```
Fdefine MAXPAROLA 30
#define MAXRIGA 80
  int treq[MAXPAROLA]; /* vettore di contatoni
delle frequenze delle lunghazza delle pitrole
```

L'ambiente UNIX/Linux

Espressioni regolari e comando find

Stefano Quer
Dipartimento di Automatica e Informatica
Politecnico di Torino

- Nate nel 1956 a opera del matematico Stephen Cole Kleene nel dominio degli automi e dei linguaggi formali
- Utilizzate ampiamente a partire dagli anni '70 in ambienti UNIX per
 - Ambienti di editing (vi, emacs, etc.)
 - Comandi di shell (find, grep, etc.)
 - Linguaggi di scripting (SED, AWK, Perl, Python, etc.)

- Standardizzate da POSIX nel 1992
- Ne esistono diverse versioni, con formalismi distinti, simili ma non identici
 - > BRE, Basic Regular Expression
 - > ERE, Extended Regular Expression
 - > PCRE, Perl Compatible Regular Expression
 - Libreria C di Regular Expression (Hazel, 1997)
 - Molto più flessibili e potenti della versione POSIX
 - Diventato uno standard de-facto con Perl 5
- Nel corso di SO
 - Ne faremo un uso superficiale con find, grep, scripting di shell, etc.

- Una espressione regolare (o pattern) è una espressione utilizzata per specificare un insieme di stringhe
 - Operatori compatti sono utilizzati per rappresentare sequenze complesse
 - Esempi
 - a | b* indica l'insieme delle stringhe {a, φ, b, bb, bbb, bbbb, ...}
 - \d\.\d i numeri decimali con una sola cifra intera (\d), il punto decimale (\.) e una sola cifra decimale (\d), ovvero {0.0, 0.1, 0.2, ..., 9.8, 9.9}

- Le espressioni sono utilizzate per effettuare l'accoppiamento (match) tra oggetti
 - Nomi di direttori, nomi di file, righe o campi di file, stringhe o sotto-stringhe, etc.
- In generale quindi
 - Occorre capire quali caratteristiche identificano univocamente gli oggetti che si desidera manipolare
 - Esperimere tali caratteristiche con una espressione regolare

Espressioni regolari e automi

- Una espressione regolare corrisponde a un Automa Non Deterministico
 - NFA (Nondeterministic Finite Automata)

Definizioni base

Letterale

- Qualsiasi carattere (o sequenza di caratteri) utilizzato nella ricerca del match
 - ind in windows, indifferent, etc.

La potenza della RE è nascosta nell'utilizzo dei metacaratteri

Metacarattere

- > Uno o più caratteri con significato speciale
 - * indica da 0 a ∞ simboli precedenti, e.g., b* = { ϕ , b, bb, bb, ...}

Sequenza di escape

- Metodo per indicare che un metacarattere deve essere utilizzato come letterale
 - Il carattere \'.' si indica con \\.'

'\n' = new-line (n non è un metacarattere)

Metacaratteri

Operatore	Significato
[]	Specifica un elenco o un intevallo di simboli
()	Gestisce la precedenza tra operatori Raggruppa insiemi di simboli in sottoespressioni Permette riferimenti a espressioni precedenti (backward reference)
Basic RE: \[\] e \(\)	Effettua l'OR tra espressioni regolari

Ancore	Significato
\<	Inizio parola
\>	Fine parola
^	Inizio riga
\$	Fine riga

Caratteri speciali	Significato
\+ \? \. *	Char \+', \?', \.', *'
\n	New line
\t	Tabulazione

Metacaratteri

Quantificatori e Intervalli	Significato
*	Elemento presente [0, ∞] volte
+	Elemento presente [1, ∞]
?	Elemento presente [0, 1] volte
$[c_1c_2c_3]$	Uno qualsiasi dei caratteri in parentesi
$[c_1-c_2]$	Uno qualsiasi dei caratteri nel range
$[^c_1-c_2]$	Uno qualsiasi dei caratteri non nel range
{n}	Elemento presente esattamente n volte
{n ₁ ,n ₂ }	Elemento presente da n ₁ a n ₂ volte

Sovra-insieme

Comando grep: ammette anche le versioni $\{n_1,\}$ ovvero $\{n_2\}$

Metacaratteri

Caratteri	Significato
C	Un qualsiasi simbolo c (Tranne quelli utilizzati a scopi speciali)
	Un carattere qualsiasi (non '\n')
\s	Uno spazio o una tabulazione
\d	Una cifra 0-9
\D	Non una cifra
\w	Qualsiasi carattere tra 0-9, A-Z, a-z
\W	Qualsiasi carattere non in 0-9, A-Z, a-z

Sovra-insieme (non tutti sono disponibili per tutti i comandi)

Esempi

RE	Significato
ABCDEF	La stringa "ABCDEF"
a*b	Un qualunque numero di a seguite da una b
ab?	Solo a oppure ab
a{5,15}	Da 5 a 15 ripetizioni della lettera "a"
(fred){3,9}	Da 3 a 9 ripetizioni della stringa "fred"
.+	Qualsiasi sequenza non vuota (una riga)
myfunc.*(.*)	Una funzione il cui nome inizia per "myfunc"
^ABC.*	Una riga che inizia con "ABC"
.*h\$	Una riga che finisce con "h"
hello\>	Una parola che termina con "hello"
a+b+	Una o più a seguite da una o più b

Esempi

RE	Significato
[a-zA-Z0-9]	Una lettera o una cifra
A b	A oppure b
\w{8}	Sequenza di 8 caratteri alfabetici o numerici (minuscoli o maiuscoli)
((4\.[0-2]) (2\.[1-3]))	Numeri 4.0, 4.1, 4.2 oppure 2.1, 2.2, 2.3
(.)\1	Due caratteri identici
(.)(.).\2\1 \\1,\2 \\ Backward Reference	Qualsiasi stringa palindroma di 5 caratteri (e.g., radar, civic, 12321, etc.)

Basic RE: $\langle (.) | 1 e \langle (.) | (.) \rangle$ Extended RE: $(.) | 1 e \langle (.) | (.) \rangle$

Esercizio

- Scrivere una espresione regolare per rintracciare
 - Una qualsiasi data con formato gg/mm/aaaa
 - Giorno e mese possono essere espressi su 1 o 2 cifre

```
\d{1,2}\/\d{1,2}\/\d{4}
```

➤ Tutte le righe che contengono un solo numero intero incluso tra 1 e 50 (inclusi)

```
(^[1-9]$|^[1-4][0-9]$|^50$)
```

Il comando find

Permette di

- Ricercare file, direttori o link che soddisfano (match) un particolare criterio, creandone un elenco
- Se necessario, eseguire sugli oggetti dell'elenco dei comandi di shell

Osservazione

- ➤ Il commando ritorna il path (relativo) degli oggetti rintracciati non (solamente) il loro nome
- Questo è importante per la scrittura delle espressioni regolari di ricerca e delle azioni da effettuare

Il comando find

- Il formato del commando risulta relativamente complesso
- Sostanzialmente
 - Visita tutto l'albero a partire dal direttorio directorio
 - Crea l'elenco che soddisfa le opzioni
 - Eventualmente effettua per ogni file le azioni specificate
- Occorre analizzare come specificare directory, options e actions

Specifica del direttorio

Direttorio

- Specifica l'albero di direttori in cui eseguire il commando
- > Esempi
 - ,
 - /usr/bin
 - ./subDirA/subDirB

Opzioni

Opzione	Significato
-name pattern	Match con il nome del file. Il path iniziale è rimosso. In alcune versioni è possibile racchiudere il pattern tra doppi apici per specificare espressioni regolariiname è identica ma case insensitive.
-path pattern	Come il precedente ma specifica path + nome -ipath è identico ma case insensitive.

Opzione	Significato
-regex expr	Specifica una espressione regolare che deve avere un match con il path (completo) rintracciatoiregex è identica ma case sensitive.
-regextype type	Indica il tipo di RE utilizzate, ovvero: posix-basic, posix-egrep, posix-extended, etc. Occorre specificare il tipo prima della RE (regextype va inserito prima di regex).
-atime [+,-]n -ctime [+,-]n -mtime [+,-]n	Ultimo access, status o modification time. n=1 specifica da 0 a 24 ore fa. Il valore di n può essere inserito con segno: + indica ≤, - indica ≥

Opzione	Significato
-size [+,-]n[bckwMG]	Dimensione del file. Il segno + indica ≥, quello - indica ≤. Il carattere successivo indica l'unità di misura: • b blocchi (di 512 byte) • c byte • k kByte • w word (2 byte) • M Mbyte • G GByte
-type tipo	Tipo di file. Il tipo può essere: f per file regolari (i.e., file di testo, eseguibili, etc.), p per pipe, l per symbolic link, s per socket, d per direttori

Opzione	Significato
-user nome -group nome	Definizione del proprietario del file, ovvero identificativo del proprietario (user) oppure del gruppo (group)
-readable -writable -executable	Modalità di accesso, ovvero l'oggetto deve essere leggibile, scrivibile, eseguibile
-mindepth n -maxdepth n -quit	Sezione dell'albero in cui effettuare la ricerca: mindepth indica la profondità minima per la ricerca (nell'albero di direttori) e maxdepth quella massima. Con quit esce dalla ricerca dopo il primo match.

Esempi: find & options

find . -name "*.c"

find . -regex "*.c"

find . -regex ".*\.c"

find /usr/bin -iname "a.*"

File c con qualsiasi nome (uso wildchar dos)

Errato: *.c non è una RE

RE equivalente

Tutti i file con nome uguale ad a oppure A e hanno una estensione qualsiasi

Tutti i file di dimensione >500 Byte

Tutti i file leggibili nel direttorio corrente (./) con nome che inizia per ab, aab, aaab e qualsiasi estensione find . -size +500c

find . -readable \
 -regex "\./a+b.*\..*"

Esempi: find & options

```
find /usr/bin \
 -regextype posix-extended \
 -regex ".*\/..(.)(.).\2\1.*"

find /usr/bin -regex \
 ".*\/..\(.\)\(.\).\2\1.*"
```

Tutti i file con nome costituito da due caratteri iniziali, sequenza palindroma di 5 caratteri e altri caratteri in numero indefinito

Idem ma con RE standard

Tutti i file di estensione exe nel direttorio /home/usr dal livello 2 al 4 (inclusi)

```
find /home/usr/ \
  -mindepth 2 -maxdepth 4 \
  -name "*.exe"
```

Azioni

- > L'azione di default del commando find è la stampa
 - L'azione di default equivale al commando print

```
find directorio [opzioni] -print
```

- > È però possibile eseguire
 - Un qualsiasi comando di shell
 - Su ciascuno degli oggetti appartenenti all'elenco restituito

Azione	Significato
-print	Azione di default. Stampa un nome per ciascuna riga
-fprint	Come il predente ma effettua l'output su file
-print0	Come -print ma non va a capo
-execdir command	Esegue il commando
-exec command	Versione sicura POSIX dell'azione precedente. Espande il commando includendo il path e il nome.
-delete	Elimina l'oggetto rintracciato

L'esecuzione di un comando si effettua con l'opzione exec (o execdir)

```
find directory options -exec comando \{}' \;'
find directory options -exec comando \{} \;
```

Dove

Formati equivalenti

- Il **comando** viene eseguito nel direttorio
 - o In cui la entry è stata rintracciata con execdir
 - o In cui si esegue la find con exec
- Find sostituisce la stringa `{}' (\{}) con il file corrente dell'elenco
- La stringa ';' (\;) termina il comando eseguito dalla find

Esempi: find & actions

```
find . -name "*.c" -print
```

-print è l'azione di default

```
find / -type f -print0
find / -type l -print0
```

Visualizza tutti i file regolari o i symbolic link

```
find . -name "*.c" -print -quit
```

Visualizza la prima entry che ha un match e poi esce (**-print** deve essere inserito)

```
find . -name "*.old" -type f -exec rm -f \{} \;
find . -name "*.old" -type f -exec rm -f \{}' \;'
```

Cancellazione di file (comandi equivalenti)

Esempi: find & actions

```
find / -user root -exec cat \{} \;
```

Visualizza tutti i file elencati concatenandoli

```
find / -user root -exec cat `{}' >> file.txt `;'
```

Come il precedente ma la concatenazione viene ridiretta nel file file.txt

```
find . -name "*.txt" -exec head -n 2 \{} \;
```

Visualizza le prime due righe di tutti i file elencati

Esempi: find & actions

```
find /home/usr/ \
  -mindepth 2 -maxdepth 2 \
  -name "*.exe" \
  -type f \
  -exec chmod +x \{} \;
```

Modifica tutti i permessi dei file di estensione "exe" contenuti nel secondo livello gerarchico di direttori a partire da "/home/usr/" aggiungendo il permesso di esecuzione

Esercizio

- Si riportino i comandi UNIX per effettuare quanto indicato, utilizzando eventuali ridirezioni e pipe
 - Visualizzare quanti file di estensione ".txt" sono presenti nell'albero con radice la working directory
 - Visualizzare quante righe sono presenti in tutti i file di estensione ".txt"
 - Visualizzare il numero di righe totali presenti in tutti i file di estensione ".txt"

Soluzione

La pipe applica wc (word count) **all'elenco**di tutti i file con estensione .txt.
Fornisce il numero di file .txt (e altro)

find . -name "*.txt" | wc

La exec applica wc (word count) al **contenuto** di tutti i file (\{}) rintracciati.

Fornisce numero di righe (e altro) in ogni file .txt

find . -name "*.txt" -exec wc \{} \;

Come il precedente ma prima concatena i file poi esegue un unico wc (word count) su tale file

find . -name "*.txt" -exec cat \{} >> file.txt \; | wc