

Laboratorio Di Programmazione (A.A. 2022-2023)

Lezione 1 - Uso di Linux

Funzionalità di un Sistema Operativo

Graphical/Command-line User Interface

- Permettono l'interazione tra l'utente ed il sistema operativo.
- In alcuni sistemi operativi, ad es. Windows, l'interfaccia grafica è una componente integrata.
- In alcuni sistemi operativi, ad es. Linux, l'interfaccia grafica è una componente opzionale (si possono anche installare differenti interfacce).
- L'utente può interfacciarsi con il sistema operativo (indipendentemente da quale sia il sistema operativo) utilizzando la tastiera per impartire comandi sotto forma di linee di testo successive, comandi che vengono eseguiti da un opportuno interprete (shell/Linux, Command Prompt/Windows).
 - Questa "modalità di interazione" è detta command-line user interface.

UNIVERSITÀ DEGLI STUDI DI MILANO

Shell

- Con il termine shell si identifica un generico interprete per i comandi che l'utente inserisce da un terminale a caratteri.
- Esistono diversi tipi di shell Linux. Alcuni esempi: Sh (shell), Csh (C shell), Tcsh (TC shell), Ksh (Korn shell), Bash (Bourne Again Shell).

```
💌 xterm
 500 Jan 31 2002 MyCodes
 1 malchiod users
 24064 Oct 4 18:08 NEURALGrid.ppt
 malchiod users
 985198 Oct 4 18:08 NEURALGrid.zip
 malchiod users
 226816 Mar 22 2002 Narrowing2.doc
 malchiod users
 13192708 Oct 1 2001 NetBeans-release321.tar.gz
 malchiod users
 4096 Sep 13 15:41 Nuova cartella
 malchiod users
 29184 Nov 21 2001 OREST-SYnthesis.doc
 malchiod users
 4096 May 13 17:14 ORESTEIA
 6 malchiod users
 52736 Sep 27 09:56 OrariIGTurno2.xls
72980 Jul 24 17:57 OreDario.gnumeric
 malchiod users
 malchiod users
 malchiod users
 38400 Jun 20 2001 OreDario.xls
 2624 May 29 2001 OreDario.xls.gnumeric
 malchiod users
 27916 Jul 15 09:52 P15B233A6.png
 malchiod users
 469263 Jun 22 2001 PAC_meditating.rtf
 274623 Jun 22 2001 PAC_meditating_on_emotions
 malchiod web
 4096 Mar 26 2002 PHYSTA
 malchiod users
 malchiod users
 32768 Dec 10 2001 PROPOSED AGENDA FOR THE ATELIER ON technical issues.doc
 31744 Oct 30 2001 PacM.doc
 malchiod users
 367220 Aug 29 2001 Popo-1.jpg
 malchiod users
 139776 Sep 5 16:54 PosterTemplate.doc
 malchiod users
 1875745 Apr 10 2001 PresMath.nb
 malchiod users
 256474 Apr 10 2001 PresMath.zip
```


Shell - Cont'd

- Una shell indica all'utente la propria disponibilità ad accettare comandi visualizzando un messaggio (prompt).
- Il prompt è personalizzabile e può includere informazioni riguardo alla directory corrente, alla data e ora corrente, al sistema cui si è collegati, ...

Attenzione!

• In questa lezione ci focalizzeremo soprattutto sulle operazioni che si possono effettuare utilizzando una shell Linux.

Funzionalità di un Sistema Operativo

Gestione del file system

• Il file system è la componente del sistema operativo preposta alla gestione delle informazioni memorizzate permanentemente, che risiedono tipicamente su disco.

- Le componenti di un file system sono:
 - il file
 - la directory

File e directory

- Un file memorizza permanentemente una serie di informazioni aventi unità logica
 - una applicazione (elaboratore testi, visualizzatore di clip multimediali, ...)
 - dei dati (una relazione, un video musicale, ...)

• Una directory (o cartella, o folder) è un "contenitore" che può includere file o altre directory.

File system strutturati

• La possibilità di includere directory in directory fornisce l'opportunità di creare dei file system strutturati, in cui le informazioni sono memorizzate in modo ordinato.

• In file system ben strutturati risulta più facile localizzare ed accedere alle informazioni in modo veloce.

Gerarchia del file system

- Un file system può essere quindi rappresentato da una struttura gerarchica, ad albero rovesciato, nella quale:
 - esiste una directory principale (detta radice) cui tutta la struttura fa capo;
 - le altre directory rappresentano nodi intermedi dell'albero;
 - i file sono le foglie dell'albero.

Gerarchia del file system - Esempio (Linux)

File System - Esempio (Linux)

	/	• • • • • • • • • • • • • • • • • • • •
•	/bin	eseguibili
	, -	J

- /boot
 file per l'esecuzione del s.o.
- /dev device driver
- /etc file di configurazione
- /home home directory degli utenti
- /lib librerie di sistema
- /mnt mount point per file system esterni
- /opt packages e add-on
- /root directory dell'amministratore
- /sbin eseguibili di sistema
- /tmp file temporanei
- /usr applicazioni
- /var
 file variabili (ad es. log, aree di spool)
- /proc processi in esecuzione ed informazioni sul sistema

Pathname

• Ogni file/directory all'interno del file system è individuato/a in base alla sua posizione nell'albero, cioè al cammino (pathname o path) che si deve percorrere per raggiungerlo/a partendo dalla radice.

- Relativamente all'esempio precedente, il pathname del file relativo al programma del corso di laboratorio è: /home/bianchessi/Programma_Lab_Prog
 - La radice della struttura gerarchica è la root directory, indicata dal primo carattere slash (/).
 - I nodi del pathname sono separati dal carattere slash (/).

Alcuni comandi della shell di Linux per interagire con il file system...

Visualizzazione di directory

Il comando pwd visualizza il pathname della directory in cui si è attualmente posizionati (directory corrente):

```
> pwd
/home/bianchessi
```

• Quando si apre un terminale, la directory corrente è automaticamente impostata alla propria home directory.

Visualizzazione di directory

• Il comando ls permette di visualizzare il contenuto della directory corrente.

• Se dopo ls si specifica il nome di una directory, vengono visualizzati i contenuti di quest'ultima.

Spostamento tra directory

• Il comando cd permette di cambiare la directory corrente:

- se non vengono specificati argomenti, ci si posiziona nella home directory
- se viene specificato come argomento il pathname di una directory, ci si posiziona in quest'ultima

Pathname assoluti e relativi

- Il pathname di una directory (o di un file) può essere indicato specificando:
 - un **pathname assoluto**, specificando tutto il percorso a partire dalla root directory;
 - un **pathname relativo**, specificando uno dei possibili percorsi a partire dalla directory corrente; a tal fine si consideri che:
 - . indica la directory corrente;
 - .. indica la directory che contiene la directory corrente.

Esercizio

• Inserite la directory corrente o il pathname relativo nelle celle vuote della seguente tabella:

Pathname assoluto	Directory corrente	Pathname relativo
	/home/ciccioformaggio/Documents	document.odt "oppure" ./document.odt
		home/ciccioformaggio/Documents/document.odt
/home/ciccioformaggio/Documents/document.odt	/home/ciccioformaggio/Images	
		//document.odt
	/usr	
	/home/ciccioformaggio/Documents	
		home/ciccioformaggio/Documents
/home/ciccioformaggio/Documents		
	/home/ciccioformaggio/Images/sea	
		/home/ciccioformaggio/Documents

Operazioni con le directory

- Creazione: tramite il comando mkdir
- Eliminazione: tramite il comando rmdir (eseguito solo se la directory è vuota)
- Eliminazione di una directory e del suo contenuto: tramite il comando rm -rf (ATTENZIONE!)
- Altre operazioni (spostamento, variazione del nome, ...): tramite gli stessi comandi per i file (vedi slide successive)

Operazioni su file

- Creazione: tramite il comando touch
- Apertura
 - di file eseguibili: scrivendone il nome
 - di file di dati: tramite le relative applicazioni
- Visualizzazione dei contenuti: tramite i comandi cat, more e less
- Spostamento e/o modifica del nome: tramite il comando mv (vale anche per le directory)
- Creazione di una copia: tramite il comando cp (vale anche per le directory)
- Cancellazione: tramite il comando rm

Wildcard

- Nello specificare i nomi di file o directory, è possibile indicare un'espressione contenente dei caratteri jolly (o wildcard)
 - * indica una qualunque sequenza di caratteri
 - ? indica un qualunque carattere
 - [] indica un qualunque carattere appartenente alla sequenza indicata tra le parentesi

Esempi

	Diventa
m*	m, ma, mb,, ma4, m1b,
m?lo	malo, mblo, m8lo, m+lo,
m[aeiou]lo	malo, melo, milo, molo, mulo

Permessi sui file/directory

Gli utenti possono specificare i seguenti permessi di accesso:

- **Read** (R) indica se possono essere letti i contenuti di un file o di una cartella
- Write (W) indica se è possibile modificare il contenuto di un file o di una cartella
- **Execute** (X) indica se è possibile eseguire un file o posizionarsi all'interno di una cartella

Permessi sui file/directory - Cont'd

- I permessi sui file sono specificabili su tre livelli:
 - relativamente all'utente che li crea
 - relativamente agli utenti facenti parte dello stesso gruppo dell'utente che li crea
 - relativamente ai rimanenti utenti
- Sono specificati da un terzetto di caratteri

```
$ ls -1
total 8
drwxrwxr-x 17 user group 4096 Jul 31 12:18 Dir
-rwxrwxr-x 1 user group 218 Jul 30 16:08 File
```


RSITÀ STUDI ANO

Documentazione

• Il comando man permette di visualizzare una descrizione delle funzionalità dei vari comandi utilizzabili all'interno di un terminale.

Esempi

- man ls
- man cd
- man man

```
LS (1)
 User
Commands
 LS (1)
NAME
 ls - list directory contents
SYNOPSIS
 ls [OPTION]... [FILE]...
DESCRIPTION
 information about the FILEs
 (the
directory by default). Sort entries alphabetically
if none of -cftuvSUX nor --sort is specified.
 Mandatory arguments to long options are mandatory for
short options too.
 -a, --all
 do not ignore entries starting with .
```


Ricerche nel file system

• find esegue una ricerca ricorsiva a partire da una directory specificata. È una utility molto potente (è possibile specificare nomi parziali, indicare le date entro cui effettuare la ricerca, ...).

```
$ ls
Lab04

$ find Lab04 -name 'es*'
Lab04/Es10/es10.go
Lab04/Es03/es3.go
Lab04/Es03/es3_bis.go
Lab04/Es15/es15.go
```


Redirezione a/da file

È possibile utilizzare dei file per:

- memorizzare l'output (stdout) di un comando in un file:
 - scrivendo dopo il comando il carattere di maggiore (>) seguito dal nome del file (il file viene sovrascritto);
 - scrivendo dopo il comando due caratteri di maggiore (>>) seguito dal nome del file (in questo caso l'output del comando aggiunto in coda al contenuto del file, che non viene quindi sovrascritto).
- leggere l'input (stdin) di un comando da file: scrivendo dopo il comando il carattere di minore (<) seguito dal nome del file.

Esempio

```
$ ls
Es01 Es02 Es03
 Es04 Es05 Es06 Es07 Es08 Es09
$ ls > output
$ cat output
Es01
Es02
Es03
Es04
Es05
Es06
Es07
Es08
Es09
output
$ mail -s "Oggetto Mail" marco < output</pre>
```


Completamento automatico

- Spesso non è necessario scrivere per esteso il nome di un file: basta
 - iniziare a scriverne il nome
 - premere il tasto di tabulazione

• Se i caratteri scritti individuano uno e un solo file nella directory corrente, il suo nome viene automaticamente "completato" dalla shell.

Completamento automatico - Cont'd

• Se i caratteri inseriti non individuano un unico file la pressione di TAB non ha effetti visibili e viene emesso un suono.

• Premendo una seconda volta TAB si otterrà un elenco dei file compatibili con i caratteri specificati.

 Il completamento automatico funziona anche con i nomi di comandi della shell.

Compilare ed eseguire un programma Go

Sono disponibili diversi strumenti per formattare, compilare ed eseguire codice Go:

- go fmt: formatta il codice di un singolo file o di un intero package
- go doc: restituisce informazioni su un package
- go run: compila ed esegue un file
- go build: compila package creando un eseguibile
- go help [comando]: fornisce la documentazione per lo strumento go [comando]

Esempi - go fmt

```
$ ls
main.go
$ go fmt main.go
main.go
```

```
package main
import "fmt"
func main() {
fmt.Println( "Hello world!")
}
func main() {
 fmt.Println( "Hello world!")
}
```


```
$ 1s
main.go
$ go doc
Hello World Package
Un semplice Hello World in go
```

```
/*
Hello World Package
Un semplice Hello World in go
package main
import "fmt"
func main() {
 fmt.Println( "Hello world!")
}
```


```
$ ls
main.go

$ go run main.go
Hello world!
```

```
/*
Hello World Package

Un semplice Hello World in go
 */
package main
import "fmt"

func main() {
 fmt.Println(| "Hello world!")
}
```

