spazio Passiamo il risultato ottenuto dal ciclo in cui sono coinvolti step1 e step 2 al comando sort e ordiniamo numericamente (-n) sulla base del contenuto della terza colonna (-k3) in modo decrescente (-r).

Infine, sempre via pipe, passiamo tutto a head e <u>preleviamo le prime 3 righe</u> (-n 3)

Laboratorio – linea 2

ESERCIZIO 4 (1)

E4: Trovare l'utente che ha il <u>maggior numero di file</u> nel sistema.

Da risolvere mediante pipeline (tutto su una sola riga). Eseguire come root.

for target in $(awk - F':' | print $1\}' / etc/passwd)$; do res= $(find / -user $target - type f - printf | %p|%s\n' 2>/dev/null | awk -F\| | {s += $2} END {print "N.: ",NR}'); [[$res != ""]] && echo "$target $res"; done | sort -k3 -n -r | head -n 1$

Tutto come in esercizio 5 ma stavolta invece di stampare il valore della somma delle dimensioni dei file (s) stampiamo il numero (NR) di righe passate ad awk, che corrisponde al numero dei file trovati da find per l'utente target.

Inoltre non stampiamo I primi tre valori dopo aver chiamato sort ma il primo.

Laboratorio – linea 2

DISCHI VIRTUALI

Fuori dalla macchina virtuale qemu—img create disco.img 100M Poi può essere usato aggiungendo —hdb disco.img In generale (anche al di là delle macchine virtuali) un file può facilmente essere usato come "disco": i <u>loop device servono</u> proprio per utilizzare un file (che è uno stream di caratteri) come <u>device a blocchi</u>

- 1 dd if=/dev/zero of=prova.img seek=10M bs=1 count=0
- 2 /sbin/mkfs prova.img
- 3 sudo mount —o loop prova.img /mnt
- 4 echo ciao > /mnt/pippo
- 5 sudo umount prova.img

options

-o loop