

Ulteriori comandi sui file

- Confronto tra file:

1. `> cmp file1 file2`

restituisce il primo byte ed il numero di linea in cui `file1` e `file2` differiscono (se sono uguali, non viene stampato nulla a video).

2. `> diff file1 file2`

restituisce la lista di cambiamenti da apportare a `file1` per renderlo uguale a `file2`.

- Ricerca di file:

`> find <pathnames> <expression>`

attraversa ricorsivamente le directory specificate in `<pathnames>` applicando le regole specificate in `<expression>` a tutti i file e sottodirectory trovati. `<expression>` può essere una fra le seguenti:

1. opzione,
2. condizione,
3. azione.

Esempi d'uso di find

- `> find . -name '*.c' -print`
cerca ricorsivamente a partire dalla directory corrente tutti i file con estensione `c` e li stampa a video.
- `> find . -name '*.bak' -ls -exec rm {} \;`
cerca ricorsivamente a partire dalla directory corrente tutti i file con estensione `bak`, li stampa a video con i relativi attributi (`-ls`) e li cancella (`-exec rm {} \;`). Il carattere `\` serve per fare il “quote” del `;`.
- `> find /etc -type d -print`
cerca ricorsivamente a partire dalla directory `/etc` tutte e solo le sottodirectory, stampandole a video.

I comandi filtro

I **filtri** sono una particolare classe di comandi che possiedono i seguenti requisiti:

- prendono l'input dallo **standard input device**,
- effettuano delle operazioni sull'input ricevuto,
- inviano il risultato delle operazioni allo **standard output device**.

Tali comandi risultano quindi degli ottimi strumenti per costruire pipeline che svolgano compiti complessi.

Ad esempio:

```
> uniq file
```

restituisce in output il contenuto del file `file`, sostituendo le linee adiacenti uguali con un'unica linea.

Comandi filtro: grep, fgrep, egrep

I comandi:

- grep: General Regular Expression Parser,
- fgrep: Fixed General Regular Expression Parser,
- egrep: Extended General Regular Expression Parser,

restituiscono solo le linee dell'input fornito che contengono un **pattern** specificato tramite espressione regolare o stringa fissata.

Sintassi:

```
grep [options] pattern [filename...]
```

```
fgrep [options] string [filename...]
```

```
egrep [options] pattern [filename...]
```

Opzioni:

- i: ignora la distinzione fra lettere maiuscole e minuscole,
- l: fornisce la lista dei file che contengono il pattern/string,
- n: le linee in output sono precedute dal numero di linea,
- v: vengono restituite solo le linee che **non** contengono il pattern/string,
- w: vengono restituite solo le linee che contengono il pattern/string come parola completa,
- x: vengono restituite solo le linee che coincidono esattamente con pattern/string.

I metacaratteri delle espressioni regolari

metacarattere	tipo	significato
~	B	inizio della linea
\$	B	fine della linea
\<	B	inizio di una parola
\>	B	fine di una parola
.	B	un singolo carattere (qualsiasi)
[str]	B	un qualunque carattere in str
[^str]	B	un qualunque carattere non in str
[a-z]	B	un qualunque carattere tra a e z
\	B	inibisce l'interpretazione del metacarattere che segue
*	B	zero o più ripetizioni dell'elemento precedente
+	E	una o più ripetizioni dell'elemento precedente
?	E	zero od una ripetizione dell'elemento precedente
{j,k}	E	un numero di ripetizioni compreso tra j e k dell'elemento precedente
s t	E	l'elemento s oppure l'elemento t
(exp)	E	raggruppamento di exp come singolo elemento

dove B (basic) indica che la sequenza di caratteri è utilizzabile sia in `grep` che in `egrep`, mentre E (extended) indica che la sequenza di caratteri è utilizzabile solo in `egrep` (o in `grep` usando l'opzione `-E`).

Esempi d'uso di grep, fgrep, egrep

- `> fgrep rossi /etc/passwd`
fornisce in output le linee del file `/etc/passwd` che contengono la stringa **fissata** `rossi`.
- `> egrep -nv '[agt]+' relazione.txt`
fornisce in output le linee del file `relazione.txt` che **non** contengono stringhe composte dai caratteri `a`, `g`, `t` (ogni linea è preceduta dal suo numero).
- `> grep -w print *.c`
fornisce in output le linee di tutti i file con estensione `c` che contengono la parola **intera** `print`.
- `> ls -al . | grep '^d.....w.'`
fornisce in output le sottodirectory della directory corrente che sono modificabili dagli utenti ordinari.
- `> egrep '[a-c]+z' doc.txt`
fornisce in output le linee del file `doc.txt` che contengono una stringa che ha un prefisso di lunghezza non nulla, costituito solo da lettere `a`, `b`, `c`, seguito da una `z`.

Comandi filtro: sort

Il comando `sort` prende in input delle linee di testo, le **ordina** (tenendo conto delle opzioni specificate dall'utente) e le invia in output.

- `sort` tratta ogni linea come una collezione di vari campi separati da delimitatori (default: spazi, tab ecc.).
- l'ordinamento di default avviene in base al **primo** campo ed è **alfabetico**.

Il comportamento di default si può cambiare tramite le opzioni:

- b ignora eventuali spazi presenti nelle chiavi di ordinamento,
- f ignora le distinzioni fra lettere maiuscole e minuscole,
- n considera numerica (invece che testuale) la chiave di ordinamento
- r ordina in modo decrescente,
- o *file* invia l'output al file *file* invece che allo standard output,
- t *s* usa *s* come separatore di campo,
- k *s1,s2* usa i campi da *s1* a *s2-1* come chiavi di ordinamento.

Esempi d'uso di sort

Volendo ordinare le righe del file `/etc/passwd` in base al terzo campo (user ID), il comando

```
> sort -t: -k3,4 /etc/passwd
root:x:0:1:Super-User:/:/sbin/sh
guest:x:1001:120:Guest User:/home/guest:/usr/local/bin/bash
daemon:x:1:1:/:
...
```

non dà il risultato voluto in quanto di default l'ordinamento è alfabetico, mentre il campo user ID è un numero; quindi si rende necessaria l'opzione `-n`:

```
> sort -t: -k3,4 -n /etc/passwd
root:x:0:1:Super-User:/:/sbin/sh
daemon:x:1:1:/:
bin:x:2:2:/:usr/bin:
...
guest:x:1001:120:Guest User:/home/guest:/usr/local/bin/bash
...
```

Si noti che in entrambi gli esempi il separatore (`:`) è stato impostato con l'opzione `-t:`.

Comandi filtro: `tr`

Character translation: `tr` è un semplice comando che permette di eseguire operazioni come la conversione di lettere minuscole in maiuscole, cancellazione della punteggiatura ecc. Siccome può prendere input soltanto dallo standard input e stampare soltanto sullo standard output, bisogna usare delle pipe o delle ridirezioni di input/output per farlo leggere/scrivere su file.

Sintassi di base: `> tr str1 str2`

(i caratteri in `str1` vengono sostituiti con i caratteri in posizione corrispondente della stringa `str2`)

Esempi:

- `> tr a-z A-Z`
converte le minuscole in maiuscole.
- `> tr -c A-Za-z0-9 ' '`
sostituisce tutti i caratteri **non** (opzione `-c`: complemento) alfanumerici con degli spazi.
- `> tr -cs A-Za-z0-9 ' '`
come nell'esempio precedente, ma comprime gli spazi adiacenti in un'unico spazio (opzione `-s`: *squeeze*).
- `> tr -d str`
cancella i caratteri contenuti nella stringa `str`.

Cut and paste

- Il comando `cut` serve ad estrarre delle colonne specifiche dalle linee di testo che riceve in input:

```
> cut -d: -f1 /etc/passwd
root
daemon
bin
...
```

il separatore si specifica con l'opzione `-d` (*delimiter*), il campo da estrarre con l'opzione `-f` (*field*).

- Il comando `paste` combina le righe corrispondenti di due file, inserendo un delimitatore fra esse (default: <Tab>):

```
> cd; cut -d: -f1 /etc/passwd > p1.txt; cut -d: -f6 /etc/passwd > p6.txt
> paste p1.txt p6.txt
root /
daemon /
bin /usr/bin
...
```

Esercizi

- Qual è l'effetto del comando `sort file >file`, dove `file` è il nome di un file?
- Fare alcuni esperimenti per scoprire qual è l'effetto del comando `tr str1 str2` se le stringhe `str1` e `str2` hanno lunghezze diverse.
- Scrivere un comando per sostituire tutti i caratteri alfanumerici nell'input con un carattere `<Tab>`, in modo che non compaiano più `<Tab>` consecutivi.
- Il comando `date` fornisce data e ora su standard output. Scrivere una pipeline per estrarre soltanto i minuti.
- Scrivere una pipeline che permetta di scoprire se ci sono linee ripetute in un file.
- Visualizzare su standard output, senza ripetizioni, lo user ID di tutti gli utenti che hanno almeno un processo attivo nel sistema.