Prima Esercitazione

Linux shell e linguaggio C

Linux / Unix: la shell

comandi, file system, utenti e gruppi

Accesso a Linux: login

- Per iniziare una sessione bisogna essere in possesso di una combinazione:
 - username (es. x135462, d1128493, ...)
 - password (es. dfh@2#q, **a890, aPP&x., ...)
- nota: maiuscole / minuscole sono caratteri diversi! (**a890 ≠ **A890)
- Accesso al sistema: login: x135462
 Password: *****

NB: per ottenere le credenziali per accedere alle macchine dei laboratori:

https://infoy.ing.unibo.it/

Linux: desktop e SHELL

- aprire il browser web (es. mozilla firefox) e collegarsi al sito web del corso:
 - applicazioni -> mozilla firefox
 - caricare http://lia.deis.unibo.it/Courses/sot1415
- gestione di finestre di shell (terminale):
 - aprire una nuova shell (applicazioni -> accessori-> terminale)
 - eseguire i comandi "date" "whoami" "who"
 - □ provare: "man" "man date" "man man"
 - uscire dallo shell: "exit" "CTRL+D"

il comando passwd

È possibile cambiare la propria password di utente, mediante il comando passwa

Verrà prima chiesta la vecchia password (per motivi di sicurezza)

NB: Se ci si dimentica della password, bisogna chiederne una nuova all'amministratore di sistema (utente *root*)

- · Modificare la password con passwd
- · Ripristinare la vecchia password

il comando pwd

Dopo il login, l'utente può cominciare a operare all'interno di uno specifico direttorio (la sua home).

 Visualizzare il direttorio corrente con pwd (print working directory)

```
dloreti@cloudpS:~$ pwd
/home/dloreti
```

il comando 1s

```
provare il comando 1s [-opzioni...] [file...]

 creare qualche file (vuoto):

 1s -1 (list directory - as a List)
 1s —1a (list directory - as a List -All)
 ls a* ...

 creare qualche file (vuoto):

"> a1.txt" "> a2.txt" e riprovare "ls a*"
 * corrisponde a qualunque stringa, anche vuota.
 E' un metacarattere!
```

Provare: 1s -1 / ...cosa fa?

Filesystem hierarchy standard (FHS)

• / : Root

· /bin : File binari dei comandi essenziali

· /sbin : File binari dei comandi di sistema essenziali

· /home : Home degli utenti

· /var : Dati variabili

· /boot : File statici per operazioni di boot (avvio) della macchina

/dev : File dispositivi

• /etc : File di configurazione

· /lib : Shared libraries e moduli del kernel

/media : Mount point per media rimovibili

/mnt : Mount point per operazioni di mount temporanee di FS

/opt : Software applicativi

• /tmp : File temporanei

•

http://www.pathname.com/fhs/

Una digressione: il comando mount

- Collega un file system esterno in una certa posizione della gerarchia di file.
- Quando colleghiamo uno storage esterno (es: chiavetta USB), linux aggiunge un file in /dev/. La nuova device non è ancora utilizzabile. Occorre fare:

mount [device] [directory]

- [device]: nome del file in /dev/. Rintracciabile con comando fdisk -1
- [directory]: nome directory a cui collegare il contenuto della USB.
- Moderne distro linux supportano l'automatic mount

protezione

proprietà, accessi, bit di protezione

Bit di Protezione: lettura, scrittura, esecuzione

- 9 bit di lettura (<u>read</u>),scrittura (<u>w</u>rite), esecuzione(<u>execute</u>) per:
 - utente proprietario (User)
 - utenti del gruppo (Group)
 - tutti gli altri utenti (Others)

bit di protezione: lettura, scrittura, esecuzione

- è leggibile, scrivibile, eseguibile per il proprietario
- è solo eseguibile per gli utenti dello stesso gruppo
- nessun tipo di modalità per gli altri
- formato ottale: 111 => 7; 010 => 2; ... -rwx--x--- => 0710

nomi relativi / assoluti: esempio


```
daniela:-$ pwd
```

/home/users

(1) e (2) sono equivalenti

comandi per la gestione del file system

cd, rm, cp, cat, mv, mkdir, rmdir, chmod, chgrp, chown

il comando ca: change directory

È possibile 'spostarsi' da un direttorio attraverso il comando cd. La sintassi è:

cd [<nuovo direttorio>]

- il direttorio destinazione si può esprimere con il nome relativo oppure assoluto
- se l'argomento non viene specificato, il nuovo direttorio è la home directory dell'utente
- per spostarsi all'interno di un determinato direttorio bisogna avere per tale direttorio i diritti di esecuzione

il comando ca

modifica del file system: direttori

- · Creazione di un direttorio: mkdir <nomedir>
- Eliminazione: rmdir <nomedir>
- per creare un direttorio è necessario avere i diritti di scrittura nel direttorio all'interno del quale lo si vuole inserire
- per eliminare un direttorio è necessario avere i diritti di scrittura di tale direttorio

Esempio di mkdir

creo un nuovo direttorio utilizzando il percorso relativo o assoluto:


```
:~$ mkdir /bin/mydir
```

:~\$ mkdir ../../bin/mydir

direttorio creato

lettura di file di testo

- è necessario avere i diritti di lettura per visualizzare il contenuto di un file di testo
- cat [<nomefile>...]: visualizza l'intero file
- more [<nomefile>...]: visualizza per videate
- altri comandi:
 - grep <stringa> [<nomefile>...] (ricerca di una stringa in un file),
 - o wc [-lwc] [<nomefile>...] (conteggio di righe /
 parole / caratteri)

cancellazione, copia e spostamento di file

· eliminazione di un file:

```
rm <nomefile>
```

copia di un file (e diritti):

```
cp <nomefile> <nuovofile>
```

spostamento di un file (e diritti):

```
mv <nomefile> <nuovofile>
```

 è necessario avere i diritti di scrittura sul file per modificarlo

esempi

```
(copia il file)
:~$ cp quasimodo sera
:~$ 1s
quasimodo
 sera
:~$ mv quasimodo poesia (sposta/rinomina il file)
:~$ ls
poesia
 sera
:~$ rm poesia
 NB: Per eliminare un file occorre
:~$ 1s
 avere diritto di scrittura sulla
```

sera

directory che lo contiene

modifica dei bit di protezione

- chown / chgrp permettono di modificare la proprietà di un file
- è possibile cambiare i permessi dei propri file attraverso il comando chmod:

```
chmod <mode> <nomefile>
[ugoa][[+-=][rwxXstugoa...]...][,...]
```

oppure: formato ottale dei bit di protezione

esempio chmod

```
:~$ ls -l file1.c
-rw-rw-r-- 1 anna staff ... file1.c
 ([6]_{10} = [110]_2)
:~$ chmod 0666 file1.c
:~$ ls -l file1.c
-rw-rw-rw- 1 anna staff ... file1.c
:~$ chmod a-w,u=rw file1.c
:~$ ls -l file1.c
-rw-r--r- 1 anna staff ... file1.c
```

esempi modifica file (diritti)

```
$ ls -l quasimodo
-rw-r--r-- l loreti staff ... quasimodo
$ chmod 0400 quasimodo ([4]<sub>10</sub> = [100]<sub>2</sub>)
$ mv quasimodo subito
$ ls -l subito
-r---- l loreti staff ... subito
$ rm subito
rm: remove 'subito', overriding mode 0400[y/n]?
```

E' una feature di **rm**, **NON** un fatto di permessi! Il permesso di cancellare un file dipende dai permessi di directory

Programmare in linguaggio C

editor, compilatore, parametri

Editor

- Esistono vari editor offerti dal sistema:
 - vi: editor standard UNIX (1976)
 - Vim: (vi improved) versione estesa presente in tutte le distribuzioni unix
 - Kate, Kwrite (kde)
 - Gedit (gnome)
 - Emacs
 - **-** ...

Compilazione sorgenti - C

- un file.c non è direttamente eseguibile dal processore. Occorre tradurlo in linguaggio macchina, compilarlo.
- · Comando gcc <file>:
 - □ compila <file> producendo il <u>file eseguibile</u>
 a.out
 - □ per dare nome diverso al file prodotto: opzione -o
- · Esempio: gcc file_exec.c -o f_ex
- · occorre rendere f_ex eseguibile:

```
chmod u+x f_ex
```

• Esecuzione: ./f_ex <parametri>

Parametri della linea di comando: argc, argv

main (int argc, char *argv[]){ }

- int argc: rappresenta il numero degli argomenti effettivamente passati al programma; anche il nome stesso del programma (nell'esempio, f_ex) e` considerato un argomento, quindi argc vale sempre almeno 1.
- char **argv: vettore di stringhe, ciascuna delle quali contiene un diverso argomento. Per convenzione, argv[0] contiene il nome del programma stesso.

Esempio

```
// sorgente di file_exec.c
main(int argc, char ** argv[])
{ ... }
```

 invoco l'eseguibile generato coi seguenti parametri:

```
-:$ ./f_ex roma 1 X
```

· quindi:

```
argc=4
argv[0]= "f_ex"
argv[1]= "roma"
argv[2]= "1"
argv[3]= "X"
```

NB: gli argomenti sono passati tutti come stringhe

Esercitazione 1 - Obiettivi

Programmazione C

- · Gestione dei parametri in ingresso
 - argomenti argc ed argv
 - controllo di correttezza dei parametri in ingresso
- · Gestione delle stringhe
 - libreria string.h

Esercitazione 1 - Testo (1/2)

Si realizzi un programma C con un'interfaccia del tipo

listaTreni treno1 trenoN

e che prenda in ingresso un numero arbitrario di stringhe rappresentanti il codice di un treno, nel formato:

<TIPOTRENO><NUMEROTRENO>

- <TIPOTRENO> stringa di due caratteri che rappresenta il tipo di treno (per semplicità, si assuma che abbia i valori "IC", "ES", "RG", rispettivamente per le tipologie Intercity, Eurostar e Regionale)
- NUMEROTRENO> identificativo numerico univoco del treno, composto da 4 cifre

Esercitazione 1 - Testo (2/2)

Il programma deve:

- controllare che sia stato passato almeno un treno
- controllare che ogni codice passato sia conforme alle caratteristiche sopra indicate (in particolar modo, rispetti la lunghezza di 6 caratteri)
- stampare a video i soli identificativi dei treni,
 raggruppati per categoria