

Modulo 2 - Appendice 2

Breve rassegna di comandi (esterni) in ambiente Linux

Laboratorio di Sistemi Operativi I
Anno Accademico 2008-2009

Copyright © 2005-2007 Francesco Pedullà, Massimo Verola

Copyright © 2001-2005 Renzo Davoli, Alberto Montresor (Università di Bologna)

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts.

A copy of the license can be found at: <http://www.gnu.org/licenses/fdl.html#TOC1>

Comandi: cat - tac - rev

- **Comando cat (concatenate):**

- Stampa i file su stdout. Utilizzato con redirection, serve a concatenare file:

```
cat file.1 file.2 file.3 > file.123
```

- **Comando tac (inverso di cat):**

- Stampa le linee dei file in ordine inverso, partendo dall'ultima linea

- **Comando rev (reverse):**

- Stampa (invertite) le linee dei file, partendo dalla prima linea

Comando: find (I)

- **Comando: find *pathlist expression***
 - L'utility `find` analizza ricorsivamente i path contenuti in *pathlist* e applica *expression* ad ogni file
- **Sintassi di expression:**
 - *-name pattern*

True se il nome del file fa matching con pattern, che può includere i metacaratteri di shell: * [] ?
 - *-perm permission*

True se permission corrisponde ai permessi del file
 - *-print*

stampa il pathname del file e ritorna true

Comando: find (II)

- **Sintassi di expression:**

- **-ls**

Stampa gli attributi del file e ritorna true

- **-user *username*, -uid *userId***

True se il possessore del file è *username* / *userId*

- **-group *groupname*, -gid *groupId***

True se il gruppo del file è *groupname* / *groupId*

- **-atime | -mtime | -ctime -count**

True se il file è stato “acceduto | modificato | modificato oppure cambiati gli attributi” negli ultimi *count* giorni

Comando: `find` (III)

- **Sintassi di expression:**

- `-type b | c | d | p | f | l | s`

True se il file è di tipo a blocchi | a caratteri | una directory | un named pipe | un file regolare | un link | un socket

- `-exec command`

True se l'exit status di *command* è 0.

command deve essere terminato da un "escaped ;" (\;).

Se si specifica il simbolo {} come argomento di *command*, esso viene sostituito con il pathname del file corrente

- `-not, !, -a, -and, -o, -or`

Operatori logici (not, and, or)

Comando find: esempi

- `find . -name "*.c" -print`
 - Stampa il nome dei file sorgente C nella directory corrente e in tutte le sottodirectory
- `find / -mtime -14 -ls`
 - Elenca tutti i file che sono stati modificati negli ultimi 14 giorni
- `find . -name "*.bak" -ls -exec rm {} \;`
 - Cancella tutti i file che hanno estensione .bak

Comando: xargs

- **Comando: xargs** *command*
 - **xargs** legge una lista di argomenti dallo standard input, delimitati da blank oppure da newline
 - esegue *command* passandogli la suddetta lista di argomenti
- **Esempio: concatena tutti i file *.c**

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

```
./a.c
```

```
./b.c
```

```
% find . -name "*.c" -print | xargs cat > prova
```

Esempi: find e xargs

- `vi $(find . -name "*.java" | xargs grep -l "Alfa")`
 - Utilizza vi per visualizzare tutti i file nella directory corrente e nelle sottodirectory che hanno estensione java e contengono la parola "Alfa".
- `find ~ \(-name "*~" -o "#*#" \) -print | \`
`xargs --no-run-if-empty rm -vf`
 - Rimuove tutti i file di backup o temporanei di emacs dalla home directory (ricorsivamente)
- `find . -type d -not -perm ug=w | xargs chmod ug+w`
 - Aggiunge il diritto di scrittura a tutti le directory nella directory corrente e nel suo sottoalbero

Esercizi

- E' possibile eseguire la funzione del primo esempio del lucido precedente senza usare il comando `xargs`?
- E' possibile eseguire la funzione del secondo esempio del lucido precedente senza usare il comando `find`?
- E' possibile eseguire la funzione del terzo script del lucido precedente senza usare il comando `find`?

Spazi e caratteri speciali

- `find ~ \(-name "*~" -o "#*#" \) -print0 | \`
`xargs --no-run-if-empty --null rm -vf`
- **Attenzione agli spazi e ai caratteri speciali:**
 - `xargs` separa i nomi dei file tramite spazi o new line
 - il file `relazione 1.txt` viene trattato come due file
 - l'opzione `-print0` di `find` stampa stringhe null-terminated
 - l'opzione `--null` di `xargs` prende stringhe null-terminated
 - questa versione gestisce correttamente qualunque tipo di carattere speciale (come ")

Esempio

```
#!/bin/bash

# Move (verbose) all files in current directory
# to directory specified on command line.

if [ -z "$1" ]; then
 echo "Usage: `basename $0` directory-to-copy-to"
 exit 65
fi

ls . | xargs -i -t mv {} $1

# This is the exact equivalent of mv * $1

# unless any of the filenames has "whitespace"
# characters.

exit 0
```

Comandi per la gestione del testo

- ♦ **Comando:** `head [-n] file`
 - Lista le prime n linee di un file (10 default)
- ♦ **Comando:** `tail [-n] file`
 - Lista le ultime n linee di un file (10 default)
- ♦ **Comando:** `cut`
 - Un tool per estrarre campi dai file. Nonostante esistano altri tool (più sofisticati), `cut` è utile per la sua semplicità.
 - Due opzioni particolarmente importanti:
 - `-d delimiter`: specifica il carattere di delimitazione (tab default)
 - `-f fields`: specifica quali campi stampare

Comandi per la gestione del testo

- ◆ **Comandi:** `expand`, `unexpand`

- L'utility `expand` converte i tab in spazi. L'utility `unexpand` converte gli spazi in *tab*.

- ◆ **Comando:** `uniq`

- Questa utility rimuove linee duplicate (consecutive) dallo standard input. Viene usato spesso nei pipe con `sort`.

- ◆ **Comando:** `sort`

- Ordina lo standard input linea per linea. E' in grado di eseguire ordinamenti lessicografici sulle linee, o di gestire l'ordinamento dei vari campi.
- Ad esempio: l'opzione `-g` ordina in modo numerico secondo il primo campo dell'input

Esempio

```
% du -s /home/*
```

```
10000 /home/penguin
```

```
500 /home/black
```

```
2345 /home/white
```

```
26758 /home/gray
```

```
% du -s /home/* | sort -gr
```

```
26758 /home/gray
```

```
10000 /home/penguin
```

```
2345 /home/white
```

```
500 /home/black
```

Esempio (cont.)

```
% du -s /home/* | sort -gr | head -2
```

```
26758 /home/white
```

```
10000 /home/penguin
```

```
% du -s /home/* | sort -gr | head -2 | cut -f2
```

```
/home/white
```

```
/home/penguin
```

```
% for homedir in $(du -s /home/* | sort -gr | \
  head -2 | cut -f2); do echo $(basename $homedir) ; \
done
```

```
white
```

```
penguin
```

Comandi per la gestione del testo

♦ Comando: `wc` (word count)

- Conta linee, parole, caratteri
- `-l` | `-w` | `-c` conta solo le linee | le parole | i caratteri
- Certi comandi includono le funzionalità di `wc` come opzioni:
 - `... | grep foo | wc -l` è equivalente a
 - `... | grep --count foo`

♦ Comando: `tr`

- Utility per la conversione di caratteri, seguendo un insieme di regole definite dall'utente:
- Esempio: `tr A-Z a-z < filename`
 - Stampa filename trasformando tutti i caratteri in minuscoli
- Esempio: `tr -d 0-9 < filename`
 - Stampa filename eliminando tutte i caratteri numerici

Esempio: filenames-to-lowercase

```
#!/bin/bash
# Changes every filename in working directory
# to all lowercase.
for filename in * ; do
 fname=`basename $filename`
 n=`echo $fname | tr A-Z a-z`
 # Change name to lowercase.
 if [ "$fname" != "$n" ] ; then
 # Rename only files not lowercase.
 mv "$fname" "$n"
 fi
done
exit 0
```

Esempio: dos2unix

```
#!/bin/bash

# dos2unix.sh: DOS to UNIX text file converter.

E_WRONGARGS=65

if [ -z "$1" -a -z "$2" ]; then
 echo "Usage: `basename $0` file-source file-dest"
 exit $E_WRONGARGS
fi

CR='\015' # Lines in DOS text files end in a CR-
 LF.

tr -d $CR < $1 > $2 # Delete CR and write to $2

exit 0
```

Comandi per il confronto di file

- ◆ **Comando: `cmp file1 file2`**
 - Ritorna true (exit status 0) se due file sono uguali, ritorna false (exit status != 0) altrimenti
 - Stampa la prima linea con differenze
 - Con l'opzione `-s` non stampa nulla (utile per script)
- ◆ **Comando: `diff file1 file2`**
 - Ritorna true (exit status 0) se due file sono uguali, ritorna false (exit status != 0) altrimenti
 - Stampa un elenco di differenze tra i due file (linee aggiunte, linee modificate, linee cancellate)
- ◆ **Comando: `diff dir1 dir2`**
 - Confronta due directory e mostra le differenze (file presenti in una sola delle due)

Comandi per la gestione di file

- ◆ **Comando:** `locate`, `slocate`, `updatedb`
 - I comandi `locate` e `slocate` (secure version di `locate`) cercano file utilizzando un database apposito. Il database riflette il contenuto del file system, ma va aggiornato con `updatedb` (solo root)
- ◆ **Comando:** `file file`
 - Identifica il tipo di file a partire dal suo *magic number* (quando disponibile). L'elenco dei magic number si trova in `/usr/share/magic` (o altre posizioni, consultate `info file`)
 - Esempio:

```
% file prova.sh  
prova.sh: Bourne-Again shell script text executable
```

Comandi per la gestione dei file

- ♦ **Comando:** `basename file`
 - rimuove l'informazione del path da un pathname
- ♦ **Comando:** `dirname file`
 - rimuove l'informazione del nome di file da un pathname
- ♦ **Nota:** sono funzioni di stringa, non agiscono su un file effettivo
- ♦ **Esempi:**

```
% basename /home/penguin/index.html
index.html
% dirname /home/penguin/index.html
/home/penguin
echo "Usage: `basename $0` arg1 arg2 ... argn"
```

Archiviazione e compressione

• **Compressione:**

- Comandi: `compress`, `uncompress`
- Comandi: `gzip`, `gunzip`
- Comandi: `bzip2`, `bunzip2`
- Comprimo e decomprimo file. `compress` è ormai in disuso (originario dei primi sistemi Unix); `bzip2` è meno diffuso (almeno per ora), ma è in alcuni casi più efficiente di `gzip`

• **Archiviazione: tar**

- Archiviazione: `tar zcvf archive-name {file}*`
 - `z`=comprimi, `c`=crea, `v`=verbose, `f`=su file
- Estrazione: `tar zxvf archive-name`
 - `z`=espandi, `x`=estrai, `v`=verbose, `f`=da file

Comandi per la gestione del tempo

- ◆ **Comando: touch *file***

- utility per modificare il tempo di accesso/modifica di un file, portandolo ad un tempo specificato (`touch -d`)
- può essere utilizzata anche per creare un nuovo file
- creare file vuoti può essere utile per memorizzare solo la data

- ◆ **Comando: date**

- Stampa informazioni sulla data corrente, in vari formati

- ◆ **Comando: time *command***

- esegue il comando *command* e stampa una serie di statistiche sul tempo impiegato
- Esempio: `time find / -name "*.bak" -print`