

La filosofia UNIX

- UNIX è più che una famiglia di sistemi operativi:
 - Un insieme di programmi
 - Una filosofia basata su di essi
- Scopo di questa parte del corso è fornire una introduzione a questa filosofia
- Per una dettagliata descrizione dei comandi si rimanda ai manuali

Parte 1: La shell di un S.O. Unix

La shell di un S.O. Unix

La **Shell** è dedicata all'interazione con l'utente:

- l'utente impartisce i comandi digitandoli ad un apposito **prompt**
- il sistema mostra i risultati dell'esecuzione dei comandi, facendo poi riapparire il prompt, in modo da continuare l'interazione.

Le moderne versioni di Unix offrono in alternativa un'interfaccia grafica a finestre

Una sessione di lavoro

- Apertura di una finestra di shell
 - nei sistemi a finestre è sufficiente clickare sull'icona corrispondente
- Fine di una sessione
 - CTRL-d, exit, logout (dipende dall'interprete dei comandi)
- NOTA: all'interno della shell *i caratteri maiuscoli sono diversi dai minuscoli!*

I comandi in Unix

- Sintassi, in generale, di un comando UNIX
`comando [-opzioni] argomenti`
- I comandi troppo lunghi possono essere continuati sulla riga successiva battendo “\” come ultimo carattere della riga
- Si possono dare più comandi sulla stessa riga separandoli con “;” (saranno eseguiti in sequenza)

comando1 ; comando2 ; ...

- Si possono dare comandi in “background” tra loro e rispetto la shell con “&”

comando1 & comando2 & ...

Help in linea

- Tutti i comandi di UNIX sono documentati in linea

man comando

- A volte la stessa stringa si riferisce ad argomenti diversi ed occorre specificare la sezione del manuale

man N comando

secondo la seguente organizzazione:

1. Commands
2. System Calls
3. Library Functions
4. Administrative Files
5. Miscellaneous Information
6. Games
7. I/O and Special Files
8. Maintenance Commands

Oltre a man sono disponibili altri comandi di aiuto:

- elenca le pagine del manuale contenente `chiave`

`apropos chiave`

- indica le sezioni in cui si trova una pagina dedicata a `comando`

`whatis comando`

Suggerimento:

Se non vi ricordate i parametri di un comando, usate man!

Parte 2: File, percorsi e directory

I file in Unix

I file sono organizzati in una struttura gerarchia *ad albero*:

- / è la *radice* (o root) del file-system
- i nodi interni sono le *directory*
- le foglie sono i *file*

I percorsi (o *path*)

- Ogni file e directory è identificato da un percorso:
 - Path assoluto = /dir1/dir2/... parte dalla radice del file system
 - Path relativo = dir1/dir2/... parte dalla cartella corrente
- Percorsi speciali:
 - . è la directory corrente ./Documenti/prova.txt
 - .. è la directory padre di quella corrente ../../dir2/file3.txt
- *NOTA*: i file che iniziano con . sono nascosti

Il comando `ls`

- Visualizza il contenuto di una directory

```
ls [-opzioni] file ...
```
- Opzioni
 - a visualizza anche i file che iniziano con il punto
 - l output in formato esteso
 - g include/sopprime l'indicazione del proprietario
 - t ordine per tempo di modifica del file (altrimenti si usa ordine alfabetico)
 - r ordine inverso (alfabetico o temporale)
 - R elenca anche i file nelle sottodirectory

Manipolazione dei file

- Copia uno o più file

```
cp [-fir] src1 src2 ... dest
```

- Cancella i file elencati

```
rm [-fir] file1 file2 ...
```

- Sposta uno o più file/cambia il nome di un file

```
mv [-fi] file1 file2 ... dest
```

Opzioni

- f non chiede mai conferma (attenzione!!!)
- i chiede conferma per ciascun file
- r opera ricorsivamente nelle sottodirectory

Manipolazione di directory

- cambia la directory in quella indicata

```
cd directory
```

se non si specifica la directory va nella home dell'utente

- mostra directory corrente

```
pwd
```

- crea la directory specificata

```
mkdir directory
```

- cancella una o più directory (devono essere vuote)

```
rmdir dir1 dir2 ...
```

- cancella una o più directory (anche se piene)

```
rm -r dir1 dir2 ...
```

Esempi

- Elenca i file:

```
ls  
ls -l  
ls -a  
ls -al  
ls -l /bin
```

- Creazione/rimozione di directory:

```
mkdir d1
rmdir d1
```

- Copia il file f1 in f2:

```
cp f1 f2
```

- Sposta/rinomina il file f1 in f2:

```
mv f1 f2
```

- cp e mv come primo argomento possono prendere una *lista di file* in tal caso il secondo argomento *deve essere una directory*:

```
cp f1 f2 f3 d1
```

copia f1, f2, f3 nella directory d1

Visualizzazione di file di testo

- concatena i file sul flusso di standard output

```
cat file1 file2 ...
```

- visualizza le prime righe del file

```
head [-n N] file1 file2
```

-n N visualizza le ultime N righe

- visualizza le ultime righe del file

```
tail [-n N -rf] file1 file2 ...
```

-r visualizza in ordine inverso

-f rilegge continuamente il file

-n N visualizza le ultime N righe