

State al comando con la command line

Giuseppe Maxia

The Data Charmer

QA Director, Continuent, Inc

Giuseppe Maxia

Un po' di informazioni personali

- ▶ **Noto anche come "The Data Charmer"**
- ▶ **Direttore del controllo di qualità a Continuent, Inc**
- ▶ **Sardo cosmopolita**
- ▶ **Database hacker di lunga data**
- ▶ **Blogger (<http://datacharmer.blogspot.com>)**
- ▶ **Curatore di MySQL Sandbox**
- ▶ **Utente Linux dal 1993**

Di cosa parliamo

Questa sessione parla della linea di comando

- ▶ **Strumenti e suggerimenti per gli utenti della linea di comando**
- ▶ **Imparare qualche trucco per scrivere meno e produrre di più**
- ▶ **Far diventare gli utenti di interfacce grafiche verdi di invidia ...**

Definiamo il problema

Quando serve usare la linea di comando ...

▶ Supponiamo che abbiate **un** documento

- con **una** data nel formato "mm-gg-aaaa"
- volete trasformarla in "aaaa.mm.gg" (o "gg.mm.aaaa")

▶ Utente GUI

- Aprire il documento con Word (Open/LibreOffice)
- Modificare la data

▶ Utente Linea di comando

- Probabilmente fa lo stesso

Aumentiamo il problema

Quando serve usare la linea di comando ...

▶ Supponiamo che abbiate **un** documento

- con **molte date** nel formato "mm-gg-aaaa"
- volete trasformarle in "aaaa.mm.gg" (o "gg.mm.aaaa")

▶ Utente GUI

- Aprire il documento con ... uh, qualcosa
- Sperare che supporti espressioni regolari

▶ Utente Linea di comando

- Usa vi o emacs e risolve con un comando

Modificare una data con vi

Questo e' uno dei modi ...

Il vostro testo contiene 12-25-2012 e anche
08-31-1978, e perfino 01-04-2004.

Alcune righe dopo, troviamo anche 05-12-1995.

```
:%s/\(\d\d\)-\(\d\d\)-\(\d\d\d\d\)/\3.\2.\1/g
```


Modificare una data con vi

Questo e' uno dei modi ...

Il vostro testo contiene **2012.25.12** e anche **1978.31.08**, e perfino **2004.04.01**.

Alcune righe dopo, troviamo anche **1995.12.05**.

In effetti, potete anche usare OpenOffice

- ▶ **Se sapete usare espressioni regolari, anche con OpenOffice o LibreOffice potete arrivare alla stessa soluzione.**
- ▶ **Siamo ancora (quasi) in parità**
- ▶ **ma ...**

Ma il problema può farsi più interessante

Quando veramente serve usare la linea di comando ...

▶ Supponiamo che abbiate **molte documenti**

- con **molte date** nel formato "mm-gg-aaaa"
- volete trasformarle in "aaaa.mm.gg" (o "gg.mm.aaaa")

▶ Utente GUI

- ???

▶ Utente Linea di comando

- Usa **sed** o **perl** dalla linea di comando

Molte date da cambiare in + documenti

Qui nessuno batte la command line

```
perl -i -pe 's/(\d\d)-(\d\d)-(\d{4})/$3.$2.$1/g' *.txt
```

Oppure, se volete la soluzione più difficile:

```
sed -i -E 's/\([0-9][0-9]\)-\([0-9][0-9]\)-\([0-9][0-9][0-9]\)/\3.\2.\1/g' *.txt
```


Intermezzo

Che diavolo sono quei segni orribili sullo schermo?

- ▶ **Espressioni regolari** (regular expressions)
- ▶ **Un linguaggio di ricerca testuale**
- ▶ **Usato in diversi ambienti (inclusi molti editor grafici!)**
- ▶ **Diversi dialetti (come in Sardegna)**
- ▶ **Utile come l'inglese**
- ▶ **Difficile come il sardo (per gli italiani)**
- ▶ **Facile come il sardo (per i sardi: basta capirli!)**

Espressioni regolari in due schermate

Cercare un carattere in un testo e' molto facile

```
$ (echo "Ciao"; echo "mondo"; echo "2012")
```

```
Ciao
```

```
mondo
```

```
2012
```

```
$ (echo "Ciao"; echo "mondo"; echo "2012") | grep "a"
```

```
Ciao
```

```
$ (echo "Ciao"; echo "mondo"; echo "2012") | grep "o"
```

```
Ciao
```

```
mondo
```


espressioni regolari in due schermate

Certi caratteri hanno un senso particolare

```
$ (echo "Ciao"; echo "mondo"; echo "2012") | grep "\w"
```

```
Ciao
```

```
mondo
```

```
2012
```

```
$ (echo "Ciao";echo "mondo"; echo "2012") | grep "[0-9]"
```

```
2012
```

```
$ (echo "Ciao";echo "mondo";echo "2012") |grep "[0-9a-z]"
```

```
Ciao
```

```
mondo
```

```
2012
```


Ho barato. C'e' una terza schermata

Certi caratteri hanno un senso ancora piu' particolare

```
$ (echo "Ciao"; echo 'sei nel';echo "2012") | grep "\s"
```

```
sei nel
```

```
$ (echo '!Ciao'; echo '2012!') | grep "\w"
```

```
!Ciao
```

```
2012!
```

```
$ (echo '!Ciao'; echo '2012!') | grep "^ \w"
```

```
!Ciao
```

```
$ (echo '!Ciao'; echo '2012!') | grep "\w$"
```

```
2012!
```


In realtà ci sarebbero altre schermate ...

Ci sono tante cose da imparare!

- ▶ Ma la lasciamo per un'altra sessione
- ▶ nel frattempo, se avete perso il film, vi consiglio il libro!

► **Perché usare la
linea di
comando?**

Una storia di apprendimento

Quello che ho imparato con Microsoft diventa inutile dopo pochi anni. Quello che ho imparato con Unix e' ancora valido

- | | | |
|-----------|-----------------------|---------------------|
| 1985-90 | • MS-DOS | • Unix shell |
| 1991 | • Windows 3.0 | |
| 1993 | • Windows 3.1 | • Linux |
| 1994 | • Windows NT | |
| 1995-97 | • Windows 95 | |
| 1998-99 | • Windows 98 | |
| 2000-2001 | • Windows 2000 | |
| 2001-2006 | • Windows XP | • Mac OSX |
| 2007-2009 | • Windows Vista | |
| 2010-2011 | • Windows 7 | |
| 2012- | • Windows 8 | |

Introduciamo la linea di comando

Per principianti

- ▶ **Prima di tutto: niente panico!**

Che cosa e' il panico da command line?

Quando un principiante incontra la linea di comando

▶ E ora che faccio?

La linea di comando

Un po' di conoscenza e passa la paura

► Principi

La shell

Il personaggio principale

- ▶ **E' un interp[rete di comandi**
- ▶ **Ce sono vari dialetti**
 - bash
 - csh
 - ksh
 - zsh
- ▶ **Noi ci occupiamo solo di "bash"**

i comandi interni della shell

la shell può fare molte cose senza aiuto di altri

- ▶ **echo**
- ▶ **export**
- ▶ **alias**
- ▶ **for**
- ▶ **while**
- ▶ **test**
- ▶ **pwd**
- ▶ **...**

i comandi esterni

E poi ci sono programmi che si trovano in tutte le macchine
Unix

- ▶ **man, ls, cd, find, grep**
- ▶ **date, mv, cp**
- ▶ **rm, mkdir, rmdir**
- ▶ **cat, sed**
- ▶ **strings, wc, head, tail**
- ▶ **more/less**
- ▶ **sort**

E altri strumenti

Per completare il quadro

▶ **Shell scripts**

▶ **Aliases**

▶ **Perl**

Che può sostituire tutto il resto, se volete

▶ **awk**

▶ **sort**

▶ **.... E un sacco di altri piccoli aiuti da Unix**

Uno strumento che useremo

E' il gestore del database MySQL

- ▶ **Si chiama "mysql"**
- ▶ **Riceve comandi SQL**
- ▶ **Li invia al server di database**
- ▶ **Riceve risultati**

- ▶ **Ma può fare molte altre cose ...**

Se non fosse chiaro finora ..

Meglio specificare ...

► Le azioni alla linea di comando sono:

- comandi (il nome dell'applicazione da lanciare)
- parametri (argomenti opzionali per il comando)
- E il tasto **ENTER** (detto anche **INVIO** o **RETURN**)

La filosofia di Unix (I)

Che non e' uno stile di vita, ma un modo efficiente di lavorare

► Uno strumento per ogni funzionalità

- Crea uno strumento che fa bene una cosa
- Per fare molte cose, crea molti strumenti
- Falli lavorare insieme (vedi la prossima slide)

La filosofia di Unix (II)

E' un po' come "Usa la forza!" ma funziona!

▶ Per far cooperare diversi strumenti:

- Attacca l'uscita di uno strumento all'ingresso di un altro.
- Per avere più azioni, attacca più strumenti.

```
$ sort < filename | uniq | nl
```


Unix pipes (flussi applicativi)

L'ingresso e l'uscita di un'applicazione possono essere diretti a un'altra

Unix pipes = elaborazione parallela

Non si deve aspettare che la prima applicazione abbia finito per cominciare a elaborare la seconda

Dove vanno i vostri comandi

I comandi inseriti alla tastiera possono andare a finire in diverse applicazioni

Dove sono i destinatari

Il comando inserito al terminale talvolta viaggia lontano

Chi riceve che cosa

Vediamo alcuni casi

```
$ mysql -u username -ppassword
```


Prima l'applicazione, poi il server

Chi riceve che cosa

Vediamo alcuni casi

```
$ mysql -u username -ppassword \  
-e "select VERSION()"
```

Va al server

Va prima al client mysql, poi al server

Chi riceve che cosa

Vediamo alcuni casi

```
mysql> help
mysql> pager less
mysql> select 1;
```

Va solo al client (comandi interni)

va al server

La linea di comando

Un componente importante ma poco noto

► READLINE

- Componente comune
- nella shell
- nel client mysql
- in molti programmi Unix

readline (1)

Ci sono combinazioni di tasti che salvano la vita

Ctrl A Ctrl E	Inizio, fine della riga
Meta B Meta F	Indietro/Avanti di una parola
↑ ↓	Comando precedente/ seguente
Ctrl L	Cancella lo schermo e porta il cursore in alto
Ctrl R	Cerca comandi precedenti

readline (2)

Per cambiare il testo

Meta U	Trasforma parola in MAIUSCOLO
Meta L	Trasforma parola in minuscolo
Ctrl D	Cancella parola
Ctrl K	Cancella fino alla fine della riga
Ctrl -	Elimina ultima azione

Altri consigli:

\$ man readline

bash

Il primo attore

► Componenti:

- comandi
- alias
- variables
- functions

Comandi

Sono i comandi interni ed esterni

```
$ echo "something"
```

```
something
```


Alias

Creazione di nuovi comandi al volo

```
$ alias mydate='mysql -e "select NOW()"'
```

```
$ mydate
```

```
+-----+
| now()  |
+-----+
| 2010-04-12 07:14:19 |
+-----+
```


Alias

Un alias si può usare dentro un altro alias

```
$ alias myself='mysql'  
$ myself -e "select NOW()"  
+-----+  
| now() |  
+-----+  
| 2010-04-12 07:14:19 |  
+-----+
```


Variables

Valori che sostituiscono testo

```
$ MYBATCCH='mysql -N -B'  
$ MYQUERY='select curdate() '  
$ $MYBATCCH -e "$MYQUERY"  
2010-04-12
```


Variabili annidate

Una dentro l'altra!

```
# t.sh  
  
CMD="SELECT TABLE_NAME"  
TBL='information_schema.tables'  
WHC1="TABLE_SCHEMA='mysql'"  
WHC2="TABLE_NAME like 'u%' "  
Q1="$CMD FROM $TBL"  
Q2="WHERE $WHC1 AND $WHC2"  
Q="$Q1 $Q2"  
echo $Q  
echo $Q | mysql
```


Uso delle variabili annidate

Le variabili vengono espase durante l'esecuzione

```
$ sh t.sh
```

```
SELECT TABLE_NAME FROM information_schema.tables WHERE  
TABLE_SCHEMA='mysql' AND TABLE_NAME like 'u%'
```

```
TABLE_NAME
```

```
user
```


Il client mysql

```
$ mysql < filename.sql  
mysql> source filename.sql
```

- ▶ **Esegue i comandi contenuti in filename.sql**
- ▶ **I comandi possono essere query che vengono mandate al server**
- ▶ **e comandi che solo il client capisce**

Il client mysql

```
$ application | mysql
$ echo "SELECT 1" | mysql
$ mysql -e "SELECT 1"
```

- ▶ **Esegue i comandi da "standard input"**
- ▶ **I comandi possono essere query che vengono mandate al server**
- ▶ **e comandi che solo il client capisce**

Il client mysql - batch mode

```
$ echo "select curdate()" | mysql
curdate()
2010-04-12
```

- ▶ **In batch mode, l'output non viene abbellito**

Il client mysql - table mode

```
$ echo "select curdate()" | mysql -t
+-----+
| curdate() |
+-----+
| 2010-04-12 |
+-----+
```

- ▶ **In table mode, l'output viene abbellito**

Il client mysql - table mode

```
$ mysql -e "select curdate()"
+-----+
| curdate() |
+-----+
| 2010-04-12 |
+-----+
```

- ▶ **Table mode viene inteso automaticamente quando il comando e' passato con il parametro "-e"**

Il client mysql - senza testata

```
$ mysql -N -B -e 'select curdate() '  
2010-04-12
```

- ▶ **IMPORTANT!** possiamo forzare il batch mode (-B) e allo stesso tempo eliminare i nomi di colonne (-N)
- ▶ Questo ci serve per costruire comandi complessi

Comandi dentro testo

Un comando viene eseguito se inserito in virgolette inverse

Comandi fra virgolette inverse (inverse quotes) (` `)

Oppure usando \$ ()

```
$ echo "The current server's date is `mysql -N -B -e  
'select curdate()'`."
```

```
$ echo "The current server's date is $(mysql -N -B -e  
'select curdate()')." "
```


Cicli (loops)

Se potete eseguire cicli dalla linea di comando, nulla può resistervi

- ▶ **Non sono cicli da pedalare, ma da eseguire**

Cicli - le basi

Un ciclo semplice

```
$ for N in 1 2 3
```

```
> do
```

```
> echo $N
```

```
> done
```

```
1
```

```
2
```

```
3
```


Cicli - le basi

Lo stesso ciclo, ma su una sola riga

```
$ for N in 1 2 3 ; do echo $N ; done
```

1

2

3

Cicli - le basi

Un ciclo può usare una lista create da un programma

```
$ seq 1 3
```

```
1
```

```
2
```

```
3
```

```
$ for N in $(seq 1 3) ;\  
do echo "this is number $N" ;\  
done
```

```
this is number 1
```

```
this is number 2
```

```
this is number 3
```


Cicli da un file

Ecco una decina di righe da un file

```
$ head /usr/share/dict/words
```

```
A
```

```
a
```

```
aa
```

```
aal
```

```
aalii
```

```
aam
```

```
Aani
```

```
aardvark
```

```
aardwolf
```


Cicli da un file

Usando un file come input, il ciclo esegue un'operazione su ogni elemento

```
$ for U in \  
$(head /usr/share/dict/words) ; \  
do perl -le 'print uc shift' $U ; done
```

A

A

AA

AAL

AALII

AAM

AANI

Allo stesso modo si usa output da mysql

Per esempio, l'elenco di tabelle da un database

```
$ mysql -B -N -e 'show tables from world'
```

```
City
```

```
Country
```

```
CountryLanguage
```


Output da mysql in un ciclo

Creazione di comandi usando l'elenco di tabelle

```
$ for T in $(mysql -B -N -e 'show tables from  
world') ;\  
do
```

```
do echo "CREATE TABLE world2.$T LIKE world.$T;" ;  
done
```

```
CREATE TABLE world2.City LIKE world.City;
```

```
CREATE TABLE world2.Country LIKE world.Country;
```

```
CREATE TABLE world2.CountryLanguage LIKE  
world.CountryLanguage;
```


usare il risultato del ciclo con MySQL

Questa e' tutta la magia del ciclo:

Il risultato di mysql viene usato come input per il ciclo;

Il ciclo produce comandi SQL;

Il risultato del ciclo (comandi SQL) viene reindirizzato a mysql stesso, che cosi' facendo esegue i comandi

```
$ for T in $(mysql -B -N -e 'show tables from
world') ;\
> do echo "CREATE TABLE world2.$T LIKE world.$T;" ;
done \
> | mysql -vv
```


Cicli annidati

Un po' piu difficile. Ma questo metodo e' la chiave dell'onnipotenza da sysadmin

► Un ciclo dentro un ciclo

Per esempio usando mysql

Vediamo la lista dei database

```
$ mysql -e "show databases"
```

```
+-----+
| Database |
+-----+
| information_schema |
| mysql |
| sakila |
| world |
+-----+
```


Usando mysql

Possiamo fare qualcosa con le tabelle di un database

```
$ mysql -e "show tables from world"
```

```
+-----+
| Tables_in_world |
+-----+
| City |
| Country |
| CountryLanguage |
+-----+
```


In teoria

Up to a one line subtitle

```
per ogni database
```

```
 esegui
```

```
per ogni tabella
```

```
 esegui
```

```
Fai qualcosa con la tabella corrente del  
database corrente
```


In pratica

Usando una combinazione di comandi nel testo e cicli, abbiamo

```
alias mybatch='mysql -B -N'
for D in $(mybatch -e "SHOW SCHEMAS")
do
 for T in \
 $(mybatch -e "SHOW TABLES FROM $D")
 do
 echo "SHOW CREATE TABLE $D.$T;"
 done
done
```


Concludendo

L'argomento e' lungo

- ▶ **Potrei parlare di questo argomento per tre ore**
- ▶ **(In effetti l'ho fatto alcune volte)**
- ▶ **Ma oggi, con soli 40 minuti, non possiamo**
- ▶ **Quindi vi lascio un elenco di letture**

Altri talk come questo e buone letture

Ci sono altri talk, più lunghi, che spiegano molti altri trucchi, e il mio blog ha riferimenti ad argomenti simili

- ▶ <http://slideshare.net/datacharmer>
- ▶ <http://datacharmer.blogspot.com>

Alcuni libri da considerare

Se volete considerare la linea di comando seriamente, ecco alcune risorse

Questo conclude la mia presentazione

Troverete le slides nel sito <http://slideshare.net/datacharmer> qualche ora dopo la presentazione

Grazie per l'attenzione