```
Fdefine MAXPAROLA 30
#define MAXRIGA 80
  int freq[ALAXPAROLA]; /* vettore di contato
delle frequenze delle lunghezze delle paroli
```

Il sistema operativo UNIX/Linux

Soluzione di problemi mediante script

Stefano Quer
Dipartimento di Automatica e Informatica
Politecnico di Torino

Esercizio

Si scriva uno script in grado di calcolare i valori di una funzione f(x) per tutte le terne di valori intere memorizzate in un file

$$> f(x) = 3 \cdot x^2 + 4 \cdot y + 5 \cdot z$$

> Esempio

Contenuto

del file

Valori da calcolare e visualizzare

Il nome del file sia dato sulla riga di comando

Si risolva l'esercizio con il costrutto while e il costrutto for

Ciclo for

Valori letti da file uno alla volta!

```
#!/bin/bash

flag=1
for val in $(cat $1)
do

  if [ $flag -eq 1 ]
  then
  let f=3*val*val
```

```
elif [ $flag -eq 2 ]
 then
 let f=f+4*val
 elif [ $flag -eq 3 ]
 then
 let f=f+5*val
 flag=0
 echo "$f"
 fi
 let flag=flag+1
done
exit 0
```

Ciclo while (lettura di righe intere e successiva parsificazione)

Tutto il contenuto di una riga è memorizzaato in row

Parsificazione della riga

```
#!/bin/bash
while read row
do
flag=1
  for val in $row
  do
```

```
if [ $flag -eq 1 ]
 then
 let f=3*val*val
 elif [ $flag -eq 2
 then
 let f=f+4*val
 elif[ $flag -eq 3 ]
 then
 let f=f+5*val
 fi
 let flag=flag+1
 done
 echo "$f"
done < $1
```

Ciclo while (lettura di tre elementi alla volta)

Valori letti da file tre alla volta!

```
#!/bin/bash
while read x y z
do
  let f=3*x*x+4*y+5*z
  echo "$f"
done < $1
exit 0</pre>
```

Ciclo sulle righe

Esercizio

- Scrivere uno script bash in grado di visualizzare
 - > Tutti i file del direttorio corrente
 - Con estensione ".c"
 - Che contengono almeno una volta la stringa "POSIX"

```
#!/bin/bash
for file in $(ls *.c); do
  grep --quiet "POSIX" $file
  if [ $? -eq 0 ]
 grep
  then
 1) -q, --quiet, --silent, evita
 more $file
 l'output della riga trovata
 2) se trova file ritorna (echo $?) 0
  fi
 quindi la condizione è vera
done
exit 0
# Alternativa (commando unico):
# more $(grep -1 POSIX *.c)
# Diverso da:
 Grep
# grep -1 POSIX *.c | more
 -l significa output soppresso tranne
 nome dei file
```

Esercizio

- Un file contiene due colonne di dati
 - > Esempio

```
7 3
```

2 23

5 0

- Scrivere uno script bash in grado di scambiare tra di loro tali colonne
- Lo script riceva il nome del file sulla riga di commando
- Si osservi che file di uscita e di file ingresso coincidono

Utilizza un file temporaneo

```
#!/bin/bash
```

file="tmp"

while read var1 var2

do

echo \$var2 \$var1

done <\$1 >\$file

mv \$file \$1

exit 0

Che al termine del procedimento ridenomina correttamente

Esercizio

- Uno script riceve un insieme di stringhe sulla riga di comando
 - > La prima stringa è il nome di un direttorio
 - > Le stringhe successive sono nomi di file
 - \$myScript dir file1 file2 ... filen

Lo script deve

- Creare il direttorio in caso esso non esista
- Chiedere all'utente per ciascun file se è necessario effettuarne la copia nel direttorio specificato
- > In caso affermativo effettuare la copia del file

```
#!/bin/bash
if [ $# -le 1 ]
then
  echo "Run: $0 dir file1 file2 ..."
exit 1
fi
if [ ! -d $1 ]
then
  echo "Create Directory $1"
 mkdir $1
fi
```

```
N.B. $* non include il nome
for i in $*
 del programma
do
 Salta il primo parametro
  if [ $i != $1 ]
  then
 echo -n "$i in $1 (y/n)?"
 read choice
 if [ $choice = "y" ] ; then
 cp $i $1
 if [ $? ]
 then
 fi
 echo "Copy done for $1/$i"
 fi
 else
 done
 echo "Error for $1"
 fi
 exit 0
```

Esame del 30.01.2018

Esercizio

- Il comando df file mostra lo spazio su disco disponibile sul file system contenente file
- Esempio

```
df /data/backup
Fifesystem 1K-blocks Used Avaifable Use% Mounted on /dev/sda7 39056088 5881472 33174616 16% /data
```

- ➤ Il secondo, terzo e quarto campo mostrano lo spazio totale, usato e disponibile sul flle system contenente /data/backup
- I campi sono suddivisi da spazi
- Si supponga nessun altro carattere di separazione sia usato e che lo spazio non compaia in nessun altro punto

Esame del 30.01.2018

Esercizio

- Si scriva uno script che riceva il percorso di un file sorgente e un percorso destinazione e
 - > Controlli il corretto passaggio dei parametri
 - Effettui la copia in background del file sorgente nel percorso destinazione
 - Analizzi a intervalli regolari di un secondo lo spazio occupato sul file system destinazione, visualizzando a video la percentuale di avanzamento dell'operazione di copia
 - Si supponga questa sia ì'unica operazione in corso su tale file system

il comando **sleep n** può essere utilizzato per mettere in pausa lo script per **n** secondi

```
Verifica numero
#!/bin/bash
 di parametri
if [ $# -ne 2 ]; then
  echo "Usage $0 <source> <destination>"
  exit 1
 Verifica validità
fi
 parametri
if [ ! -f $1 ]; then
  echo "Source is not a valid file."
  exit 1
fi
if [ ! -d $2 ]; then
  echo "Destination is not a valid directory."
  exit 1
fi
source=$1
destination=$2
```

Sistemi Operativi - Stefano Quer

Soluzione

Calcola dimensione file in blocchi da 1KB

```
size=$(ls -l $source | cut -d " " -f 5)
let "size=size/1024"
```

Calcola dimensione file system destinazione

cp \$source \$destination &

Copia in background

transferred=0
percentage=0

Verifica stato della copia in background

```
while [ $transferred -lt $size ]; do
  currentUsed = $(df $destination | \
 tail -n 1 | \
 tr -s " " | \
 cut -d " " -f 3)
  let "transferred=currentUsed-startUsed"
  let "percentage=transferred*100/size"
  echo "Progress: $percentage%"
  sleep 1
done
```

Esame del 22.02.2018

Esercizio

- Uno script riceve quali parametri
 - > Il nome di un file (nf) e tre interi (n1, n2 e n3)
 - > Il file specifica un path su ciascuna riga
- Lo script deve
 - Verilicare che i 4 parametri siano specificati correttamente, che i valori siano interi siano positivi, e che sia n1≤n2
 - > Per ciascuna riga del file
 - Verificare tale stringa individui un file regolare

Esercizio

> Se la dimensione del file è

- Inferiore a n1 byte, cancellarlo
- Compresa tra n1 e n2 byte, ignorarlo
- Maggiore di n2 byte, comprimerlo. Comprimere un file significa
 - Farne una copia in un file con stesso path ma con aggiunta una ulteriore estensione compresso
 - Modificarne il contenuto copiando solo una stringa ogni n3 stringhe (ovvero occorre copiare solo le stringhe di posizione 1, 1*n3, 2 * n3, etc.). Si considerino le stringhe separate da spazi o da caratteri di "a capo"

```
#!/bin/bash
 Verifica numero
if [ $# -ne 4 ]; then
 di parametri
  echo "Usage $0 <list> <n1> <n2> <n3>"
  exit 1
fi
 Verifica validità
if [ ! -f $1 ]; then
 parametri
  echo "List is not a valid file."
  exit 1
fi
if [ $2 -lt 0 ] || [ $3 -lt 0 ] || [ $4 -lt 0 ]; then
  echo "Values n1, n2 and n3 should be non-negative integers."
  exit 1
fi
if [ $2 -gt $3 ]; then
  echo "Values n1 should be non-greater than n2."
  exit. 1
fi
```

```
Per ogni path
while read file; do
 letto da file
  if [ ! -f "$file" ]; then
 Salta path non a
 echo "Invalid file: $file"
 file regolari
 continue
  fi
 Calcola dimensione
  size=$(cat $file | wc -c)
 del file
  if [ $size -1t $2 ]; then
 Rimuovi file piccoli
 rm -f $file
```

```
elif [ $size -gt $3 ]; then
 i=1
 for word in $(cat $file); do
 let "i--"
 if [ $i -eq 0 ]; then
 echo $word >> $file".compresso"
 i=$4
 fi
 done
  fi
done < $1
```

Comprimi file grossi

Esame del 28.01.2013

Esercizio

- Realizzare uno script che ricevuto come unico argomento un file di testo sia in grado di
 - ➤ Effettuare una **copia** del file in un file con lo stesso nome ma con estensione **xyx**
 - Modificare il file originario
 - Aggiungendo all'inizio di ogni riga il numero di parole della riga e il numero di righe totali del file
 - Ordinando le righe in ordine crescente in base al numero di parole

Comando basename:

elimina il path e eventualmente l'estensione dal nome di un file basename /home/quer/current/file.txt > file.txt basename /home/quer/current/nome.txt ".txt" > nome

```
".txt" = "*.txt" = .txt
#!/bin/bash
if [ $# -ne 1 ]
then
  echo "usage $0 file.txt"
 Crea nuovo nome
  exit 1
fi
newfilename=$(basename $1 ".txt")
newfilename=$newfilename".xyz"
 Copia file. Anche:
cat $1 > $newfilename
 cp $1 $newfilename
nlines=$(cat $1 | wc -1)
rm -f tmp1.txt
 Aggiunge le informazioni su
while read line
 un file temporaneo
do
  nwords=$(echo $line | wc -w)
  echo $nwords $nlines $line >> tmp1.txt
done < $1
cat tmp1.txt | sort -k 1 -n > $1
 Ordina numericamente sul
rm tmp1.txt
 primo campo e sovrascrive
exit 0
 Clean-up
```

Esame del 03.02.2014

Esercizio

- Uno script ricevuti 4 parametri (dir1, dir2 e dir3, nomi di direttori, e n, intero) deve
 - ➤ Trovare in **dir1** e **dir2** tutti i file che hanno lo stesso nome, estensione txt e più di n righe
 - Creare nel direttorio dir3 una versione dei file con estensione
 - eq in cui vengono memorizzate le righe uguali dei due file originari
 - dif che memorizza solo le righe diverse dei due file
 - cat che memorizza la concatenazione dei due file

Controllare il numero di parametri Creare il direttorio dir3 se non esiste

Conto e controllo il numero di righe

```
#!/bin/bash
if [ $# -ne 4 ]
then
  echo "usage: $0 dir1 dir2 dir3 n"
  exit 1
fi
 find invece di Is
if [! -d $3]
 `find $1 -maxdepth 1 -type f -name "*.txt"`
then
 mkdir $3
 Bastava eliminare
fi
 il path
for file in $(ls $1/*.txt); do
 Per ogni file .txt del primo
  name=$(basename $file ".txt")
 direttorio genero il
  if [ -f "$2/$name.txt" ]; then
 corrispondente nome nel
 n1=$(cat $file | wc -1)
 secondo direttorio
 n2=\$(cat "$2/\${name}.txt" | wc -1)
 if [ $n1 -qt $4 -a $n2 -qt $4 ]; then
```

Le righe in file1 anche in file2 fanno in eq quelle non in file2 vanno in dif

```
Controllo sul risultato della grep $?=0 (true o trovato)
```

fi

fi

done

```
while read line; do
  grep -q -e "^$line$" "$2/$name.txt"
  if [ $? -eq 0 ]; then
 echo $line >> "$3/${name}.eq"
  else
 echo $line >> "$3/${name}.dif"
  fi

done < $file
while read line; do
  grep -q -e "^$line$" "$3/${name}.eq"
  if [ $? -eq 1 ]; then</pre>
```

Controllo inverso per le righe potenzialmente in diff

```
echo $line >> "$3/${name}.dif"

fi

done < "$2/$name.txt"

cat $file "$2/${name}.txt" > "$3/${name}.cat"
```

Concatenazione dei due file