

Modulo 2 - Appendice 3

L'editor *vi* e cenni su *sed*

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>

Cos'è VI

- ♦ **Vi** è l'editor *storico* di UNIX ed è disponibile su tutte le piattaforme (AIX, HP/UX, Solaris) oltreché su Linux e su Windows
- ♦ E' piccolo: chiede poche risorse al sistema
- ♦ E' potente: ha un insieme di comandi completo e flessibile
- ♦ E' un editor di testo per cui produce solo file di testo puri a differenza, per esempio, di OpenOffice
- ♦ Esistono versioni *migliorate*:
 - ♦ Vim: aggiunge, tra l'altro, multi level undo, multi windows e buffers, syntax highlighting, command line editing, filename completion, on-line help, visual selection
 - ♦ Gvim: maggiore integrazione con l'interfaccia grafica (e.g., paste)
- ♦ **Emacs** è un altro editor tradizionale in ambiente UNIX/Linux, ancora più potente ma più complesso

Cosa studiare

- ♦ Per approfondimenti potete usare:
 - ♦ Vimbook-OPL (reperibile all'URL <http://truth.sk/vim/vimbook-OPL.pdf>)
 - ♦ Vim-HOWTO (scaricabile da <http://www.tldp.org>)
 - ♦ Vimdoc (scaricabile da <http://vimdoc.sf.net>)
- ♦ Esistono molti altri tutorial disponibili su Internet che potete utilizzare
- ♦ Seguiremo soprattutto il primo testo (i primi tre capitoli)
- ♦ Il corso comprende solo questa lezione introduttiva che illustra i concetti fondamentali nell'uso di **vim**
- ♦ Una lezione non basta per usare bene **vi**: dovrete leggere uno dei documenti
- ♦ Ai fini dell'esame bisogna padroneggiare bene un editor di testo (vi o emacs)

Aprire un file

- Dalla linea comandi, nella directory in cui si vuole creare il file:
 - `vim file.txt`
- Il carattere ~ indica righe che non appartengono al file
- `vim` parte in modo *normale*
 - L'ultima riga mostra alcune informazioni utili
 - I caratteri digitati in modo normale non sono inseriti nel documento ma interpretati come comandi

Inserire testo nel file

- Per passare in modo *inserimento* digitare **i**
- Scrivere il testo desiderato
- Si può cancellare il testo con il tasto **BACKSPACE**
- Per inserire una nuova linea digitare **RETURN**
- Inserito il testo, uscire dal modo *inserimento* premendo **ESC**

```
A very intelligent turtle
Found programming UNIX a hurdle
 The system, you see,
 Ran as slow as did he,
And that's not saying much for the turtle.
~
~
~
~
```

Muoversi nel testo

- Per muovere il cursore abbiamo due possibilità:
 - Usare **h**, **k**, **j**, **l** per muoversi come in figura
 - Usare le frecce
- Per muovere il testo di una pagina abbiamo due possibilità
 - Usare **Ctrl-u** e **Ctrl-d** per salire o scendere
 - Usare i tasti **PgUp** e **PgDn**
- Per muovere il cursore lungo una linea di testo abbiamo due possibilità:
 - Usare **0** o **\$** per andare all'inizio o alla fine della linea
 - Usare i tasti **Home** o **End**
- L'uso dei tasti speciali (frecce, etc.) è permesso sia in modo normale che in modo inserimento

Modificare il testo

- ♦ Per cancellare un carattere abbiamo due possibilità:
 - ♦ Usare **x**
 - ♦ Usare **BACKSPACE**
- ♦ Per cancellare una linea (tutta o in parte):
 - ♦ Tutta la linea (ovunque sia il cursore): **dd**
 - ♦ Il resto della linea (a partire dal cursore): **D**
- ♦ Per inserire nuovo testo:
 - ♦ Nella posizione del cursore: **i**
 - ♦ Dalla riga successiva: **o**
 - ♦ Dalla riga precedente: **O**
 - ♦ Dal carattere successivo: **a**
 - ♦ Alla fine della linea: **A**
- ♦ Altri comandi utili
 - ♦ Undo: **u**
 - ♦ Redo: **Ctrl-r**

Come terminare

- ♦ Bisogna andare in modo *comando* digitando il carattere :
- ♦ Per uscire dall'editor:
 - ♦ Se si vuole anche salvare il file, usare il comando **ZZ** (senza entrare in modo comando) oppure **:wq**
 - ♦ Se si vuole soltanto uscire, usare il comando **:q**
 - ♦ Se si vuole uscire senza salvare il file, usare il comando **:q!**
 - ♦ Se si vuole solo salvare il file, usare il comando **:w**
- ♦ Per uscire dal modo comando e tornare al modo normale usare **ESC**

Riassunto dei modi e dei comandi principali

Modo	Per entrare	A cosa serve
<i>Normale</i>	ESC	Muovere il cursore
<i>Inserimento</i>	i	Inserire il testo
<i>Comando</i>	:	Salvare/chiedere il file

Modo	Comando	Funzione
<i>Normale</i>	h,k,j,l	Spostamento del cursore (un carattere)
	Ctrl-u, Ctrl-d	Cambio pagina
	^, \$	Spostamento del cursore (inizio o fine linea)
	X	Cancellazione di un carattere
	dd, D	Cancellazione della linea (intera o in parte)
	u, Ctrl-r	Undo, repeat
<i>Inserimento</i>	i,o,O,a,A	Inserimento nel testo
	BACKSPACE	Cancellazione di un carattere
	PgUp, PgDn	Cambio pagina
	Home, End	Spostamento del cursore (inizio o fine linea)
	Frecce	Spostamento del cursore (un carattere)
<i>Comando</i>	ZZ	Esci e salva
	q	Esci
	q!	Esci senza salvare
	w	Salva

Esercizio

- Creare due file, `usage.sh` e `max.sh`, contenenti rispettivamente:

```
#!/bin/bash
usage () {
 if [ -n "$1" ] ; then
 echo "Usage: " \
 "$1 [options]"
 fi
}
```

```
# Prints the usage
usage $(basename $0)
```

```
#!/bin/bash
max () {
 if [ $1 -gt $2 ] ;
 then
 return $1
 else
 return $2
 fi
}
```

```
max 12 14
echo $?
```

Ripetizione di comandi e help

- ♦ E' possibile ripetere automaticamente il comando, premettendo allo specifico comando un numero:
 - ♦ **10x** cancella 10 caratteri
 - ♦ **5dd** cancella 5 linee
 - ♦ **3\$** muove il cursore alla fine della terza linea successiva
- ♦ Per accedere all'help online, andare in modo comando e digitare **help** oppure premere **F1**
- ♦ E' disponibile anche un tutor con il comando (dalla shell Linux!) **vimtutor**

Altri comandi di movimento

- ♦ Sono disponibili comandi di movimento più sofisticati:
 - ♦ Per avanzare (o indietreggiare) di una parola, usare il comando **w** (o **b**): **5w** sposta il cursore 5 parole più avanti
 - ♦ Per cercare un carattere sulla linea corrente, usare il comando **f** (o **F** verso sinistra): **3fy** ricerca la terza “y” nella linea del cursore
 - ♦ Per andare alla linea numero **n** (inizio prima parola) usare il comando **nG** (**G** senza argomento va alla fine del file)
- ♦ Per conoscere la posizione del cursore nel file: **Ctrl-g**
- ♦ Per vedere i numeri di linea del testo usare il comando **:set number** (per eliminarli **:set nonumber**)

I comandi **d**, **c**, **y**, **p**

- Il comando **d** (delete) può essere seguito da un comando di movimento e cancella il testo dal cursore fino al testo trovato:
 - **dw** cancella fino alla fine della parola
 - **d3w** cancella le tre parole successive
 - **d\$** cancella fino alla fine della linea (come i comandi **dd** e **D**)
- Anche il comando **c** (change) può essere seguito da un comando di movimento
 - **cw** cambia la parola successiva
 - **c\$** cambia il testo fino alla fine della linea (come i comandi **cc** e **C**)
- Lo stesso vale per **y** (yank)
 - **yw** copia la parola seguente nel buffer
 - **yy** copia tutta la linea
- Il comando **p** (put) inserisce il contenuto del buffer a partire dalla posizione del cursore

Altri comandi di modifica

- Il comando **J** (join) unisce la linea corrente e quella successiva:
 - **3J** unisce tre linee
- Il comando **r** (replace) sostituisce il carattere dove è posizionato il cursore
 - **rx** sostituisce il carattere con **x**
 - **3rx** sostituisce tre caratteri con **x**
- Il comando **R** sostituisce il testo finché non si esce dal modo di inserimento
- Il comando **~** scambia minuscole con maiuscole (e viceversa)
 - **5~** scambia maiuscole con minuscole nei 5 caratteri successivi
- Il comando **.** ripete l'ultimo comando di modifica

Ricerca

- ♦ Per cercare una stringa usare il comando /
 - ♦ `/abc` ricerca abc a partire dal cursore
- ♦ Alcuni caratteri nella stringa di ricerca hanno un significato speciale:
 - ♦ `$` indica la fine della linea
 - ♦ `^` indice l'inizio della linea
 - ♦ `.` indica un qualunque carattere
 - ♦ Altri caratteri speciali: `* [] \ ? ~ / %`
 - ♦ Se la stringa cercata contiene un carattere speciale, questo va preceduto da `\`
- ♦ Il comando `?` esegue la ricerca all'indietro
- ♦ Il comando `n` ripete la ricerca

Le macro - I

- Supponiamo di voler modificare un file come segue:

```
stdio.h
fcntl.h
unistd.h
stdlib.h
main()
{
...
}
```


```
#include "stdio.h"
#include "fcntl.h"
#include
  "unistd.h"
#include
  "stdlib.h"
main()
{
...
}
```


Le macro - II

- Registriamo una macro che modifica come richiesto una singola riga, e poi la ripetiamo per ogni riga successiva
 - `qa` inizia la registrazione nel registro `a` (i registri vanno da `a` a `z`)
 - `^` va all'inizio della linea
 - `i#include"<ESC>` inserisce il testo prima del nome del file
 - `$` va alla fine della linea
 - `a"<ESC>` aggiunge il carattere " alla fine della linea
 - `j` va alla linea successiva
 - `q` finisce la registrazione
- La macro può essere invocata con `@a` (con `3@a` l'intera modifica è fatta!)

Esercizi

- ♦ Aprire un file di testo con `vi` ed eseguire le seguenti operazioni:
 - ♦ inserire una nuova linea di testo in fondo al file;
 - ♦ copiare le ultime 4 linee del file all'inizio del file;
 - ♦ sostituire tutte le occorrenze della stringa *are* con il carattere - ;
 - ♦ salvare le modifiche.
- ♦ Aprire un file con `vi` e ripetere l'esempio della macro dopo avere inserito il testo su cui intervenire

sed (I)

- Il nome del comando **sed** sta per **Stream EDitor** e permette di editare un testo, per esempio letto da stdin in una pipeline oppure da un file.
- La sua sintassi è la seguente: **sed actions files**
- **actions** è un'espressione composta dagli indirizzi di linea da un'azione, generalmente indicata da un carattere, da svolgere sugli indirizzi specificati (per la corretta sintassi, che infatti risulta molto simile a quella dei comandi accettati da **vi**, si veda **info sed**).
- Le **actions** possono manipolare il testo in vario modo:
i = inserisci testo, **s** = trova e sostituisci, **y** = trasforma caratteri,
d = cancella, **p** = stampa, **q** = esci da sed, ...
- Se **actions** è una stringa vuota (' '), **sed** stampa sullo standard output le linee in input, lasciandole inalterate.

sed (II)

- Gli indirizzi di linea si specificano come numeri o espressioni regolari:
 - '4' quarta linea
 - '4,8' dalla quarta all'ottava linea (incluse)
 - '4,\$' dalla quarta all'ultima linea
 - '1~2' a partire dalla prima linea, ogni 2 linee (cioè le linee dispari)
 - '/sh/' tutte le righe che contengono la stringa 'sh'
 - '4,/sh/' dalla quarta alla prima linea che contiene la stringa 'sh' (inclusa)
- Se viene specificato un singolo indirizzo, l'azione viene svolta sulle linee che fanno il *match* con quella specifica di indirizzo; se viene specificato un intervallo, l'azione viene svolta su tutte le linee incluse nell'intervallo (estremi inclusi)
- Se non viene specificato un indirizzo o un intervallo di indirizzi di linea su cui eseguire l'azione, quest'ultima viene applicata a tutte le linee in input.
- Se vi è più di un'azione, esse possono essere specificate sulla riga di comando precedendo ognuna con l'opzione **-e**, oppure possono essere lette da un file esterno specificato sulla linea di comando con l'opzione **-f**.

Esempi d'uso di sed

- `> sed '4,$d' /etc/passwd`
stampa a video soltanto le prime 3 righe del file `/etc/passwd`:
`d` è il comando di cancellazione che elimina dall'output tutte le righe a partire dalla quarta (si noti l'uso del quoting per impedire che la shell interpreti il metacarattere `$`).
- `> sed 3q /etc/passwd`
stesso effetto del precedente comando: in questo caso `sed` esce dopo aver elaborato la terza riga (`3q`).
- `> sed /sh/y/:0/_%/ /etc/passwd`
sostituisce in tutte le righe che contengono la stringa `sh` il carattere `:` con il carattere `_` ed il carattere `0` con il carattere `%`.
- `> sed '/sh/!y/:0/_%/' /etc/passwd`
sostituisce in tutte le righe che non contengono la stringa `sh` il carattere `:` con il carattere `_` ed il carattere `0` con il carattere `%` (si noti l'uso del quoting per impedire che la shell interpreti il metacarattere `!`).

Sostituzione del testo con sed

- Il formato dell'azione di sostituzione in **sed** è il seguente
s/expr/new/flags

dove:

expr è l'espressione da cercare,

new è la stringa da sostituire al posto di **expr**,

flags può assumere una delle seguenti forme:

- un numero da 0 a 9 che specifica quale occorrenza di **expr** deve essere sostituita (di default è la prima),
- **g**: (global) ogni occorrenza di **expr** viene sostituita,
- **p**: (print) la linea corrente viene stampata sullo standard output nel caso vi sia stata una sostituzione,
- **w file**: (write) la linea corrente viene accodata nel file nel caso vi sia stata una sostituzione.

Esempi di sostituzioni con sed

- `sed '/^root/,/^bin/s/:.....:/::/w disabled.txt' /etc/passwd`

Nelle righe del file `/etc/passwd` comprese fra quella che inizia con `root` e quella che inizia con `bin`, sostituisce la password criptata (lunga 13 caratteri) con la stringa vuota; tali righe sono poi accodate nel file *disabled.txt*.

- `cat /etc/passwd | sed 's?/bin/. *sh$?/usr/local&?'`

Cerca tutte le righe in input in cui compare la stringa corrispondente all'espressione regolare `/bin/. *sh$` (ad esempio `/bin/bash`) e sostituisce quest'ultima con la stringa corrispondente a `/usr/local/bin/. *sh$` (ad esempio `/usr/local/bin/bash`).

Si noti che, siccome il carattere separatore di `sed` compare nella stringa da cercare, si è usato il carattere `?` come separatore.

Inoltre il carattere `&` viene rimpiazzato automaticamente da `sed` con la stringa cercata (corrispondente a `/bin/. *sh$`).

Esercizi con sed e vi

- Ripetere gli esempi di sostituzione e ricerca con `sed` aprendo con `vi` il file di input e utilizzando i comandi di `vi`
- Utilizzando l'help di `vi`, verificare quali sono le opzioni dei comandi di sostituzione e ricerca
- Utilizzando `sed` sostituire nel file di input tutte le cifre da 0 a 9 con -