

Introduzione all'interfaccia utente di Linux

E.Mumolo, mumolo@units.it

Generalità

- All'accesso nel sistema:
 - Operazioni predefinite dall'amministratore del sistema
 - Operazioni predefinite dall'utente
- All'accesso nel sistema:
 - Vengono assegnati gli identificatori dell'utente e del gruppo utenti alla Shell
 - Vengono assegnati gli identificatori PID, PPID del processo di Shell
- Sintassi di un comando Unix: comando [opzioni o flags] [argomenti]
- **SHELL**: programma di interfacciamento con l'utente e linguaggio di programmazione.
Alcune Shell:
 - BOURNE (Steve Bourne, AT&T),
 - BASH (FSF, bash),
 - C (BSD, csh),
 - KORN (Dave Korn, AT&T, ksh),
 - TC (csh) ,
 - Z (zsh),
 - TCSH (tcsh)

Generalità

- Primi comandi Unix: `man <comando> -->` per avere informazioni sul `<comando>`
- Esempio: comando `uname`

```
$ man uname
```

```
DESCRIPTION
```

```
Print certain system information. With no OPTION, same as -s.
-a, --all print all information
-s, --kernel-name print the kernel name
-n, --nodename print the network node hostname
-r, --kernel-release print the kernel release
-v, --kernel-version print the kernel version
-m, --machine print the machine hardware name
-p, --processor print the processor type or "unknown"
-i, --hardware-platform print the hardware platform or "unknown"
-o, --operating-system  print the operating system
--help display this help and exit
--version output version information and exit
```

Generalità

- `id` → visualizza il real UID e il real GID

```
$ id
uid=21132(i3101464) gid=10000(studenti)
```

- `id -u` → visualizza l'effective used ID

```
$ id -u
21132
```

- `id -g` → visualizza l'effective group ID

```
$ id -g
10000
```

- `ps` → mostra i processi che stanno eseguendo per un utente

```
$ ps -f
```

UID	PID	PPID	C	STIME	TTY	TIME	CMD
i3101464	2328	2327	0.0	16:07:15	ttyp6	0:00.42	-ksh (ksh)

Generalità

- `who` → mostra gli utenti attualmente collegati

```
ingstud.univ.trieste.it> who
i3100602 tty0 Mar  25 15:10
i3100602 tty1 Mar  25 14:10
...
ingstud.univ.trieste.it>
```

- `passwd` → modifica la password
 - file `/etc/passwd: nome_utente::user-id:group-id:commento:home_directory:shell`
- `logout`, `^d`, `exit`, `shutdown` (solo superuser) → Sconnessione
- Formato dei comandi:
 - comandi minuscolo
 - variabili d'ambiente maiuscolo
- Standard input, standard output, standard error
- Redirezione (`>`, `>>`, `<`, `<<`)

Generalità

- Processi in foreground, in background, operatore &
- Segnali da tastiera:
erase (^h - cancella un carattere), kill (^u - cancella la riga), stop (^s), start(^q), susp (^z/^y), intr (^c), quit (^\\ - core dump), eof (^d)
- Qualche altro comando utile:
 - date → visualizza la data
\$ date
Wed Mar 25 18:20:49 MET 2003
\$
 - Uptime → tempo di vita di un sistema, nr. utenti collegati, carico del sistema negli ultimi 1, 5, 15'
\$ uptime
18:21 up 4:21, 5 users, load average: 0.00, 0.06, 0.05
\$
 - hostname → nome dell'host
\$ hostname
ubuntu

Altri comandi utili

- `users` → visualizza gli utenti collegati attualmente

```
ingstud.univ.trieste.it> u  
i3101251 i3101251 i3101464
```

- `w` → visualizza cosa stanno facendo gli utenti.

Qualche opzione:

-h sopprime l'intestazione

-l formato lungo d'uscita (default)

```
$ w
```

```
18:57 up 4:56, 3 users, load average: 0.24, 0.10, 0.07
```

User	tty	from	login@	idle	JCPU	PCPU	what
i3101251	p1	192.168.172.140	18:46	1			telnet
i3101251	p4	192.168.172.56	18:42	2			telnet
i3101464	p6	caesar.univ.trie	16:07		11		w

- `finger <username>` → informazioni sugli utenti locali e remoti leggendo il file password

```
$ finger viola
```

Login	Name	TTY	Idle	When	Where
viola	Massimiliano VIOLA	pts/1	<Feb 12 13:29>		presing01.univ.ts.it

```
$ finger viola@ingstud
```

```
Login name: viola
```

```
In real life: Massimiliano VIOLA
```

```
Directory: /home/viola
```

```
Shell: /bin/ksh
```

```
Never logged in. No Plan.
```

Altri comandi utili

- `ping <dominio>` → controlla se un host è vivo

```
$ /usr/sbin/ping uts
```

```
PING uts.univ.trieste.it (140.105.48.1): 56 data bytes  
64 bytes from 140.105.48.1: icmp_seq=0 ttl=62 time=1 ms  
64 bytes from 140.105.48.1: icmp_seq=1 ttl=62 time=0 ms
```

```
----uts.univ.trieste.it PING Statistics----
```

```
2 packets transmitted, 2 packets received, 0% packet loss  
round-trip (ms)  min/avg/max = 0/0/1 ms
```

- `whereis <comando>` → cerca il file 'comando' nelle directories
`/etc`, `/etc/nls`, `/sbin`, `/usr/bin`, `/usr/sbin`, `/usr/lbin`, `/usr/lbin/spell`,
`/usr/ccs/lib`, `/usr/lib`, `/usr/local`, `/usr/hosts`, `/usr/sbin`
- `pwd` → visualizza il nome della corrente directory di lavoro

Uno sguardo alla struttura logica del file system

/	→ radice
/bin	→ file eseguibili del sistema – ls, pwd, cp, mv
/boot	→ file necessari per l'avvio del sistema, boot loader ...
/dev	→ file speciali che descrivono i dispositivi – dischi, scheda audio, porte seriali ...
/etc	→ file eseguibili, script, inizializzazione, configurazione sistema, file password, ...
/home	→ directory delle home directory degli utenti
/lib	→ librerie di sistema
/lost+found	→ contiene i file danneggiati
/mnt	→ punto di montaggio file system (mount point)
/proc	→ file system virtuale che contiene informazioni sui programmi in esecuzione
/sys	→ programmi di sistema
/tmp	→ direttorio temporaneo
/usr	→ file relativi alle applicazioni installate
/usr/include	→ header file libreria standard C
/usr/bin	→ file binari disponibili agli utenti
/var	→ file di sistema che variano con frequenza elevata
/var/spool	→ aree temporanee di spooling

Comandi per il file system

- NOTA: TUTTI GLI OGGETTI IN UNIX SONO FILE (comandi, archivi, programmi utente, programmi applicativi, dispositivi..)

- `rm [-i] [filename]` → rimuove il/i file ordinari selezionati

QUALCHE OPZIONE

- r rimozione ricorsiva del contenuto delle directories. I link simbolici incontrati non vengono considerati.

Una rimozione di una directory non vuota e protetta in scrittura fallisce sempre!!

- f rimozione di tutti i file (anche protetti in scrittura) senza avvisare. Se la directory e' protetta in scrittura i file non vengono mai rimossi ma non viene mostrato nessun avviso.

- i con questa opzione rm chiede conferma

ESEMPIO

`rm -r prova` cancella tutto dalla directory prova in giu'

`rm -r prova/*` cancella tutti i file e directory da prova in giu' ma non prova

- `rmdir [directory]` → rimuove una directory vuota

Comandi per il file system

- `ls [-l1tsaRn] [filename]` → lista il contenuto della directory

QUALCHE OPZIONE:

-1 stampa su una colonna

-l formato lungo

-n come -l ma visualizza gli ID al posto del nome del proprietario e del gruppo

-t ordina per data

-s mostra la dimensione dei file in blocchi

-a mostra tutti i file compresi . e ..

-R elenca il contenuto in modo ricorsivo

-n mostra UID e GID

-i mostra il nr. di i-node

NB: il primo carattere puo' essere: d (dir), l(sym.link), b(block) ,c(char), p(pipe),s(socket), -

Es.:

```
$ls -1
```

```
10
```

```
11
```

```
1q
```

```
2
```

```
...
```

Comandi per il file system (Sistema Operativo Solaris)

```
$ ls -l
```

```
total 17354
```

```
-rw-r--r-- 1 mumolo calcolat 12249 May 8 1997 10
```

```
-rw-r--r-- 1 mumolo calcolat 7781 May 8 1997 11
```

```
-rw-r--r-- 1 mumolo calcolat 775 Jan 23 11:38 1q
```

```
-rw-r--r-- 1 mumolo calcolat 1 Nov 16 1995 2
```

```
-rw-r--r-- 1 mumolo calcolat 8689 Nov 25 1999 20db.eps
```

```
-rw-r--r-- 1 mumolo calcolat 21175 Apr 13 1996 3
```

```
-rw-r--r-- 1 mumolo calcolat 1545 Jun 5 1998 38
```

```
-rw-r--r-- 1 mumolo calcolat 7780 Feb 15 1999 40n_1.ps
```

```
-rw-r--r-- 1 mumolo calcolat 7787 Feb 15 1999 40n_2.ps
```

```
-rw-r--r-- 1 mumolo calcolat 7798 Feb 15 1999 80n4b_1.ps
```

```
-rw-r--r-- 1 mumolo calcolat 7795 Feb 15 1999 80n4b_2.ps
```

```
-rw-r--r-- 1 mumolo calcolat 11146 Apr 3 1998 Array.c
```

```
drwxr-xr-x 2 mumolo calcolat 1024 Nov 26 1995 source
```

```
lrwxrwxrwx 1 mumolo calcolat 3 Jan 27 2000 ss -> pse
```

```
srwxrwxrwx 1 mumolo calcolat 0 Jan 25 17:05 nomesocket
```

```
-rw-r--r-- 1 mumolo calcolat 232 Feb 2 1999 np.mat
```

Comandi per il file system

```
$ ls -n
```

```
total 17354
```

```
-rw-r--r-- 1 3281 15006 12249 May 8 1997 10  
-rw-r--r-- 1 3281 15006 7781 May 8 1997 11  
-rw-r--r-- 1 3281 15006 775 Jan 23 11:38 1q  
-rw-r--r-- 1 3281 15006 1 Nov 16 1995 2  
-rw-r--r-- 1 3281 15006 8689 Nov 25 1999 20db.eps  
-rw-r--r-- 1 3281 15006 21175 Apr 13 1996 3  
-rw-r--r-- 1 3281 15006 1545 Jun 5 1998 38  
-rw-r--r-- 1 3281 15006 7780 Feb 15 1999 40n_1.ps
```

```
...
```

```
$ ls -il
```

```
total 17354
```

```
49828 -rw-r--r-- 1 mumolo calcolat 12249 May 8 1997 10  
49815 -rw-r--r-- 1 mumolo calcolat 7781 May 8 1997 11  
49695 -rw-r--r-- 1 mumolo calcolat 775 Jan 23 11:38 1q  
49877 -rw-r--r-- 1 mumolo calcolat 1 Nov 16 1995 2  
50220 -rw-r--r-- 1 mumolo calcolat 8689 Nov 25 1999 20db.eps  
50017 -rw-r--r-- 1 mumolo calcolat 21175 Apr 13 1996 3  
50145 -rw-r--r-- 1 mumolo calcolat 1545 Jun 5 1998 38
```

Comandi per il file system

- `cd <dir>` → cambia directory. Punto (.) directory corrente. Doppio punto (..) radice della directory corrente

NOTA

Il carattere ~ significa home directory

Il permesso di scrittura in un directory significa ricerca!

```
$ ls -l prova
```

```
total 4
```

```
drwxr-xr-x 2 mumolo calcolat 512 Mar 5 14:09 sub1
```

```
drwxr-xr-x 2 mumolo calcolat 512 Mar 5 14:09 sub2
```

```
$ chmod 600 prova
```

```
$ ls prova
```

```
sub1 sub2
```

```
$ ls -l prova
```

```
prova/sub1: Permission denied
```

```
prova/sub2: Permission denied
```

```
total 0
```

- `mkdir (crea sub-directory)`

Comandi per il file system

- `cp <file1> <file2>` → copia file

QUALCHE OPZIONE

- f Unlink. Se il file di destinazione non puo' essere sovrascritto, lo rimuove e continua
- i Interattivo. cp chiede conferma nel caso che la copia sovrascriva il file di destinazione
- r Ricorsivo. cp copia la directory e tutti I suoi file, incluso le sottodirectory ed i loro file alla destinazione
- R uguale a -r, eccetto che le pipe sono duplicate senza leggerle

Es. copia di una gerarchia di file:

`$cp -r dirA/* dirB` → tutta la gerarchia dei file da dirA in giu' si ritrova da dirB in giu'

`$cp -r dirA dirB` → sotto dirB si ritrova dirA con tutti i file e le directories

- `mv <file1> <file2>` → muove file

QUALCHE OPZIONE

- f mv muove i files senza chiedere conferma anche se sovrascrive una destinazione esistente
- i mv chiede conferma nel caso che il movimento sovrascriva la destinazione.

Comandi per il file system

- `ln <file> <nuovo file>` → Hard-Link. Aggiunge una coppia nome file – nr. inode senza aggiungere un file: lo stesso file avra' piu' nomi. La cancellazione decrementa il nr. di link.

ESEMPIO:

```
$ ls -il miofile.txt
49671 -rw-r--r-- 1 mumolo calcolat 12 Mar 5 16:26 miofile.txt
$ ln miofile.txt mio
$ ls -il mio
49671 -rw-r--r-- 2 mumolo calcolat 12 Mar 5 16:26 mio
$ ls -il miofile.txt
49671 -rw-r--r-- 2 mumolo calcolat 12 Mar 5 16:26 miofile.txt
$ rm -i miofile.txt
rm: remove miofile.txt (yes/no)? y
$ ls -il miofile.txt
miofile.txt: No such file or directory
$ ls -il mio
49671 -rw-r--r-- 1 mumolo calcolat 12 Mar 5 16:26 mio
NOTA: il file linkato appare come file regolare!
```

Comandi per il file system

- `ln -s <file> <nuovo file>` → Symbolic Link.

ESEMPIO:

```
$ ln -s mio altro
```

```
$ ln -s mio suo
```

```
$ ls -il mio
```

```
49671 -rw-r--r-- 1 mumolo calcolat 12 Mar 5 16:26 mio
```

```
$ ls -il altro
```

```
49760 lrwxrwxrwx 1 mumolo calcolat 3 Mar 5 16:44 altro -> mio
```

```
$ ls -il suo
```

```
49762 lrwxrwxrwx 1 mumolo calcolat 3 Mar 5 16:44 suo -> mio
```

```
$
```

NOTA: i file linkati appaiono come link

- `chmod <perm> file` → cambia i permessi:
 - `chmod nmt <nomefile>` dove n, m e t sono i permessi per proprietario, gruppo e tutti gli altri in ottale.
 - `chmod classe [+/-] permessi <nome file>` dove classe puo' essere: u (proprietario), g (gruppo), a (altri)
 - `chmod ug+x file`

Comandi per il file system

Esempi di chmod:

```
$ ls -l mio
-rw-r--r-- 1 mumolo calcolat 12 Mar 5 16:26 mio
$ chmod 666 mio
$ ls -l mio
-rw-rw-rw- 1 mumolo calcolat 12 Mar 5 16:26 mio
$ chmod uga-w+r-x mio
$ ls -l mio
-r--r--r-- 1 mumolo calcolat 12 Mar 5 16:26 mio
```

• `find [path] [-n nome] [-print]` → ricerca ricorsiva di directories

Esempio piu' semplice (mostra tutti i file utente):

```
$ find . -print
./wastebasket
./sub
./sub/dati
./sub/dato
./p1
./NewFolder
./NewFolder/bar1.c
./NewFolder/customer1.cio
...
```

Comandi per il file system

Altro esempio:

```
$ find . -name "*.c"
/net/cli-ser/gc.c
./net/cli-ser/ech.c
./net/cli-ser/gech.c
./net/echo-cli/echoclient.c
./net/finger/finger.c
./net/finger/lprint.c
find: cannot read dir ./qq/: Permission denied
./phase/PVC-3.0-linux/PVC-3.0-linux/CMUSIC_GEN/gen/cspline.c
./phase/PVC-3.0-linux/PVC-3.0-linux/CMUSIC_GEN/gen/gen0.c
...
```

NOTA: find METTE A DISPOSIZIONE ALTRI PREDICATI:

-perm (selezione sui permessi), -type (selezione sul tipo di file), -user (selezione sull'utente),
-group (selezione sul gruppo), -size (selezione sulla dimensione: esatta con =, inferiore
con <, superiore con >)

ESEMPIO:

```
find . -mtime 0 → file modificati 0 giorni fa
find . -mtime 1 → file modificati ieri
find . -mtime -2 → file modificati oggi e ieri
```

Comandi per il file system

- `tail [+numero [lbc]] [file]` → stampa le ultime numero oggetti dal fondo del file)
 - b unita' in blocchi.
 - c unita' in byte
 - l unita' in linee
 - r copia le linee dal punto specificato in ordine inverso.
- `touch [file]` → aggiorna la data di ultima modifica del file alla data corrente

ESEMPIO:

```
$ ls -l a*.c
-rw-r--r-- 1 mumolo calcolat 11146 May 12 1998 array.c
-rw-rw-rw- 1 mumolo calcolat 400 Jan 14 1997 assign.c
ingsun2/home/mumolo $ ls -l b*.c
-rw-r--r-- 1 mumolo calcolat 905 Jan 14 1997 back.c
-rw-rw-rw- 1 mumolo calcolat 1033 Jan 14 1997 boh.c
-rw-rw-rw- 1 mumolo calcolat 796 Jan 14 1997 builtin.c
$ touch b*.c
$ ls -l b*.c
-rw-r--r-- 1 mumolo calcolat 905 Mar 5 14:24 back.c
-rw-rw-rw- 1 mumolo calcolat 1033 Mar 5 14:24 boh.c
-rw-rw-rw- 1 mumolo calcolat 796 Mar 5 14:24 builtin.c
$
```

Comandi per il file system

- `nice` → abbassa la priorit. Es. `nice -8 processo`
- `at [time] [comandi] [processo]` (attiva il processo all'ora specificata)
es. `at 3pm <comandi`

- `env` → stampa le variabili d'ambiente. Es.

```
$ env
```

```
LANG=C
```

```
PATH=/usr/bin:/usr/ucb:/etc:.
```

```
LOGNAME=mumolo
```

```
MAIL=/var/mail/mumolo
```

```
PS1=ingsun1$
```

```
SHELL=/bin/ksh
```

```
HOME=/home/mumolo
```

```
FCEDIT=vi
```

```
TERM=vt100
```

```
PWD=/home/mumolo
```

Comandi per il file system

• `ps [opzioni]` → mostra informazioni sui processi attivi

QUALCHE OPZIONE:

-a informazioni su tutti i processi piu' utilizzati

-d informazioni su tutti i processi tranne i processi leader

-e info su tutti I processi che girano correntemente

-g grplist mostra solo i processi che appartengono ai gruppi listati (in termini di ID dei leader)

-G gidlist mostra solo i processi con real-group-ID elencati nella lista separata da virgola o spazio

-f formato completo

-l mostra una lista con formato lungo

-L mostra informazioni sui thread attivi nei processi selezionati

-o format mostra informazioni secondo un formato specificato

-p proclist mostra solo i processi con PID elencati

-t term mostra solo i processi associati con il terminale indicato

-u uidlist mostra solo i processi con l'effective-user-ID elencato

-U uidlist mostra solo i processi con i real-user-ID elencati

Comandi per il file system

FORMATI D'USCITA

S (l) lo stato del processo:

O running

S il processo e' in attesa di un evento

R pronto in memoria

Z stato di Zombie: il processo e' terminato ma il padre non lo sta aspettando

T stoppato

UID (f,l) effective-user-ID del processo

PID (all) il process-ID

PPID (f,l) il process-ID del padre

PRI (l) la priorita' del processo

SZ (l) dimensione totale (virtuale) del processo

STIME (f) l'istante di partenza del processo, in ore, minuti, secondi

TTY (all) il terminale che controlla il processo. Se non c'e' nessun terminale Å ?

TIME (all) il tempo cumulative di esecuzione

Se e' specificato -j:

PGID il PID del leader del gruppo al quale appartiene il processo

Se e' stato specificato -L:

LWP l'ID del thread

NLWP il numero di thread del processo

Comandi per il file system

Esempi di ps

```
$ ps
```

```
PID TTY TIME CMD  
15298 pts/0 0:01 ksh
```

```
$ ps -alf
```

```
F S UID PID  PPID C  PRI NI ADDR  SZ  WCHAN STIME  TTY TIME CMD  
8 0 mumolo 15386 15298 1  61 20 f60c86e0 203 09:27:18 pts/0 0:00 ps -alf  
8 S pediroda 13411  3706 0  41 20 f6189030 982 f593b4e6 Mar 03 pts/2 0:03 pine  
8 S toffoli 15380 15369 0  51 20 f6235db8 886 f616a08e 09:25:42 pts/3 0:00 pine
```

- `kill -s PID` → manda il segnale s (numerico o mnemonico) al processo PID, che deve appartenere all'utente (oppure root)

ESEMPIO:

```
kill -9 100 -165 → manda il segnale 9 al processo con PID=100
```

```
e a tutti i processi del gruppo 165
```

```
kill -s kill 100 -165 → stessa cosa, segnale mnemonico
```

```
kill -s KILL 100 -165
```

Dispositivi

- NOTA:

FILE SPECIALI IN /dev/nomedevice Esempio `ls -l /dev/tty0`

DISCHI IN /dev/dsk

- `df [-tv]`: visualizza il nome del file system, nome dispositivo, nr. Blocchi liberi, i-node disponibili. Blocchi di 512 byte.

-t : nr totale di blocchi e i-node liberi

-v: percentuale di blocchi e i-node

- `du [-arsu] [directory]` (visualizza per ogni subdirectory, il numero di blocchi usati)

-a: nr blocchi del file

-r: visualizza messaggio se le directory o i file non possono essere letti

-s: nr totale di blocchi relativi a tutte le directory

-u: ignora i file che hanno + di un link

- `file <nomefile>` (indica il tipo di file)

ESEMPIO:

```
$ file prova
```

```
prova: directory
```

```
$ file a.out
```

```
a.out: ELF 32-bit MSB executable SPARC Version 1, dynamically  
linked, not stripped
```

Visualizzazione dei file

- `head [-count] [file]` count e' il nr. di linee da visualizzare (default 10)
- `tail [-count] [file]` (vedi sopra)
- `more [-cs] [+startline] [+pattern] [file]` Visualizza il file una schermata alla volta fornendo il prompt dopo ogni schermata.
 - Per avanzare di schermata -> spazio.
 - Startline e' il numero di linea da cui si vuole iniziare. Pattern e' il pattern iniziale da cercare.
 - Al prompt si possono dare alcuni comandi, per es. -> h
 - L'opzione `-c` visualizza ogni riga sovrascrivendo dall'alto verso il basso lo schermo.
 - L'opzione `-s` sostituisce piu' linee bianche con una sola linea bianca.
- `pg [-cn] [+startline] [+pattern] [file]` Simile a more, solo che si preme return, non spazio.
 - L'opzione `-n` dice di eseguire i comandi di una sola lettera senza premere return. Opzione `-c` come more.
- `Look [-df] pattern [file]` Cerca nel file che deve essere ordinato e seleziona le righe che iniziano con pattern.
 - Con `-d` si considerano solole lettere maiuscole, minuscole, numeri, tabulatori e spazi.
 - `-f` tratta maiuscole come minuscole.

Filtri in Unix

DEF: UN FILTRO E' UN PROGRAMMA CHE LEGGE DALLO STANDARD INPUT E SCRIVE UN QUALCHE RISULTATO SULLO STANDARD OUTPUT.

IL MODO PIU' OVVIO DI COMUNICAZIONE TRA FILTRI E' MEDIANTE UNA PIPELINE

- `cat` (concatenate) Non fa' nulla: copia dallo standard input allo standard output.

Legge dalla tastiera fino ad EOF (^d). Usi di `cat`:

1) per creare un file: `cat > file`

2) per aggiungere dati ad un file esistente: `cat >>file`

3) per visualizzare un file: `cat <file`

4) per copiare due file: `cat < file1 > file2`

Estensioni: concatenazione di file. `cat file1 file2 file3 > file4`

Opzioni:

`cat [-bns] file`

`-n` numera le righe

`-nb` non numera le righe bianche

`-s` sostituisce piu' linee bianche con una linea

Filtri in Unix

•cut → Estrae colonne o campi di dati dal file.

Possibili sintassi:

cut -b lista [file] o cut -bn1-n2 [file] dove -b specifica la posizione in byte all'interno di ogni riga

cut -c lista [file] dove -c specifica la posizione in caratteri

cut -f lista [-d<carattere>] [file] dove -f specifica la posizione in campi e -d il delimitatore

QUALCHE OPZIONE

list lista separata da virgole o spazi. Esempio: 1,4,7 oppure 3-

-b list esempio -b1-72 sono I primi 72 byte

-c list esempio: -c1-72 individua I primi 72 caratteri

-d delim il carattere che segue -d e' il delimitatore di campo (solo con opzione -f) default e' Tab

ESEMPI:

```
$ cat > a.txt
```

Questo e' un file di testo
preso come esempio per
realizzare alcune funzioni
di elaborazioni di testo
in Unix.

Filtri in Unix

```
$ cut -c1-5 a.txt
```

Quest

preso

reali

di el

in Un

```
$ cut -d' ' -f1-2 a.txt
```

Questo e'

preso come

realizzare alcune

di elaborazioni

in Unix.

```
$ cut -d' ' -f3-4 a.txt
```

un file

esempio per

funzioni

di testo

Filtri in Unix

- `paste [-d char] file` combina colonne di dati.
Cioè, con `paste file1 file2 file 3 > out` si concatenano i file per riga.
L'opzione `-dchar` serve per mettere il char tra i campi

ESEMPIO:

```
$ cut -c1-5 a.txt > a1.txt
```

```
$ cut -c6-7 a.txt > a2.txt
```

```
$ cut -c8- a.txt > a3.txt
```

```
$ cat a1.txt
```

```
Quest
```

```
preso
```

```
reali
```

```
di el
```

```
in Un
```

```
$ cat a2.txt
```

```
o
```

```
c
```

```
zz
```

```
ab
```

```
ix
```

Filtri in Unix

```
$ cat a3.txt
```

e' un file di testo
ome esempio per
are alcune funzioni
orazioni di testo

```
$ paste a1.txt a2.txt a3.txt
```

Questo e' un file di testo
preso come esempio per
realizzare alcune funzioni
di elaborazione di testo
in Unix .

```
$ paste -d' ' a1.txt a2.txt a3.txt
```

Questo e' un file di testo
preso come esempio per
realizzare alcune funzioni
di elaborazione di testo
in Unix .

Filtri in Unix

•crypt [key] codifica dati mediante una chiave. Uso: crypt > file e crypt < file

Esempio

```
$ crypt < a.txt > acrypt.txt
```

```
Enter key:
```

```
$ cat acrypt.txt
```

```
fÅ¾Ã"µrÄ,,` ‡ú|ÎÈ5×´ ^ÁÚ¼§!, ZØÎV
```

```
ÎÈ
```

```
u, ê...q»617,,Fæ[iøúY¾v>¬"½aa•¾-ÿJLK
```

```
"`òEª•f L ;áæÊî:9éØÇ'š ‡Qkú‡ü?θz]
```

```
$
```

```
$ crypt < acrypt.txt
```

```
Enter key:
```

Questo e' un file di testo

preso come esempio per

realizzare alcune funzioni

di elaborazioni di testo

in Unix.

```
$
```

Altri comandi importanti

- `sort [-dfnru] [-o outfile] [file...]`

Ordina i dati del file.

- d considera solo lettere, numeri e spazi.

- f tratta maiuscole come minuscole.

- n riconosce i numeri e li ordina in modo numerico.

- r ordina i dati in modo inverso.

- u cerca le linee uguali e ne lascia una sola.

`sort -m [-o outfile] sortedfile..` Legge file già ordinati e li fonde.

- `spell [-b] [file]` Legge dei dati e genera una lista della parole scritte in modo sbagliato. –b seleziona americano o britannico

- `tr [-cds] [set1] [set2]` Legge dei dati e sostituisce i caratteri specificati con altri caratteri.
Esempio `tr a A < file1 > file2`

Se il secondo set e' piu' corto del primo, l'ultimo carattere e' ripetuto.

- c e' il complemento del primo insieme

- d cancella tutti i caratteri specificati

- s sostituisce le ripetizioni del carattere specificato con un solo carattere

- `uniq [-cdu] [infile] [outfile]` Esamina i dati linea per linea cercando linee duplicate e puo': tenere solo le linee duplicate (–d), tenere solo le linee uniche (–u), eliminare le linee duplicate e contare quante volte le linee sono duplicate (–c).

- `wc [-lwc] [file]` Conta linee (l), parole(w) e caratteri(c) dello standard input o del file