

Gestione avanzata dei file

Espressioni jolly

- ◆ * qualunque insieme di caratteri
- ◆ ? un solo carattere qualunque
- ◆ ^ nega l'espressione seguente
- ◆ [] carattere singolo in un range di caratteri possibili
 - ◆ [a-c] le lettere a, b, c
 - ◆ [a-zA-Z] tutte le lettere maiuscole e minuscole

Comandi avanzati per la gestione dei file

- ◆ *file* permette di vedere il tipo di file
- ◆ *cut* “taglia” un file per colonne
- ◆ *paste* unisce le colonne di uno o più file
- ◆ *join* un paste più potente
- ◆ *split* divide i file
- ◆ *grep* cerca un'espressione in un file
- ◆ *sort* per ordinare un file

Comandi avanzati per la gestione dei file

- ◆ *head* mostra le prime righe di un file
- ◆ *tail* mostra le ultime righe di un file
- ◆ *wc* conteggia lettere, parole e byte
- ◆ *diff* compara due file o due cartelle
- ◆ *cmp* compara due file
- ◆ *od* visualizzatore esadecimale
- ◆ *sed* editor di flusso
- ◆ *awk* linguaggio per elaborazione testi

head, tail, split

- *#head -n num file*
- *#tail -n num file*
 - Numero righe di default 10
 - Se si usa un numero negativo?
- *#split opzioni file*
 - -a numero di caratteri per il suffisso
 - -b dimensione massima in byte (KB, MB)
 - -l dimensione massima in linee di testo

sort

- *sort opzioni file*

- -c verifica l'ordinamento
- -o file output su file
- -u elimina le linee duplicate
- -f non distingue maiuscole e minuscole
- -r ordinamento inverso
- -n (-g) ordine numerico
- -k chiavi per l'ordinamento
- -b ignora gli spazi bianchi
- -t delimitatore

WC

- *wc* conta righe, caratteri, parole (stringhe separate da uno o più spazi) e byte di un file
 - -l conta le linee
 - -w conta le parole
 - -c conta i byte
 - -m conta i caratteri
- L'opzione di default è -lwc

cut, paste

- *cut*
 - -b byte
 - -c caratteri
 - -f campi
 - Es.:
 - `#cut -c -3,8-10,40,42,50- nomefile`
 - -d specifica il delimitatore
- *paste*
 - -d specifica il delimitatore
 - Es:
 - `#paste -d " " file1 file2`

join

- *#join [-1 campo1] [-2 campo2] file1 file2*
 - -a filename aggiunge anche le linee non corrispondenti
 - -v filename solo le linee non corrispondenti del file filename
 - -1 campo1 specifica il campo da considerare per file1
 - -2 campo2 specifica il campo per il file2
 - -o list specifica i campi da stampare
 - -t delimitatore specifica il delimitatore
- Es: *#join -t ";" -1 2 -2 3 file1 file2*
- N.B.: i campi da collegare devono essere ordinati con *sort -b*

diff, cmp

- *#cmp opzioni file1 file2*
 - -l elenca le differenze con posizione (in byte) e valori dei due byte nei rispettivi file.
 - -s output silente in caso di differenze
- *#diff opzioni file1 file2*
 - -b (-w) ignora gli spazi bianchi
 - -i ignora maiuscole, minuscole
 - -r ricorsivo (per confronto tra cartelle)
 - -s non riporta i nomi di file differenti

sed, awk

- Qui trattiamo solo un paio di esempi per ciascuno di questi due comandi/linguaggi
 - *#awk '{ if(\$7<0.5) print NR,\$5,\$6}' ppp*
 - Stampa, dal file "ppp", un intero progressivo, le colonne \$5 e \$6, ma solo dalle righe che verificano la condizione: colonna 7<0.5
 - *#sed s/testo1/testo2/g nomefile*
 - Sostituisce la stringa testo1 con la stringa testo2 in tutto il file nomefile

od

- Octal Dump permette di vedere anche file con caratteri non ASCII, come file binari.
 - -c output in caratteri
 - -x output in esadecimale
 - *#od -xc /sbin/ifconfig | head*

```
bash-3.00# od -xc /sbin/ifconfig | head
00000000  457f  464c  0101  0001  0000  0000  0000  0000
 177  E L F 001 001 001  \0  \0  \0  \0  \0  \0  \0  \0
00000020  0002  0003  0001  0000  2328  0805  0034  0000
 002  \0 003  \0 001  \0  \0  \0  (  # 005  \b  4  \0  \0  \0
00000040  e540  0000  0000  0000  0034  0020  0006  0028
 @  ã  \0  \0  \0  \0  \0  \0  4  \0  \0  006  \0  (  \0
00000060  0017  0015  0006  0000  0034  0000  0034  0805
 027  \0 025  \0 006  \0  \0  \0  4  \0  \0  \0  4  \0 005  \b
00000100  0000  0000  00c0  0000  00c0  0000  0005  0000
 \0  \0  \0  \0  Å  \0  \0  \0  Å  \0  \0  \0 005  \0  \0  \0
```

grep

- ◆ *egrep* = *grep -E* grep con espressioni regolari
- ◆ *fgrep* = *grep -F* grep “rapido”
- ◆ Opzioni
 - ◆ -c solo conteggio righe output
 - ◆ -n scrive il numero di riga
 - ◆ -v nega la corrispondenza
 - ◆ -x solo righe che corrispondono interamente
 - ◆ -l solo i nomi dei file
 - ◆ -i ignora maiuscole/minuscole
 - ◆ -h non scrive il nome del file

grep

- Es.:
 - *grep root /etc/group*
 - Cerca root nel file dei gruppi
 - *grep -v root /etc/group*
 - Cerca le linee senza root nel file dei gruppi
 - *grep -n root /etc/passwd*
 - Riporta anche il numero di riga dove ha trovato “root”

Espressioni regolari (opzionale)

- ◆ Un'espressione regolare è un modello che descrive un insieme di stringhe
- ◆ Purtroppo, nonostante le specifiche POSIX ci sono molte implementazioni.
 - ◆ . un solo carattere qualunque
 - ◆ ^ inizio di una riga
 - ◆ \$ fine di una riga
 - ◆ [] elenco di caratteri
 - ◆ [aeiou] trova una vocale
 - ◆ [0-9] trova un numero tra 0 e 9
 - ◆ [0-9a-z] trova un numero o un carattere minuscolo
 - ◆ ^ nega l'elenco

Espressioni regolari (opzionale)

- ♦ $\backslash<$ inizio di una “parola”
- ♦ $\backslash>$ fine di una “parola”
- ♦ $?$ estende la ricerca anche a 0 occorrenze
- ♦ $*$ estende la ricerca a molte occorrenze
 - ♦ Esempi:
 - ♦ $a.c$ ac, abc, acc corrispondono, ma non $abec$
 - ♦ $a.c$ abc, acc , ma non ac
 - ♦ a^*c $ac, aac, aaac, aaaaac$
- ♦ $\{n\}$ estende la ricerca a n occorrenze esatte