

# Podstawy informatyki

WYKŁAD nr 02

Fizyka Techniczna, WFT PP

Michał Hermanowicz

Zakład Fizyki Obliczeniowej, Instytut Fizyki, Politechnika Poznańska

Rok akademicki 2018/2019


- 1 Przypomnienie z poprzedniego wykładu
- 2 Programowanie w środowisku GNU/Linux
  - Wprowadzenie
  - Kompilacja – GCC
  - Powłoka Bash
 - Tworzenie i uruchamianie skryptów
 - Standardowe WEjście/WYjście
 - Narzędzia: grep i potok
 - Pętle: for, while until
 - Instrukcja warunkowa if
 - Proste operacje arytmetyczne
 - Przykładowe zadanie
 - Kilka przydatnych poleceń
 - Ćwiczenia
- 3 Podsumowanie: pytania i dyskusja

# Plan ramowy przedmiotu

Nr wykładu	Poruszane zagadnienia
I	Organizacja; forma i warunki zaliczenia; wprowadzenie
II	Powłoka <b>bash</b> i elementy programowania
III	Przetwarzanie danych #1
IV	Przetwarzanie danych #2
V	Reprezentacja danych (wykresy 2D i 3D) – <i>gnuplot</i>
VI	System składu tekstu $\text{\LaTeX}$
VII	Pół-otwarty test zaliczeniowy

Każdemu z wykładów odpowiadają ćwiczenia realizowane na zajęciach w pracowni komputerowej.

Jeden z możliwych podziałów języków programowania pozwala wyodrębnić:

- języki **kompilowane** – kod źródłowy jest tłumaczony na kod maszynowy za pomocą kompilatora (ANSI C, C++, FORTRAN i in.),
- języki **interpretowane** – kod źródłowy jest wykonywany bezpośrednio przez interpreter (Bash, Python, Perl, PHP i in.).

# Języki kompilowane i interpretowane

Jeden z możliwych podziałów języków programowania pozwala wyodrębnić:

- języki **kompilowane** – kod źródłowy jest tłumaczony na kod maszynowy za pomocą kompilatora (ANSI C, C++, FORTRAN i in.),
- języki **interpretowane** – kod źródłowy jest wykonywany bezpośrednio przez interpreter (Bash, Python, Perl, PHP i in.).

Narzędzia programistyczne:

- edytor tekstu, kompilator (w tym linker)/interpreter, debugger,
- opcjonalnie: środowisko programistyczne zawierające funkcjonalność wszystkich powyższych narzędzi (i więcej).

Przykładowe narzędzia:

- vim, emacs (edytory),
- gcc, gfortran (kompilatory); gdb (debugger).

## KOD ŹRÓDŁOWY

```
#include <stdio.h>
int main (void)
{
 puts ("Hello World!");
 return 0;
}
```


KOMPILACJA

LINKOWANIE

## KOD MASZYNOWY (PROGRAM)

```
010101010101010101
010101010101010101
010101010010101111
000101000000100001
011111010101010100
011010101001100100
```

# Języki kompilowane i interpretowane


# vim: *vi improved* (edytor tekstu)

```
\section{Programowanie w środowisku GNU/Linux}
\subsection{Wprowadzenie}

\frame{
\frametitle{Języki kompilowane i interpretowane}

\begin{block}{Jeden z możliwych podziałów języków programowania pozwala wyodrębnić dwie (niejednoznaczne) kategorie;}
\begin{itemize}
\item języki \textbf{kompilowane} -- kod źródłowy jest tłumaczony na kod maszynowy za pomocą kompilatora (ANSI C, C++, FORTRAN i in.),
\item języki \textbf{interpretowane} -- kod źródłowy jest wykonywany bezpośrednio przez interpreter (bash, Python, Perl, PHP i in.).
\end{itemize}
\end{block}

\pause

\begin{exampleblock}{Narzędzia programistyczne;}
\begin{itemize}
\item edytor tekstu, kompilator (w tym linker)/interpreter, debugger,
\item opcjonalnie: środowisko programistyczne zawierające funkcjonalność wszystkich powyższych narzędzi (i więcej).
\end{itemize}
\end{exampleblock}

\small
Przykładowe narzędzia:
\begin{itemize}
\item vim, emacs (edytory),
\item gcc, gfortran (kompilatory); gdb (debugger).
\end{itemize}
}
```

- Edytor tekstu wydany na wiele platform systemowych; bogactwo możliwości edycyjnych; wygodne *środowisko* programistyczne w połączeniu z kompilatorem gcc i narzędziami powłoki;
- wiele trybów edycji (podstawowa obsługa na zajęciach w pracowni).


# vim: *vi improved* – wybrane polecenia (tryb *NORMAL*)

```
$ vim nazwa_pliku
```

- `:w nazwa` – zapis do pliku,
- `:wq` – zapis i wyjście,
- `:q!` – wyjście (ignoruj zmiany),
- `i` – tryb edycji,
- `[ESC]` – opuść tryb edycji,
- `u` – cofnij,
- `<Ctrl-R>` – powtórz,
- `/wzorzec` – szukaj wzorca  
(`n` – nast. / `N` – poprzedni),
- `!:polecenie` – polec. powłoki,
- `dd` – usuń bieżący wiersz,

- `D` – usuń stąd do końca wiersza,
- `:%s/raz/dwa/g` – znajdź i zastąp (`raz` → `dwa`),
- `:s/raz/dwa/g` – znajdź i zastąp w bieżącym wierszu,
- `:s/raz/dwa/gc` – znajdź i zastąp z potwierdzeniem,
- `v` – zaznacz (przesuwając kursor: `[←]`, `[↑]`, `[↓]`, `[→]`),
- `y` – skopiuj zaznaczenie,
- `d` – wytnij zaznaczenie,
- `p` – wklej skopiowane.

# Kompilacja kodu źródłowego

```
student@wftlab-180:~$
```

# Kompilacja kodu źródłowego

```
student@wftlab-180:~$ cat hello.c
```

# Kompilacja kodu źródłowego

```
student@wftlab-180:~$ cat hello.c
#include <stdio.h>
int main (void)
{
puts ("Hello World!");
return 0;
}
student@wftlab-180:~$
```

# Kompilacja kodu źródłowego

```
student@wftlab-180:~$ cat hello.c
#include <stdio.h>
int main (void)
{
puts ("Hello World!");
return 0;
}
student@wftlab-180:~$ gcc hello.c
```

# Kompilacja kodu źródłowego

```
student@wftlab-180:~$ cat hello.c
#include <stdio.h>
int main (void)
{
puts ("Hello World!");
return 0;
}
student@wftlab-180:~$ gcc hello.c
student@wftlab-180:~$
```

# Kompilacja kodu źródłowego

```
student@wftlab-180:~$ cat hello.c
```

```
#include <stdio.h>
```

```
int main (void)
```

```
{
```

```
puts ("Hello World!");
```

```
return 0;
```

```
}
```

```
student@wftlab-180:~$ gcc hello.c
```

```
student@wftlab-180:~$ ls
```

# Kompilacja kodu źródłowego

```
student@wftlab-180:~$ cat hello.c
#include <stdio.h>
int main (void)
{
puts ("Hello World!");
return 0;
}
student@wftlab-180:~$ gcc hello.c
student@wftlab-180:~$ ls
a.out  hello.c
student@wftlab-180:~$
```


# Kompilacja kodu źródłowego

```
student@wftlab-180:~$ cat hello.c
#include <stdio.h>
int main (void)
{
puts ("Hello World!");
return 0;
}
student@wftlab-180:~$ gcc hello.c
student@wftlab-180:~$ ls
a.out  hello.c
student@wftlab-180:~$ file a.out
```

# Kompilacja kodu źródłowego

```
student@wftlab-180:~$ cat hello.c
```

```
#include <stdio.h>
```

```
int main (void)
```

```
{
```

```
puts ("Hello World!");
```

```
return 0;
```

```
}
```

```
student@wftlab-180:~$ gcc hello.c
```

```
student@wftlab-180:~$ ls
```

```
a.out  hello.c
```

```
student@wftlab-180:~$ file a.out
```

```
a.out: ELF 64-bit LSB executable, x86-64, version 1 (SYSV), dynamically linked,  
interpreter /lib64/ld-linux-x86-64.so.2, for GNU/Linux 2.6.32 (...)
```

```
student@wftlab-180:~$
```

# Kompilacja kodu źródłowego

```
student@wftlab-180:~$ cat hello.c
```

```
#include <stdio.h>
```

```
int main (void)
```

```
{
```

```
puts ("Hello World!");
```

```
return 0;
```

```
}
```

```
student@wftlab-180:~$ gcc hello.c
```

```
student@wftlab-180:~$ ls
```

```
a.out  hello.c
```

```
student@wftlab-180:~$ file a.out
```

```
a.out: ELF 64-bit LSB executable, x86-64, version 1 (SYSV), dynamically linked,  
interpreter /lib64/ld-linux-x86-64.so.2, for GNU/Linux 2.6.32 (...)
```

```
student@wftlab-180:~$ ./a.out
```

# Kompilacja kodu źródłowego

```
student@wftlab-180:~$ cat hello.c
```

```
#include <stdio.h>
```

```
int main (void)
```

```
{
```

```
puts ("Hello World!");
```

```
return 0;
```

```
}
```

```
student@wftlab-180:~$ gcc hello.c
```

```
student@wftlab-180:~$ ls
```

```
a.out  hello.c
```

```
student@wftlab-180:~$ file a.out
```

```
a.out: ELF 64-bit LSB executable, x86-64, version 1 (SYSV), dynamically linked,  
interpreter /lib64/ld-linux-x86-64.so.2, for GNU/Linux 2.6.32 (...)
```

```
student@wftlab-180:~$ ./a.out
```

```
Hello World!
```

# Uruchamianie skryptów powłoki

Więcej informacji nt GCC i możliwych opcji:

```
student@wftlab-180:~$ man gcc
```

```
student@wftlab-180:~$
```

# Uruchamianie skryptów powłoki

Więcej informacji nt GCC i możliwych opcji:

```
student@wftlab-180:~$ man gcc
```

```
student@wftlab-180:~$ cat hello.sh
```

# Uruchamianie skryptów powłoki

Więcej informacji nt GCC i możliwych opcji:

```
student@wftlab-180:~$ man gcc
```

```
student@wftlab-180:~$ cat hello.sh
```

```
#!/bin/bash
```

```
echo "Hello World!"
```

```
student@wftlab-180:~$
```

# Uruchamianie skryptów powłoki

Więcej informacji nt GCC i możliwych opcji:

```
student@wftlab-180:~$ man gcc
```

```
student@wftlab-180:~$ cat hello.sh
```

```
#!/bin/bash
```

```
echo "Hello World!"
```

```
student@wftlab-180:~$ file hello.sh
```


# Uruchamianie skryptów powłoki

Więcej informacji nt GCC i możliwych opcji:

```
student@wftlab-180:~$ man gcc
```

```
student@wftlab-180:~$ cat hello.sh
```

```
#!/bin/bash
```

```
echo "Hello World!"
```

```
student@wftlab-180:~$ file hello.sh
```

```
hello.sh: Bourne-shell script, ASCII text executable
```

```
student@wftlab-180:~$
```

# Uruchamianie skryptów powłoki

Więcej informacji nt GCC i możliwych opcji:

```
student@wftlab-180:~$ man gcc
```

```
student@wftlab-180:~$ cat hello.sh
```

```
#!/bin/bash
```

```
echo "Hello World!"
```

```
student@wftlab-180:~$ file hello.sh
```

```
hello.sh: Bourne-shell script, ASCII text executable
```

```
student@wftlab-180:~$ ./hello.sh
```

# Uruchamianie skryptów powłoki

Więcej informacji nt GCC i możliwych opcji:

```
student@wftlab-180:~$ man gcc
```

```
student@wftlab-180:~$ cat hello.sh
```

```
#!/bin/bash
```

```
echo "Hello World!"
```

```
student@wftlab-180:~$ file hello.sh
```

```
hello.sh: Bourne-shell script, ASCII text executable
```

```
student@wftlab-180:~$ ./hello.sh
```

```
Hello World!
```

```
student@wftlab-180:~$
```

# Uruchamianie skryptów powłoki

Więcej informacji nt GCC i możliwych opcji:

```
student@wftlab-180:~$ man gcc
```

```
student@wftlab-180:~$ cat hello.sh
```

```
#!/bin/bash
```

```
echo "Hello World!"
```

```
student@wftlab-180:~$ file hello.sh
```

```
hello.sh: Bourne-shell script, ASCII text executable
```

```
student@wftlab-180:~$ ./hello.sh
```

```
Hello World!
```

```
student@wftlab-180:~$ ls -l hello.sh
```

# Uruchamianie skryptów powłoki

Więcej informacji nt GCC i możliwych opcji:

```
student@wftlab-180:~$ man gcc
```

```
student@wftlab-180:~$ cat hello.sh
```

```
#!/bin/bash
```

```
echo "Hello World!"
```

```
student@wftlab-180:~$ file hello.sh
```

```
hello.sh: Bourne-shell script, ASCII text executable
```

```
student@wftlab-180:~$ ./hello.sh
```

```
Hello World!
```

```
student@wftlab-180:~$ ls -l hello.sh
```

```
-rwxr-xr-x 1 student student 33 paź 22 12:13 hello.sh
```

# Uruchamianie skryptów powłoki

Więcej informacji nt GCC i możliwych opcji:

```
student@wftlab-180:~$ man gcc
```

```
student@wftlab-180:~$ cat hello.sh
```

```
#!/bin/bash
```

```
echo "Hello World!"
```

```
student@wftlab-180:~$ file hello.sh
```

```
hello.sh: Bourne-shell script, ASCII text executable
```

```
student@wftlab-180:~$ ./hello.sh
```

```
Hello World!
```

```
student@wftlab-180:~$ ls -l hello.sh
```

```
-rwxr-xr-x 1 student student 33 paź 22 12:13 hello.sh
```

*Shebang line* – linia specjalna:

```
#!/bin/bash
```

# Uruchamianie skryptów powłoki

```
$ ./hello.sh
```

Ale:

**musi** być wykonywalny  
(`chmod +x hello.sh`).

```
$ bash ./hello.sh
```

Wówczas:

**nie musi** być wykonywalny  
(wystarczy `-r-----`).

# Uruchamianie skryptów powłoki

```
$ ./hello.sh
```

Ale:

**musi** być wykonywalny  
(`chmod +x hello.sh`).

```
$ bash ./hello.sh
```

Wówczas:

**nie musi** być wykonywalny  
(wystarczy `-r-----`).

Standardowe wyjście (*stdout*, **1**)

```
$ ./hello.sh
```

Hello World! ← standardowe WYjście


# Uruchamianie skryptów powłoki

```
$ ./hello.sh
```

Ale:

**musi** być wykonywalny  
(`chmod +x hello.sh`).

```
$ bash ./hello.sh
```

Wówczas:

**nie musi** być wykonywalny  
(wystarczy `-r-----`).

## Standardowe wyjście (*stdout*, **1**)

```
$ ./hello.sh
```

Hello World! ← standardowe WYjście

## Przekierowanie *stdout* do pliku:

```
$ ./hello.sh > plik
```

# Uruchamianie skryptów powłoki

```
$ ./hello.sh
```

Ale:

**musi** być wykonywalny  
(`chmod +x hello.sh`).

```
$ bash ./hello.sh
```

Wówczas:

**nie musi** być wykonywalny  
(wystarczy `-r-----`).

## Standardowe wyjście (*stdout*, **1**)

```
$ ./hello.sh
```

Hello World! ← standardowe WYjście

## Przekierowanie *stdout* do pliku:

```
$ ./hello.sh > plik
```

## Alternatywnie:

```
$ ./hello.sh 1>plik
```

# Uruchamianie skryptów powłoki

Analogicznie (*stderr* = 2):

```
$ ./hello.sh 2>plik_err
```

# Uruchamianie skryptów powłoki

Analogicznie (*stderr* = 2):

```
$ ./hello.sh 2>plik_err
```

*stderr* → *stdout*:

```
$ ./hello.sh 2>&1
```

# Uruchamianie skryptów powłoki

Analogicznie (*stderr* = 2):

```
$ ./hello.sh 2>plik_err
```

*stderr* → *stdout*:

```
$ ./hello.sh 2>&1
```

*stdout* i *stderr* do **jednego** pliku:

```
$ ./hello.sh &>plik
```

# Uruchamianie skryptów powłoki

Analogicznie (*stderr* = 2):

```
$ ./hello.sh 2>plik_err
```

*stderr* → *stdout*:

```
$ ./hello.sh 2>&1
```

*stdout* i *stderr* do **jednego** pliku:

```
$ ./hello.sh &>plik
```

Można też:

```
$ ./hello.sh &>/dev/null
```

# Uruchamianie skryptów powłoki

Analogicznie (*stderr* = 2):

```
$ ./hello.sh 2>plik_err
```

*stderr* → *stdout*:

```
$ ./hello.sh 2>&1
```

*stdout* i *stderr* do **jednego** pliku:

```
$ ./hello.sh &>plik
```

Można też:

```
$ ./hello.sh &>/dev/null
```

A także:

```
$ ./hello.sh 1>plik 2>bledy
```

# Uruchamianie skryptów powłoki

`/dev/null`

to plik specjalny – urządzenie zerowe (tzw. *czarna dziura*). Przekierowanie informacji do tego pliku powoduje ich utratę (bezpowrotne usunięcie).


# Uruchamianie skryptów powłoki

`/dev/null`

to plik specjalny – urządzenie zerowe (tzw. *czarna dziura*). Przekierowanie informacji do tego pliku powoduje ich utratę (bezpowrotne usunięcie).

W systemie GNU/Linux wszystko jest plikiem, również urządzenia, dlatego można zrobić tak:

```
$ ./hello.sh > /dev/lpr
```

`/dev/lpr` to drukarka. Jeżeli jest podłączona do komputera i skonfigurowana w systemie – wówczas wynik działania skryptu zostanie wydrukowany.

# Uruchamianie skryptów powłoki

`/dev/null`

to plik specjalny – urządzenie zerowe (tzw. *czarna dziura*). Przekierowanie informacji do tego pliku powoduje ich utratę (bezpowrotne usunięcie).

W systemie GNU/Linux wszystko jest plikiem, również urządzenia, dlatego można zrobić tak:

```
$ ./hello.sh > /dev/lpr
```

`/dev/lpr` to drukarka. Jeżeli jest podłączona do komputera i skonfigurowana w systemie – wówczas wynik działania skryptu zostanie wydrukowany.

Inne pliki urządzeń: skanery, plotery, dyski twarde, napędy CD-ROM, stacje dyskietek, streamery itd.

# Narzędzie grep

grep (man grep)

przeszukuje zadany plik (lub *stdout*) w poszukiwaniu wierszy zawierających określony wzorzec.

SKŁADNIA: grep **WZORZEC** plik

Przykład:

```
$ cat liczby.txt
```

```
45678
```

```
23
```

```
2435
```

```
67876
```

```
245723
```

```
$ grep 23 liczby.txt
```

```
23
```

```
245723
```

# Potok (*pipeline*)

Potok – *pipeline* (symbol: |)

przekierowuje standardowe WYjście (*stdout*) programu na WEjście innego.

Przykład z użyciem narzędzia *grep*:

```
$ cat liczby.txt | grep 23
```

# Potok (*pipeline*)

Potok – *pipeline* (symbol: |)

przekierowuje standardowe WYjście (*stdout*) programu na WEjście innego.

Przykład z użyciem narzędzia *grep*:

```
$ cat liczby.txt | grep 23
```

```
23
```

```
245723
```

# Potok (*pipeline*)

Potok – *pipeline* (symbol: |)

przekierowuje standardowe WYjście (*stdout*) programu na WEjście innego.

Przykład z użyciem narzędzia *grep*:

```
$ cat liczby.txt | grep 23
```

```
23
```

```
245723
```

Narzędzie *wc* (*word count*) - zlicza słowa, wiersze, bajty:

```
$ wc -l liczby.txt (← z przełącznikiem -l zlicza wiersze)
```

# Potok (*pipeline*)

Potok – *pipeline* (symbol: |)

przekierowuje standardowe WYjście (*stdout*) programu na WEjście innego.

Przykład z użyciem narzędzia *grep*:

```
$ cat liczby.txt | grep 23
```

```
23
```

```
245723
```

Narzędzie *wc* (*word count*) - zlicza słowa, wiersze, bajty:

```
$ wc -l liczby.txt (← z przełącznikiem -l zlicza wiersze)
```

```
5
```

# Potok (*pipeline*)

Potok – *pipeline* (symbol: |)

przekierowuje standardowe WYjście (*stdout*) programu na WEjście innego.

Przykład z użyciem narzędzia *grep*:

```
$ cat liczby.txt | grep 23  
23  
245723
```

Narzędzie *wc* (*word count*) - zlicza słowa, wiersze, bajty:

```
$ wc -l liczby.txt (← z przełącznikiem -l zlicza wiersze)  
5  
$ cat liczby.txt | grep 23 | wc -l
```


# Potok (*pipeline*)

Potok – *pipeline* (symbol: |)

przekierowuje standardowe WYjście (*stdout*) programu na WEjście innego.

Przykład z użyciem narzędzia *grep*:

```
$ cat liczby.txt | grep 23  
23  
245723
```

Narzędzie *wc* (*word count*) - zlicza słowa, wiersze, bajty:

```
$ wc -l liczby.txt (← z przełącznikiem -l zlicza wiersze)  
5  
$ cat liczby.txt | grep 23 | wc -l  
2
```

## Potok (*pipeline*)

Narzędzie `tee` (`man tee`): czyta WEjście i zapisuje na WYjście **oraz** do pliku.

Przykład:

```
$ cat liczby.txt | tee out
```

## Potok (*pipeline*)

Narzędzie `tee` (`man tee`): czyta WEjście i zapisuje na WYjście **oraz** do pliku.

Przykład:

```
$ cat liczby.txt | tee out
```

```
45678
```

```
23
```

```
2435
```

```
67876
```

```
245723
```

## Potok (*pipeline*)

Narzędzie `tee` (`man tee`): czyta WEjście i zapisuje na WYjście **oraz** do pliku.

Przykład:

```
$ cat liczby.txt | tee out
```

```
45678
```

```
23
```

```
2435
```

```
67876
```

```
245723
```

```
$ cat out
```

## Potok (*pipeline*)

Narzędzie `tee` (`man tee`): czyta WEjście i zapisuje na WYjście **oraz** do pliku.

Przykład:

```
$ cat liczby.txt | tee out
```

```
45678
```

```
23
```

```
2435
```

```
67876
```

```
245723
```

```
$ cat out
```

```
45678
```

```
23
```

```
2435
```

```
67876
```

```
245723
```

## Pętla for:

### Pętla for:

```
for i in 1 2 3 4 5
do
 echo $i
done
```

## Pętla for:

### Pętla for:

```
for i in 1 2 3 4 5
do
  echo $i
done
```

### Wynik działania:

```
1
2
3
4
5
```

## Pętla for:

### Pętla for:

```
for i in 1 2 3 4 5
do
  echo $i
done
```

### Wynik działania:

```
1
2
3
4
5
```

Dla każdego elementu *i* z zadanego zbioru wykonaj instrukcje zawarte pomiędzy `do` a `done`. Zmienne wywołujemy poprzedzając je znakiem `$`.


## Pętla for:

Można inaczej:

```
$ seq 1 1 5
```

## Pętla for:

Można inaczej:

```
$ seq 1 1 5
```

1

2

3

4

5

## Pętla for:

Można inaczej:

```
$ seq 1 1 5
```

1

2

3

4

5

SKŁADNIA: seq [początek] [krok] [koniec]

## Pętla for:

Można inaczej:

```
$ seq 1 1 5
```

```
1
```

```
2
```

```
3
```

```
4
```

```
5
```

SKŁADNIA: seq [początek] [krok] [koniec]

A w skrypcie (symbol ‘ pod klawiszem ESC):

```
for i in ‘seq 1 1 5‘
```

```
do
```

```
 echo $i
```

```
done
```

## Pętla for:

```
$ seq 0.0 0.5 2  
0.0  
0.5  
1.0  
1.5  
2.0
```

## Pętla for:

```
$ seq 0.0 0.5 2  
0.0  
0.5  
1.0  
1.5  
2.0
```

Uwaga na separator dziesiętny – zależy od lokalizacji środowiska (`export LC_NUMERIC=C`).

## Pętla for:

```
$ seq 0.0 0.5 2  
0.0  
0.5  
1.0  
1.5  
2.0
```

Uwaga na separator dziesiętny – zależy od lokalizacji środowiska (`export LC_NUMERIC=C`).

### Alternatywna składnia pętli for:

```
for ((i=0; i<10; i++))  
do  
 echo $i  
done
```

## Pętla while:

### Pętla while:

```
x=1
while [ $x -le 4 ]
do
  echo "x=$x"
  x=$((x + 1))
done
```


## Pętla while:

### Pętla while:

```
x=1
while [ $x -le 4 ]
do
  echo "x=$x"
  x=$((x + 1))
done
```

### Wynik działania:

```
x=1
x=2
x=3
x=4
```

## Pętla while:

### Pętla while:

```
x=1
while [ $x -le 4 ]
do
  echo "x=$x"
  x=$((x + 1))
done
```

### Wynik działania:

```
x=1
x=2
x=3
x=4
```

Wykonuj instrukcje w pętli dopóki [ warunek ] pozostaje spełniony.

## Pętla until:

### Pętla until:

```
x=1
until [ $x -gt 4 ]
do
 echo "x=$x"
 x=$((x + 1))
done
```

## Pętla until:

### Pętla until:

```
x=1
until [ $x -gt 4 ]
do
  echo "x=$x"
  x=$((x + 1))
done
```

### Wynik działania:

```
x=1
x=2
x=3
x=4
```

## Pętla until:

### Pętla until:

```
x=1
until [ $x -gt 4 ]
do
  echo "x=$x"
  x=$((x + 1))
done
```

### Wynik działania:

```
x=1
x=2
x=3
x=4
```

Wykonuj instrukcje w pętli dopóki [ **warunek** ] pozostaje **niespełniony**.

# Instrukcja warunkowa if

Konstrukcje typu [ warunek ] (spacje przed/po są konieczne!) realizują instrukcję test (man test).

Na przykład:

```
if [ -e plik ]
then
 operacja1
else
 operacja2
fi
```

Jeżeli *plik* istnieje – wykonaj operację 1, jeżeli nie istnieje – wykonaj operację 2. Można zadać więcej warunków poprzez **elif** [ **warunek** ]. Instrukcje **elif** i **else** są opcjonalne. Wszystkie możliwe warunki można sprawdzić w dokumentacji polecenia test (man test).

# Arytmetyka w Bashu

```
student@wftlab-180:~$ a=1
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ a=1
```

```
student@wftlab-180:~$
```


# Arytmetyka w Bashu

```
student@wftlab-180:~$ a=1
```

```
student@wftlab-180:~$ echo $a
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ a=1
```

```
student@wftlab-180:~$ echo $a
```

```
1
```

```
student@wftlab-180:~$
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ a=1
```

```
student@wftlab-180:~$ echo $a
```

```
1
```

```
student@wftlab-180:~$ echo $((2+2))
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ a=1
```

```
student@wftlab-180:~$ echo $a
```

```
1
```

```
student@wftlab-180:~$ echo $$((2+2))
```

```
4
```

```
student@wftlab-180:~$
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ a=1
```

```
student@wftlab-180:~$ echo $a
```

1

```
student@wftlab-180:~$ echo $((2+2))
```

4

```
student@wftlab-180:~$ b=2
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ a=1
```

```
student@wftlab-180:~$ echo $a
```

1

```
student@wftlab-180:~$ echo $((2+2))
```

4

```
student@wftlab-180:~$ b=2
```

```
student@wftlab-180:~$
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ a=1
```

```
student@wftlab-180:~$ echo $a
```

1

```
student@wftlab-180:~$ echo $((2+2))
```

4

```
student@wftlab-180:~$ b=2
```

```
student@wftlab-180:~$ let b=$b+2
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ a=1
```

```
student@wftlab-180:~$ echo $a
```

1

```
student@wftlab-180:~$ echo $((2+2))
```

4

```
student@wftlab-180:~$ b=2
```

```
student@wftlab-180:~$ let b=$b+2
```

```
student@wftlab-180:~$
```


# Arytmetyka w Bashu

```
student@wftlab-180:~$ a=1
```

```
student@wftlab-180:~$ echo $a
```

1

```
student@wftlab-180:~$ echo $((2+2))
```

4

```
student@wftlab-180:~$ b=2
```

```
student@wftlab-180:~$ let b=$b+2
```

```
student@wftlab-180:~$ echo $b
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ a=1
```

```
student@wftlab-180:~$ echo $a
```

1

```
student@wftlab-180:~$ echo $((2+2))
```

4

```
student@wftlab-180:~$ b=2
```

```
student@wftlab-180:~$ let b=$b+2
```

```
student@wftlab-180:~$ echo $b
```

4

```
student@wftlab-180:~$
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ a=1
```

```
student@wftlab-180:~$ echo $a
```

1

```
student@wftlab-180:~$ echo $((2+2))
```

4

```
student@wftlab-180:~$ b=2
```

```
student@wftlab-180:~$ let b=$b+2
```

```
student@wftlab-180:~$ echo $b
```

4

```
student@wftlab-180:~$ expr 5 + 5
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ a=1
```

```
student@wftlab-180:~$ echo $a
```

```
1
```

```
student@wftlab-180:~$ echo $((2+2))
```

```
4
```

```
student@wftlab-180:~$ b=2
```

```
student@wftlab-180:~$ let b=$b+2
```

```
student@wftlab-180:~$ echo $b
```

```
4
```

```
student@wftlab-180:~$ expr 5 + 5
```

```
10
```

```
student@wftlab-180:~$
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ a=1
```

```
student@wftlab-180:~$ echo $a
```

```
1
```

```
student@wftlab-180:~$ echo $((2+2))
```

```
4
```

```
student@wftlab-180:~$ b=2
```

```
student@wftlab-180:~$ let b=$b+2
```

```
student@wftlab-180:~$ echo $b
```

```
4
```

```
student@wftlab-180:~$ expr 5 + 5
```

```
10
```

```
student@wftlab-180:~$ c='expr 5 + 5'
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ a=1
```

```
student@wftlab-180:~$ echo $a
```

```
1
```

```
student@wftlab-180:~$ echo $((2+2))
```

```
4
```

```
student@wftlab-180:~$ b=2
```

```
student@wftlab-180:~$ let b=$b+2
```

```
student@wftlab-180:~$ echo $b
```

```
4
```

```
student@wftlab-180:~$ expr 5 + 5
```

```
10
```

```
student@wftlab-180:~$ c='expr 5 + 5'
```

```
student@wftlab-180:~$
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ a=1
```

```
student@wftlab-180:~$ echo $a
```

```
1
```

```
student@wftlab-180:~$ echo $((2+2))
```

```
4
```

```
student@wftlab-180:~$ b=2
```

```
student@wftlab-180:~$ let b=$b+2
```

```
student@wftlab-180:~$ echo $b
```

```
4
```

```
student@wftlab-180:~$ expr 5 + 5
```

```
10
```

```
student@wftlab-180:~$ c='expr 5 + 5'
```

```
student@wftlab-180:~$ echo $c
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ a=1
```

```
student@wftlab-180:~$ echo $a
```

1

```
student@wftlab-180:~$ echo $((2+2))
```

4

```
student@wftlab-180:~$ b=2
```

```
student@wftlab-180:~$ let b=$b+2
```

```
student@wftlab-180:~$ echo $b
```

4

```
student@wftlab-180:~$ expr 5 + 5
```

10

```
student@wftlab-180:~$ c='expr 5 + 5'
```

```
student@wftlab-180:~$ echo $c
```

10

```
student@wftlab-180:~$
```


# Arytmetyka w Bashu

```
student@wftlab-180:~$ a=1
```

```
student@wftlab-180:~$ echo $a
```

1

```
student@wftlab-180:~$ echo $((2+2))
```

4

```
student@wftlab-180:~$ b=2
```

```
student@wftlab-180:~$ let b=$b+2
```

```
student@wftlab-180:~$ echo $b
```

4

```
student@wftlab-180:~$ expr 5 + 5
```

10

```
student@wftlab-180:~$ c='expr 5 + 5'
```

```
student@wftlab-180:~$ echo $c
```

10

```
student@wftlab-180:~$ let c='expr $c + 5'
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ a=1
```

```
student@wftlab-180:~$ echo $a
```

1

```
student@wftlab-180:~$ echo $((2+2))
```

4

```
student@wftlab-180:~$ b=2
```

```
student@wftlab-180:~$ let b=$b+2
```

```
student@wftlab-180:~$ echo $b
```

4

```
student@wftlab-180:~$ expr 5 + 5
```

10

```
student@wftlab-180:~$ c='expr 5 + 5'
```

```
student@wftlab-180:~$ echo $c
```

10

```
student@wftlab-180:~$ let c='expr $c + 5'; echo $c
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ d=20
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ d=20
```

```
student@wftlab-180:~$
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ d=20
```

```
student@wftlab-180:~$ ((d = $d + 10))
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ d=20  
student@wftlab-180:~$ ((d = $d + 10))  
student@wftlab-180:~$
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ d=20
student@wftlab-180:~$ ((d = $d + 10))
student@wftlab-180:~$ echo $d
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ d=20
student@wftlab-180:~$ ((d = $d + 10))
student@wftlab-180:~$ echo $d
30
student@wftlab-180:~$
```


# Arytmetyka w Bashu

```
student@wftlab-180:~$ d=20
student@wftlab-180:~$ ((d = $d + 10))
student@wftlab-180:~$ echo $d
30
student@wftlab-180:~$ ((d++))
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ d=20
```

```
student@wftlab-180:~$ ((d = $d + 10))
```

```
student@wftlab-180:~$ echo $d
```

```
30
```

```
student@wftlab-180:~$ ((d++)); echo $d
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ d=20
```

```
student@wftlab-180:~$ ((d = $d + 10))
```

```
student@wftlab-180:~$ echo $d
```

30

```
student@wftlab-180:~$ ((d++)); echo $d
```

31

```
student@wftlab-180:~$
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ d=20
```

```
student@wftlab-180:~$ ((d = $d + 10))
```

```
student@wftlab-180:~$ echo $d
```

30

```
student@wftlab-180:~$ ((d++)); echo $d
```

31

```
student@wftlab-180:~$
```

Możliwa jest prosta arytmetyka w powłoce Bash, ale możemy też użyć zewnętrznego narzędzia do wykonywania operacji matematycznych, np. `bc` (więcej informacji: `man bc`).

```
student@wftlab-180:~$ echo 13/2 | bc
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ d=20
```

```
student@wftlab-180:~$ ((d = $d + 10))
```

```
student@wftlab-180:~$ echo $d
```

30

```
student@wftlab-180:~$ ((d++)); echo $d
```

31

```
student@wftlab-180:~$
```

Możliwa jest prosta arytmetyka w powłoce Bash, ale możemy też użyć zewnętrznego narzędzia do wykonywania operacji matematycznych, np. `bc` (więcej informacji: `man bc`).

```
student@wftlab-180:~$ echo 13/2 | bc
```

6

```
student@wftlab-180:~$
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ d=20
student@wftlab-180:~$ ((d = $d + 10))
student@wftlab-180:~$ echo $d
30
student@wftlab-180:~$ ((d++)); echo $d
31
student@wftlab-180:~$
```

Możliwa jest prosta arytmetyka w powłocie Bash, ale możemy też użyć zewnętrznego narzędzia do wykonywania operacji matematycznych, np. `bc` (więcej informacji: `man bc`).

```
student@wftlab-180:~$ echo 13/2 | bc
6
student@wftlab-180:~$ echo 13/2 | bc -l
```

# Arytmetyka w Bashu

```
student@wftlab-180:~$ d=20
student@wftlab-180:~$ ((d = $d + 10))
student@wftlab-180:~$ echo $d
30
student@wftlab-180:~$ ((d++)); echo $d
31
student@wftlab-180:~$
```

Możliwa jest prosta arytmetyka w powłoce Bash, ale możemy też użyć zewnętrznego narzędzia do wykonywania operacji matematycznych, np. `bc` (więcej informacji: `man bc`).

```
student@wftlab-180:~$ echo 13/2 | bc
6
student@wftlab-180:~$ echo 13/2 | bc -l
6.50000000000000000000
student@wftlab-180:~$
```

## Zadanie z zajęć w pracowni:

- a utworzyć katalog o nazwie *zadanie1*, a w nim (za pomocą skryptu) wygenerować 1366 plików o nazwach zawierających liczbę losową (przed utworzeniem upewnić się, że plik o zadanej nazwie nie istnieje już w bieżącym katalogu);
- b zmodyfikować skrypt w taki sposób, żeby pliki zawierające w nazwie liczbę parzystą/nieparzystą były tworzone w oddzielnych podkatalogach.


# Przykładowe zadanie

## Zadanie z zajęć w pracowni:

- a utworzyć katalog o nazwie *zadanie1*, a w nim (za pomocą skryptu) wygenerować 1366 plików o nazwach zawierających liczbę losową (przed utworzeniem upewnić się, że plik o zadanej nazwie nie istnieje już w bieżącym katalogu);
- b zmodyfikować skrypt w taki sposób, żeby pliki zawierające w nazwie liczbę parzystą/nieparzystą były tworzone w oddzielnych podkatalogach.

## Przydatne informacje:

- polecenie `touch` – zmiana czasu dostępu/modyfikacji pliku, ale pozwala też utworzyć pusty plik (więcej: `man touch`),
- zmienna `RANDOM`: `echo $RANDOM` zwraca liczbę pseudolosową,
- polecenia: `mkdir` (tworzenie katalogów), `rm` (usuwanie plików).

# Przydatne polecenia

- `ls` – lista plików w bież. katalogu,
- `mkdir nazwa` – utwórz katalog,
- `cd nazwa` – przejdź do katalogu,
- `cd ..` – przejdź do kat. wyżej,
- `pwd` – ścieżka dost. do bież. katalogu,
- `rm *` – usuń wszystkie pliki w bieżącym katalogu,
- `rm -R *` – usuń wszystkie pliki i katalogi w bieżącym katalogu,
- `touch plik` – zmienia czas modyf. / tworzy nieistniejący plik,
- `cat nazwa` – wyświetla zawartość pliku *nazwa*,
- `cp nazwa1 nazwa2` – skopiuj *nazwa1* → *nazwa2*,

- `mv nazwa1 nazwa2` – przenieś / zmień nazwę,
- `grep wzorzec plik` – zwraca wiersze (z pliku) zawierające *wzorzec*,
- `less plik` – przeglądaj zawartość pliku (wyjście: `q`),

- `[TAB]` – uzupełnianie składni,
- `[↑]` – poprzednie polecenie,
- `nazwa (./nazwa)` – uruchamia program,
- `.` – symbol bieżącego katalogu,
- `..` – katalog wyżej w systemie plików.

- Typy zmiennych (`declare` i `readonly`), zmienne środowiskowe (`env`, `export`) i specjalne,

- Typy zmiennych (`declare` i `readonly`), zmienne środowiskowe (`env`, `export`) i specjalne,
- przekazywanie argumentów do skryptu, proste wyrażenia regularne i `grep`,
- funkcje, wartości zwracane przez funkcje i skrypty, (...)

## Pytania i dyskusja