

Linux Base

La shell bash
Comandi base
Comandi avanzati
Espressioni regolari

giovanni@VirtualJack:~\$ echo "Real men and women don't need GUIs" Real men and women don't need GUIs

Motivazioni

- Accesso (più) diretto al sistema
- Sistemi remoti (ssh)
- Operazioni ripetute (batch file)
- Esecuzione automatica

BASH

- Standard (*NIX, MacOS, Windows, ...)
- Versatile e potente
- Programmabile

Lavorare con la Console (inizio)

Control+Alt+F1

Usare l'applicazione «Terminale»

Lavorare con la Console (fine)

• Alt+F7

- Comando «Exit»
- Control+D
- Chiudere il terminale

Convenzioni

- Alcuni comandi richiedono argomenti
 cd NOME CARETELLA
- Il comportamento di (quasi) tutti i programmi può essere modificato attraverso opzioni cat -n foo.txt
- Opzioni corte vs. opzioni lunghe

```
cat -ns foo.txt
cat --number --squeeze-blank foo.txt
```


Comandi

- Interni (builtin commands)
- Esterni
- Alias

Aiuto / Informazioni Aggiuntive

- Documentazione in /usr/share/doc
 - E.g.: less /usr/share/doc/bash/INTRO.gz

Aiuto / Informazioni Aggiuntive

Informazioni su di un comando

```
comando --help (oppure: comando -h)
man comando (e.g.: man man)
whatis comando
apropos comando
type [-a] comando
which comando
info [ comando/opzioni ]
```


Il Prompt

- Il prompt standard mostra
 - nome utente «@» nome macchina «:»
 cartella corrente «\$»
 (ovvero «#» se l'utente è l'amministratore, ed è possibile fare molti danni)

```
giovanni@VirtualBob:/usr/share/doc/bash$ ls
changelog.Debian.gz inputrc.arrows README.abs-guide
COMPAT.gz INTRO.gz README.bash_completion.gz
copyright NEWS.gz README.commands.gz
FAQ.gz POSIX.gz README.Debian.gz
giovanni@VirtualBob:/usr/share/doc/bash$
```

Cartelle speciali

- Punto «.»
 - la cartella corrente
- Punti-punto «..»
 - la cartella padre della corrente
- Tilde «~»
 - la propria cartella home (di solito /home/utente)
- Tilde + nome «~foo»
 - la cartella home di foo (di solito /home/foo)

Edit della linea di comando

- Bash permette di usare le frecce del cursore, e combinazioni di tasti usate da Emacs
 - Control+A, Control+E, Meta+f, Meta+b, ...
- «Freccia su»/«Freccia giù» permettono di muoversi fra i comandi precedenti

Autocompletamento

Control

- Control+C
 - Invia SIGINT al processo corrente
- Control+D
 - End Of File
 - Equivalente a Control+Z in MS-DOS/Windows

Variabili

- La shell permette di definire «variabili»
- Dollaro «\$» per usare le variabili definite
- Doppi apici vs. apice singolo

```
giovanni@VirtualJack:~$ FOO=bar
giovanni@VirtualJack:~$ echo FOO
FOO
giovanni@VirtualJack:~$ echo $FOO
bar
giovanni@VirtualJack:~$ echo "$FOO"
bar
giovanni@VirtualJack:~$ echo '$FOO'
$FOO
```


Variabili

- Il comportamento e le opzioni di default della shell e di numerosi comandi sono definiti attraverso variabili
- L'insieme delle variabili è detto «ambiente» (environment)
- Usare il comando «set» per visualizzare le circa 50 variabili definite nell'ambiente corrente

\$PATH

- I comandi esterni vengono cercati nelle cartelle specificate nella variabile PATH
- È possibile specificare in modo esplicito il path dei comandi (relativo o assoluto)

```
giovanni@VirtualJack:/$ echo $PATH
/usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/sbin:/bin:/usr/games
giovanni@VirtualJack:/$ which echo
/bin/echo
giovanni@VirtualJack:/$ echo CIAO
CIAO
giovanni@VirtualJack:/$ /bin/echo CIAO
GIAO
giovanni@VirtualJack:/$
```


Alias

• È possibile creare «alias» ai comandi (e.g., per memorizzare le opzioni usate sempre)

```
giovanni@VirtualJack:~$ alias zop="ls -Al"
giovanni@VirtualJack:~$ zop
totale 28
-rw------ 1 giovanni giovanni 3675 ago 25 14:26 .bash_history
-rw-r--r-- 1 giovanni giovanni 220 ago 24 08:47 .bash_logout
-rw-r--r-- 1 giovanni giovanni 3486 ago 24 08:47 .bashrc
drwx----- 2 giovanni giovanni 4096 ago 24 08:47 .cache
-rw-rw-r-- 1 giovanni giovanni 0 ago 25 12:15 Hey Joe
drwxrwxr-x 2 giovanni giovanni 4096 ago 24 16:09 .landscape
-rw----- 1 giovanni giovanni 51 ago 25 14:13 .lesshst
-rw-r---- 1 giovanni giovanni 675 ago 24 08:47 .profile
giovanni@VirtualJack:~$ alias zop
alias zop='ls -Al'
```

«alias» senza parametri mostra tutti gli alias

Percorso 5 Bash 20

Nomi dei file

- I sistemi POSIX mettono poche restrizioni ai nomi dei file, tuttavia è meglio evitare:
- spazi, tab e «a capo»
- caratteri che hanno significati convenzionali

```
/ \ " ' * ; ? [ ] ( )
~ ! $ { } < > # @ & |
```

lettere al di fuori dal set ASCII base

Nomi dei file

 I nomi che contengono spazi devo essere racchiusi da apici o doppi apici

```
giovanni@VirtualJack:~$ touch "Hey Joe"
giovanni@VirtualJack:~$ ls
Hey Joe
giovanni@VirtualJack:~$
```


Esercizio

- A cosa servono i comandi «basename» e «dirname»?
 - usare il manuale
 - fare alcune prove

Contenuto delle cartelle

ls [-laAs] [f1 ... fN]

- mostra contenuto di una cartella
- Nota: in Ubuntu 12.04 il comando ha 44 opzioni diverse

```
giovanni@VirtualBob:~$ ls -al /tmp/
totale 40
 root 4096 Aug 25 12:39
drwxrwxrwt 9 root
 root 4096 Aug 24 08:45 ..
drwxr-xr-x 23 root
drwx----- 2 root root
 4096 Aug 25 12:38 aptitude-root.4192:Iu4kUm
 4096 Aug 25 10:42 .ICE-unix
drwxrwxrwt 2 root root
drwx----- 2 giovanni giovanni 4096 Aug 25 10:42 keyring-JjdyIh
drwx----- 2 giovanni giovanni 4096 Aug 25 10:42 pulse-7pHQdUGW26bZ
drwx----- 2 root
 4096 Aug 25 10:42 pulse-PKdhtXMmr18n
 root
drwx----- 2 giovanni giovanni 4096 Aug 25 10:42 ssh-CviYHJWw1248
-r--r-- 1 root
 11 Aug 25 10:42 .X0-lock
 root
 4096 Aug 25 10:42 .X11-unix
 2 root
 root
```

Percorso 5 Bash 24

Significato del «formato lungo»

Tipo dei file

file f1 [... fN]

- determina il tipo di file utilizzando vari metodi: informazioni del filesystem; magia; riconoscimento elementi tipici dei linguaggi
- man magic per maggiori informazioni sulla magia
 (e sui magic number)

 ★ ★★

Wildcards («globbing»)

- Wildcards: * ? [] -
- A differenza di MS-DOS/Windows l'espansione è fatta dalla shell

```
giovanni@VirtualJack:/$ ls

bin etc initrd.img.old media proc sbin sys var

boot home lib mnt root selinux tmp vmlinuz

dev initrd.img lost+found opt run srv usr vmlinuz.old

giovanni@VirtualJack:/$ echo *

bin boot dev etc home initrd.img initrd.img.old lib lost+found media mnt opt pro

c root run sbin selinux srv sys tmp usr var vmlinuz vmlinuz.old

giovanni@VirtualJack:/$ echo ???

bin dev etc lib mnt opt run srv sys tmp usr var

giovanni@VirtualJack:/$ echo *[aeiou]

home media

giovanni@VirtualJack:/$ echo s[a-k]*

sbin selinux
```


Comandi precedenti

history

mostra i comandi precedenti

- Nota: è possibile usare e modificare i vecchi comandi con sequenze che iniziano con «!» e «^»
 - E.g.: !-2:s/foo/bar/g
 - -man history

Navigazione

cd [dir]

- cambia cartella

pwd

- mostra la cartella corrente


```
cd /tmp/dir1
/tmp/
/tmp/dir1/
/tmp/dir1/file.txt
/tmp/dir2/
/tmp/dir2/file.txt
```


```
cd ../dir2
/tmp/
/tmp/dir1/
/tmp/dir1/fle.txt
/tmp/dir2/
/tmp/dir2/file.txt
```


```
cd ../..
/tmp/
/tmp/dir1/
/tmp/dirl\file.txt
/tmp/dir2/
/tmp/dir2/file.txt
```


```
/$ cd /tmp/dir1/./../dir2/...
/tmp/dir1/
/tmp/dir1/file.txt
/tmp/dir2/
/tmp/dir2/file.txt
```


Creazione

```
touch f1 [ ... fN ]
```

tocca (crea o aggiorna l'istante dell'ultima modifica)

```
mkdir [-p] dir
```

crea una direcory

Copia/Collegamento

```
cp [-pr] f1 f2
cp [-pr] f1 [ ... fN ] dir
 -copia file
ln [-s] f1 [ f2 ]
ln [-s] f1 [ ... fN ] dir
```

- crea un collegamento
- nessun hard link a cartella, o fra filesystem diversi
- i dati sono cancellati se non più linkati da nessun file

Cancellazione

```
rm [-rf] f1 [ ... fN ]
```

- rimuove file
- alias comune: « alias rm='rm -I' »

rmdir dir

rimuove una cartella vuota

Esercizi

- Creare un file ~/foo/uno.txt
 - creare un link simbolico ~/bar/due.txt
 - creare un link ~/baz/tre.txt
- Modificare uno dei file ed osservare i cambianti negli altri due
- Rimuovere uno.txt
 - cosa succede a due.txt e tre.txt

Rinominare/Spostare

Visualizzare

```
cat [-ns] [ f1 ... fN ]
```

- concatena e mostra file

```
less [f1 ... fN]
```

- mostra file (interattivo)
- usare «h» per un aiuto su comandi ed opzioni dentro less

reset

– (re-)inizializza il terminale

Visualizzare

```
head f1 [ ... fN ]
```

mostra le prime 10 righe dei file

```
tail f1 [ ... fN ]
```

mostra le ultime 10 righe dei file

```
sort [-nu] [ f1 ... fN ]
```

visualizza i file dopo aver ordinato le righe

Esercizi

- Quali sono i tipi di filesystem disponibili sul vostro sistema?
 - Tip: esamina il file filesystems in /proc
- Quali sono le caratteristiche della CPU?
 - Tip: esamina il file cpuinfo e meminfo in /proc
- Quali sono gli utenti?
 - Tip: ogni utente ha una cartella in /home

Output base

echo [-n] [testo]

stampa il testo a video

clear

- cancella lo schermo
- equivalente a «Control+L»

Informazione sull'utente

who [am I]

- chi sono gli utenti attivi nel sistema
- chi sono io?

groups

gruppi a cui appartiene l'utente

Modificare permessi

```
chmod [-R] modo [ f1 ... fn ]
```

- cambia permessi
- chi: \mathbf{u} \mathbf{g} \mathbf{o} \mathbf{a}
- modifica: + =
- permessi: r w x X
- speciali: s S t

Modificare permessi

```
chown utente[:gruppo] f1 [ ... fn ]
```

cambia owner

```
chgrp gruppo f1 [ ... fn ]
```

cambia gruppo

Root

- L'utente root è l'amministratore del sistema
 - Nessuna limitazione
 - Potenzialmente molto rischioso

sudo comando

 esegue il singolo comando con i privilegi di root

"With great power there must also come great responsibility"

— Stan Lee

Informazioni

```
uname [-a]
```

informazioni sul sistema

```
lsb_release [-a]
```

- informazioni sulla release
- File e cartelle in /proc

Dimensione

wc[f1 ... fN]

dimensione dei file in righe, parole, caratteri

du[dir]

- dimensione dei file di una cartella

Mountpoint

mount

- visualizza i filesystem montati
- per montare nuovi occorrono i privilegi di root

Eseguire comandi

- Quando si esegue un comando la shell
 - crea un nuovo processo (fork) in cui esegue il comando
 - attende finché il nuovo processo non termina
- specificando «exec comando» il comando viene eseguito <u>nel</u> processo corrente
 - quando il comando termina, la shell ormai non esiste più
 - «exec echo addio» è un modo per terminare la shell

Sleep/Date

sleep sec

 interrompe l'esecuzione fino all'istante ora corrente + sec secondi

date

mostra la data e l'ora corrente

Eseguire comandi

 Più comandi possono essere specificati sulla stessa linea separati con «;»

```
giovanni@VirtualJack:/$ date; sleep 5; date
lun 25 ago 2014, 14.06.38, CEST
lun 25 ago 2014, 14.06.43, CEST
giovanni@VirtualJack:/$
```


Eseguire comandi

- Comandi racchiusi fra parentesi tonde «()» sono eseguiti in una subshell (sotto-shell)
 - la subshell eredita l'environment della shell madre
 - ma le modifiche sono locali

```
giovanni@VirtualJack:~$ FOO=BAR; echo $FOO; (echo $FOO); echo $FOO
BAR
BAR
BAR
giovanni@VirtualJack:~$ FOO=BAR; echo $FOO; (FOO=QUZ; echo $FOO); echo $FOO
BAR
QUZ
BAR
giovanni@VirtualJack:~$
```


Processi e Job

- Ogni processo ha un numero
 - PID
- Ogni processo è collegato ad un utente
 - UID

Processi e Job

- Altre informazioni
 - commandline
 - tempo
 - memoria
 - priorità
 - nice level

Gentilezza

nice num cmd

– esegue un comando in modo più gentile

renice num proc

rende un processo più gentile

Controllo processi

```
ps [-1A] [-f f]
```

mostra informazioni sui processi

```
kill [-9] proc1 [ ... procN ]
```

- termina i processi

top

htop

mostra informazioni sui processi (interattivo)

59

--forest e -H

```
giovanni@moth: $ ps --forest
PID TTY TIME CMD
1024 tty1 00:00:00 bash
1635 tty1 00:00:00 \_ ps
giovanni@moth: $ ps -H
PID TTY TIME CMD
1024 tty1 00:00:00 bash
1636 tty1 00:00:00 ps
giovanni@moth: $ alias ps='ps -H'
```

Controllo job

jobs

mostra informazioni sui job in esecuzioni o sospesi

```
fg [%j]
bg [%j]
```

- riprende l'esecuzione del job in primo/secondo piano

```
kill [-9] %j1 [ ... %jN ]
```

termina i job

- L'esecuzione di un comando può essere sospesa con «Control+Z»
- L'esecuzione può essere ripresa
 - In primo piano con «fg»
 - In secondo piano (background) con «bg»

- L'esecuzio può essere ripresa
 - In primq lano con «fg»
 - In secondo piano (background) con «bg»

 Specificando «&» al termine del comando questo viene eseguito subito in background

```
giovanni@VirtualJack:~$ (sleep 10; date) &
[1] 2515
giovanni@VirtualJack:~$ (sleep 10; date) &
[2] 2517
giovanni@VirtualJack:~$ (sleep 10; date)
lun 25 ago 2014, 14.27.22, CEST
lun 25 ago 2014, 14.27.24, CEST
lun 25 ago 2014, 14.27.27, CEST
[1]- Completato (sleep 10; date)
[2]+ Completato (sleep 10; date)
giovanni@VirtualJack:~$ _
```


• Seguition of the precedente with the seguition of the s

job

```
gic
 mi@Virtual/
 Ş (sleep 10; date) &
[1]
 515
 ack:~$ (sleep 10; date) &
 nni@Virtv
[2]
 517
 nni@Vi__aalJack:~$ (sleep 10: date)
qio
 25 agg 2014, 14.27.22, CEST
lun 25 a 2014, 14.27.24, CEST
lun 25 /go 2014, 14.27.27, CEST
[1]- Completato
 ( sleep 10; date )
 Completato
 ( sleep 10; date )
giovanni@VirtualJack:~$
```


 Il comando «wait» attende che tutti i processi in background siano terminati

```
giovanni@VirtualJack:~$ (sleep 30; date) &
[1] 2530
giovanni@VirtualJack:~$ (sleep 30; date) &
[21 2532
giovanni@VirtualJack:~$ (sleep 30; date) &
[31 2534
giovanni@VirtualJack:~$ wait
lun 25 ago 2014, 14.30.07, CEST
[1] Completato
 ( sleep 30; date )
lun 25 ago 2014, 14.30.08, CEST
[2]- Completato
 ( sleep 30; date )
lun 25 ago 2014, 14.30.09, <u>CEST</u>
[3]+ Completato
 ( sleep 30; date )
giovanni@VirtualJack:~$
```


Albero (ascii-art)

```
giovanni@moth:~$ ( sleep 15; date ) &
[1] 1410
giovanni@moth:~$ ( sleep 30; date ) &
[2] 1412
giovanni@moth:~$ ( sleep 45; date ) &
[3] 1414
giovanni@moth:~$ ps
 PID TTY
 TIME CMD
1048 ttu1
 00:00:00 bash
1410 ttu1
 00:00:00 \ bash
1411 ttu1
 00:00:00 | \_ sleep
 00:00:00 \ bash
1412 ttu1
 00:00:00 | \_ sleep
1413 tty1
1414 tty1
 00:00:00 \ bash
 00:00:00 | \ sleep
1415 tty1
1416 tty1
 00:00:00 \ ps
giovanni@moth:~$ wait
Wed Aug 27 08:05:23 CEST 2014
 Done
 ( sleep 15; date )
[11]
Wed Aug 27 08:05:43 CEST 2014
[2]- Done
 ( sleep 30; date )
Wed Aug 27 08:06:01 CEST 2014
[3]+ Done
 ( sleep 45; date )
```


Redirezione

Redirezione

```
comando parametri > file
comando parametri >> file
comando parametri < file
```


Redirezione (stdout vs. stderr)

```
$ comando parametri > file
$ comando parametri > file 2> file2
$ comando parametri > file 2>&1
$ comando parametri >& file
```


Pipe

Pipe

```
$ comando1 parametri | comando2 parametri
```

\$ comando1 parametri | & comando2 parametri

Pipe

```
giovanni@VirtualJack:~$ cat /etc/*.conf | wc
cat: /etc/fuse.conf: Permesso negato
1551 5522 47736
```


Esercizio

- Elencare tutti i file presenti in una directory in ordine di dimensione
 - usando le opzioni di 1s (man)
 - usando il comando «sort»

Redirezione

tee [-a] file

- duplica lo stdin salvandone una copia in file
- utile per salvare una copia di quello che viene visualizzato o trasmesso nella pipe

giovanni@VirtualJack:~\$ ls -s /etc | tee hey.txt | sort -n

Archivi (tarball)

- È comune distribuire materiale sotto forma di archivio (come Zip o Tar in windows)
- Tradizionalmente nei sistemi UN*X si usano due programmi in pipe:
 - uno per trasformare più file in un unico file (tar)
 - uno per comprimere (gzip, bzip2, o xzip)

Archivi (tar)

tar op archivio f1 ... fN

- operazione: c x t f [v]
- se il nome dell'archivio è meno «-» usa lo stdout

Archivi (compressione)

```
prog [-9vd] [f1 ... fN]
prog [-9vd] -c
```

- comprime/decomprime file, modifica l'estensione in modo opportuno
- con l'opzione -c comprime/decomprime lo stdin e scrive sullo stdout
- i programmi sono: bzip2 (molto diffuso);
 gzip (minime risorse); xz (nuovo)

Archivi

```
giovanni@VirtualJack:"$ (cd /; tar cf - bin) | bzip2 -c9 > bin.tar.bz2
giovanni@VirtualJack:"$ (cd /; tar cf - bin) | gzip -c9 > bin.tar.gz
giovanni@VirtualJack:"$ (cd /; tar cf - bin) | xz -c9 > bin.tar.xz
giovanni@VirtualJack:"$ ls -l bin.tar.*
-rw-rw-r-- 1 giovanni giovanni 3346778 ago 25 16:29 bin.tar.bz2
-rw-rw-r-- 1 giovanni giovanni 3842740 ago 25 16:29 bin.tar.gz
-rw-rw-r-- 1 giovanni giovanni 2435420 ago 25 16:29 bin.tar.xz
```


Archivi (tar)

- È possibile specificare la compressione direttamente nei parametri di **tar**
 - z per usare gzip
 - j per usare bzip2
 - J per usare xz

Archivi (solo decompressione)

```
prog [-v] [f1 ... fN]
prog [-v] -c
```

- decomprime file, modifica l'estensione in modo opportuno
- con l'opzione -c decomprime lo stdin sullo stdout
- i programmi sono: bunzip2; gunzip; unxz

find [-xdev] dir [e1 ... eN]

- cerca nell'albero del filesystem a partire da dir
- applica espressioni e1 ... eN
- con xdev non esce dal filesystem radice

Esempi

```
find ~ -name foo -print
find . -name "*foo*"
find ~ -name -type d -iname "*bar*" -ls
find . -name "*.o" -print -exec rm '{}' \;
find / -size +100M
find /usr -executable
find /etc /usr/local/etc \! -readable
```


grep [-iv] pattern [f1 ... fN]

filtra le righe che contengono un pattern

Esercizio

- Cercare tutti i file di proprietà dell'utente corrente
 - Tip: l'opzione non è stata spiegata, usare «man find»

Regex

- Una espressione regolare (regular expression, regexp, regex, RE) è una stringa che identifica un insieme di stringhe
- Operazioni di patten matching
- Slang: "la stringa meccia la regex"

- Un carattere
 - quel carattere
- Punto «.»
 - un carattere qualsiasi

```
ma..a
oh mamma mia!
mamma
```


- Cappello «^» e dollaro «\$»
 - rispettivamente, inizio e fine stringa

```
^ma..a$

<del>ch mamma mia!</del>

mamma
```

- Asterisco «*»
 - un numero qualsiasi di volte, anche zero
- Più «+»
 - una o più volte
- Punto interrogativo «?»
 - zero o una volta

```
ma?m+z*ak?

oh mamma mia!

mamma
```


- Parentesi quadre «[...]»
 - uno qualsiasi dei caratteri specificati
 - se x-y, allora uno qualsiasi dei caratteri fra x e y
 - se il primo carattere dopo «[» è «^», allora un qualsiasi carattere non specificato

Jeffrey E.F. Friedl

Regex

```
giovanni@moth:~/gx$ apropos regex
 - BSD regex functions
re_comp (3)
 Understand Your Data and
re_exec (3)
 - BSD regex functions
 Be More Productive
regcomp (3)
 - POSIX regex functions
regerror (3)
 - POSIX regex functions
regex (3)
 - POSIX regex functions
regex (7)
 - POSIX.2 regular expressions
regexec (3)
 - POSIX regex functions
regfree (3)
 - POSIX regex functions
 Mastering
 Regular Expressions
 O'REILLY"
```


```
grep [-iv] -e regex [f1 ... fN]
```

filtra le righe che contengono l'espressione regolare

These slides are licensed under a Creative Commons

Attribution Non Commercial Share Alike 4.0 International

To view a copy of this license, visit

http://creativecommons.org/licenses/by-nc-sa/4.0/

Versione in Italiano:

https://creativecommons.org/licenses/by-nc-sa/4.0/deed.it

