```
#include <stdlib.h>
#include <string.h>
 Fdefine MAXPAROLA 30
#define MAXRIGA 80
 int treq[MAXPAROLA]; /* vettore di contatoni
delle frequenze delle lunghazza delle pitrole
 char riga[MAXRIGA] ;
lint i, inizio, lunghezza ;
```


Il sistema operativo UNIX/Linux

Le shell

Stefano Quer
Dipartimento di Automatica e Informatica
Politecnico di Torino

Introduzione alle shell

- Strato più esterno del sistema operativo
 - Fornisce l'interfaccia utente, ovvero interpreta i comandi degli utenti
 - Unica interfaccia prima dell'introduzione dei server grafici
- In Unix la shell non è parte del kernel
 - > È un normale processo utente
 - > Simile a DOS ma più potente
 - Ambiente di programmazione "nativo del SO"

Introduzione alle shell

Ogni shell permette

- > La gestione di comandi in linea
 - La shell comprende automaticamente quando il costrutto termina e lo esegue immediatamente
- > La scrittura di programmi (script)
 - Memorizzazione dei comandi desiderati in un file
 - Esecuzione dei comandi richiamando il file stesso

La scrittura di uno script evita di

- Digitare ripetutamente complesse sequenze di comandi
- Automatizzare operazioni tediose, ripetitive e prone a errori banali

Elenco shell disponibili cat /etc/shells

Shell principali

Shell	Caratteristiche
Bourne shell (sh)	Shell originaria, molto usata nella programmazione sistemistica in Unix
C-shell (csh)	Shell di Berkeley, ottima per l'uso interattivo e per gli script non di sistema. Utilizza la sintassi del linguaggio C
Korn shell (ksh)	Bourne shell riscritta dall'AT&T per assomigliare di più alla C-shell
Tahoe C-shell (tcsh)	Progetto Tahoe, una C-shell migliorata (sovra-insieme)
Bourne again shell (bash)	È compatibile ma estende csh e ksh. Shell GNU standard; conforme allo standard POSIX; potente ma adatta ai principianti. La maggior parte degli script sh sono eseguibili in bash senza modifiche

Shell principali

- Script di shell? Hug???
 - Da "Stack Overflow"
 - Most Loved Programming Languages In 2019

Bash & co. (59.9%)

Introduzione alle shell

- Shell diverse prevedono comandi diversi
- Spesso /bin/sh è un link alla shell in uso
 - > La shell di default può essere modificata
 - chsh (change login shell)
 - Versione in uso
 - /bin/bash –version
 - echo \$BASH_VERSION

tcsh	bash
set myVar = "ciao"	myVar="ciao"
setenv MY_DIR /home/usr/	export MY_VAR=/home/usr/
if (\$str1==\$str2) then else endif	if test \$str1=\$str2 then else fi if [\$str1=\$str2]; then else fi

Esecuzione di una shell

- Una shell può essere attivata
 - > Automaticamente al login
 - In modo annidato dentro un'altra shell
 - Come un programma normale
 - /bin/tcsh, /bin/bash, ...
- Una shell termina digitando
 - > Il comando exit
 - > Il carattere di EOF (tipicamente ctrl-d)
 - Terminando la shell più interna si ritorna a quella esterna

bash ... bash ... ps oppure ps -l exit ... exit

Introduzione alla bash

- All'avviamento (e alla terminazione), ogni shell esegue alcuni file di configurazione che contengono i comandi necessari all'inizializzazione (e alla terminazione)
- I file di avvio (start-up files) si differenziano in
 - > File di login
 - La shell viene eseguita a seguito di autenticazione nel sistema (password)
 - > File non di login
 - La shell viene eseguita mediante icona o menu di sistema

Introduzione alla bash

- Alla chiamata di shell con login si attivano
 - Script globali
 - /etc/profile
 - Script utente
 - ~/.bash_profile
 - ~/.bash_login
 - ~/.profile
 - ... viene eseguito il primo file esistente
 - > Si ha un errore in caso di file errato o non leggibile

Introduzione alla bash

- Alla chiamata di shell senza login si attivano
 - > ~/.bashrc
 - ➤ Tale file spesso si riferisce a ~/.bashrc_profile
 - È anche il file normalmente eseguito nel login da remoto
- All'uscita dal sistema, ovvero per ogni logout, la shell esegue
 - > ~/.bash_logout

Espansione della shell

- Alcuni caratteri assumono un significato particolare all'interno delle shell
- Gli script bash mettono a disposizione complessi meccanismi di sostituzione
 - Dopo aver suddiviso la linea di comando in frammenti, la shell espande o risolve tali frammenti, i.e., vi applica diversi tipi di sostituzione con un ordine preciso
 - Parentesi graffe, tilde, variabili e parametri, comandi, espressioni aritmetiche, etc.
 - ➤ La sostituzione è complessa e avviene con un ordine ben preciso

Parentesi

- Le parentesi (), [], {}
 - Servono per racchiudere variabili, operazioni aritmetiche, etc.
 - ➤ In alcuni casi sono soggette a espansione automatica (brace expansion)

echo: comando di stampa

- nome=Gian
- echo \$nomemarco
- echo {\$nome}marco
 {Gian}marco
- echo \${nome}marco
 Gianmarco

Variabile non esistente

Quoting

Per "quoting" si intende l'utilizzo degli

- > Apici ' '
 - Identificano una stringa al cui interno non sono espanse le variabili
 - Non possono essere annidati
- Le virgolette " "
 - Identificano una stringa al cui interno le variabili sono espanse
 - Possono essere annidate
- Il backslash \
 - Identifica il carattere di escape, ovvero elimina il significato speciale del carattere che lo segue

Esempi

- > myVar="Val ore"
- > echo \$myVar
 Val ore
- > echo 'v = \$myVar'
 v = \$myVar
- > echo "v = \$myVar"
 v = Val ore
- > echo \\$myVar
 \$myVar
- echo "virgoletta\""
 virgoletta"

Osservare l'utilizzo delle variabili: assegnate senza \$ utilizzate con il \$

` ... ' → nessuna espansione

" ... " \rightarrow espansione

\ annulla il significato del "metacarattere" successivo

Cattura dello stdout di un comando

Lo standard output di un comando può essere

catturato mediante

➤ La sequenza di caratteri \$(...)

➤ Gli apici inversi (back-quote)

Alt-96 → `
Alt-239 → `
Alt-123 → {
Alt-125 → }

Versione obsoleta

In particolare l'output di un comando può essere memorizzato in una variabile

Esempi

```
>out=`cat file.txt`
>echo $out
>... listato file ...
>out=`< file.txt`
>echo $out
>... listato file ...
```

History

Ogni shell

- > Ricorda l'elenco degli ultimi comandi digitati
- In bash tale elenco è contenuto nel file .bash_history
 - Memorizzato nella home dell'utente
- Le shell permettono di fare riferimento a tale elenco

Comando	Significato
history	Mostra l'elenco dei comandi eseguiti precedentemente
!n	Segue il comando numero n nel buffer
!str	Esegue l'ultimo comando che inizia con str
^str1^str2	Sostituisce nell'ultimo comando str1 con la str2 e lo esegue nuovamente

Aliasing

- Nelle shell è possibile definire nomi nuovi per comandi esistenti
 - > Il commando alias permette di definire tali nomi

No spazi intorno al simbolo di =

- alias nome="stringa"
 - Definisce un nuovo alias per "stringa"
- > La shell conserva un elenco di alias
 - alias
 - Fornisce l'elenco degli alias attivi nella shell utilizzata
- Vecchi alias possono venire eliminati
 - unalias nome
 - Elimina l'alias nome dalla shell

Esempi

Alias esistenti

```
alias
alias egrep='egrep --color=auto'
alias emacs='emacs -r -geometry 100x36 -fn 9x15 &'
alias fgrep='fgrep --color=auto'
alias grep='grep --color=auto'
alias ls='ls --color=auto'
alias mx='xdvi -mfmode ljfour:1200'
```

alias ll="ls -la"

Definizione di un nuovo alias

- unalias emacs
- unalias 11

Cancellazione di un alias pre-esistente (l'eventuale commando ritorna ad essere quello che era)