

Shell: variabili di sistema

- **PATH**
- **HOME**
- **USER**
- **PWD**
- **SHELL**
- **HOSTNAME**
- **HOSTTYPE**

Per visualizzare il valore di tutte le variabili d'ambiente si usa il comando "set"

Shell: variabili di sistema

Per visualizzare il valore di una specifica variabile d'ambiente si può filtrare l'output di "set" con una "grep".

Ad esempio: "set | grep PATH"

Programmazione della Shell

Variabili definite dall'utente:

z=3

echo "z vale \$z" # stampa "z vale 3"

read y # legge da tastiera una stringa e la assegna a y

x=0

**let x=\$x+1 # assegna alla variabile x il valore x+1
cioè 1**

!!! Usare le virgolette se si mettono degli spazi con let

Programmazione della Shell

Assegnare il risultato di un comando a una variabile

Il risultato di tutto quello che è fra \$(....) è assegnato a una variabile.

Esempio:

```
x=$(ls -l | wc -l) #questo comando conta un file in più
```

```
let x="$x-1"
```

```
echo Sono presenti $x files e/o cartelle nella cartella $PWD
```

Il file .bashrc

Alias dell'utente

alias rm='rm -i'

alias cp='cp -i'

alias mv='mv -i'

#PATH

export PATH=\$PATH:/home/folino/psb

(adesso tutti i file contenuti nella cartella psb verranno eseguiti dovunque mi trovi)

export PATH=\$PATH:..

(Aggiungo la cartella corrente al PATH; Posso eseguire gli script nella mia cartella senza usare la notazione ./programma)

source .bashrc (attivo le modifiche senza dover riavviare la shell)

Programmazione della Shell

Variabili passate al comando:

\$1 è il primo argomento, \$2 il secondo, etc.

\$0 contiene il nome del comando

**\$# contiene il numero di argomenti passati al comando
(\$0 escluso)**

**\$@ contiene tutti gli argomenti della linea di comando
(\$1, \$2, \$3, etc.); si usa nelle ripetizioni enumerative
(for)**

Programmazione della Shell

Istruzione condizionale if

if <lista-comandi> ; **then**

<comandi>

[**else** <comandi>]

fi

Le parole chiave (do, then, fi, etc.) devono essere

o a capo o dopo il separatore ;

Programmazione della Shell

Esempio:

```
if [ $1 -gt 10 ]
```

```
then
```

```
 echo "il parametro è maggiore di 10"
```

```
else
```

```
 echo "il parametro non è maggiore di 10"
```

```
fi
```


Programmazione della Shell

Valutazione di una espressione:

[**-<opzioni> <nomefile>**] ritorna uno stato uguale o diverso da zero

[**-f <nomefile>**] esistenza di file

[**-d <nomefile>**] esistenza di directory

[**-r <nomefile>**] diritto di lettura sul file (-w e -x)

[**<stringa1> = <stringa2>**] valuta se due stringhe sono uguali # o diverse

[**-z <stringa1>**] valuta se la stringa è nulla

[**<stringa1>**] valuta se la stringa non è nulla

[**<numero1> [-eq -ne -gt -ge -lt -le] <numero2>**] confronta tra loro due stringhe numeriche, usando uno degli operatori relazionali indicati

! not

-a and

-o or

Scrivere un programma che riceva come argomento (da linea di comando) il nome di un file ed il nome di una directory, e sposti il file nella directory:

Ad esempio:

sposta fileA directoryB

```
if [ $# -ne 2 ]; then  
 echo sintassi: $0 nomefile nomedirectory  
 exit 1  
fi  
if [ -f $1 -a -d $2 ]; then  
 mv $1 $2  
else  
 echo file e/o directory inesistenti  
fi
```

Modificare il precedente programma in modo che il nome del file e della directory non siano letti da linea di comando, ma da input.

Ad esempio:

sposta

Nome del file:

fileA

Nome della directory:

directoryB

echo Nome del file: ; read file

if [! -f \$file]; then

echo file inesistente

exit 1

fi

echo Nome della directory: ; read directory

if [! -d \$directory]; then

echo directory inesistente

exit 2

fi

mv \$file \$directory

Scrivere un programma che riceva due argomenti: il nome di un file F, ed un numero N. Il programma crea il file F (usando il comando “touch”) ed appende (usando il comando >>) un carattere (nell’esempio seguente il carattere B) al file F per un numero di volte pari ad N.

Ad esempio:

crea nomefile dimensione

```
if [ $# -ne 2 ]; then
 echo sintassi: $0 nomefile numero
else
 touch $1
 x=0
 while [ $x -lt $2 ]; do
 echo -n B >> $1
 let x=$x+1
 done
fi
```

Programmazione della Shell

Istruzione ripetitiva while

while <lista-comandi>

do

<comandi>

done

Modificare il programma precedente in modo che riceva un ulteriore argomento, che specifica qual è la stringa che deve essere appesa per N volte al file F.

Ad esempio:

crea nomefile dimensione ciao

```
if [ $# -ne 3 ]; then
 echo sintassi: $0 nomefile numero stringa
else
 touch $1
 x=0
 while [ $x -lt $2 ]; do
 echo -n $3 >> $1
 let x=$x+1
 done
fi
```

Programmazione della Shell

Istruzione ripetitiva for

for <variabile> **in** \$<variabile>

do

<comandi>

done

Scrivere un programma che riceve come argomenti una parola e un file e verifica quante volte la parola è presente in tale file

Esempio: `conta_parole casa file_testo`

Restituisce quante volte la parola `casa` è presente in `file_testo`

```
if [ $# -ne 2 ]; then
 echo sintassi: $0 parola nomefile
else
 par=$(more $2)
 cont=0
 for i in $par
 do
 if [ $1 = $i ]; then
 let cont=$cont+1
 fi
 done
 echo "trovate $cont occorrenze della parola $1"
fi
```

Programmazione della Shell

Istruzione case

case \$<variabile> **in**

Caso1) comandi1;;

Caso2) comandi2;;

.....

*) comandi default

esac

Scrivere un programma che riceve come argomenti tre nomi di cartelle e copia tutti i file con estensione .c contenuti nella prima cartella nella seconda cartella e quelli con estensione .java nella terza cartella

Esempio: copiafile programmi prog_c prog_java

```
if [ $# -ne 3 ]; then
 echo sintassi: $0 cartella_base cartella1 cartella2
else
 files=$(ls $1)
for i in $files
do
 case $i in
 *.c ) copy $1/$i $2;;
 *.java ) copy $1/$i $3;;
 * ) echo "File $i non copiato";;
 esac
done
fi
```


Altri esercizi svolti sulla programmazione della shell possono essere trovati nella parte del sito relativa all'esame.