

I Metacaratteri della Shell Unix

La shell Unix riconosce alcuni caratteri speciali, chiamati **metacaratteri**, che possono comparire nei comandi.

Quando l'utente invia un comando, la shell lo scandisce alla ricerca di eventuali metacaratteri, che processa in modo speciale.

Una volta processati tutti i metacaratteri, viene eseguito il comando.

Esempio:

```
user> ls *.java
```

```
Albero.java div.java ProvaAlbero.java
AreaTriangolo.java  EasyIn.java ProvaAlbero1.java
AreaTriangolo1.java  IntQueue.java
```

Il **metacarattere *** all'interno di un pathname è un'**abbreviazione** per un nome di file. Il pathname *.java viene espanso dalla shell con tutti i nomi di file che terminano con l'estensione .java. Il comando ls fornisce quindi la lista di tutti e soli i file con tale estensione.

Abbreviazione del Pathname

I seguenti metacaratteri, chiamati **wildcard**, sono usati per **abbreviare** il nome di un file in un pathname:

Metacarattere	Significato
*	stringa di 0 o più caratteri
?	singolo carattere
[]	singolo carattere tra quelli elencati
{ }	stringa tra quelle elencate

Esempi:

```
user> cp /JAVA/Area*.java /JAVA_backup
```

copia tutti i files il cui nome inizia con la stringa Area e termina con l'estensione .java nella directory JAVA_backup.

```
user> ls /dev/tty?  
/dev/ttya /dev/ttyb
```

... esempi

```
user> ls /dev/tty?[234]  
/dev/ttyp2 /dev/ttyp4 /dev/ttyq3 /dev/ttyr2 /dev/ttyr4  
/dev/ttyp3 /dev/ttyq2 /dev/ttyq4 /dev/ttyr3
```

```
user> ls /dev/tty?[2-4]  
/dev/ttyp2 /dev/ttyp4 /dev/ttyq3 /dev/ttyr2 /dev/ttyr4  
/dev/ttyp3 /dev/ttyq2 /dev/ttyq4 /dev/ttyr3
```

```
user> mkdir /user/studenti/rossi/{bin,doc,lib}  
crea le directory bin, doc, lib .
```

Il “quoting”

Il meccanismo del **quoting** è utilizzato per inibire l'effetto dei metacaratteri. I metacaratteri a cui è applicato il quoting perdono il loro significato speciale e la shell li tratta come caratteri ordinari.

Ci sono tre meccanismi di quoting:

- il metacarattere di **escape** \ inibisce l'effetto speciale del metacarattere che lo segue:

```
user> cp file file\?  
user> ls file*  
file file?
```

- tutti i metacaratteri presenti in una stringa racchiusa tra **singoli apici** perdono l'effetto speciale:

```
user> cat 'file*?'  
...
```

- i metacaratteri per l'abbreviazione del pathname presenti in una stringa racchiusa tra **doppi apici** perdono l'effetto speciale (ma non tutti i metacaratteri della shell):

```
user> cat "file*?"  
...
```

Ridirezione dell'I/O

Di default i comandi Unix prendono l'input da **tastiera** (**standard input**) e mandano l'**output** ed eventuali **messaggi di errore** su video (**standard output, error**).

L'input/output in Unix può essere **ridiretto** da/verso **file**, utilizzando opportuni metacaratteri:

Metacarattere Significato

>	ridirezione dell'output
>>	ridirezione dell'output (append)
<	ridirezione dell'input
<<	ridirezione dell'input dalla linea di comando ("here document")
2>	ridirezione dei messaggi di errore (bash Linux)

Esempi:

```
user> ls LABS0 > temp
```

```
user> more temp
```

```
lezione1.aux lezione1.log lezione1.tex lezione2.dvi lezione2.tex
```

```
lezione1.dvi lezione1.ps lezione2.aux lezione2.log lezione2.tex
```

... esempi

```
user> echo ciao a tutti >file # ridirezione dell'output
```

```
user> more file
```

```
ciao a tutti
```

```
user> echo ciao a tutti >>file # ridirezione dell'output (append)
```

```
user> more file
```

```
ciao a tutti
```

```
ciao a tutti
```

Il comando `wc` (**word counter**) fornisce numero di linee, parole, caratteri di un file:

```
user> wc <progetto.txt
```

```
21 42 77
```

```
user> wc <<delim # here document
```

```
?  queste linee formano il contenuto
```

```
?  del testo
```

```
?  delim
```

```
2 7 44
```

```
user> man -s2 passwd # ridirezione dei messaggi di errore
```

```
No entry for passwd in section(s) 2 of the manual.
```

```
user> man -s2 passwd 2>temp
```

Pipe

Il metacarattere | (**pipe**) serve per comporre n comandi “in cascata” in modo che l’output di ciascuno sia fornito in input al successivo. L’output dell’ultimo comando e’ l’output della pipeline.

La sequenza di comandi

```
user> ls /usr/bin > temp  
user> wc -w temp  
459
```

ha lo stesso effetto della pipeline:

```
user> ls /usr/bin | wc -w  
459
```

I comandi `ls` e `wc` sono eseguiti in parallelo: l’output di `ls` è letto da `wc` mano a mano che viene prodotto.

Per mandare in stampa la lista dei files in `/usr/bin`:

```
user> ls /usr/bin | lpr
```

Per visualizzare l’output di `ls` pagina per pagina

```
user> ls | more
```

Esercizi

- Scrivete un unico comando (pipeline) per
 - copiare il contenuto della directory `dir1` nella directory `dir2`;
 - fornire il numero di file (e directory), contenuti ricorsivamente nella directory `studenti` (si può utilizzare `ls -R?` e con il comando `find?`);
 - fornire la lista dei file della home directory il cui nome è una stringa di 3 caratteri seguita da un numero.
- Qual è la differenza tra i seguenti comandi?
`ls`
`ls | cat`
`ls | more`
- Quale effetto producono i seguenti comandi?
 - `uniq < file`, dove `file` è il nome di un file;
 - `who | wc -l ;`
 - `ps -e | wc -l .`