
 �������	

 ��
��������� ���� ��
��

��
��:
 ����� ����� !"
#

$�%�&,(
)����* +�, -!

322/1محیط برنامه سازی لینوکس

لینوکس براي مبتدیان: فصل یک
يونیکس چیست؟ به معنای دقیق ، اين برنامه هسته سیستم عامل اشتراك زماني، است، يعني برنامه‌ای که منابع کامپیوتر را کنترل مي‌کند

اين برنامه به کاربرانش اجازه مي دهد که برنامه‌هايشان را اجراء کنند، و وسايل جانبي. و آنها را در بین کاربرانش ، تخصیص مي‌دهد
را که به سیستم ارتباط دارد را کنترل مي‌کند و فايل سیستمي را فراهم مي‌آورد که(ديسکها، پايانه‌ها ، چاپگر و از اين قبیل وسايل)

به معنای کلي، يونیکس غالباً نه تنها شامل اساس. برنامه‌ها، داده‌ها و اسناد را کنترل کند: ذخیره سازی طولني مدت اطلعاتي همچون
، ويراستار، زبانهای فرمانها ، برنامه‌هايي جهت کپي و چاپ(مفسر)مترجم : و شالوده است بلکه، شامل برنامه‌های ضروری همچون

باز هم به معنای وسیعتر، يونیکس حتي شامل برنامه‌های توسعه يافته توسط شما و يا ديگر کاربراني. فايلها و از اين قبیل خدمات است
ابزارهايي برای تهیه اسناد، مراحلي برای: است که اين برنامه‌ها را در سیستم شما، بدون وقفه اجراء مي‌شوند، برنامه‌هايي همچون

کدامیك از اين استفاده‌هايي که از سیستم يونیکس مطرح شد، با توجه به(. طرحها)تجزيه تحلیل آماری و بسته‌های نرم افزاری تصاوير
زماني که ما از اصطلح يونیکس در مابقي اين کتاب استفاده مي‌کنیم،. سیستمي که شما در حال استفاده از آن هستید، صحیح است

سیستم يونیکس بعضي اوقات درمقايسه با آنچه که هست ، مشکل تر به نظر. محتوای کتاب بايد آن معني را که ضمني است، مطرح کند
اما خوشبختانه، شروع کار با آن سخت. مي‌رسد، يعني برای مبتديان درك چگونگي بهترين استفاده از امکانات موجود، مشکل است

اين فصل وسیله‌ای است برای. نیست، تنها اطلع و دانش پیرامون چندين برنامه باعث راه افتادن شما در استفاده از اين سستم مي‌شود
اين فصل به عنوان بررسي کلي است نه راهنمای استفاده، ما در نظر. کمك به شما در جهت شروع هر چه سريعتر استفاده از سیستم

ما در نظر داريم که در مورد اين عرصه‌های وسیع صحبت. داريم که مطالب را به صورت جزئي‌تر در فصول بعدی دوباره، مطرح کنیم
: کنیم

شامل وارد شدن و خارج شدن از سیستم، فرامین ساده، تصحیح خطاهای تايپ، پست الکترونیکي،: مباني اصلي •
. ارتباطات بین پايانه‌ای ، است

شامل ، فايلها و فايل سیستم، فايلهای چاپگر، فهرست راهنماها ، فرامین مورد: استفادة روز به روز، شامل موارد زير است •
.استفاده عادی

: شامل موارد زير است shellيا (مفسر)فرمان مترجم •

، پاك کننده‌های محیط و از بین بردن نمادها و تعريف مسیر جستجو Pipesمختصر نويسي نام فايل، تغییر جهت ورودی و خروجي ،
.برای فرامین

مستقیماً به سراغ فصل(از آنجايي که اغلب قسمتهای اين فصل برای شما آشنا است)اگر شما از يك سیستم يونیکس استفاده مي‌کنید،
شما به يك کپي از فهرست راهنمای برنامه‌ساز يونیکس نیاز خواهید داشت، حتي زماني که شما اين فصل را مطالعه مي‌کنید،. برويد 2

غالباً بیان اين امر که بهتر است، حتي زماني که شما اين فصل را مطالعه‌ مي‌کنید، غالباً بیان اين امر که بهتر است شما برخي از مطالب
اين کتاب در نظر ندارد. موجود در فهرست را به جای تکرار آنها در اينجا مورد مطالعه قرار دهید، برای ما امری آسانتر به نظر مي رسد

علوه. که آن مطالب را جايگزين کند، بلکه در نظر دارد که به شما چگونگي بهترين استفاده از فرامین توصیف شده در آن، را نشان دهد
.بر اين، ممکن است تفاوتهای بین آنچه که ما در اينجا مي‌گوئیم و آنچه که در سیستم شما صحیح به نظر مي‌رسد، وجود داشته باشد

فهرست راهنما، در شروع آنچه که برای يافتن برنامه‌های صحیح جهت کاربرد در رفع مشکل و فراگیری استفاده از آن، ضروری به نظر
اگر. نهايتاً ، يك توصیه‌ای که لزم به نظر مي‌رسد اين است که از آزمايش کردن ، نترسید. مي‌رسد، دارای فهرست جابه‌جا شده‌ای است

322/2محیط برنامه سازی لینوکس

.شما يك مبتدی هستید، مسائل تصادفي زيادی وجود دارد که شما مي‌توانید با انجام آنها به خودتان يا ديگر کاربران آسیب برسانید

اين فصل، فصل بسیار طولني است و بهترين راه. بنابراين، چگونگي عملکرد آن مسائل را با تلش و کوشش بر روی آنها فرا گیريد
برای مطالعه آن اين است که هر دفعه چند صفحه را مطالعه کنید و مادامي که به پیش مي‌رويد، مطالب را مورد آزمايش و بررسي قرار

.دهید

شروع كار 1. 1بخش
برخي از مقدمات در مورد پايانه‌ها و تايپ به منظور اجتناب از تشريح هر مورد پیرامون استفاده از کامپیوترها، ما بايد فرض کنیم که

در صورتي که هر کدام از جملت زير مبهم و پیچیده. شما‌ آشنايي مخصتری با پايانه‌های کامپیوتر و چگونگي استفاده از آنها داريد
سیستم يونیکس، سیستم دو طرفه کامل است، يعني علئم و حروفي که شما از. باشد، ما بايد به منظور درك آن از کارشناس سؤال کنیم

طريق صفحه کلید، تايپ مي‌کنید به سیستم انتقال پیدا مي‌کند، به نحوی که سیستم آنها را به پايانه‌ها به منظور چاپ بر روی صفحه
به طور طبیعي، اين فرايند انعکاس، علئم و حروف را به طور مستقیم در صفحه نمايش، کپي مي‌کند ، بنابراين. نمايش، بر مي‌گرداند

شما مي‌توانید آنچه را که شما در حال تايپ آن هستید را ببنید اما، بعضي اوقات همچون زماني که شما در حال تايپ يك کلمه رمز
اغلب علئم و حروف صفحه. هستید، فرايند انعکاس قطع مي‌شود، بنابراين علئم و حروف بر روی صفحه نمايش، نمايان نمي‌شود

کلید، بدون هیچ مفهوم خاصي از جمله علئم چاپي معمولي و رايج به شمار مي‌آيند، اما تعداد کمي از آنها به کامپیوتر چگونگي تفسیر
به معنای پايان خط ورودی است، سیستم Returnکلید . است Returnبه مراتب، مهمترين اين موارد، کلید . تايپ شما را اعلم مي‌کند

بايد قبل از اينکه سیستم Returnکلید . اين معنا را با حرکت مکان نما پايانه به ابتدای خط بعدی در صفحه نمايش، منعکس مي‌سازد
نمونه‌ای از علئم کنترلي است، يعني يك Returnکلید . بخواهد علئمي که شما تايپ کرده‌ايد را تفسیر و تعبیر کند، فشار داده شود

بر روی هر کدام از پايانه‌های مستدل. علمت غیر قابل رؤيتي که برخي از جنبه‌های ورودی ـ خروجي را برروی پايانه‌ها، کنترل مي‌کند
در عوض آنها بايد به وسیله پايین نگه. اما اغلب علئم کنترلي چنین نیستند. دارای يك کلید مخصوص به خود است Return، (منطقي)

بعد از آن، کلید ديگری را. از آنها ياد مي‌شود CL RLيا CNTLيا Ctlتايپ شوند، بعضي اوقات تحت عنوان Controlداشتن کلید
يا Returnممکن است به وسیله فشار دادن کلید « Return: » برای مثال . فشار دهید که معمولً آن کلید شامل يك حرف است

باشد که بیان CTl-dممکن است شامل Returnبنابراين . تايپ شود‘ mو تايپ’ Contrlشرايط مشابه به آن يا پايین نگه داشتن کلید
غالباً ، کلید CTl-hکه شامل صدای زنگ موجود بر روی پايانه‌ها است، CTl-gکنندة برنامه‌ايي است که ديگر شامل ورودی نیست،

backspace نامیده مي‌شود که مي‌تواند به منظور تصحیح خطاهای کپي به کار برده شود وCTL-I که غالباًُ کلیدTab نامیده مي‌شود
در Tabنقطه . بعدی به جلو مي‌برند، که اين فرايند بیشتر شبیه به ماشین تحرير تنظیمي، عمل مي‌کند Tabکه مکان‌نما را به نقطه

در اغلب پايانه‌ها دارای Tabو backspaceهر دو علمت . کاراکتر از يکديگر فاصله دارند(8)سیستمهای يونیکس به اندازه هشت
که بعضي اوقات deleteکلید . دو کلید ديگر وجود دارد که دارای معنای مشابه به يکديگر مي‌باشد.کلیدهای مخصوص به خود هستند

rub-out يا برخي ديگر از علئم اختصاری وbreak نامیده میشوند، و بعضي اوقاتinterrupt در اغلب سیستمهای. نامیده مي‌شوند
CTL-cدر برخي از سیسمتها، . بدون لحظه‌ای درنگ برای پايان دادن برنامه، آن را بلفاصله متوقف مي‌سازد deleteيونیکس ، کلید

يا deleteبرای breakو در برخي از سیستمها، با توجه به اين نکته که پايانه‌ها چگونه متصل مي‌شوند، کلید . اين کار را انجام مي‌دهد
CTL-c به عنوان کلیدی هم معنا و دارای همان فعالیت، معرفي مي‌شود.

322/3محیط برنامه سازی لینوکس

بحث پیرامون يونیکس
اجازه دهید که با گفتگويي پیرامون شما و سیستم يونیکس تان ، بحث را آغاز کنیم، از طريق مثالهای موجود در اين کتاب ، آنچه را که
شما تايپ کرده‌ايد در حروفهايي به صورت موب چاپ شده است ، پاسخهای کامپیوتر به صورت علئمي به سك ماشین تحرير است و

توضیحات و تعريف به صورت موب است

: سیستمتان بايد اين موارد را اعلم کند . شماره ای بگیريد يا دکمه‌ای را در صورت لزوم روشن کنید: ارتباطي را ايجاد کنید

Establish a connection: dial a phone or turn on a switch as necessary.
Yoyr system should say
login: You Type your name, then press RETURN
password: your password won`t be echoed as youe type it
you have mail. There`s mail to be read after you lig in
$ The system is now rady for your commands
$ press RETURN a couple of times
$ date What` the dte and time?
sun sep 25 23:02::57 EDT 1983
$ who who`s using the machine?
jlp tty0 sep 25 13:59
you tty2 sep 25 23:01
mary tty4 sep 25 19:03
doug tty5 sep 25 19:22
egb tty7 sep 25 17:17
bob tty8 sep 25 20:48
$ mail Read your mail
 From doug sun sep 25 20:53 EDT 1983
give me a call sometime monday
? RETURN moves on to the next message
from mary sun sep 25 19:07 EDT 1983 Next message
Lunch at noon tomorrow?
? d Delete this message
$ No more this message
$ mail mary send mail to mary
lunch at 12 is fine
ctl-d End of mail
$ Hang up phone or turn off terminal
 and that`s the end

مابقي اين بخش. بعضي اوقات تمام مواردی که در اينجا بیان شد شامل يك مرحله است، همانگونه که بسیاری از افراد چنین مي‌کند
.در مورد قسمت بال به علوه يدگر برنامه‌هايي که آن برای انجام کارهای مفید ممکن مي‌سازد، بحث مي‌کند

322/4محیط برنامه سازی لینوکس

ورود به سيستم
سیستم. شما بايد يك نام و يك کلمه رمز ورودی داشته باشید، شما مي‌توانید اين نام را از اسم يا برنامه نرم‌افزاری سیستم‌تان بگیريد

يونیکس قابلیت ارتباط با انواع وسیع پايانه‌ها را دارد، اما اين سیستم به طرز قابل توجهي در جهت ابزارهايي با حروف کوچك است،
مثل برخي از ويدئو و پايانه های)يعني حروفي که مطالب را از يکديگر مجزا مي سازد، اگر پايانه شما تنها حروف بزرگ ايجاد کند،

از دکمه‌هايي که به طرز مناسبي بر روی وسیله. زندگي آنچنان سخت خواهد شد که شما بايد به دنبال پايانه ديگری باشید(قابل حمل
شما قرار گرفته است، مطمئن شويد، از حروف بزرگ و کوچك، سیستم دو طرفه کامل و ديگر تجهیزاتي که کارشناسان به آنها توصیه

با استفاده از هر عمل شگفت‌انگیزی که برای پايانه شما نیاز است،. مي‌کندن، مثل سرعت يا سرعت باود نیز اطمینان حاصل کنید
در موارد ديگر، سیستم بايد. ارتباطي را ايجاد کنید، اين فرايند ممکن است شامل ارتباط تلفني يا صرفاً ضربه زدن به يك دکمه باشد

.عمل تايپ را انجام دهد

برقراري ارتباط
اگر سیستم اطلعات غیرمفید، تايپ کند، احتمالً نشان دهنده اين است که شما سرعت غلطي را انتخاب کرده‌ايد، محیط مربوط به

اگر. را چند بار آهسته ، فشار دهید interruptيا breakاگر اين کار فايده نداشت، کلید . سرعت را و نیز ديگر دکمه‌ها را چك کنید
زماني که شما ارتباط برقرار کرديد، پیامي به اين. هیچکدام از اين کارها پیام ارتباط را نمايان نکرد، فرد متخصصي را به کمك بگیريد

: مضمون نمايان مي‌شود

اگر کلمه رمز نیاز باشد، در مورد آن از شما. را فشار دهید Returnبه دنبال آن، کلید . اسم ارتباط‌تان را با حروف کوچك تايپ کنید
حداکثر تلشهای برقراری ارتباط‌تان به صورت. تايپ مي‌کنید قطع مي‌شود(کلمه رمز)سؤال مي‌کند و عمل چاپ مادامي که شماآن را

معمولً به صورت يك علمت تنها، پیام واره نشان دهنده اين است که سیستم برای پذيرش فرامیني از جانب. پیام واره انجام مي شود
(مفسر)پیام واره به وسیله برنامه‌ای که مترجم . است)%(يا علمت درصد $ پیام واره غالباً شبیه يك علمت دلر . شما آماده است

شايد پیامي از روز قبل از پیام. نامیده م‌شود، چاپ مي شود که اين برنامه واسط اصلي شما برای سیستم به شمار مي‌آيد shellپیامها يا
شايد بپرسید که شما اکنون در حال استفاده از چه. کنوني موجود باشد يا اطلعیه ای مبني بر اين که شما نامه داريد وجود داشته باشد

.نوع پايانه‌ای هستید؟ پاسخ شما به سیستم برای استفاده از هر گونه خصوصیات که پايانه آنها را داراست، کمك مي‌کند

تايپ فرامين
زماني که شما پیام واره ای را دريافت مي‌کنید، مي‌توانید فرامیني را تايپ کنید که اين فرامین عبارتند از درخواستهايي که سیستم آنها را

سیستم بايد با زمان و تاريخ. ما در نظر داريم که از برنامه ها به عنوان برنامه‌هايي هم معنا و مشابه فرامین استفاده کنیم. انجام مي دهد
: سپس پیام ديگری را چاپ کند، بنابراين تمام مذاکرات شبیه به اين مورد در پايانه شما خواهد بود . پاسخ دهد

$ date

322/5محیط برنامه سازی لینوکس

Mon sep 26 12:2057 EDT 1983
$

Return را تايپ نکنید$ را فراموش نکنید و.

بار ديگر Return. را فشاردهید، در اين مرحله بايد اتفاقي پیش آيد Returnاگر فکر مي‌کنید که عمل را اشتباه انجام داده‌ايد، کلید
که اين فرمان هر فردی whoفرمان ديگری که بايد انجام دهید، عبارتست از . نمايان نمي شود اما شما در پايان هر خط به ‌آن نیاز داريد

: را که در حال برقراری ارتباط است را معرفي مي‌کند

$ who
rlm tty0 sep 26 11:17
pjw tty4 sep 26 11:30
gerard tty7 sep 26 10:27
mark tty9 sep 26 07:59
you ttya sep 26 12:20
$

است،(tele type)به معنای دور تحرير (tty. [)اولین ستون نام کاربران است، دومین ستون نام سیستم برای ارتباط مورد استفاده است
.ممکن است شما عمل زير را انجام دهید. مابقي نشان دهنده زماني است کاربر ارتباط برقرار کرده است]. هم معني قديمي برای پايانه

$ who am i
you ttya sep 26 12:20
$
اگر شما نام فرمان را اشتباه تايپ کنید، و به سراغ يك فرماني که وجود ندارد برويد، ممکن است با خود بگوئید که هیچ فرماني که

: تحت اين عنوانباشد، يافت نمي‌شود

$ whom Misspelled command name
whom: not found so system didn`t know how to run it
$

.البته اگر شما از روی بي دقتي ، نام فرمان اصلي را تايپ کرده باشید، آن برنامه اجراء خواهد شد، البته شايد با نتايجي مبهم

رفتارهاي غير متداول پايانه ها
ا Returnبعضي اوقات پايانه شما ممکن است به طرز غیر متداولي عمل کند، برای مثال هر حرف ممکن است دو بار تايپ شود، ي

شما معمولً مي‌توانید اين جريان را با خاموش و روشن نمودن پايانه. ممکن است ، مکان نما را در ابتدای ستون خط بعدی قرار ندهد
که(تنظیم انتخابهای پايانه)STTyيا مي توانید توصیف فرمان . تثبیت کنید يا با خارج شدن از ارتباط و سپس برقراری در ارتباط مجدد

در صورتي که پايانه شما دارای Tabبه منظور کنترل ارتباطات از طريق مضخصه . در بخش اول فهرست راهنما است، را مطالعه کنید
Tabs نباشد، فرمان را تايپ کنید.

$ stty – tabs

ز Tabsو سیستم قابل تنظیم کامپیوتری Tabاگر پايانه های شما دارای نقاط . تبديل خواهد کرد spacesرا به تعداد صحیحي ا
به دقت عمل کنید، تا Tabs$ شما بايد در مورد تايپ پايانه .)آنها را به طرز صحیحي برای شما تنظیم خواهد کرد Tabsباشند، فرمان

(.در فهرست راهنما را مطالعه کنید Tabsاين عمل انجام شود، توصیف فرامین

322/6محیط برنامه سازی لینوکس

خطا در فرايند تايپ
: را فشار دهید، ببینید ، دو روش برای اصلح آن وجود دارد Returnاگر شما خطای تايپي داشته باشید و آن را قبل از اينکه کلید

پیش)اگر شما علمت از بین بردن سطر را تايپ کرده باشید . علئم پاك کردن در همان زمان يا از بین بردن تمام سطر و تايپ مجدد آن
اين عمل باعث مي‌شود که تمام سطر حذف شود، درست مثل زماني که شما هرگز آن سطر را تايپ نکرده بايد و يا@ (فرض علمت

: را از سطر جديدی شروع کرده باشید(تايپ)آن عمل

$ ddtae@ Completely botched;start over
date on a new line
Mon sep 26 12:23:39 EDT 1983
$

تنها يك حرف را پاك مي‌کند، و به ابتدای سطر بر# علمت تايپ شده مي‌شود، هر / باعث پاك کردن آخرين حرف sharp# علمت
.بنابراين اگر شما اشتباهاً تايپ کنید، شما مي‌تونید آن را به همین ترتیب اصلح نمائید(. البته نه فراتر از آن سطر)مي گردد

$ dd#atte##e Fx it as you go
Mon sep 26 12:24:02 EDT 1983
$

از جمله سیستمي که ما از آن)در بسیاری از سیستمها . پاك‌کنهای خاص و علئم از بین بردن سطر، سیستمهای بسیار وابسته هستند
شده است، که در پايانه‌های ويدئو به خوبي(يا پسبرد)back space، علمت پاك کن تغییر يافته است و تبديل به (استفاده مي‌کنیم

: شما سريعاً مي‌توانید متوجه شويد که کدام مورد سیستم شما قرار گرفته است . عمل مي‌کند

 $ datee Try
datee :not found It`s not
$ datee# Try #
Mon sep 26 12:26:08 it is #
$

CTL-انتخاب شايع ديگر عبارتست از (. چاپ کرده‌ايم ، بنابراين مي‌تونید آن را ببینیديا پسبرد را به صورت backspaceما علمت

C ما از علمت . برای از بین بردن سطر #sharp به عنوان مشخصه پاك کن برای مابقي اين بخش استفاده مي‌کنیم، چرا که اين علمت
ما« اندازه‌گیری محیط»بعد ، در فرايند . قابل رؤيت است، اما در صورتي که سیستم شما متفاوت باشد، تنظیمات پايانه‌ای را انجام دهید

.به شما مي گوئیم که چگونه پاك کن و علمت از بین بردن سطر را برای آنچه که شما دوست داريد يك بار يا برای همیشه تنظیم کنید
را به@ يا علمت # برای چه چیزی شما بايد پاك کن يا علمت از بین بردن سطر را به عنوان بخضي از متن، وارد کنید؟ اگر شما

back وسیله slash جلوتر قرار دهید، اين امر باعث مي شودکه آن علمت معنای خاص خودش را از دست بدهد .
@يا # بنابراين به منظور وارد کردن

\ @يا \ @

جلوتر backslashشما جلو ببرد، حتي اگر آن توسط @ سیستم ممکن است مکان نمای پايانه را به سطر بعدی بعد از . را تايپ کنید
نامیده مي‌شود، که به escapeبعضي اوقات علمت Backslash. ثبت شود، نگران نباشید@ در صورتي که علمت . واقع شده باشد

322/7محیط برنامه سازی لینوکس

به منظور پاك کردن. میزان وسیع برای نشان دادن اين مطلب که علئم زير به طريقي خاص و ويژه هستند، مورد استفاده قرار مي‌گیرد
backslash آيا مي‌دانید چرا؟ علئمي که شما تايپ کرديد مورد بررسي قرار# \ # يعني . شما بايد دو علمت پاك‌کن را تايپ کنید

.گرفته و بوسیله توالي برنامه‌ها قبل از اينکه آنها به مقصدشان برسند، تعبیر و تفسیر مي شوند

و اينکه آنها دقیقاً چگونه تعبیر و تفسیر مي‌شوند نه تنها به جايي که پايان مي پذيرند بستگي ندارد بلکه به چگونگي رسیدن به آن
هر علمتي را که تايپ مي‌کنید، بلفاصله در قسمت پايانه انعکاس پیدا مي‌کند مگر اينکه روند انعکاس‌يابي. مرحله نیز بستگي ندارد

را فشار دهید علمتها به صورت موقتي توسط هسته Returnزمانیکه . که اين شرايط بسیار نادر است(پايانه خاموش شود)پايان پذيرد
زماني که. کنترل مي‌شوند، در نتیجه غلطها تايپي مي‌توانند با پاك کن و مشخصه از بین برنده سطرها، تصحیح شوند(kernel)اصلي

کنار زده شده backslashباعث مي‌شود که (kernel)تقدم يابد، هسته اصلي backslashپاك کن يا علمت از بین برنده سطر توسط
را فشار دهید، علئم حفظ شده به برنامه ای فرستاده مي شوند که از Returnزمانیکه . و بقیه علمتها را بدون تعبیر و تفسیر کنترل کند

:آن برنامه نیز به نوبه خود ممکن است علئم و مشخصه‌ها را به روشهای خاصي تعبیر و تفسیر کند، برای مثال. پايان خوانده مي‌شود

در مورد اين موضوع. تقدم يافته باشد را از بین مي‌برد backslashهرگونه تعبیر خاصي از علئم را در صورتي که توسط shellبرنامه
پاك‌کن و علمت از بین برنده سطرها را(هسته اصلي)kernelاکنون، بايد به خاطر داشته باشید که . بحث خواهیم کرد 3در فصل

تنها در صورتیکه پاك کن و علمت از بین برنده سطر را در تقدم قرار داده باشد، هر علمتي را که بعد از backslashپردازش مي‌کند و
.آن رها شده باشد را به وسیله برنامه‌های ديگری به خوبي تعبیر و تفسیر مي کند

.چه اتفاقي مي‌افتد \ @ date$ توضیح دهید در صورتي که . 1ـ 1تمرين

را به عنوان معرفي به موضوع تعبیر# علمت (چاپ هفتم شامل آن نمي شود shellاگر چه)shellاغلب برنامه‌های . 1ـ 2تمرين
با توجه به اين موضوع، نسخه زير را توضیح دهید، فرض کنید که. تا پايان سطر ناديده مي‌گیرند# مي‌کنند، و تمام متن را از علمت

: است # علمت پاك‌کن نیز به صورت

$ date
Mon sep 12 : 39 : 56 EDT 1983
$ # date
Mon sep 26 12 : 24: 21 EDT 1983
$ \ # date
$ \ \ # date
date : not found)يافت نشد(
$

جلوتر تايپ كردن
آنچه را که شما تايپ مي کنید را همزمان با تايپ آن مي خواند، حتي اگر هسته اصلي مشغول کار ديگری باشد،(kernel)هسته اصلي

بنابراين با سرعت مورد دلخواه مطلب مورد نظرتان را تايپ کنید، و يا حتي هر زمان که مي‌خواهید، حتي زماني که برخي از فرمانها به
در صورتیکه هنگام عمل چاپ سیستم ، شما تايپ انجام دهید، علئم ورودی شما در ترکیب با علئم خروجي به. نفع شما چاپ نشوند

مي‌توانید فرامین را يکي پس از ديگری بدون انتظار کشیدن برای. نظر مي‌رسند اما، آنها ذخیره شده و به ترتیب صحیح تفسیر مي شوند
.اتمام آنها يا حتي شروع آنها ، تايپ کنید

322/8محیط برنامه سازی لینوکس

توقف برنامه
که در اغلب پايانه‌ها يافت مي‌شوند نیز مي‌تواند اين Breakکلید . متوقف سازيد deleteشما مي‌توانید اغلب فرامین را با تايپ علمت

هر آنچه را که deleteدر چندين برنامه همچون برنامه ويراستاری متن، کلید . کار را انجام دهد، اگر چه اين عمل به سیستم بستگي دارد
خاموش کردن پايانه يا برداشتن تلفن، اغلب برنامه‌ها را. برنامه انجام داده است را متوقف مي‌سازد اما شما را در آن برنامه رها مي‌کند

برای حفظ برخي از مسائل ضروری از ناپديد شدن در: اگر شما تنها بخواهید از حالت توقف بیرون آئید، برای مثال . متوقف مي‌سازد
فرايند بازدهي تقريباً سريع متوقف مي شود، بدين ترتیب برنامه شما موقتاً تا زمانیکه شما. را تايپ کنید CTL-Sصفحه نمايش، فرمان

.را تايپ کنید CTL-qزمانیکه شما بخواهید دوباره برنامه را ادامه دهید، فرمان . دوباره آن را شروع کنید، متوقف مي‌شود

قطع كردن ارتباط
اگر شما در نظر داريد که به فردی. توجه کنید که خطاهای تايپي شما بر روی پايانه مری ظاهر نمي شود. خارج شويد deleteار دادن

به CTL-dکه در ارتباط نیست نامه بنويید يا به فردی که نمي خواهد با کراه مناسب برای قطع کردن ارتباط عبارتست از تايپ فرمان
اين عمل مسیر ارتباطي دو طرفه‌ايي را بوجود. را تايپ کنید write Mary$ به منظور پاسخ دهي ، فرمان . جای فرمان وجود ندارد

اکنون سطرهايي را که مری بر روی پايانه خودش تايپ کرده بر روی پايانه شما نیز تايپ مي‌شود و بر عکس، اگر چه اين. مي‌آورد
اگر در اواسط کاری قرار داريد، شما مجبوريد در. است talking to the moonمسیر آرام و آهسته عمل مي‌کند اما تا حدی بیه به

طبیعتاً هر برنامه ايي که شما در حال اجرای آن هستید بايد متوقف شود اما برخي از. شرايطي قرار گیريد که بتوانید فرماني را تايپ کنید
 ـ ـ writeبرنامه‌ها همچون ويراستار يا ـ) ! (به خودی خود، دارای فرمان خارج shellهستند که اين فرمان به طور موقتي از برنامه

هیچ قانوني را وضع نمي کند، بنابراين برای حفظ آنچه writeفرمان . مورد مطالعه قرار دهید 1را در قسمت ضمیمه 2مي‌شود، جدول
يك قانون اين است که چرخشي. تايپ مي‌کنیم و جلوگیری از مخدوش شدن با آنچه که مری تايپ مي‌کند، دستورالعملي لزم است

در نظر گرفته شده و برای مشخص نمودن هدفتان ، با(over)پايان دهد که اين علمت برای کلمه (0)کرده و هر چرخش را با
.در نظر گرفته شده است overو out، آن را متوقف سازيد و از آن خارج شويد، اين علمت برای (00)علمت

$ Eof $
.توجه کنید که خطاهای تايپي شما بر روی پايانه مری ظاهر نمي شود. خارج شويد deleteبا فشار دادن writeهمچنین مي‌توانید از

اگر شما در نظر داريد که به فردی که در ارتباط نیست نامه بنويید يا به فردی که نمي خواهد با کراه مناسب برای قطع کردن ارتباط
اين عمل. را تايپ کنید write Mary$ به منظور پاسخ دهي ، فرمان . به جای فرمان وجود ندارد CTL-dعبارتست از تايپ فرمان

اکنون سطرهايي را که مری بر روی پايانه خودش تايپ کرده بر روی پايانه شما نیز تايپ. مسیر ارتباطي دو طرفه‌ايي را بوجود مي‌آورد
اگر در اواسط کاری. است talking to the moonمي‌شود و بر عکس، اگر چه اين مسیر آرام و آهسته عمل مي‌کند اما تا حدی بیه به

طبیعتاً هر برنامه ايي که شما در حال اجرای آن هستید. قرار داريد، شما مجبوريد در شرايطي قرار گیريد که بتوانید فرماني را تايپ کنید
هستند که اين فرمان به طور موقتي) ! (به خودی خود، دارای فرمان writeبايد متوقف شود اما برخي از برنامه‌ها همچون ويراستار يا

هیچ قانوني را وضع نمي کند، writeفرمان . مورد مطالعه قرار دهید 1را در قسمت ضمیمه 2خارج مي‌شود، جدول shellاز برنامه

322/9محیط برنامه سازی لینوکس

يك قانون. بنابراين برای حفظ آنچه تايپ مي‌کنیم و جلوگیری از مخدوش شدن با آنچه که مری تايپ مي‌کند، دستورالعملي لزم است
در نظر گرفته شده و برای مشخص(over)پايان دهد که اين علمت برای کلمه (0)اين است که چرخشي کرده و هر چرخش را با

.در نظر گرفته شده است overو out، آن را متوقف سازيد و از آن خارج شويد، اين علمت برای (00)نمودن هدفتان ، با علمت

در صورتیکه هدف مورد نظر ارتباط. سي ارتباط داشته باشد، در اين صوسي ارتباط داشته باشد، در اين صورت بايد به شما بگويد
برقرار کرده باشد اما پس از يك وقفه مناسب پاسخ ندهد، در اين صورت اين فرد ممکن است مشغول کاری بوده و يا از پايانه دور بوده

.استفاده کنید(mesg)1اگر مي‌خواهید فردی مزاحم شما نشود، از فرمان . را تايپ کنید deleteيا CTl-dباشد، در اين حالت

اخبار
بسیاری از سیستمهای يونیکس، سرويسهای خبری دارند، و به اين ترتیب کاربران را پهلو به پهلوی وقايع جالب و نه چندان جالب

همچنین شبکه وسیعي از سیستمهای يونیکس وجود دارد که از طريق خطوط تلفن در. را تايپ کنید news$ فرمان . حفظ مي کنند
.از يك کارشناس سؤال کنید useNetتماس قرار مي‌گیرند، در مورد شبکه‌های خبری و

فهرست راهنما
، با فرامین ارتباط1بخش . راهنمای برنامه‌ساز يونیکس اغلب آنچه را که شما نیازمند دانستن پیرامون سیستم هستید را توصیف مي‌کند

، سیستم صوت را توصیف مي‌کند، موضوع فصل2بخش . دارد يعني شامل فرامیني است که ما در اين بخش در مورد آنها بحث مي‌کنیم
، فرمت فايل و حفظ سیستمCما بقي بخشها در مورد نقشهای استفاده از برنامه های ـ. ، اطلعاتي پیرامون بازيها دارد6و بخش 7

(.تعداد اين بخشها از سیستمي به سیستم ديگر فرق مي کند.)صحبت مي کند

فهرستهای جابه جا شده در ابتدای کتاب راهنما را فراموش نکنید، شما مي‌توانید سريعاً از آن گذشته و برای فرامیني که ممکن است به
همچنین مقدمه‌ای در مورد سیستم وجود دارد که. آنچه که شما مي‌خواهید انجام دهید مربوط باشد، مطالعه‌ای گذرا از آن انجام دهید

غالباً فهرست راهنما بر روی خط حفظ مي‌شود، بنابراين، شما مي‌توانید آن را از. اطلعاتي در مورد چگونگي عملکرد آن ارائه مي دهد
اگر شما غرق در کاری شديد و نتوانستید فرد متخصصي را به کمك بگیريد، مي توانید صفحه. طريق پايانه خودتان مطالعه کنید

.چاپ کنید man comman-nameفهرست راهنما را بر روی پايانه خودتان با فرمان

فرمان : بنابراين برای اطلع از اينکه فرمان چه کسي بوده است
اينکه چگونه اين عمل واقعاً صورت مي‌پذيرد در.) مي‌گويد که ورودی مسیر ديگری موجود نمي‌باشد shellو اين موضوع به ; ديگری

معمول مي‌توانید پايانه را خاموش و يا گوشي تلفن را برداريد اما، اين که اين عمل واقعاً ارتباط شما(فصل بعدی توضیح داده مي‌شود
.را قطع مي‌کند يا نه، به سیستم تان بستگي دارد

322/10محیط برنامه سازی لینوکس

پست الكترونيك
بنابراين در صورتیکه روزی ارتباط برقرار شود شما. سیستم باعث مي‌شود تا سیستم پستي جهت برقراری با کار بر ديگری، فراهم شود

:و پیام زير را خواهید ديد

«نامه داريد»

نامة شما چاپ خواهد. را تايپ کنید mail$به منظور خواندن نامه‌تان فرمان . واين پیغام را قبل از اولین برقراری ارتباط خواهید ديد
بعد از هر عنوان نامه صبر کنید تا شما آنچه را که مي‌خواهید در. شد و پیامي که پديدار مي‌شود به عنوان اولین و جديدترين پیام است

که کاری انجام Returnکه اين جواب پیغام را حذف کنید و ديگری dدو جواب اصلي عبارتند از . مورد آن اجرا کنید را اعلم کنید
که باعث مي‌شود Pجوابهای ديگر عبارتند از (بنابراين نامه باقي مي‌ماند تا هر زمان ديگری که خواستید نامه‌تان را بخوانید) نمي‌دهد

که برای رد شدن از نامه، qکه باعث مي‌شود نامه در فايلي که شما به آن نام داده‌ايد ذخیره شود و Sپیغام دوباره چاپ شود، نام فايل
در صورتیکه شما ندانید که يك فايل شامل چه چیزی است به فکر مکان خاصي باشید که بتوانید اطلعات را.)‌طراحي شده است

بوده و در واقع بخش عظیمي از کتاب را به خود 102فايلها موضوع بخش . تحت يك نام انتخابي ذخیره کنیدو آن را بعدا بازيابي کنید
.پست الکترونیکي يکي از آن برنامه‌هايي است که احتمالً متفاوت از آنچه مي‌باشد که ما در اينجا توصیف مي‌کنیم. اختصاص داده‌اند

.فرستادن نامه به افراد کار ساده‌ای است. جهت اطلع از جزئیات به کتاب راهنما مراجعه کنید. انواع بسیارزيادی از آنها وجود دارد

:راحت ترين وساده‌ترين روش عبارتست از. فرستاده مي‌شود nicoفرض کنید نامه به فردی با نام ارتباطي

$ mail nico
.را تايپ کنید Gntrd-dاکنون در متن نامه هر تعداد سطری که مي‌خواهید تايپ کنید بعد از آخرين سطر نامه فرمان

$Ctl – d
 Ctl-d ن است که بیان مي‌دارد هیچ ورودی ديگری موجود نمي‌باشد اگر شما در نیمة راه mailبه معنای پايان نامه به وسیله فرما

نامه‌ای که به صورت نیمه کاره شکل گرفته است. فشار دهید ctl-dرا به جای deleteنظرتان را مبني بر ترکیب نامه تغییر داديد، کلید
به عنوان تمرين،‌نامه‌ای را برای خودتان بفرستید،. ذخیره مي‌شود(Send) است به جای فرمان انتقال dead.letterدر فايلي که به نام

. را جهت خواندن نامه تايپ کنید mailسپس،‌علمت

روشهای ديگری برای(‌. اين عمل به آن اندازه‌ای که به نظر مي‌رسد گمراه کننده نیست، اين کار مکانیسم يادآوری مناسبي است)
فرستادن نامه وجود دارد شما مي‌توانید نامه‌ای را که از قبل آماده شده است را بفرستید، مي‌توانید نامه‌ای را به تعدادی از افراد مورد

جهت اطلع از جزئیات. نظرتان در يك زمان خاص بفرستید و ممکن است قادر باشید نامه‌ را به افرادی در سیستمهای ديگر بفرستید
به معنای mail(1)از اينجا به بعد ما از مفهم . فهرست راهنمای برنامه‌ساز يونیکس مطالعه کنید 1را در بخش mailبیشتر نسخه فرمان

کتاب راهنما توصیف مي‌کنند، استفاده مي‌کنیم همچنین ممکن است سرويس تقويم نیز وجود داشته 1را در بخش mailصفحاتي که
به شما نشان خواهیم داد که نامه چگونه در صورتي که پیش از اين کاری بر 4و ما در فصل (را مطالعه کنید 1بخش ، تقويم) باشد

.روی آن انجام نگرفته است، تنظیم مي‌شود

نوشتن نامه به كاربر ديگري
:پايانه شما پیغامي شبیه به اين موضوع چاپ خواهد کرد.روزی، ناگهان‌. از سیستم يونیکس شما دارای چندين کاربر است

322/11محیط برنامه سازی لینوکس

message from mary tty 7
مری مي‌خواهد که به شما نامه‌ا‌ی بنويسید، اما در صورتي که شما عمل واضحي. که اين پیغام با صدای بوق قابل توجهي همراه است

در مورد فرمان فرد مورد نظر man man$ را تايپ کنید و البته، man who$ انجام ندهید، امکان اينکه شما قادر به پاسخ دهي باشید،
.اطلعاتي مي‌دهد

دستورالعمل‌های کمك کننده به کامپیوتر
نام داد که اين فرمان دستورالعمل‌ةای کمك دهنده به کامپیوتر را بر روی فايل Learnسیستم شما ممکن است دارای فرماني باشد که

.فراهم مي‌آورد Cسیستم و فايلهای اصلي ويراستار، آماده سازی اسناد و حتي برنامه

در سیستم شما باشد، در اين صورت آنچه را که شما بايد از آنجا انجام دهید را به شما Learnاگر فرمان . را تايپ کنید learn$ فرمان
.اقدام کنید teachدر صورتي که اين فرمان اجرا نشود در مورد فرمان . اعلم مي‌کند

بازيها
.بازيها همیشه پذيرفته شده نیستند امايکي از بهترين راهها برای کسب آسايش و راحتي از کامپیوترها و پايانه‌ها ، اجرای بازيها است

ً اين تجهیزات به صورت محلي ضمیمه مي‌شوند اطراف را مورد. سیستم يونیکس با تجهیزات معمولي از بازيها همراه است و غالبا
.فهرست راهنما را مورد مطالعه قرار دهید 6بررسي قرارداده يا بخش

فايلها و فرامين معمول : استفاده روز به روز (1ـ 2
هر فايل دارای نام، محتوا و. اطلعات در سیستم يونیکس در فايلها ذخیره مي‌شود، که بیشتر شبیه به فايلهای اداری معمولي هستند

همچون فردی که مالك آن است و میزان بزرگي آن، مي‌باشد فايل(اجرايي) مکاني برای حفظ آن است و برخي از اطلعات اداری
ممکن است دارای نامه يا لیستي از نامها و آدرسها باشد يا منبع اطلعات برنامه‌ها يا اطلعاتي که بايد به به وسیله برنامه استفاده شود يا

.فايل سیستم يونیکس به صورت سازمان يافته است. حتي دارای برنامه ها به شکل قابل توجیه و ديگر موضوعات غیر متني باشد

بنابراين شما مي‌توانید فايلهای شخصي خودتان را بدون مداخلت با فايلهای متعلق به افراد ديگر حفظ کنید و افراد را از دخالت پیدا
اما اکنون ما تنها به اکثر آنهايي که. تعداد زيادی برنامه وجود دارد که فايلها را کنترل مي‌کند. کردن در مورد فايلهای خودتان منع نمائید

شامل بحث سیستماتیکي در مورد فايل سیستم است و 2فصل . به طور مکرر توسط افراد مورد استفاده قرار مي‌گیرد، سرورکار داريم
.بسیاری از ديگر فرامین مربوط به فايلها را معرفي مي‌کند

ايجاد فايل ـ فايل ويراستار
 ـ. در صورتي که بخواهید برگه يا نامه و يا يك برنامه را تايپ نمائید را بدست(سیستم) چگونه اطلعات ذخیره شده در ماشین

مي‌آوريد؟
ً هر اغلب اين کارها با فايل ويراستار متن که برنامه‌‌ای برای ذخیره کردن و کنترل اطلعات در کامپیوتر است انجام مي‌گیرد، تقريبا
سیستم يونیکس دارای ويراستار صفحه نمايش است ويراستاری که مزيتهايي را از پايانه‌های مدرن گرفته وبدين وسیله تأثیرات تغییرات

ما در emacs,viدو نمونه از مشهورترين اين فايلها عبارتند از . ويراستاری شما را در متن همزمان با بوجود آوردن متن، نشان مي‌دهد

322/12محیط برنامه سازی لینوکس

نظر نداريم که هیچ نوع ويراستار صفحه نمايش خاصي را در اينجا تشريح کنیم، و اين امر تا حدی به دلیل محدوديتهای حروف چیني
نامیده مي‌شود وجود دارد که edبا اين وجود يك نمونه ويراستار قديمي‌تر که . و تا حدی به دلیل عدم وود نوعي استاندارد است

اين نوع ويراستار هیچ گونه مزيتي از خصوصیات پايانه‌های دريافت نکرده است، بنابراين بر. مطمئناً برروی سیستم شما موجود است
شامل برخي از) اين فايل همچنین اصولي از ديگر برنامه‌های ضروری را تشکیل مي‌دهد. روی هر گونه پايانه‌ای کار خواهد کرد

اين که شما چه. شامل نسخة مختصری از اين فايل است 1ضمیمه . بنابراين فايل ارزش يادگیری را دارد(ويراستارهای صفحه نمايش
در. نوع ويراستاری را ترجیح مي‌دهید مهم نیست، بلکه مهم است که شما آن را به خوبي فرا گرفته تا بتوانید فايلهايي را ايجاد نمائید

جهت ارائه بحث استفاده مي‌کنیم و مطمئن هستیم که شما مي‌توانید مثالهای ما را بر روی سیستم‌تان اجرا نمائید اما edاينجا ما از فايل
به همراه) نامیده مي‌شود junkجهت ايجاد فايلي که edبه منظور استفاده از . حتماً از ويراستاری که بهتر دوست داريد استفاده نمائید

:کارهای زير را انجام دهید(متوني در آن

 ed $ ويراستار متن را به منظور edفرمان

 aافزودن متن به کمك بطلبید

اكنون در هر متني كه مي‌خواهيد
.تايپ کنید

•

w junkرا به منظور متوقف نمودن ‘ .به وسيله خودش ’
39متن تان را در فايلي که . افزايش متن،تايپ کنید

ed q. است،‌بنويسید junkتحت عنوان

 $.تعدادی از علئم نوشته شده را چاپ مي‌کند

.خارج شويد edاز

.مي‌گويد شروع به جمع‌آوری متن کند edبه) ضمیمه سازی ‘‘)’’ aفرمان

آن را تازمانیکه تايپ. به وسیله خودش تايپ شود(سطر) که نشان دهنة پايان متن است بايد در شروع خط ‘‘ .’’
نبايد سازماندهي شوند هر چیزی که شما تايپ مي‌کنید مادامي که متن افزوده edديگر فرامین . شود فراموش نکنید

اطلعاتي را که شما تايپ مي‌کنید(نوشتن“)”wفرمان ويراستاری (مي‌شود مورد بررسي و کنترل قرار خواهد گرفت
w را ذخیره مي‌کند’’ junk “ آن را در فايلي کهjunk نامیده مي‌شود و ماjunk را از اين رو انتخاب کرده‌ايم تا پیشنهاد

تا زمانیکه. با تعدادی از علئمي که آن را در فايل قرار مي‌دهد پاسخ مي‌دهد Ed. کنیم که اين فايل خیلي مهم نیست
w ،فرمان ندهد، هیچ چیزی به صورت دائمي ذخیره نمي‌شود بنابراين اگر شما گوش را گذاشته‌ و به خانه برويد

اگر شما گوشي را مادامي که در حال ويرايش هست بگذاريد، اطلعاتي که.) اطلعات در فايل ذخیره شده است
ed.درحال پردازش است، در فايلي که hup نامیده مي‌شود ذخیره مي‌شود که بدين ترتیب شما مي‌توانید به فعالیت

برای مثال به صورت غیرمنتظره و به دلي اشکالت سخت) اگر سیستم دچار سروصدا شد.(متني خودتان ادامه دهید
البته زمانیکه شما در حال ويراستاری هستید، فايل شما تنها دارای آنچیزی است که(افزاری و نرم افزاری بايستید

322/13محیط برنامه سازی لینوکس

اطلعات به صورت دائمي ثبت شد، شما(نوشتن) wاما پس از اينکه . آخرين فرمان نوشتاری آنجا قرار داده است
ed $ مي‌توانید بعداً با تايپ فرمان junk دوباره به آنها دسترسي پیدا کنید البته مي‌توانید متني را که شما تايپ کرده‌ايد

کلمات را تغییر دهید، پاراگرافها را دوباره مرتب کنید. را ويراستاری کنید و يا خطاهای امليي آن را تصحیح نمائید
اعلم مي‌دارد که از فايل ويراستاری(خروج) qو کارهايي از اين قبیل، زماني که شما اين کارها را نجام داديد،‌فرمان

.خارج شويد
چه فايلهايي خارج از برنامه هستند؟
.بنابراين ما آنچه را که داريم مي‌شناسیم Temp , junkاجازه دهید دو فايل ايجاد کنیم فايل

 $ ed
 a
باشد يا نباشد
 •
W junk
 19
 q
 $ ed
 A
سوالي مطرح است
 •
 w Temp
 22
 q
 $

و که خط جديد يا سطر جديد نامیده مي‌شود اين علمت(سطر)منظور مي‌شود عبارتست از علمتي در پايان هر خط edعلمتي که از
:از فايلها را فهرست مي‌کند(نه محتوا) 1sفرمان . سیستم را نشان مي‌دهد Returnچگونگي نشان دادن

$ 1s
junk
Temp
$

نامها(ممکن است فايلهای ديگری نیزوجود داشته باشند که شما ايجاد نکرده باشید) که اين نامها ، دوفايلي هستند که تنها ايجاد شده‌اند
شبیه اغلب فرامین، دارای انتخابهايي است که ممکن است برای 1s.‌ به ترتیب حروف الفبايي به صورت اتوماتیك طبقه بندی مي‌شوند

انتخابها نام فرامین را در سطر فرمانها پي گیری مي‌کنند و معمول از علمت تفريق’ ــ ‘ و از يك. تغییر رفتارهای غلط به کار برده شوند
:باعث مي‌شود که فايلها به ترتیب زماني فهرست شوند 1s-tبرای مثال، . حرف تنها که معمولً دارای معنا است، تشکیل شده است

.ترتیبي که در آن آنهايي که آخر تغییر يافته‌اند غالباً جديدتر بوده و در اولويت آخر هستند

$ 1s-t
Temp
Junk
$

.ـ فهرست طويلي را نشان مي‌دهد که اطلعات زيادی در مورد هر فايل فراهم مي‌آورد 1انتخاب

322/14محیط برنامه سازی لینوکس

$ 1s-1
Total 2
- rw-r- - r- - 1 jou 19 sep 26 16:25 junk
- rw - r - - r - - 22 sep 26 16:26 Temp
- rw-r - - r - -

 "total 2 " يا 512نشان مي‌دهد که چه تعداد از بلوکهای فضای ديسك در يك فايل اشغال شده است و يك بلوك معمولً شامل
.کاراکتر است 1024

(شما) در اين مورد مالك اصلي . نشان مي‌دهد که چه کسي اجازه خواندن و نوشتن در يك فايل را دارد - - rw r - - r- رديف

که به دنبال آن مي‌آيد نشان دهنده تعداد ارتباط به" " 1مي‌توانید بخوانید و بنويسید، اما ديگران تنها مي‌توانند آن فايل را بخوانند عدد
مالك فايل هستید، يعني ، فردی که آن فايل را ايجاد کرده" شما . " صرفنظر کنید 2فايل است از اين موضوع تا رسیدن به فصل

دريافت کرده‌ايد، edکه اين تعداد با تعدادی که شما از فايل . تعداد کاراکترهايي است که با فايلها در مکاتبه بودند 19و 22. است
1s, 1t: تاريخ وزمان نشان مي‌دهد که چه زماني فايل آخرين تغییر را پیدا کرده است انتخابها مي‌تواند گروه‌بندی شود. هماهنگي دارد

اطلعاتي را در مورد زمان خاصي که u–انتخاب . را ارائه مي‌دهد اما بر اساس آخرين فايلها طبقه بندی مي‌شود 1s-1داده‌هايي همانند
:فايل مورد استفاده قرار گرفته است ارائه مي‌دهد

1s - 1ut انتخاب مورد . را به ترتیب آخرين استفاده نشان مي‌دهد(1)-لیست طولي -r بنابراين،. ترتیب خروجي را بر عکس مي‌کند
1s-rt همچنین شما مي‌توانید فايلها را به نامهايي که مورد علقه‌تان است، نام. به ترتیب آخرين مورد استفاده شده فهرست مي‌شود

:تنها اطلعاتي در مورد خودشان را ، فهرست مي‌کنند 1sگذاری کنید و

$ 1s - 1 junk
- rw -r - - r - - 1jou 19 sep 26 16:25 junk
$

در نمونه بال،‌اين موارد junk , -1رديف يا رشته‌هايي که برنامه‌ها را ادامه مي‌دهند بر اساس سطر فرمان نام گذاری مي‌شوند، مثل
شناسه‌ها معمولً شامل انتخابها يا نامهای فايلهايي هستند که بوسیله. نام گذاری و شناخته مي‌شوند« شناسنامه برنامه »تحت عنوان

-يا به صورت ترکیبي t- و يك حرف تنها مشخص کنید مثل (ـ)‌انتخابها را به وسیله علمت منها . فرمانها مورد استفاده قرار مي‌گیرند

1t به طور کلي در صورتیکه يك فرمان پذيرفته شود، مثل شناسه انتخابي، آنها هر گونه شناسه نام فايلها. که اين مورد بیشتر شايع است
اما برنامه‌های يونیکس در کنترلشان پیرامون. را در تقدم قرار مي‌دهند اما ممکن است در هر ترتیب ديگری جور ديگری به نظر برسد

مورد زی را 1sبرای مثال هفتمین چاپ استاندارد . انتخابهای چندگانه،‌بي نظم هستند
1s - 1 -t $ در چاپ هفتم فعال نمي باشد

.نمي‌پذيرد، هر چند دنبال برنامه‌ها نیازمندند انتخابهای چند گانه جهت مجزا شدن مي باشند 1s-1tبه عنوان معادلي برای

هر زمان. مادامي که اطلعات بیشتری فراگیريد، متوجه خواهید شد که نظم کم وجود داشته يا سیستم در حالت شناسه انتخابي قراردارد
غالباً اين) دارای ويژگي‌ منحصر به فرد خود و انتخاب ‌های مخصوص به خود در مورد آن خروجي که به معنای آن است مي‌باشد

ً به عنوان نقصان و(موارد متفاوت از همان نقش در فرامین ديگر مي باشند اين رفتارهای غیرقابل پیش بیني آزار دهنده بوده و غالبا
انواع جديد غالباً دارای يکنواختي بیشتری) اگر چه اين شرايط در حال بهبوديابي هستند . مطرح مي‌باشند. ضعف بزرگي در يك سیستم

و ما تمام آنچه که ما مي‌توانیم پیشنهاد کنیم اين است که شما تلش کنید تا زمانیکه که در برنامه شخصیتان چیزی مي‌نويسید(مي‌باشد
.به بهترين نحو اين کار را انجام دهید و در اين میان يك کپي ازمهارتتان را حفظ کنید

322/15محیط برنامه سازی لینوکس

cat , prفايلهای چاپگر ـ

اكنون شما داراي برخي از فايلها هستيد، اكنون چگونه شما محتواي آنها را مورد بررسي
قرار دهيد، برنامه‌هاي زيادي وجود دارد كه اين كار ر انجام مي‌دهد، كه احتمالً اين عمل

:يكي از اين امكانات اين است كه از ويراستار استفاده كنيد. نياز استموردبيشتر از

ed كاراكتر را در 19به تعدادjunk ثبت مي‌كند
تا آخر را چاپ مي‌کند 1سطر

و فايل تنها يك سطر دارد
تمام کارها انجام گرفته است

ed با ثبت تعدادی از کاراکترها درjunk شروع به کار مي‌کند فرمان$p ، 1 پس از. اظهار دارد که آن تمام سطرها را در فايل چاپ کند
اينکه فراگرفتید چگونه از ويراستار استفاده کنید، مي‌توانید به صورت انتخابي در موردبخشهايي که چاپ مي کنید، عمل کنید، زماني که

که بتواند edبرای مثال،‌در مورد میزان بزرگي فايل . امکان استفاده از ويراستار برای چاپ وجود نداشته باشد موقعیتهايي وجود دارد
علوه بر اين، اين فايل تنها يك فايل را در يك زمان چاپ(چندين هزار سطر) مورد استفاده قرار گیرد،‌محدوديتهايي وجود دارد

مي‌کند، و بعضي اوقات شما مي‌خواهید چندين فايل را چاپ کنید به صورتي که يکي پس از ديگری بوده و هیچ‌گونه توقفي در حین
است، که اين فايل از تمام couاولین مورد فايل . بنابراين در اين زمینه مجموعه‌ای از راه‌حلها وجود دارد. چاپ وجود نداشته باشد

:اولین مورد فايل تمام فايلهايي که توسط شناسه‌هايشان نام گذاری شده‌اند را چاپ مي‌کنید. فرامین چاپ ساده‌تر است

$ cat junk
To be or not to be
$ cat Temp
That is the question
$ cat junk Temp
To be or not to be
That is the question
$

فايل نام گذاری شده يا فايلها در پايانه يکي پس از ديگری بدون وقفه و فاصله الحاق مي‌شوند،
در مورد فايلهای کوتاه مشکي وجود ندارد اما برای فايلهای بزرگ مشکل پیش مي‌آيد در(انتخاب شده است« cat»از اين رو نام)

قبل از اينکه اين Catرا برای متوقف کردن خروج از Ctl-sصورتي که شما با سرعت بسیار بال به کامپیوترتان متصل شويد، بايد سريعاً
برنامه ازصفحه نمايش شما خارج شود اجرا کنید هیچ فرمان استانداردی برای چاپ يك فايل بر روی پايانه ويدئويي که در يك زمان

سیستم شما. دارای صفحه نمايش کامل است وجود ندارد، اگر چه تقريباً هر سیستم يونیکس دارای يك نمونه از اين فرمان مي‌باشد
نشان 6نامیده مي شود، ما به شما اجراء آن را در فصل pباشد سیستم ما دارای فرماني است که pgيا makeممکن است دارای فرمان

محتوای تمام فايلهايي که در يك لیست،‌نام گذاری شده‌اند را چاپ مي‌کند اما به شکل مناسبي برای prفرمان catهمچون . خواهیم داد
و نیز دارای تاريخ و زماني است که آن فايل تغییر يافته است، شماره(اينچ 11) سطر است 66چاپگرهای سطری، هر صفحه دارای

صفحه و نام فايل در بالی هرصفحه و تعدادی سطر اضافي به منظور رد کردن تاخوردگي در کاغذ از جمله ديگر امکانات اين فايل
:را به صورت مرتب چاپ کنید Tempرا به صورت مرتب چاپ کرده و سپس به بالی صفحه جديد رفته و junkبنابراين . است

$ pr junk Temp

 $ed junk
 19

 1$, p
باشد يا نباشد

 q
 $

322/16محیط برنامه سازی لینوکس

Sep 26 16:25 1983 Junk page 1
To be or not To be
)60 more blank lines(
Sep 26 16:26 1983 Temp page 1
That is the question
)60 more blank lines(
$

pr نیز مي‌تواند خروجیهای چند ستوني بوجود آورد:

$ pr- 3 filename
اين کار را به بهترين prبه کار ببريد و " 3" مي‌توانید هر تعداد مورد قبول را در محل . هر فايل را در طرحهای سه ستوني چاپ کنید

 ـ. نحو انجام مي‌دهد مجمومه‌ای از فايلها را در ستونهای pr-m(مکان مشخصي برای لیست نامهای فايلها مي‌باشد filenameکلمه
يك برنامه قالب‌بندی به معنای حقیقي prاين نکته بايد مورد توجه قرار گیرد که . را مورد مطالعه قرار دهیدpr(1.)موازی چاپ مي‌کند

.مورد بحث قرار مي‌گیرد 9است که در فصل Troffو nroffتنظیم سطرها و فاصله‌بندی حاشیه‌ها نمي‌باشد برنامه قالب‌بندی صحیح

pr , Lp 1به فهرست مورد نظرتان تحت نامهايي شبیه . همچنین فرامیني وجود دارد که فايلها را با سرعت بالی چاپگر، چاپ مي‌کند

را در فهرست جابجا شده مورد جستجو قرار دهید، آنچیزی که بايد مورد استفاده قرار گیرد به تجهیزاتي بستگي" چاپگر" نگاه کنید يا
اطلعات را به prغالباً به صورت توأم مورد استفاده قرار مي‌گیرد پس از اينکه prاو pr. متصل است(سیستم) دارد که به ماشین شما

.مکانیسم گرفتن آنها را از چاپگر خطي، کنترل مي‌کند pr 1صورت کامل فرمت کرد،

.در مراحل بعدی به اين موضوع مي‌ پردازيم

 فايلها كردن پاك كپي، mr,cp ,rmانتقال،

اولين موضوع اين است كه نام فايل را عوض. اجازه دهيد به فرامين ديگري نيز بپردازيم
مثل. آن از يك نام به نام ديگر انجام مي‌پذيرد" انتقال" نام‌گذاري جديد يك فايل به وسيله كنيم

:اين مورد
 $mv junk precious

مي‌باشد و محتوای آنها تغییر preciousبه کار رفته است، اکنون تحت عنوان junkاين مورد به اين معناست که فايلي که برای نامیدن
.موجود مي‌باشد preciousديگر وجود ندارد اما junk: را اکنون اجراکنید، فهرست متفاوتي را خواهید ديد 1Sاگر شما . نکرده است

$ 1s
Precious
Temp
$ cat junk
cat con,t open junk
$

به منظور گرفتن. آگاه باشید که اگر فايلي را به فايل ديگری که از قبل وجود داشته است انتقال دهید فايل مورد نظر، جايگزين مي‌شود
:استفاده کنید cpاز فرمان (يعني داشتن دو نسخه از چیزی) کپي از فايل

$ cp percious percious save
.تهیه کنید Percious.saveاز perciousکپي دوتايي از

ً زماني که ما از ايجاد و انتقال فايلها خسته شديد، فرمان rm. $ ، تمام فايلهايي را که شما نام‌گاری کرده‌ايد را پاك مي‌کندrmنهايتا

322/17محیط برنامه سازی لینوکس

Temp junk
Rm:junk nenexistent
$

مثل اغلب فرامین يونیکس اين کار را به rmدر صورتیکه يکي از فايلهايي که بايد پاك شود موجود نباشد، بايد اطلع داشته باشید اما
.هیچ دای ناموزوني در اين حین به گوش نمي‌رسد و پیغامهای خطا محدود بوده و بعضي اوقات سودند لغي باشند. آرامي انجام مي‌دهد

.خلصه نويسي مي‌تواند برای افراد تازه وارد، دردسرساز باشد اما کاربران با تجربه فرامین طويل وپرحرف را آزار دهنده تلقي مي‌کنند

درون نام يك فايل چه چیزی است؟
تاکنون از نام فايلها بدون اينکه بگويیم يك نام قانوني چیست؟ استفاده کرده‌ايم، اکنون زمان مجموعه‌ای از قوانین است اول اينکه نامهای

دوم اينکه، اگر چه مي‌توانید تقريباً از هر کاراکتری در نام‌گذاری فايل استفاده کنید اما عقل سلیم. کاراکتر محدود مي‌باشند 14فايلها به
مي‌گويد شما بايد به کاراکترهايي متوجه شويد که مشهود هستند و از کاراکترهايي که ممکن است به ديگر معناها به کار روند،

بنابراين اگر شما فايلي. به معنای فهرست فايلها به ترتیب زماني است 1s-t , 1 sبرای مثال، پیش از اين ديديم که در فرمان . بپرهیزيد
(چگونه بايد اين کار را انجام دهید.) باشد در نتیجه برای فهرست آن بر اساس نام وقت زيادی بايد صرف کنید t- داريد که نام آن

به منظور اجتناب از ايجاد مشکل، بايد. به عنوان اولین کاراکتر، کاراکترهای ديگری با معنای خاص وجود دارد(ـ)علوه بر علمت منها
)در استفاده از حروف تنها ، اعداد، دوره و زير خط دار کردن تا زمانیکه با موقعیت آشنايي پیدا کنید، به خوبي و با احتیاط عمل کنید

مورد Precious. Saveبه صورت قراردادی به منظور تقسیم نام فايلها به بخشهايي همچون (under scoreدوره و زير خط دار کردن
هر کدام سه Junk , Junk, junkنهايتاً فراموش نکنید که هر مورد، موضوع مجزايي به شمار مي‌رود، برای مثال (استفاده قرار مي‌گیرد
.نام متفاوت مي‌باشد

تعدادي از فرامين مفيد
اکنون که شما از اصول ايجاد فايل، فهرست نامهای آنها و چاپ محتويات آنها اطلع پیدا کرديد،‌مي‌توانیم شش مورد از فرامین پردازش

نام دارد و poem(شعر)از فايلي استفاده خواهیم کرد که . به منظور اينکه بحث جدی داشته باشیم . فايلها را مورد بررسي قرار دهیم
.است Augustus de morganحاوی شعر مشهوری از

.ايجاد کنیم edاجازه دهید اين فايل را با

$ ed
a
Great fleas have little fleas
Upon their back to bite em,
And little fleas have lesser fleas,
And so ad infinitum.
And the great fleas themselves , in turn
Have greater fleas to go on

322/18محیط برنامه سازی لینوکس

While these again have greater still,
And greauer still , and so on.
W poem
263
q
$
اولین فرمان سطرها، کلمات و کاراکترها را در يك يا تعداد بیشتری از فايلها مي‌شمرد و اين فرمان پس از نقش شمارش لغات تحت

از آن ياد مي‌شود wcعنوان
$ wc poem
 8 46 263 poem
$

از کاراکترها که حاوی جای(رديفي)‌بسیار ساده است هر رشته " کلمه" تعريف . کاراکتر دارد 263لغت و 46سطر، 8يعني، شعر
 ـ Wc. خالي فاصله يا سطر جديد نباشد کلمه نامیده مي‌شود و(و کل آن را چاپ مي‌کند) بیش از يك فايل برای شما مي‌شمارد

.را مورد مطالعه قرار دهید wc(‌1.)همچنین هر کدام از شمارشها را در وصورتي که شما از آن بخواهید، متوقف مي‌سازد

نام آن از)‌نامیده مي‌شود و اين فرمان فايلها يا سطرهايي که يك الگو را هماهنگ مي‌سازد را جستجو مي کند grepدومین فرامین
g/reguler-expression/p) فرمانed فر ض کنید شما مي‌خواهید به(توضیح داده شده است 1اقتباس مي‌شود که در بخش ضمیمه

:در شعر بگرديد " flea" دنبال کلمه

$ grep fleas poem
greu flead have little flead
And little fleas have gesser fleas,
Have gret fleas themselves , in turn,
Have greater fleas to go on,
$

grep به دنبال سطرهايي مي‌گردد که با الگو مطابق نیستند، البته زمانیکه انتخاب–v اين انتخاب درس از فرمان.) به کار برده شود
(.نامیده مي‌شود،‌مي‌توانید در مورد آن به عنوان معکوس موضوع تطابق،‌فکر کنید " V" ويراستاری

$ grep - V fleas poem
upon their backs To bile, em,
and so an infinitum.
While these again have greater still,
And greater still , and so on.
$

grep مي‌تواند برای جستجوی چندين فايل مورد استفاده قرار گیرد، در اين صورت، اين فرمان نام فايل را در هر سطری که با آن
همچنین. هماهنگ است به پیشوند مي‌آورد بنابراين شما مي توانید تشخیص دهید که اين هماهنگي و تطابق در کجا اتفاق افتاده است

همچنین تعداد زيادی از الگوهای پیچیده را تحت کنترل در grepانتخابهای برای شمارش، تعداد و از اين قبیل موارد، وجود دارد
.به تأخیر مي اندازيم 4را کنترل کند اما ما نظرمان را در مورد آن تا رسیدن به فصل " " fleasمي‌آورد تا اينکه تنها يك کلمه مثل

اين موضوع برای شعر چندان جالب. است که وروديهای درون خودرا به ترتیب الفبا سطر به سطر طبقه‌بندی مي‌کند sortسومین فرمان
: نیست،‌اما اجازه دهید که اينکار را به صورت ديگری انجام دهیم و فقط ببینید که اين مورد شبیه به چیست

$ sort poem
and greater sTill, and so on.

322/19محیط برنامه سازی لینوکس

And so ad infinitum.
Have greater fleas To go on,
Upon their backs to bite,em,
And little fleas have lesser fleas,
And the greater fleas themselves , in Turn,
great fleas have little fleas,
while these again greater still,
$
طبقه بندي به صورت سطر به سطر است اما، ترتيب طبقه‌بندي ناقص باعث مي‌شود كه
در ابتدا جاي خالي قرار گيرد، سپس حروف بزرگ و سپس حروف كوچك،‌بنابراين اين

داراي هزاران انتخاب جهت كنترل ترتيب طبقه‌بندي sortبراساس الفبا نمي‌باشد شرايط دقيقاً
:است كه عبارتند از

ترتیب معکوس،‌ترتیب عددی، ترتیب لغت نامه‌ای ،‌ناديده گرفن فضاهای خالي مهم، طبقه‌بندی بر اساس فايلهای درون سطر و غیره اما
.در اينجا، فهرستي از معمولترين طبقه بندی وجود دارد. معمول فرد بايد جهت اطمینان از آنها، آن انتخابها را بررسي کند

Sort - vمعکوس کردن ترتیب معمولي

 Sort - nطبقه بندی به ترتیب عددی

Sort - nrطبقه بندی به ترتیب عددی معکوس

Fold upper و حروف کوچك با هم ديگرSort-f

n+1-st Sort +nشروع طبقه بندی در میدان

.است Sortدارای اطلعات بیشتری پیرامون 4فصل

اين فرمان برای هشت. سطر آخر فايل را چاپ مي‌کند 10است که Tailفرمان بررسي فايل ديگری نیز وجود دارد که تحت عنوان
برای مشخص نمودن تعدادسطرها دارای انتخاب Tailعلوه‌ بر اين، . اما بريا فايلهای بزرگتر مناسب است. سطر شعر ما کفايت مي‌کند

:است، بنابراين به منظور چاپ آخرين سطر شعر

$ Tail -1 poem
and greater still,and so on

$
Tail همچنین مي‌تواند برای چاپ فايلي که در يك سطر مشخص شده شروع مي‌شود، به کار برده شوند:

$ tail +3 filename
جفت فرامین نهايي برای مقايسه(به معکوس بودن طبیعي علمت منها برای شناسه‌ها توجه کنید) چاپ با خط سوم شروع مي‌شود

:داريم New – poemفرض کنید که ما نوعي شعر در فايل . فايلها در نظر گرفته شده‌اند

$ cat poem
Great fleas have little fleas
upon their back to bite em ,
And little fleas have leser fleas,
and so ad infinitum.
And the great fleas themselves , in turn,
Have greater fleas to go on,
While these again have greater still,
And greater still , and so on.

322/20محیط برنامه سازی لینوکس

$ cat Newpoem
Great fleas have little fleas
Upen their back to bite them,
And little fleas have greater fleas,
and so on ad infinitum
And the great fleas themselves, in Turn,
have greater fleas to go on,
while these again have greater still,
and greater still ,and so on.
$
تفاوت چنداني بین دو فايل وجود ندادر،‌در حقیقت، شما برای پیدا کردن آن بايد سخت به دنبال آن بگرديد، اين همان فرامین مقايسه

: اولین جايي را که دو فايل از يکديگر متفاوت هستند را پیدا مي‌کند cmp. فايلها است که يك فرمان مناسب و کاربردی است

$ cmp poem new-poem
Poem new-poem differ : char 58, line 2

اما اين فرمان نمي‌گويد که تفاوت. اين فرمان مي‌گويد که اين فايلها در سطر دوم از يکديگر متفاوتند که اين مورد کامل صحیح است
diffدر چیست و علوه بر اين هیچ گونه از تفاوتهايي را که وجود دارد مشخص نمي‌کند يکي ديگر از فرامین مقايسه فايلها فرمان

:است که در مورد تمام سطرهايي که تغییر يافته‌اند، اضافه شده‌اند و يا حذف شده‌اند، گزارش مي‌دهد

$ diff poem new-poem
2c2
< upon their backs to bileem,
…
>upon Their backs to bite them,
4 c4
<and so ad infinitum.
…
>and so on ad infinitum.
$

تغییر يافته است و به همین صورت در مورد(شعرجديد) فايل 2به سطر (فايل شعر) در اولین فايل 2اين فرمان مي‌گويد که سطر
زماني استفاده مي‌شود که شما بخواهید مطمئن شويد که دو فايل به طور واقعي دارای يك محتوا cmpبه طور کلي ـ. سطر چهارم

زماني استفاده مي‌شود که فايلها تا حدی متفاوت به diffکار اين فرمان سريع بوده و در هر نوع فايلي کار مي‌کند نه در متن تنها . هستند
.تنها در فايلهای متني اجرا مي‌شود diffفرمان . نظر برسند و شما بخواهید واقعاً بدانید که کدام سطر متفاوت است

خلصه‌ای از فرامین فايلهای سیستم
.خلصه‌ای از فرامیني است که ما تاکنون در ارتباط با فايلها از آنها صحبت کرده‌ايم 1-1جدول

اطلعات بيشتري در مورد فايلها فهرست راهنما 1ـ 3
 ـ اين تمايز به وسیله. است ازفايل فرد ديگری که به همین نام است،‌متمايز مي‌شناسد junkسیستم فايل شما را که تحت عنوان

322/21محیط برنامه سازی لینوکس

گروه‌بندی فايلها به فهرستها، صورت مي‌پذيرد که اين فرآيند نسبتاً به ترتیبي است که کتابها در کتابخانه‌ها بر روی قفسه‌ها جای داده مي
به طور کلي هر کاربر. شوند، بنابراين فايلهايي که در فهرستهای متفاوت هستند مي‌توانند بدون هیچ گونه تضادی دارای يك نام باشند

از آن ياد مي‌شود، که تنها حاوی فايلهايي loginدارای يك فهرست شخصي و خصوصي است، بعضي اوقات تحت عنوان فهرست
.زماني که شما با سیستم ارتباط برقرار مي‌کنید، در واقع شما در فهرست شخصي خودتان هستید. است که متعلق به آن فرد است

ممکن است فهرستي را که شما در حال کارکردن در آن هستید را تغییر دهید غالباً فهرست کنوني و آن فهرستي را که در حال فعالیت بر
مگر اينکه شما عمل. روی آن هستید را مشخص کنید اما در اين شرايط فهرست شخصي شما هنوز به همان صورت قبلي باقي است

خاصي را انجام دهید مثلً زمانیکه يك فايل جديد ايجاد کنید در واقع اين فايل وارد فهرست کنوني شما مي‌شود از آنجايي که اين فايل
به عنوان فهرست شخصي شما است، در واقع اين فايل به فايلي با همان نام که ممکن است در فهرست شخص ديگری باشد، در واقع

فهرست مي‌تواند حاوی فهرستهای. اين فايل به فايلي با همان نام که ممکن است در فهرست شخص ديگری باشد، مربوط نمي‌شود
(.فهرستهای بزرگ دارای فهرستهای کوچکتر هستند)‌ديگر و نیز افیلهای معمولي باشد

اين امکان وجود دارد که پیرامون هر. روش معمول برای به تصوير کشیدن اين سازماندهي شبیه به درختي از فهرستها و فايلها است
کدام از اين درختها حرکت کرده و هر کدام از اين فايلهای درون سیستم را به وسیله شروع مسیر از ريشه درخت و حرکت به دنبال

اجازه. بر عکس شما مي‌توانید از جايي که در آن قرار گرفته‌ايد شروع کرده و به سمت ريشه حرکت کنید. شاخه‌های مناسب، پیداکنیم
که نام فهرستهايي را که شما اکنون در(فهرست فعالیت چاپ) است pwdابزار اصلي ما فرمان . دهید که مورد اخیر را اول انجام دهیم

:آنها هستید را چاپ مي‌کند

322/22محیط برنامه سازی لینوکس

فرمانهای رايج فايل سیستم 1-1جدول
راتتت تتتفهرستتتت تتتمي‌كند(دايركتوري)نام‌هايتتت تتتتمامتتت تتتفايلهايتتت تتتموجودتتت تتتدرتتت تتتفهرستتتتتتت

1-s

تنهاتتتتتتت تتتتتتتفايلهايتتتتتتت تتتتتتتنام‌گذاريتتتتتتت تتتتتتتتشدهتتتتتتت تتتتتتتتراتتتتتتت تتتتتتتفهرستتتتتتتت تتتتتتتمي‌كند
1s filenames

بهتت تتترتيبتت تتزمانيتت تتفهرستتت تتمي‌كند،تت تتآنهاييتت تتكهتت تتاخيراً تتبوجودتت تتآمدهتت تتدرتت تتابتداتت تتقرارتت تتگرفته‌اند
1s-t

ميتتتت تتتتباشد 1s-1tليستيتتتت تتتتطويلتتتت تتتتوتتتت تتتتشاملتتتت تتتتاطلعاتتتتت تتتتزيادتتتت تتتتوتتتت تتتتنيزتتتتتتتت
1s-1

برتت تتاساستت تتآخرينتت تتزمانتت تتموردتت تتاستفادهتت تتقرارتت تتگرفتنتت تتفهرستتت تتمي‌شودتت تتوتت تتنيزتت تتشامل
1s-u

1s-1u,1s-1ut نيز مي‌باشد.
وتتت تتتغيرهتتت تتتمي‌باشد rt,-rlt-بهتتت تتتترتيبتتت تتتمعكوستتت تتتفهرستتتت تتتمي‌شودتتت تتتوتتت تتتنيزتتت تتتشاملتتتتت

1s-r

فايلهايتتتتتتتت تتتتتتتتنامتتتتتتتت تتتتتتتتگذاريتتتتتتتت تتتتتتتتشدهتتتتتتتت تتتتتتتتراتتتتتتتت تتتتتتتتويراستاريتتتتتتتت تتتتتتتتمي‌كند
ed - filename

File 2را بهfile كپي كرده و در صورتي كهfile2 cp file
1 file 2

2 file آن را جانويسي مي‌كند.
فايلهاي نام‌گذاري شده را پاك كرده ،‌البته اين عمل

rm filename

به صورت تغییر ناپذير صورت مي‌گیرد
محتواهايتتتتتتت تتتتتتتفايلهايتتتتتتت تتتتتتتنام‌گذاريتتتتتتت تتتتتتتشدهتتتتتتت تتتتتتتراتتتتتتت تتتتتتتچاپتتتتتتت تتتتتتتمي‌كند

cat filenames

محتواهاتتتتتتتتتتت تتتتتتتتتتتراتتتتتتتتتتت تتتتتتتتتتتباتتتتتتتتتتت تتتتتتتتتتتسرآمدتتتتتتتتتتت تتتتتتتتتتتچاپتتتتتتتتتتت تتتتتتتتتتتمي‌كند
pr filenames

سطر را در هر صفحه 66
چاپتتتتتتتتتتتتتتتتتتتت تتتتتتتتتتتتتتتتتتتتمي‌كند nدرتتتتتتتتتتتتتتتتتتتت تتتتتتتتتتتتتتتتتتتتستونهايتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتت

pr-n flienames

pr-m flieفايلهاي نام‌گذاري شده را در كنار هم چاپ مي‌كند
names

(ستونهای چندگانه)

wcسطرها، لغات و كاراكترها را براي هر فايل مي‌شمرد
flienames

سطرهاتتتتتتتتتتت تتتتتتتتتتتراتتتتتتتتتتت تتتتتتتتتتتبرايتتتتتتتتتتت تتتتتتتتتتتهرتتتتتتتتتتت تتتتتتتتتتتفايلتتتتتتتتتتت تتتتتتتتتتتمي‌شمارد
wc-1 filenames

grep patternسطرهاي هماهنگ با الگو با چاپ مي‌كند
flienames

grep-vسطرهايي كه هماهنگ با الگو نباشد را چاپ مي‌كند
pattern files

sortفايلها را به صورت الفبايي و به صورت سطري چاپ مي‌كند
filenames

سطرتتتتتتتتتتت تتتتتتتتتتتآخرتتتتتتتتتتت تتتتتتتتتتتفايلتتتتتتتتتتت تتتتتتتتتتتراتتتتتتتتتتت تتتتتتتتتتتچاپتتتتتتتتتتت تتتتتتتتتتتمي‌كند 10
tail filename

n سطر آخر فايل را چاپ مي‌كند filename Tail - n

Tail +n filename شروع مي كند nچاپ فايل را در سطر

322/23محیط برنامه سازی لینوکس

 cmp filel filez محل اولين تمايز را چاپ مي‌كند
 diff filel filez .تمام تفاوتهاي موجود بين فايلها را چاپ مي‌كند

 $pwd
/usr/you

 $

هستید که به نوبة خود اين فهرست در فهرست usrاين فرمان مي‌گويد که شما در حال حاضر در فهرست خودتان و در دايرکتوری
14اجزاء نام را از يکديگر جدا مي‌کند؛ محدودة / علمت . نامیده مي‌شود« م»ريشه قرار دارد، که اين فهرست به صورت قراردادی

حتي اگر فهرست اصلي شما به.)کاراکتری که در بال ذکر شد برای هر جزء که چنین نامي حاوی فهرستهای تمام کاربردن سیستم است
چیزی شبیه به آن را چاپ خواهد کرد و بنابراين شما بايد قادر باشید، آنچه را که در pwdنباشد، در اين صورت usr/you/صورت

اگر اکنون شما(. زير اتفاق مي‌افتد، پیگیری کنید
 $1S/usr/you 1را تايپ کنید، دقیقاً همان فهرست نامهای فايلي را دريافت مي‌کنید که شبیه به آنچه مي‌باشد که ازS معمولي

محتواهای فهرستهای معمول را فهرست مي‌کند، و نام دايرکتوريها را نشان 1Sزمانیکه هیچ شناسه‌ای فراهم نباشد و . دريافت کرده‌ايد
تلش کنید، اين فرمان بايد يك سری طويلي از 1S/usr$ سپس برای اجرای . مي دهد و محتوای آن دايرکتوری را فهرست مي‌کند

در. مرحلة بعدی تلش برای فهرست کردن خود ريشه است. نامها را چاپ کنید که در بین آنها دايرکتوری متعلق به شما نیز وجود دارد
: اين وضعیت جوابي شبیه به اين نمونه دريافت مي‌کنید

 $1S /

bin

boot

dev

etc

 lib

tmp

unix

usr

$

دچار سردرگمي نشويد، اين دو معنا، نام ريشه بوده و در نامهاي:/ در مورد دو معناي)

اغلب اينها فهرستها هستند، اما یونيکس فايلي است كه(. فايها نقش جداكننده دارد

اطلعات بيشتر پيرامون اين موضوع. حاوي شكل قابل اجراء هستة اصلي یونيکس است

. را انجام دهيد cat / usr/usr/you/junk$ اكنون فرمان . آورده شده است 2در فصل

(. هنوز در فهرست شما وجود دارد junkاگر)

322/24محیط برنامه سازی لینوکس

pathتحت تعنوانت usr/you/junk/نامت name(داراي تمعناي Pathnam. فايل تنام تدارد(نام تمسير

به فايل(در سرتاسر درخت دايركتوري)مستقيم است، و نام كامل مسير را از ريشهت

اين تموضوع، تقانون تكلي تدرت تسيستم تیونيکس تاست تكهت تشما. خاص، تنشان تمي‌دهدت

فايل تسيستم تشبيه تبه. مي‌توانيد تازت تنام تفايل تمعمولي تيا تاز تنام تمسير تاستفاده تكنيد

درت تاينجات تتصويري توجود تدارد تكهت تاين تموضوع ترات تشفافتر: شجرهت تنامت تشكل تگرفته تاست

. مي‌سازد

Boot bin

Dev etc usr tmp unix

Jou mike paul mary

Junk junk temp junk data

ا paulنام دارد به فايل junkفايل شما که نامهای مسیرها در صورتي موجود نمي‌باشند که تمام فايلهای. مربوط نمي‌باشد Maryي
موردتوجه در دايرکتوری شما باشند، اما درصورتي که شما با دايرکتوری فرد ديگری يا با چندين طرح به صورت همزمان سروکار داشته

چاپ کند، به cat/usr/you/junk$ شما را با اظهار junkبرای مثال دوست شما مي‌تواند . باشید، به راستي آنها قابل استفاده مي شوند
طر مشابهي، شما نیز مي‌توانید با اظهار

$ 1S/usr/mary
data
junk
$

کـهـ ـ شـويد ـ فـرمانـ Maryمتوجه ـ بـا ـ عـمل ـ اـين ـ کـه ـ کـنید، ـ تـهیه ـ خـود ـ بـرای ـ رـا ـ اـو ـ فـايلهای ـ اـز ـ کـپي ـ يـك ـ يـا ـ دـارد، ـ فـايلهايي ـ $چه

cp/usr/mary/data data انجام مي‌شود، يا فايل او را ويراستاری کنید:

 ed/usr/mary/data $ در صورتي کهMary نخواهد شما پیرامون فايلهايش جستجو کنید و يا برعکس، محیط خصوصي مي‌تواند
هر فايل و دايرکتوری اجازة اجراء خواندن ـ نوشتن برای مالك آن، گروه و هر فرد ديگری را دارد که. در اين شرايط تنظیم شود

در سیسمتهای محلي ما اغلب کاربران، اغلب.(را به خاطر آوريد 1Sـ 1.)مي‌تواند جهت کنترل دسترسي به آن، مورد استفاده قرار گیرد
اوقات از محیط باز نسبت به محیط خصوصي، مزايای بیشتری دريافت مي‌کنند اما اين روش شايد در سیستم شما متفاوت باشد،

$به‌عنوان آخرين مجموعة تجربیات درمورد ناجهای مسیرها، فرمان . مجدداً بحث خواهیم‌کرد 2بنابراين راجع به اين موضوع در فصل

322/25محیط برنامه سازی لینوکس

1S/bin/usr/bin آيا برخي از نامها آشنا به نظر مي‌رسند؟ زماني که شما يك فرمان را به وسیله تايپ کردن نام آن پس از. را اجراء کنید
به طور طبیعي اين فايل ابتدا در فهرست. آماده شدن، اجراء مي‌کنید، سیستم برای فايلي که به آن نام است به جستجو مي‌پردازد

ً در bin/، بعد از دايرکتوری شما در (احتمالً آن فايل را در کجا نمي‌توان يافت)شما ظاهر مي‌شود، (دايرکتوری) usr/bin/و نهايتا

وجود ندارد، بر غیر از اينکه، آنها در يك جفت دايرکتوری جمع catيا 1Sهیچ موضوع خاصي پیرامون فرامیني شبیه . يافت مي‌شود
به منظور اثبات اين موضوع، تلش کنید که برخي از اين. آوری شده‌اند، تا اينکه جهت فرايند جستجو و اجراء به آساني پیدا شوند

/:برنامه‌ها را با استفاده از نامهای مسر کاملشان اجراء کنید $

bin/date

Mon sep 26 23 : 29 : 32 EDT 1983

/ $bin/who

Srm tty/ sep 26 22:20

Crw ttJ4 sep 26 22:40

you tty5 sep 26 23:04

 $

. را اجراء كنيد S/usr/games: $ /1ـ3تمرين

اين اتفاقات ممکن است خارج از زمان کاری طبیعي، سرگرم کننده‌تر به نظر. و هر آنچه را که به طور طبیعي پیش مي‌آيد را انجام دهید
. برسد

 دايركتوري دادن cdـ تغيير

د (Hary)درصورتي که شما بهصورت منظم با مری من»در مورد اطلعات موجود در فهرستش در ارتباط باشید، مي‌توانید بگوئی
ر روی فايل مری کار کنم ر روی فايل خودم، ب ا تعويض فهرست خودتان بافرمان«. مي‌خواهم به جای کارکردن ب اين فرايند ب

cdامکان‌پذير است $:cd/usr/Mary

،Maryاستفاده کنید، اين عمل بر فايلي در فهرست prيا catبه عنوان شناسه برای برای /’ (Sبدون)اکنون زمانیکه شما از يك نام نام
تغییر دايرکتوريها تحت تأثیر هیچ‌گونه اجازة مربوط به فايلها نمي‌باشد، درصورتي که شما نتوانید به فايلي از دايرکتوری. دللت دارد

اين موضوع کاملً مناسب است که فايلهای. خودتان دسترسي پیداکنید، آن را به دايرکتوری ديگری که تغییر نخواهد کرد، تغییر دهید
شخصي‌تان را منظم کنید، بنابراين تمام فايلهايي که به يك چیز مربوط مي‌شوند در يك دايرکتوری جداگانه‌ای از ديگر موضوعات قرار

درصورتیکه شما بخواهید کتابي بنويسید، ممکن است بخواهید تمام متن را در يك دايرکتوری که کتاب نام دارد،: برای مثال. مي‌گیرد
. باعث بوجود آمدن دايرکتوری جديد مي‌شود mkdirفرمان . حفظ و نگهداری کنید

 mkdir book $ دايرکتوری جديد بساز

 cd book $ رفتن به محل موردنظر

 pwd $.از اينکه در محل صحیح قرار گرفته‌ايد اطمینان حاصل کنید

322/26محیط برنامه سازی لینوکس

/usr/you/book
 … (پس از گذشتن چند دقیقه)نوشتن کتاب موردنظر

در فايل سیستم (جابه جا شدن)به میزان يك سطح بالرفتن
$ cd…
$ pwd
/usr/you
$

 ‘0. ’ به منشاء همان دايرکتوری که شما معمولً در آن قرارداريد دللت مي‌کند و دايرکتوری يك سطح به ريشه نزديك‌تر مي‌شود.. ‘ ’

.مترادفي است برای دايرکتوری فعلي، به دايرکتوری اصلي برمي‌گردد

 $ cd
زمانیکه. تمام آنها به همراه خود دايرکتوری شما را به دايرکتوری اصلي برمي‌گرداند، يعني همان دايرکتوری که شما با آن مرتبط هستید

به منظور پاك کردن دايرکتوری کتاب، تمام فايلها موجود در آن را حذف کنید. کتاب شما چاپ شد، مي‌توانید آن فايلها را پاك کنید
rmdir book$ را در دايرکتوری اصلي کتاب اجراء کرده و cd، سپس فرمان (روش سريعتر و کوتاهتر را به شما خواهیم آموخت)

. تنها دايرکتوری خالي را حذف خواهد کرد rmdirرا تايپ کنید،

 4 Shell 1ت ‌

نیست که با شما مرتبط(kernel)اين هسته اصلي . را چاپ کرد و شما فرامیني را تايپ کرديد که اجراء شوند$ زمانیکه سیستم پیغام
 ، ـ go-betweenمي‌شود بلکه ـ Shell. را فراخواني مي‌کند Shellفرمان تعبیر و تفسیر يا ـ dateتنها يك برنامة معمولي شبیه whoيا

جای(Kernel)بین شما و امکانات هسته اصلي Shellاين حقیقت که . است، اگر اين برنامه مي‌تواند کارهای قابل توجهي انجام دهد
: سه نکته اصلي وجود دارد. گرفته است، واقعیت دارد، ما در مورد برخي از موارد آن در اينجا صحبت خواهیم کرد

مي‌توانيدت تمجموعةت تكامليت تازت تنامهايت تفايلهات ترات تبهت تعنوان: مختصرت تنويسي تنامت تفايلها •
Shellشناسه در برنامه‌اي به وسيلة خصوصي سازي الگويي براي نامها، بدست آوريد،

. نامهاي فايلهايي را پيدا مي‌كند كه با الگوي شما هماهنگي دارد

مي‌توانيد خروجي هر برنامه را به جاي رفتن به پايانه،: تغيير مسير ورودي ت خروجي •

طوري تنظيم كنيد كه به فايل وارد شود و در مورد ورودي طوري ترتيب دهيد كه ورودي به

ورودي توت تخروجي تحتي تمي‌توانند تبه تديگربرنامه‌ها تنيز. جاي تپايانه تازت تفايل تنشأت تگيرد

. متصل شوند

مي‌توانيد فرامين شخصي‌تا و مختصر نويسي را بدين وسيله: خصوصي سازي محيط •

. تشريح كنيد

322/27محیط برنامه سازی لینوکس

مختصر نويسي نام فايل
از لحاظ منطقي اين. فرض کنید در حال تايپ کردن سند بزرگي همچون کتاب هستید. اجازه دهید با الگوهای نام فايلها شروع کنیم

اساساً چنین تقسیم‌بندی بايد صورت گیرد، اين فرايند به منظور. سند بايد به قطعات بسیار کوچك مثل فصل و شايد بخش تقسیم شود
ممکن است فايلها را برای هر. بنابراين، بايد آن سند را به صورت تعداد فايلها تايپ کنید. ويراستاری فايلهای بزرگ امری دشوار است

يا در صورتیکه هر فصل به بخشهايي تقسیم شود، ممکن است فايلهايي. …و نام‌گذاری کنید 2، فصل 1فصل جدا کنید و آنها را فصل
ايجاد کنید که

2. 1فصل 1. 1فصل

2. 1فصل 1. 2فصل

………1. 3فصل

به کمك يك سیستم نامگذاری قراردادی. نام داشته‌ باشد که اين عمل سازماندهي خاصي است که ما برای اين کتاب استفاده‌ کرده‌ايم
چه بخشهايي از کل کتاب را. مي‌توانید با يك نگاه اجمالي تعیین کنید که يك فايل خاص در کدام محل با کل فايلها تناسب پیدا مي‌کند

: مي‌خواهید چاپ کنید؟ در اين مورد مي‌توانید بگوئید

 $pr ch 1.1 ch 1.2 ch 1.3……
اين جا همان مرحله‌ايي است که مختصر نويسي. اما به زودی از تايپ کردن نامهای فايلها خسته شده و شروع به غلط نوشتن مي‌کنید

* pr ch$ درصورتي که بگوئید . نام فايلها وارد عمل مي‌شود

Shell رابه معنای ‘هر رديفي از کاراکترها’ تلقي مي‌کند، بنابراين * علمتch *الگويي است که تمام نامهای فايلها را که در دايرکتوری
فرمان. انتقال مي‌دهد prلیستي فراهم مي‌آورد که به ترتیب الفايي است و لیست را به Shell. هستند را هماهنگ مي‌کند chفعلي همراه

pr را نمي‌بیند، الگوهايي که * هرگز علمتShell را هماهنگ کرده‌اند در دايرکتوری فعلي لیستي از رديفهای کاراکتری را بوجود
نباشد، prمرحلة بحراني، عبارتست از مرحله‌ايي که مختصر نويسي نام فايلها خصوصیت فرمان . انتقال داده مي‌شود prمي‌آورند که به

برای مثال، برای شمردن. بنابراين مي‌توانید از آن برای تولید توالي نامهای فايلها برای هر فرمان استفاده کنید. باشد Shellاما کار برنامة
: کلمات در اولین فصل

$ wc ch.1.*
113 562 3200 chl.0
935 4081 22435 chl.1
974 4191 22756 chl.2
378 1561 8481 chl.3
1293 5298 28841 chl.4
33 194 2030 chl.5
75 323 2030 chl.6
) 88933 16210 3801(کل ToTal

echoهمانطور که حدس مي‌زنید، . وجود دارد که برای بررسي معنای کاراکترهای مختصرنويسي بسیار مفید است echoبرنامه‌ای به نام

: چیزی به غیر از انعکاس شناسه‌هايش انجام نمي‌دهد

$ echo hello world
hello world
$

322/28محیط برنامه سازی لینوکس

: اما شناسه‌ها مي‌توانند به وسیله تطابق الگويي، گسترش يابند

$ echo ch1*
. را فهرست کنید 1تمام نامهای، کلیة فايلهای موجود در فصل

$ echo *
. تمام نامهای فايلهای موجود در دايرکتوری فعلي را به ترتیب حروف الفبايي فهرست کنید

$ pr *
را چاپ کنید، و (به ترتیب حروف الفبايي)تمام فايلهای خودتان

$ rm *
به* علمت !(. بهتر است که از آنچه که مي‌خواهید بگوئید، مطمئن شويد.)تمام فايلهای موجود در دايرکتوری فعلي خود را پاك کنید

rm$ بنابراين . هرجايي مي‌تواند باشد و چندين بار نیز مي‌تواند، اتفاق افتد’ * Sآخرين وضعیت در نام فايلها محدود نمي‌شود ـ

* save تمام فايلها را که باsave توجه داشته باشید که نامهای فايلها به ترتیب الفايي طبقه بندی شده‌اند،. پايان مي‌يابد را پاك مي‌کند
فصل است، ترتیب آن ممکن است آنچیزی که موردنظر شما 10اگر کتابتان دارای . که اين طبقه بندی همانند ترتیب عددی نیست

$:قرار مي‌گیرد 2قبل از فصل 10است، نباشد، از اين رو فصل

echo *
Ch 1.1 ch1.2... ch10.1 ch10.2 ...ch2.1 ch2.2...
$

فراهم مي‌شود، اگرچه اين علمت به میزان زيادی مورد استفاده قرار Shellتنها خصوصیت تطابق الگو نیست که به وسیلة * علمت
محدوده‌ايي از حروف متوالي يا ارقام مي‌توانند به. هرکدام اگر کاراکترهای موجود در براکت را هماهنگ مي‌سازد]...[الگوی . مي گیرد

. صورت مختصر نوشته شوند

$ pr ch]1 2 3 4 6 7 8 9[*
را چاپ کن 5به غیر از 1و2و3و4و6و7و8و9فصلهای

[* pr ch]1-46-9 $ همین عمل را انجام بده

[rm Temp]a-z$ كه Tempz, Temp هركدام از

موجود است را پاك کن
: را مطابقت مي‌دهد(مجزا)الگوی ؟ هرگونه کاراکتر تنها

 ? 1S $ فايلها را با نامهای مجزای کاراکترها فهرست کن

1S-1 ch? .1 $ …و 3ـ1، فصل 2ـ1، فصل 1ـ1فصل

را فهرست نکن 10ـ1را فهرست کن اما فصل
? rm Temp $ و غیره را پاك کن ... Temp 1 ، Tempaفايلهای

به ويژه شما نمي‌توانید نامهای فايلهای جديد را با استفاده از. توجه داشته باشید که الگوها تنها نامهای فايلهای موجود را تطبیق مي‌دهند
:گسترش دهید، نمي‌توانید اين کار را به اين نحو انجام دهید chapterرا هر نام فايل به chبرای مثال، اگر بخواهید . الگوها، تنظیم کنید

.* mv ch.* chapter! $ عملي نیست

مي‌توانید در نامهای مسیر و نیز نامهای فايلها ساده* هیچ نام فايل موجودی را تطبیق نمي‌دهد کاراکترهای الگو شبیه chapter* . زيرا
اين تطابق را در/* usr/Mary/بنابراين . استفاده شوند و اين تطابق برای هر جزء مسیر که حاوی کاراکتر خاص باشد صورت مي‌پذيرد

322/29محیط برنامه سازی لینوکس

/usr/mary انجام مي‌دهد و/usr/*/calendar لیست نامهای فايلها تمام کاربران فايلهایcalendar را توسعه مي‌دهد .

، ؟ و غیره را استفاده نکنید، در اين صورت کل شناسه را در علمت نقل قول ،* درصورتي که بخواهید برای همیشه معنای خاص
همانند

 $1S ?
در تقدم قرار دهید backslashهمچنین مي‌توانید، کاراکتر خاصي را با . قراردهید

 $1s ? \
ن) ة backslashبه خاطر داشته باشید، از آنجايي که؟ علمت از بین بردن سطر يا پاك کن نیست، اي تعبیر و تفسیر shellبه وسیل

. ، بحث شده است3نقل قول به طور مفصل در فصل « (. kernd»مي‌شود نه بوسیلة هسته اصلي

تفاوتهای موجود بین اين فرامین چیست؟ (1ـ4تمرين
$ 1S junk $ echo junk
$ 1S / $ echo /
$ 1 S $ echo
 $ 1S $ echo *
$ 1S * $ echo *

تغيير جهت ورودي ـ خروجي
اغلب فرمانهايي که ما تاکنون ديده‌ايم خروجي را در پايان بوجود مي‌آورند و برخي نیز مانند ويراستار، ورودی آنها از پايانه نشأت گرفته

اين امر تقريباً کلي است که پايانه بتواند به وسیله فايل برای ورودی و خروجي به صورت دوتايي يا برای هکردام به صورت. است
اما درصورتي که بگوئید . لیستي از نامهای فايلها بر روی پايانة شما ايجاد مي‌کند 1S: $ به عنوان مثال. مجزا جايگزين شود

$ 1S > file list
: به معنای اين است که> علمت . ، قرار خواهد گرفت filelistچنین لیست يکساني از نامهای فايلها در عوض در فايل

« خروجي را در فايل بعدی قرار دهید به جای اينکه در پايانه قرار دهید»

فايل درصورتي ايجاد خواهد شد که پیش از اين وجود نداشته باشد يا محتواهای قبل درصورتي که آن فايل وجود داشته باشد، روی
. هم نوشته شده باشد

به عنوان مثال ديگر، مي‌توانيد چندين فايل. هيچ چيزي بر روي پايانة شما ايجاد نمي‌شود

: در يك فايل تركيب كنيد catخروجي (ذخيره سازي)را در يك فايل به وسيله اشغال
 $ cat f1 f2 f3 > temp

.نیز مي‌باشد« افزودن به قسمت انتهای فايل»را انجام مي‌دهد، به غیر از اين مورد اين علمت به معنای > بیشتر کاری شبیه >> علمت

: يعني

$ cat f1f2f3 >> temp
وجود داشته، به جاي نوشتن بر روي Tempرا در پايان هرآنچه كه از قبل در f1 f2 f3محتواي

در(وجود نداشته باشد Tempدرصورتي كهت >)در موردت . محتواهاي موجود، كپي مي‌كند
<به روشي مشابه ، علمت . ابتدا باعث بوجود آوردن يك فايل خالي براي شما مي شود

. به معناي گرفتن ورودي از پايانه گرفته شود

322/30محیط برنامه سازی لینوکس

به چندين نفر mail mary joe Tom bob<leT$ آماده کرده و سپس آن را به وسیله letبنابراين، مي‌توانید نامهای را در فايل
با نشان دادن قابلیت. اختیاری مي‌باشد، اما قالب بندی ما ، قديمي است< or>در تمام اين مثالها، جاهای خالي در هر طرف از . بفرستید

، باعث مي‌شود که اين فرايند برای ترکیب فرمانهای به منظور تأثیر گذاری که به هیچ نحو ديگر امکان پذير> تغییر مسیر خروجي با
برای مثال، به منظور چاپ فهرست الفبايي از کاربران، . نیست، ممکن و میسر شود

$ who > temp
S sort < temp

شمارش کلمات و کاراکترها را)سطرها را مي‌شمارد wc-1يك سطر از خروجي را در هر ارتباط کاربر چاپ مي‌کند و whoاز اين رو
به اين ترتیب مي توانید کاربران را با (متوقف سازيد

$ who > temp
$ wc – 1 < temp

مي‌توانید فايلهای موجود در دايرکتوری فعلي را با. شمارش کنید
$ Is > temp
$ wc – 1 < temp

مي‌توانید نامهای فايلها را در ستونهای. است که خودش هم در شمارش محسوب مي شود tempبا اين وجود اين فايل شامل نام فايل
 درختي شکل با

$ IS > temp
$ pr – 3 < temp

ارتباط برقرار کرده است grepو whoو مي‌توانید بینید که کاربر ويژه‌ايي به وسیله ترکیب . چاپ کنید
$ who > temp
$ grep mary < temp

به وسیله> و < ، اين نکته مهمي است که به خاطر آوريد، تعبیر و تعريف علمت * در تمام اين مثالها، کاراکترهای الگوی نام فايل مثل
shell ـ. صورت مي‌پذيرد نه به وسیله برنامه‌های خاص به اين معناست که تغییر جهت ورودی و shellتمرکز بخضي امکانات در

.خروجي مي‌‌تواند با هر برنامه ای مورد استفاده قرار گیرد؛ خود برنامه متوجه نیست که اتفاقي در حال رخ دادن است

$را طبقه‌بندی مي‌کند، همانگونه که tempمحتواهای فايل sort < temp$ فرمان . اين امر باعث مي‌شود قانون مهمي مطرح شود

sort temp از آنجايي که رشته . اين کار را انجام مي‌دهد، اما تفاوتي در اين فرايند وجود دارد >temp به وسیلهshell ،تفسیر مي شود
sort نام فايلtemp را به عنوان يك شناسنامه، تشخیص نمي‌دهد و آن در عوض ورودی استاندارد خودش را طبقه‌بندی مي‌کند، به

م . دارای برنامه تغییر مسیر است، بنابراين اين فرايند نشأت گرفته از فايل است shellنحوی که را به عنوان tempآخرين نمونه نا
sort$ مي‌تواند فهرستي از نامهای فايل‌ها را مثل Sort. انتقال مي‌دهد که باعث خواندن فايل و طبقه‌بندی آن مي‌شود sortشناسه به

temp1 temp2 temp3 ارائه دهد اما ، اگر هیچ نام فايلي ارائه نشود، اين برنامه وروديهای استاندارد خودش را طبقه‌بندی مي‌کند.

.در صورتي که هیچ نام فايلي مشخص نشود، ورودی استاندارد، پردازش مي‌شود: اين فرايند خصوصیت ضروری اغلب فرمانها است

برای مثال . اين امر به اين معناست که شما مي‌توانید به سادگي برای اينکه متوجه شويد آنها چگونه کار مي‌کنند، در فرمانها تايپ کنید

 $sort

ghi
abc
CTL –d
Abc

322/31محیط برنامه سازی لینوکس

Def
ghi
$

. در بخش بعدی، ما خواهیم ديد که اين اصل چگونه مورد استفاده قرار مي‌گیرد

. را شرح دهید WC Temp > Temp$ ، خروجي از 1ـ6تمرين

چه اتفاقي مي‌افتد؟ who > Temp$ درصورتي که نام فرمان را غلط نوشته باشید، همانند
خروجي يك برنامه را د ورودی برنامة ديگری از طريق يك فايل موقتي: تمام مثالها در پايان بخش قبلي بر روی يك راهکار تکیه دارد

.اما فايل موقتي هیچ هدف ديگری ندارد، به راستي اين فايل به منظور مورد استفاده قرار گرفتن چنین فايلي نامناسب است. قرار دهید

لوله روشي است برای اتصال خروجي يك. اين نتیجه منجر به يکي از بخشهای اصلي سیستم يونیکس که همان لوله است مي‌شود
اجازه دهید. برنامه به ورودی برنامة ديگر بدون هیچ فايل موقتي؛ خط لوله عبارتست از اتصال دو يا تعداد بیشتر برنامه کاز طريق لوله‌ها

کاراکترهای ستونهای. برخي از مثالهای پیشین را به منظور استفاده از لوله‌‌ها به جای فايلهای موقتي، مورد بررسي مجدد قرار دهیم
: اعلم مي‌کند که خط لوله را تنظیم کند Shellعمودی به

 who : sert $. لیست فهرست بندی شده کاربران را چاپ کنید

who : wc-1 $ کاربران را شمارش کنید

1S : wc-1 $ ستوني از نامهای فايلها 3لیست

 who : grep mary $ به دنبال کاربر ويژه جستجوکردن

هر برنامه‌ای که از پايانه خوانده شود مي‌تواند به جای آن از لوله نیز خوانده شود و هر برنامه‌ای که در پايانه نوشته شود مي‌تواند در لوله
اين نقطه جايي است که قراردادن خوانده عبارتست از ورودی استاندارد، البته زماني که هیچ فايل نامگذاری شده. نیز نوشته شود
. سودمند نباشد

همگي از روشي استفاده wcو Grep، pr، sort. هر برنامه‌ای که بر اين قرارداد پیوندد مي‌تواند در خطوط لوله مورد استفاده قرار گیرد
: مي‌کنند که در خط لوله ذکر شده مي‌توانید تعداد بسیاری از برنامه‌های موجود در خط لوله را داشته باشید

$ |S : pr-3: | pr
اين فرمان لیست سه ستوني از نامهای فايلها بر روی مطر چاپگر ايجاد مي‌کند و

$ who : grep mary : we –1
.برنامه‌ها در خط لوله به همان تعداد مي‌رسند، البته نه يکي پس از ديگری. ارتباط برقرار کرده است را مي‌شمرد Maryتعداد دفعاتي که

هرآنچه که برنامه‌ريزی و(Kernel)اين فرايند به اين معناست که برنامه‌ها در خط لوله مي‌توانند دوسويه عمل کنند، هسته اصلي ـ
زمانیکه شما دچار حدس و. هماهنگ سازی به منظور آماده کردن آن برای انجام تمام کارها، لزم دارند را مورد تعقیب قرار مي‌دهد

کارها را هنگامي که شما درخواست لوله کنید، تنظیم مي‌کند؛ برنامه‌های خاصي وجود دارند که از آن بي‌اطلع بوده Shellگمان شويد،
.البته برنامه ها درصورتي که به اين ترتیب ترکیب شوند، به صورت معقولنه عمل خواهند نمود. و به منظور تغییر مسیر به کار مي‌روند

به. اغلب فرمانها طرح معمولي و عادی را دنبال مي‌کنند، بنابراين آنها به طرز مناسبي در خطوط لوله و در هر موقعیتي، تطبیق مي‌يابند
: طور طبیعتي ، استمداد و کمك گرفتن از فرماني به اين صورت مي‌باشد

322/32محیط برنامه سازی لینوکس

Command optonal - arguments - Tianal - filenames ،درصورتي كه هيچ نام فايلي ارائه نشود

جهت آزمايش مناسب)فرمان ورودي استاندارد خودش را كه ناشي از نقص پايانه است

را مي‌خواند اما، اين موضوع مي‌تواند به منظور ناشي شدن از يك قايل يا لوله(است

در همين زمان، در قسمت خروجي، اغلب فرمانها خروجيشان را بر روي. تغيير جهت دهد

.يك خروجي استاندارد، مي‌نويسند، كه اين جريان همراه با نقصي به پايانه انتقال مي‌يابد

پيغامهاي خطا از ناحية. اما اين خروجي مي‌تواند در يك فايل يا لوله تغيير جهت پيدا كند

فرمانها به طر متفاوتي كنترل مي‌شود، و يا ممكن است آنها در يك فايل را در قسمت

بنابراين هر فرمان داراي يك خروجي خطاي استاندارد است كه به. پايين لوله ناپديد شوند

: يا به صورت تصويري عبارتست از. طور طبيعي به سمت پايانه شما جهت گرفته است

Standard input command, standard

Or files options output

 Standard error

تقريباً تتمامت تفرمانهاييت تكهت تمات تتاكنونت تدرموردت تآنهات تصحبتت تكرديمت تبات تاينت تمدلت تسازگار

استت تكهت تهيچت توروديت ترا whoوتت dateمي‌باشند؛ت تتنهات تاستثناءت تدرت تفرمانهاييت تهمچونتت

است كه دارد تعداد ثابتي از وروديهاي diffو ي cmpنمي‌خوانند، و به ميزان كمي شبيه

(. در اين موارد توجه كنيد-‘ اما به انتخاب ‘.)فايل هستند

 who / sort $ تفاوت بين(1ت7تمرين

 $who > sort

. را توضيح دهيد

پردازش

Shell اجازه دهيد به طور خلصه بيشتر به. علوه بر تنظيم لوله‌ها چند كارايي ديگر نيز دارد

جاي پرداختن به برنامه‌ها به نوبت به اصول اجراي آنها بپردازيم، چرا كه ما پيش از اين

322/33محیط برنامه سازی لینوکس

تاحدودي به اين موضوع در ارتباط با لوله‌ها پرداختيم براي مثال، مي‌توانيد دو برنامه را با

Shellاجراء كنيد،ت (؛ت (يك فرمان به وسيله جدا كردن فرمانها با استفاده ا نقطه ويرگول

: را تشخيص داده و خط فرمان را به دو فرمان مجزا مي‌شكند(؛) نقطه ويرگول

 $date ; who

Tue sep 27 01:03:17 EDT 1983

Ten TTJo sep 27 00:43

Dmr Tly 1 sep 26 23:45

Rob TTJ2 sep 26 23:59

Bwk TTJ3 sep 27 00:06

Jj TTJ4 sep 26 23:31

You Tty5 sep 26 23:04

Ber TTJ7 sep 26 23:34

 $

.با يك كاراكتر پيغامي برگردد، اجراء مي‌شوند sellقبل از اينكه (به ترتيب)هر دو فرمانها

براي. شما نيز مي‌توانيد به صورت همزمان درصورت تمايل بيش از يك برنامه اجراء كنيد

فرض كنيد مي خواهيد كار وقت گيري مثل شمردن لغات كتابتان را انجام دهيد، اما: مثال

.قبل از اينكه شما مشغول كار ديگري شويد، تمام شود WCنمي‌خواهيد كه صبر كنيد تا

: در اين صورت مي‌توانيد بگوئيد

 $WC ch * > . out &

 6944 . چاپ مي‌شود shellبه وسيله idفرايند

 $

اجراي اين فرمان را شروع كن، سپس: »مي‌گويد shellدر پايان خط فرمان به & آمپرساند

بنابراين، فرمان. ، يعني منتظر تكميل آن نشو« فرمانهاي بيشتري را از پايانه سريعاً بگير

شروع خواهد شد، اما شما درحاليكه اين فرمان در حال اجراء است مي‌توانيد كار ديگري

آن را از مداخله با هر آنچه كه شما در WC.outجهت گيري خروجي به فايل . انجام دهيد

نمونه‌اي از اجراي برنامه، پردازش. همان فرمان در حال انجام آن هستيد، حفظ مي‌كند

آغاز شد و& براي فرمانها چاپ مي‌شود، با shellاعدادي كه به وسيلة . ناميده مي‌شود

322/34محیط برنامه سازی لینوکس

نام گرفت؛ مي‌توانيد ا آن در فرمانهاي ديگري براي رجوع به برنامة process- idتحت عنوان

اين نكتة مهمي است كه بين برنامه‌ها و. در حال اجراي خاص ديگري استفاده كنيد

را اجراء كنيد، WCيك برنامه است، هر بار كه شما برنامة WC. پردازش‌ها تمايز قائل شويم

اگر چندين نمونه از برنامه‌هاي يكسان در يك. اين برنامه پردازش جديدي ايجاد مي‌كند

متفاوتيت تبهت تصورتت تجداگانهت تپردازش process-idزمانت تدرت تحالت تاجراءت تباشند،ت تهركدامت تباتت

 & pr ch* |pr$ شروع شود، مثل & درصورتي كه خط لوله با . مي‌شوند

 695 /precess-id of |pr

$

تنها. در تمام خطوط لوله بكار برده مي‌شود& پردازش در آن، در يك زمان شروع مي‌شود ت

تا زماني صبر wait$ فرمان ت . پردازشهاي نهايي در تواليها، چاپ مي‌شود process-idيك

درصورتي كه اين پردازش سريعاً باز. پايان پذيرد& مي‌كند كه تمام پردازشهاي آغازشده با

را با waitمي‌توانيد فرمان . نگردد، به اين معناست كه شما هنوز فرمان در حال اجراء داريد

delete مي‌توانيد ازت . قطع كنيدprecess-id كه بوسيلهshell چاپ مي‌شود براي متوقف كردن

: ، استفاده كنيد& فرايند پردازش آغاز شده با

 $kill 6944

برايت تاطلعت تيافتن psرات تفراموشت تكنيد،ت تمي‌توانيدت تازت تفرمانتت process-idدرصورتيكهت تشماتت

اگر كار شما بي‌نتيجه. پيرامون هرآنچه كه شما در نظر داريد اجراء كنيد، استفاده كنيد

اگر شما. را از بين مي‌برد shellتمام پردازشهاي شما را به غير از ارتباط شما با kill Oبود،

به شما در مورد تمام ps-agدر مورد آنچه كه ديگر كاربران انجام مي‌دهند كنجكاو هستيد،

در اينجا نمونه‌هايي از خروجيها. پردازشهايي كه در حال اجراء است اطلعاتي مي‌دهد

: آورده شده است

 $ps - ag

PID Tty TIMe CMD

36 Co 6:29 /etc/Cron

6423 5

0:02 - Sh

6704 1 0:04 - Sh

322/35محیط برنامه سازی لینوکس

6722 1 1 0:12 vi paper

4430 2 0:03 - Sh

6722 1 0:12 fi paper

4430 2 0:03- Sh

6612 7 0:03- Sh

6628 7 1:13 rogue

6843 2 0:02 write dmr

6949 4 0:01 login birnmler

6952 5 0:08 pr ch1.1 ch 1.2 ch 1.3 ch1.4

6951 5 0:03 1pr

6950 5 0:02 ps – ag

6844 1 0:02 write reb

 $

PID عبارتست ازتprocess-id ، TTJ همانندت)پايانه‌اي همراه با پردازش استتwho(; TIME

عبارتست از پردازشگر زمان كه در دقايق و ثانيه ها به كار برده مي‌شود، و مابقي فرماني

يكي از آن فرمانهايي است كه در انواع متفاوت سيستمها ، PS. است كه بايد اجراء شود

.متفاوت است، بنابراين خروجي شما ممكن نيست كه مانند اين مورد قالب بندي شود

Ps(1)در اين مورد به صفحه فهرست)درصورتيكه شناسه‌ها ممكن است متفاوت باشند

پردازشها تداراي تيك نوع طبقه تبندي ساختار سلسله تمانند تهستند كه.(مراجعه كنيد

برنامة. هر پردازش داراي مبداء بود و شايد داراي انشعاباتي نيز باشد. فايلها نيز دارند

Shell سيستم شما با پردازشي همراه با هر آنچه كه شما به خط پايانة سيستم متصل

همان زماني كه شما فرمانها را اجراء مي‌كنيد، آن پردازشها. كرده‌ايد، ايجاد مي‌شود

در صورتيكه شما يكي از. سيستم شما را كنترل و هدايت مي‌كنند Shellانشعابات برنامة

بهت تمنظور 1برنامه‌هاي‌موجود تدرت تيكي تازت تآنت تپردازشها ترات تاجراءت تكنيد،ت تبراي تمثال تفرمانت

، edرهايي از

است Shellدر اين صورت آن پردازش پردازش انشعاب متعلق به خودش كه انشعاب اصلي

بعضي اوقات پردازش تا زماني طول مي‌كشد كه شما بخواهيد اجراء. را ايجاد مي‌كند

برنامه‌اي را شروع كنيد و سپس پايانه را خاموش كرده و بدون منتظر ماندن براي پايان

322/36محیط برنامه سازی لینوکس

. پذيري آن به خانه برويد

اما اگر شما پايانه‌تان را خاموش كنيد يا ارتباط خود را قطع كنيد، پردازش به طور طبيعي

)nohupفرمانت . استفاده كنيد، از بين مي‌رود& حتي اگر شما ازت به منظور(قطع نكردن

، & nohup command$در صورتي شما اعلم كنيد :‌ارتباط با اين موقعيت ايجاد شده است

هر گونه. فرمان حتي اگر شما ارتباط خود را قطع كنيد، تا زمان اجراء ادامه پيدا مي‌كند

هيچ روشي. ناميده مي‌شود، ذخيره مي‌شود nohup.outخروجي از فرمان در فايلي كهت

در صورتيكه پردازش شما تعداد. به منظور برگشت پذيري فرمان ،‌ وجود ندارد nohupبراي

زيادي از پردازشگرهاي منابع اصلي را شامل شود، در واقع اين شرايط لطفي است در

حق كساني كه باسيستم شما براي به جريان انداختن شغلتان با هزينه كمتري نسبت

ناميده مي‌شود، انجام niceبه قبل،‌شريك هستند،‌اين فرآيند به وسيله برنامة ديگري كه

ناميده مي‌شود،‌چرا كه اگر niceبه طرز خودكار & nice expencive command$ مي‌شود؛–

شما در نظر داشته باشيد كه ارتباط خود را قطع نمائيد، مي‌توانيد براي داشتن فرماني

كه كمي بيشتر طول بكشد، از اين فرمان استفاده كنيد، نهايتاً ، مي‌توانيد به وضوح به

سيستم بگوئيد كه پردازش را زمان صبح يعني كه افراد طبيعتاً در خواب به سر مي‌برند،

.نام دارد(at)1نه در محاسبه كردن، شروع كند، دين فرمان

 $at tme

Whaterer commands

Jeu want

Cti-d

$

:اين مورد كاربرد رايج است اما مسلماً فرمانها مي‌توانند از فايل نشأت بگيرند

 $at 3am < fle

$

ساعته 12و يا به سبكت 2130ساعته نوشته شود، شبيهت 24زمانها مي‌توانند به سبكت
630Pm .

 محيط كردن مناسب

322/37محیط برنامه سازی لینوکس

يكي از مزاياي سيستم یونيکس اين است كه چندي روش براي نزديك كردن آن به علقه

براي مثال ما قبل از اين. شخصي شما يا قراردادهاي محيط محاسبة محلي شما، دارد

مسئلة استانداردهاي متفاوت را براي پاك كن يا كاراكترهاي از بين برندة سطرها كه با

شما مي‌توانيد هر زمان كه خواستيد اين. ، ذكر كرديم@ توت ¿توجه به نقص عبارتند ازت

مورد را با فرمان
 $STTJ erase , Kill K

شامل هر كاراكتري است كه شما براي پاك كن eدر اين فرمان (. تغيير دهيد)عوض كنيد ،

اما تايپ. براي كاراكتر از بين برندة سطرها در نظر گرفته شده است Kدر نظر گرفته‌ايد و

در اين Shell. نمودن اين فرمان هر زمان كه با سيستم مرتبط هستيد، دردسرساز است

. profileاگر فايلي تحت عنوانت . زمينه باعث رهايي از اين دردسر مي‌شود در دايركتوري

قبل از چاپ اولين پيغام فرمانها را در آن، هنگامي كه Shellارتباط شما وجود داشته باشد،

به . profileبنابراين، شما مي‌توانيد فرمانها را در . شما ارتباط برقرار كرده‌ايد، اجراء مي‌كند

(فرمانها)منظور تنظيم محيط پيرامونتان به همان صورت كه دوست داريد، قرار دهيد و آنها

. هر زمان كه شما ارتباط برقرار مي‌كنيد، اجراء خواهند شد

: خود قرار مي‌دهند، عبارتست از profileاولين چيزي كه اغلب افراد در

STTJ erase

بنابراين تمي‌توانيدت تآنت ترات تببينيدت تامات تمي‌توانيدت تكليد. تاستفاده تمي‌كنيمدرت تاينجات تمات تازت

CTLت xرا براي xنيز STTy. خود قرار دهيد . profileرا در (backspace)برگشت حروف به عقب

همان cTL-hچرا كه . دريافت كنيد erase /h STTyمي‌فهمد، بنابراين، مي‌توانيد همان اثر را با

backspace است(تبهت تعنوانت تيكت تهمت تمعني تقديميت تبرايت تاپراتورت تلولهت ت تاست،كاراكترت .

درصورتيكه پايانة شما نقطة(. بنابراين شما بايد از آن با علمت نقل قول محافظت كنيد

Tab حساس نداشته باشد ، مي‌توانيدTabs ت را به خطSTTy اضافه كنيد :

STTy erase ∧ h - Tabs

اگر علقه‌مند هستيد كه بفهميد اشغال بودن سيستم هنگامي كه با آن مرتبط هستيد

who/wcچگونه تاست،ت - .رات تاضافه تكنيد،ت تتات تاينكه تاينت تفرمان تتعداد تكاربران ترات تبشمارد 1

بعضي از. را اضافه كنيد newsدرصورتيكه سرويس خبري وجود داشته باشد، مي‌توانيدت

322/38محیط برنامه سازی لینوکس

 usr/games/fortune/مردم، آدمهاي خوش شانس را دوست دارند، بنابراين

بعد از مدتي ممكن است متوجه شويد كه ارتباط برقرار كردن شما، زنان زيادي وقت برده

خود را قطع كرده و درصورت . profileپس به اين منظور (. بيشتر طول كشيده است)است

كنترل Shellبوسيلة تمتغيرهايت Shellبرخي تازت تخصوصياتت . لزومت تدوباره تارتباطت تبرقرارت تكنيد

مي‌شوند، البته با معيارهايي كه شما بتوانيد به آنها دسترسي پيدا كرده و سيستم خود

. را تنظيم كنيد

ps1كه Shellنشان داده‌ايم، در متغيرهاي $ براي مثال، رشته پيغامهايي كه ما به صورت

مي‌شوند ذخيره مي‌شوند و شما مي‌توانيد آن را در هرجايي كه دوست داريد تنظيمناميده

: كنيد، مثل اين مورد

Ps1= 1yes dear?

. علمت نقل قول لزم است چراكه فضاهايي در رشته پيغامها وجود دارد

را MaILو Hmoeهمچنين متغيرهاي Shell. در اين ساختار، مجاز نمي‌باشد= فضاها پيرامون

نام دايركتوري اصلي مشا است و اين دايركتوري به HOME. مورد بررسي قرار مي‌دهد

، نام MaILمتغيرها . تنظيم مي‌شود profileطور طبيعي بدون مجبور بودن به قرار گرفتن در

درصورتي كه شما. فايلهاي استاندارد است يعني جايي كه نامه‌هاي شما حفظ مي‌شود

تعريف كنيد، بعد از هر فرمان درصورتيكه نامة جديدي برسد به شما اطلع Shellآن را براي

. خواهد داد

بهت تدنبال Shellعبارتندت تازت تمتغيرهايي تكهت تجاهايي تكهت Shellاحتمالً تمفيدترين تمتغيرهايت

به خاطر داشته باشيد كه زمانيكه شما نام فرمان را. فرمانها مي‌گردد را كنترل مي‌كنند

بهت تطور تطبيعتي تاول تدر تدايركتوري تكنوني تبه تدنبال تآن تمي‌گردد تو Shellتايپ تمي‌كنيد،ت

. usr/bin/وت تبعدت تازت تآنت تدرت bin/سپست تدرت ناميده« مسيرت تجستجو»اينت تتواليت تفهرستهات

اگر مسير جستجو. ناميده مي‌شود، ذخيره مي‌شود PATHكه Shellمي‌شوند و در متغير

 .profileآن مسيري نباشد كه شما مي‌خواهيد، مي‌توانيد آن را تغيير دهيد، و معمولً در

پس از اينكه هر فرمان به صورت به بار سيستم افزوده شد،. به نحو بدي انجام مي‌گيرد Shellت ايتتن عمل در 11
همچنين، درصورتيكه شما براي مدت طولني در حال كار كردن بر روي برنامه. فايل را مورد بررسي قرار دهيد

ويراستاري باشيد اطلعاتي در مورد نامه جديد فرا نخواهيد گرفت چرا كه شما فرمانهاي جديد را با ارتباط
طرح و راهكار بهتر اين است كه هرچند دقيقه يكبار به جاي بعد از هر. اجراء نكرده‌ايد Shellبرقرارت كردن بات

نشان مي‌دهد كه اين نوع از مرورگرهاي نامه چگونه عمل 5و 7فصل . فرمان، اوضاع را مورد بررسي قرار دهيد
سومين امكان كه براي هر فردي موجود نمي‌باشد، اين است كه تنها برنامة پست الكترونيكي خود. مي‌كنند

.اين شرايط مطمئناً زماني ميسر مي‌شود كه نامه تنها براي شما فرستاده شده باشد: شما را مطلع بسازد

322/39محیط برنامه سازی لینوکس

اين سطر مسير را به سمت يك مسير: براي مثال. سيستم‌تان اين عمل انجام مي‌گيرد

. تنظيم مي‌كند usr/games/استاندارد به علوة

PATH: :/ bin ;/usr/bin : /usr/ games one way...

از يكديگر جدا: توالي نام دايركتوريها به وسيله : اين فرآيند كمي عجيب به نظر مي‌رسد

را.’ شما مي‌توانيد ‘. همان دايركتوري فعلي است.’ به خاطر داشته باشيد كه ‘. مي‌شوند

راه ديگر براي تنظيم. به معناي دايركتوري فعلي است PATHحذف كنيد و جزء صفر درت

PATH= $ PATH: /usr)در اين موردخاص عبارتست‌از افزايش ‌دادن معيار قبلي(PATH)مسير

/games Anether way) مي‌توانيد مقدار هرگونه متغيرهايShell را به وسيله پيشونددار كردن

مقادير فعلي را اصلح مي‌كند، به PAHT$ در مثال بال، حالت . ، بدست آوريد$ نام آن با

شما. برگرداندهت تمي‌شود PATHنحويت تكهت تبخشت تجديد،ت تافزودهت تمي‌شودت توت تنتايجت تبهتت

: اثبات كنيد echoمي‌توانيد اين فرايند را با

 $echo PATH is $ PATH

PATH is :/bin:/usr/bini /usr/games

 $echo $ HOME

/usr/you your legin directory

 $

اگر شما برخي از فرمانهاي مربوط به خودتان را در اختيار داشته باشيد، ممكن است

بخواهيد آنها را در دايركتوري مربوط به خودتان جمع‌آوري كرده و آنها را به مسير جستجو

: شما ممكن است چنين به نظر برسد PATHدر اين صورت، . شخصي‌تان اضافه نمائيد

PATH= : $ HOME /bin:/bin:/usr/bin:/usr/games

متغير ديگر كه غالباً به. خواهيم كرد 3ما در مورد نوشتن فرمانهاي شخصي‌تان در فصل

كه TERM، عبارتست از edوسيله تزئينات ويراستاري متن استفاده مي‌شود تا به وسيله

چنين اطلعاتي ممكن. نام نوعي از پايانه‌هايي است كه شما از آن استفاده مي‌كنيد

استت تاينت تامكانت ترات تبرايت تبرنامهت تهات تفراهمت تآوردت تكهت تصفحهت تنمايشت تشمات ترات تبهت تميزان

TERM = aبنابراين ممكن است چيزي شبيه تبهت . كارآمدتري كنترل تكند dm3 رات به فايل

profile همچنينت تاينت تامكانت توجودت تداردت تكهت تازت تمتغيرهات تبرايت تاختصار. خودت تاضافهت تنمائيد

اگر مكرراً به برخي از دايركتوريها با نامهاي طولني مراجعه داشته. نويسي استفاده شود

322/40محیط برنامه سازی لینوکس

باشيد، اين امر شايسته است كه سطري همچون
d= /harribly / lony / dinectory / name

ه به منظور dمتغیرهای شخصي همچون . را داشته باشید cd $ d$ خود اضافه نمائید، بنابراين مي‌توانید موردی شبیه profileب
، به صورت قراردادی با حروف کوچك PATHمورد استفاده قرار مي‌گیرند همچون Shellمتمايز نمودن آنها از مواردی که با خود

اعلم کنید که در نظر داريد از متغیرها در ديگر برنامه ها استفاده کنید، اين عمل با فرمان Shellنهايتاً ، لزم است به . نوشته مي‌شوند
expart بحث خواهیم کرد 3انجام مي پذيرد، که در مورد اين موضوع در فصل .

Exprot MAIL PATH TERM
: ، معمولي وجود دارد که شبیه به اين مورد است profileبه منظور خلصه نمودن، در اين مرحله فايل

$ cat . profile
STLy erase ∧h - Tabs
MAIL = /usr/ spool/ mail / you
PATH= $ HOME /bin : /bin: / usr/ bin:/usr/ games
B=$ HOME / book
Export MAIL PATH TERM b
Date
Who / WC-1
$

يکي از مفیدترين خدمات اين است که شما مي‌توانید. فراهم آورده است را ناديده نمي‌گیريم Shellبه هیچ وجه ما خدماتي را که
اين. ايجاد کنید shellفرمانهای شخصي خودتان را به وسیله بسته بندی فرمانهای موجود در يك فايل به منظور پردازش شدن بوسیله

3بحث ما در اين مورد از فصل . نکته قابل توجه است که تا چه اندازه اين امر مي‌تواند به وسیله اين مکانیسم ساده به نتیجه برسد

. شروع مي‌شود

 1ت5 سيستم اطلاعات یونيکسمابقي
نکات بیشتری در مورد سیستم يونیکس در مقايسه با آنچه که ما در اين فصل ارائه کرديم وجود دارد، اما اطلعات بیشتر در اين کل اين

زمانیکه شما سوالت. اکنون، بايد در مورد اين سیستم احساس راحتي کرده باشید به ويژه در مورد کتاب راهنما. کتاب مطرح شده است
همچنین اين نکته مفید و باارزشي. خاصي در مورد زمان و چگونگي استفادة فرمانها داريد، کتاب راهنما جايگاه بررسي پاسخ شماست

است که که گاهي در کتاب راهنما جستجو صورت گیرد، به اين منظور که دانش شما از آشنايي با فرمانها و کشف اطلعات جديد، به
FORTRANکتاب راهنما بسیاری از برنامه‌هايي که ما نبايد توضیح دهیم و عبارتند از گردآورندگاني برای زبانهايي همچون . روز شود

برای ارتباطات بین ماشیني، بسته‌بنديهای طرحها، برنامه‌های آماری(uncp)1و (bc)1(، cu)1، برنامه های ماشین حساب همچون 71
همانگونه که پیش از اين نیز گفته شد اين کتاب جايگزين برای راهنما نمي‌باشد بلکه. ، را تشريح مي‌کند(units)1و رمزهايي همچون
در فصلهايي که در پیش است ، ما به بخشها و برنامه‌های سیستم يونیکس اشاره خواهیم کرد که اين فرايند از. آن را تکمیل مي‌کند

اگرچه ارتباطات. اطلعاتي در راهنما آغاز مي‌شود اما رشته‌هايي را پي گیری مي‌کند که پیوند دهندة اجزاء و بخشهای کتاب است
. برنامه‌ها هرگز در کتاب راهنما به وضوح مشخص نشده است اما آنها اصل محیط برنامه سازی يونیکس را تشکیل مي‌دهند

322/41محیط برنامه سازی لینوکس

تاريخچه و نكات مربوط به تأليفات
اصل سیستم اشتراك زماني يونیکس تحت عنوان. تهیه شده است K.L.thompson , D.M.Ritchieمقالة اصلي يونیکس توسط ـ

 ـ ACMارتباطات ـ ـ 1974در جولی سال ـ CACMتهیه شد و در ـ.)دوباره چاپ شد 1983و در ماه ژانويه چاپ جديد 89صفحه
اين بررسي کلي از سیستم برای افراد علقه مند به سیستم عامل جهت خواندن توسط(. قرار گرفت 1983موضوع بحث ماه مارس سال

که موضوع ويژه‌ای پیرامون سیستم يونیکس است(Bell)BSTJمجله تکنیکي سیستم . هر فردی که برنامه نويس است، ارزشمند است
حاوی مقالت بسیاری است که تشريح کنند تحول بعدی است و برخي از موضوعات گذشته شامل مقالت جديد(1978جولی)

حاوی مقالت جديد سیستم RSTJدومین موضوع خاص . تهیه شده است thompsonو Ritchieاست که توسط CA CMمجله
, J.R.Masheyمحیط برنامة يونیکس که توسط . طرح ريزی شده است 1984يونیکس است که که به منظور چاپ شدن در سال

B.W.kernighan تنظیم شده(مجله کامپیوترIEEE . 1981ماه آوريل سال)جهت انتقال خصوصیات اصلي سیستم به برنامه سازان
راهنمای برنامه ساز يونیکس در هر نوع برای سیستم شما، فهرست فرمانها، سیستم ها عادی و مشترك، قالب بندی فايل. تلش مي‌کند

شما بدون اين سیستم برای مدت طولن نمي‌توانید دوام بیاوريد اگرچه شما احتمالً تنها به. و روندهای حفظ و نگهداری مناسب هستند
، HolTچاپ هفتم کتاب راهنما توسط 1جلد . تا زمان شروع برنامه‌سازی نیازمند باشید 1خواندن بخشهای از جلد Rinehart و

winston راهنمای برنامه ساز يونیکس تحت عنوان سندی برای استفاده از سیستم اشتراك زماني ‌يونیکس نام 2جلد . به چاپ رسید
به ويژه اين کتاب نکات مقدماتي برنامه‌ها و ابزارهای توسعه برنامه‌ها. دارد و حاوی نکات آموزشي و مرجع برای اکثر فرمانها مي‌باشد

کتاب مقدماتي يونیکس که توسط. ممکن است شما بخواهید اغلب اين مطالب را هرچند وقت مطالعه کنید. را به تفصیل بیان مي‌کند
Aun وNico Lomuto)1983 ـHall ـprentice)تهیه شده است، مقدمة مناسبي برای افراد مبتندی بي‌‌تجربه به ويژه افرادی که

. برنامه نويس نیستند، به شمار مي‌رود

322/42محیط برنامه سازی لینوکس

سیستم فایل : 2فصل
زمانیکه اولین نسخه. اين سیستم بسیار ساده‌تر از آن است که شما فکر مي‌کنید. همه چیز در سیستم يونیکس به صورت يك فايل است

.اين سیستم طراحي مي‌شد، قبل از آن که نامي داشته باشد، بحثها بروی سیستم فايل متمرکز شد که برای استفاده، تمیز و ساده باشد

است؛ که نشان« ساده‌تر کنید»اين سیستم يکي از بهترين مثال‌های فلسفه . سیستم فايل مرکز موفقیت و سادگي سیستم يونیکس است
.دهنده توان عملکرد پیاده سازی چند ايده درست انتخاب شده مي‌باشد

.برای راحتر صحبت کردن در مورد دستورات و روابط آنها نیاز به پیش زمینه مناسبي از ساختار و عملکرد بیروني فايل سیستم داريم

فايل چیست، چگونه بازنمايي مي‌شود، شاخه‌ها و سلسله مراتب- اين فصل بسیاری از جزئیات استفاده از سیستم فايل را در بر دارد
.و فايل‌های دستگاه جانبي(رکورد داخلي سیستم فايل)inodeفايل سیستم، مجوزها،

چون بسیاری از کاربردهای يونیکس منجر به دستکاری فايل‌هامي‌شود، فرمان‌ها و دستورات زيادی برای فايل بررسي و تنظیم فايل‌ها
.دارد؛ در اين فصل به برسي پرکاربردترين آنها پرداخته مي‌شود

مباني فايل‌ها
يك بايت را مي‌توان معادل با. بايت تکه کوچکي از اطلعات است، که عموماً هشت بیت طول دارد.)يك فايل رشته‌ای از بايتها است

سیستم هیچ ساختاری بر روی فايل و هیچ معنايي برای محتوای آن در نظر نمي‌گیرد؛ مفهوم بايت‌ها فقط به.(يك کاراکتر دانست
علوه بر اين همانطور که خواهید ديد، اين موضوع نه تنها در مورد فايل‌های ذخیره. برنامه‌ايي که فايل را تفسیر مي‌کند، بستگي دارد

نوار مغناطیسي، نامه‌ها، کاراکترهای تايپ شده روی صفحه کلید،. شده برروی ديسکت بلکه در مورد دستگاه‌های جانبي نیز صادق است
خروجي به چاپگر خطي، داده‌های جاری برروی خط لوله، تا جايي که به سیستم و برنامه‌های داخل آن مربوط باشد همگي فايل و

.معادل رشته‌ای از بايت‌ها مي‌باشند

:بهترين راه درك فايل بازی کردن با آن‌ها است، بنابراين با ايجاد يك فايل کوچك شروع مي‌کنیم

$ed
a
now is the time
for all good people
.
w junk
36
q
$ ls -l junk
-rw-rw-r-- 1 mahdi mahdi 36 Jul 4 11:21 junk
$

Junk برای ديدن(. کاراکتری که شما هنگام ايجاد فايل تايپ کرده‌ايد؛ البته به جز اصلحات اشتباهات تايپي 36.)بايتي است 36فايلي
فايل،

$ cat junk
now is the time
for all good people
$

322/43محیط برنامه سازی لینوکس

:تمام بايت‌های فايل را بصورتي قابل رؤيت باز نمايي مي‌کند od2دستور. نشان مي‌دهد که محتوای فايل چیست catدستور

$ od -c junk
0000000 n o w i s t h e t i m e \n
0000020 f o r a l l g o o d p e o
0000040 p l e \n
0000044
$

، بايت‌ها راbانتخاب گزينه . بایتها به صورت کارکتری است(نمایش)به معنی تفسير cگزينه
:نيز نشان مي‌دهد(octal)به اكتال

 $od -cb junk
0000000 n o w i s t h e t i m e \n
 156 157 167 040 151 163 040 164 150 145 040 164 151 155 145 012
0000020 f o r a l l g o o d p e o
 146 157 162 040 141 154 154 040 147 157 157 144 040 160 145 157
0000040 p l e \n
 160 154 145 012
0000044
$
اعداد هفت رقمي که در پائین سمت چپ نمايش داده مي‌شوند، شماره ترتیب کاراکتر در فايل برای اولین کارکتر نمايش داده شده در

.آن خط است

.است، که در آن اکتال نمادگذاری پیشنهادی بوده است PDP –11به هر ترتیب، تأکید بر روی شماره‌های اکتال، يك نظريه پابرجا از

.مي‌گويد که اطلعات به صورت هگز چاپ کند odبه xسازگاری بیشتری با ساير سخت افزارها دارد؛ گزينه 16مبنای

اسکي است؛ چیزی که(خط جديد)newwlineاين کاراکتر . اکتال پايان مي‌يابد 012توجه داشته باشید که در هر خط با يك کاراکتر
.نمايش داده مي‌شود\ nکارکتر خط جديد با Cبنابر يك عرف وام گرفته شده از زبان . دريافت مي‌کند enterسیستم در اثر فشار کلید

است تا راحتتر بتوان آن را خواند؛ در سیستم يك بايت با odاما بايد توجه داشت که اين نوع نمايش قراردادی برای برنامه‌هايي شبیه
.ذخیره مي‌گردد 012مقدار

سایر كاراكترها با بعضی از عمليات. رايج‌ترين مثال كاراكترهای خاص است newlineکارکتر
010با مقدار اكتال ()پس برد به عقب)backspaceكنترلی پايانه مرتبط مي‌باشند، كه شامل

.مي‌باشد\(r، 015) 3و كاراكتر سر خط\(tab)011،tکارکتر (b\، چاپ شده به صورت
برای مثال. نکته بسیار مهم درك و تفکیك نحوه ذخیره سازی کارکترها در فايل و چگونگي تفسیر آنها در موقعیت‌های مختلف است

کاراکتر قبلي و. را روی صفحه کلید فشار مي‌دهید هسته آن را به معنای حذف کاراکتر قبلي تفسیر مي‌کند backspaceوقتي شما
backspace ناپديد مي‌شوند، اماbackspace به پايانه شما انعکاس داده مي‌شود تا مکان نما يك موقعیت به عقب برگردد.

به هر حال هسته تفسير(backspaceو به دنبال آن یک)\ را تايپ كنيد \←اگر شما رشته
از فايل شما محو 010حذف مي‌شود و بايت \ را دارد؛ بنابراين ت backspaceمعمول خود از

قرار\ بروي پايانه مكان نما را یک خانه به عقب برده و برروی backspaceانعکاس . مي‌شود
.می‌دهد

بدون تفسیر به ترمینال منعکس شود و در نتیجه مکان نما يك backspaceاست؛ موجب مي‌شود که backspaceچاپ فايلي که شامل
2octal dump
3Carriage return

322/44محیط برنامه سازی لینوکس

در صورت 010است، اين کارکتر به صورت backspaceبرای نمايش فايلي که دارای odدر صورت استفاده از . خانه به عقب برگردد
.نمايش داده خواهد شد cدر صورت استفاده از گزينه \ bو به صورت dاستفاده از گزينه

، اين کارکتر به پايانه منعکس شده و همچنین به برنامه‌ای که ورودی راtabدر هنگام تايپ يك : نیز به همین صورت است tabداستان
برای نمايش tabالبته در تفسیر . به سادگي به پايانه فرستاده مي‌شود تا در آنجا تفسیر شود tabدر خروجي، . م‌خواند فرستاده مي‌شود

.امکان تنظیم مشخصات سیستم برای نمايش اين کارکتر به صورت‌های مختلف توسط هسته پیش‌بیني شده است. تفاوتهايي وجود دارد

سر خانه‌های جدول. با تعدادی فضای خالي جايگزين مي‌شود تا مکان نما به سر خانه جدولي بعدی برود tabبطور معمول هر کارکتر
با تعدادی فضای خالي جايگزين tabمنجر مي‌شود که از اين به بعد stty -tabsدستور . …، قرار دارند25، 17، 9برروی ستون‌های

.مراجعه کنید(stty)1برای کسب اطلعات دقیقتر به راهنمای . شود

را در newlineمنعکس مي‌کند؛ اما تنها newlineرا به صورت يك کاراکتر سر خط و يك enterهسته . قیاسي است enterرفتار
.به آن دو کارکتر بسط داده مي‌شود newlineبرای خروجي نیز . ورودی ذخیره مي‌کند

در. به منظور اعلم پايان خط متعارف نیست newlineروش يونیکس برای نمايش اطلعات کنترلي به خصوص در مورد کاربرد
البته بدون هیچ علمت پايان)بعضي از سیستم‌ها به جای قراردادن هر رکرد در يك خط تعداد کارکترهای رکورد را نیز نگهداری مي‌کنند

(. خط يا رکوردی

زيرا اين کارکترها برای خیلي از پايانه‌ها ضروری. نمايش مي‌دهند؛ newlineبقیه سیستم‌ها پايان هر خط را با کاراکتر سر خط و
.(خوانده مي‌شود که تقريباً قابل تلفظ است« CRLF»معادل اين دو کارکتر است که اين معادل غالبا linefeedواژه .)است

يك. سیستم يونیکس هرگز دارای رکورد، شمارنده رکورد و يا هر اطلعي که شما يا برنامه در فايل قرار نداده باشید، نمي‌باشد
newline زمان انعکاس به پايانه به کاراکتر سر خط وnewline بسط داده مي‌شود؛ اما برنامه‌ها نیاز دارند که تنها با کاراکترnewline

اين طرح ساده چیزی است که دقیقاً برای بسیاری از مقاصد خواسته شده. سروکار داشته باشد زيرا اين همه چیزيست که آن‌ها مي‌بیند
انجام برعکس اين عمل، ايجاد سادگي از. در صورت نیاز به ساختاری بسیار پیچیده مي‌تواند آن را برروی اين ايجاد کرد. است

. پیچیدگي، سختر است

 ـ علمت‌گذاری مي‌شود ممکن است انتظار داشته باشید که فايل به وسیله کاراکتر خاص newlineتا زمانیکه انتهای خط با کاراکتر
کاراکتر خاصي در انتهای فايل نمايش داده odدر خروجي . را برای انتهای فايل در نظر بگیريد\(e)نماد . ديگری خاتمه پیدا کند

بجای استفاده از کدی خاص، سیستم با اعلم عدم وجود داده بیشتر در فايل خاتمه يافتن. نمي‌شود؛ بلکه تنها نمايش متوقف مي‌شود
هسته طول فايل را نگهداری مي‌کند، بنابراين برنامه پس از پردازش تمام بايتهای فايل با پايان فايل مواجه. فايل را مشخص مي‌کند

.مي‌شود

فرا خوانده readهر بار که . نام دارد دادهّ‌ای درون فايل را بازيابي مي‌کند readکه (روالي از هسته)برنامه با يك فراخواني سیستمي
مي‌گويد که چه تعداد readعلوه بر اين . مي‌شود، بخش بعدی فايل مثل خط بعدی که روی پايانه تايپ شده است، را بر مي‌گرداند

تعدا بايتهای خوانده شده را صفر اعلم مي‌کند در نظر گرفته readبنابراين انتهای فايل زمانیکه . از بايت‌های فايل برگردانده شده است
واقعا اين احساس ايجاد مي‌شود که پايان فايل را با. تعدادی از آن‌‌ها را برمي‌گرداند readاگر مقداری بايت باقي مانده باشد، . مي‌شود

اما همه فايلها بايد. يك مقدار خاص نبايد نمايش داد، زيرا همانطور که قبل بیان شد مفهوم بايت‌ها به نحوه تفسیر بايت‌ها بستگي دارد
خوانده شوند، برگشت صفر يك راه مستقل از تفسیر برای نمايش پايان فايل است readبه پايان برسند و چون همه فايلها بايد به کمك

322/45محیط برنامه سازی لینوکس

.بدون اينکه نیاز به معرفي يك کاراکتر جديد برای اينکار باشد

.تايپ شده بوسیله هسته به برنامه داده مي‌شود newlineوقتي که يك برنامه از پايانه شما مي‌خواند هر خط ورودی وقتي که کارکتر

ا تصحیح کنید و آن ر د د برگردي د مي‌توانی ه تايپي مرتکب مي‌شوي ز فشار. بنابراين وقتي که يك اشتبا ل ا ا قب ه ر ه اگر اشتبا البت
Enterبعد از آن خط توسط سیستم خوانده شده و شما نمي‌توانید آن را اصلح کنید. تشخیص دهید.

به طور catدر بعضي از سیستمهای قديمي . مي‌توان ورود اطلعات به صورت هر بار يك خط را مشاهده کرد catبا استفاده از برنامه
:مي‌توان استفاده کرد uبرای رفع اين مشکل از گزينه . معمول برای افزايش کارايي خروجي خود را بافر مي‌کند

$cat -u
123
123
456
456
789
789
ctl-d
$

.خط را دريافت مي‌کند؛ بدون بافر کردن اطلعات بلفاصله پس از دريافت آن را چاپ مي‌کند catرا فشار دهید returnزمانیکه

:تايپ كنيد Enterبجای ctl-dحال موارد متفاوت را امتحان كنيد؛ تعدادي كاراكتر و بعد از آن يك
$ cat -u
123ctl-d123

Cat تايپ . کاراکترها را بلفاصله چاپ مي‌کندctl-d کاراکترها بلفاصله بفرست؛ من برای برنامه‌ای که از پايانه مي‌خواند»مي‌گويد
«.تايپ کرده‌ام

را بدون كاراكترهاي ctl-dحال دومين . به برنامه فرستاده نمي‌شود ctl-dخود Enterبرعکس
:ديگر تايپ كنيد

$ cat -u
123ctl-d123ctl-d$

.هیچ کاراکتری را نمي‌خواند، قطعا اين به معني پايان فايل است در نتیجه متوقف مي‌شود Catشل با يك پیامواره پاسخ مي‌دهد؛ زيرا

ctl-d اگر شما چیزی تايپ نکرده باشید، بنابراين برنامه. هر چیزی را که شما تايپ کرده‌ايد به برنامه‌ای که از پايانه مي‌خواند مي‌فرستد
شما را از سیستم خارج مي‌کند، ctl-dبه همین دلیل تايپ کردن . هیچ کاراکتری را نمي‌خواند و اين چیزی شبیه به انتهای فايل است

.البته عملکرد عمومي بیشتری دارد. برای مشخص کردن انتهای فايل استفاده مي‌شود ctl-dالبته . زيرا شل ورودی ديگری نمي‌بیند

در فایل چه چیزی هست؟
قالب بندی فايل به وسیله برنامه‌هايي که از آن استفاده مي‌کنید معین مي‌شود؛ انواع فايل‌ها شديدا متنوعند، شايد به خاطر اينکه برنامه‌ها

ولي تا زمانیکه نوع فايل توسط فايل سیستم مشخص نشود، هسته نمي‌تواند نوع فايل را مشخص کند؛ زيرا در مورد. متنوعي وجود دارد
:يك حدس مناسب ارائه مي‌کند fileدستور . آن چیزی نمي‌داند

$ file /bin /bin/ed /usr/share/man/man1/ed.1.gz
/bin: directory
/bin/ed: ELF 32-bit LSB executable, Intel 80386, version 1)SYSV(, for GNU/Linux

322/46محیط برنامه سازی لینوکس

2.2.5, dynamically linked)uses shared libs(, stripped /usr/share/man/man1/ed.1.gz: gzip compressed
data, from Unix, max compression
$

شاخه‌ای که برنامه در آن موجود است، باينری يا برنامه قابل اجرا و: مرتبطند edاينها سه فايل نسبتا نوعي هستند که همه به ويراستار
. صفحه راهنمای برنامه

.cبرای مثال پسوند . توجهي به نام ندارد، زيرا عرفه نامگذاری، تنها يك قرارداد و کامل غیر حقیقي است fileبرای مشخص کردن نوع،

.با محتوايي دلخواه اجتناب کنید a.cدر نظر گرفته شده است ولي هیچ دلیلي وجود ندارد که شما از فايلي به نام Cبرای کدهای زبان

همانطور که قبل بیان کرديم.)، چند صد بايت اول فايل را مي‌خواند و به دنبال سر نخهايي برای تعیین نوع فايل مي‌گرددfileدر عوض
مي‌تواند از سیستم سئوال کند؛ البته حتي در همین موارد هم فايل با خواندن اول شاخه fileدر بعضي مواقع مثل در مورد شاخه‌ها

.(مي‌تواند آن را تشخیص دهد

بدون هیچ od. بعضي مواقع سرنخ‌ها مشخص‌اند، يك برنامه قابل اجرا توسط يك شماره جادويي در ابتدای خود علمت‌گذاری مي‌شود
:بايتي نمايش داده و شماره‌ جادوئي را قابل رويت مي‌کند 2بیتي يا 16گزينه‌ای فايل را به صورت

$ od /bin/ed
0000000 042577 043114 000401 000001 000000 000000 000000 000000
0000020 000002 000003 000001 000000 107140 004004 000064 000000
0000040 127244 000000 000000 000000 000064 000040 000007 000050

الگوی بیتي. يك کد اجرايي ممکن است توسط تعدادی پردازه همزمان اجرا شود. ، نشانگر وجود برنامه‌ای قابل اجراست042577عدد
اما شما. و اين مقدار نمي‌تواند توسط برنامه‌ای شبیه ويراستار ساخته شود. نیست ASCllنشان داده مي‌شود، يك متن 042577که با

.مي‌توانید فايلي توسط برنامه‌های خاص خود بسازيد، و سیستم فکر کند که آن يك برنامه اجرايي است

مي‌گردد تا مشخص کند فايل# includeبه دنبال واژه‌ای شبیه fileبنابراين . برای فايل‌های متني، سرنخها ممکن است عمیق‌تر باشند
.است Cمورد نظر کد

را بعنوان ورودی bin/ed/فايل sortبرای مثال . شما ممکن است از خود بپرسید که چرا سیستم نوع فايل را با دقت در نظر نمي‌گیرد
. يکي از دليلش خودداری در جلوگیری از بعضي از محاسبات مفید است. نگیرد

شاخه‌ها و اسامي فايلها
را اجرا lsتنها فايل شما باشد و junkاما اگر . شروع مي‌شوند home/you/همه فايل‌های شما، اسامي واضح و غیرمبهمي دارند که با

. نام فايل بدون هیچ پیشوندی اينگونه تايپ مي گردد. تايپ نمي‌شود usr / you / junk/ کنید به صورت

$ IS
 junk
$

و تمامي نام فايل‌ها به صورت صنفي ايگونه. به همین دلیل برنامه در جريان که يك فرايند محسوب مي‌شود، يك دايرکتری جاری دارد
ISبنابراين راه‌يابي به سیستم عامل و . مگر اينکه آنها مستقیماً با اسلش آغاز شوند. فرض مي‌شود که با نام آن، دايرکتری آغاز شده است

. دايرکتری جاری را شناسايي مي‌ند« کارکرد دايرکتری را چاپ کن» فرمان . يك دايرکتری جاری دارد

$ pwd
 / usr / you
$

عموماً همه دايرکتری ورود به سیستم. مشخصه‌ای از يك فرايند است نه از يك شخص يا برنامه(دايرکتری جاری)راهنمای جاری

322/47محیط برنامه سازی لینوکس

اگر فرايند، يك فرايند مولد ايجاد کند، اين مولد، دايرکتری جاری والد خود را. عامل را دارند و فرايندها دارای دايرکتری جاری هستند
 ـ ـ: با تمامي مشخصاتش به دست مي‌آورد تغییر يافت تأثیر بر روی والد خود(دايرکتری جديد)البته اگر مولد يك راهنمای جديد

.دايرکتری جاری به همان شکل باقي مي‌ماند و به چگونگي مولد اهمیتي نمي‌دهد. نمي‌گذارد

زيرا مي‌تواند بسیاری از نوع سازی‌ها را ذخیره. مطمئناً يك نمادگزاری قرارداديست(دايرکتری جاری)تصويری از يك راهنمای جاری
فايل‌های مرتبط در دايرکتری‌های يکسان، به يکیگر تعلق. اما هدف واقعي و اصلي آن سازماني و از پیش‌برنامه ريزی شده است. سازد
وقتي که شما وارد سیستم(است userعلمت اختصاری usr.)معمول دايرکتری باليي از يك کاربر سیستم فايل است usr. / دارند

: دايرکتری ورودی و دايرکتری جاری شما هستند usr / you/ عامل مي‌شويد

 /usre / src شامل منبعي از برنامه‌های سیستم است / .usr / src / smd شامل منبعي از فرمان يونیکس است / .usr / src / smd / sh

وقتي که شما دست به يك پروژه جديد مي‌زنید و يا وقتي يك سری فايل مرتبط داريد و يك. شامل فايل اصلي برای شل است و غیره
.يك دايرکتری جديد بسازيد و آن را در فايل‌ها قرار دهید mkdirسری دستورالعمل بیان مي‌کنید مي‌توانید با

$ pwd
/ usr / you
$ mk dir recipes
$ cd recifes
$ pwd
/ usr / you / recipes
$ mkdir pie cookie
$ ed pie / aplole
………
$ ed cookier / choc. Chip
………
$

دستورالعمل. يك مفهوم کامل واضحي دارد pie/apple. توجه داشته باشید که رجوع کردن به يك دايرکتری فرعي بسیار ساده است
apple pie در دايرکتری بدين شکل است.

/ recipes / apple pie
به جای کپي گرفتن از آن در هر سیستم crustبرای مثال دستورالعمل . با هم سازمن يافته‌تر به نظر مي‌رسد piesاما قرار گرفتن تمامي

pie به صورتrecipes / pie اجرا شود .

گرچه سیستم فايل يك ابزار سازمان يافته قدرتمند است شما ممکن است فراموش کنید که فايل را کجا قرار داده‌ايد و يا به چه فايلي
برای ISزمان . يك راه حل واضح و روشن برای يافتن فايل يك يا دو فرمان جستجو کردن در میان دايرکتری‌هاست. دست يافته‌ايد

.يافتن فايل بسیار مؤثر است ، بدون اينکه به دايرکتری فرعي مراجعه شود

$ cd
$ Is
junk
recipes
$ file *
jund ascit text

322/48محیط برنامه سازی لینوکس

recips : directory
$ IS re cipes
cookie
pie
$ IS recipes / Pie
apple
crust
$\

.تصويري از يك سيستم فایل در زير نشان داده شده است

 /usr /you

recipics junk

 cookiepie

choc.shipcrustapple

نوشته شده است تا بیان کند چه مقدار از فضای ديسك توسط فايل‌های داخل دايرکتری اشغال شده، که(کاربرد ديسك)duفرمان
.شامل تمامي فايل‌های فرعي نیز مي‌باشد

$ du – a
2 . / recipes / pie / apple
3 . / recipes / pie / crust
6 . / recipes / pie
3 . / recipes / cookie/ choc.chip
4 . / recipes / cookie
11 . / recipes /
1 . / junk
13 .
$

اين اعداد شماره بلوك‌های ديسك ذخیره‌سازی به ازای هر فايل محسوب مي‌گذارند ـ تقريباً به ازای. نام فايل‌ها واضح و مشخص است
بايت ـ اندازة هر دايرکتوری نشان مي‌دهد چند بلوك توسط فايل‌ها در دايرکتری و دايرکتری فرعي اشغال شده که 512يا 1024هر

اگر يکي از. دارد که باعث مي‌شود تمامي فايل‌ها در دايرکتری چاپ شود aيك گزينه « wll» برای Du. شامل دايرکتری نیز مي‌شود
.را اينگونه پردازش مي‌کند duآن‌ها دايرکتری،

.ايجاد کند grepمي‌تواند برای جستجوی فايل‌های ويژه مسیری به طرف dw – aخروجي

$ du – a / grep choc
$. / recipes / cookie / choc. Chip
$

م . نگاهي دوباره به قسمت يك داشته باشید مدخل دايرکتری مي‌باشد که به خود دايرکتری رجوع پیدا مي‌کند ودستیابي به)’.‘(نا

322/49محیط برنامه سازی لینوکس

برای يافتن فايل به دايرکتری سری مي‌زند، اگر شما به او نگوئید کدام دايرکتری Du. دايرکتری را بدون دانستن نام آن مجاز مي شمرد
.نام فايل‌های مشابهند junk. / و junkبنابراين . مي‌گذارد)’.‘(او فرض را بر اين علمت

آن‌ها مي‌توانند به. علوه بر مشخصات بنیادی داخل هسته ، دايرکتری‌ها در سیستم فاعلي به عنوان فايل های معمولي قرار مي‌گیرند
به منظور حفظ اعتدال و فايل‌های کاربر، هسته کنترل همه اطلعات دايرکتری را در دست. عنوان فايل‌های معمولي نیز خوانده شوند

.مي‌گیرد

: تايم نگاهي به بايت‌ها در راهنما مي‌اندازد

يك دايرکتری شامل. فرمت دايرکتری مخلوطي از دودوئي و داده های در متن است. به نام فايل‌های پنهان شده در آنجا نگاهي کنید
که ارزش صفر.)بسط داده مي‌شود ASCll Nul’sبايت آخر که نام فايل‌ها را در بر دارند توسط 14بايتي مي‌باشند و 16قسمت‌های

ما بعداً به اين مطلب دوباره اشاره خواهیم. و دو تای اولي بیان مي‌کند که سیستم اطلعات اداری را در کجای فايل قرار مي‌دهد(. دارد
dot-dot”(’. ‘ ‘.’)“dot”(and)“هر دايرکتری با دو ورودی آغاز مي‌شود . کرد

هر فايلي در سیستم در دايرکتری ريشه و يا يکي از دايرکتری‌های فرعي آن. سیستم عامل خوانده مي‌شود(Root)دايرکتری ، ريشه
.، دايرکتری والد آن است(Root)است و ريشه

مجوزها 2ـ 4
شايد شما تصمیم داريد. هر فايلي يك سری مجوزهايي مربوط به خود دارد که تعیین مي‌کند چه کسي چه کاری با فايل انجام مي‌دهد

.و نمي‌خواهید ديگران آن‌ها را بخوانند. نامه‌های عاشقانه خود را در سیستمي نگه داريد و با سلسله مراتبي در دايرکتری مرتب کنید

و يا مي‌توانید مجوزها را به دايرکتری‌هايي که شامل. بنابراين شما مي‌توانید مجوزهای آن نامه‌ها را به طرح‌های نامفهومي تغییر دهید
.نامه‌هاست تغییر دهید و بدين وسیله آن‌ها را از دسترس ديگران دور کنید

که مي‌تواند هر. خوانده مي‌شود super-userاما در اينجا هشدار مي‌دهیم که يك کاربر ويژه بر روی سیستم يونیکس قرار دارد که
را در بر دارد که با اداره کننده super-userکه نام ويژه وروديست مزيت‌های Root. فايلي را بر روی سیستم بخواند يا شناسايي کند

ز . سیستم در حین مراقبت از سیستم استفاده مي‌شود م . را بدانید Rootاگر شما نام رم را shper-userموقعیت Suيك فرمان به نا
.بنابراين موارد حساس را در اين فايل قرار ندهید. را بداند مي‌تواند نامه‌های شما را بخواند super-userهر کس رمز . گزارش مي‌دهد

ا و يا)قادر به خواندن آن نباشد super-userاگر شما قصد پنهان‌کاری و اختفا داريد مي‌توانید داده‌های داخل فايل را تغییر داده ت
ن (. حداقل درك نکنند ه . استفاده کنید cryptاز فرما مي‌تواند فرمان supper-hserنیز نمي‌توند کامل امن و مطمئن باشد cryptالبت

crypt را نیز تغییر دهد و يك عملیات رمزنگاری بر روی الگوريتمcrypt روش اولي امکان خطا دارد بنابراين . انجام دهدcrypt در
.عمل نسبتا ايمن است

گاهي اوقات سیستم اجرايي. در زندگي واقعي امنیت و اطمینان مستلزم رمزنگاری است تا لو داده نشود و به آساني نیز حدس زده نشود
نتیجه و کارايي اين امنیت در. را به دست آورد super-userخطاها برای کاربرهای خطاکار اين امکان را به وجود مي‌آورد تا مجوز
.متن‌های ذکر شده در کتابشناسي انتهای اين فصل مورد بحث قرار مي‌گیرد

.وقتي که شما وارد سیستم عامل مي‌شويد اسمي را تايپ مي‌کنید و تأکید داريد که شما آن شخصي هستید اسم رمز را تايپ کرده‌ايد

خوانده uidو يا user-idالبته سیستم شما را توسط شماره‌ها تشخیص مي‌دهد که . ligin-id. اين اسم منطبق بر اسم ورودی شماست

322/50محیط برنامه سازی لینوکس

.مي‌شود

البته اين عمل. يکسان داشته باشد، که آن را برای سیستم غیر قابل تشخیص مي‌سازد uidمتفاوت ممکن است login-idدر حقیقت
ترتیب مي‌دهید که شما را در رده group-id، شما يك هويت شناسي گروهي uidگذشته از . نسبتا نادر، به دليل امنیتي نامطلوب است

.قرار دارند otherدر گروهي به نام (roatمثل loging-idبر خلف)همه کاربرها بر روی بسیاری از سیستم‌ها . کاربرها قرار مي‌دهد

سیستم فايل و سیستم يونیکس به طور کلي تشخیص مي‌دهند که شما با مجوز داده شده با. ولي سیستم شما ممکن است متفاوت باشد
uid وgroup-id چه مي‌توانید بکنید.

را توسط group-idو uidشما مي‌تونید . و تمام ياطلعات ورودی را شامل مي‌شود. يك سیستم رمزنگار است etc/passwd/فايل
.پیدا کرده همانگونه که سیستم عمل مي‌کند etc/passwd/يافتن نامتان در

$ grep you / etc / passwd
you : g k m b c T r j o A com : 604 .1 : y. O. A . people : / usr/ you
$

.مجزا مي‌شوند و به صورت زيرطرح‌ريزی مي‌شوند» : « زمینه‌ها و فیلدها در فايل رمزنگار توسط علمت

login-id : en crypted – passwd : uid : group – ld : miscell any
 : login – directery : shell

فايل‌های يك متن معمولي هستند و تفکیك ها و تعريف‌های فیلد قراردادی‌اند که مطابقت مي‌کند با برنامه‌های که از اطلعات داخل
.فايل استفاده مي‌کنند

.فیلد شل، اغلب خالیست و مستلزم اينست که شما از شل پیش‌ فرض به اين صورت استفاده کنید

 /bin / sh . فیلدهای متفرقه ممکن است هر چیزی را در بر داشته باشد و اغلب شامل اسم و آدرس و شماره تلفن شما مي‌باشد.

هر کسي مي‌تواند اسم. توجه داشته باشید اسم رمز شما بر روی فیلد دوم ظاهر مي‌شود، البته تنها به صورت يك فرم رمزسازی شده
مي‌دهید او آن را loginوقتي شما اسم رمز را به . بنابراين به کمك رمز هر کس مي‌تواند به جای شما از آن استفاده کند. رمز را بخواند

. etc/passwd/رمزسازی کرده و نتیجه را مقايسه مي‌کند با اسم رمز، رمزسازی شده اگر آن‌ها مطابقت کردند شما مي‌توانید وارد
اين مکانیسم مؤثر است زيرا الگوريتم رمزسازی دارای يك ويژگیست که آن ورود از يك فرم خالي به يك فرم رمزسازی. سیستم شويد

g k m b c t r y o 4ممکن است به صورت . شده به آساني صورت مي‌گیرد ولي معکوس اين عمل به سختي صورت‌پذير است

.رمزسازی شود، اما بعد از دريافت نامه، برگشتن به حالت اولیه آسان نیست

در اينجا برای هر. داده شده البته توسط نگاه کردن به مجوزهای فايل etc / passwd/ هسته تشخیص مي‌دهد که به شما اجازه خواندن
به عنوان يك بنا آن را اجرا)و اجرا کنید (متن را تغییر دهید)بنويسید (متن را امتحان کنید)بخوانید . فايل سه نوع مجوز وجود دارد

به عنوان ماسك فايل شما يك سری مجوز خواندن ، نوشتن و اجرا. به عله مجوزهای متفاوت توسط افراد متفاوت اجرا مي‌شود.(کنید
.شما يك دستگاه مجزا دارد، هر شخص ديگری سه دستگاه دارد(group)گروه . کردن داريد

.اطلعات مجوز را در میان ديگر چیزها چاپ مي‌کند IS-1گزينه

$ IS – 1 / etc / passwd

 - rw – r – r - - 1 root 5115 Aug 30 10 :40

$ IS – Ig / etc / passwd

 - rw – r - - r - - 1 adm

322/51محیط برنامه سازی لینوکس

 group admو login-id root: اين دو خط ممکن است مجموعاً اينگونه تفسیر شود

 /etc / passwd دقیقه صبح اصلح شده و دارای 10 : 45آگوست و ساعت 30بايت است و در تاريخ 5115مي‌باشند که به طول
در يك ISبسیاری از طرح‌های (اولین اسم در سیستم فايل ممکن است پیوند را در قسمت بعدی مورد بحث قرار دهد. يك پیوند است

.سیستم، مالك و گروه را به دست مي دهد

ابتدا نشان مي‌دهد که اين يك فايل. مجوزها را بر روی فايل نمايش مي دهد ISنشان مي‌دهد که چگونه - - rw – r - - r–خط
همه کارکتر ديگر بعدی يعني خواندن، نوشتن و اجرا. در آنجا وجود دارد okمعمولي است ، اگر يك دايرکتری وجود داشت ، علمت

مالك مي‌خواند و مي‌نويسد اما فايل را اجرا(root)يعني uid(. rwبر مبنای .)کردن يك مجوز، صاحب فايل را رمزگذاری مي‌کند
.دارد xنمي‌کدن يك فايل قابل اجرا به جای خط تیره

- - (r)سه کاراکتر بعدی مجوزهای گروه را رمزگذاری مي‌کنند، در اين حالت هر شخص در گروه و هر سیستم اداره کننده‌ای
- -(also r)سه‌تای بعدی . مي‌تواند فايل را بخواند ولي نمي‌تواند بنويسد يا اجرا کند مجوزها را برای بقیه کابرهای روی سیستم

اما هر کسي مي‌تواند فايل را برای يافتن اطلعات. اطلعات ورودی برای کاربر را تغییر مي‌دهد rootتعريف مي‌کند، در اين ماشین،
مي‌تواند نوشتن مجوزها روی admيك انتخاب به ظاهر درست برای گروه . بخواند

 / etc/passwd باشد.

/ etc. / و مشخص مي‌کند کدام کاربر در کدام گروه است. را رمزگذاری مي‌کند group – idاسم‌های گروه و etc / group/ فايل

passwd فرمان . تنها گروه ورودی را شناسايي مي‌کندnewgrp مجوزهای گروه را به گروه ديگری تغییر داده :

مي‌تواند معکوس تغییرها را rootاما تنها . را ويرايش کند passwdو فايل ed / etc / passwd. $ هر کسي مي‌تواند بیان کند
.بنويسد

برنامه‌ای که. ممکن است از خود بپرسید که چگونه اسم رمز را مي‌توانید تغییر دهید در حالیکه اسم رمز فايل در حال ويراستن است
: پیدا کنید / bin/که ممکن است شما آن را در . خوانده مي‌شود passwdاسم رمز را تغییر مي‌دهد

 $ IS – 1 / bin / passwd
– r w s r – x r – x 1 root 8454 Jan 4 1983 / bin / passwd

$
در دايرکتر متفاوتي bin / passwd/ در حالیکه . فايل متني است که شامل اطلعات وروديست etc / passwd/ توجه داشته باشید که

مجوزها بیان مي‌کنند که. فايلي است که شامل برنامه‌های قابل اجراست که به شما اجازه مي‌دهد اسم رمز اطلعات خود را تغییر دهید
در فیلد اجرا برای فیلد ماسك Xکه به جای S. مي‌تواند اسم رمز زمان را تغییر دهد rootهر کسي مي‌تواند فرمان را اجرا کند اما تنها

، مجوزهايي که با مالك فايل هم‌خواني داشته باشد به دست rootدر حالت . قرار مي‌گیرد بیان مي‌کند که وقتي فرمان اجرا مي‌شود
.مي‌آيند

 ـ برای مثال نويسنده برنامه‌های بازی. که شمارش مشکلت ايمني را حل مي‌کند. يك نظريه ساده اما ظريف است uid-bitدستگاه
بنابراين او مي‌تواند يك فايل خطي را که از دسترس ديگر کاربرها دور شده به روز. را برای صاحبش بسازد set-uidمي‌تواند برنامه

اما اگر درست نبود مي‌تواند اطلعات سیستم را. بايد درست و صحیح باشد bin / passwd. / خطرناك است set-uidاما مفهوم . کند
را داشته به وسیله هر کاربری که مي‌تواند فايل را به هر برنامه‌ای rw sr wx rwxاگر او مجوز . است را از بین ببرد rootکه تحت نظر

 ـ. که هر کاری مي‌کند رونوشت شود ـ. بسیار ضروری است set-uidاين موضوع برای به مجوزهای هر سیستمي فايلي rootزيرا

322/52محیط برنامه سازی لینوکس

.يونیکس را قطع مي‌کند تا خطر حوزه ايمني را کاهش دهد , set – unix bitوقتي که فايلي تغییر مي‌کند ، سیستم . دسترسي دارد

بیائید به تعدادی. به کار مي‌رود passwdقدرتمند است، اما به طور ابتدائي برای تعداد معدودی سیستم برنامه‌هايي نظیر uid bitدستگاه
.فايل معمولي نگاهي بیندازيم

 $IS – 1 / bin / who
 -r w x r w x v – w 1 root 6348 mar 29 1983 / bin / who

who چیزيست که توسط هر شخصي قابل اجراست و توسطroot منظور از قابل اجرا. قابل نوشتن است مصاحب گروهي مي باشد
: تايپ مي‌کنید shellبودن چیست وقتي که شما برای

 $who
اگر او شبیه به يك فايل بود و. است bin/ نامیده مي‌شود، در يك سری دايرکتری، يکي ازآن‌ها whoبه نظرمي‌رسد برای فايل‌هايي‌که

هسته مجوزها را کنترل مي‌کدن و اگر معتبر بودند. فايل نیز يك مجوز قابل اجرا داشت ، شل به هسته فرمان اجرا شدنش را مي‌دهد
در فصل بعدی ما به شما برنامه‌هايي. برنامه را اجرا مي‌کند ـ توجه داشته باشید که يك برنامه تنها يك فايل است با مجوز قابل اجرا

.نشان خواهیم داد که تنها يك فايل متني باشند و مي‌توانند مانند فرمان اجرا شوند زيرا دارای دستگاه مجوز اجرا هستند

.مجوز دايرکتری مقداری متفاوت عمل مي‌کند، اما مبنای نظريه يکي است

$ IS - Id
d r w x r w x r 3 y-u 80 sep 27 06 : 11
$

يعني ، rيك فیلد . به يك علمت خروجي dبیشتر در مورد دايرکتری صحبت مي‌کنند تا در مورد اطلعاتش و منجر شدن IS-dگزينه
يعني شما مي‌توانید W. وجود دارد(odو يا)ISدر نتیجه شما مي‌توانید بفهمید که چه فايلي در . شما مي‌توانید دايرکتری را بخوانید

در واقع شما نمي‌توانید به. زيرا او فايل دايرکتری را تغییر مي‌دهد و سپس مي‌نويسد. فايل‌ها را در اين دايرکتری حذف يا اضافه کنید
.برای انجام اين کار ممنوع است rootراحتي روی يك دايرکتری بنويسد حتي اقدام

$ who try to wer write ‘.’
. : cannot creat you can’t
$
.در عوض سیستمي وجود دارد که مي‌تواند فايل‌ها را حذف و اضافه کند و تنها در حین آن ممکن است اطلعات دايرکتری را تغییر داد

بیان مي‌کند که چه کسي مي‌تواند از روال سیستم برای تغییر و يا اصلح دايرکتری wنظريه مجوزها اينگونه کاربرد دارد که فیلد
.استفاده کند

اگر شما مجوز را بر روی دايرکتری نوشته‌ايد، مي‌توانید همانجا فايل را حذف کنید، حتي. اجازه حذف فايل به خود فايل بستگي ندارد
به هر حال به منظور. قبل از حذف کردن يك فايل حفاظت شده، اجازه مي‌گیرد rmفرمان . اگر فايل در قبال نوشتن محافظت شده باشد

علمت.)اطمینان يافتن از اينکه شما واقعاً مي‌خواهید حذف کنید، در مواقع نادری برنامه يونیکس مقصود شما را دوباره کنترل مي‌کند
F به رویrm فیلد (باعث مي‌شود که حذف فايل بدون اجازه دوباره انجام پذيردX در مجوز برای يك دايرکتری به معني اجرا شدن

بلکه معني آن جستجو کردن است مجوز اجرا، برای دايرکتری مشخص مي‌کند که آيا دايرکتری برای فايل جستجو شده. نمي‌باشد
که اين مستلزم آن است که کاربرها به هر فايلي. برای بقیه کاربرها امکان دارد(X) - - بنابراين ايجاد يك دايرکتری با وضعیت . است

را اجرا نکند و حتي آن را نخواند و نمي‌داند که ISولي ممکن است . که ‌آن‌ها در مورد دايرکتری‌اش مي‌دانند دسترسي داشته باشند
را ببیند اما نمي‌تواند از محتوای دايرکتری استفاده ISکاربر مي‌تواند . نیز همینگونه است - -(r)مجوز دايرکتری . فايل کجا قرار دارد

322/53محیط برنامه سازی لینوکس

.در طول ساعات شلوغ استفاده مي‌کنند usr games/ بسیاری از تأسیسات از اين وسیله برای قطع کردن . کند

.مجوزهای روی فايل را تغییر مي‌دهد(وضعیت متغیر)chmodفرمان

$ chomed permissions filemond
يکي به روش اعداد اکتال و يا با. آن‌ها مي‌توانند به دو روش مشخص شوند. نحو و دستور زبان مجوزها بد ترکیب و ناهنجار است

زيرا آنها تغییرات مربوطه. اما توصیفات نمادين بعضي وقت‌ها مناسب تر است. اعداد اکتال برای استفاده آسانتر هستند. توصیفات نمادی
:را در مجوزها مشخص مي‌کنتد بهتر است شما بگوئید

 $ chomd rw – rw – rw – junk
تا اينکه بگوئید

 $ chomd G G G junk
اين سه رقم. برای اجرا کردن 1برای نوشتن و 2برای خواندن ، 4عدد . مدهای اکتال توسط بهم بستن با يکديگر مشخص مي‌شوند

کدهای نمادی برای شرح و بسط دادن بسیار مشکل. مجوزی برای مالك ، گروه و هر شخص ديگريست ISمشخص مي‌کنند که
يعني وصل+ برای اهداف، توجه داشته باشید که . نگاه کنید(chmod)1شما برای دستیابي به توصیفات کاملتر مي‌توانید به . هستند

…کردن مجوز ـ يعني قطع کردن مجوز برای مثال

$ chmod + x commond
. شخص را وارد کنید تا اين فرمان را اجرا کند

 $ chmod – w file

به جز موارد عدم تعهد. و سپس مجوز نوشتن را كه شامل مالك فايل است را قطع كنيد

حتي اگر. مالك فايل مجوز فايل را بدون توجه به مجوزها تغيير مي‌دهد super – userدر مورد

شخص ديگري شما را وادار كند كه فايل را بنويسيد، سيستم به شما اجازه نمي‌دهد كه

.بيت‌هاي مجوزش را تغيير دهيد

$ IS – Id / user / mary
 d r w x r w a r w x 5 mary 704 sep 25
$ chmod 444 / usr / mary
 chmod : can’t change / usr / mary
$

اگر شما مي‌خواهید مطمئن شويد که. اگر دايرکتری قابل نوشتن باشد مي‌توانید فايل را بدون توجه به مجوز روی فايل‌ها حذف کنید
.شما يا دوستتان فايل را هرگز از روی دايرکتری حذف نمي‌‌کنید، مجوز وشتن را از آن حذف کنید

$ cd
$ date > temp
$ chmod – w.
$ Is – Id .
 dr – xr – xr – x 3 you
rm : temp not removed
$ chmod 77 5
$ Is - Id
d r w x r w x r - x 3 you
$ rm temp

322/54محیط برنامه سازی لینوکس

$
temp ديت‌های. توجه داشته باشید که تغییر دادن مجوز روی دايرکتری بر روی ديت‌های متغیر تأثیری ندارد. در ايجا آمده شده است

مجوزها و ديت‌ها بر روی خود فايل ذخیره نمي‌شوند، بلکه روی. متغیر بر روی تغییرات محتوای فايل مؤثر است ، و نه بر وضعیتش
.نامیده مي‌شود ذخیره مي‌شود(index nod)ساختار سیستم که ثرة شاخص

 : inodes 2ت 5

نام ومحتوا، اطلعات اداره کننده مانند مجوزها و زمان‌های اصلح اطلعات ذخیره کننده که در. هر فايلي دارای عناصر متعددی است
inode کجای ديسك محتوای فايل ذخیره شده و چقدر طولني: ذخیره مي‌شود و با ضرورت داده‌های سیستم سروکار دارد مانند

……مي‌باشد و غیره

خوانده شد يا)طول مدتي که محتوای فايل اصلح يافت و نوشته شد، طول مدتي که فايل استفاده شد . وجود دارد inodeسه زمان در
. که در اين مورد مي‌توان تشکیل مجوزها را مثال زد. تغییر يافت inodeو مدتي که (اجرا شد

$ date.
 The sep 27 12 : 07 : 24 EDT 1983
$ date > junk
 - rw – rw – rw – 1 you
$ Is – Iw junk
 - rw – rw – rw junk
$ Is – Ic junk
 - rw – rw – rw - 7 you
$

inodeو تغییر مجوزها تنها بر روی زمان تغییر Is-Iuهمانگونه که گفته شد توسط . تغییر محتوای فايل به زمان کاربرد آن تأثیری ندارد

 . Is-Icمؤثر است طبق گفته‌های پیشین توسط

$ chmod 444 junk
$ Is – Iu junk
- r - - r - - r - - 1 you 29 sep 27 06:11 junk
$ Is – Ic junk
- r - - r - - r - - 1 you 29 sep 27 12 : 11 junk
$ chmod 666 junk
$

ه که بیان. باشد u–يا C–، که فايل‌ها را برطبق زمان ذخیره مي‌کند توسط پیش‌بیني مدت اصلح، مي‌تواند ترکیبي از Is-tگزين
.تغییر کرده و يا کدام فايل خوانده شده inodesمي‌کند کدام

$ Is recipes
 cookie
 pie
$ Is – Iwt
 total 2
 d r w x r w x r w x 4 you
 - rw – rw – rw – 1 you
$

recipes درك کردن . و ما نگاهي به محتوايش نیز انداختیم. اخیرا خیلي استفاده شده بودinodes بسیار مهم است، نه تنها به خاطر

322/55محیط برنامه سازی لینوکس

سلسله مراتب دايرکتری ـ نام‌های مناسبي برای فايل‌ها. يك فايل است inoderبلکه به خاطر اينکه در يك مفهوم قوی Isفهمیدن گزينه
-Iبیانگر Is-1. اطلعات فايل را در بر دارد inodeشماره‌های . است I-numberنام داخلي هر سیستم برای هر فايل . فراهم مي‌سازد

number است(مبنا ده)در سیستم‌دهي.

$ date > x
$ Is – i
1 5 7 6 8 junk
1 5 2 7 4 recipes
1 5 8 5 2 x
$

نام فايل‌ها در هر دايرکتری يك پیوند خوانده مي‌شود. دو بايت اول در ورودی دايرکتری تنها رابطه بین نام فايل و محتوايش مي‌باشد
.يکسان مي‌تواند در بیش از يك دايرکتری ظاهر شود i-number. پیوند مي‌دهد inodeزيرا او يك نام از سلسله مراتب دايرکتری را به

تنها وقتي آخرين پیوند با فايل ناپديد شود ،. او ورودی دايرکتری يا پیوندها را حذف مي‌کند. را حذف نمي‌کند inode , rmفرمان
نه. در يك ورودی سیستم صفر باشد، به اين معني است که پیوند حذف شده است i-numberاگر . را حذف مي‌کند inodeسیستم،

از طريق حذف کردن، به i-numberشما مي‌توانید اثبات کنید که . ممکن است پیوندهای ديگری نیز وجود داشته باشد. محتوای فايل
.طرف صفر مي‌رود

i-numberگرچه ممکن است . فايل بعدی که در اين دايرکتری ساخته شده است، به سوی يك شکاف بل استفاده پیش خواهد رفت

.متفاوتي داشته باشد

 Inold – file new file. $ يك پیوند با فايل کنوني مي‌سازد Inفرمان

در بسیاری از. زيرا اغلب مي‌تواند به صورت دوايرکتری متفاوتي ظاهر شود. هدف از پیوند، دادن دو نام به يك فايل يکسان است
مشابهي inodeدو پیوند با فايل به . بخواند eوجود دارد، که مي‌تواند ويراستارها را bin / ed called / bine / e/ سیستم‌ها پیوند با

.اشاره دارد

$ In junk likt ojunk
$ Is – Ii
total 3
1 5 7 6 8 - rw – rw – rw - 2 you
1 5 7 6 8 - rw – rw – rw - 2 you
1 5 2 7 4 d r w x r w x r w x 4 you
$

همه پیوندها با طور. اشاره دارد inodeزيرا هر پیوندی به . عدد صحیح چاپ شده بي نمجوزها و ماسك‌ها عدد پیوند با فايل است
توجه داشته باشید که مجموع فضای ديسك که با. هیچگونه تفاوتي میان اولین پیوند و پیوند بعدی وجود ندارد. يکساني اهمیت دارند

Is محاسبه شده اشتباه است زيرا دوبار حساب شده است.

.البته تا زمانیکه پیوندها به فايل مشابهي اشاره داشته باشند. وقتي که فايلي را تغییر مي‌دهید، دستیابي به فايل، تغییرها را آشکار مي‌سازد

$ echo x > junk
$ Is – I
total 3
- rw – rw – rw – 2 you
- rw – rw – rw – 2 you
d rw x rw x rx x 4 you

322/56محیط برنامه سازی لینوکس

$ rm link to junk
total 2 -rw – rw – rw – 1 you
drw x rw x rw x 4 you
$

به روی فايل تنها rmحذف شود، شمار پیوندها به يك باز مي‌گرد همانطور که قبل نیز گفتیم عملیات link to junkبعد از اينکه
.البته در عمل، بسیاری از فايل ها تنها يك پیوند دارند. فايل تا وقتي که آخرين پیوند وجود داشته باشد حفظ مي‌شود. پیوند را مي‌شکند

.اما ما دوباره شاهد نظريه ساده‌‌ای هستیم که انعطاف پذيری بزرگي را فراهم مي‌کند

و هیچ راهي برای بازگرداندن. فايل حذف شده رو به نابودی و سوختن مي‌رود. پیوندی با فايل برقرار مي‌شود، داده‌ها غیر قابل برگشتند
امید ضعیفي برای تجديد حیات وجود دارد، بسیاری از سیستم‌های يونیکس بزرگ دارای فرايند پشتیباني.)آن‌ها از خاکستر شدن نیست

برای اطمینان خاطر. از اين به بعد آن‌ها مي‌توانند قابل برگشت باشند. هستند که از تغییرات فايل‌ها مانند نوار مغناطیسي کپي مي‌گیرند
اگر پشتیباني وجود نداشته باشد مشاهده مي‌کنیم که ديسك دچار. شما بايد بدانید که پشتیبان تا چه حد از سیستم شما حفاظت مي‌کند

.خرابي بدی مي‌شود

اگر گاهي شما مي‌خواهید فايل ها را تفکیك. پیوند با فايل قابل دسترسي است، وقتي دو نفر مي‌خواهند در يك فايل با هم سهیم باشند
برای. شما مي‌توانید از مدارك کپي بگیريد قبل از آنکه تغییرات زيادی در آن ايجاد شود(يك فايل متفاوت با اطلعات يکسان)کنید

ساختن پیوند کمکي نمي‌کند، زيرا وقتي د اده‌ها تغییر کند. مثال شما مي‌توانید اطلعات اصلي را بدون هیچ تغییری دوباره ذخیره کنید
.کپي‌های فايل را تشکیل مي‌دهند CP. پیوندها نیز تغییر مي‌کنند

$ cp junk copy of junk
$ Is – Ii
total 3
1 5 8 5 0 - rw – rw – rw- 1 you
1 5 7 6 8 - rw – rw – rw – 1 you
1 5 2 7 4 drw x rw x rw x 4 you
$

i-number برایjunk وcopy of junk اغلب. حتي اگر دارای محتوای يکساني باشند. زيرا فايل‌های متفاوتي هستند. متفاوت است
.يك نظريه خوب به يك مجوز بر روی کپي پشتیبان تغییر مي‌يابد، بنابراين حذف کردن آن به طور تصادفي بسیار سخت است

$ chmoe – w copy of junk

⋮
⋮

نوشته است copy of junkتوجه داشته باشید که چون . تغییر دادن کپي‌های فايل و حذف آن‌ها تغییری در اصل و مبدأ ايجاد نمي‌کند
.برای حذف فايل نیاز به تائید دارد rmکه مجوزها قطع شده‌اند،

 ـ ز يك فرمان وجود دارد، ، بیش ا ا مرتب کردن پیوندها دوباره نامگذاری مي‌کند mvبرای اجرای عملیات فايل‌ها ا ب .فايل‌ها ر

.است Inو cpدستورالعمل آن به صورت

$ mv junk sam old junk
$ Is – Ii
total 2
1 5 2 7 4 drw x rw x rw x 4 you
1 5 7 6 8 - rw – rw – rw - 1 you

322/57محیط برنامه سازی لینوکس

$
some old junk شبیه همان فايلjunk ه . قبلي است ا)نگاه کنید تنها نامش تغییر يافته i-numberب 8 7 5 1ورودی دايرکتری ب

inode مرتبط است)

In. اما آن تنها در راستای دايرکتری عمل مي‌‌کند. ما تمامي اين فايل‌ها را که در يك دايرکتری به صورت به هم ريخته بود، اجرا کرديم

مانند وقتي که افراد زيادی در يك برنامه شرکت. برای برقراری ارتباط با نام‌های يکسان در دايرکتری‌های متعددی استفاده مي‌شود
دستور نحو cpو mvدر حقیقت آن‌ها اطلعات رايجي هستند که . مي‌تاند فايل دايرکتری را به دايرکتي ديگری انتقال دهد mv. دارند

.خاصي برای آن‌ها دارند

mv)or cp(file 1 file 2 … directory
کپي‌ها و پیوندها با نام فايل‌های مشابهي ساخته. فرمان بال يك يا دو فايل را به دايرکتری که در آخرين مرحله است حرکت مي‌دهد

:برای مثال، اگر مي‌خواهید، مهارت خود را در ويراستاری امتحان کنید بايد با بیان اين فرمان آغاز کنید. مي‌شوند

$ cp / usr / src / cmd / ed
.اگر شما قصد داريد در يك شل کار کنید شماره فايل‌های منابع متفاوت را اينگونه بیان کنید

$ mk dir sh
$ cp / usr / src / end / sh * sh

cp از تمامي شل فايل‌های منبع از دايرکتری فرعيsh فرض مي‌کنیم ساختار دايرکتری فرعي به صورت .)کپي برداری مي‌کندusr /

src / cnd / sh نمي‌باشد وcp نیز خیلي کارآمد نیست.)

 ، و در. همچنین در مورد دايرکتری‌ها نیز همین گونه عمل مي‌کند. بحث‌‌های فايل چندگانه را مي‌پذيرد Inدر بسیاری از سیستم‌ها
.تنها به يك فايل مرتبط است که نام خود را برای اجرای عملیات امتحان مي‌کند Inو cpو mvبسیاری از سیستم‌ها

ـ سلسله مراتب دايركتري 2ـ 6

 bin

اين بار قصد داريم در مورد آن با. شروع مي‌شود usr / you/ در فصل اول نگاهي بر روی سلسله مراتب سیستم فايل انداختیم که از
.آغاز مي‌شود(root)که با بیش از سه ريشه . يك روش برنامه‌ريزی شده تحقیق و بررسي کنیم

$ Is / boot
 dev
 etc
 lib
 tmp
 unix
 usr
$

اين. را از روی ديسك خوانده مي‌شود unix/ وقتي سیستم شروع به کار مي‌کند . يونیکس برای خود هسته يونیکس يك برنامه است/
اطلعات زيادی در مورد اين فرايند. مي‌خواند unix/خوانده مي‌شود، سپس از روی boot/ ابتدا فايل . فرايند در دو مرحله رخ مي‌دهد

بقیه فايل در اسلش دايرکتری است که هر کدام قسمت‌های کاملي هستند که. يافت شود(boot)8سیستم خود راه‌انداز ممکن است در

322/58محیط برنامه سازی لینوکس

.مجموع سیستم فايل را به وجود مي‌آورند

2ـ 1جدول . شما با طرح کلي سیستم فايل آشنايي زيادی داريد و مي‌توانید از آن استفاده کنید. بیت‌ها را در دايرکتری مذکور پیدا کنید

.فضاهای مناسبي را برای تماشا پیشنهاد کرده گرچه بسیاری از اسم‌ها به سیستم وابسته است

 /bin آن يك دايرکتريست و جايي قرار مي‌گیرد که برنامه‌های اصلي نظیر . را که قبل ديده‌ايمwho وed قرار مي‌گیرند.

 /dev)devies)که در بخش بعدی در موردش بحث خواهیم کرد.

 /etc)et ceterw) که آن را قبل ديده‌ايم که شامل فايل‌های اداره کننده متعددی نظیرpasswd و بسیاری از برنامه‌های سیستمي نظیر/

etc / getty که همانند ابتدای کار ارزش دارد و با
 / bin/login مرتبط است.

 /etc / rc فايل فرمان‌های شل است که بعد از سیستم خود راه‌انداز، اجرا مي‌شود.

 /etc / group تعدادی از اين گروه را فهرست‌بندی کرده است.

 /libclibrar مانند . شامل قسمت‌هايي از کامپايلر است /lib / cpp

 /tmp)temporaries0 وقتي که شما ويراستار. که مخزني برای فايل‌های کوتاه مدت که در طول اجرای برنامه ساخته شده، مي‌باشد
ed را راه‌اندازی مي‌کنید، برای مثال، او فايلي با نام/tmp/e00512 در اين صورت شما. مي‌سازد که تمامي کپي‌های فايل را در بر دارد

البته اين فايل مي‌توانست در دايرکتری جاری شما ساخته. به جای اينکه با اصل فايل سروکار داشته باشید ، فايل را ويرايش کرده‌ايد
در دايرکتری e 00512شما ممکن است فايلي به نام . گرچه ناخوشايند به نظر مي‌رسد. قرار گیرد tmp/ شود ولي بهتر است که در

بنابراين اگر سیستم خراب شود،دايرکتری. به طور خودکار پاك مي‌شود tmp/ وقتي سیستم شروع به کار مي‌کند، . خود داشته باشید
. بر روی ديسك مرتب مي‌شود تا سهل الوصول باشد tmp/ اغلب . شما يك فايل ناخواسته به دست نمي‌آورد

.برنامه‌های متعددی ساخته مي‌شود ممکن است آن‌ها به فايل‌های يکديگر رجوع کند tmp/در اين جا مشکلي وجود دارد که وقتي در

.نام ويژه ‌ای دارد و تضمي مي‌شود که برنامه ديگری برای فايل موقت خود نام مشابه آن را انتخاب نکند edبه همین دلیل فايل موقت

.چگونگي اين عمل را خواهیم ديد 6و 5در فصل

 /usr در ماشین‌های ما، دايرکتری. سیستم فايل کاربر خوانده مي‌شود، گرچه با کاربرهای اين سیستم کار زيادی نمي‌توان انجام داد
قرار بگیرد، چیزهای زيادی در آنجا usr/ وقتي فايل شخصي شما در دايرکتری فرعي . مي‌باشند usr / buk , / usr / rob/ ورودی،

قرار دارد usr / tmp/ و usr / lib/ و usr / bin/ دايرکترهايي به نام‌های / , در . وجود دارد که شما دوست داريد آنها را پیدا کنید
nroffبرای مثال . که عملیاتي شبیه به نام‌های خود را اجرا مي‌کنند و شامل برنامه‌هايي هستند که کمتر برای سیستم بحران ايجاد مي‌کند

چیزی که بايد دانست اين است که. قرار دارد usr / lib/ نیز در fortRan؛ مجموعه روال bin/ يافت مي‌شود و نه در usr / bin/ در
را bin/ که گسترش يافته نیز هست، تمامي برنامه‌های th Edition 7بعضي سیستم‌ها مانند . بحران‌ها در سیستم‌های مختلف، متفاوتند

را به دو دايرکتری تقسیم usr / bin/ بقیه نیز به خاطر استفاده مکرر . را لغو مي‌کند و از بین مي‌برد usr / bin/داراست و تمامي
.مي‌کند

.مي‌باشند که شمارش اطلعات را شامل مي‌شوند usr ، / usr / adm/ دايرکترهای ديگر در

 / usr / dic راهنمای خط ـ وصل، در . که يك فرهنگ لغت معمولي را در بر داردusr / man برای مثال نگاهي. نگهداری مي‌شود
بیندازيد به

/ usr / man / man 1 / spen 1.

322/59محیط برنامه سازی لینوکس

صر وقت برای يافتن فايل جديد ارزش. پیدا کنید usr/src/اگر سیستم شما، خط ـ وصل منع کدرا داراست، شما مي‌توانید آن را در
.که چگونگي سازمان يافتن يك فايل و در کجا قرار داشتن آن را نشان مي‌دهد usr/ زيادی دارد به خصوص در مورد

: ـ دستگاه‌ها 2ـ 7

شامل فايل دستگاه است يکي از ظريف‌ترين نظريات در مورد dev/ همان طور که مي‌شود حدس زد . داشته‌ايم dev/ ما قبلً گذری بر
…مانند ديسك، دستگاه‌های نوار مغناطیسي ، چاپگر خطي، پايانه و . سیستم يونیکس اين است که با دستگاه جانبي سروکار دارد

وجود دارد که در داخل هسته، چیزهايي که به اين فايل ارجاع داده مي‌شود به يك فرمان سخت افزاری dev / mto/ فايلي به نام
.تبديل مي‌شود تا دستیابي به نوار مغناطیسي را ممکن سازد

.اطلعات نوار مغناطیسي که به يك نوار ران نصب شده باز مي‌گردد dev / mto/ اگر برنامه بخواند

 $ cp / dev / mto junk
روی صحبتمان. صحبتي نمي‌کنیم cpدر اينجا در مورد . کپي مي‌کند junkفرمان بال اطلعات نوار مغناطیسي را بر روی فايلي به نام

.اين فايلي‌ست که دارای بايت‌های هم‌تراز است. است dev / mto/ تنها

اولین چیزی که بايد بدان توجه داشت اينست که به جای شمارش بايت‌ها يك جفت عدد صحیح وجود دارد و اينکه اولین کاراکترهای
.تايپ مي‌کند و دستگاه را از يك فايل عادی تغییر مي‌دهد inodeاطلعات را از يك ISبه اين صورت . بوده cو يا bمد همیشه

Inodeبرای دستگاه فايل، . که اطلعات فايل را ذخیره مي‌کند. های يك فايل عادی شامل لیستي از بلوك‌های ديسك استinode به
(major)و يا میژور (minor)جای اينکه شامل اسم‌های داخلي برای دستگاه باشد و به جای يك جفت شماره، به صورت مینور

ديسك و نوار مغناطیسي ، دستگاه‌های بلوك هستند و هر چیز ديگری مثل پايانه و يا چاپگر و خط تلفن، دستگاه. خوانده مي‌شود
.کارکتری هستند

dev / ttyo/ برای مثال . فواصل متفات دستگاه را تعیین مي‌کند/ شماره میژور نوع دستگاه را کدگذاری مي‌کند، در حالیکه شماره مینور

.بنابراين آن‌ها دارای شماره میژور مساوی اما شماره مینور متفاوتي هستند. دارای دو دهانه در کنترل‌کننده پايانه است dev / tty 1/ و

D E Cنام خود را از ديسك‌گردان dev / rpo 1/ و dev / rpo 0. /نام فايل‌های ديسك از دگرگوني سخت‌افزاری گرفته شده است

RP06 که وارد سیستم شده است، گرفته‌اند.

اگر نوار گردان دومي وجود داشت، فايل‌های. تنها يك نوار دگرگون وجود دارد که به طور منطقي به دو سیستم فايل تقسیم شده است
.مرتبط خود را اينگونه نام‌گذاری مي‌کردند

/ dev / rp 10 / dev / rp 11
.اولین رقم، فعالیت نوار گردان مشخص مي‌کند و دومین رقم بخش‌های آن را

به دليل تاريخي. ممکن است از خود بپرسید چرا به جای يك فايل دستگاه ديسك، انواع متنعي از فايل‌های دستگاه ديسك وجود دارد
فايل‌های داخل سیستم‌های فرعي به دايرکتری داخل. و نگهداری آسان آن، سیستم فايل به دو سیستم فرعي کوچك تبديل مي‌شود

.بیان مي‌کند که فايل دستگاه و دايرکتری با هم، هم‌خواني دارند etc / mount/ برنامه . سیستم اصلي دسترسي دارد

$ /etc/mount
rp 01 on /usr
$

322/60محیط برنامه سازی لینوکس

، قرار dev / rp 01که اين توسط دايرکتری‌های فرعي‌يش ـ بر روی)را اشغال مي‌کند root ، / dev / rp 00در اين حالت سیستم
.مي‌گیرد

و بسیاری از. ادامه پیدا مي‌کند rootدر سیستم etc/ و dev / bin. / بايد به سیستم نشان داده شود، تا اجرا شود rootسیستم فايل
در حین اين عملیات خود راه‌انداز، همه سیستم‌های فايلي چك مي‌شوند و به سیستم فايل. بايد اجرا شود bin / sh/ سیستم‌های

يك نرم افزار با نصب يك بسته ديسك جديد بر ديسك ران برابری. نام دارد(نصب کردن)mountingمي‌پیوندند اين عملیات پیوند
نصب شد، فايل در سیستم فايل کاربر قابل usr/ به عنوان dev / rp 01/ انجام مي‌گیرد بعد از اينکه super – userمي‌کند که توسط

.هستند rootدسترسي است گويي که آن‌ها جزئي از سیستم

هر سیستم فرعي دارای. در سیستم‌های فايلي متفاوت، منحصربه‌فرد نیستند inodeيك مشکلي که وجود دارد اينست که شماره‌های
اگر سیستم فرعي پر شود بزرگ کردن فايل در(. شماره بلوك قابل دسترسي در هر فايل.)های مشخص و معیني استinodeسايزها و

فضای مناسبي را روی سیستم فايل نصب(مکان باز ديسك)dfفرمان . سیستم فرعي غیرممکن است تا زمانیکه مکان جديدی احیا شود
.شده درخواست مي‌کند

$ df
 / dev / rp 0 0 1989
 / dev / rp 01 21257

 /usr ، 21257 بعضي از اين. اينکه آيا اين يك فضای وسیع است يا نه به چگونگي استفاده از سیستم بستگي دارد. بلوك آزاد دارد
 ـ. تأسیسات به فضای بیشتي در فايل نیاز دارند ـ. تنوع وسیعي در فرمت خروجي دارد dfفرمان شما ممکن است کمي dfخروجي

 ـ. متفاوت به نظر برسد به دست مي‌آوريد که تمامي dev/ وقتي که شما وارد سیستم عامل مي‌شويد يك خط پايانه و يك فايل
.بیان مي‌کند که شما از کدام پايانه استفاده کرده‌ايد ttyفرمان . کارکترهايي را که تايپ کرده و به دست آورده‌ايد را ارسال مي‌کند

$ who am 1
 you tty 0 sep 28 01 : 02
$ tty
 / dev / ttyo
$ Is – 1 / dev / ttyo
crw - - w - - w – 1 you 1 , 12 sep 28 02 : 04 / deve / ttyo
$ date > / dev / ttyo
wed sep 28 02 : 40 : 51 Edt 1983
$
توجه داشته باشید که شما مالك دستگاه هستید و تنها شما اجازه خواندن آن را داريد به عبارت ديگر هیچ کس ديگری نمي‌تواند به طور

برای جلوگیری از اين عمل شما. مستقیم کارکترهايي را که تايپ کرده‌ايد بخواند ولي ممکن است بتواند بر روی پايانه چیزی بنويسد
.استفاده کنید mesgو يا chmodمي‌توانید از

$ mesg N
$ Is – 1 / dev / ttyo
crw - - - - - - - 1 you
$ mesg y
$

ه . مي‌توان توسط نام به پايانه‌ای که از آن استفاده مي‌کنیم رجوع کرد مفهومي برای پايانه ورودی شما محسوب dev / tty/ دستگا
.مي‌شود و مي توان فهمید که از کدام پايانه استفاده مي‌کنیم

322/61محیط برنامه سازی لینوکس

$ date > / dev / tty
 wed sep 28 02 : 42 : 23 EDT 1983
$

استفاده کرد حتي اگر ورودی و خروجي استاندارد آن با dev / tty/ وقتي که برنامه‌ای به واکنش در مقابل کاربر نیاز دارد مي‌توان از
که از ورودی « clear teat» يك متن واضح . استفاده مي‌کند dev / tty/اولین برنامه‌ای است که از Crypt. فايل‌ها در ارتباط باشد

.مي‌خواند dev / tty/ کلید رمز را از cryptاستاندارد وارد مي‌شود و داده‌های رمزگذاری شده به خروجي استاندارد مي‌روند بنابراين

$ crypt < c 1 ear text > crypted text
Enter key :
$

کلید را از ورودی استاندارد بخواند، پس اولین خط cryptاگر . در اين مثال صريح نیست ولي در آن وجود دارد dev / tty/ استفاده از
را باز کند، کارکترهای خودکار را قطع مي‌کند dev / tty/ رمز cryptبنابراين به جای اينکه . را مي‌تواند بخواند‌« cleartext» متن پاك

.به اين مطلب بیشتر اشاره خاهیم کرد 6و 5در فصل . و کلید رمز شما روی صفحه پديدار نمي‌شود

برای مثال شما به اخبار امروز. گاهي شما مي‌خواهید برنامه‌ای را اجرا کنید، اما اهمیتي نمي‌دهید که از کدام ورودی استفاده مي‌کنید
بدهید باعث مي‌شود خروجي آن dev / nu 11/ را به فايل newsاگر فرمان . نگاهي انداخته‌ايد و ديگر نمي‌خواهید آن را بخوانید

.حذف شود

$ news > / dev / nu 11
$

تمام dev / nu 11/ بدون هیچ دستوری وقتي حذف مي‌شوند که برنامه‌های خوانده شده از dev / nu 11/ داده‌های نوشته شده در
.، بايت‌ها را صفر مي‌کند dev / nu 11/ شود، زيرا خواندن

برای مثال. بنابراين پس از آن پیغام خطاشناسي پديدار مي‌شود. حذف کردن يك خروجي عاديست dev / nu 11/ استفاده رايج از
.اطلعات بر روی خطای استاندارد تايپ مي‌شود. را برای يك برنامه بیان مي‌کند cpuکاربرد timeفرمان

$ Is – 1 / usr / dict / words
 - r - - r - - r - - 1 bin
$ time grep e / usr / dict / words > / dev / nu 11
real 8.0
user 3.9
sys 2.8
$

در برنامه سپری مي‌شود و هنگامي که برنامه در جريان است cpuاعداد در خروجي زمان، سپری شدن زمان را نشان مي‌دهند و زمان
.در هسته سپری مي‌شود cpuزمان

Egrep گونه قدرتمندی ازgrep در موردش بحث خواهیم کرد و هنگام جستجوی يك فايل بزرگ سرعتش دو 4مي‌باشد که در بخش
به egrepو grepاگر فرم خروجي . مي‌شود grepبرابر

 / dev / nu 11 فرستاده نشد ما مي‌توانیم منتظر صدها هزار کارکتری باشیم که ظاهر مي‌شوند روی پايانه قبل از يافتن اطلعات زمان.

322/62محیط برنامه سازی لینوکس

استفاده از شل: ۳فصل
شل ـ برنامه‌ای که درخواستهای شما را برای اجرای برنامه‌ها تفسیر مي‌کند ـ مهمترين برنامه برای اکثر استفاده‌کنندگان از يونیکس
مي‌باشند؛ با استثنای ممکن از ويراستار متن مورد علقه خود، شما زمان بیشتری را درخصوص کار با شل نسبت به هر برنامه ديگری

نکته مهمي که ما مي‌خواهیم. ، ما زمان قابل توجهي را به توانايي‌های شل اختصاص مي‌دهیم۵در اين فصل و در فصل . سپری مي‌کنید
 ـبدون ذخیره کردن مجدد برای نشان دهیم اين است که شما مي‌توانید عملکردهای زيادی را بدون کار خیلي سخت و مطمئناً

.انجام دهید، اگر شما بدانید که چگونه از شل استفاده کنید Cبرنامه‌نويسي در يك زبان قراردادی مانند

 برای۱اين فصل يك مرحله را فراتر از ضرورتهای ارائه شده در فصل . ما شمول خود درخصوص شل را به دو فصل تقسیم کرده‌ايم
مانند فراکاراکترها، نقل قول کردن، ايجاد فرمانهای جديد، عبور. برخي از ويژگیهای تصوری شل اما عموماً استفاده شده، بیان مي‌کند

موضوعاتي وجود دارند که شما بايد برای استفاده خود از. آ‌رگومان‌ها درون آنها، استفاده از متغیرهای شل و برخي از روند کنترل اولیه
، عمیق‌تر بیان مي‌شوند ـ اين فصل برای نوشتن برنامه‌های مهم شل اختصاص دارد، برنامه‌هايي۵اطلعات موجود در فصل . شل بدانید

تقسیم بین دو فصل تا اندازه‌ای اختیاری مي‌باشد، البته هر دو فصل نهايتاً بايد مطالعه. که برای استفاده توسط ديگران ضد گلوله مي‌باشند
.شوند

 ساختار سطر فرمان ۳.۱
اين بخش يك. در ادامه، ما نیاز به اندکي درك بهتر در اين خصوص داريم که يك فرمان چیست و چگونه توسط مثل تفسیر مي‌شود

.شمول رسمي‌تر ، با اندکي اطلعات جديد از مبنای شل معرفي شده در فصل اول مي‌باشد

(: بعداً ما انواع ديگری از فرمانها را خواهیم ديد)ساده‌ترين فرمان، تنها يك کلمه است که معمولً نامیدن يك فايل برای اجرا مي‌باشد

/bin/Whoاجرای فايل

$who
You tty ۲ sep ۲۸ ۰۷:۵۱

jpl tty ۴ sep ۲۸ ۰۸:۳۲
$

: يك فرمان معمولً با يك سطر جديد پايان مي‌پذيرد، اما يك سمي کالن ؛ نیز يك پايان‌نمای فرمان مي‌باشد

$ date ;
web sep ۲۸ ۰۹:۰۷:۱۵ EDT ۱۹۸۳
$ date ; who
web sep ۲۸ ۰۹۷:۲۳ EDT ۱۹۸۳
you tty ۲ sep ۲۸ ۰۷:۵۱
jpl tty ۴ sep ۲۸ ۰۸:۳۲
$

را تايپ نکنید هیچ RE TV RNاگر چه سمي کالن‌ها مي‌توانند برای پايان دادن به فرمانها استفاده شوند، اما معمولً تا زماني که شما
ز فرمانهای متعدد چاپ مي‌کند، اما به جز برای پیامواره ،. اتفاقي نمي‌افتد توجه داشته باشید که شل فقط يك پیامواره را پس ا

322/63محیط برنامه سازی لینوکس

date ; who$
.پايان يافته باشد dateاجرا نمي‌شود تا زماني که whoبويژه ، . برابر با تايپ دو فرمان بر روی سطرهای متفاوت مي‌باشد

: را درون يك لوله، بررسي کنید « date ; who» ارسال خروجي

$ date ; who | wc
wed sep ۲۸ ۰۹:۰۸:۴۸ EDT ۱۹۸۳

۲ ۱۰ ۶۰
$

با يك لوله، يك فرمان را wcو whoاتصال . مي‌شود wc، وارد whoاين نبايد چیزی باشد که شما انتظار داشتید، چون فقط خروجي
مي‌باشد، همچنانکه شل سطر» ; « بیشتر از | حق تقدم . ، اجرا مي‌شودdateتشکیل مي‌دهد که خط لوله‌ای نامیده مي‌شود و پس از

. فرمان شما را تجزيه مي‌کند

: پرانتزها مي‌توانند برای گروه بندی کردن فرمانها استفاده شوند

$)date ; who(
wed sep ۲۸ ۰۹:۱۱:۰۹ EDT ۱۹۸۳

you tty ۲ sep ۲۸ ۰۷:۵۱
jpl tty ۴ sep ۲۸ ۰۸:۳۲
$)date ; who(| wc

۳ ۱۴ ۸۹
$

.، در يك مسیل منفردی به هم ملحق مي‌شوند که مي‌تواند يك لوله را به پائین ارسال کند whoو dateخروجیهای

قرار گیرد، فرماني که teeبا فرمان (اما نه در يك لولة ديگر)جريان يافتن داده‌ها درون يك لوله مي‌تواند ضبط شود و در يك فايل
يك استفاده از آن، ذخیره کردن خروجي. بخشي از شل نمي‌باشد، اما با اين وجود، قابل استفاده برای لوله‌های انجام عملیات مي‌باشد

: واسطه در يك فايل مي‌باشد

$)date ; who(| tee save | wc
۳ ۴ ۸۹ wc خروجي از

$ cat save
wed sep ۲۸ ۰۹:۱۳:۲۲ EDT ۱۹۸۳
you tty ۲ sep ۲۸ ۰۷:۵۱
jpl tty ۴ sep ۲۸ ۰۸:۳۲
$ wc < save

۳ ۱۶ ۸۹
$

tee از ورودی خود برای فايل يا فايلهای نامگذاری شده و نیز برای خروجي خود کپي برمي‌دارد، در نتیجهwc همان داده‌ها را دريافت
.در خط لوله نمي‌باشد teeمي‌کند، گويا اينکه

اين پايان‌نما، دقیقاً شبیه سمي کالن يا سطر جديد مي‌باشد، به جز اينکه اين علمت به شل. مي‌باشد$ پايان نمای ديگر فرمان، آمپرساند
استفاده مي‌شود، همچنانکه« در زمینه » برای اجرای يك فرمان طولني مدت $ اساساً، . مي‌گويد که منتظر کامل شدن فرمان نباشد

322/64محیط برنامه سازی لینوکس

: شما تايپ فرمانهای محاوره‌ای را ادامه مي‌دهید

 طولني مدت فرمان
$ long – running - command
id long – running – commend - پردازش $

۵۲۷۳ پیامواره سريعاً ظاهر مي‌شود
$

، چند ثانیه sleepفرمان . با توجه به توانايي برای گروه بندی کردن فرمانها، استفاده‌های جالب ديگری از پردازش‌های زمینه وجود دارد
: مشخص قبل از خروج، منتظر مي‌ماند

$ sleep 5
چنج ثانیه قبل از پیامواره طي مي‌شود $
$)sleep 5 ; date($ date
5278
wed sep 28 09 : 18 : 20 EDT 1983 دوم date خروجي ا ز
$ wed sep 28 09 : 18 : 25 EDT 1983 پیامواره ظاهر مي‌شود،سپس
 date ۵ ثانیه، بعداً مي‌آيد

دوم، زمان جاری و پیامواره‌های شل را برای يك فرمان dateفرآيند زمینه آغاز مي‌شود، اما سريعاً به خواب مي‌رود؛ در اين میان، فرمان
نشان دادن عبور زمان بر روی. ، زمان جديد را پرينت مي‌کندdateخارج مي‌شود و اولین sleepپنج ثانیه بعد، . جديد پرينت مي‌کند

بر اساس اينکه ماشین شما چگونه مشغول است و نیز بر اساس ساير.)کاغذ دشوار مي‌باشد، در نتیجه شما بايد اين مثال را بررسي کنید
(. ثانیه نباشد 5جزئیات ، تفاوت بین دو زمان، ممکن است دقیقاً

اين يك روش آسان برای اجرای يك فرمان در آينده مي‌باشد؛ در نظر بگیريد
$)sleep 300 ; echo Tea is ready($ Tea will be ready in smunutes
5291
$

در رشته، که پژواك شده باشد، زنگ پايانه را به صدا در مي‌آورد ctl-gيك .)به عنوان يك مکانیسم باقیمانده قابل استفاده مي‌باشد
. مي‌باشد» ; « بیشتر از $ پرانتزها در اين مثالها لزم هستند، چون حق تقدم (. زماني که پرينت مي‌شود

برای فرمانها بکار مي‌رود و چون خطوط لوله‌ای فرمانها، هستند در نتیجه شمانیاز به پرانتزها برای اجرای خطوط لوله‌ای$ پايان نمای
:در زمینه نداريد

$ pr file | lpr $
وارد پرانتز کردن. برای پرينت فايل بر روی چاپگر سطری ترتیب داده مي‌شود بدون اينکه شما را برای خاتمه يافتن فرمان منتظر بگذارد

:خط لوله‌ای نیز دارای همین اثر مي‌باشد، اما نیازمند تايپ بیشتر است

($ pr file | lpr $)همانند مثال قبل

آرگومانها، کلمات هستند، توسط. در مثال بال(prيك آرگومان برای)اکثر برنامه‌ها، آرگومانها را روی سطر فرمان مي‌پذيرند، مانند فايل

322/65محیط برنامه سازی لینوکس

ً فايلهايي را که بايد توسط فرمان پردازش شوند، نامگذاری مي‌کنند، اما آنها فاصله‌ها و جدول بنديها از هم جدا مي‌شوند، و اساسا
، اسامي فايلها برای پرينت راprبرای مثال، . رشته‌هايي هستند که مي‌توانند به هر روشي که برنامه متناسب به نظر مي‌رسد، تفسیر شوند

 ـ يك نمونه متن را برای جستجو مشخص grepمي‌پذيرد، پژواك آرگومانهای خود را بدون تفسیر پژواك مي‌کند و اولین آرگومان
.و البته، اکثر برنامه‌ها نیز دارای انتخابهايي هستند که توسط آرگومانهايي نشان داده مي‌شوند که با علمت منها آغاز مي‌شوند. مي‌کند

در. آرگومانهای برنامه‌هايي نیستند که شل اجرا مي‌کند$. ، ؛ و | ، > ،< کاراکترهای متعدد خاص که توسط شل تفسیر مي‌شوند مانند
برای مثال ،. که چگونه شل آنها را اجرا مي‌کند. عوض آنها، کنترل مي‌کنند

$ echo hello > junk
، يك String > junk. فايل قرار مي‌دهد junkاجرا مي‌کند و خروجي را در Helloبه ما مي‌گويد که شل، پژواك را تنها با آرگومان

در حقیقت، اين عبارت نبايد. آرگومان برای پژواك نمي‌باشد ؛ بلکه توسط شل تفسیر مي‌شود و هرگز توسط پژواك مشاهده نمي‌شود
: آخرين رشته درفرمان باشد

$ > junk echo Hello
.نیز شبیه به آن مي‌باشد اما کمتر بديهي است

تفاوتهای میان سه فرمان زير چه هستند؟. ۳.۱تمرين
$ cat file | pr
$ pr < file
$ pr file

، تا حدودی زمینه خود را برای لوله‌ها از دست داده است؛ به نظر مي‌رسد افراد طبیعتاً بیشتر> در طي سالها اپراتور جهت دهي مجدد)
.(مي‌باشند | « cat file» به دنبال « file» >از

 فرا كاراكترها ۳.۲
مي‌باشد که به شل* شل، تعدادی ديگر از کاراکترهای خاص را تشخیص مي‌دهد؛ و عمومي‌ترين کاراکتر مورد استفاده، کاراکتر ستاره

برای مثال،. رخ مي‌دهد* مي‌گويد که به جستجوی فهرست برای اسامي فايلهايي بپردازد که در آنها هر رشته از کاراکترها در موفقیت
$ echo*

چیزی که ما را فصل اول ذکر نکرديم اين است که کاراکترهای تطبیق دهنده نام فايل، به بررسي. مي‌باشد lsيك پیام نمای ضعیف از
» .. «و » . « اسامي فايلهايي که با يك نقطه شروع مي‌شوند نمي‌پردازند، و اين به خاطر اجتناب از مشکلت در خصوص اسامي

. مي‌باشد که در هر فهرستي وجود دارند

کاراکترهای تطبیق دهندة اسم فايل فقط اسامي فايلهايي را تطبیق دهند که با يك دوره شروع مي‌شوند، اگر دوره: دستور اين است
:درست چیزی را که رخ مي‌دهد، شرح مي‌دهند echoيا دو echoبه طور معمول، يك . آشکارا در نمونه ذخیره مي‌شود

 ls$
.Proflie
Junk
Temp
$ echo *
Junk Temp
$ echo . *

322/66محیط برنامه سازی لینوکس

. .. .profile
$

۳.۱جدول : تعداد زيادی از آنها وجود دارد. که دارای ويژگیهای خاص مي‌باشند، فراکاراکتر نامیده مي‌شوند* کاراکترهای شبیه ستاره
.مورد بررسي قرار نمي‌گیرند ۵ يك فهرمست کامل است، اگر چه تعداد کمي از آنها تا فصل

 ‌ ، بهترين و آسانترين راه برای« آن را تنها بگذاريد» با توجه به تعداد فراکاراکترها، ‌راههايي برای جواب دادن به شکل وجود دارد،
:حمايت کاراکترهای خاص از تفسیر شدن، ضمیمه کردن آنها در کاراکترهای نقل قولي منفرد مي‌باشد

$ echo '***'

$

،$ استفاده کنیم، اما شل، حقیقتاً درون اين نقل قولها را برای جستجوی »...« همچنین اين امکان وجود دارد که از نقل قولهای دو برابر
.استفاده نمي‌کند، مگر اينکه شما قصد پردازش رشتة نقل قول شده را داشته باشید»...« مي‌خواند، بنابراين \ و »...«

در جلوی هر کاراکتری مي‌باشد که مي‌خواهید آن را از شل محافظت کنید، مانند\ سومین راه ممکن، قرار دادن يك پس کج خط
$ echo ***

، خیلي انگلیسي نمي‌باشد، اما واژگان شل برای آن، هنوز يك کلمه است که هر رشتة منفردی مي‌باشد که شل آن را به*** اگر چه
.عنوان يك واحد مي‌پذيرد، همراه با فاصله‌ها، البته اگر آنها نقل قول شوند

:نقل قولهای يك نوع ، ‌از نقل قولهای نوع ديگر حمايت مي‌کنند

$ echo '' Don’t do that !''
Don’t do that
$
$ echo X' * 'y
X * y
$ echo '*' A' P '
* A?
$

فراکاراکترهای شل: ۳.۱جدول
< Prog ‍ < فايل، ‌خروجي استاندارد را به فايل هدايت مي‌کند

<< Prog < فايل،‌خروجي استاندارد را به فايل ضمیمه مي‌کند

> Prog ‍ > فايل، ورودی استاندارد را از فايل مي‌گیرد

 | ‍ P2 | P1 را به ورودی استاندارد P1خروجي استاندارد

>>str .سند در اينجا ادامه مي‌يابد: بعدی روی يك خط توسط خودش Strورودی استاندارد تا

* هر رشته از صفر تا چند کاراکتر را در اسامي فايلها تطبیق مي‌دهد

؟ هر کاراکتر منفرد را در اسامي فايلها تطبیق مي‌دهد
[ccc] هر کاراکتر منفرد را در اسامي فايلها تطبیق مي‌دهد ؛

 مجاز هستند a-zيا 0ـ9گستره‌هايي شبیه

; . را 2Pرا انجام دهد و سپس 1‍‍‍P ، 1P؛ 2P: پايان نمای فرمان

322/67محیط برنامه سازی لینوکس

$. منتظر نمي‌ماند 2Pمي‌باشد، اما تا اتمام ;شبیه

 . . .' 'مي‌کند'...' ؛ اجرا مي کند خروجي را جايگزين ...دستورات را در

) . . . (اجرا مي‌کند، در يك زير شل... دستورات را در

{ } . . . (به ندرت استفاده مي شود)اجرا مي‌کند، در شل جاری ... دستورات را در

.etc$ 2 , $1 توسط آرگومانها برای فايل شل جايگزين مي‌شود $0 …$4

var $ varمقدار متغیر شل

{$var } ؛ از بي نظمي اجتناب مي‌کند، زماني که به متن varمقدار

. مراجعه کنید۵.۳محلق مي‌شود ؛ همچنین به جدول

 C \ کاراکترC ،سطر جديد، حذف مي‌شود \را به صورت حرفي مي‌گیرد\

 . . .« »تفسیر شده، مي‌گیرد، \و ' . . .' ، $را به صورت حرفي پس از . . .

در هفتمین)کلمه را آغاز کند، مابقي سطر يك توضیح مي‌باشد #اگر

(ويرايش وجود ندارد

Var = value .نسبت داده مي‌شود varبه متغیر

P1 ; ،اجرا مي‌شود، اگر موفق بود‍P2 اجرا مي‌شود P1 $$ P2

P1; ،اجرا مي‌شود، اگر ناموفق بودP2 اجرا مي‌شود. P1 | | P2

به صورت يك آرگومان منفرد به echoدر مثال اخیر، ‌چون نقل قولها، پس از اينکه کار خود را انجام دادند حذف مي‌شوند، در نتیجه
.نظر مي‌رسد که فاقد نقل قول مي‌باشد

:رشته‌های نقل قول شده مي‌توانند شامل سطرهای جديد باشند

$ echo ′ hello

> world ′

hello

world

$

زماني که از شما انتظار مي‌رود که ورودی بیشتری را برای کامل کردن. يك پیاموارة ثانويه چاپ شده توسط شل مي‌باشد» < « رشتة
ps2رشته پیاموارة ثانويه در متغیر . نقل قول روی اولین سطر بايد با نقل قول ديگر متوازن شود: در اين مثال . يك فرمان تايپ کنید

.ذخیره مي‌شود و مي‌تواند بر طبق سلیقه تغییر داده شود

 $echo x * yفرمان . در همة اين مثالها، نقل قول يك فرا کاراکتر، مانع تلش شل برای تفسیر آن مي‌شود

مثل همیشه، پژواك چیزی در مورد فايلها يا فرا کاراکترهای. پايان مي‌پذيرند، پژواك مي‌کند yآغاز و با xهمه اسامي فايلهايي را که با
.، اگر وجود داشته باشد، توسل شل ذخیره مي‌شود* شل نمي‌داند؛ تفسیر

همچنانکه در نسخه‌های قبلي اين کار را انجام)چه اتفاقي مي‌افتد، اگر هیچ فايلي با نمونه تطبیق داده نشود؟ شل به جای شکايت کردن

322/68محیط برنامه سازی لینوکس

معمولً اين عقیده بدی است که به اين رفتار تکیه کنیم، اما چنین رفتاری. ، از رشته عبور مي‌کند، گويا اينکه نقل قول شده است(داد
:مي‌تواند برای يادگیری وجود فايلهايي که يك طرح را تطبیق مي‌کنند، استفاده شود

$ ls x * y
x * y يافت نمي شود lS پیام از: فايلهايي وجود ندارد
$ > xyzzy وجود مي‌آيد xyzzy

$ ls x *y
xy zzy تطبیق مي‌شود x*y با، xyzzy فايل
$ ls ′ x * y ′ ls ،* تفسیر نمي‌کند

x * y يافت نمي شود
$

يك پس کج خط در پايان يك سطر، باعث مي‌شود که سطر ادامه يابد؛ و اين يك روش برای نشان دادن يك سطر بسیار طولني در شل
.مي‌باشد

$ echo abc \

> def \

> ghi

a b c d e f g h i

$

توجه داشته باشید که سطر جديد حذف مي‌شود، زماني که قبل از پس کج خط مي‌آيد، اما زماني که به صورت نقل قول ظاهر مي‌شود،
.باقي مي‌ماند

آغاز شود، ما بقي سطر ناديده گرفته# تقريبا به صورت جهاني برای توضیحات شل استفاده مي‌شود؛ اگر يك کلمه شل با # فرا کاراکتر
: مي‌شود

$ echo hello # there
hello
$ echo hello # there
hello # there
$

.بخشي از هفتمین ويرايش اصلي نبود ، اما عمیقاً پذيرفته شده است و ما از آن در مابقي کتاب استفاده خواهیم کرد#

.را شرح دهید $ ls*. خروجي تهیه شده توسط ۳.۲تمرين

يك انحراف بر روی پژواك
يك طرح محسوس و شايد تمیزتر. اگر چه صراحتاً مورد پي‌گیری واقع نمي‌شود، اما يك سطرج ديد نهايي، توسط پژواك تهیه مي‌شود

: چنین چیزی، انتشار پیامواره‌ها را از شل آسان مي‌سازد . برای پژواك، پرينت کردن فقط چیزی است که درخواست مي‌شود

 $pure - echo Enter يك فرمان :

322/69محیط برنامه سازی لینوکس

Enterيك فرمان $: سطر جديد پسین وجود ندارد

: اما عیب آن ، اين است که عمومي‌ترين مورد ـ تهیه يك سطر جديد ـ پیش فرض نمي‌باشد و نیاز به تايپ بیشتر دارد

$ pure – echo ′Hello !
> ′
Hello !
$
چون يك فرمان بايد با پیش فرض عمومي‌ترين عملکرد استفاده شده خود را اجرا کند، پژواك واقعي، به طور خودکار ضمیمة سطر

.جديد نهايي مي‌شود

و برای حذف آخرين سطر جديد مي‌باشد – nاما اگر مطلوب نباشد چه پیش مي‌آيد؟ هفتمین ويرايش پژواك دارای يك اختیار منفرد،
 :

$ echo - n Enter يك فرمان :
يك فرمان$: پیامواره بر روی همان سطر Enter

$ echo –
خاص مي‌باشد ، -n فقط ـ
$
 : مي‌باشد که توسط يك سطر جديد دنبال مي‌شود -n تنها مورد دشوار ، پژواك
$ echo - n′ - n
> ′
- n
$

، برای Vيك روش متفاوت ، ارائه شده در سیستم . اين حالت بدترکیب است اما کار مي‌کند و به هر حال اين يك موقعیت نادر است
برای(نمي‌باشد cکه حقیقتا در زبان \)cبرای پسبرد و \ bمي‌باشد ـ شبیه توالیهای پس کج خط ، مانند Cپژواك در خصوص تفسیر
: حذف آخرين سطر جديد

 $echo ′ Enterيك فرمان : ′V \ Cنسخه سیستم

 Enterيك فرمان $:

پژواك اغلب. اگر چه اين مکانیسم از بي نظمي درخصوص پژواك يك علمت منها اجتناب مي‌کند، اما دارای مشکلت ديگر مي‌باشد
به عنوان يك راهنمای تشخیص استفاده مي‌شود و پس کج‌خطها توسط تعداد زيادی از برنامه‌هايي تفسیر مي‌شوند که پژواك آنقدر به

.بررسي آنها مي‌پردازد که به بي‌نظمي اضافه مي‌کند

استفاده مي‌کنیم، بنابراين اگر پژواك-(n)ما ازهفتمین نسخه ويرايش . با اين حال، هر دو طرح پژواك دارای نکات خوب و بد مي‌باشند
.محلي شما از يك قرارداد متفاوت اطاعت کند، يك جفت از برنامه‌های ما نیاز به تجديد نظر جزئي دارند

پرسش ديگر در خصوص اين نظريه اين است که پژواك چه بايد انجام دهد اگر هیچ آرگوماني ارائه نشود ـ بويژه آيا بايد يك نسخه
خالي را پرينت کند و يا اينکه اصل چیزی پرينت نکند؟ همه پیاده سازيهای رايج پژواك را که ما مي‌شناسیم، يك سطر خالي پرينت

داگ. مي‌کنند، اما نسخه‌های قبلي چنین کاری را انجام نمي‌دادند و زماني مباحثات زيادی درخصوص اين موضوع وجود داشت
: مکلروی ، احساسات واقعي عرفاني را در بحث و بررسي خود درخصوص موضوع ارائه داد

322/70محیط برنامه سازی لینوکس

يونيكس و پژواك
يونیکس در سرزمین نیوجرسي ساکن بود، يك خدمتکار زيبايي که دانشمندان از جاهای دور برای تعريف و تمجید از او مسافرت

همه مبهوت از عفت و پاکدامني او، در صدد ازدواج با او بودند، يکي به خاطر زيبايي دخترانة او، ديگری برای فرهنگ آراسته. مي‌کردند
بنابراين قلب پر. او، اما فردی به خاطر زرنگي او درا جرای دقیق وظايفي که به ندرت انجام مي‌شد، حتي در سرزمینهای ثروتمندتر

به زودی بسیاری از فرزندان بزرگ. احساس و خوش برخوردی يونیکس بود که همه خواستگاران غیرقابل تحمل خود را مي‌پذيرفت
.شدند و موفق شدند در تمام زمین پخش شدند

مخلوقات متواضع‌تر که اندکي از رفتارهای آراسته‌تر مي‌دانستند،. طبیعت لبخند زد و مشتاق تر از ساير مخلوقات به يونیکس جواب داد
از پژواك او خوشحال مي‌شدند، بنابراين آنقدر واضح و روشن بود که آنها معتقدند که او مي‌تواند از همان سنگ‌ها و چوبهايي پاسخ

و يونیکس مطیع، مجبور به اجرای پژواکهای کامل از هر چیزی. بشنود که فريادهای آنها را در میان صحرا خراب و مخدوش مي‌کردند
.بود که از او درخواست مي‌شد

يونیکس از روی محبت دهانش را باز میکرد،« چیزی را پژواك نکن»زماني که يك عاشق بي صبر از يونیکس درخواست مي‌کرد
جوانان به او مي‌گفتند؛ منظور شما چیست که دهانت را اينگونه باز مي‌کني؟ از. چیزی را پژواك نمي‌کرد و دوباره دهانش را مي‌بست

.و يونیکس اطاعت کرد! اين به بعد، هرگز دهانت را باز نکن زماني که نمي‌خواهي چیزی را پژواك کني

يك جوان حساس خواهش کرد؛ اما من يك عملکرد کامل مي‌خواهم، حتي وقتي که شما چیزی را پژواك نمي‌کني و پژواکهای کامل
يونیکس نمي‌خواست حتي يك نفر را ناراحت کند و پذيرفت که چیزهای متفاوتي را برای. نمي‌توانند از يك دهان بسته خارج شوند
. فرا مي‌خواند \« n» او جوان حساس را با . جوان بي صبر و جوان حساس بیان کند

و بار \« n» را بیان مي‌کرد، او حقیقتاً چیزی نمي‌گفت بنابراين بايد دهانش را دوبار باز مي‌کرد يك بار برای گفتن\ « n» زماني که او
يك پژواك کامل\ nديگر برای گفتن هیچ چیزی، و بنابراين او جوان حساس را راضي نکرد و جوان حساس بلفاصله گفت ، صداهای

من از تو مي‌خواهم که يکي از آنها را انتخاب کني، بنابراين يونیکس که نمي‌توانست با. برای من هستند اما بار دوم آن را خراب مي‌کند
\ « c» ايجاد دردسر و مزاحمت زندگي کند، موافقت کرد که برخي از پژواکها را از بین ببرد و آن را اکنون جوان حساس. بنامد

اما آنها میگويند که او به خاطر تعداد زياد. با هم، يك پژواك کامل از چیزی داشته باشد\ « n» و \ « c» مي‌توانست با درخواست
.نمادگذاری‌ها فوت کرد، قبل از اينکه او حتي يکي از آنها را بشنود

.زير انجام خواهند شد، سپس درك خود را عملً بسنجید grepپیش‌بیني کنید که کدام يك از فرمانهای . ۳.۳تمرين

grep \ $grep \ \
grep \\ $grep \ \ \ \
grep \ \ \ $grep '' $\ ''
grep ′ \ $ ′grep ' $ '''
grep ′ \ ′ $ ′grep '' $ ''

.فايلي که حاوی اين فرمانها باشد، يك مورد آزمون خوبي مي‌باشد، اگر شما بخواهید امتحان کنید

ه . ۳.۴تمرين ـ ـ grepشما چگونه ب ـ» مي‌گويید که به جستجوی يك طرحي بپردازد که با آغاز مي‌شود؟ چرانقل قول کردن a« ـ

322/71محیط برنامه سازی لینوکس

.ـ تحقیق کنیدCدر مورد انتخاب : آرگومان کمك نمي‌کند؟ نکته

 توجه کنید به ۳-۵تمرين
 */*echo$

آيا اين فرمان همه اسامي را در همة جهتها تهیه مي‌کند؟ اسامي بر طبق چه نظمي آشکار مي‌شوند؟

؟(که قطعات مسیر را جدا نمي‌کند/ يعني ، يك)را در يك اسم فايل قرار مي‌دهید / شما چگونه يك (. پرسش راهکار) ۳-۶تمرين
 با فرمان ۳-۷تمرين

 cat xy / y$
و با فرمان

 cat x >> x$
چه اتفاقي رخ مي‌دهد؟

.قبل از اينکه به بررسي آنها بپردازيد فکر کنید

 اگر شما فرمان ۳-۸تمرين
 *rm$

نمي‌تواند به شما اخطار دهدکه شما در حال حذف همه فايلهای خود هستید؟ rmرا تايپ کنید، چرا

 ايجاد فرمانهای جديد ۳.۳
اکنون وقت آن رسیده است که به سراغ چیزی برويم که در فصل اول قول داديم ـ چگونه فرمانهای جديد را خارج از فرمانهای قبلي

.ايجاد کنیم

با توجه به يك توالي از فرمانهايي که بیشتر از چندين بار تکرار مي‌شوند، بهتر است که اين توالي را در يك فرمان جديد با نام خودش
برای روشن شدن اين موضوع، فرض کنید که قصد. قرار دهیم، در نتیجه شما مي‌توانید از آن به عنوان يك فرمان منظم استفاده کنید

شمارش کاربرها را غالباً با خط لوله‌ای
$ who | wc - 1

.را برای انجام آن بوجودآ‌وريد nuداريد که در فصل اول ذکر شد و شما مي‌خواهید يك برنامه جديد

مي‌باشد شما مي‌توانید از يك ويراستار مطلوب استفاده کنید و ' who | wc – 1'اولین مرحله ايجاد يك فايل معمولي است که شامل
: يا مي‌توانید از قوه خلقیت استفاده کنید

$ echo ′ who | wc – 1 ′ > nu
(ظاهر مي‌شود؟ nuبدون نقل قولها ، چه چیزی در)

و چون يك. است shمي‌باشد؛ و نام آن wcو يا whoهمانگونه که در فصل اول بیان کرديم ، شل يك برنامه شبیه يك ويراستار يا
آن به جای nuبنابراين شل را با ورودی منتج ازفايل . برنامه است، شما مي‌توانید آن را اجرا کنید و به ورودی آن مجدداً جهت دهید

:پايانه، اجرا کنید

 $ who
07:51 28 sep 2 you tty
10:02 28 sep 4 you tty
09:38 28 sep 5 you tty

322/72محیط برنامه سازی لینوکس

10:17 28 sep 4 tty you
$ cat na
Who : wc -1
$ sh>nu
4
$

.در پايانه مي‌باشد who | wc -1خروجي شبیه همان چیزی خواهد بود که در هنگام تايپ

‌ اگر فايلي به عنوان يك آرگومان نامگذاری شود ؛ شما دوباره همانند ساير ـ برنامه‌ها، شل ورودی خود را از يك فايل مي‌گیرد،
مي‌توانستید برای رسیدن به همان نتیجه بنويسید

 $ sh nu
:در هر مورد، درد سر و زحمت مي‌باشد « sh» اما تايپ کردن

و برنامه‌های نوشته شده از طريق اتصال برنامه‌ها با شل، ‌ say ،cچون طولني‌تر است و تمايزی را بین برنامه های نوشته شده در
بنابراين، اگر يك فايل اجراپذير باشد و اگر شامل متن باشد، در نتیجه شل،‌ آن را به عنوان يك فايل از فرمانهای شل. بوجود مي‌آورد

. چنین فايلي‌، فايل شل نامیده مي‌شود. تصور مي‌کند

:مي‌باشد و در ابتدا nuهمه کاری که شما بايد انجام دهید، اجرا پذيرکردن

$ chomd + x nu
.، راه اندازی کنید $nuو پس از آن شما مي‌توانید آن را با

.فقط با اجرا کردن آن نمي‌توانند بگويند که شما آن را به اين روش آسان پیاده کنید nuاز اکنون کاربرهای

.را تايپ کرده‌ايد مي‌باشد $ sh nuرا اجرا مي‌کند، ايجاد يك فرآيند جديد شکل دقیقاً به گونه‌ای که شما nuروشي که شل حقیقتاً

 ـ Shnu. اين شل مولود، زير شل نامیده مي‌شود ـ يك فرآيند شلي که توسط شل جاری شما راه‌اندازی مي‌شود sh<nu، همانند

.نمي‌باشد، چون ورودی استاندارد آن، هنوز متصل به پايانه مي‌باشد

البته مشروط بر اينکه فهرست جاری در مسیر شما) فقط زماني که کار مي‌کند که در فهرست جاری شما باشد nuهمانگونه که هست،
به عنوان بخشي از مجموعه عملکردهای خود،‌بدون توجه به اينکه nuبرای ايجاد (. باشد، که از حال به بعد ما اينگونه تصور مي‌کنیم

:را به مسیر جستجوی خود اضافه کنید / usr/you/binاختصاصي خود وارد شويد و binشما در کدام فهرست قرارداريد، به فهرست

pwd $ usr/yo u /
mkdir bin $ بسازيد اگر قبل اين کار را انجام نداده‌ايد bin يك

$ echo $ PATH مسیر را برای اطمینان کنترل کنید

:/ asr/you/bin:/bin:/usr/bin بايد اينگونه باشد

nu را نصب کنید mv nu bin $

$ ls nu
nu حقیقتاً از فهرست جاری مي‌آيد يافت نمي‌شود

$ nu
4اما توسط شل يافت مي‌شود

$

شما متناسب باشد، profileشما بايد به طور صحيح با برش عرضي PATKالبته، مسير

322/73محیط برنامه سازی لینوکس

.بنابراين شما نبايد هرزماني كه به سيستم وارد مي‌شويد، آن را ريست سازي كنيد

فرمانهاي ساده ديگري وجود دارند كه شما مي‌توانيد به اين روش براي مناسب كردن

برخي از فرمانهايي كه به نظر ما مناسب. محيط خود بر طبق سليقه خود بوجود آوريد

:مي‌باشند، شامل موارد زير هستند

Cs0 كه توالي صحيح كاراكترهاي مرموز را براي پاك كردن نمايشگر روي پايانه شما پژواك

؛ (سطر جديد يك اجراي كلي مطلوب مي‌باشد۲۴) مي كند

What 0 كه،who وps - a را براي بيان اينكه چه كسي به سيستم وارد مي‌شود و چه كاري

انجام مي‌دهد اجرا مي‌كند؛

Where 0 كه شناسايي اسم سيستم يونيكسي را كه شما از آن استفاده مي‌كنيد پرينت

.)اين فرمان قابل استفاده مي‌باشد اگر شما به طور منظم از آن استفاده كنيد- مي‌كند

(.نيز به همين منظور مي‌باشد ps1تنظيم

/ bin,/usr/binبهت تفرمان. ۳.۹تمرينت مراجعه تكنيد تبراي تاينكه تببينيد تچندت تفرمان تحقيقتاً

‌آيا مي‌توانيد اين كار را با يك فرمان انجام دهيد؟ نكته . فايلهاي شل مي‌باشند (.1)فايل :

حدسيات بر اساس طول فايل چقدر صحيح مي‌باشند؟

۳.۴ . فرمان آرگومانهاي و پارامترها

همانگونه كه هست، مناسب مي‌باشد، اما اكثر برنامه‌هاي شل، آرگومونها را nuاگر چه

تفسير مي‌كنند، در نتيجه براي مثال، اسامي فايلها و انتخابها مي‌توانند خاص باشند

.زماني كه برنامه اجرا مي‌شود

ناميده مي‌شود براي اينكه حالت يك cxفرض كنيد ما مي‌خواهيم برنامه‌اي‌را بسازيم كه

فايل را براي قابل اجرا شدن تغيير دهيم، بنابراين
 $cx nu

يك صورت مختصر براي
 $chomd+xnu

ما به يك فايل با نام. مي‌باشد، ما به ميزان كافي براي انجام چنين چيزي اطلعات داريم

cx نياز داريم كه محتواي آن
Chomd + x filename

322/74محیط برنامه سازی لینوکس

بگوييم كه نام cxتنها مورد جديدي كه ما بايد بدانيم اين است كه چگونه بهت . مي‌باشد

.اجرا مي‌شود، نام فايل متفاوت است cxفايل چيست، چون در هر زماني كه

، توسط اولين آرگومان1$زماني كه شل، يك فايل از فرمانها را اجرا مي‌كند، هر رخداد از

$9توسط ‌دومين آرگومان جايگزين مي‌شود و به همين ترتيب تا $ 2جايگزين مي‌شود، هر

شامل cxبنابراين اگر فايل . ادامه مي‌يابد
Chomd+x $1

$ cx nuباشد، زماني كه فرمان ت " 1" $اجرا مي‌شود، زير شل،ت را با اولين آرگومان خود

.جايگزين مي‌كند « nu» يعني

:اكنون مي‌خواهيم به توالي كل عملكردها نگاهي بيندازيم

Cx را به شكل اوليه ايجاد كنيدecho chomd + x $1' >cx$

Cx را قابل اجرا كنيد sh cx cx $

 $echo echo Hi, there !>hello يك برنامه آزمايشي ايجاد كنيد

 $hello آن را بررسي كنيد

hello : نمي‌تواند اجرا شود

 $cx hello آن را قابل اجرا كنيد

 $hello دوباره بررسي كنيد

را نصب كنيد Hi, there! Cx كار مي‌كند
mv CX/urr/you/bin $

 $rm helloپاكسازي كنيد

توجه داشته باشيد$

 كه ما گفتيم
 sh cx cx$

قابل اجرا بوده و ما تايپ کرديم cxدقیقاً همانگونه که شل به طور خودکار انجام مي‌داد، اگر
$ cx cx

که در يك زمان با چندين فايل کار cxاگر شما بخواهید با بیش از يك آرگومان کار کنید، چه بايد کرد؟ برای مثال ايجاد برنامه‌ای مانند
 آرگومان در برنامه شل مي‌باشد، مانند ۹اولین برش ناقص، قراردادن . مي‌کند

Chomd+x$l $2 $3 $4 $5 $6 $7 $8 $9
اگر کار بر اين فايل شل، کمتر!(. تجزيه مي‌شود 0و” 1$به صورت اولین آرگومان $ 10کار مي‌کند، چون رشته $ 9اين فرمان فقط تا)

از نه آرگومان را فراهم کند، تعداد آرگومانهای مفقوده، رشته‌های تهي هستند؛ تأثیر آن، اين است که فقط آرگومانهايي که حقیقتاً تهیه

322/75محیط برنامه سازی لینوکس

بنابراين اين اجرا کار مي‌کند، اما به طور بديهي کثیف است و خراب مي‌شود، اگر بیش. عبور مي‌کنند chomdشده‌اند توسط زير شل از
.از نه آرگومان تهیه شود

روش صحیح برای تعريف. مي‌باشد« همه آرگومانها»را فراهم مي‌کند که به معنای * $ با پیش‌بیني اين برنامه، يك صورت مختصر از
cx به صورت + $ *x chomd مي‌باشد که بدون توجه به اينکه چند تا آرگومان تهیه مي‌ شوند، کار مي‌کند.

 :mيا 1cبه مجموعة عملکردهای خود، شما مي‌توانید فايلهای شل مناسبي را تهیه کنید مانند * $ با افزودن

$ cd/usr/you/bin
$ cat 1c
1 # تعداد سطرها را در فايلها بشماريد c:

wc -1 * $
$ cat m
m# : يك روش مختصر برای تايپ پست

mail $*
$

تهي‌خواهد بود و اصلً هیچ* $اگر هیچ آرگوماني وجود نداشته باشد، . هر دو مي‌توانند به طور مناسب بدون آرگومانها استفاده شوند
:با وجود آرگومانها يا بدون آنها، فرمان به طور صحیح راه‌اندازی مي‌شود. عبور نخواهد کرد mailيا wcآرگوماني از

$ 1c / usr / you / bin / *
 usr / you /bin /cx 1
/ usr /you / bin /1c 2
usr / you / bin / m 2
/ usr / you / bin / nu1
 2/ usr / you / bin / what
 1 / usr / you / bin / where
 9 total
$ 1s /usr/you/bin | 1c
4
$

binاين فرمانها و سايرفرمانها موجود در اين فصل، مثالهايي از برنامه‌های شخصي، نوع چیزهايي که شما برای خود مي‌نويسید و در

خود قرار مي‌دهید، مي‌باشند، اما بعید به نظر مي‌رسد که طورعمومي در دسترس باشند، چون آنها بسیار وابسته به سلیقه شخصي
 ما موضوعات مربوط به نوشتن برنامه‌های شل را که برای استفاده عمومي مناسب مي‌باشند، مورد بحث قرار،۵در فصل . مي‌باشند
.مي‌دهیم

اگر. برای مثال، جستجوی يك فهرست راهنمای تلفن شخصي را در نظر بگیريد. آرگومانها برای يك فايل شل نبايد اسامي فايلها باشند
نامگذاری شده باشد و شامل سطرهايي مانند زير باشد / usr/you/bib/phone-bookشما دارای فايلي باشید که به صورت

 dial – a – joke 2ت 976ت 3838

ial – a – prayer 212ت 246ت 4200

ial santa 212ت 976ت 3636

dow Jones report 4141 212ت 976ت

322/76محیط برنامه سازی لینوکس

شما يك مکان خوب برای ذخیره بانك اطلعاتي شخصي libفهرست .)مي‌تواند برای جستجوی آن استفاده شود grepدر نتیجه فرمان
به فرصت اطلعات اهمیتي نمي‌دهد، شما مي‌تواند به جستجوی اسامي، آدرس‌ها ، رمزهای پستي و يا هر چیزی grepچون (. مي‌باشد

مي‌خواهیم يك برنامة فهرست مشارکت بسازيم و آن را به افتخار شماره مشارکت فهرست تلفن جايي که در. که دوست داريد، بپردازيد
: بخوانیم۴۱۱آن زندگي مي‌کنیم

 411$ < ' echo 'grep $* /usr/you/lib/phone – book
 411$ cx
joke 411 $
212ـ 976ـ 3838 dial - a – joke

Dial 411 $
212 – 976ـ 3838 dial - a – joke

212ـ 246ـ 4200 dial - a – prayer

212ـ 976ـ 3636 dial santa

dow jones' 411' $
Grep : can't open jonesدر اينجا چیزی اشتباه است

را باز کند jonesنمي‌تواند
$

 به عنوان يك آرگومان مفرد نشان داده مي‌شود،۴۱۱، برای jones dowاگر چه : مثال آخر شامل نشان دادن يك مشکل پتانسیل مي‌باشد
، آن را به دو آرگومان برای‌۴۱۱اما شامل يك فضای خالي است و در نقل قولها بزرگتر نمي‌باشد، بنابراين زيرشل، با تفسیر فرمان

grep اين فرمان به گونه‌ای است که شما تايپ کرديد: تبديل مي‌کند
$ grep dow jones /usr/you/lib/phone – book

.و چنین چیزی به طور بديهي اشتباه است

نقل قول'…' اگر چه هر چیزی که با . يك راه علج، اعتماد به روشي است که شل بر طبق آن، نقل قولهای دوگانه را بررسي مي‌کند
 را به صورت زير۴۱۱بنابراين اگر شما . نگاه مي‌کند' " …" sو ' \ s ،s$,برای " …" مي‌شود، تخطي ناپذير است، اما شل به درون

تجديد نظر کنید
Grep "$*"/usr/you/lib/phone -book

عبور خواهد کرد، حتي اگر دارای فاصله‌های خالي grepتوسط آرگونها جايگزين خواهد شد، اما به عنوان يك آرگومان مفرد از $ •
.باشد

dow jones 411 $
dow jones report 212-976-4141

:بسازيد y-را مستقل از مورد و با انتخاب (۴۱۱وبنابراين)grepبه راستي، شما مي توانید

$ grep - y pattern…
اين انتخاب در هفتمین ويرايش.)، حروف موردی پايین در طرح نیز با حروف موردی باليي در ورودی ، متناسب خواهند بود-yبا

grep وجود دارد، اما در سايرسیستم‌ها وجود ندارد.)

322/77محیط برنامه سازی لینوکس

 آنها را ناديده مي‌گیريم، اما يکي از آنها، چیز با ارزشي در اينجا۵چهار نکته در مورد آرگومانهای فرمان وجود دارند که ما تا فصل
در پیاده$ 0يك استفاده جديد از . مي‌باشد « cx» به صورت cx ،$0، نام برنامه‌ای است که اجرا مي‌شود ـ در $0آرگومان. مي‌باشد

who | 2: $ … و مي‌باشد که ورودی خود را در ستونهای زيادی پرينت مي‌کنند۴ و۳ و۲سازی برنامه‌های

drh ttyo sep 28 21:23 cvw 5 tty 28 21:09
dmr 4Tty sep 28 22:10 scj 7 tty 28 22:11
You ttyg sep 28 23:00 J1b b tty 28 19:58

$

:…و مشابهه هستند؛ و در حقیقت آنها مرتبط به همان فايل هستند 3و 2پیاده سازيهای

26 1n 1 25؛n 1 24؛n 1 $ 3 2؛n
]9-1 [-1i - $ 1s

2 23:21 28 sep 51 you 5 -rwxrwxrwx 16722
3 23:21 28 sep 51 you 5 -rwxrwxrwx 16722
4 23:21 28 sep 51 you 5 -rwxrwxrwx 16722
5 23:21 28 sep 51 you 5 -rwxrwxrwx 16722
6 23:21 28 sep 51 you 5 -rwxrwxrwx 16722

 5 $ | 1s/usr/you/bin
5 411 4 3 2

nu m 1c cx 6
what where
 $cat 5

#و 2و 3: … ستون پرينت کنید nدر

 $*11 Pr-$o-t-
$

نام برنامه، تعداد ستونهای. سطر تعیین مي کند n، طول صفحه را تا -1n، عنوان را در بالی صفحه خارج مي‌کند و انتخاب -tانتخاب
$0مي‌شود، در نتیجه خروجي، به صورت يك رديف در يك زمان در تعداد تعداد ستونهای مشخص شده توسط prآرگومان برای

.پرينت مي‌ شود

 خروجي برنامه به صورت آرگومانها ۳.۵
*مطمئناً گسترش اسم فايل از فراکاراکترهايي شبیه . اکنون مي‌خواهیم از آرگومانهای فرمان در يك فايل شل به تولید آرگومانها برگرديم

، اما روش خوب ديگر از طريق اجرا کردن(غیر از تهیه کردن آنها به صورت آشکارا) عمومي‌ترين روش برای تولید آرگونها مي‌باشد
:، در يك سطر فرمان قرار گیرد ' 1000'خروجي هر برنامه، مي‌تواند با ضمیمه کردن تقاضا در نقل قولهای گذشته . برنامه‌مي‌باشد

 $ 'echo at the tone the time will be 'date
 19830 EDT 02:15 : 00 29 At the tone the time will be thu sep

:تفسیر مي‌شود» … « درون نقل قول‌های دوگانه ' 1000'يك تغییر کوچك شرح مي‌دهد که

$ echo ''At the tone
$ ' the time will be 'date ''.
 1983 EDT 03:07 : 00 29 The time will be thu sep

322/78محیط برنامه سازی لینوکس

$

آنها در فهرست loginبه عنوان مثالي ديگر، فرض کنید شما مي‌خواهید پست الکترونیکي به يك لیست از افرادی بفرستید که اسامي
يك روش نامناسب برای انجام چنین کاری، ويرايش فهرست نامه رساني در يك فرمان پستي مناسب و. نامه‌رساني فايل وجود دارد

.نشان دادن آن به شل مي‌باشد، اما بسیار راحت‌تر اين است که بگويیم

$ mail 'cat mailing list' < letter
 ـ زماني که.)را برای تولید فهرستي از اسامي کاربرها اجرا مي‌کند و اين اسامي آرگومانهايي برای پست مي‌شوند catچنین فرماني

خروجي درنقل قولهای گذشته به صورت آرگومان تفسیر مي‌شود، شل سطر جديد را به عنوا ن جداساهای کلمه و نه پايان نماهای سطر
نقل قولهای گذشته به اندازه کافي(. مورد بحث و بررسي قرار مي‌گیرد۵فرمان، بررسي مي‌کند؛ و اين موضوع به طور کامل در فصل

.برای استفاده آسان مي‌باشند به گونه ای که حقیقتاً نیازی به يك انتخاب فهرست نامه رساني مجزا به فرمان پستي نمي‌باشد

:يك روش اندکي متفاوت، تبديل فهرست نامه رساني از يك فهرست از اسامي به برنامه‌ای مي‌باشد که فهرست اسامي را پرينت مي‌کند

cat mailing list $ نسخه جديد

 echo don whr ejs mb
$ cx mailing list
$ mailing list
don whr ejs mb
$

اکنون به افرادی که درفهرست هستند نامه ارسال کنید
$ mail / 'mailing list' < letter

:نامیده مي‌شود pickبرنامه . با افزودن يك برنامه ديگر، حتي تغییرفهرست کاربر به صورت محاوره‌ای امکان‌پذير مي‌باشد

$ pick arguments…
، آرگومانهايي مي‌باشد کهpickخروجي . آرگومانها را در هر زمان يکي‌يکي نشان مي‌دهد و پس از ارائه هر کدام منتظر جواب مي‌ماند

.انتخاب مي‌شوند؛ و هر پاسخ ديگری باعث مي‌شود که آرگومان حذف شود«(بله»برای)yتوسط پاسخهای

برای مثال،
$ pr 'pick*. C' | pr

ا ا Cهر اسم فايلي را نشان مي‌دهد که ب بخشي از pick) پرينت مي‌شوند 1prو pr، پايان مي‌پذيرد؛ و اسامي که انتخاب مي‌شوند ب
. گنجانده‌ايم۶ و ۵هفتمین ويرايش نمي‌باشد، اما آنقدر آسان و مفید است که ما نسخه‌های مربوط به آن را در فصل

سپس. فرض کنید شما دومین نسخه از فهرست نامه‌رساني را داريد

$ mail 'pick\ 'mailing list\ "<letter
don?y
?whr
?ejs
mb?y
$

» … «توجه داشته باشید که نقل قولهای گذشته تو در تو وجود دارند؛ پس کج خطها از تفسیر داخل . مي‌فرستد mbو donنامه را به

322/79محیط برنامه سازی لینوکس

.در طول تجزيه مورد بیروني، ‌جلوگیری مي‌کنند

 \.. echo 1 'echo\'date$ اگر پس کج خطها درفرمان . ۳.۱۰تمرين

.را بررسي کنید و نتیجه را شرح دهید' date. $ ' ۳.۱۱تمرين

۳.۱۲تمرين
$ grep -1 pattern filenames

برخي از تغییرات را بر. اسامي فايلهايي را لیست مي‌کند که در آنها يك تطبیق از طرح وجود دارد، اما خروجي ديگری را تولید نمي‌کند
روی

$ 'command 'grep -1 pattern filenames
.بررسي کنید

۳.۶ شل متغيرهاي

ر نامیده مي‌شوند .شل، همانند اکثر زبانهای برنامه‌نويسي دارای متغیرهايي مي‌باشد که در زبان حرفه‌ای شل، گاهي اوقات پارامت

رقم موقعیت را در سطر. متغیرهايي که آرگومانها را برای يك فايل شل نگه مي‌دارند- ، پارامترهای مکاني هستند $1رشته‌هايي مانند
 ـ ـPATH: ماساير متغیرهای شل را نیز ديده‌ايم. فرمان نشان مي‌دهد ،Home، فهرست جهت ها برای جستجوی فرمانها مي‌باشد،

بر خلف متغیرهای موجود در يك زبان منظم، متغیرهای آرگومان نمي‌توانند. شما مي‌باشد و به همین ترتیب تا آخر loginفهرست
، چیزی$1. باشد وجود ندارد$ 1 که ارزش آن ۱مي‌باشد، اما متغیر $ PATHمتغیری است که ارزش آن PATHتغییر کنند؛ اگر چه

.بیشتر از يك نماد گذاری فشرده برای اولین آرگومان نمي‌باشد

برای مثال،. با کنار گذاشتن پارامترهای مکاني، متغیرهای شل مي‌توانند بوجود آيند، ‌وارد شوند و تغییر کنند
$ PATH = : /bin:/usr/bin

نبايد فضاهای خالي اطراف علمت مساوی وجود داشته باشد و ارزش. يك تخصیص مي‌باشد که مسیر جستجو را تغییر مي‌دهد
تخصیص يافته بايد يك کلمه مفرد باشد که به اين معنا است که بايد نقل قول شود اگر شامل فرا کاراکترهايي از شل مي‌باشد که نبايد

:ارزش يك متغیر با مقدم واقع شدن يك نام توسط علمت دلر بدست مي‌آيد. تفسیر شوند

$ PATH = $ PATH:/usr/games
$ echo $ PATH
:/usr/you/bin:/bin:/urs/bin/:usr/games
PATH=:/usr/you/bin:/bin/usr/bin $ آن را مجدداً ذخیره کنید

$
شما مي‌توانید متغیرهای جديد را با دادن ارزش به آنها ايجاد کنید؛ و به صورت سنتي، متغیرها با. همه متغیرها برای شل خاص نیستند

يکي از استفاده‌های عمومي از. معني خاص در جعبه باليي تشکیل مي‌شوند و در نتیجه اسامي معمولي در جعبه پائیني قرار دارند
:متغیرها، به خاطر آوردن رشته‌های بلند مانند اسامي مسیرها مي‌باشد

 $pwd

/usr/you/bin

dir = pwd$ جايي را كه ما بوديم به خاطر آوريد

322/80محیط برنامه سازی لینوکس

cd/usr/mary/bin$ به جايي ديگر برويد

1n dir/cx از متغير در يك اسم فايل استفاده كنيد

$…براي مدتي كار كنيد ‌

cd $dir $ برگرديد

 $pwd

 /usr/you/bin

$

برای ديدن فقط يك يا دو متغیر، پژواك مناسب‌تر. مجموعه فرمان توکار شل، ارزشهای همه متغیرهای تعريف شده شما را نشان مي‌دهد
.است

$ set
Home=/usr/you
IFS=
PATH=:/usr/you/bin:/bin:/usr/bin
PS1=$
PS2=>
Dir=/usr/uou/bin
$ echo $dir
/usr/you/bin
$

.ارزش يك متغیر، وابسته به شلي مي‌باشد که آن را بوجود مي‌آورد و به طور خودکار از اولد شل عبور نمي‌کند

x را بوجود آوريد $ x = Hello

 sh $ مثل جديد

$ echo $ x
بدون تعريف در زير شل X: فقط سطر جديد

 ctl-d $ اين شل را ترك کنید

 $به شل اولیه برگرديد

$ echo $ x
x تعريف مي‌شود Hello

$

: اين فرمان به اين معناست که فايل شل نمي‌تواند ارزش يك متغیر را تغییر دهد، چون فايل شل توسط يك زير شل اجرا مي‌شود

" echo "X="GoodBye $ …يك فايل دوسطری ايجاد کنید

 X > echo $ X" > set Xبرای تعیین و پرينت

 $cat setX
X="GoodBye "

Echo $X
 $echo $ X

322/81محیط برنامه سازی لینوکس

x هر شل اوليه، سلم مي‌باشد Hello
 $sh setx

x …در زير شل خداحافظ مي‌باشد Good Bye
 $ echo $ X

Hello … اما هنوز سلم در اين شل مي‌باشد
$

يك مثال بديهي اين است که يك فايل،. اما زمانهايي وجود دارند که استفاده از يك فايل شل برای تغییر متغیرهای شل مفید مي‌باشد
 ـ مي سازد که فرمانها را دريك فايل در شل(نقطه» . «)بنابراين شکل يکفرمان . شما اضافه مي‌کند PATHيك فهرست جديد به

چنین چیزی در ابتدا اختراع شد، در نتیجه افراد مي‌توانستند به طور مناسب. جاری اجرا مي کند، به جای اينکه در زير شل اجرا کند
: خود را بدون ورود مجدد به سیستم، مجدداً اجرا کنند، اما اين اختراع استفاده‌های ديگری نیز دارد prfileفايلهای

$ cat / usr / you / bin / games
PATH= $ PATH : /usr/ games
$ echo $ PATH
:/ usr / you / bin : / bin : / usr / bin
$. games
$ echo $ PATH
:/ usr / you / bin : / bin : / usr / bin : / usr / games

. شما جايگزين شود binجستجو مي‌شود، در نتیجه مي تواند در فهرست PATHبا مکانیسم » . « فايل برای فرمان

فايل در مفهوم معمول کلمه اجرا. اجرا مي‌شود، فقط به صورت ظاهری شبیه اجرای يك فايل شل مي باشد» . « زماني که يك فايل با
 ـ. نمي شود ـتفسیر مي‌شوند، گويا اينکه شما آنها را به صورت محاوره‌ای تايپ کرده‌ايد -در عوض، فرمانهای موجود در آن، دقیقاً

چون فايل خوانده مي شود اما اجرا نمي‌شود، نبايد مجوزهای. ورودی استاندارد شل موقتاً برای خارج شدن از فايل تغییر مسیر مي‌دهد
و مابقي، خالي$ 2و $ 1تفاوت ديگر اين است که فايل آرگومانهای سطر فرمان را دريافت نمي کند؛ در عوض، . اجرا داشته باشد

. اگر آرگومانها عبور مي‌کردند خوب بود، اما آنها عبور نمي‌کنند. هستند

: روش ديگر برای تعیین ارزش يك متغیر در يك زير شل، نسبت دادن آن به طور آشکارا به سطر فرمان، قبل از خود فرمان مي باشد

 $echo echo $ x’ > echo x
 $CX echo x

 echo $ x $ همانند قبل

 Hello
 $echox در زير شل تعیین نمي‌شودx

 x = Hi echo x $ از زير شل عبور کرد xارزش

 Hi
 $

(. تداخل پیدا کرد dd(۱)در اصل، نسبت دهي‌ها در هر جايي از سطر فرمان وارد فرمان شدند و اما اين عبور با)

بايد برای تغییر ارزش يك متغیر به طور دائم استفاده شود، در حالیکه نسبت دهي‌های خطي بايد برای تغییرات موقتي» . «مکانیسم
شما وجود ندارد، در نظر PATHرا برای فرمانها با فهرستي که در usr/games/به عنوان يك مثال، دوباره جستجوی . استفاده شوند

322/82محیط برنامه سازی لینوکس

: بگیريد

$ /S / usr / games : grep fort
fortune فرمان بیسکويت شانسي
$ fortune
fortune : يافت نمي‌شود
$ echo $ PATH
:/ usr / you / bin: / bin: / usr / bin . وجود ندارد PATH در usr/games

$ PATH = /usr / games / fortune
.شمع را خاموش کنید ؛ کتاب را ببنديد ؛ زنگ را به صدا درآوريد

$ echo $ PATH
: / usr / you / bin: / bin: / usr / bin
$ cat / usr / you / bin / games
PATH = $ PATH :/ usr / games
$. games
$ fortune

Khuth - بهینه سازی پیش از موقع، ريشة همه مضرات است
$ echo $ PATH
: / usr / you / bin: / bin: / usr / bin: / usr / games در اين زمان تغییر مي‌کند PATH

$
اندکي متفاوت مي تواند برای اجرای يك gamesيك فرمان . استفاده کردن از هر دو مکانیسم دريك فايل شل مفرد، امکان پذير است

game تنها بدون تغییرPATH استفاده شود و يا مي‌تواندPATH رابه طور دائم برای قرار دادن/usr/games تعیین کند :

$ cat / usr / you / bin / games
PATH = $ PATH : / usr / games * $ به $* توجه كنيد

$ CX / usr / you / bin / games
$ echo $ PATH
:/ usr / you / bin:/ bin: / usr / bin ندارد/usr/games

$ games fortane
I'd give my right arm to be ambidextrous.
$ echo $ PATH
:/ usr / you / bin:/ bin:/ usr / bin هنوز وجود ندارد
$. games
$ echo $ PATH
:/ usr / you / bin:/ bin:/ usr / bin:/ usr / games اکنون وجود دارد
$ for tune
 فردی که ترديد داشت، گاهي اوقات ذخیره مي‌شود
$

تغییر usr/games/به طور موقتي برای ايجاد PATH، فايل شل را در يك زير شل اجرا کرد، جايي که gamesاولین فراخواني برای
PATHرشتة خالي تغییر کرد، بنابراين فرماني بر روی سطر وجود نداشت و *$ در عوض دومین مثال، فايل را در شل جاری با . کرد

322/83محیط برنامه سازی لینوکس

.به اين دو روش دشوار است، اما منجر به يك مسیر ساده مي‌شود که برای استفاده، مناسب و طبیعي است gamesاستفاده از . تغییر کرد

شما ممکن.)شل بايد استفاده شود exportزماني که شما مي خواهید ارزش يك متغیر را در زير شل‌ها ، قابل دستیابي کنید، از فرمان
(. است فکر کنید که چرا راهي برای صدور ارزش يك متغیر ازيك زيرشل به سقف آن وجود ندارد

: در اينجا يکي از مثالهای قبلي ما وجود دارد، اکنون با متغیر صادر شده

$ x = Hello
$ export x
$ sh شل جديد
$ echo $ x معروف در زير شل x
Hello
$ x = 'Good Bye ' ارزش آن تغییر دهید
$ echo $ x
GoodBye
$ ctl – d از شل خارج شويد

به شل اولیه برگرديد $
$ echo $ x
Hello x still Hello
$

expor t دارای معنای دقیقي مي‌باشد، اماحداقل برای اهداف روزمره، يك دستور ورق زدن، کافي مي‌باشد ؛ مجموعه متغیرهای موقت
را برای راحتي کوتاه مدت صادر نکنید، اما همیشه متغیرهايي را صادر کنید که مي‌خواهید در تمام شل‌ها و زير شل‌های خود ست

(. آغاز مي‌شوند S’ ed! برای مثال شامل شلهايي که با فرمان .)کنید

. ، بايد صادر شوندHOMEو PATHبنابراين، متغیرهايي که برای شل، خاص مي‌باشند، مانند

قرارمي‌دهیم؟ اين فهرست در چه جايي بايد قرار گیرد؟ PATH چرا ما همیشه فهرست جاری را در ۳.۱۳تمرين

0/1 مطالبي بیشتر در خصوص جهت دهي مجدد ۳.۷

: خطای استاندارد اختراع شد، در نتیجه پیغام‌های خطا همیشه بر روی رايانه ظاهر مي‌شوند

 $diff file 1 file 2 > diff. Out
diff : file 2 : چنین فايل يا فهرستي وجود ندارد

 $
ناپديد شوند و شما با diff . outمطمئناً مطلوب است که پیغام‌های خطا به اين روش کارکنند ـ بسیار ناخوشايند مي‌باشد اگر آنها در

. به درستي کار کرده است diffاين تصور باشید که فرمان نادرست

هر برنامه دارای سه فايل پیش فرض مي‌باشد که زماني برقرار مي‌شوند که برنامه آغاز مي‌شود، اين سه فايل پیش فرض با اعداد صحیح
کوچك شماره مي‌گیرند و توصیف گران مي‌شود، اين سه فايل پیش فرض با اعداد صحیح کوچك شماره مي‌گیرند و توصیف گران

که ماقبلً با آنها « 1» و خروجي استاندارد « 0» ورودی استاندارد(. به آنها مراجعه خواهیم کرد۷ما در فصل)فايل نامیده مي‌شوند

322/84محیط برنامه سازی لینوکس

 ، يك خروجي خطای۲خروجي با شمارة . آشنا شديم، اغلب از فايلها و لوله‌ها و يا به طرف فايلها و لوله‌ها تغییر جهت مي‌دهند
. استاندارد مي‌باشد و در حالت عادی راه خود را به سمت پايانة شما پیدا مي‌کند

يك مثال عمومي،. گاهي اوقات ، برنامه‌ها، خروجي را بر روی خطای استاندارد تولید مي‌کنند حتي زماني که آنها به درستي کار مي‌کنند
. زمان برنامه مي‌باشد که يك فرمان را اجرا مي‌کند و سپس به خطای استاندارد گزارش مي‌دهد که چقدر زمان مي‌گیرد

$ time wc ch 1 . 3
22691 4288 931 ch 1 . 3
real 0/1
rse 4/0
sys 4/0

$ thime wc ch 1 . 3 >wc .out
real 2/0
user 0/4
Sys 0/3
$ time wc ch 3.1 > wc . out 2 > time . out
$ cat time – out

real 1/0
user 4/0
sys 0/3
$

خروجي خطای استاندارد را به درون فايل هدايت مي‌کند ؛ اين ساختار از(نبايد باشد< و 2هیچ فاصله‌ای بین)filename >2ساخت
برای آزمايش کوچکي مانند اين نمونه صحیح timeزمانهای ايجادشده توسط .)نظر نحوی نامناسب است اما کارش را انجام مي‌دهد

اما يك توالي از آزمايشات بلندتر، اعداد مفید و به طور معقول قابل اعتماد هستند و شما ممکن است به خوبي بتوانید آنها را. نمي باشند
(. مراجعه کنید۸.۱برای تحلیل بیشتر ذخیره کنید؛ برای مثال به جدل

: همچنین اين امکان وجود دارد که دو مسیل خروجي را در هم ادغام کنیم

$ time wc ch 1 . 3 >wc .out 2 >$ 1
$ cat wc out
 22691 4288 931 ch 1 . 3
real 1/0
user 0/4
sys 0/3
$

ارزش قابل يادآوری برای. به شل مي‌گويد که خطای استاندارد را بر روی همان مسیل خروجي استاندارد قرار دهد 2$ < 1نمادگذاری
برای افزودن خروجي استاندارد به 1$ <2شما نیزمي‌توانید از . آمپرساند وجود ندارد ؛ شیوه‌ای است که به سهولت بايد آموخته شود

: خطای استاندارد استفاده کنید

Echo … 1 > $2

322/85محیط برنامه سازی لینوکس

در فايلهای شل، اين فرمان از ناپديد شدن پیغامها درون يك لوله يا درون فايل به طور تصادفي. بر روی خطای استاندارد پرينت مي‌کند
. ، جلوگیری مي‌کند

شل مکانیسمي را بوجود مي آورد که بواسطه آن شما مي‌توانید ورودی استاندارد را برای يك فرمان، در طول دستور قرار دهید، به جای
برنامة اطلعات. در نتیجه فايل شل مي‌تواند به طور کامل همه چیز را در خود داشته باشد. اينکه بر روی يك فايل جداگانه بگذاريد

: ، مي‌تواند به اين صورت نوشته شود۴۱۱فهرست ما ،

$ cat 411
grep "$ *" << End
dial – a – joke 3838 - 212ـ 976ـ

dial – a – prayer 4200 - 212ـ 246ـ

dial santa 3636 212ـ 976ـ

dow jones report 4141- 121ـ 976ـ

End
$
جارگن شل برای اين ساختار، يك سند در اينجا، مي‌باشد؛ به اين معنا که ورودی در اينجا صحیح است به جای اينکه دريك فايل در

، برای مجزا ساختن ورودی(در مثال ما Endکلمة)، به ساختار، علمت مي‌دهند؛ کلمه‌ای که دنبال مي‌شود . >> جای ديگر باشد
،1و '…' ، $ شل برای . استفاده مي‌شود، که به عنوان هر چیزی برای رخداد اين کلمه روی يك سطر توسط خودش، پذيرفته مي‌شود

دريك سند در اينجا، جايگزين مي‌کند، مگر اينکه بخشي از کلمه با نقل قولها يا يك پس کج خط ، نقل قول شود؛ در اين مورد، کل
. سند، به صورت حرفي مي‌شود

. ما به موضوع اسناد در اينجا، در پايان فصل، با يك مثال جالب تر مراجعه مي‌کنیم

. جهت دهي های مجدد و متعدد ورودی ـ خروجي را که شل آنها را درك مي‌کند، لیست مي‌کند. ۳.۲جدول

کدام يك راحتتر قابل نگهداری است؟ کدام يك مبنای بهتری. را با نسخة اصلي مقايسه کنید۴۱۱نسخة سند در اينجای . ۳.۱۴تمرين
برای يك سرويس کلي مي‌باشد؟

در شل I/Oجهت دهي های مجدد : ۳.۲جدول
 file>خروجي استاندارد رابه سمت فايل هدايت مي‌کند

ورودی استاندارد را از فايل مي‌گیرد file >> خروجي استاندارد رابه فايل پیوست مي‌کند
>file

2P. | P متصل مي‌كند 2Pرا به ورودي 1Pخروجي استاندارد برنامة

 ∧ خارج مي‌كند| مترادف را براي
 n>file به فايل هدايت مي‌کند nخروجي را از توصیفگر فايل

 n>>file به فايل پیوست مي کند nخروجي را از توصیفگر فايل

 n>$ m ادغام مي‌کند mرا در توصیفگر فايل nخروجي توصیفگر فايل

322/86محیط برنامه سازی لینوکس

n<$m ادغام مي‌کند mرا در توصیفگر فايل nورودی توصیفگر فايل

S<<بعدی Sورودی استاندارد را مي‌گیرد، تا زمان : سند در اينجا

مي‌کند 1و '…' ، $ در آغاز يك سطر ؛ آن را جايگزين
 <<S1 سند در اينجا بدون جايگزيني

' <<S 'سند در اينجا بدون جايگزيني

 حلقه سازي در برنامه‌هاي شل ۳.۸
ما در اينجا به. شل دارای متغیرها، حلقه‌ها، تصمیم‌گیری و مواردی از اين قبیل مي‌باشد: شل، حقیقتاً يك زبان برنامه نويسي مي‌باشد

. صحبت مي‌کنیم۵بحث و بررسي درخصوص حلقه سازی اساسي مي‌پردازيم و درخصوص روند کنترل در فصل

شل، تنها بیان روند کنترل شل مي‌باشد که عموماً بايد در forحلقه‌ای کردن يك مجموعه از اسامي فايلها، بسیار عمومي است و بیان
: نمو عبارت است از. پايانه تايپ شود به جای اينکه در يك فايل يا دراجرای بعدی قرار گیرد

for var in listof wrds
do

 commands
done

. برای پژواك اسامي فايل ها در هر سطر به اين صورت است forبرای مثال، يك بیان

$ for I in *
> do
> echo $ i
> done

«i » مي‌تواند هر متغیری از شل باشد، اگرچهi توجه داشته باشید که ارزش متغیر، توسط . ، قديمي است$i ارزيابي مي‌شود، اما ارزش
برای جمع کردن همة فايلها در فهرست جاری استفاد کرديم، اما از هر فهرست* ما از . ، نسبت داده مي‌شود iحلقه، به متغیربه صورت

.درحالت عادی ، شما مي‌خواهید چیزی جالبتر از صرفاً پرينت کردن اسامي فايلها انجام دهید. ديگری از آرگومانها مي‌توان استفاده کرد

چیزی که ما غالباً انجام مي‌دهیم، مقايسه کردن يك مجموعه از فايلها با نسخه‌های قبلي مي‌باشد برای مثال، برای مقايسة نسخة قبلي
: با نسخة فعلي(حفظ شده در فهرست قبلي) ۲فصل

$ 1S ch2 . * | 5
ch1 . 2 ch2 . 2 ch3 . 2 ch4 . 2 ch5 . 2
ch6. 2 ch 7. 2
$ for i in ch2.*
> do
> echo $ i:
> diff – b old / $ i $ i
> echo يك سطر خالي برای قابلیت خواندن اضافه کنید

322/87محیط برنامه سازی لینوکس

> don | pr - h "diff 'pwd' / old 'pwd' " | lpr $
3712 process -id
$

خروجي استاندارد برنامه‌ها در: از طريق لوله متصل کرديم برای اينکه شرح دهیم اين امکان وجود دارد که lprو prما خروجي را به
، بر روی خروجي قرار مي‌دهیم و از دوprاز - hما يك عنوان خیالي را با انتخاب . شود for، وارد خروجي استاندارد خود forيك

اجرا شود، در نتیجه ما نبايد برای)$(و ما کل توالي را طوری ست مي‌کنیم که به طور ناهمگام . استفاده مي‌کنیم pwdفراخواني توکار
. برای تمام حلقه و خط لوله‌ای بکار مي‌رود$ اجرای آن صبر کنیم ؛

.رافرمت کنیم، همانگونه که نشان داده مي‌شود، اما شما مي‌توانید از اندازه‌ای آن را متراکم کنید forما ترجیح مي‌دهیم که يك بیان

مي‌باشند که فقط به عنوان لغات کلیدی شناخته مي‌شوند، زماني که دقیقاً پس از يك سطر جديد يا سمي doneو doمحدوديتهای مهم،
: گاهي اوقات بهتر است که آن را تماماً روی يك سطر بنويسیم forبراساس اندازة . کالن ظاهر مي‌شوند

for i in list ; do commands ; done
.برای فرمانهای متعدد و يا در جايي استفاده کنید که پردازش آرگومان توکار در فرمانهای منفرد، مناسب نمي‌باشد forشما بايد از حلقة

: اما از آن، زماني که فرمان منفرد، اسامي فايلها را حلقه سازی مي‌کند، استفاده نکنید

poor idea:
for I in $ *
do

< homd +× $I
done

: اين فرمان پائین تر از فرمان زير مي‌باشد

Chomd * $ × +
اما اطمینان داشته.) مجزارا برای هر فايل اجرا مي‌کند، که در دستگاههای کامپیوتر پرهزينه‌تر مي‌باشد chomdيك forچون حلقة

 *for i inباشید که شما تفاوت بین

را که همة اسامي فايلها را دريك فهرست جاری حلقه بندی مي‌کند و
for i in * $

(. را که همة آرگومانها را برای فايل شل حلقه‌بندی مي‌کند، درك مي‌کنید

اين. ، اغلب از طرحي مي‌آيد که منطبق با اسامي فايلها مي‌باشد اما مي‌تواند از هر جای ديگری نیز بیايد forفهرست آرگومان برای يك
فهرست مي‌تو

 'for i in 'cat $
برای مثال، قبل در اين فصل ما يك گروه از برنامه ها را برای پرينت چند ستوني، با عناوين. باشد و يا ارگومانها نمي توانند تايپ شوند

 به اين۲اين موارد خطوط پیوند به يك فايل تنها مي باشند که مي تواند ساخته شود، زماني که فايل . و از اين قبیل بوجود آورديم۳. و۲
:صورت نوشته مي شود

Done ; $I 2 in do ; 6 5 4 3 $ for i in

$

استفاده کنیم برای اينکه انتخاب کنیم کدام فايلها را با ساير فايلهای pickما مي‌توانیم از forبه عنوان يك استفادة تاحدودی جالب‌تر از
: موجود در فهرست پشتیبان مقايسه کنیم

$ for i in 'pick ch2.* '

322/88محیط برنامه سازی لینوکس

> do
> echo $i:
> diff old / $ i $i
> done | pr | lpr
chr. 1 ? y
ch2 . 2 ؟
ch 3 . 2 ؟
ch 4 . 2 ؟ y
ch 5 . 2 ؟y

ch 6 . 2 ؟
ch7 . 2 ؟
$

اگر شما چیزی را برای دوبار انجام داده‌ايد، اين: بديهي است که اين حلقه بايد برای تايپ زمان بعدی در يك فايل شل قرار داده شود
. احتمال وجود دارد که شما دوباره آن را انجام دهید

را در فايل شل قرار مي‌دهید؟ چرا بله و چرا نه؟ pickدريك فايل شل قرار داده شود، آيا شما diff اگر حلقة ۳.۱۵تمرين

. چه اتفاقي مي‌افتد اگر سطر آخر حلقة بال به اين صورت باشد۳.۱۶تمرين

> done | pr | 'pr $
. يعني اينکه با يك آمپرساند پايان پذيرد؟ ببینید آيا مي‌توانید از آن سردر بیاوريد، سپس آن را بررسي کنید

يكي كردن همه آنها : بسته ۳.۹
تصور کنید که پستي را از يك دوست از. برای اينکه بدانیم چگونه فايلهای شل گسترش مي‌يابند، با يك مثال بزرگتر کار مي‌کنیم

شما را binو يعني اينکه او مي‌خواهد کپي‌هايي از فايلهای شل در somewhere!bobدستگاهي ديگردريافت کرده‌ايد، که مي‌گويد
: ساده‌ترين راه برای فرستادن آنها، برگرداندن پست است، بنابراين شما با تايپ زير آغاز کنید. داشته باشد

$ cd /usr/you/bin
$ for i in 'pick*'
> do
> echo = = = = = = = = = = = = = =$i اين هست فايل= = = = = = = =

> cat $i
> done | mail / somewhere ! bob
$

او قصد دارد که يك پیغام پستي با همة فايلهايي که به وضوح مرزنمايي مي: به آن نگاه کنید somewhere ! bobاما از نقطه نظر
علمت دريافت اين است که يك. شوند، دريافت کند ، اما او بايد از يك ويراستار برای تبديل کردن آنها به فايلهای جزء استفاده کند

چنین چیزی دال. پیغام پستي به طور صحیح ساخته شده بتواند به طور اتوماتیك خود را باز کند، در نتیجه گیرنده نبايد کاری انجام دهد
. بر اين است که يك فايل شل بايد حاوی هردو فايل و دستورالعملهايي برای بازکردن آن باشد

322/89محیط برنامه سازی لینوکس

مابقي. دومین دريافت اين است که اسناد در اينجای شل، يك روش مناسب برای ترکیب يك درخواست فرمان و داده‌های فرمان باشند
وجود دارد که فايلها را در يك فايل شل bundleدر اينجا يك برنامة کاربا عنوان . کار، فقط گرفتن نقل قولها به طور صحیح مي‌باشد

: خود توضیح بر روی خروجي استاندارد آن، گروه‌بندی مي‌کند

$ cat bundle
bundle : group filles into distribution package
echo '# To unbundle , sh this file'
for i
do

echo "echo $i 1>$2"
echo "cat >>ii << 'End of $ i'"
cat $i
echo "End of $i"

done
$

. اطمینان مي‌دهد که همة فراکاراکترهای شل در فايلهای ناديده گرفته مي‌شوند« End of $i» نقل قول کردن

: ، آن را بررسي کنید somewhere 1bobدر حالت طبیعي، شما بايد قبل از وارد کردن آن بر روی

$ bundle CX 1C > junk
$ cat junk
To unbundle , sh this file
echo CX 1>$ 2
cat SCX <<'End of CX'
chomd +× $*
End of CX
Echo 1C 1>$2
Cat >1C <<'End of 1C'
1C : count numbr of lines in files
wc 1 *$ ـ

End of 1C
$ mkdir test
$ cd test
$ sh .. / junk Try it out
cx
1c
$ 1S
cx
1c

$ cat CX
chomd +× $*
$ cat 1C
1C : count number of lines infiles
wc 1 *$ ـ

$ cd .. looks good

322/90محیط برنامه سازی لینوکس

$ rm junk test /*; rmdir test clean up
$ pwd
/usr/you/bin
$ bundle 'pick * '| mail / somewhere !bob send the files

: اگر يکي از فايلهايي که شما مي‌فرستید برحسب اتفاق دارای يك سطر به شکل زير باشد

End of filename
ً امن ، ما نیاز به يك يا دو مورد از. مشکل وجود دارد، اما اين يك اتفاق با احتمال بسیار پائین مي‌باشد برای ايجاد يك بستة صرفا

. فصلهای بعدی داريم، اما چنین چیزی به طور قابل توجهي، قابل استفاده و مناسب مي‌باشد ، همانگونه که نشان مي‌دهد

bundle تغییرپذيری محیط يونیکس را شرح مي‌دهد نه ،bundle از حلقه‌های شل، جهت دهي مجددI/O اسناد موجود در اينجا و ،
ارتباط برقرار مي‌کند و شايد به طور جالب‌تر، برنامه‌ای است که يك برنامه(mail)مستقیماً با پست bundle.فايلهای شل استفاده مي‌کند

سطرهای اندکي از رمز که هرچیزی را ساده،- ، يکي از بهترين برنامه‌های شل مي‌باشد که ما مي‌شناسیم bundle. را بوجود مي آورد
. مفید و دقیق انجام مي‌دهند

فايلهای: برای فرستادن همة فايلها دريك فهرست و زيرفهرست‌های آن استفاده مي‌کنید؟ توجه bunddleشما چگونه از. ۳.۱۷تمرين
. شل مي‌توانند بازگشتي باشند

، بويژه موارد مجاز و زمان آخرين S1ـ1را به گونه‌ای تغییر دهید که با هر فايل حاوی اطلعات ذخیره شده از bunddle. ۳.۱۸تمرين
. مقايسه کنید arرابا برنامة بايگاني bunddleتسهیلت . تغییر باشد

 چرا يك شل قابل برنامه ريزي ۳.۱۰
اگرچه اين امکان رابه شما مي‌دهد که فرمانها را در روش معمول اجرا کنید اما چون يك: شل يونیکس، نمونة مفسران فرمان نمي‌باشد

ارزش آن تا حدودی به چیزی برمي‌گردد که ما در آن مشاهده کرده‌ايم،. زبان برنامه‌نويسي است، مي‌تواند کارهای بیشتری انجام دهد
ويژگیهای»تاحدودی به اين دلیل که مطالب زيادی در اين فصل وجود دارد، اما بیشتر به خاطر اينکه ما قول داديم که درخصوص

. صفحه در خصوص مثالتي مربوط به برنامه ريزی شل نوشتیم۳۰صحبت کنیم و سپس حدود « عموماً استفاده شده

يك خط: اما زماني که شما از شل استفاده مي‌کنید، شما در تمام مدت، مطالب اندکي درخصوص برنامه‌های يك سطری مي‌نويسید
شما به طور مداوم به آن برنامه: شل به اين صورت کار مي‌کند«. چای حاضراست»لوله‌ای، يك برنامه است همانند اين مثال که

بطوری که شما نمي توانید به عنوان يك زبان برنامه‌نويسي(همانگونه که شما با آن آشنا هستید)مي‌دهید، اما بسیار آسان و طبیعي است
. به آن فکر کنید

ا > و < با دو I/Oشل بعضي از کارها را انجام مي‌دهد، مانند حلقه سازی، جهت دهي مجدد ، بنابراين هیچ* گسترش اسم فايل ب
. برنامه‌ای نگران اين کارها نمي‌باشد و به طور مهمتر، کاربرد اين تسهیلت درمیان همة برنامه‌ها يکسان است

آنها. ساير ويژگي ها، مانند فايلها و لوله‌های شل، حقیقتاً توسط کرنل تهیه مي‌شوند، اما شل برای ايجاد آنها دارای نمو طبیعي مي‌باشد
. بیشتر از چیزی که مناسب است، توانايي های سیستم را افزايش مي دهند

برای مثال، اگرچه شل، لوله‌ها را نصب مي‌کند: قسمت اعظم قدرت و سهولت شل، از کرنل يونیکسي مي باشد که در زير آن قرار دارد

322/91محیط برنامه سازی لینوکس

روشي که بر طبق آن، سیستم فايلهای قابل اجرا را بوجود مي آورد، امکان نوشتن. اماکرنل حقیقتاً داده‌ها را به درون آنها وارد مي‌کند
کاربر نبايد مطلع باشد که آنها فايلهای. فايلهای شل را بوجود مي‌آورد و در نتیجه آنها دقیقاً شبیه برنامه‌های کامپايل شده اجرا مي‌شوند

د همچنین شل خودش يك برنامه است و بخشي از کرنل. استفاده نمي‌شود RUNفرمان هستند ـ به آنها با يك فرمان خاص مانن
اين عقیده برای سیستم يونیکس بي‌نظیر. نمي‌باشد، در نتیجه مي تواند تنظیم شود، گسترش يابد و شبیه هر برنامة ديگری استفاده شود

. نمي باشد، اما بهتر از هرجای ديگری استفاده شده است

: ما به موضوع برنامه نويسي شل باز مي‌گرديم، اما شما بايد به خاطر داشته باشید که هرکاری که شما با شل انجام مي‌دهید۵در فصل

. به همین دلیل است که به خوبي کار مي‌کند- شما آن را برنامه‌نويسي مي‌کنید

تاريخچه و نكات كتاب شناسي
وجود داشتند و فرمان lablesو if ، gotoدر اصل، فرمانهای مجزايي برای . شل، از همان زمان‌های اولیه، قابل برنامه نويسي بوده است

goto که از طريق مرور فايل ورودی عمل مي‌کند، از ابتدا به دنبالlable چون اين امکان وجود ندارد که يك لوله.)صحیح مي‌باشد
(. مجدداً خوانده شود، اين امکان وجود ندارد که درون يك فايل شلي را لوله گذاری کنیم که دارای جريان کنترل بوده است

به علوه، ورودی و. خواهیم ديد۵هفتمین ويرايش شل، در ابتدا توسط استیوبورن با کمك و عقايد جون ماشری همچنانکه در فصل
. را در داخل و خارج ازبرنامه‌های شل بدون محدوديت، تغییر جهت دهیم I/Oاين امکان وجود دارد که : خروجي توجیه مي‌شوند

تجزيه يك برنامة مجزا درنسخه‌های اولیه بوده است که بايد بر روی; تجزية فراکاراکترهای اسم فايل نیز برای اين شل دروني مي‌باشد
. ماشینهای خیلي کوچك قرار گیرد

ً استفاده کنید)اجرا کنید cshيك شل مهم ديگر، که ممکن است شما در مي‌باشد که Cشل (حتي ممکن است شما آن را ترجیحا
، بیشتر از شل بورن در جهت واکنش کمکي متقابل Cشل . دربرکلي توسط بیل جوی با ايجاد ششمین ويرايش شل، توسعه يافت

استفاده شده است ـ بويژه اين شل، يك مکانیسم تاريخي را فراهم مي‌کند امکان تکرار خلصه نويسي فرمانهايي را مي‌دهد که قبلً
 ـ ا اندکي ويرايش)صادر شده‌اند د ب ا حدودی متفاوت مي‌باشد(. شاي ز ت ا چون براساس شل قبلي مي‌باشد، ازسهولت. نمو، نی ام

بويژه، اين امکان وجود. برنامه‌نويسي کمتری برخوردار است؛ و نمو، بیشتر يك مفسر فرمان محاوره‌ای مي‌باشد تا يك زبا برنامه‌نويسي
. ندارد که در داخل يا خارج از ساختهای جريان کنترل را لوله‌گذاری کنیم

Pick توسط تام داف اختراع شد وbunddle به طور مستقل توسط آلن هیرت و جیمز گاسلینگ اختراع شد .

322/92محیط برنامه سازی لینوکس

322/93محیط برنامه سازی لینوکس

فیلترها : 4فصل
يك خانواده بزرگ از برنامه‌های يونیکس وجود دارد که ورودی را مي‌خوانند، يك تبديل ساده را بر روی آن انجام مي‌دهند و خروجي

که آن را ترتیب‌بندی sortمي‌باشند که بخشي از ورودی را انتخاب مي‌کنند، tailو grepمثالهايي از اين قبیل شامل . را مي‌نويسند
.چنین برنامه‌هايي ، فیلتر نامیده مي‌شوند. که آن را مي‌شمرد و مواردی از اين قبیل Wcمي‌کند،

آغاز مي‌کنیم و بر طرحهايي grepما با . اين فصل، فیلترهايي را که غالباً مورد استفاده قرار مي‌گیرند مورد بحث و بررسي قرار مي‌دهد
يعني grepما همچنین به دو عضو ديگر از خانواده . مي‌باشند۱متمرکز مي‌شويم که پیچیده‌تر از طرحهای شرح داده شده در فصل

egrep وfgrep مي‌پردازيم.

برای پرداختن ddبرای حرف‌نگاری کاراکتر، trبخش بعد به طور خلصه تعدادی ديگر از فیلترهای مفید را توصیف مي‌کند که شامل
 ارائه۱نیز به طور مفصل‌تر از فصل Sort. برای آشکارسازی سطرهای تکرار شده متن مي‌باشند unigبه داده‌هايي از ساير سیستم‌ها و

.مي‌شود

آنها به اين دلیل برنامه‌پذير نامیده مي‌شوند که. مابقي فصل ، به دو هدف کلي مبدل‌های داده‌ها يا فیلترهای برنامه‌پذير، اختصاص دارد
برنامه‌های متفاوت مي‌توانند تبديلهای بسیار متفاوت را. تبديل ويژه به عنوان يك برنامه در يك زبان ساده برنامه‌نويسي، بیان مي‌شود

.بوجود ‌آورند

ز هر دو. که پس از نويسندگانش ، نامگذاری مي‌شود مي‌باشند a w k، که برای ويراستار جريان مي‌باشد و sedبرنامه‌ها عبارت ا
: مشتق مي‌شوند grepبرنامه از يك تعمیم از

$ program pattern – action filenames …
فايلها را به طور متوالي پويش مي‌کند و به دنبال سطرهايي مي‌باشد که يك طرح را تطبیق مي‌دهند؛ زماني که کشف مي‌شود عملکرد

مي‌باشد و عملکرد پیش فرض، پرينت کردن هر سطری مي‌باشد که ed، طرح يك بیان منظم مانند grepبرای . مربوطه انجام مي‌شود
.طرح را تطبیق مي‌دهد

sed وawk هم طرحها و هم عملکردها را تعمیم مي‌کنند ، .Sed ز مي‌باشد و يك برنامه از فرمانهای ويراستار و ed، يك مشتق ا
برای awk. داده‌های جرياني مي‌گیرد که از طريق فايلها از آنها عبور مي‌کنند و فرمانهای برنامه را روی هر سطر انجام مي‌دهند

نمي‌باشد، اما شامل حساب، متغیرها، تابعهای توکار و يك زبان برنامه‌نويسي مي‌باشد که اندکي شبیه به sedجايگزيني متن به سهولت
 از کتاب راهنمای برنامه‌نويس يونیکس دارای۲۰اين فصل دارای يك داستان کامل در مورد هر برنامه نمي‌باشد و جلد . است cزبان

.برنامه‌های آموزشي درخصوص هر دو برنامه مي‌باشد

۴.۱ grep

.ذکر کرديم و از آن موقع از آن در مثالهايي استفاده کرده‌ايم grep به طور خلصه در مورد ۱ما در فصل

$ grep pattern filp-nomes…
.به جستجوی فايلهای نامگذاری شده يا ورودی استاندارد مي‌پردازد و هر سطری را پرينت مي‌کند که شامل يك مورد از طرح باشد

grep برای پیدا کردن رخدادهای متغیرها در برنامه‌ها و يا کلمات در اسناد و يا برای پیدا کردن قسمتهايي از خروجي يك برنامه، ارزشي
: ندارد

322/94محیط برنامه سازی لینوکس

قرار دهید cمتغیر را در منبع
$ grep – n variable * .]ch[
عنوانهای پیام را در صندوق پستي پرينت کنید $ grep from $ maIl

grep from $ maIl | grep – v mary $ نبودند mary عنوانها از

grep – y mary $ Home/lib/phone-book $ شماره تلفن مری را پیدا کنید

ببینید که آيا مری با سیستم ارتباط دارد $ who | grep mary

نمي‌باشند temp اسامي فايلهايي که شامل $ Is | grep – v temp

حروف جعبه پائیني را در حروف y–، حس امتحان را تبديل مي‌کند و v–، تعداد سطرها را پرينت مي‌کند، انتخاب n–انتخاب
(.جعبه باليي نیز فقط جعبه باليي را تطبیق مي‌دهد)تطبیق طرح همان جعبه در فايل مي‌سازد

مي‌تواند حقیقتاً در grepاما . به دنبال رشته‌های معمولي حروف و اعداد بوده است grepدر همه مثالهايي که تاکنون مشاهده کرده‌ايم،
.، بیان‌ها را در يك زبان ساده برای توصیف رشته‌ها تفسیر مي‌کند grep: جستجوی طرحهای پیچیده‌تر باشد

Grep. از نظر تکنیکي ، طرحها اندکي يك شکل محدود شده از مشخص کننده‌های رشته مي‌باشند و عبارت منظم نامیده مي‌شوند

بوجود edاز طريق عمل مستقیم بر روی (در يك بعدازظهر)در ابتدا grepرا تفسیر مي‌کند؛ در حقیقت edهمان عبارت منظم مانند
.آمد

فرا. و غیره که توسط شل استفاده مي‌شوند* عبارتهای منظم با دادن معني ويژه به کاراکترهای خاص، مشخص مي‌شوند، درست شبیه
 همه فراکاراکرهای عبارت منظم را۴.۱جدول . کاراکترهای بیشتری وجود دارند و متاسفانه دارای تفاوتهايي در معاني خود مي‌باشند

.نشان مي‌دهد اما به طور خلصه در اينجا به مرور آنها مي‌پردازيم

برای مثال ، . سطر تثبیت مي‌کنند)$(يا پايان)^(طرح را برای شروع $ و ^ فرا کارکترهای
$ grep From $ MAIL

مي‌باشند در صندوق پستي شما قرار مي‌دهد اما Fromفايلهايي را که شامل
$ grep ′^ From′ $ MAIL

ا فراکاراکترهای عبارت. آغاز مي‌شوند، که به احتمال قوی سطرهايي با عنوان پیغام مي‌باشند Formسطرهايي را پرينت مي‌کند که ب
در نقل‌های منفرد grepمنظم، با فراکاراکترهای شل هم‌پوشاني مي‌کنند، بنابراين همیشه يك عقیده خوب برای ضمیمه کردن طرحهای

.وجود دارد

grep طبقه‌هايي از کاراکترها را حمايت مي‌کند که بسیار شبیه به کارکترهای موجود در شل مي‌باشند، بنابراين ،[a-z]هر گونه حرف ،
، آغاز شود طرح هر^ با يك سیرکومفلکس grepاگر يك طبقه از کاراکتر : اما تفاوتهايي وجود دارند . در جعبه پائیني را تطبیق مي‌کند

. کاراکتری را تطبیق مي‌کند، به جز کاراکترهايي را که در طبقه وجود دارند

و ــ ، در يك طبقه از کاراکتر lهمچنین در شل يك پس کج خط از . هر گونه کاراکتر غیر رقمي را تطبیق مي‌کند[9 –0] ^ بنابراين،
[]-[sil]برای مثال، . مستلزم اين هستند که کاراکترها درجايي آشکار شوند که معني آنها مبهم نباشد edو grepمحافظت مي‌کند، اما

.، يك کروشه مربع بسته يا باز و يا يك علمت منها را تطبیق مي‌کند] [

دوره احتمال کاراکتر با متفاوت‌ترين معني برای برنامه‌های.)هر گونه کاراکتری را تطبیق مي‌کند: معادل ؟ شل مي‌باشد » . « يك دوره

322/95محیط برنامه سازی لینوکس

: در اينجا دو مثال وجود دارد (متفاوت يونیکس مي‌باشد

′Is - 1 | grep ′^d $ فهرست اسامي راهنماي فرعي

′Is - 1 | grep ′^ …… rw $ فهرست فايلهايي كه مي‌توانند خوانده و نوشته شوند

به معنای هر رشته مجاز، استفاده Is-1، زماني که از خروجي]و هفت د وره، هر هفت کاراکتر را در آغاز سطر تطبیق مي‌دهند» ^ «
.مي‌کنند

در عبارت بکار مي‌رود و آنها جمعاً تعداد تطبیق‌های موفق(شامل يك طبقه از کاراکتر)برای کاراکتر يا فراکاراکتر قبلي * عملگر ستبار
را تا جايي که امکان دارد تطبیق مي‌کند، x’sيك توالي از * xبرای مثال، . کاراکتر يا فراکاراکتر را تطبیق مي‌کنند

 [a – ZA – Z *] ،هر چیزی را تا سطر جديد تطبیق مي‌کند و * ، يك رشته الفبايي را تطبیق مي‌کند *x .هر چیزی را تا زمان داشتن ،
.بر روی سطر تطبیق مي‌کند xآخرين

را که xيك * xyروی اينکه، ستبار فقط برای يك کاراکتر بکار مي‌رود، بنابراين . دو چیز مهم قابل توجه در مورد ستبارها وجود دارند
دوم اينکه، هر عددی شامل صفر مي‌باشد، بنابراين اگر شما بخواهید . xy xy xyدنبال مي‌شود تطبیق مي‌کند نه يك توالي مانند y’sبا

-a]برای مثال، برای تطبیق يك رشته از حروف، عبارت صحیح . که حداقل يك کاراکتر را تطبیق کنید، شما بايد آن را دو نسخه‌ای کنید

ZA-Z[*]a – ZA – Z] مي‌باشد [يك حرف يا چند حرفي که باZ دنبال مي‌شوند.]

.مي‌باشد*. که کاراکتر را تطبیق مي‌کند، شبیه به عبارت منظم * اسم فايل شل

.، يك سطر جديد را تطبیق نمي‌کند؛ عبارتها برای هر سطر به طور جداگانه بکار مي‌روندgrepهیچ گونه عبارت منظم

برای مثال، به خاطر بیاوريد که دومین میدان فايل کلمه رمز، رمزی کردن. يك زبان برنامه‌نويسي ساده مي‌باشد grepبا عبارت منظم،
: اين فرمان بدون کلمات رمز برای کاربرها به جستجو مي‌پردازد. کلمه رمز مي‌باشد

$ grep ′^] ^ :[* : : ′ / etc / passwd
، در حقیقت، قديمي‌ترين خانواده از برنامه‌هاgrepآغاز سطر، هر عدد بدون دو نقطه، دو نقطه دوبل : اين طرح به اين صورت است

 ـ ـ Fgrepمي‌باشد، ساير اعضاء آن ـ. نامیده مي‌شوند egrepو به جستجوی بسیاری از fgrepرفتار اصلي آنها شبیه به هم است، اما
، اما با يك عملگر grepعبارتهای منظم درست را تفسیر مي‌کند ـ همانند egrepرشته‌های حرفي به طور همزمان مي‌پردازد، در حالیکه

or و پرانتزها برای گروه بندی کردن عبارتهايي که در زير شرح داده مي‌شوند.

در فايل، سطرهای. را مي‌پذيرند f–، هر دو برای مشخص کردن يك فايل که از آن طرح را بخوانند انتخاب egrepو هم fgrepهم
اگر کلماتي باشند که شما بر حسب عادت به. جديد، طرحهايي را که بايد مورد جستجو قرار بگیرند به طور موازی از هم جدا مي‌کنند

کنترل fgrepطور تلفظ مي‌کنید، شما مي‌توانید اسناد خود را برای چنین رخدادی، با حفظ آنها در يك فايل، درهر سطر و با استفاد از
: کنید

$ fgrep - f common – errors document
)egrepعبارتهاي منظم تفسير شده توسط (نيز فهرست وار وجود دارند ۱ . ۴كه در جدول

پرانتزها مي‌توانند براي گروه‌بندي. ، با دو مورد اضافه مي‌باشند grepشبيه عبارات موجود
xy ، xy xy ، xyهر رشته خالي را تطبيق مي‌كند، (* x y)كردن استفاده شوند، بنابراين

xy xy يك عملگر| نوار عمودي . و به همين ترتيب "or "مي‌باشد ;today | tommorow - امروز يا

egrepدر آخر اينكه دو عملگر ستبار ديگر در (. to)day | morrowفردا را تطبيق مي‌كند همانند

322/96محیط برنامه سازی لینوکس

را تطبيق xصفر يا يك ? xرا تطبيق مي‌كند و x’sيك يا چند x+ طرح . و ؟ . + وجود دارند
.مي‌كند و نه بيشتر

Grep ت تدرت تبازيت تكلماتت تعاليت تاستت توت تشاملت تجستجويت تفرهنگت تلغتت تبرايت تكلماتت تبا،
فرهنگ لغت ما دومين و بستر بين المللي مي‌باشد و به عنوان. ويژگيهاي خاص مي‌باشد

سيستم شما ممكن. فهرستي از لغات، در هر سطر و بدون تعريف ترتيب بندي مي‌شود
:باشد، يك فرهنگ لغت كوچكتر كه به كنترل تلفظ مي‌پردازد usr/dict/words/ است داراي

دراينجا يك طرح براي پيدا كردن لغاتي وجوددارد كه حاوی. كنيدبراي كنترل فرمت به آن نگاه
: و اول در ترتيب الفبايي مي‌باشند ۵

$ cat alphvowels
^]^ aeio[* a] ^ a eiou[* e] ^ aeiou [* i]^ a eiou * o] ^ a eiou[* a
] ^ aeio[* $
$ egrep – f alphrowels / usr / dict / web 2 | 3
abstemious abstemiously abstentious
acheilous acheirous acleistous
affectious annelidiou arsenious
arterious bacterious caesoious
facetious facetiously fracedinous
majectious
$

استفاده مي‌شوند، egrepزماني که نقل قولها برای ضمیمه کردن طرحهای . طرح، در واولهای الفبايي فايل، ضمیمه نقل قولها نمي‌شود
چون فايل توسط شل بررسي. هرگز آنها را نمي‌بیند egrepمثل فرمانها را از تفسیر شدن حفظ مي‌کند اما نقل قولها را قطع مي‌کند؛

برای اين مثال استفاده کنیم، اما به خاطر روشي grepما مي‌توانستیم از . نمي‌شود، نقل قولها در اطراف محتواهای آن استفاده نمي‌شوند
کار مي‌کند، زماني که به جستجوی طرحهايي بپردازيم که شامل بستار مي‌باشند، اين کار سريعتر انجام مي‌شود، egrepکه بر طبق آن

.بويژه زماني که فايلهای بزرگ را پويش مي‌کنیم

: به عنوان مثال ديگر، پیدا کردن همه کلمات شش حرفي يا بیشتر مي‌باشد که در ترتیب الفبايي دارای حرف مي‌باشند

$ cat monotonic
^a ? b ? c ? d ? e ? f ? g ? h ? i ? j ? k ? l ? m ? n ? o ? p ? q ? r ? s ? t ? u ? v ? w? x ? y ? z ? $
$ egrep – f monotonic / usr / dict / web 2 | grep ′………′ | 5
abdest acknow adipsy agnosy almost
befist behint beknow bijoux biopsy
chinte debors dehort deinos dimpsy
egilops ghosty
$

(egilopsيك نوع بیماری است که به گندم حمله مي‌کند ، .) توجه داشته باشید که استفاده ازgrep برای فیلتر کردن خروجيgrep

.مي‌باشد

، هيچ فرا كاراكتري را تفسير نمي‌كند اما مي‌تواندfgrepوجود دارد؟ grepچرا سه برنامه
زمان. زماني كه آغاز مي‌شود)به طور موثر به دنبال هزاران لغت به صورت موازي باشد

وت تبنابراين ت،ت تدر تابتدا تبراي توظايفي تمانند(اجراي تآن تمستقل تاز تتعداد تكلمات تمي‌باشد
،ت تمافوقfgrepاندازهت تطرحهايت تاصليتت . جستجوهايت تكتابت ت‌شناسيت تاستفادهت تمي‌شود

به egrepوت grepتمايز تبينت . مي‌باشد egrepوت grepظرفيت تآلگوريتم‌هاي تاستفاده تشده تدرت

322/97محیط برنامه سازی لینوکس

مي‌گيرد ed، اندكي زودتر مي‌آيد، عبارات منظم آشنا را از grep. سختي قابل توجيه است
عبارات egrep. و بر روي عبارات منظم و يك مجموعه وسيعتري از انتخابها علمت زده است

و به طور حائز اهميتي سريعتر اجرا(به جز براي علمت زدن) كلي‌تر را تفسير مي‌كند
، امانسخه استاندارد ، زمان بيشتري را براي شروع(با سرعتي مستقل از طرح)مي‌كند

يك تنسخه تجديدتر توجود تدارد تكه تسريعاً تآغاز. مي‌گيرد تزماني تكه تعبارت تپيچيده تاست
مي‌توانند اكنون به يك طرح واحد تبديل شوند كه برنامه را تطبيق grepو egrepمي‌شود، بنابراين

.مي‌كند

egrepو grepعبارات منظم : ۴.۱جدول

(به ترتیب تقدم)

c ، خودش را تطبیق مي‌کند cهر کاراکتر غیر ويژه

c\ را خاموش مي‌کند cهر معني ويژه‌ای از کاراکتر

^آغاز سطر

$پايان سطر

0 هر کاراکتر مفرد

]…[مجاز هستند a-z…هر يك از کاراکترها در قرار دارند ؛ مراتبي مانند

] ^ …[. …هر کاراکتری که در قرار ندارد؛ مراتب مجاز هستند

grep(\ nفقط)تطبیق مي‌شود \)… \(n’ thچیزی که

 *rrصفر يا چند رخداد از

 +egrep(rفقط)rيك يا چند رخداد از

 ?egrep(rفقط)rصفر يا يك رخداد از

r1 باr2 دنبال مي‌شودr1r2

r1 ياr2(فقطegrep(r1 | r2

\(r\)؛ مي‌تواند تودر تو ساخته شود(grepفقط)rعبارت منظم و دارای علمت

 (r)؛ مي‌توند تو در تو ساخته شود(egrepفقط)rعبارت منظم

.هیچ عبارت منظمي يك سطر جديد را تطبیق نمي‌کند

برای جستجوی جناسهای قلبي grepپیدا کنید و از ed(۱) يا ۱را در ضمیمه (| (and))\)عبارات منظم دارای علمت . ۱-۴تمرين
.يك طرح متفاوت برای هر طول کلمه بنويسید: توجه . استفاده کنید ـ کلمات به صورت عقب رو و جلورو تلفظ مي‌شوند

grep. برای خواندن يك سطر مفرد مي‌باشد، آن را برای تطبیق کنترل کنید، سپس آن را حلقه ‌سازی کنید grepساختار . ۴.۲تمرين

چگونه تحت تأثیر قرار مي‌گیرد اگر عبارات منظم بتوانند سطرهای جديد را تطبیق دهند؟

 ساير فیلترها ۴.۲
هدف اين بخش، آگاه کردن شما درخصوص وجود و توانايي‌های يك مجموعه غني از فیلترهای کوچکي مي‌باشد که توسط سیستم

322/98محیط برنامه سازی لینوکس

اين فهرست به هیچ وجه کامل نمي‌باشد ـ تعداد زياد ديگری نیز. تهیه مي‌شوند و ارائه مثالهايي درخصوص استفاده از آنها مي‌باشد
همه فیلترهای استاندارد در بخش اول. هستند که بخشي از هفتمین ويرايش بودند و هر نصب ، بخشي از خودش را بوجود مي‌آورد

.کتاب راهنما توصیف مي‌شوند

، ورودی خود را با يك sort: در فصل اول، ارائه شدند sortاصول اولیه . آغاز مي‌کنیم که احتمالً مفیدترين آنها مي باشد sortما با
اگر چه اين يك مورد بديهي است که با پیش فرض انجام مي‌شود، اما راههای بسیار. ترتیب‌بندی مي‌کند ASCIIسطر در ترتیب

درصدد فراهم کردن اين راهها از طريق ارائه sortديگری نیز وجود دارند که فرد مي‌خواهد از آن طريق داده‌ها را ترتیب‌بندی کند و
، باعث مي‌شود که جعبه باليي و پائیني تا شوند و در نتیجه تفاوتهای f–برای مثال ، انتخاب . انتخابهای متفاوت برای آنها مي‌باشد

.همه کاراکترها به جز حروف، ارقام و فاصله در مقايسه‌ها را ناديده مي‌گیرد(به ترتیب فرهنگ لغت)d–انتخاب . جعبه حذف مي‌شوند

توسط ارزش عددی n–انتخاب . اگر چه مقايسه‌های الفبايي بسیار عمومي هستند، اما گاهي اوقات يك مقايسه عددی لزم است
بنابراين ،. حس هر گونه مقايسه‌ای را تغییر مي‌دهد r–ترتیب بندی مي‌کند و انتخاب

s | sort – f$ / اسامي فايلها را به ترتيب الفبايي ترتيب بندي مي‌كند

s | sort – n $ / با كوچكترين فايلها مرتب مي‌كند

s - s | sort – nr $ / با بزرگترين فايلها مرتب مي‌كند

sort در حالت عادی بر روی يك سطر کامل ترتیب‌بندی مي‌کند، اما مي‌توان گفت که توجه خود را فقط به زمینه‌های خاص متمرکز ،
بنابراين ، برای مثال، . آغاز سطر است+ oجست مي‌زند؛ mبه معنای اين است که مقايسه از اولین زمینه‌های + mنماد . مي‌کند

s - 1 | sort + 3 nr $ / با شمارش بايت ، از بزرگترين مرتب مي‌شود

who | sort + 4n$ ، از قديمي‌ترين مرتب مي‌شود loginبا زمان

اين انتخاب مي‌تواند يکي از فايلهای)مي‌باشند که يك اسم فايل را برای خروجي مشخص مي‌کند - oشامل sortساير انتخابهای مفید
.مشابه هستند، حذف مي‌کند sortکه همه، به جز يکي از گروههای سطرها را که در زمینه‌های - uو (ورودی باشد

: صفحه کتاب راهنما شرح داده مي‌شود sortمي‌توانند استفاده شوند، همچنانکه با اين مثال رمزی از sortکلیدهای متعدد

$ sort + of + o - u filenames
 of + سطر را مرتب مي‌کند، جعبه باليي و پائیني را با هم تا مي‌کند، اما سطرهايي که مشابه هستند، نمي‌توانند مجاور هم باشند ،.

نسخه‌های- uدر آخر ، . مرتب مي‌کند ASCIIرا در ترتیب عادی sortدومین کلید است که سطرهای يکسان از اولین + oبنابراين
شاخص برای اين. بنابراين با توجه به فهرست کلمات و هر سطر، فرمان، لغات بي‌نظیری را پرينت مي‌کند. مجاور را از هم جدا مي‌کند

.مراجعه کنید sortcuبه . استفاده مي‌کند sortمشابه تهیه شد، که حتي بیشتر، از توانايي‌های sortکتاب با يك فرمان

 ـ uniqفرمان ز - u، الهام برای نشانه اين فرمان ، همه، به جز يك گروه از سطرهای نسخه‌ای مجاور را از هم جدا: مي‌باشد sortا
 ـ. داشتن يك برنامه مجزا برای اين عملکرد منجر به انجام وظايف بدون ارتباط با ترتیب‌بندی مي‌شود. مي‌کند ، uniqبرای مثال،

.سطرهای فاصله متعدد را حذف مي‌کند، حال چه ورودی آن مرتب شود و چه مرتب نشود

322/99محیط برنامه سازی لینوکس

فقط سطرهايي را پرينت مي‌کند که دو نسخه‌ای مي‌شوند uniq - d: انتخابها به روشهای خاصي برای پردازش نسخه‌ها استفاده مي‌کنند
تعداد رخدادهای هر سطر را uniq- cو (يعني دو نسخه‌ای نمي‌باشند.)فقط سطرهايي را پرينت مي‌کند که بي‌نظیر مي‌باشند uniq-u؛

.مي‌شمارد

.ما به يك مثال به طور خلصه مراجعه خواهیم کرد

fو f1با توجه به دو فايل ورودي مرتب شده . يك برنامه مقايسه فايل مي‌باشد commفرمان

2 ، comm سه ستون از خروجي را پرينت مي‌كند :

رخ مي‌دهند و سطرهايي f2رخ مي‌‌دهند، سطرهايي كه فقط در f1سطرهايي كه فقط در
هر كدام از اين ستونها مي‌توانند توسط يك انتخاب حذف. كه در هر دو فايل رخ مي‌دهند

: شوند
$ comm – 12 f1 f2

فقط سطرهايي را پرينت مي‌کند که در هر دو فايل قرار دارند و
$ comm – 23 f1f2

چنین چیزی برای مقايسه فهرست ها را برای. سطرهايي را پرينت مي‌کند که در اولین فايل وجود دارند، اما در دومین فايل نمي‌باشند
.مقايسه يك فهرست کلمه با يك فرهنگ لغت، مفید است

: ، تبديل مورد مي‌باشد trتاکنون عمومي‌ترين استفاده از . ، کاراکترها را در ورودی خودش ترجمه مي‌کندtrفرمان

tr a- Z A - Z $ از مورد پائین به مورد باليي مي‌نگارد

tr AZ a – Z $ از مورد باليي به مورد پائیني مي‌نگارد

 ـ اين فرمان در ابتدا فقط قصد بررسي داده‌های نوار را از. تا حدودی متفاوت از ساير فرمانهايي مي‌باشد که ما ديده‌ايم ddفرمان
با يك نحو خیلي)، تبديل مورد را انجام مي‌دهد dd. مي‌باشد os/ 360سیستم‌های ديگر دارد ـ نام آن يك باقیمانده از زبان کنترل کار

و بالعکس تبديل مي‌کند؛ و داده‌ها را در ثبتیاتي با اندازه ثابت، با سبط‌ دهي فاصله‌ای که EBCDICبه ASCII، از dd؛ (trمتفاوت از
اغلب برای پرداختن به داده‌های خام و فرمت نشده ddدر عمل، . سیستم‌های غیر يونیکس را توصیف مي‌کنند، مي‌خواند يا مي‌نويسد

.، يك مجموعه از امکانات را برای پرداختن به داده‌های دوگانه، آشکار مي‌سازد ddاستفاده مي‌شود، با هر منبعي که باشند؛

کلمه را در ورودی خود پرينت 10برای شرح چیزی که مي‌توان با ترکیب فیلترها انجام داد، خط لوله‌‌ای زير را در نظر بگیريد، که غالبا
: مي‌کند

cat $ * |

tr – sc A-za-z \' 012|'اجراهای غير حرفی را در سطر جدید متراکم کنيد

 sort |

uniq – c |

sort – n |

tail |

5

322/100محیط برنامه سازی لینوکس

cat فايلها را جمع‌آوری مي‌کند، چون ،tr فقط ورودی استاندارد خود را مي‌خواند، فرمان ،tr اين فرمان: ، از کتاب راهنما مي‌باشد
کلمات در. موارد غیر حرفي مجاور را در سطرهای جديد متراکم مي‌کند، بنابراين، ورودی را به يك کلمه درهر سطر تبديل مي‌کند

sortهر گروه از کلمات مشابه را در يك سطری متراکم مي‌کند که دارای پیشوند تعداد مي‌باشد و برای uniq-cنتیجه مرتب مي‌شوند و

– n اين ترکیب از دو ترتیب‌بندی در اطراف يك .)، به زمینه ترتیب بندی تبديل مي‌شودuniq که اغلب رخ مي‌دهد، يك شیوه نامیده
مورد از عمومي‌ترين کلمات راtail، ۱۰. نتیجه، کلمات بي‌نظیر در سند مي‌شود که درتکرار در حال افزايش مرتب مي‌شوند(. مي‌شود

. ستون پرينت مي‌کند۵ آنها را در ۵و (انتهای فهرست مرتب شده)انتخاب مي‌کند

.، يك روش معتبر برای ادامه آن مي‌باشد| در ضمن، توجه داشته باشید که اتمام يك سطر با

در اين بخش از ابزار برای نوشتن يك کنترل کننده ساده تلفظ، با استفاده از. ۴.۳تمرين
 / usr/ dict / words کمبودهای آن چیست و شما چگونه آنها را مورد خطاب قرار مي‌دهید؟. استفاده کنید

يك برنامه شمارش کلمه به زبان برنامه‌نويسي مورد علقه خود بنويسید و اندازه، سرعت و قابلیت حفظ آن را با خط. ۴.۴تمرين
چقدر آسان شما مي‌توانید آن را به يك کنترل کننده تلفظ تبديل کنید ؟. لوله‌ای شمارش کلمه مقايسه کنید

sed ويراستار جريان ۴.۳

، edآگاهي شما را در مورد sedمشتق مي‌شود، يادگیری آن بايد آسان باشد و edمستقیماً از sedچون . مي‌رويم sedاکنون به سراغ
:ساده است sedايده اصلي درخصوص . تقويت مي‌کند

$ sed ′ list of ed commands ′ filenames …
سطرها را از فايلهای ورودی مي‌خواند البته در هر زمان يك سطر ؛ فرمانهايي را از فهرست برای هر سطر بکار مي‌برد و شکل ويرايش

در. تبديل کنید (tm) بنابراين، برای مثال، شما مي‌توانید يونیکس را به يونیکس . شده آن را بر روی خروجي استاندارد مي‌نويسد
:هرجايي که در يك مجموعه از فايلها با فرمان زير رخ مي‌دهد

$ sed ′ s / unix / unix)Tm(/ g′ filenames … > output
بر روی خروجي Sed. ، محتواهای فايلهای ورودی خود را تغییر نمي‌دهدSed. چیزی را که در اينجا رخ مي‌دهد به غلط تفسیر نکنید

اکنون شما تجربه کافي درخصوص مثل داريد برای اينکه پي ببريد که . استاندارد مي‌نويسد، در نتیجه ، فايلهای اصلي تغییر نمي‌کنند
$ sed ′ … ′ file > file

ما بعداً در.)برای جايگزين کردن محتواهای فايلها، شما بايد از يك فايل موقت يا برنامه‌ای ديگر استفاده کنید: يك ايده خوبي نیست
۵مورد يك برنامه برای آشکار کردن ديده مربوط به روی هم نوشتن يك فايل موجود صحبت خواهیم کرد؛ به روی هم‌نويسي در فصل

(.مراجعه کنید

Sed ـ ـ pهر سطر به صورت اتوماتیك خارج مي‌شود، در نتیجه به ـاگر يك pپس از جايگزيني فرمان بال نیازی نیست؛ حقیقتاً

برای sedنقل قولها تقريباً همیشه لزم هستند، چونبسیاری از فراکاراکترهای . وجودداشت، هر سطر اصلح شده، دو بار پرينت مي‌شد
daدر حالت عادی، . را برای ايجاد يك فهرست از اسامي فايلها در نظر بگیريد du – aبرای مثال ، استفاده از . شل دارای معني مي‌باشند

:ـ اندازه و اسم فايل را پرينت مي‌کند

$ du – a ch 4 . *

322/101محیط برنامه سازی لینوکس

18 ch 4. 1
13 ch 4. 2
14 ch 3. 4
17 ch 4. 4
2 ch 4. 9
$

*بخش اندازه استفاده کنید، اما فرمان ويرايش نیازمند نقل قولها برای محافظت از يك (حذف)برای کنار گذاشتن sedشما مي‌توانید از

: و يك جدول از تفسیر شدن توسط شل مي‌باشد

$ du – a ch 4. * | sed ′ s / . * → // ′
ch 4.1
ch 4.2
ch 4.3
ch 4.4
ch 4.9
$

را حذف مي‌كند و شامل راست‌ترين سمت جدول‌بندي(0) * جايگزيني همه كاراكترهاي
(. نشان داده مي‌شودكه در نمونه به صورت)مي‌باشد

: انتخاب کنید whoرا از خروجي loginدر يك روش مشابه ، شما مي‌توانید اسامي کاربرها و زمانهای

$ who
1 r tty1 sep 29 07 : 14
ron tty3 sep 29 10 : 31
you tty4 sep 29 08 : 36
td tty5 sep 29 08 : 47
$ who | sed ′s / . * // ′
1r 07 : 14
ron 10 : 31
you 08 : 36
td 08 : 47
$

تا جايي که)يك جای خالي را جايگزين مي‌کند و هر چیزی را که تا فاصله بعدی توسط يك فاصله تنها به دنبال آن مي‌آيد sفرمان
.دوباره نقل‌قولها لزم هستند(. امکان‌پذير است شامل اکثر فاصله‌ها مي‌باشد

: استفاده شود که نام کاربر شما را بر مي‌گرداند getnameمي‌تواند برای ايجاد يك برنامه sedتقريبا همان فرمان

$ cat getname
who am : | sed ′ s / . * // ′
$ getname
you
$

، درورودی خود يكindفرمان . ساخته‌ايم indکه غالباً استفاده مي‌شود اين است که ما آن را در يك فايل شل با عنوان sedتوالي ديگر

322/102محیط برنامه سازی لینوکس

ايست جدول‌بندی را فاصله‌گذاری مي‌کند؛ اين فرمان برای حرکت دادن چیزی به منظور ايجاد تناسب بهتر بر روی صفحه چاپگر سطر
.مفید و مناسب است

: آسان است ـ يك جدول بندی در جلوی هر سطر بچسبانید indاجرای

 $ *′ / → / ^ / indsed ′ sاز 1نسخه
sedيك نسخه بهتر از توانايي . اين نسخه يك جدول‌بندی را بر روی هر سطر خالي نیز قرار مي‌دهد که به نظر غیرضروری مي‌رسد

اگر شمايك طرح برای فرمان به صورت پیشوندقرار دهید، فقط. برای انتخاب سطرهايي استفاده مي‌کند که بايد تغییر داده شوند
: سطرهايي که طرح را تطبیق مي‌کنند تحت تأثیر قرار مي‌گیرند

 $ *′ / → / ^ / indsed ′ /.s از ۲نسخه
برای آن s، هر سطری را تطبیق مي‌دهد که حداقل دارای يك کاراکتر بر روی خود غیر از يك سطر جديد مي‌باشد؛ فرمان / ./ طرح

، همه سطرها را بدون توجه به اينکه آيا آنها sedبه خاطر داشته باشید که . سطرها انجام مي‌شود اما برای سطرهای خالي اجرا نمي‌شود
.تغییر کرده‌اند يا نه، خارج مي‌کند، در نتیجه سطرهای خالي به همان صورتي به وجود مي‌آيند که بايد باشند

اين امکان وجود دارد که فرمانها فقط بر روی سطرهايي انجام شوند که طرح منتخب. وجود دارد indهنوز يك راه ديگر برای نوشتن
در . قبل از فرمان! را تطبیق نمي‌کنند، با قرار دادن يك علمت تعجب

 $ *′ / → / ^ / indsed ′/ ^ $ / ! s از ۳نسخه
، فرمان را بر says/ ^ $ / ! ، بنابراين (انتهای سطر سريعا با آغاز سطر دنبال مي‌شود)، سطرهای خالي را تطبیق مي‌دهد / ^ $/ طرح

.روی سطرهای خالي اجرا نمي‌کند

، هر سطر را به طور اتوماتیك پرينت مي‌کند، بدون توجه به اينکه چه چیزی درخصوص آن انجام شدهsedهمانگونه که در بال گفتیم ،
که سر سطر اول sedبنابراين، نوشتن يك برنامه . مي‌توانند استفاده شوند edبه علوه ، اکثر فرمانهای (. مگر اينکه حذف شود)است

: را پرينت مي‌کند، آسان است، سپس از سیستم خارج شويد (say)ورودی خود

sed 3 q
: حس بوجود مي‌آورد sedمجاز نمي‌باشد، اما در edيك فرمان 3qاگر چه

. سطرهای کپي، در نتیجه پس از سومین فرمان از سیستم خارج مي‌شوند

يك راه برای انجام اين کار،. برای آن(تورفتگي)شما مي‌خواهید پردازش ديگری را برای داده‌ها انجام دهید، مانند گذاشتن فاصله
فرمانهای متعدد را مي‌پذيرد، چنین چیزی را مي‌توان با يك درخواست تنها sedمي‌باشد، اما چون indاز طريق sedاجرای خروجي از

: انجام داد sedاز (که تا حدودی بعید به نظر مي‌رسد)

sed ′ s / ^ / → /

3 q ′

فاصله‌های اصلي sedاما . فرمانها بايد بر روی سطرهای مجزا باشند: توجه به جايي که نقل قولها و سطر جديد قرار دارند، داشته باشید
. و جدول بندی‌ها را ناديده مي‌گیرد

sedاما . ، برای پرينت سطرهای اولیه از هر آرگومان اسم فايل، محسوس به نظر مي‌رسدheadبا اين عقايد، نوشتن يك برنامه با عنوان

3q(10باq)اما، ما يك . برای تايپ کردن آنقدر آسان است که ما هرگز نیاز آن را حس نکرده‌ايمind اجرا مي‌کنیم، چون فرمانsed

را با دومین نسخه از اجراهای يك سطری که c سطری ۳۰در فرآيند نوشتن اين کتاب ما برنامه .)معادل آن برای تايپ، دشوارتر است

322/103محیط برنامه سازی لینوکس

ملك آشکاری در اين خصوص وجود ندارد که چه موقع ايجاد يك فرمان مجزا از يك(. قبل نشان داده شده است،جايگزين کرديم
خود و مشاهده استفاده واقعي از آن binسطر فرمان پیچیده با ارزش است؛ بهترين قاعده‌ای که ما پیدا کرده‌ايم، قرار دادن آن در

.مي‌باشد

را در يك فايل قرار دهیم و آنها را از آنجا با فرمان sedهمچنین اين امکان وجود دارد که فرمانهای
 $sed – f cmd file…

.اجرا کنیم

: استفاده کنید ۳شما مي‌توانید از گزينش گران سطر غیر از اعدادی مانند

$ sed ′ / pattern / q′
ورودی خود را پرينت مي‌کند و دارای طرح تطبیق کننده اولین سطر مي‌باشد و

$ sed ′ / pattern / d ′
باشد، حذف مي‌کند؛ حذف قبل از اينکه سطر به طور اتوماتیك پرينت شود رخ مي‌دهد، در نتیجه patternهر سطری را که شامل

.سطرهای حذف شده ، جدا مي‌شوند

، خاموشc-nپرينت خودکار مي‌تواند با انتخاب . اگر چه پرينت خودکار معمولً مناسب مي‌باشد، اما گاهي اوقات نیاز به روش دارد
.پرينت مي‌شوند در خروجي ظاهر مي‌شوند Pشود؛ در اين حالت، فقط سطرهايي که آشکارا با يك فرمان

′sed – n ′ / pattern / p $ ، براي مثال
چون شرايط تطبيق مي‌تواند با دنبال شدن. انجام مي‌دهد grepكاري را انجام مي‌دهد كه

′sed – n ′ / pattern / ! p$ معكوس شود، در نتيجه ! آن با
(.مي‌باشد ′sed ′ / pattern / dو در نتيجه فرمان)مي‌باشد grep – vيك

بخشي از علت آن به خاطر. مي‌باشد sedفقط يك مورد خاص از grepرا داريم؟ بعد از همه اين موارد، grepو sedچرا ما هر دوی
باقي مي‌ماند و به راستي توسعه مي‌يابد، چون برای کار ويژه‌ای که هر دوی آنها grepاما . آمد sedقبل از grepتاريخچه آن مي‌باشد ـ

، grep.)، مورد عمومي تا جايي که امکان دارد به طور مختصر انجام مي‌دهد grep: آسانتر است sedانجام مي‌دهند، اساساً استفاده از
.اما برنامه‌ها از بین مي‌روند(. نگاه کنید- bبرای نمونه به انتخاب : انجام مي‌دهد . انجام نمي‌دهد sedهمچنین کارهای ديگری را که

sedنامیده مي‌شد و جايگزيني ساده را انجام مي‌داد، اما تقريبا خیلي سريع منقضي شد، زماني که gresزماني برنامه‌ای وجود داشت که

. بوجود آمد

:درج شوند edو با استفاده از همان نحو sedسطرهای جديد مي‌توانند با

$ sed ′ s / $ / \
> / ′

يك سطر جديد را به انتهاي هر سطر اضافه مي‌كند، در نتيجه فاصله دوبل به ورودي آن

[* / \→[]→ [/ sed ′ s $ اضافه مي‌شود و

 / <g ′

هر رشته از فاصله‌هاي خالي يا جدول‌بندي‌ها را با يك سطر جديد جايگزين مي‌كند و در

322/104محیط برنامه سازی لینوکس

، يك[' →']عبارت منظم .)نتيجه ورودي خود را در يك كلمه در هر سطر، تقسيم مي‌كند
تعداد صفر يا چند تا از اين فاصله‌ها يا[* ' →]فاصله يا جدول‌بندي را تطبيق مي‌كند ؛ ‘

جدول‌بندي‌ها را تطبيق مي‌كند، بنابراين كل طرح يك يا چند فاصله و يا چند جدول‌بندي را
.تطبيق مي‌كند

همچنین شما مي‌توانید جفت‌هايي از عبارات منظم يا شماره‌های سطر را برای انتخاب يك دامنه از سطرهايي بکار ببريد که بر روی آنها
.يکي از فرمانها عمل مي‌کنند

′sed - n ′ 20 , 30 p$ سطر را پرينت كنيد ۳۰ تا ۲۰فقط از

′ tail =($ sed ′ 1 , 10 d+ 11) را حذف كنيد ۱۰ تا ۱سطرهاي

′ sed ′ 1 , /^ $/ d$ تا جايي حذف كنيد كه فقط يك سطر خالي باشد

′sed - n ′ / ^ $ / , / ^ end / p$ هر گروه از سطرها را از يك سطر خالي

آغاز مي‌شود پرينت كنيد endتا سطري كه با

′ sed ′ $ d $.آخرين سطر را حذف كنيد

وجوددارد که sedاما يك محدوديت مهم از . شماره‌های سطر از آغاز ورودی مي‌آيند؛ آنها در آغاز يك سطر جديد رسیت نمي‌شوند
…و در عبارتهای شماره سطر درك نمي‌شوند، بنابراين،+ بويژه ، . شماره‌های نسبي سطر حفظ نمي‌شوند: نمي‌باشد edمشترك با

.رسیدن به عقب‌روها در ورودی امکان‌پذير نمي‌باشد

′ sed ′ $ - 1 d$ غيرمجاز : نمي‌تواند به عقب رو استناد شود

1: $ - فرمان شناسايي نشده d

$

هیچ راهي برای شناسايي سطر بعد از قبلي وجود ندارد،: زماني که يك سطر خوانده مي‌شود، سطر قبلي برای همیشه پاك مي‌شود
به. وجود دارد، اما اين راه خیلي پیشرفته است sedبه طور عادلنه، يك راه برای کارکردن آن با .)يعني چیزی که اين فرمان نیاز دارد

:همچنین راهي برای انجام نشاني دهي نسبي به طرف جلو وجود ندارد(. در کتاب راهنما مراجعه کنید« hold» فرمان

 غیر مجاز: نمي‌تواند به جلورو استناد شود

$ sed ′ / thing / + d′
sed برای مثال ، . ، توانايي خواندن بر روی فايلهای خروجي متعدد را فراهم مي‌کند

$ sed – n ′ / pat / w file /
/ pat / ! w file r′ filenames …

يا برای مشاهده. را تطبیق نمي‌دهند۲روی فايل patرا تطبیق مي‌دهند و سطرهايي که 1روی فايل patسطرهايي را مي‌نويسد که
مجدد اولین مثال‌ ما ،

322/105محیط برنامه سازی لینوکس

$ sed ′ s / unix / unix)Tm(/ gw u.04 t ′ filenames … > output
.را نیز مي‌نويسد u .outکل خروجي را برای خروجي فايل همانند قبل مي‌نويسد، اما همچنین فقط سطرهای تغییر يافته برای فايل

يك مثال در اين خصوص ، برنامه. لزم است sedگاهي اوقات، همکاری با شل برای قرادادن آرگومانهای فايل شل در وسط يك فرمان
newer مي‌باشد که همه فايلهايي را در يك فهرست لیست مي‌کند که جديدتر از فايلهای خاص مي‌باشند.

$ cat newer
newer f : list files newer than f
Is – t : sed ′ / ^ ′ $ | ′ $ / q′
$

قرار مي‌گیرند، در نتیجه 1$ محافظت مي‌کنند؛ زماني که در معرض حذف sedنقل قولها، از کاراکترهای خاص و متعدد هدف دار در
: يك روش ديگر برای نوشتن آرگومان به اين شکل مي‌باشد . شل آن را با اسم فايل جايگزين مي‌کند

″ / ^ $ | \ $ q ″

را بنويسیم که همه olderبه همین روش، ما مي‌توانیم . تبديل مي‌شود$ فقط به \ $ با آرگومان جايگزين مي‌شود زماني که $ / چون
: فايلهای قديمي‌تر از فايلهای نامگذاری شده را لیست مي‌کند

$ cat older
older f : list files older than f
Is – tr | sed ′ / ^ ′ $ | ′ $ / q′

.برای معکوس کردن ترتیب، مي‌باشد ISبر روی - rتنها تفاوت انتخاب

فرمانهاي : ۴.۲جدول sed خلاصه
به پايان نرسد\ سطرها را تا جايي به خروجي پيوست مي‌دهد كه هيچ سطري با

\ a

/abe/ b /abe: /انتقال به فرمان

\c تغيير مي‌دهد aسطرها را به متن بعدي به صورت

d سطر را حذف مي‌كند؛ سطر ورودي بعدي را مي خواند

i/ .متن بعدي را قبل از خروجي بعدي اينسرت مي‌كند

l سطر را فهرست‌بندي مي‌كند، همه كاراكترهاي غير پريتر را مرئي مي‌كند

pسطر را پرينت مي‌كند

qاز سيستم خارج مي‌شود

r file فايل را مي‌خواند، محتواهاي آن را براي خروجي كپي مي‌كند

New را باold اگر . جايگزين مي‌كندf = g همه ، s / old / new / f

، f = wfileپرينت مي‌كند؛ . f = pرخدادها را جايگزين مي‌كند ؛
.فايل را مي‌خواند

.انجام مي‌شود اگر جايگزيني براي سطر خللي انجام شود/ abp/انقال به : امتحان
t /abe/

wfile سطر را براي فايل مي‌نويسد

/y / strl / str 2 جايگزين str2را با كاراكتر مطابق از strlهر كاراكتر از

(مراتب مجاز نيستند)مي‌كند

=شماره سطر ورودي فعلي را پرينت مي‌كند

sed cmd را انجام مي‌دهد فقط اگر سطر انتخاب نشود ! cmd

 /abe / را براي فرمانهايb وt تعيين مي‌كند / : abe/

322/106محیط برنامه سازی لینوکس

 { به عنوان يك گروه بررسي مي‌كند{ فرمانها را تا تطبيق

، خیلي بیشتر از چیزهايي که شرح داديم انجام مي‌دهد، شامل بررسي شرايط، حلقه‌سازی و منشعب کردن، به خاطر آوردنsedاگرچه
، شبیه به چیزی است کهsed توصیف مي‌شوند ـ اما قسمت اعظم استفاده ۱که در ضمیمه edسطرهای قبلي و البته بسیاری از فرمانهای

 ، برخي از۴.۲جدول . ما در اين جا نشان داده‌ايم ـ يك يا دو فرمان ساده ويرايش ـ و چیزی غیر از توالي‌های بلند يا پیچیده مي‌باشد
.را به طور خلصه بیان مي‌کند، اگر چه ، عملکردهای چند سطری در اين جدول حذف است sedتوانايي‌های

Sed ه با edمناسب و آسان است چون به صورت اختیاری مي تواند با ورودی‌های بلند کار کند، چون سريع است و چون شبیه ب
ـ يك شکل نسبتا محدود از حافظه را فراهم sedاما روی ديگر سکه، . عبارتهای منظم و پردازش يك سطر در يك زمان آن مي‌باشد

فقط يك عبور از داده‌ها را امکان‌پذير مي‌سازد، برگشتن به sed، (به خاطر آوردن متن از يك سطر تا سطری ديگر دشوار است)مي‌کند
تسهیلتي را برای کار sed، وجود ندارد و + / … / 1عقب امکان پذير نمي‌باشد، راهي برای انجام ارجاعات به سمت جلو مانند

.صرفاً يك ويراستار متن مي‌باشد sedکردن با شماره‌ها فراهم نمي‌کند ـ

آنها را به گونه‌ای تغییر. را به گونه‌ای تغییر دهید که ديگر دارای فايل آرگومان در خروجي خود نباشند Newerو Older. ۴. ۵تمرين
.دهید که فايلها در يك ترتیب مخالف فهرست‌بندی شوند

ز . ۴.۶تمرين م sedا در اسناد موجود در اينجا ، کلمه نشان پايان، فقط زماني شناسايي: توجه . استفاده کنید bundleبرای استحکا
.مي‌شود که سطر را به طور دقیق تطبیق کند

و زبان پردازش awk پويش طرح ۴.۴
، تا حدود awkطرح مربوط بهت . برطرف مي‌شوند awk، توسطت sedبرخي از محدوديتهايت

مي cمي‌باشد، اما جزئيات آن بيشتر بر اساس زبان برنامه‌نويسي sedزيادي شبيه بهت
 $: مي‌باشد sedدرست شبيه به awkاستفاده از . باشند تا يك ويراستار متن

awk ′program′ filenames…
: اما برنامه متفاوت است

pattern } action {
pattern } action {
…

awkهر فايل با هر طرح به اين ترتیب مقايسه مي‌شود؛ برای هر طرحي. ، ورودی را در اسامي فايل، در هر زمان يك سطر، مي‌خواند
.، فايلهای ورودی خو درا تغییر نمي‌دهد sedهمانند awk. که سطر را تطبیق مي‌کند، عملکرد مطابق با آن انجام مي‌شود

به عنوان يك. باشند cباشند، يا مي‌توانند دارای شرايط پیچده‌تر و يادآور egrepطرحها مي‌توانند عبارتهای منظم، دقیقاً مانند عبارتهای
مثال ساده، اگر چه

$ awk ′/ regular expressino / } print{ ′ filenames …
.اين عبارت هر سطری را پرينت مي‌کند که عبارت منظم را تطبیق مي‌کند: انجام مي‌دهد egrepاما کاری را انجام مي‌دهد که

اگر عملکرد حذف شود، عملکرد پیش فرض سطرهای تطبیق شده را پرينت مي‌کند، بنابراين . طرح يا عملکرد انتخابي مي‌باشند
$ awk ′ / regular expression / ′ filenames …

322/107محیط برنامه سازی لینوکس

در نتیجه بخش عملکرد برای هر سطر. به طور معکوس، اگر طرح حذف شود. همان کاری را انجام مي‌دهد که مثال قبلي انجام مي‌دهد
بنابراين . ورودی انجام مي‌شود

$ awk ′} print{ ′ filenames …
.انجام مي‌دهد، ولو اينکه کندتر انجام مي‌دهد catچیزی را انجام مي‌دهد که

از يك فايل ارائه awk، اين امکان وجود دارد که برنامه را برای sedهمانند . و اما نکته نهايي ، قبل از اينکه به مثالهای جالب بپردازيم
: دهیم

$ awk – f cmd file filenames ….

ميدان‌ها
awk به طور خودکار هر سطر ورودی را به میدانها تقسیم مي‌کند، يعني رشته‌هايي از کاراکترهای بدون فاصله که توسط فاصله‌ها يا

: دارای پنج میدان مي‌باشد whoبا اين تعريف ، خروجي . جدول‌بندی‌ها از هم جدا مي‌شوند

$ who
 you tty 2 sep 29 11 : 35
 jim tty 4 sep 29 11 : 27
$

awk و $ 2، $ 1میدانهای… $NF ،را مي‌خواند ،NF در اين مورد ،. متغیری است که ارزش آن برای تعداد میدانها معین مي‌شود
NF به تفاوت بین .) مي‌باشد ۵برای هر دو سطرNF عداد میدان‌ها و ،NF$ در . ، يعني آخرين میدان بر روی سطر توجه کنیدawk،

برای مثال، برای جدا کردن اندازه‌های فايل ايجاد شده توسط(. آغاز مي‌شوند؛ متغیرها ساده هستند$ بر خلف شل، فقط میدانها با يك
du-a

$ du – a | awk ′ } print $ 2 {′
:، در يك سطر loginو برای پرينت اسامي افراد وارد شده به سیستم و زمان

$ who | awk ′ } print $ 1 , $ 5 {′
 you 11 : 53
 jim 11 : 27
$

:ترتیب بندی شده توسط زمان loginبرای پرينت نام و زمان

$ who | awk ′ } print $ 5 , $ 1 {′ | sort

 11 : 27 jim

 11 : 53 you

$

برای عملکردهايي sedآسانتر از awkاگر چه . وجود دارند که قبل در اين فصل ارائه شدند sedراهکارهای ديگری برای نسخه‌های
awk. مانند اين‌ها، قابل استفاده مي‌باشد، اما معمولً کندتر است و هر دو آغاز به کار و اجرا مي‌کنند زماني که ورودی زيادی وجود دارد

، میدانهای مجزا، تصور مي‌شود، اما جداساز مي‌تواند(هر تعداد از فاصله‌ها يا جدول بندی‌ها)در حالت عادی به صورت فضای سفید
برای مثال، میدانهای موجود در. مي‌باشد(مورد باليي-)Fيك روش برای تغییر، انتخاب سطر فرمان . برای هر کاراکتر مفرد تغییر کند

322/108محیط برنامه سازی لینوکس

.از هم جدا مي‌شوند« دو نقطه‌ها»، توسط etc / passwd/ فايل کلمه رمز

$ sed 3 g / etc / passwd
root : 30 . FHR 5 KOB. 3 s : 0 : 1 : S . user : / :
ken : y – 68 wd 10 ijayz : 6 : 1 : k . Thompson : / usr / ken :
dmr ; z 4 a 3 d j w bg v w c k : v : 1 : D-M. Ritchie : / usr / dmr :
$

برای پرينت کردن اسامي کاربرها، که از اولین میدان مي‌آيند ،
$ sed 3 q / etc / passwd | awk – f : ′ } print $ 1{ ′
root
ken
dmr
$

ً خاص مي‌باشد توسط پیش فرض، هم فاصله‌ها و هم جدول‌بندی‌ها، جداساز هستند و. استفاده از فاصله‌ها وجدول‌بندی‌ها، تعمدا
اگر جداساز، برای هر چیزی غیر از فاصله تنظیم شود، در نتیجه، جداسازی‌های اصلي در تعیین. جداسازهای اصلي جدا مي‌شوند
.در اصل، اگر جداساز، يك جدول بندی باشد، در نتیجه فاصله‌ها، کاراکترهای جداساز نمي‌باشند. میدانها، به حساب آورده مي‌شوند

.فاصله‌های اصلي بخشي از میدان مي‌باشند و هر جدول بندی، يك میدان را تعريف مي‌کند

چاپ
awk ـ. ، رد کمیتهای جالب را در کنار تعداد میدانهای ورودی حفظ مي‌کند ، تعداد رکورد ورودی جاری يا سطرNRمتغیر توکار

:در نتیجه برای افزودن تعداد سطرها به يك جريان ورودی ، از عبارت زير استفاده کنید . مي‌باشد

$ awk ′ } print NR , $ o {′
، اقلم که توسط کاماها از هم جدا مي‌شوند، به طور مجزا توسطprintدر يك بیان . ، کل سطر ورودی ، بدون تغییر مي‌باشد$ 0میدان

. جداساز میدان خروجي چاپ مي‌شوند که توسط پیش‌فرض، يك فاصله خالي مي‌باشد

printآن را انجام مي‌دهد، اغلب قابل قبول مي‌باشد، اما اگر قابل قبول نباشد، شما مي‌توانید از يك بیان با عنوان printفرمت کردن که

f برای مثال، برای چاپ تعداد سطرها در يك میدان با چهار رقم پهنا، شما مي‌توانید از. برای کنترل کامل خروجي خود استفاده کنید
:عبارت زير استفاده کنید

$ awk ′ } print f ″ % 4 d % s \ n ″ , nR , $o {′
 %4d يك عدد صحیح دهدهي(NR) ،را در يك میدان با چهار رقم پهنا، مشخص مي‌کند %S را و$(0)يك رشته ازکاراکترهاn\

printبیان . ، هیچ فاصله يا سطر جديدی را به طور خودکار چاپ نمي‌کندprint fيك کاراکتر از سطر جديد را مشخص مي‌کنند، چون

f درawk شبیه عملکردc به ; مي‌باشدprint f)۳)مراجعه کنید.

را به صورت زير بنويسیم(از ابتدا در اين فصل)indما توانستیم اولین نسخه
awk ′ } print f ″ \ t % s \ n ″ , $o { ′ $ *

.و رکورد ورودی را چاپ مي‌کند \(t) که يك جدول‌بندی

322/109محیط برنامه سازی لینوکس

طرح‌ها
کلمه رمز. در جستجوی افرادی باشید که دارای هیچ گونه کلمه رمزی نمي‌باشند etc / passwd/ فرض کنید شما مي‌خواهید به عبارت

: رمزی شده، دومین میدان مي‌باشد، بنابراين برنامه، فقط يك طرح مي‌باشد

$ awk – f : ′ $ 2 = = ″ ″ ′ / etc / passwd
شما مي‌توانید اين طرح را(، عملگر تست تساوی مي‌باشد) ‘ = = ’ طرح درخواست مي‌کند که آيا دومین میدان، يك رشته خالي است

: به روشهای متعدد بنويسید

″ ″ = = 2 $ دومين ميدان خالي است
 / ^ $ /∽ 2$ دومين ميدان، رشته خالي را تطبيق مي‌كند

 / . / ∽ ! 2$ دومين ميدان هيچ كاراكتري را تطبيق نمي‌كند
(= = 0length)$ 2طول دومین میدان صفر است

عبارت. مي‌باشد« تطبيق نمي‌كند» به معناي ! ، تطبيق عبارت منظم را نشان مي‌دهد و به علمت

.منظم خودش ضميمه اسلش‌ها مي‌شود
length يك عملکرد توکار از ،awk برای! يك طرح مي‌تواند به دنبال . مي‌باشد که طول يك رشته از کاراکترها را بوجود مي‌آورد

منفي کردن آن بیايد، مانند
!) $ 2 = = ″ ″(

.پس از طرح مي‌آيد! مي‌باشد، چون در آنجا sedمي‌باشد، اما برخلف cيك عملگر شبیه !’ ‘

بسیاری از اين وظايف، اندکي. ، برای وظايف مربوط به معتبرسازی داده‌های ساده مي‌باشدawkيکي استفاده عمومي از طرحها در
داده‌ها قابل قبول. بیشتر از جستجوی سطرهايي مي‌باشند که معیار خود را از دست مي‌دهند؛ اگر هیچ گونه خروجي وجود نداشته باشد

 ـ برای مثال، طرح‌ زير ، اطمینان مي‌دهد که هر رکورد ورودی که دارای تعدادی از میدانها(. هیچ خبری، خبر خوبي نیست)هستند
:برای محاسبه باقیمانده، استفاده مي‌کند% مي‌باشد، از عملگر

NF % 2 ! = 0 # print if old number of fiflds
: توکار چاپ مي‌کند lengthديگری، سطرهای بیش از حد طولني را، با استفاده از عملکرد

/ ength)$o(> v2 # print if too long
awk ابتدای کامنت را علمت‌گذاری مي‌کند# . يك : ، از همان تبديل کامنت، همانند شل استفاده مي‌کند.

شما مي‌توانید خروجي را تا حدودی آگاهي دهنده‌تر، از طريق چاپ يك اخطار و بخشي از سطر بي‌نهايت وطولني و با استفاده از يك
: ، بسازيد substrعملکرد توکار ديگر ،

length)$o(> v2 }print ″ line ″ , NR , ″too long : ″ , substr
)$o , 1 , 4(

(s , m , n(substr رشته فرعي ،s را مي‌سازد که در موقعیتm آغاز مي‌شود وn آغاز 1رشته در موقعیت .)کاراکتر طولني مي‌باشد
، نیز مي‌تواند برای استخراج میدانهای دارای موقعیتSubstr. تا پايان، استفاده مي‌شود mحذف مي‌شود، رشته فرعي از nاگر (. مي‌شود

 .dateثابت استفاده شود ، برای مثال، انتخاب ساعت و دقیقه از خروجي

$ date
Thu sep 29 12 : 17 : 01 EDT 1983

322/110محیط برنامه سازی لینوکس

$ date | awk ′ } print substr) $ 4 , 1 , 5({′
12 : 17
$

انجام مي‌دهد، کپي کنند؟ کدام يك catمي‌توانید بنويسید که ورودی را برای خروجي همانند کاری که awkچند برنامه . ۴.۷تمرين
کوتاه‌ترين مي‌باشد ؟

END , BEGINطرحهاي

awkـ ـ BEGIN، دو طرح خاص را بوجود مي‌آورد، . ENDو ـ قبل اينکه سطر ورودی خوانده شود، اجرا BEGINعملکردهای
برای آغاز متغیرها، برای چاپ عنوان‌ها و يا برای تعیین جداساز میدان با نسبت دادن آن به BEGINمي‌شوند ؛ شما مي‌توانید از طرح

: استفاده کنید FSمتغیر

$ awk ′ BEGIN } FS = ″ : ″ {
> $2 = = ″ ″ ′ / etc/passwd

 $خروجي ندارد : ما از همه رمزهاي عبور استفاده مي‌كنيم

عملكردهاي

 END پس از پردازش آخرين سطر ورودي، انجام مي‌شوند ، :

$ awk ′ END } print NR{ ′ …

.تعداد سطرهاي ورودي را پرينت مي‌كند

حساب و متغیرها
، مربوط به توانايي آن برای انجام محاسباتawkقدرت واقعي . مثالهايي که تاکنون بیان شده‌اند، فقط به استفاده در متن ساده پرداخته‌اند

يك استفاده. بر روی داده‌های ورودی مي‌باشد ؛ شمردن چیزها، محاسبه مجموعه‌ها و میانگین‌ها و مواردی از اين قبیل آسان است
. ، جمع کردن ستون اعداد مي‌باشدawkعمومي از

: برای مثال ، برای جمع کردن همه اعداد در اولین ستون

 } s = s + $ 1 {
END } prints {

در نتیجه آخرين سطر را به شکل زير تغییر مي‌دهیم. در دسترس مي‌باشد NRچون تعداد ارزش‌ها در متغیر
END } print s , s / NR {

.که هم مجموع و هم میانگین را چاپ مي‌کند

.اما از طريق استفاده شدن ، تعريف مي‌شود. ، يك متغیر توکار نمي‌باشد S. را نیز شرح مي‌دهد awkاين مثال ، استفاده از متغیرها در

.متغیرها بر طبق پیش فرض با صفر شروع مي‌شوند، در نتیجه شما معمولً نبايد نگران آغاز باشید

awk نیز همان عملگرهای مختصرنويسي حساب را شبیه بهc فراهم مي‌کند، بنابراين مثال آن در حالت عادی به اين صورت نوشته

322/111محیط برنامه سازی لینوکس

مي‌شود
 } s + = $1{
END } prints {

S + = $1 همانند ،S1 = S $ + شما مي‌توانید مثالي را که به شمارش سطرهای ورودی. مي‌باشد، اما از نظر نمادی ، فشرده‌تر مي‌باشد
: مي‌پردازد مانند زير تعمیم دهید

 } nc + = length)$o(+ 1 # number of chars 1 form \ n
 nw + = NF # number of words
 {
END } print NR , nw , nc {

اگر چه کل‌ها را توسط فايل)را انجام مي‌دهد wcاين عبارت سطرها، کلمات و کاراکترها را در ورودی خود مي‌شمارد، در نتیجه کار
(.تجزيه نمي‌کند

بوجود مي‌آيند، prسطری را که با اجرای يك مجموعه از فايلها در 66به عنوان مثال ديگری از حساب، اين برنامه، تعداد صفحات
: ، قرار گیرد prpagesچنین چیزی مي‌تواند در يك فرمان با عنوان . محاسبه مي‌کند

$ cat prpages
prpages : compute number of pages that pr will
 print wc $ * |
awk ! / total $ / } n + = int)) $1 + 55(/ 56({
 END } print n{′
$

pr ، ۵۶ تعداد صفحات گرد مي‌شود، سپس با(. حقیقتي که از نظر تجربي مشخص شد) سطر از متن را در روی هر صفحه قرار مي‌دهد
.را در انتهای يك سطر تطبیق نمي‌دهد totalکه wc، به يك عدد صحیح، برای هر سطر از خروجي intيك عملکرد توکار

.سر راست مي‌شود

$ wc ch 4. *
 753 3090 18129 ch 1 . 4
 612 2124 13242 ch 2 . 4
637 2462 13455 ch 3 . 4
802 2986 16904 ch 4 . 4
50 213 117 ch 9 . 4
2854 11172 62847 كل

$ prpages ch 4. *
53
$

: مستقيما اجرا كنيد awkرا در prبراي اين نتيجه ،

$ pr ch 4.* | awk ′ End } print NR / 66{′

53

$

اينكه آيا يك متغير به عنوان يك. نيز رشته‌هاي كاراكترها را ذخيره مي‌كنند awkمتغيرها در

322/112محیط برنامه سازی لینوکس

عدد رفتار كند و يا به عنوان يك رشته از كاراكترها، به متن بستگي دارد براي صحبت
، ارزش عددي، استفاده S + = $1كردن به صورت تضميني ، در يك عبارت حسابي مانند

= xمي‌شود؛ در يك متن رشته مانندت ″abc″ ارزش رشته، استفاده مي‌شود؛ و در يك ،
، ارزش رشته، استفاده مي‌شود مگر اينكه عملوندها به وضوح x > yمورد مبهم مانندت

)عدديت تباشند متغيرهاي(. بيانت تمي‌شوند awkقواعدت تبهت تطورت تدقيقت تدرت تكتابت تراهنمايت .
آمدنت تبخش‌ها،ت تمنجرت تبهت تاستفاده تخوبي تاز. رشته،ت تبراي ترشته تخالي،ت تآغازت تمي‌شوند

.رشته‌ها مي‌شود
Awk خودش شامل تعدادی از متغیرهای توکار از هر دو نوع مي‌باشد، مانند ،NR وFS.

.، عملگرها را فهرست مي‌کند۴.۴جدول . ، يك فهرست کامل را ارائه مي‌دهد۴.۳جدول

.بررسي کنید که کدام يك سريعترين مي‌باشد. ، اجراهای متناوب را بیان مي‌کندprpagesبررسي ما از . ۴.۸تمرين

روند كنترل
، ايجاد کلمات همجوار دو نسخه‌ای به طور تصادفي آسان است زماني که يك سند بزرگ(با صحبت از تجربه) به طور قابل توجهي

برای پیشگیری از چنین مشکلتي ، يکي از اجزاء. ويرايش مي‌شود و بديهي است که چنین چیزی هرگز به طور عمودی اتفاق نمي‌افتد
.، به دنبال جفتهايي از کلمات مشابه همجوار مي‌باشدdoubleاز برنامه‌های نويسنده با عنوان (workbench)سازنده خانواده و رك بنچ

:وجود دارد awkدر doubleدر اينجا يك اجرا از

$ cat double
awk ′
FILENAME ! = prevfile } # New file

NR=1 # vesttine number
Prefile = FLIENAME
{
NF> 0 }
If)$(= = last word(

Printf " double %s , file %s , line %d \ n", $1, fILENAMENR
For)i = 2 , i < = NF, i + t(

If) $ I = = $) i –1((
Printf " double %s , file % s , line %d \ n " $I FLLENAME, NR

If) N F > 0 (
Lastword = $ NF

{ ' $ *
$

.، عملوند خود را کاهش مي‌دهد- -،‌عملوند خود را افزايش مي‌دهد و عملگر + + عملگر

،‌سطرها را از آغاز ورودی مي‌شمارد، در نتیجه ما آن را NRچون . ، شامل نام فايل ورودی فصلي مي‌باشد FILENAMEمتغیر توکار
.در هر زماني که اسم فايل تغییر مي‌کند،‌دوباره تنظیم مي‌کنیم، بنابراين، به اين ترتیب يك سطر مزاحم به درستي شناسايي مي‌شود

:مي‌باشد C، دقیقا شبیه به بیان آن در ifبیان

if)condition(

322/113محیط برنامه سازی لینوکس

statement 1
else
statement 2

وجود داشته باشد، در نتیجه elseاجرا مي‌شود؛ واگر اشتباه باشد، و اگر بخش statement 1دست باشد، در نتیجه condilionاگر
statement 2 اجرا مي‌شود، بخشelse اختیاری است.

:مي‌باشد، اما متفاوت از حلقة شل مي‌باشد C، يك حلقه شبیه به حلقه موجود در forبیان

fo) expressionl , condition , expression 2(
statement

for شبیه بیان ،while زير مي‌باشد،‌که درawk نیز معتبر است:

 expression 1
while) condition(}

statement
expression 2

{

براي مثال ،
for) I = 2 , i < = NF, i)+ +

.اجرا مي‌کند ‌NF… تا تعداد میدانها ،۳ و ۲به ترتیب iحلقه را با مجموعه

، منجر به تکرار بعدی برای شروع مي‌شود continueضمیمه مي‌شود؛ و بیان whileيا for، منجر به يك خروج سريع از breakبیان
، منجر به خوانده شدن سطر ورودی بعدی و Nextبیان (. forموجود در expression 2و whileموجود در conditionهمانند

.مي‌شود ENDمنجر به يك انتقال سريع به طرح exitبیان . مي‌شود awkآغاز برنامه ‎تطبیق طرح به منظور ايجاد خلصه در

awkمتغیرهای توکار : ۴.۳جدول

 FILENAME نام فايل ورودی فعلي

FS (پیش فرض فاصله و جدول بندی) کاراکتر جداساز میدان

 NF تعداد میدانها در رکورد ورودی

NR تعداد رکورد ورودی

 OFMTمراجعه کنید printf(۳)و به % gپیش فرض)‌فرمت خروجي برای اعداد

 OFS (پیش فرش فاصله)رشته جداساز میدان خروجي

 ORS (پیش فرض سطرجديد) رشته جداساز ثبت خروجي

RS (پیش فرض سطر جديد) کاراکتر جداساز ثبت ورودی

(به ترتیب افزايش تقدم) awkعلمگردهای : ۴.۴جدول

((= % = / = * = - = + = expr (مي‌باشد V= Vop , expr = Vopتخصیص؛

 | | or : exprl || expr 2هر کدام باشد صحیح است

322/114محیط برنامه سازی لینوکس

expr 2 ارزيابي نمي‌شود اگرexpr صحیح باشد
AND : expr 1 $ $ expr 2 اگر هر دو باشند، صحیح است $ ‌$

expr 2 ارزيابي نمي‌شود اگرexpr 1 اشتباه باشد
!ارزش عبارت را منفي مي‌کند

 = = < < = > > ≈ ! ≈ ، !  و عملگرهاي رابطه‌‌اي ؛

.تطبیق هستند و پیوند ‌دهي رشته را تطبیق نمي‌کنند

 - + به اضافه ، منها

 % \ * ضرب ،‌تقسیم ، باقیمانده

 - - + + (پیشوند يا پسوند)‌افزايش ، کاهش

آرايه‌ها
awkبه عنوان يك مثال جزئي، اين برنامه . ، همانند اکثر زبانهای برنامه‌نويسي، آرايه‌ها را فراهم مي‌کندawkهر سطر از ورودی را در ،

يك عنصر آرايه مجزا جمع‌آوری مي‌کند و توسط شماره سطر شاخص‌بندی مي‌کند، سپس آنها را در يك ترکیب معکوس پرينت
: مي‌کند

$ cat back words
backwords : print in put in backward line order
awk ′ } line] NR[= $o {
END } for) i = NR ; i > o ; i - - (print line] i [′ $ *
$
.توجه داشته باشید که همانند متغیرها ، آرايه‌ها نبايد اعلن شوند؛ اندازه يك آرايه فقط به حافظه موجود در ماشین شما محدود مي‌شود

برای پرينت کردن انتهای يك فايل. در نهايت ممکن است از حافظه خارج شود. البته، اگر يك فايل خیلي بزرگ در آرايه خوانده شود
: لزم است tailبزرگ در يك ترتیب معکوس، همکاری با

$ tail – 5 / usr / dict / web 2 | backwards
zymurgy
zumotically
zymotic
zymothenic
zymosis
$

tail از مزيت يك عملکرد از سیستم فايل با عنوان ،seeking برای پیشرفت به سمت پايان يك فايل بدون خواندن داده‌های مزاحم ،
مي‌باشد که سطرها- rدارای يك انتخاب tailنسخه محلي ما از .) مراجعه کنید۷در فصل seek 1به بحث و بررسي . استفاده مي‌کند

(.را در يك ترتیب معکوس پرينت مي‌کند، به طوريکه عقب رها را جايگزين مي‌کند

322/115محیط برنامه سازی لینوکس

اين امکان وجود دارد که همین عملکرد تقسیم میدان را روی. پردازش ورودی عادی، هر سطر ورودی را در میدانها تقسیم مي‌کند
:انجام دهیم Splitهررشته‌ای با عملکرد توکار

n=split)s,arr,sep(
فراهم sepاگر يك کاراکتر جداساز . ترتیب‌بندی مي‌شوند arrاز آراية nتا 1را درون میرانهايي تقسیم مي‌کند که در عناصر nرشتة

سطر ورودی را بر a 0$,(splitو)‌" : " برای مثال، . استفاده مي‌شود Fsشود، استفاده مي‌شود ؛ در غیر اين صورت ارزش جاری
date، يك split "(29/9 /83" و dateو) " / " مناسب مي‌باشد و / etc/passwdتقسیم مي‌کند که برای پرداش « دو نقطه‌ها»روی

.را بر روی اسلش‌ها، تقسیم مي‌کند

$ sed 1q/etc / passwd: awk']split)$o,a, ":",print a]1[[' root
$ echo 9/29/83 : awk ']split)$o,date," / " (, print date]3[['
83
$

.را فهرست‌بندی مي‌کند awk، عملکردهای توکار ۴.۵جدول

awkعملکردهای توکار : ۴.۵جدول

(expr cos)exprکسینوس

(expr: eexpr exp)pxprتابع نمايي

) (get line صفر را برمي‌گرداند اگر پايان فايل باشد : سطر ورودی بعدی را مي‌خواند

را بر مي‌گرداند 1اگر پايان فايل نباشد،
؛ به طرف صفر سر راست exprبخش صحیح (index)s1,s2اگر آشکار نشود صفر را بر مي‌گرداند : s1در S2موقعیت رشته

(int)exprمي‌کند

(s length)sطول رشته

(expr log)exprلگاريتم طبیعي

(expr sin)exprسینوس

.را بر مي‌گرداند ‌s,a,c(split n)؛ cروی کاراکتر [n a …]1[]بر sتقسیم

,…(fmt sprint f)fmt…فرمت بر طبق ويژگي

آرايه‌هاي انجمني
م چنین چیزی از. ارزش مي‌باشد/ يك مشکل استاندارد در پردازش داده‌ها، جمع‌آوری ارزشها برای يك مجموعه از جفت‌های نا

.ورودی به صورت زير است

susie 400
John 100
Mary 200
Mary 300
John 100
Susie 100
Mary 100

322/116محیط برنامه سازی لینوکس

:ما مي‌خواهیم ارزش کل را برای هر نام محاسبه کنیم

John 200
Mary 600
Susie 500

awk اگر چه فرد در حالت عادی زيرنويسهای آرايه را به عنوان. ، يك روش موثر را برای انجام اين کار فراهم مي‌کند، آرايه انجمني
بنابراين . هر ارزش مي‌تواند به عنوان يك زيرنويس استفاده مي‌شود awkاعداد صحیح تصور مي‌کند، اما در

[sum]$1[+=$2]

END }for)name in sum(print name , sum]name}]

ارزش همانند موارد مذکور در بال مي‌باشد، حال چه آنها- يك برنامه کامل برای جمع کردن و چاپ کردن مجموع جفت‌های نام
. ترتیب بندی شوند و چه نشوند

، برای تکرار شدن در تمام forبه عنوان يك زيرنويس در مجموع استفاده مي‌شود؛ در پايان، يك شکل خاص از بیان $(1)هر نام
، به اين صورت مي‌باشد forاز نظر نحوی، اين متغییر از بیان . عناصر مجموع به کار مي‌رود و آنها را پرينت مي‌کند

For)var in array(
statement

بر روی زيرنويس‌های آرايه و نه بر روی forبیان . در شل به نظر مي رسد، اما نامربوط مي‌باشد forاگرچه، همانند حلقة
زيرنويسها، در يك ترتیب غیرقابل پیش‌بیني بوجود. را برای هر زيرنويس به ترتیب معین مي‌کند ‌Varعناصر، حلقه‌سازی مي‌کند و

. مي‌آيند، بنابراين ترتیب بندی آنها لزم است

.برای فهرست کردن افراد با بزرگترين ارزشها در بال، لوله‌گذاری شود Sortدر مثال بال، خروجي مي‌تواند درون

$ awk ' …' | sort + lny
تحقق حافظه انجمني، از يك برنامه هش‌زني استفاده مي‌کند برای اينکه اطمینان دهد که به هر عنصری با میزان زمان يکسان با عنصری

.زمان به تعداد عناصر موجود در آرايه، بستگي ندارد(حداقل برای اندازه‌های متوسط آرايه) ديگر، دستیابي مي‌کند و اينکه

:حافظه انجمني برای وظايفي مانند شمارش همه کلمات در ورودی مؤثر است

$ cat word freg
awk' }for)I=1,i <=NF, I+t(num]$I[++{
END }for)word in num(print word , num]word[{
' $*
$ word freg ch40* | sort +1 -nr | sed 20q | 4
the 372 .cw 345 of 22 is 185
to 175 a 167 in 109 and 100
.p1 94 .p2 94 pp9 $87
awk87 sed 83 tha 76 for 75
The 63 are 61 line 55 print 52
$

از i)$را توسط کلمه، افزايش مي‌دهد num، به هر کفه در سطر ورودی نگاه مي‌کند و عنصر آرايه زيرنويس شدهforاولین حلقه
awk میدنi پس از اينکه فايل خوانده شد، دومین حلقه (. از سطر ورودی را با هر کدام از متغیرهای شل اشتباه نگیريدfor در يك ،

. ترتیب اختیاری، کلمات و شماره‌های آنها را پرينت مي‌کند

322/117محیط برنامه سازی لینوکس

مي‌باشد که برای پرينت کلمات در اين فونت استفاده cwشامل فرمانهای فرمت کننده متن مانند word freg، خروجي از ۴.۹تمرين
به طور صحیح wordfregبرای انجام کار trچگونه شما از مواردی که کلمه نمي‌باشند خلص مي‌شويد؟ چگونه شما از. مي شود

 و با اين مورد مقايسه۴.۲را با خط لوله‌ای از بخش word fregبدون توجه به مورد ورودی آن، استفاده مي‌کنید؟ تحقق و عملکرد
:کنید

Sed' s /]→[]→[*
/g'$*:fort | uniq –c | sort - nr

رشته‌ها
فقط برای وظايفي که حقیقتاً awkهر دو برای کارهای جزئي مانند انتخاب يك میدان تنها استفاده مي‌شوند، اما awkو sedاگر چه

يك مثال در اين خصوص، برنامه‌ای است که سطرهای. نیاز به برنامه‌نويسي دارند، استفاده مي‌شود وتا هر میزاني قابل استفاده است
به عنوان\ ، شکسته مي‌شود؛ يك ۸۰ کاراکتر داشته باشد پس از کاراکتر ۸۰هر سطری که بیش از . ستون تا مي‌کند ۸۰طولني را تا

بخش نهايي يك سطر تا شده، هم ستون شده از راست مي‌باشد نه هم از ستون. يك اخطار ضمیمه مي‌شود و مابقي آن ادامه مي‌ يابد
شده از چپ، چون هم ستون شده از راست خروجي مناسب‌تری را برای صورتهای برنامه تهیه مي‌کند، که اين چیزی است که ما اغلب

 کاراکتری استفاده مي‌کنیم و ۸۰ کاراکتری بجای ۲۰به عنوان يك مثال، از سطرهای . استفاده مي‌کنیم fold forاز
$ cat test
A short lihe
A somewhat longer line
This line is quilte a bit/ onger than the last one.
$ fold test
A short line
A somewat linger li\

ne.
This line is quite a\
Bit linger than the\

Last one.
$

، هر دو را vدر سیستم prعجیب است که هفتمین ويرايش، برنامه‌ای را برای افزودن يا کم کردن جدول ‌بندی‌ها، فراهم نمي‌کند، اگر
ز . انجام مي‌دهد ز foldاجرای ما ا ، awkبرای تبديل جدول بندی ها به فاصله ها استفاده مي کند، در نتیجه شمار کاراکتر ‌sed، ا

اما ستونها را برای(دوباره، نمونه مبدأ برنامه) صحیح مي‌باشد، چنین چیزی به طور صحیح برای جدول‌بندی‌های اصلي کار مي‌کند
.جدول بندی‌ها در وسط سطر، حفظ نمي‌کند

fold: fold long lines
sed ' /→/ /g' $*| # converttabsto 8 spaces[
awk'
BEGIN}
N=80 #folds at column 80
For)I=1, <=N,I+t(# make astring of blanks

322/118محیط برنامه سازی لینوکس

Blanks = blanks " "
{
} if)n = lingth)$o(<=n(
print
else}
for) I=1, n>N,n-=N({
printf " % s \\\n" , substr)$o, i,N(
i t=N,
{
printf " s%s \n", substr)blanks , 1 ,N –n(, substr)$O,i(
{
{'

در ابتدا،. عملگر پیوند دهي رشته به صورت آشکار وجود ندارد؛ رشته‌ها به هم محلق مي‌شوند، زماني که آنها هم جوار هستند awkدر
blanks حلقه در بخش . يك رشته تهي مي‌باشدBEGIN يك رشته بلند از ،blank ها را ازطريق پیوند دهي بوجود مي‌آورد:

ها پردازش chunkدومین حلقه سطر ورودی را در . ها اضافه مي‌کند blankديگر به انتهای blankهر حرکت در اطراف حلقه، يك
، بیان تخصیص مي‌تواند به عنوان يك عبارت استفاده شود، Cهمانند. مي‌کند تا جايي که بخش باقیمانده به میزان کافي کوتاه مي‌باشد

بنابراين ساخت
If))n = 1ength)$o((<=N(…

.اختصاص مي‌دهد قبل از اينکه ارزش را آزمايش کند، به پرانتزها توجه داشته باشید nطول سطر ورودی به

آن را. را به گونه‌ای تغییر دهید که سطرها را در فاصله ‌ها يا جدول‌بندی ها تا کند به جای اينکه کلمه را تقسیم کند fold ، ۴.۱۰تمرين
.برای کلمات طولني‌تر، به طور مطلوب بسازيد

برهم كنش با شل
ام از هر سطر ورودی را پرينت کند، ‌بنابراين شما nرا به گونه‌ای بنويسید که میدان fieldnفرض کنید شما مي خواهید يك برنامة

برای مثال مي‌گوئید،
 $who | field

nبه وضوح، توانايي انتخاب میدان را فراهم مي‌کند ؛ مشکل عمده عبور تعداد awk. را پرينت کنید loginبرای اينکه فقط اسامي

:در اينجا يك تحقق وجود دارد. مي‌باشد awkمیدان در يك برنامه‌

awk' }print $' $1' { '
روش ديگر، استفاده از. مشاهده مي‌شود awkو بنابراين عدد میداني مي‌شود که توسط (درون نقل قولها نمي‌باشد) ، عرضه مي‌شود $1

:نقل قولهای دوگانه مي‌باشد

awk " }print 1 $ $ 1 { "
ما روش. جايگزين مي‌شود n، توسط ارزش $1تبديل مي‌شود و $ به 1$در اين مورد، آرگومان، توسط شل تفسیر مي‌ شود، بنابراين،

.لزم هستند awkاضافي با روش نقل قول دوگانه در يك برنامه نوعي s,1نقل قول منفرد را ترجیح مي دهیم چون بسیاری از

:امین میدان اضافه مي‌کند nمي‌باشد که شماره‌ها رابه addup nدومین مثال،

322/119محیط برنامه سازی لینوکس

awk' } s += $' $ 1'{
END }print s{'

:همراه با مجموع کل تشکیل مي‌دهد- nسومین مثال، مجموع‌های مجزايي را از هر کدام از ستونهای

awk'
BEGIN}n = ' $ 1'{
} for)i=1 ,i <n, I+t(

sum]i[t = $I
{
END } for)i=1 , i <=n, , i+t(}

Printf " % 4g " , sum]i[
{
printf " , total = % 4g \ n " , total

{'
.در يك متغیر استفاده مي‌کنیم، به جای اينکه مابقي برنامه را با نقل قولها دسته‌بندی کنیم nبرای درج ارزش BEGINما از

،(اگر چه، يك دردسراست) مشکل عمده با همه اين مثالها، نگهداشتن رد چیزی نیست که در داخل يا خارج از اين نقل قولها مي‌باشد
بلکه همانگونه که اخیراً نوشته شده است، اين برنامه‌ها مي‌توانند فقط وردی استاندارد خود را بخوانند ؛ راهي برای عبور آنها، هم پارامتر

n و هم يك فهرست باند اختیاری از اسامي فايلها وجود ندارد چنین چیزی نیازمند برنامه‌نويسي شل مي‌باشد که ما در فصل بعد به آن
.مي‌پردازيم

awkيك سرويس تقويم بر اساس

مثال اخیر ما از آرايه‌های انجمني استفاده مي‌کند ؛ همچنین يك شرح از چگونگي بر هم کنش با شل وجود دارد و تا حدودی در مورد
.ارزيابي برنامه، شرح مي‌دهد

ممکن است چنین. وظیفه، اين است که سیستم هر روز صبح پستي را برای شما بفرستد که شامل يك تقويم از وقايع آينده باشد
(.اين بخش يك روش ديگر را نشان مي‌دهد. مراجعه کنید(calender)1سرويس تقديمي وجود داشته باشد ؛ به

وقايع فردا- سرويس اصلي بايد به شما وقايعي را بگويد که امروز اتفاق مي‌افتد ؛ دومین مرحله، دادن يك هشدار روزانه مي‌باشد
.همانند وقايع امروز، استفاده صحیح از پايان هفته‌ها و تعطیلت به عنوان يك تمرين باقي مي‌ماند

، آسانترين راه calender in/ usr / youبرای چنین کاری يك فايل با عنوان . اولین شرط لزم مکاني است که تقويم را نگه دارد
.مي‌باشد

$ cat calender
sep 30 mother’s birthday
oct 1 1unch with joe.noon
oct 1 metting 4 pm
$

استفاده awkدر اينجا انتخابهای زيادی وجود دارند؛ ما از . دوم، شما نیاز به يك روش برای پويش کردن تقويم برای يك تاريخ داريد
نیز مي‌توانند egrepيا sedمي‌کنیم چون در انجام محاسبات لزم برای رفتن از امروز به فردا، ‌بهترين مي‌باشد، اما شايد برنامه‌ها مانند

.سطرهای انتخاب شده از تقويم، توسط پست الکترونیکي ، ارائه مي‌شوند. موثر باشند

322/120محیط برنامه سازی لینوکس

سوم اينکه، شما نیاز به يك روش برای داشتن تقويم پويش شده به صورت قابل اعتماد و خودکار در هر روز و احتمالً در صبح،
.انجام شود، چیزی که ما به طور خلصه در فصل اول ذکر کرديم atچنین چیزی مي‌تواند با . داريد

اگر ما فرصت تقويم را محدود کنیم در نتیجه هر سطر با يك نام ماه و روز به عنوان تاريخ آغاز مي‌شود، اولین نمونه برنامه تقويم آسان
:است

$ date
Thu sep 29 15:23 : 12 EDT 1983
$ cat bin / calender
calendar:Version 1 - - today only
awk < $ HOME / calendar

BEGIN } split)" " \ date \ " " , date({
$ 1= = date]2[$ $ $2 = = date]3[

| mail $NAME
$

ما. را در يك آرايه تقسیم مي‌کند؛ دومین و سومین عنصر آرايه، ماه و روز مي‌باشند date، تاريخ ايجاد شده توسط BEGINبلوك
.شما مي‌باشد ‌loginاز شل، شامل اسم Nameفرض مي‌کنیم که متغیر

يك روش ديگر که آسانتر. مي‌باشند awkتوالي قابل توجه کاراکترهای نقل قول، نیازمند داشتن تاريخ در يك رشته در وسط برنامه
:مي‌باشد اين است که تاريخ را به عنوان اولین سطر ورودی بپذيريم

$ cat bin / calendar
celendar : version 2 - - today only .no quotes
)date , cat sHOME / calendar(|
awk '
NR = = 1 }mon = #2 , day = $3{# set the date
NR > 1 $ $ $1= = mon $ $ $ 2 = = day # print calendar lines

| mail $ NAME
اکثر اوقات، همه آن چیزی که مورد نیاز است، گرفتن. مرحله بعدی، مرتب کردن تقويم برای ديدن وقايع فردا همانند امروز مي‌باشد

و البته هر. اما در پايان ماه، ما بايد ماه بعد را وارد کنیم و روز را دوباره به يك برگردانیم. به روز است۱تاريخ امروز و اضافه کردن
.ماه دارای يك تعداد متفاوت از روزها مي‌باشد

، که زيرنويس‌های آنها اسامي ماه هستند، تعداد روزهاNextman ,daysدوآرايه، . اينجا جايي است که آرايه انجمني سودمند مي‌باشد
به جای ايجاد. مي‌باشد(فوريه)Jan"[Feb,next mon]" و days]" Jan" [. 31بنابراين. در يك ماه و نام ماه بعدی را با خود دارند

يك توالي کامل از بیاناتي مانند
dsys]" Jan"[= 31 , next mon]"Jan"[= " Feb"
days]" Feb" = 28 , nextmon]" Feb"[= " mar"

:برای تبديل يك ساختار مناسب از داده‌ها به يك ساختار حقیقتاً مورد نیاز استفاده مي‌کنیم splitما از

$ cat calendar
calendar: version 3 - - today and tomorroew
awk <$ HOME / calendar
BEGIN }
x = " Jan 31 Feb 28 Mar 31 Apr 30 may 31 "

" Jan 31 Aug 31 sep30 oct31 nov30 Dec31 Jan 31"
split)x , data(

322/121محیط برنامه سازی لینوکس

for)i=1 , I)24 , I t=2({
days]data]i[[=data]i+1[
next mon]dafa]i[[=data]I+2[
{
split)" , " \ date ‘ " , " , date(
mon / = date]2[, day / = date]3[
mon2= mon/, day 2 = day 1+1
if)day(> = days]mon1[({
day 2 =1
mon 2=next mon] mon1[
{
$ 1 = = mon 1 $ $ $2 = = day || $1 = = mon 2 $ $ $2 = = day 2
| mail $ NAME
$

مانند اين، پردازش را برای دسامبر آسان« اشاره نما » در يك داده دوباره ظاهر مي‌شود ؛ يك ارزش داده Janتوجه داشته باشید که
.مي‌کند

چیزی که شما مي‌خواهید اين است که هر روز صبح. مرحله نهايي، ‌مرتب کردن برنامه تقويم به گونه‌ای مي‌باشد که هر روز اجرا شود
خودتان sayشما مي‌توانید اين کار را با به خاطر آوردن برای . را اجرا کنید calendar صبح از خواب بیدار شويد و ۵حدود ساعت

!(هر روز) انجام دهید

$ at 5am
calendar
ct1-d

$
ا خودکار نمي‌باشد ـقابل اعتماد ي ـ. اما چنین چیزی دقیقاً رانه فقط برای اجرای تقويم، بلکه همچنین برای atترفند اين است که

.برنامه‌ريزی اجرای بعدی نیز بیان کنیم

$ cat early .morning
calendar
echo early . morning | at 5 am
$

ديگری را برای روز بعد، برنامه‌ريزی مي‌کند، در نتیجه زماني که شروع مي‌شود، اين توالي، به صورت دائمي atدومین سطر، فرمان
، شما را و نیز فهرست جاری و ساير پارامترها را برای فرمانهايي که پردازش مي‌کند، تعیین مي‌کند، at PATHفرمان . مي باشد

.بنابراين شما نبايد کار خاصي انجام دهید

شامل شنبه، يکشنبه و دوشنبه« فردا»در جمعه، . تقويم را به گونه‌ای تغییر دهید که در خصوص آخر هفته‌ها نیز بداند. ۴-۱۱تمرين
آيا تقويم در خصوص تعطیلتها بايد چیزی مي‌داند؟. تقويم را به گونه‌ای تغییر دهید که به صورت پرشي از سال استفاده کند. مي‌باشد

چگونه آن را مرتب مي‌کنید؟
آيا تقويم در خصوص تاريخهای موجود در يك سطر بايد بداند، نه فقط در آغاز سطر؟ در خصوص تاريخهای ارائه. ۴-۱۲تمرين

 چطور؟۸۳/۱/۱۰شده در ساير فرمتها مانند
استفاده نمي‌کند؟ getnameاز $ NAMEچرا تقويم به جای . ۴-۱۳تمرين

322/122محیط برنامه سازی لینوکس

بنويسید که فايلها را وارد يك فهرست موقتي کند به جای اينکه آنها را حذف کند، اين کار را rmيك نسخه شخصي از . ۴-۱۴تمرين
.برای پاك کردن فهرست انجام دهید زماني که شما خواب هستید atبا يك فرمان

پايان‌هاي آزاد
awk ـو نشان دادن همة توانايي‌های آن در يك فصل با اندازه معقول، ‌غیرممکن مي باشد در اينجا. يك زبان بد ترکیب مي‌باشد،

:چیزهای ديگری وجود دارند که در کتاب راهنما به آنها مي‌پردازيم

به عنوان يك) و يك اسم فايل دنبال شود < ، مي‌تواند با يك printfيا printهر بیان : در فايلها و لوله‌ها printجهت دهي خروجي ۰
به جای روی هم نويسي، ‌ضمیمه» >> « همانند شل . ؛ خروجي به همان فايل فرستاده مي‌شود(رشته نقل قول شده يا در يك متغیر

.دارد| نیاز به < پرينت کردن درون يك لوله به جای . مي‌شود

رکورد، برای سطر جديد تعیین شود، درنتیجه رکوردهای ورودی توسط يك سطر خالي از Rsاگر جداساز : رکوردهای چند سطری۰
.در اين روش، سطرهای ورودی متعددی مي‌توانند به عنوان يك رکورد منفرد رفتار کنند. هم جدا مي‌شوند

چنین. يك دامنه از سطرها مي‌توانند توسط يك جفت طرح مشخص شوند sed , edهمانند :به عنوان يك گزينش‌گر« طرح ، طرح۰»
يك مثال ساده عبارت است از . چیزی سطرها را از يك رخداد از اولین طرح تا رخداد بعدی دومین طرح، تطبیق مي‌دهد

NR = = 10 , NR = = 20
. شامل را تطبیق مي‌کند۲۰ تا ۱۰که سطرهای

 فايلها و فيلترهاي خوب ۴.۵
، برنامه‌های ساده يك سطری يا دو سطری awk، فرمانهای خود شامل هستند، اما اکثر استفاده‌های awkاگر چه مثالهای اخیر درمورد

گاهي- چنین چیزی در مورد اکثر فیلترها صحیح مي‌باشد. برای انجام پای يیدن به عنوان بخشي از يك خط لوله بزرگتر مي باشند
 ـ، اين مشکل به مشکلت فرعي قابل حل توسط. اوقات مشکل موجود مي‌تواند با به کار بردن يك فیلتر تنها حل شود اما عموماً

اين استفاده از ابزار اغلب به عنوان قلب محیط برنامه‌نويسي يونیکس ذکر. فیلترهای متصل شده به هم در يك خط لوله‌، تجزيه مي‌شود
اين نظريه، کامل محدود کننده مي‌باشد؛ با اين وجود، استفاده از فیلترها، سیستم را گسترش مي‌دهد و مشاهده چگونگي. مي‌شود

.عملکرد آن، ارزشمند است

 ـدر يك فرمت مي‌باشد و به عنوان ورودی توسط ساير برنامه ها قابل درك است .خروجي تهیه شده توسط برنامه‌های يونیکس،

هر سطر يك هدف از. فايلهای قابل فیلتر، شامل سطرهايي از متن، فاقد عنوانهای تزئیني ، دنباله‌ روها يا سطرهای فاصله مي‌باشند
مي‌توانند اقلم grepو wcبنابراين برنامه‌هايي مانند - يك اسم فايل، يك کلمه، يك توصیف از يك فرآيند اجرا - منفعت مي باشد

زماني که اطلعات بیشتری برای هر هدف ارائه مي‌شود، فايل هنوز سطر به. جالب را بشمارند و يا از طريق نام در جستجوی آنها باشند
با توجه به داده‌های. ls-1سطر است، اما درون زمینه‌های جدا شده توسط فاصله‌ها يا جدول‌بندی‌ها ستون بندی مي‌شود، مانند خروجي

مي‌توانند به آساني انتخاب شوند، توسعه يابند و يا دوباره اطلعات را مرتب awkتقسیم شده به چنین زمینه‌هايي،‌ برنامه‌هايي مانند
.کنند

322/123محیط برنامه سازی لینوکس

، ‌دارای يك طرح مشترك مي‌باشند م از آنها بر روی خروجي استاندارد خود، نتیجه پردازش فايلهای آرگومان را. فیلترها هر کدا
مي‌نويسد و يا بر روی ورودی استاندارد، اگر هیچ آرگوماني ارائه نشود، آرگومان‌ها فقط ورودی‌ها را مشخص مي‌کنند و هرگز خروجي

 ـ. را مشخص نمي‌کنند، ـ در نتیجه خروجي يك فرمان مي‌تواند همیشه درون يك خط لوله‌ای پیش برود يا) آرگومانهای انتخابي
در آخر، پیغامهای اشتباه بر روی خطای. ، قبل از اسامي فايلها قرار مي‌گیرند(grepآرگومان‌هايي که اسم فايل نمي‌باشد مانند طرح

.استاندارد نوشته مي‌شوند، بنابراين، آنها درون يك لوله ناپديد نمي‌شوند

اين تبديل‌ها، دارای اثرات اندکي بر روی فرمانهای فردی مي‌باشند، اما زماني که به طور يکنواخت برای همه برنامه‌ها بکار مي‌روند،
منجر به يك سهولت در امر ارتباط مي‌شوند، چیزی که توسط مثالهای زيادی در سراسر اين کتاب شرح داده مي‌شود، اما شايد به

اگر همة برنامه‌ها خواهان يك ورودی نامگذاری شده يا. شرح داده شوند۴.۲طورچشمگیری، توسط مثال شمارش کلمه در پايان بخش
فايل خروجي باشند، برای تشخیص پارامترها نیازمند ارتباط باشند ، و يا عنوان‌ها و دنباله روها را بوجود آورند، خط لوله‌ای کار نمي‌کند

اما لوله‌ها وجود دارند. و البته، اگر سیستم يونیکس لوله‌ها را تهیه نکرده باشد، فرد بايد يك برنامه تبديلي برای انجام اين کار بنويسید-
.و خط لوله‌‌ای کار مي‌کند و حتي نوشتن آسان است اگر شما با ابزارها آشنا باشید

.شرح دهید. تعداد کل بلوکها را در فايلها اعلن مي‌کند ls-1، يك عنوان توضیحي را پرينت مي‌کند و ps. ۴.۱۵تمرين

تاريخچه و نكات كتاب‌شناسي
grepنوشته ال آهو نويسندة « طرح در رشته‌ها تطبیق مي‌کند » يك بررسي خوب ازطرح تطبیق کننده آلگوريتم ها، مي‌تواند در مقالة

(. ۱۹۷۹دادرسمي‌های سمپوزيوم در خصوص تئوری زبان رسمي به سانتا باربرا .) يافت شود

Sed نام‌گذاری يك. طراحي شد و توسط ال آهو، پیتر و ينبرگر و بر اين کرنیگهان، از طريق يك فرآيند اندکي دقیق‌تر، بکار گرفته شد
يك پويش دهي طرح و - Awkيك مقاله توسط محققان . زبان پس از نويسندگان آن نیز يك کمبود خاص از تصور را نشان مي‌دهد

. ، به بحث و بررسي در خصوص طرح مي‌پردازد۱۹۷۸تجربه و عمل، جولی - زبان پردازش؛ نرم افزار

awk ز ً عقايد خوبي را ا ز SNOBOL 4، در حیطه‌های متعدد دارای منابع خودش مي‌باشد، اما مطمئنا ، از يك زبان معتبر sed، ا
،> و awkحقیقتاً، شباهت‌ بین . ، به سرقت برده است cو البته از زبان lex , yaccطراحي شده توسط مارك روچکايند، از ابزار زبان

 ـ ـ- منبع مشکلت مي‌باشد ـ cزبان شبیه برخي از ساختارها مفقود هستند؛ سايرساختارها در روشهای دقیق،. نیست cاست اما زبان
.متفاوت هستند

: مي‌باشد « FFCسیستم فايل ثابت » يك بند توسط داگ کامر، با عنوان

، به بحث و بررسي در خصوص استفاده از شل و(۱۹۸۲نرم‌افزار ـ عمل و تجربه، نوامبر) يك سیستم پايگاه داده‌ها شامل اصول اولیه
awk برای ايجاد يك سیستم پايگاه داده‌ها مي‌پردازد.

322/124محیط برنامه سازی لینوکس

322/125محیط برنامه سازی لینوکس

برنامه‌ریزي پوسته : فصل پنجم
باوجود آنکه اکثر کاربران پوسته را يك عنصر فرمان تبادلي مي‌شمارند، اما در واقع نوعي زبان برنامه‌نويس است که در آن هر عبارت

از آنجا که بايد هر دو زمینه تبادلي و برنامه‌ريزی اجرای دستور را، تأمین کند، يك زبان غیرعادی است که بیشتر. فرماني را اجرا مي‌کند
اين فصل،. محدودة کاربرد آن، حجم نابساماني از جزيیات در زبان برنامه‌نويسي را به همراه دارد. با تاريخچة شکل گرفته تا با طرح

مباني برنامه‌ريزی پوسته را به همراه نشان دادن سیر تکامل برخي برنامه‌های پوسته، تشريح خواهد کرد، اما بايد توجه کرد که راهنمايي
از راهنمای برنامه نويسان يونیکس، که بايد همواره در حین خواندن کتاب، sh(1)برای پوسته نیست، چنین چیزی در صفحة راهنمای

. آنرا در دسترس داشته باشید، يافت مي‌شود

راهنمای استفاده مي‌تواند پیچیده. همچون اکثر دستورات، در پوسته نیز يافتن جزيیات رفتار برنامه، به سرعت و باتجربه، تحقق مي‌يابد
بدين منظور، اين فصل بیشتر حول مثالها متمرکز شده تا. باشد، اما هیچ چیز برای درك مسايل، بهتر از يك مثال مناسب نیست

ما تنها در مورد. ويژگیهای پوسته و راهنمايي است جهت استفاده از پوسته برای برنامه‌نويسي، نه فقط دايره‌المعارفي از توانائي‌های آن
آنچه پوسته مي‌تواند انجام دهد، صحبت نمي‌کنیم، بلکه در مورد توسعه و نوشتن برنامه‌های پوسته، با تأکید بر آزمايش و تبادل نظرات

. آزمايشي نیز سخن به میان مي‌آوريم

هنگامي که شما يك برنامه را نوشته‌ايد، در پوسته يا در هر زبان ديگر، ممکن است استفاده از آن توسط ساير افراد به قدر کافي مفید
باشد، اما استانداردهايي که سايرين از يك برنامه انتظار دارند، معمولً موشکافانه تر از استانداردهای شخص است که در مورد خود به

نمای کلي در برنامه‌نويسي پوسته نیرومند کردن برنامه‌ها به گونه ايست که بتوانند ورودی غیرصحیح را منتقل کرده و به. کار مي‌گیرد
. هنگام غلط بودن مواردی، اطلعات مفیدی ارايه دهند

 calسفارشي کردن دستور . ۵.۱

به عنوان مثالي از يك برنامه که بهبود را نشان دهد،. يکي از استفاده‌های معمول برنامة پوسته، اصلح يابهبود ارتباط کاربر با برنامه است
: را توجه کنید cal(1)به فرمان

$ cal
usage: cal]month[year Good so far
$ cal october 1983
bad argument Not so good
$ cal 10 1983
 october 1983
S M Tu W Th F S
 1
2 3 4 5 6 7 8
9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30 31
$

322/126محیط برنامه سازی لینوکس

 را چاپ مي‌کند، بنابراين۱۰برای کل سال، cal 10اعمال ماهها بصورت عدد، ايجاد مزاحمت مي‌کند و هنگامي که برگردانیده شود،
. بايد همواره برای مشاهدة تقويم برای يك ماه، سال را مشخص کنید

، آنرا تغییرcalچه ارتباطي را تأمین مي‌کند، مي‌توانید بدون تغییر خود calنکتة مهم در اينجا اين است که فرقي نمي‌کند که فرمان
واقعي نیاز دارد تبديل مي‌کند، قرار calشخصي خود، که يك متن مناسبتر را به آنچه binمي‌توانید دستوری را در دايرکتوری . دهید
. نسخة خودرا بازخواني کنید که به معنای يك چیز کمتر برای يادآوری است calحتي مي‌توانید . دهید

به دو دلیل ،. را برای منطقي بودن نیاز داريم و بايد هر ماه را به اسم بشناسد calچه بايد بکند؟ اصولً cal: اولین قضیه، طراحي است
بايد ماه يا تقويم سال را به همان calقديمي عمل کند، به جز در مورد برگرداندن نام ماهها به اعداد بنا به آرگومان يك، calبايد همانند

پس. درستي چاپ کند و مطابق آرگومان صفر، بايد تقويم جاری را چاپ کند، چرا که اين امر، مطمئناً عمده‌ترين استفادة فرمان است
.استاندارد نیاز دارد، مطرح کنیم calمسئله اين است که تشخیص داده شود که چند آرگومان موجود است و سپس آنها را آنگونه که

: را نیز که مناسب اتخاذ چنین تصمیمهايیست را نیز پیش رو مي‌گذارد caseپوسته، يك عبارت با عنوان

Case word in
pattern(commands ;;
pattern(commands ;;
...
esac

ها، از بال تا پايین مقايسه مي‌کند و باعث مي‌شود که فرامین، با اولین و تنها اولین نمونه‌ای که(pattern)را با نمونه word,caseعبارت
نمونه‌ها با استفاده از قوانین تطابق نمونة پوسته نوشته مي‌شوند، که تاحدی تعمیم يافتة آنچه مي‌باشند که. مطابقت کند، همراه شوند

ممکن است در انتهای آخرين عبارت جايگذاری شده.);; خاتمه يافته است; هر عمل با دو . برای انطباق نام فايلها موجود مي‌باشد
.(باشد، اما برای ويرايش ساده‌تر، معمولً آنرا داخل مي‌گذاريم

واقعي را فراخواني calما تصمیم مي‌گیرد که چند آرگومان وجود دارد ، به پردازش الفبايي نام ماهها مبادرت مي‌کند، سپس calنسخة
، تعداد آرگومانهايي را که يك فايل پوسته با آنها فراخواني مي‌کند، درخود نگهداری مي‌کند، ساير متغیرهای#$ متغیر پوستة . مي‌کند

. فهرست شده‌اند۵-۱خاص پوسته، در جدول

$ cat cal
$ cal: nicer interface to /use/bin/cal
case $ # in

)0 set `date` ; m=$2; y=$6 # ;; از امروز استفاده مي‌شود : هیچ آرگوماني موجود نیست
)1 m=$1; set `date`; y=$6 # ;; از امسال استفاده مي شود : يك آرگومان

*(m=$1; y=$2 ;; # ماه و سال: دو آرگومان
esac
casc $m in
jan*|Jan*(m=1 ;;

feb*|Feb*(m=2 ;;
mar * | Mar * (m=3 ;;
apr * | Apr *(m=4 ;;
may * | May*(m=5 ;;

322/127محیط برنامه سازی لینوکس

jun* | Jun*(m=6 ;;
jul* | Jul*(m=7 ;;
aug* | Aug*(m=8 ;;
sep* | sep*(m=9 ;;
oct* | oct*(m=10 ;;
nov* | Nov*(m=11 ;;
dec*| Dec*(m=12 ;;
 ماه به عدد # ;;)12|11| 10 |]1-9[
*(y=$m; m= '' '' ;; # سال عادی
esac
/usr/bin/cal $m $y # تقويم واقعي اجرا مي‌شود

 :catch-allاول caseانتهايي در * نمونة . ، و عملکرد مناسب را انتخاب مي‌کند# $ اولین عبارت تعداد آرگوماني را بررسي مي‌کند،

catch-allاز آنجايي که نمونه‌ها به ترتیب جاروب مي‌شوند، .)اگر شمارة آرگومان نه صفر باشد و نه يك، آخر عبارت اجرا خواهد شد

ما همانند نمونة اصلي عمل خواهد calرا برای ماه و سال انتخاب مي‌کند ـ دو آرگومان داده شده و y,mاين امر.(بايد آخرين باشد
. کرد

، دارای يك جفت خط پیچیده شامل caseاولین عبارت
`Set `date

باوجود اينکه از ظاهر آن مشخص نیست، اما مي‌توان به سادگي با آزمايش کردن آن دريافت که اين عبارت چه عمل انجام. است
: مي‌دهد

متغیرهای دروني پوسته: ۵.۱جدول
$# تعداد آرگومانها
$* تمامي آرگومانهايي که وارد پوسته مي‌شوند

$@ را ببینید۵-۷؛ بخش * $ مشابه
$ - .گزينه‌هايي که برای پوسته فراهم شده‌اند

$? مقدار بازگشتي آخرين فرمان اجراشده
$$ شناسايي فرآيند پوسته
$! آغاز شده& شناسايي فرآيند آخرين فرماني که با

Home$ cdآرگومان پیش فرض برای فرمان

IFS$ فهرست کاراکترهايي که کلمات را در آرگومانها از هم جدا مي‌کنند
MHJL$ “ فايلي که هنگام تغییريافتن ، پیغامyou have mail ”را فعال مي‌کند.

PATtl$ فهرست دايرکتوريهای جستجوی فرامین
PS1$ رشتة فوری، پائین فرض'$'

PS2$ رشتة فوری برای خط فرمان ادامه دار، پائین فرض'>'

322/128محیط برنامه سازی لینوکس

$ date
sat oct 1 06 : 05 : 18 EDT 1983
$ set ` date `
$ echo $1
sat
$ echo $4
06 : 05 :20
$

set بدون هیچ آرگوماني، مقدار متغیرها را درمحیط نشان مي‌دهد،.يك دستور دروني پوسته است که کارهای بسیاری انجام مي‌دهد
را برای روز هفته' set 'date$ 'از اين رو . و غیره را صفر مي‌کند 2$، $1آرگومانهای متعارف، مقادير . ديديم۳همانگونه که در فصل

، ماه و سال را از تاريخ جاری تنظیم مي‌کند، درصورتیکهcalدر caseبنابراين اولین . را برای نام ماه و همینطور بقیه 2$انتخاب مي‌کند،
. آرگوماني موجود نباشد؛ اگر يك آرگومان داشته باشیم به عنوان ماه در نظر گرفته مي‌شود و سال از تاريخ جاری استخراج مي‌شود

Set همچنین چندين گزينه را که اغلب آنهاx - وV -،مي‌باشند، شناسايي مي‌کند که فرمانهای بازتابي را به موازات پیشبرد توسط پوسته
. به کار مي‌اندازند که برای عیب يابي برنامه‌های پیچیدة پوسته، حیاتي مي‌باشند

دوم انجام مي‌گیرد که بايد caseاين امر بوسیله عبارت . مسئله‌ای که باقي مي‌ماند، برگرداندن ماه است به عدد، اگر به فرم متني باشد
| big: ، دللت بر يك انتخاب داردegrep، مانند caseدر عبارت | تنها دوگانگي اين است که کاراکتر . کاملً واضح و بديهي باشد

small منطبق با برbig است ياsmall . البته اين حالتها، بايد بصورت *jJ[an]برنامه اسامي ماهها را هم از. يا مشابه آن نوشته شوند
تمامي قضايای پايینتر دريافت مي‌کند، چرا که بیشتر فرامین، ورودی وضعیت پايین را قبول مي‌کنند، و يا با اولین حرف بزرگ، چرا که

date آورده شده است۵- ۲قاعده‌های تطبیق نمونه‌های پوسته در جدول . اين ساختار را چاپ مي‌کند .

قوانین تطبیق نمونه‌های پوسته: ۵-۲جدول
* هر رشته‌ای را مطابقت مي‌دهد، از جمله رشتة خنثي
? هر رشته منفرد را انطباق مي‌دهد
[CCC] .مطابقت مي‌دهد cccهر کدام از کاراکترها را د

?$ [a-do-3] معادل است با[abcdo123]

"…"
کوتیشن‌ها ـ مي‌دهد؛ـ مطابقتـ ـ ـ راـ ـ مـي‌دارند،. …دقیقاـً ـ نـگه ـ رـا ـ وـيژه ـ کاراکترهای

'…' همچنین

c\ C را جزء به جز تطبیق مي‌دهد .

a | b را تطبیق مي‌دهد bيا a,caseتنها در عبارات

/
caseدر عبارات، تطبیق داده شده‌اند؛ در / در نام فايلها، آنهايي را که فقط با يك

. هرکدام که مانند ساير کاراکترها مطابقت دارند

0 . در عبارت تطابق دارد 0به عنوان اولین کارکتر نام يك فايل ، فقط با يك

،caseدوم، دللت بر يك آرگومان ساده دارند که مي‌تواند يك سال باشد، به خاطر بیاوريد که اولین عبارت caseدو عبارت آخر در
اگر شماره‌ای باشد که بتواند نشاندهنده ماه باشد، تنها رها مي‌شود، در غیراين صورت به عنوان سال تلقي. آنرا يك ماه فرض کرده بود

322/129محیط برنامه سازی لینوکس

. مي‌شود

ما، به گونه‌ای عمل مي‌کند calنسخة . را با آرگومانهای تغییريافته، فراخواني مي‌کند(واقعي usr/bin/cal) calسرانجام، آخرين خط،
: که يك تازه وارد انتظار دارد

$ date
sat oct 1 06 : 09 : 55 EDT 1983
$ cal
 october 1983
S M Tu W Th F S
 1
2 3 4 5 6 7 8
9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30 31
$ cal dec
 December 1983
 S M Tu W Th F S
 1 2 3
 4 5 6 7 8 9 10
11 12 13 14 15 16 17
18 19 20 21 22 23 34
25 26 27 28 29 30 31
$

. چاپ مي‌کند۱۹۸۴، تقويم را برای کل cal ۱۹۸۴و

calاز اين رو آنرا بیشتر . ارتقا يافتة ما، همان کار را مانند نمونة اصلي انجام مي‌دهد اما با يك روش ساده‌تر و قابل حفظ‌تر calبرنامه

ا . ncalيا چیزی که کمتر به ياد مي‌ماند مانند (که يك دستورات)calendarمي‌خوانیم ت تنها نهادن اين نام، اين خوبي را دارد که
. کاربران نیاز به توسعه و افزايش بازتابهايي را جهت چاپ تقويم ، ندارند

بگذريم، بهتر است به خلصه‌اي از اين موضوع بپردازيم كه چرا قوانين caseپيش از آنكه از
با اين همه، دو. و مشتقات آن مي‌باشند edتطبيق نمونه‌ها در پوسته متفاوت از آنچه در

نوعت تنمونه،ت تبهت تمعناي تدوت تمجموعه تقوانينت تبراي تيادگيري توت تدوت تبخش تشامل تكدت تجهت
برخي تازت تتفاوتها،گزینه تهای تبعدی تمی تباشند تکه تهرگز تاصلح. پردازش تآنهات تمي‌باشد

از edنشدند، برای مثال هيچ دليلی غير از سازگاری برای این که برای تطبيق هر کاراکتر،
اما گاهي نمونه‌ها ، كارهاي متفاوتي انجام. ، نيست? استفاده مي‌كند و پوسته از نقطه

مي‌دهند تعبارات تبات تقاعده تدر تويرايشگر، تبهت تدنبال ترشته‌اي تمي‌گردند تكه تممكن تاست
، جهت اتصال جستجو به ابتدا و انتهاي خط$و ^ه هرجاي خط واقع شود؛ كاركترهاي ويژ

به هرحال، براي نام فايلها، بايد جستجو را به صورت پيش فرض، تثبيت كنيم،. مي‌باشند
: چرا كه بسيار پيش مي‌آيد كه مجبور باشيم بنويسيم

$ 1S ∧?*. C$

322/130محیط برنامه سازی لینوکس

به جاي
$ 1S *.C

. که بسیار ايجاد مزاحمت مي‌کند

شما را ترجيح دهند، براي استفادة جهاني از آن چه calاگر كاربران نسخة . ۵-۱تمرين
چه بايد كرد؟ usr/bin/تدبيري مي‌انديشيد؟ براي گذاشتن آن در

 ترا چاپ كند، ارزشمند مي۱۹۸۳تقويم cal ۸۳به گونه‌اي كه calآيا تنظيم . ۵-۲تمرين
 را چگونه چاپ مي‌كنيد؟۱۹۸۳باشد؟ اگر چنين است، تقويم

: را بگونه‌ای تعريف کنید که بیتشر از يك ماه را قبول کند، همانند cal. ۵-۳تمرين

 $ cal oct nou
: يا درصورت امکان تعدادی از ماهها را

 $ cal oct – dec
را بخواهيد، ژانوية سال جاري را خواهيد ديد يا cal janاگر اكنون دسامبر باشد و شمات

 . متوقف كنيد calسال آينده را؟ چه زماني بايد اضافه كردن ويژگيها را به

۲­۵ .which كدام دستور است؟
ا . ، مشکلتي وجود دارد calدر ساختن نسخه‌های خصوصي از دستورهايي مانند کار Maryواضح‌ترين مشکل، اين است که اگر ب

ن calمي‌کنید و در حالي استاندارد را به جای نمونة جديد خواهید ديد،calوارد سیستم شده باشید، maryرا تايپ کنید که با عنوا
اين امر مي‌تواند گمراه کننده باشد ـ به خاطر بیاوريد که. خود مرتبط ساخته باشد binجديد را با دايرکتوری Mary calالبته‌مگر اينکه

 ـ از آنجايي که پوسته در يك. اصلي، چندان مفید نمي‌باشند ـ اما تنها مي‌تواند مثالي از يك مسئله کلي باشد calپیغامهای خطا از
مشخص شده‌اند، به دنبال دستورات مي‌گردد، همیشه امکان اين وجود دارد که به نسخه‌ای از PATHمجموعه از دايرکتوريها که بوسیلة

، نام مسیر فايلي که واقعاً اجرا echoبرای مثال، اگر دستوری را تايپ کنید، فرضا . يك دستور، غیراز آنچه انتظار داريد، برخورد کنید
و محل قرارگیری فايلها PATHيا چیز ديگری باشد، که بستگي به اجزاء / bin/echo usr/bin/echo/0مي‌شود، مي‌تواند ،

احتمالً. وقوع يك فايل اجرايي با نام صحیح اما رفتار اشتباه غیر از آنچه انتظار داريد در جستجو، مي‌تواند گمراه کننده باشد. دارد
ً به آن خواهیم پرداخت testمعمول ترين نمونه، دستور نام آن برای يك نسخة موقت برنامه، چنان واضح است که: مي‌باشد که بعدا

دستوری که گزارش دهد کدام نسخه برنامه اجرا خواهد شد، بسیار مفید. اشتباه، مي‌تواند بطور آزار دهنده‌ای فراخواني شود testبرنامة
. و مورد استفاده خواهد بود

نام برده شده و جستجوی هرکدام برای يك فايل قابل اجرا است که PATHيك شیوة اجرا، حلقه زدن زياد دايرکتوری‌ هايیست که در
در اينجا، به حلقه‌ای نیاز داريم که. برای حلقه زدن نام فايلها و آرگومانها استفاده کرديم FOR، از ۳درفصل . نام آن موجود مي‌باشد

: بگويد

For i در هر جز ازPATH

do
. موجود است iاگر نام ارائه شده در دايرکتوری،

322/131محیط برنامه سازی لینوکس

نام کامل سیر آن را چاپ کن
done

است و تبديل در نقطه $ PATH، پیش از sedاجرا کنیم ، راه حل واضح، اجرا کردن '…' از آنجا که مي‌توانیم هر دستوری را درون
. امتحان کنیم echoمي‌توانیم اين موضوع را با دوست قديمیان . فاصله

$ echo $ PATH
: usr/you/bin : .bin : / usr/bin ۴ جزء
 $ echo $ PATH | sed 's/ : / /g'
/usr / you / bin / bin / usr / bin چاپ شده۳تنها !

$ echo `echo $ PATH | sed 's/ : / g ' `
/usr / you / bin / bin / usr / bin 3هنوز فقط

$

، به قدر PATHتعويض دو نقطه با فاصله، در » . « . ، مترادف است با PATHيك رشتة خنثي در . به وضوح يك مسئله وجود دارد
.از بین مي روند. کافي مناسب نیست ـ اطلعات مربوط به اجزاء خنثي

. از بین ببريم. استفاده مي‌شود testبعداً خواهیم ديد که چگونه اين مشکل را در فايلهای پوسته، در جايي که معمولً از

جزء بي‌اثر، مي‌تواند هم در وسط و هم. را به نقطه تبديل کنیم PATHبرای ايجاد فهرست صحیح دايرکتوريها، بايد يك جزء بي‌اثر از
: در آخر رشته باشد، از اين رو، دستیابي به تمام حالت، کار زيادی نمي‌برد

$ echo $ PATH | sed 's/^ : / . : /
> s/^ : : / : . : /g
> s/^ : $ /: . /
> s/^ : / /g'
. / usr / you / bin / bin / usr / bin
$

، جابه‌جايي را به ترتیب انجام مي‌دهد، يك تقاضاsedجدا از هم نوشته باشیم، اما از آنجايي که sedمي‌توانستیم آنرا بصورت چهار
. مي‌تواند تمامي آنها را انجام دهد

 ـ ـ PATHهنگامي که اجزاء دايرکتوری مي ‌تواند اعلم کند که فايلي در هر. که به آن اشاره کرديم test(1)را داشته باشیم، دستور
امتحان مي‌کند که آيا test-r fileبرای مثال، . درواقع يکي از برنامه‌های خام تز يونیکس مي‌باشد testدستور . دايرکتوری وجود دارد

file وجود دارد و قابل خواندن است وtest-w file قابل نوشتن بودن را بررسي‌مي‌کند، اما ويرايش هفتم، هیچگونهtest-x را تأمین
که امتحان مي کند که فايل موجود است و دايرکتوری test-fما به .(و ساير ويرايش‌ها تأمین مي‌کنند Vباوجود اينکه سیستم)نمي‌کند

بايد به راهنما testبه هرحال هنگامي که ويرايشهای گوناگوني موجود باشند، برای . نیست، به عبارت ديگر، يك فايل با قاعده است
. مراجعه کرد

وضعیت خروج،. هر دستور، يك وضعیت خروج را برمي‌گرداند ـ يك مقدار برای اينکه نشان دهد چه رخ داده ، به پوسته باز مي‌گردد
است« نادرست»و غیر صفر به معنای (دستور به درستي اجراشده)است « درست»به معنای Qيك رقم کوچك است که طبق قرارداد،

322/132محیط برنامه سازی لینوکس

. مي‌باشند Cتوجه داشته باشید که اين مقادير، برعکس مقادير درست و نادرست در (. دستور با موفقیت اجرا نشده)

رمز مي‌شود،« نادرست»داشته باشند، علت نقص، اغلب در وضعیت خروج « نادرست»از آنجايیکه بسیاری مقادير، مي‌توانند دللت بر
مقدار صفر را برمي گرداند و اگر تطبیقي پیش نیايد، يك و اگر اشتباهي در نام فايل يا grepبرای مثال، درصورت وجود تطابق،

در اين مورد، غیر معمول عمل test. هر برنامه، وضعیتي را برمي‌گرداند، هرچند معمولً مقدار آن جالب توجه ما نیست. ۲نمونه باشد،
. مي‌کند چرا که وظیفة اصلي آن، برگرداندن وضعیت خروج است و هیچ خروجي ايجاد نکرده و تغییری در هیچ فايلي نمي‌دهد

: نگهداری مي‌کند?$ پوسته وضعیت خروج آخرين برنامه را در متغیر

$ cmp/usr/you/ .profile / usr / you / . profile
مشابهند: هیچ خروجي $
$ echo $?
0 Zero implies ran O.K .: files identical
$ cmp / usr /you / . profile / usr / mary /. profile
/ usr /you /.profile /usr /mary /.profile / usr / mary /. profile differ : char 6, line 3
$ echo $?
غیرصفر به معنای تفاوت فالهايست 1
$

ـ مي‌باشند که باعث خروج آنا با يك وضعیت صحیح مي‌شود اما تمامي S، دارای يك گزينة grepو cmpتعدادی از دستورات مانند
. خروجي‌ها متوقف مي‌کند

پوسته، فرامیني را اجرا مي‌کند که براساس وضعیت خروج يك دستور مي‌باشند، مانند ifعبارت
if دستور
then
دستور مي‌دهد، اگر شرط درست باشد
else
 دستور مي‌دهد اگر شرط نادرست باشد
fi

else. تنها پس از يك خط جديد يا نقطه ويرگول شناخته مي‌شوند elseو fi ، then: موقعیت خطوط جديد، دارای اهمیت مي‌باشد

. اختیاری مي‌باشد

ً درپوسته به عهده دارد case، همواره دستوری را اجرا مي‌کند ـ شرطي را ـ در حالي که جمله ifجملة .، تطبیق نمونه را مستقیما

، به testو يك ifتابعي دروني از پوسته است از اينرو، يك testنیز مي‌باشند، V Sysetemدربرخي ويرايشهای يونیکس، که شامل
 ـ ـ. عمل مي‌کنند caseسرعت يك مي‌باشند و بايد برای هر نوع تطبیق ifکارامدتر از جملت caseدروني نباشد، جملت ـ testاگر

: نمونه‌ای مورد استفاده قرار گیرند

Case "$/" in

hello (command
esac

Will be faster than

322/133محیط برنامه سازی لینوکس

if tset '' $1'' = hello
دستوری دروني در پوسته باشد testکندتر مگر آنکه

then
 command

fi

در اغلب زبانهای برنامه نويسي if، برای امتحان کارهايي که در پوسته بوسیلة يك جمله caseيك دلیل برای اينکه گاهي از جملت
، نمي‌تواند به سادگي تشخیص دهد که فايلي ، مقادير مجاز را خوانده باشد؛caseاز طرف ديگر، يك جملة . انجام مي‌گیرد، وجود دارد
.انجام گیرد ifو testکه بهتر است بوسیله يك

، سر جای خودش است؛ برای نشان دادن اينکه کدام فايل به يك دستور پاسخ whichاز اين رو همه چیز برای اولین نخسه از فرمان
: مي‌دهد

$ cat which
Which cmd : Which cmd in PATH is executed , version 1

case $ # in
0(echo 'usage : Which command' 1>&2 ; exit 2

esac
for i in ` echo $ PATH | ' s / ^ : / . : /
 s / : : / : . : /g
 s / :$ / : . /
 s / : / / g ' `
 do
 if test – f $i /$1 # use test -x if you can
 then
 echo $i /$1
 exit 0 # found it
 fi
 done
 exit 1 # not found
 $
 :آنرا امتحان مي‌کنیم
 $ cx which آنرا قابل اجرا مي‌کند

 $ Which Which
 . / Which
 $ which ed
 / bin / ed
 $ mv Which / usr / you / bin
 $ Which Which
 / usr / you / bin / Which
 $

توجه فرمايید، که پیغام خطا، مسیر را محو echoدر 1<82به جهت يابي دوبارة . مبنا، تنها بررسي خطا را به عهده دارد caseجملة

322/134محیط برنامه سازی لینوکس

ة ا . ، مي‌تواند به منظور برگرداندن يك وضعیت خروج مورد استفاده قرار گیرد exitنمي‌کند، دستور دروني پوست را برای exit 2م
اگر يکي را پیدا exit 0اگر نمي‌توانست فايل را پیدا کند و exit 1برگرداندن يك وضعیت خطا درصورتي که دستور کار نمي‌کرد،

.صريحي وجود نداشته باشد، وضعیت خروج از فايل پوسته، وضعیت آخرين دستور اجرا شده است exitاگر هیچ جملة . مي‌کرد

باشد؟ testچه اتفاقي رخ مي‌دهد اگر برنامه‌ای داشته باشید که نام آن در دايرکتوری جاری
.(دستور دروني از پوسته نیست testفرض مي‌کنیم که)

.آنرا قابل اجرا مي‌کند. حلقه ايجاد مي‌کند Testيك

 $ echo 'echo hello′ >test
$ cx test آنرا قابل اجرا مي کند
$ Which Which را امتحان مي کند Which حال

hello ! مردود مي شود
. /Which
$

 ـ. بررسي خطای بیشتری فراخواني مي‌شود ـ whichمي‌توانستید ـ testرا به منظور يافتن نام کامل مسیر برای ـ)اجرا کنید در testاگر
ممکن است در دايرکتوری‌های مختلف در سیستمهای test: اما قانع کننده نیست. ، و آنرا صراحتاً مشخص کنید(دايرکتوری جاری نبود

يك راه حل ساده‌تر. دارد،‌ از اين رو بايد نام مسیرهای آنها را نیز مشخص کنیم sedو echoنیز بستگي به whichمختلفي باشد و
،whichالبته، ‌تنها برای دستور . برای دستورات باشد usr/bin/و bin/ را در فايل پوسته تنظیم کنید، تا فقط در PATH: وجود دارد

.پیشین برای تعیین توالي دايرکتوری‌هايي که بايد جستجو شوند مي‌باشید PATHمجبور به ذخیرة

$ cat which
Which cmd : Which cmd in PATH is executed , final version
opath = $ PATH
PATH = / bin : / usr / bin
case $ # in
0 (echo ' Usage : Which command ' 1 > & 2 ; exit 2
esac
for i in ` echo $ opath | sed 's / ^ : / . : /
 s / : : / : . : / g
 s / : $ / : . /
 s / : / /g' `
do
 if test – f $ i / $1 # this is / bin / test
 then # or / usr / bin / test only
 echo $i / $1
 exit 0 # found it
 fi
done
exit 1 # not found
$

322/135محیط برنامه سازی لینوکس

.جعلي نیز در خلل جستجو وجود داشته باشد، عمل مي کند (echoيا sedيا)Testحتي اگر يك whichاکنون

 $ 1S – 1 test
 rwxrwxrwx 1 you 11 oct 1 06:55 test still there
 $ which which
 / usr / you / bin / which
 $ which test
 . / test
 $ rm test
 $ which test
 / bin / test
 $

برای. مي‌باشند if، که اغلب فشرده‌تر و راحت‌تر از جملة &&و ¦¦ پوسته دو عملگر ديگر را نیز برای ترکیب فرامین، تأمین مي‌کند،
:را جابجا مي‌کند ifمي‌تواند برخي جملت ¦¦ مثال

dose not exist نام فايلecho file ¦¦ نام فايلtest - f معادل است با:

 if test ! – fنام فايل . شرط را منفي مي‌کند!

then
 echo file filename dose not exist
fi

 .OR، علي رقم ظاهر آن، هیچ ربطي به لوله‌ها ندارد ـ عملگری است شرطي به معنای ¦¦عملگر

.ناديده گرفته مي‌شود¦¦ ، دستور سمت راست (موفقیت)اگر وضعیت خروج آن، صفر باشد، . به اجرا درخواهد آمد¦¦ دستور سمت چپ

سمت راست اجرا شده و مقدار کل عبارت، وضعیت خروج سمت راستي خواهد(عیب)اگر سمت چپ، مقداری غیر صفر را برگرداند
.شرطي است که دستور سمت راست خود را در صورت موفقیت سمت چپ، اجرا نمي‌کند ORيك عملگر ¦¦ به عبارت ديگر، . بود

.مي‌باشد؛ دستور سمت راست خود را خود را تنها هنگامي اجرا مي‌کند که سمت چپي موفقیت آمیز باشد ANDشرطي پاسخ، &&

، قبل از خروج مقدار دهي اولیه نمي‌کند؟Opathرا به PATH Whichچرا . ۵-۴تمرين
برای اتمام done، چرا از ifبرای اتمام يك fiاستفاده مي‌کندو از caseبرای پايان دادن به يك esacاز آنجائیکه پوسته از . ۵-۵تمرين

do استفاده مي‌کند؟
چاپ کند به جای اينکه بعد از اولین فايل، PATHبگونه‌ای که تمامي فايلها را در .اضافه کنید whichـ را به aيك گزينه . ۵-۶تمرين

 match=´exit O: . ´راهنمايي. خارج شود

.را بشناسد exitرا بگونه‌ای تعريف کنید که فرامین درون پوسته مانند Which. ۵-۷تمرين

آنرا جهت چاپ يك پیغام خطا هنگام. را بگونه ای تعريف کنید که مجاز بودن اجرا را روی فايلها بررسي ‌کند Which. ۵-۸تمرين
.نیافتن يك فايل، تغییر دهید

322/136محیط برنامه سازی لینوکس

مراقبت از اشياء : Loopو while حلقه‌هاي ۵­۳
حول مجموعه‌ای از نام فايلها حلقه مي‌زند،‌ Forمعمولً . برای برخي برنامه‌های تبادلي ساده استفاده مي‌شود forدر فصل سوم، از حلقه

را forاما حلقهة‌ای پوسته کلي تر از اين تعابیر هستند؛ حلقة ' . i in For' *$ ً يا هر برهاني در برنامه پوسته همانند For i in *.c'مانند
.در نظر آوريد Whichدر

–دارای بیشترين استفاده است و مجموعه ای از دستورات را اجرا مي‌کند بدنة for . until , while , for: سه نوع حلق وجود دارد

.حلقه ـ يکبار برای هر عضوی از مجموعه کلمات که اغلب آنها نام فايلهاست

Until – while وضعیت خروج را از يك دستور، برای کنترل اجرای دستورات بدنه حلقه به کار مي‌برد.

و While. باز گرداند (unitبرای)يا صفر (whileبرای)بدنة حلقه تا هنگامي اجرا مي‌شود که دستور شرط، يك مقدار غیر صفر را
unit مگر برای تفسیر وضعیت خروج دستور، قابل تشخیص مي‌باشند ، .

:در اينجا فرم پاية هر حلقه آورده شده است

 for I inفهرست کلمات

do
، بدنه حلقه$ iتنظیم از روی عناصر متوالي فهرست

done
for i$ * (فهرست ، تمامي آرگومانهای فايل پوسته است،‌ برای مثال ،)

do
.به آرگومانهای متوالي تنظیم مي شود i$ بدنه حلقه ،

Done
While دستور

do
.بدنه حلقه‌ها را که دستور مقدار درست را بر مي‌گرداند اجرا مي‌شود

Done
until دستور

do
بدنه حلقه تا جايي که دستور مقدار نادرست را بر مي‌گرداند،‌ اجرا مي‌شود

Done

‌مي‌کند، ‌خلصه نويسي است برای بسیاری استفاده‌های معمول*$ که در آن يك فهرست خالي،‌ دللت بر forدومین فرم دستور.
است که منتظر مي‌ماند تا کسي Loopيك مثال جزيي، ‌حلقة . را کنترل مي‌کند، مي‌تواند هر دستوری باشد untilيا whileشرطي که

(:Mary)وارد سیستم شود

While sleep 60
do
 Who | grep mary
dcne

Sleep مگر اينكه)ثانيه ايجاد مي‌كند، ‌در حالت عادي همواره اجرا مي‌شود 60كه توقفي

322/137محیط برنامه سازی لینوکس

را بر مي‌گرداند، ‌ت سپس حلقه هر يك دقيقه يك بار« موفقيت»و از اين روت (قطع گردد

.وارد شده يا نه Maryبررسي مي‌كند كه آيا

60در حال حاضر وارد شده باشد، بايد Maryاين نسخه داراي اين نقص مي‌باشد كه اگر

.ثانيه صبر كنيد تا متوجه شويد

.در اين حال بماند، هر يك دقيقه يكبار از وضعيت آن، ‌مطلع خواهيد شد maryهمچنين اگر

نوشت تا اطلعات را يكبار و بدون تأخير untilمحتويات حلقه را مي‌توان بيرون آورده و با

:اكنون وارد شده باشد maryتأمين كرد، اگر

until who ¦ grep mary
do
 sleep 60
done

چاپ کرده whoمشخصات ورود او را در فهرست بندی ’ who |grep maryوارد شده باشد،‌ ’ Maryاين شرط، جالب‌تر مي‌باشد، اگر
.يك وضعیت را جهت نشان دادن اين که چیزی را يافته، بر مي‌گرداند grepو ً درستً را بر مي‌گرداند، چراکه

.سرانجام، اين دستور را پوشش داده، به آن اسمي مي‌دهیم و آنرا نصب مي‌کنیم

$ cat watchfor
watchfor : watch for sommeone to log in
PATH = / bin : / usr / bin
case $ # in
0 (echo ' Usage : watchfor person' 1 > &2 ; exit 1
esac
until who \ egrep '' $ 1 ''
do
 sleep 60
done
$ cx watchfor
$ watchfor you
you ttyo oct 1 08:01 کار مي کند
$ mv watchfor / usr / you / bin آنرا نصب مي کند
$

grep را باegrep تعويض کرديم، پس مي‌توان نوشت $:watch for ´joe | mary ´تا ورود بیشتر از يك نفر را کنترل کند.

به عنوان يك مثال پیچیده‌تر، ورود و خروج تمامي افراد را زير نظر مي‌گیريم وهر گاه افرادی وارد يا خارج شوند، گزارشي ارائه مي
اجرا مي شود، خروجي آن با يك دقیقه قبل مقايسه مي ‌whoهر يك دقیقه،: افزايشي، ساختار پاية آن، ساده است whoنوعي - دهیم

ذخیره / tmp، در يك فايل نگهداری مي‌شود تا بتوان آنرا در دايرکتوری Whoخروجي . شود و هر گونه اختلفي، گزارش مي شود
با نام فايل ترکیب(شناسة پردازش دستور پوسته$$)برای تشخیص فايلهای خود از فايلهای مربوط به ساير پردازشها، متغیر پوسته . کرد

322/138محیط برنامه سازی لینوکس

شامل) دستورات . رمز کردن نام دستور در فايلهای موقتي، اکثراً برای مدير سیستم انجام مي‌پذيرد. مي‌شود که قراردادی متداول است
.، رها مي‌کند و جالب است بدانید که کدام دستور اين کار را انجام مي‌دهد/tmpاغلب فايلها را در (watch whoاين نسخه از

$ cat watch who
watchwho : watch who logs in and out

PATH = / bin : / usr / bin
new = / tmp / wwho 1 . $$
old = / tmp / wwho 2 . $$
> $ old # create an ampty file
while : # lopp forever
do
 who > $ new
 diff $old $new
 mv $new $old
 sleep 60
done | awk ' / >/ } $1 = ''in : '' ; print {
 / < / } $1 = ''out : '' ; print { '
$

 ـ":" در عوض،. انجام نمي‌دهد" درست" يك دستور درون پوسته است که کاری به جز نشان دادن برهانهای خود و برگرداندن
نیز وجود falseهمچنین يك دستور)که خود يك وضعیت خروج صحیح را بر مي‌گرداند استفاده کنیم، trueمي‌توانستیم از دستور

.است چرا که دستور را از سیستم فايل اجرا نمي‌کند trueمؤثرتر از ":" اما (. دارد

اين مورد را برای گزارش تغییرات بصورتي awkبرنامه . برای تشخیص داده‌ها از دو فايل استفاده مي‌کند> و < ، از diffخروجي
تازه را هر awkمرتبط است، به جای اينکه يك awk، به whileتوجه کنید که کل حلقه . بسیار ساده برای يادگیری، پردازش مي‌کند

:برای اين پردازش مناسب نمي‌باشد، چرا که خروجي آن همواره عقب تر از ورودی آن در يك خط است Sed. از يك دقیقه اجرا کند

.همواره يك خط ورودی وجود دارد که پردازش مي‌شود اما چاپ نمي‌شود، و اين امر باعث تأخیری ناخواسته مي‌گردد

ز oldبه دلیل اينکه ، ‌فهرستي از تمامي کار براني است که در حال حاضر واردWatchwhoخالي ايجاد شده است،‌اولین خروجي ا
تنها تغییرات را چاپ کند؛ که امری Watchwho. ،‌ باعث مي‌شودwho > $oldرا مي‌سازد، به oldتغییر دادن دستوری که . شده‌اند

.است اختیاری

را چاپ'' You have mailشما نگاه مي‌کند؛ هر گاه تییر کند،‌ برنامه “ mailboxيك برنامة حلقة ديگر ، برنامه‌ايست که متناوباً به
ما آنرا با متغیرهای پوسته به جای. استفاده مي‌کند MAILدروني پوسته که از متغیر ‎‎‎‎مي‌کند که جايگزيني است مناسب برای مکانیزم

.فايلها به کار گرفتیم، تا راهي متفاوت برای انجام کارها را نشان دهیم

$ cat checkmail
checkmail : watch mailbox for growth
PATH = / bin : / usr / bin
MAIL = / uar / spool / mail / `getname ` # system dependent
t = $ } 1 – 60 {
x= '' ` 1s – 1 $ MAIL ` ''
while :
do

322/139محیط برنامه سازی لینوکس

 y = '' ` 1s -1 $ MSIL`''
 echo $ x $ y
 x = ''$y''
 sleep $t
done | awk ' $4 < $1 } print ''you have mail '' {'
$

ز زياد شود چاپ شود و نه هنگامي که تنها تغییر کند، mail box، اينبار برای اطمینان از اينکه پیغام تنها هنگامي که awkدوباره ا
ويرايش دروني پوسته از اين نقطه،.)، پیغامي مشاهده خواهید نمود mailدر غیر اين صورت، دقیقاً بعد از حذف يك . استفاده کرديم

(.دارای ضعف است

:ثانیه تنظیم شده، اما اگر پارامتری در خط دستور باشد، مانند 60ساعت دروني،‌ به طور معمول روی

 $cat checkmail 30
،‌ در صورتي زماني اعمال شود، مقدار آنرا مي‌گیرد و اگر مقداری داده نشود، tمتغیر پوسته . اين زمان به جای قبلي استفاده مي‌شود

: را از خط 60همان

t = $ } 1 – 60}
.اين موضوع، ويژگي ديگری از پوسته را معرفي مي‌کند. مي‌گیرد

{var $} معادل است باvar $ ،و مي‌تواند جهت صرف نظر کردن از مسائل ناشي از متغیرهای درون رشته‌های شامل حروف يا اعداد
:به کار رود

$ var = hello
$ varx=goodbye
$ echo $ var
hello
$ echo $ varx
goodbye
$ echo $ }var {x
hellox
$

اگر متغیر تعريف نشده باشد و در پي نام آن علمت سؤال. کاراکترهای خاص درون براکتها، پردازش ويژه متغیرها را مشخص‌ مي‌کند
اگر پیغام خاصي مهیا نشده باشد،‌استاندارد(. مگر اينکه تباد لي‌ باشد)آمده باشد، رشتة بعد از ؟ چاپ مي‌شود و پوسته خارج مي‌شود

:آن بصورت زير چاپ مي‌شود

$ echo $ }var ?{
hello O.K.;var is set
$ echo $ } junl?{
junk : parameter not set پیغام پیش فرض
$ echo $ } junk?error! {
junk : error ! پیغام اعمال شده
$

.توجه داشته باشید که پیغامي که توسط پوسته ساخته مي‌شود،‌ همواره شامل نام متغیر تعريف نشده است

322/140محیط برنامه سازی لینوکس

.، اگر تعريف شده نباشد thingارزيابي مي‌کند، اگر تعريف شده باشد و با $ Varمي‌باشد که آنرا با { $ Var-thing} يك فرم ديگر،

 {Var = thing $ } نیز مشابه است، اماthing را نیز باVar $ مقدار دهي مي‌کند:

$ echo $ }junk- 'Hi there ' {
Hi echo $ }junk?{
junk : parameter not set تأثیر نپذيرفته است junk

$ echo $ } junk= 'Hi there '{
Hi there
$ echo $ } junk? {
Hi there مقدار دهي شده Hi , junk

$

. آمده است۵-۳قوانین ارزيابي متغیرها، در جدول

1-60 { $ = t} بر مي‌گرديم به مثال ساده خودمان،

t مقدار دهي مي‌کند 60، يا اگر هيچ آلگومان اعمال نشده باشد ، $ 1را از روي.

 Var$
{Var$ }
{Var-thing$ }

{Var = thing$ }

{var?message$}

{$Var+thing$ }

ارزيابي متغیرهای پوسته: ۵-۳جدول
تعريف نشده باشد، هیچ مقداری Var؛ اگر Varمقدار

.مشابه است؛ اگر بعد از متغیر نام ، حروف و ارقام آورده شود

تغییر thing $ Varو در غیر اين صورت ، Varاگر تعريف شده باشد، مقدار
.نمي‌يابد

مقدار thing $ Varو در غیر اين صورت ، Varاگر تعريف شده باشد، مقدار
thing نمي‌يابد.

را چاپ کرده و از messageدر غیر اين صورت، $. Varاگر تعريف شده باشد،
Var: parameter: خالي باشد، چاپ مي‌کند messageاگر . پوسته خارج مي‌شود

not set

و در غیر اين صورت هیچ چیز thingتعريف شده باشد، $ Varاگر
چگونه مي‌توانید متوجه شويد چگونه کار مي‌کنند؟. توجه کنید user /bin/ يا bin/ در Falseو trueبه کاربرد . ۵-۹تمرين
Joe´را بگونه‌ای تغییر دهید که برهانهای گوناگوني به عنوان افراد تلقي گردند، به جای اينکه نیاز باشد کاربر Water for. ۵-۱۰تمرين

| mary ´را تايپ کند.

.برای مقايسه داده‌های جديد و قديمي استفاده کند awkبه جای Commبنويسید که از watchwhoنسخه‌ای از . ۵-۱۱تمرين

کدام نسخه را ترجیح. را به جای فايلها، در متغیرهای پوسته ذخیره کند whoبنويسید که خروجي Watchwhoنسخه‌ای . ۵-۱۲تمرين

322/141محیط برنامه سازی لینوکس

را به صورت خودکار انجام دهند؟& ، بايد Checkmailو Watchwhoمي‌دهید؟ کدامیك سريعتر اجرا مي‌شود؟ آيا
درپوسته وجود دارد؟ آيا هر دو مورد نیاز هستند؟# و کارکتر do-nothingچه تفاوتي میان دستور . ۵-۱۳تمرين

22126 ۵­۴ .Trap ها، وقفه‌هاي جاذب
 ـ ـ DELاگر ـwatchwhoرا فشار دهید يا هنگام اجرای / tmp، گوشي تلفن را بگذاريد، يك يا دو فايل موقت، در .باقي مي‌ماند

Watchwho بايد آنها را قبل از خروج حذف کند و بايد راهي برای رويايي چنین حالتي و بازيافت آنها، بیابیم.

مشابهاً، هنگامي که. را تايپ مي‌کنید، يك سیگنال وقفه به تمام پردازشهای در حال اجرا در ترمینال، ارسال مي‌شود DELهنگامي که
اگر برنامه‌ای، عملي واضح را در مورد. سیگنالهای ديگری نیز وجود دارند. فرستاده مي‌شود hang upگوشي را مي‌گذاريد يك سیگنال

اجرا مي شوند را از وقفه‌ها محافظت مي‌کند اما از تعلیق& پوسته برنامه‌هايي که با . سیگنالها به کار نبندد، سیگنال آنرا به اتمام مي‌رساند
.نه

.فصل هفتم سیگنالها را مفصل به بحث مي‌گذارد، اما نیازی به شناختن زياد آنها برای به کار بستنشان در پوسته نیست

:، رشته‌ای از دستورها را هنگامي که سیگنال واقع مي‌شود، جهت اجرا مي‌چیند Trapفرمان دروني پوسته

 trapفهرستي از شماره‌های سیگنال رشته‌ای از دستورات

.رشته‌اي از دستورات، آرگوماني منفرد است، از اين رو بايد تقريباً هميشه داخل كوتيشن قرار گيرد
 سيگنالي۲براي مثال، . شماره‌هاي سيگنال، ارقام كوچكی هستند كه سيگنال را معرفي مي‌كنند

 بواسطة گذاشتن گوشي، ‌بيشتر شماره‌هاي۱و . بوجود مي‌آيد DELاست كه بواسطة فشردن كليد
. آمده‌اند۵-۴سيگنال مفيد براي برنامه‌نويسان پوسته در جدول

 شماره‌های سیگنال پوسته۵-۴جدول
0
1
2
3
9

19

(به هر دلیلي، از جمله پايان فايل)خروج از پوسته

معلق شدن
 (DELکلید)وقفه

(باعث مي‌شود برنامه انباری موقتي در هسته ايجاد کند Ctl-1) خروج

(قابل صرف نظر پا گرفتن نیست)ازبین بردن

.ايجاد مي‌شود 1(Kill)اتمام ، پیغام پیش فرضي که توسط

بايد دقیقاً پیش از حلقه انجام گیرد، تا تعلیق، وقفه و trap، يك فراخواني watchwhoاز اين رو جهت پاك کردن فايلهای موقتي در
:اتمام را به دست گرفت

. . .
trap ' rm -f $new $ old ; exit 1' 1 2 15
while :

322/142محیط برنامه سازی لینوکس

. . .

شکل مي‌دهد، مانند فراخواني يك زير روال است که بلفاصله هنگامي که سیگنال واقع Trapرشته دستوری که اولین آرگومان را برای
هنگامي که به اتمام رسید،برنامه‌ای که در حال اجرا بوده، همانجايي که بوده را از سر مي‌گیرد، مگر اين که سیگنال. مي‌شود، رخ مي‌دهد

.را احضار کند، يا برنامه پوسته اجرا را پس از وقفه،‌ ادامه خواهد داد exit،‌ بايد صراحتاً trapبنابراين ، رشته دستوری . آنرا از بین ببرد

از اين رو رشتة‌ دستوری به. و يکبار هنگام احضار آن trapيکبار هنگام مقدار دهي : همچنین رشته دستوری، دوباره خوانده خواهد شد
ارزيابي مي‌شوند که در اين حالت هیچ تفاوتي Trapبهترين نحو با کوتیشن محافظت شده، متغیرها فقط هنگام اجرای روال‌های

.مي‌گويد که سؤالي نپرسد rmبه - fبه هر حال، گزينة . نمي‌کند اما به يك مورد بر خواهیم خورد که تفاوت خواهد داشت

Trap گاهي از نظر تبادلي مفید مي‌باشد، اغلب جهت جلوگیری از بین رفتن يك برنامه بوسیله سیگنال تعلیق ايجاد شده توسط يك
:تلفن شکسته

$) trap ' ' 1; long-running- command (&
2134
$

و دستور در يك trapپرانتزها باعث اجرای همزمان . در اين فرآيند مي‌باشد« صرف نظر از وقفه‌ها » رشتة دستوری خنثي به معنای
.به کار بسته خواهد شد long-ranning-comman، ‌همانند loginبرای پوسته trapزير پوستة ‌زمینه مي‌شود؛ بدون آنها

.برنامه‌ای کوتاه از پوسته است جهت جلوگیری از اين عمل 1(nohup)فرمان

:در اينجا نسخه ويرايش هفتم آمده شده است

$ cat `which nohup `
trap '' '' 1 15
if test -t 2> &1
then
 echo '' sending output to ' nohup . out ' ''
 exec nice -5 $ * >>nohup.out 2>&1
else
 exec nice -5 $ * 2>&1
fi
$

Test-t برنامة زمینه، بوسیله . امتحان مي‌کند که خروجي استاندارد، يك ترمینال است، تا آنرا ذخیره کندnice اجرا مي‌شود تا اولويتي
(آيا بايد بدهد؟. مقدار دهي نمي‌کند ‍PATHبه nohupتوجه داشته باشید که .)‌پايینتر از برنامه های تبادلي به آن دهد

exec فقط برای کارآيي است؛ دستور به تنهايي و بدون آن نیز به خوبي اجرا مي‌شود .exec دستوری دروني از پوسته است که فرآيند
در حال اجرا در اين پوسته با برنامه‌ای که نام آن آورده مي‌شود، عوض مي‌کند، بدين وسیله يك فرآيند را ذخیره مي نمايد ـ پوسته‌ای

calدر جاهای مختلفي استفاده کنیم، مانند انتهای برنامه execمي‌توانستیم از . که در حالت عادی منتظر مي‌ماند تا برنامه تکمیل شود

.را احضار مي‌کند / usr/bin/binارتقاء يافته، هنگامي که

همواره از بین مي‌رود، از پوسته ، بدين گونه ارسال: ، سیگنالي است که نمي‌توان آن را صرف نظر کرد يا بدست گرفت۹سیگنال

322/143محیط برنامه سازی لینوکس

:مي‌شود

 $ Kill – 9 عنوان فرآيند . . .
kill -9 is not the default becaise a process killed that way is given no chance to put its affairs in order
before dying.
Kill-a پیش فرض نیست

آيا اين طرح، مناسب است؟ اگر. ، خطای استاندارد دستور را با خروجي استاندارد ترکیب مي‌کند nohupنسخه باليي . ۵-۱۴تمرين
نه، چگونه آن رابه خوبي از هم جدا مي‌کنید؟

خود خطي اضافه کنید به گونه‌ای که هر گاه از پوسته خارج شويد، profileرا پیدا کنید و به timesدستور درون پوستة . ۵-۱۵تمرين
.چاپ شود CPUمدت زمان استفاده شما از

د . پیدا کند etc/passwdبرنامه ای بنويسید که مشخصات کاربر قابل دسترس بعدی رادر . ۵-۱۶تمرين واجازه) اگر مشتاق هستی
چه مجوزهايي نیاز دارد؟ چگونه بايد با وقفه‌ها برخورد. ، آنرا به دستوری اعمال کنید که کاربری جديد را به سیستم اضافه کند(داريد
کند؟

Over writeجايگزين كردن يك فايل . ۵­۵

است جهت بازنويسي يك فايل - 0، داراي يك گزينة commandدستور
 $sort file1 – 0 file2

معادل است با
 $sort file > file2

، درست - 0اما گزينه . ، فايل ورودی را قبل از مرتب کردن، ناقص مي‌کند<معادل باشند، دوباره جهت دهي بوسیلة file2و file1اگر
.کار مي کند، چرا که ورودی در يك فايل موقت، مرتب و ذخیره شده است، پیش از اينکه فايل خروجي بوجود آيد

:مي‌تواند فايلي را درجای خود ويرايش کند sedبرای مثال، . مي باشند - 0بسیاری دستورات ديگر قادر به استفاده از گزينه

 / / ()/ $ sed 'S UNIX UNIX TM g' Ch2- O Ch2 ! عمل نمي کند

بهتر است که توابع را هم: علوه بر اينکه، طرحي بد خواهد بود. تعريف چنین دستورهايي جهت افزودن گزينه، غیر عملي خواهد بود
اولین طرح مشابه. را برای برنامه به کار مي‌بريم Overwriteبرای اين کار، . انجام مي‌دهد< مرکز کنیم، همانگونه که پوسته با عملگر

:زير است

 $sed 's / UNIX/UNIX)TM(/ g' ch2 | overwrite ch2
:–اين اشارة ابتدايي، قابل فهم است فقط ورودی را تا انتهای فايل جايي ذخیره کنید و سپس داده‌ها را روی فايل آرگومان ذخیره کنید

overwrite : copy standard input to output aftert EOF
version 1. BUG here
PATH= /bin:/usr/bin
case $# in
1 (; ;
• (echo 'Usage : overwrite file' 1>&2; exit 2

esac
new= /tmp/overwr . $$

trap ' rm -f $ new ; exit 1' 1 2 15

322/144محیط برنامه سازی لینوکس

cat > $new # collect the input
cp $ new $1 # overwrite the input file
rm -f $ new

Cp به جای ،mV همانگونه که به سادگي از. استفاده مي‌شود تا مجوزها و مالك‌های فايل خروجي، در صورت وجود آن، تغییر نکنند
.تايپ کند، فايل ورودی اصلي، ازبین خواهد رفت CPرا در حین DELاگر کاربر : اين نسخه بر مي‌آيد، دارای يك نقص مضر است

:بايد از وقوع وقفه حاصل از متوقف ساختن بازنويسي فايل ورودی، جلوگیری کنیم

overwrite : copy standard input to output sfdter EOF
version 2. BUG here too
PATH=/bin : /usr/bin
case $# in
1 (; ;
• (echo `Usage : overwrite file ' 1>&2; exit 2
esac
 new= /tmp/overwr 1.$$
old=/tmp/overwr2 .$$
trap 'rm -f $new $old; exit 1' 1 2 15
cat >$new #collect the input
cp $1 $old # save original file
trap ' ' 1 2 15 # we are committed; ignore signals
cp $new $1 # overwrite the input file
rm -f $new $old

پس از ساختن پشتیبان،. رخ مي‌دهد، فايلهای موقتي حذف شده و فايل تنها رها مي‌شود DELاگر پیش از دستیابي به فايل اصلي، يك
مجبور به تغییر فايل Overwriteشروع شود، CPبا وقفه، متوقف نمي‌گردد ـ هنگامي که CPسیگنالها صرف نظر مي‌شوند بطوريکه

.اصلي مي‌شود

:توجه کنید. هنوز يك مسئله ريز وجود دارد

$ sed 's/UNIX/UNIX)TM(g' percious | overwrite precious
command garbled : s/UNIX/UNIX)TM(g
$ 1s -1 precious
-rw-rw-rw- 1you 0 oct 1 09:02 precious # $%@*!
$

بنا به وظیفه و Overwriteمهیا مي‌کند، دچار اشتباه شود، خروجي آن خالي خواهد بود و Overwriteاگر برنامه‌ای که ورودی را برای
.به لحاظ اطمینان، فايل آرگومان را از بین مي‌برد

پیش از جابجايي فايل، منتظر تأيید مي‌تواند باشد، اما تبادلي کردن آن، شايستگي آن را Overwrite. چند راه حل ممکن به نظر مي رسد
چند خروجي: اما اين کار نیز صحیح نیست (Test-zبوسیلة)مي‌تواند بررسي کند که ورودی فايل خالي نباشد Overwrie. مي‌کاهد

. ممکن است ايجاد شود پیش از آنکه خطا رديابي شود

است تا حالت خروج آن قابل بررسي باشد، که خلف روال مرسوم Overwriteبهترين راه حل ، اجرای برنامة تولید داده، تحت کنترل

322/145محیط برنامه سازی لینوکس

:هیچ چیزی در خروجي خود، ايجاد نمي‌کند، با اين حال، هیچ کلیاتي از بین نمي رود و متن آن، بي سابقه نیست Overwriteاست،

time ، nice وnohup همگي دستوراتي هستند که دستور ديگری را به عنوان آرگومان مي پذيرند.

:نسخة صحیح در اينجا آمده است

Overwrite : copy standard input to output after EOF
final version
opath=$ PATH
PATH=/bin:/usr/bin
case $# in
0 | 1 (echo `Usage: overwrite file cmd]args[' 1>&2; exit 2
esac
file=$1; shift
new=/tmp/overwr 1 . $$; old=/tmp/overwr2.$$
trap 'rm -f $new $old; $old; exit 1' 1 2 15 # clean up fikes
if PATH=$opath ''$@'' >$new # collect input
then
 cp $file $old # save original file
 trap ' ' 1 2 15 # we are committed; ignore signals
 cp $ new $file
else
 echo ''overwite : $1 failed ,$ fild unchanged'' 1>&2
 exit 1
fi
rm -f $new $old

. "$ @و غیره$ 2مي‌شود $ 3$. 1مي‌شود $ 2: ، کل فهرست آرگومان را يکي به چپ منتقل مي‌کند Shiftفرمان درون پوسته‌ای

.دوباره به آن خواهیم پرداخت 5-7در بخش . ، تأمین مي‌کند، اما وقفه نمي‌پذيرد*$، مانند(پس از انتقال)تمامي آرگومانها را "

نبودند، usr/bin/يا bin/برای اجرای دستورات کاربر بازخواني مي‌شود؛ اگر چنین نبود، دستوراتي که در PATHتوجه داشته باشید که
.غیر قابل دسترس مي بودند Overwriteبرای

Overwrite now works)if somewhat clumsily(:
اکنون عمل مي کند

$ cat notice
UNIX is a Trademark of Bell laboratories
$ overwrite notice sed 's/UNIXUNIX)TM(/g' notice
command garbled: s/ UNIXUNIX)TM(/g
overwrite : sed failed, notice unchanged
$ cat notice
UNIX is a Trademark of Bell Laboratories Unehanged
$ overwrit notice sed 's /UNIX/UNIX)TM(/g' notice
$ cat notice
UNIX)TM(is a Trademark of Bell Laboratorise
$

322/146محیط برنامه سازی لینوکس

، خودکار کردنOverwriteبا داشتن . برای جابجايي تمام رخدادهای يك کلمه، با يکي ديگر، عملکردی معمولي است Sedاستفاده از
:اين وظیفه آسان است

$ cat replace
replace: replace str1 in files with str2, in place
PATH = /bin:/usr/bin
case $# in
0 | 1 | 2 (echo ' Usage: replace str1 str2 files ' 1>&2; exit 1
esac
left = '' $1 '' ; right = ''$2''; shift; shift
for i
do
 overwite $i sed ''s@$ Left@$right@g'' $i
done
$ cat footnote
UNIX is not an acronym
$ replace UNIX Unix footnote
$ cat footnote
Unix is not an acronym
$

برای محدود کردن/ به جای @ ما از .(مي‌شود* $ خالي باشد، پیش فرض آن forبه خاطر بیاوريد که اگر فهرست در يك عبارت)
کمتر با يك رشتة ورودی اشتباه گرفته مي @ دستور جابجايي استفاده کرديم، چرا که

.شود22126

replace ، PATH را از/bin:/ust/bin مقدار دهي مي‌کند.

اين فرض را برای ساده شدن کار در نظر. باشد usr/bin/ ، در replaceبايد برای عمل کردن Ovewriteاين بدان معني است که
هستید replaceدرون PATHدر HOME/bin$ نصب کنید، مجبور به گذاشتن usr / bin/ را در overwriteاگر نمي‌توانید . گرفتیم

.از اين به بعد فرض مي کنیم. را صراحتاً وارد کنید overwriteيا نام مسیر

 ـ. ۵-۱۷تمرين ـ overwriteچرا ـ O، از کد سیگنال هنگام: استفاده نمي‌کند که فايلها هنگام خروج، حذف شوند؟ راهنمايي trapدر
:را تايپ کنید DELاجرای برنامه زير،

trap '' echo exiting; exit 1'' 0 2
Sleep 10

گـزينهــ . ۵-۱۸ ـ بـهــ - Vيك ـ دـرــ replaceرا ـ يـافته ـ تـغییر ـ خطوط ــ تـمامي ـ تـا ـ کـنید ـ کـند deu/tty/اضافه ـ :راهنمايي. راچاپ

S/$/sedt/$right/gsuflog
۵-۱۹ .Replace را به گونه‌ای تنظیم کنید که بدون توجه به کاراکترها در جابجايي رشته‌ها عمل کند.

ا . ۵-۲۰ ا iرا مي‌توان برای عوض کردن متغیر replaceآي در هر کجای برنامه استفاده کرد؟ برای انجام چنین موردی، چه indexب
چیزهايي را مي‌توانید تغییر دهید؟

، هنگام نیاز، ساده sedآيا وارد کردن دستورات . تعلق داشته باشد usr/bin/به مقدار کافي توانمند مي باشد که به replaceآيا . ۵-۲۱

322/147محیط برنامه سازی لینوکس

مي‌باشد؟
 $′ overwrite file ′who | sort(مشكل.) ۵-۲۲

ا تصحیح کنید. عمل نمي‌کند و آنها ر ا در 1(eval:)راهنمايي. توضیح دهید چرا ر تفسیر. ببینید sh(1)ر ه ب ه حل شما، چگون را
.متاکاراکترها در دستور تأثیر مي‌گذارد

۵.۶ .Zap : از بين بردن فرآيند ، از روي نام
هنگامي که يك فرآيند زمینة خاص ، لزم. فقط فرآيندهايي رابه پايان مي رساند که بوسیلة شناسة فرآيند، معرفي شده باشند kilدستور

را برای يافتن شناسة فرآيند اجرا کرد و سپس به دشواری آنرا مانند يك آرگومان دوباره وارد کرد PSبه از بین رفتن است،‌معمولً بايد
چرا برنامه‌ای. اما وارد کردن برنامه برای چاپ عددی که فوراً آنرا بطور دستي رونويسي مي‌کنید، چندان عاقلنه نیست. تا از بین روند

که اين کار را خودکار انجام دهد؟ sayننويسیم، مثلً با
يك روش سالم و. يك دلیل اين است که فرآيندهای از بین برنده، خطرناك مي باشند و بايد مراقب بود که فرآيند صحیح از بین برود

.برای انتخاب قرباني‌ها Pickاست بصورت تبادلي ، و استفاده از ZAPمناسب، اجرا کردن

باشد، yهر کدام از آرگومانهای خود را به نوبت چاپ کرده و از کاربر پاسخ مي‌خواهد؛ اگر پاسخ : Pickيك يادآوری سريع دربارة
(موضوع بخش بعدی است Pick.)آرگومان چاپ مي گردد

ZAP ازPick استفاده مي‌کنند تا صحت فرآيندهايي را که از روی نامشان توسط کاربر، برای از بین رفتن انتخاب شده‌اند را بررسي
.کند

$ cat zap
zap pattetn: kill all ptocesses matching pattern
BUG in this vetsion
PATH=/bin : /usr/bin
cas $# in
0 (ecvgo 'Usage: zap pattern' 1>&2; exit 1
esac
kill `pick \ `ps – sg | frep '' $* ''\ ` | awk ' }print $!{ ' `
$

Pickکه بوسیلة PS، شناسه فرايند را از خروجي awkبرنامة . ها احاطه شده اند، توجه کنید backslashکه توسط ` به علمتهای 1.

:انتخاب شده‌، بر مي‌گزيند

4 sleep 1000 &
22126
$ ps – ag
PID TTY TIME CMD
. . .
22126 0 0:00 slepp 1000

. . .
$ zap sleep
22126?

322/148محیط برنامه سازی لینوکس

0 ? q چه اتفاقي مي افتد؟

به عنوان آرگومانهای مجزا ديده مي‌شوند، به جای اينکه Pickبه کلماتي بخش بخش شده که بوسیلة PSمسأله اين است که خروجي
.کل خط يك باره پردازش شود

:رفتار عادی پوسته، شکستن رشته‌ها به آرگومانهايي است فاصله دار و بدون فاصله، مانند

For i in 1 2 3 4 5
در اين برنامه بايد تقسیمات پوسته را بر روی رشته‌ها، به آرگومانها، کنترل کنیم، تا فقط خطوط جديد، کلمات کنار هم را از هم جدا

.کنند

و` ، رشته‌ايست از کاراکترها که کلمات را در فهرست آرگومانها، از هم جدا مي‌کند، مانند (جدا کنندة میدان داخلي)IFSمتغیر پوسته
، شامل يك جای خالي، يك پرش و يك خط جديد مي باشد اما مي‌توانیم آنرا به هر چیزمفیدی IFSبه طور معمول ، . forجملت

:تبديل کنیم، مانند يك خط جديد

$ echo ' echo $# ' >nargs
$ cx naegs
$ who
you tty0 0ct 1 05:59
pjw tty2 oct 1 11:26
$ nargs `who`

10میدانهای مجزای ده خط و يك خط جديد

$ IFS = '
 ' فقط يك خط جديد
$ nargs `who`

2دو میدان . دو خط جديد

$
:به خوبي کار مي‌کند zap ،توسط خط جديد IFS با مقدار دهي
$ cat zap
zap pat: kill all procsses matching pat
final version
22126
PATH= /bin :/usr/bin
IFS='
' # just a newline
case $ 1 in
'' '' (echo 'Usage: zap]-2[pattern' 1>&2; exit 1 ;;
– * (SIG= $1 ; shift

esac
esac ' PID TTY TIME CMD'
kill $SIG ` pick \` ps -ag | egrep '' $ * ''\` | awk '}print $1{ ' `
$ ps – ag

 PID TTY TIME CMD
. . .
22126 0 0:00 sleep 1000

322/149محیط برنامه سازی لینوکس

. . .
$ zap sleep
 PID TTY TIME CMD
 22126 0 0:00 sleep 1000? y
 23104 0 0:02 egrep sleep? n
$

توجه)يك آرگومان اختياري براي مشخص كردن سيگنال : ما دو چين خوردگي را وارد كرديم
معرفي نشده مي‌ماند و از اين رو، به عنوان يك رشتة بي تأثير تلقي خواهد SIGكنيد كه

، براي مجاز كردن grepبه جاي egrepو استفاده از (شد، اگر آرگومان به كار گرفته نشود
ابتدايي، سرصفحه‌هاي ستوني را براي echoيك . ′ ′Sleep | dateنمونه‌هاي پيچيده‌تر مانند

.به چاپ مي رساند Psخروجي
دلیل اصلي اين است که برخلف مثال ما در مورد. خوانده مي‌شود zap ، killحتماً تعجب خواهید کرد چرا اين فرمان به جای فقط

cal در حقیقت فرمان ،Kill جديدی ايجاد نمي‌کنیم :ZAP و ما مي‌خواهیم - الزاماً تبادلي است، به يك دلیلKill را به همین دلیل
که بايد به)Psهزينه تمام برنامه‌های اضافي، قابل قبول است، با وجود آنکه - همچنین به طرز آزار دهنده‌ای کند است Zap. نگهداريم

.گرانترين است(هر صورتي اجرا شود

.در فصل بعد، کارکردی مؤثر تر از ارائه خواهیم داد

، Psچاپ کند بطوريکه به تغییرات درساختار خروجي pipelineرا از PSرا بگونه‌ای تعريف کنید که سرصفحة ZAP. ۵-۲۳تمرين
اين تغییر ، تا چه حد برنامه را پیچیده مي‌کند؟. حساس نباشد

جاهاي خالي آرگومانها : Pick ـ دستور۵­۷
تنها چیز جديدی که نیاز است، مکانیزمي است. در پوسته نیاز داريم،‌بر خورد داشته‌ايم pickما تقريباً با هر آنچه برای نوشتن دستور

، يك خط از متن را از ورودی استاندارد خوانده و متن را به عنوان مقدار متغیر readدستور داخلي پوسته . برای خواندن ورودی کاربر
(.بدون خط جديد)نام برده مي خواند

$ read greeting
 hello , world .وارد کنید greeting مقداری جديد برای

$ echo $ greeting
hello , world
$

است جهت تنظیم محیط، هنگام ورود به سیستم تا متغیرهای پوسته مقدار دهي اولیه شوند، مانند. profileدر readمعمول‌ترين استفاده
TERM.

Read برخلف)هیچ يك از دستورات درون پوسته . فقط مي‌تواند از ورودی استاندارد بخواند؛ حتي قابل جهت دهي مجدد نیز نیست
. نیستند> يا < قابل جهت دهي مجدد با (forاصول اولیه کنترل جريان مانند

$ read greeting </etc/passwd

322/150محیط برنامه سازی لینوکس

goodbye بايد مقداری وارد شود
illegal io اکنون پوسته گزارش خطا مي‌دهد
$ echo $greeting
goodbye Greeting مقداری را وارد کرده ، نه از فايل
$

forخوشبختانه مي توان با دوباره جهت دادن حلقه محاط بر . اين امر را مي‌توان به عنوان نقصي در پوسته قلمداد کرد، اما واقعیت دارد

:است pickاين کلید مشکل ما در به کار بردن دستور . اين موضوع را نیز حل کرد

pick: select arguments
PATH= /bin:/usr/bin
for i # for each argument
do
 echo -n ''$i? '' >/dev/tty
 read response
 case $response in
 y * (echo $i ;;
 q * (break
 esac
 done </dev/tty

echo-n و البته پیغامهای فوری. آخرين خط جديد را متوقف مي‌کند، تا پاسخ در آن، به صورت يك پیغام فوری، قابل تايپ شدن باشد
.چاپ مي‌شوند، چرا که خروجي استاندارد اغلب مطمئناً ترمینال نیست dev/tty/در

تايپ qرا هنگامي که Forدر اين حالت، حلقة . حلقة دروني احاطه شده را پايان مي‌دهد: قرض گرفته شده است C: از breakجملة
ً بي زحمت و با ساير برنامه‌ها نیز qاجازه مي‌دهیم . شود، قطع مي‌کند انتخاب را به پايان برساند چرا که انجام آن آسان است،‌ ذاتا

.سازگار است

:، استفاده از جاهای خالي در آرگومانها، جالب به نظر مي رسد Pickبرای اجرای

$ pick ' 1 2 ' 3
 1 2?
 3?

را فشار Returnچگونه آرگومانهای خود را انتخاب مي کند، آنرا اجرا کرده و فقط پس از هر پیغام فوری، Pickاگر مايلید بدانید
مي‌توانستیم حلقه را به روشهای. آرگومانها را درست جابجا مي‌کند For i: همانگونه که انتظار مي‌رود، درست عمل مي‌کند. دهید

:ديگری بنويسیم

$ grep for pick see what this version does
for i in $ *
$ pick '1 2' 3
1 ?
2 ?
3 ?

322/151محیط برنامه سازی لینوکس

$
اين فرم جواب نمي‌دهد، زيرا عملگرهای حلقه دوباره جاروب مي‌شوندو جاهای خالي در اولین آرگومان، باعث مي‌شود به دو آرگومان

.امتحان کنید* $ برای" اين بار باگذاشتن . تبديل شوند

$ grep for pick نسخه ای ديگر را امتحان کنید
for i in ''$*''
$ pick ' 1 2 ' 3
1 2 3 ?
$

کلمه‌ايست مفرد و متشکل از تمامي آرگومانهايي که به يکديگر پیوسته اند و با جای خالي از˝ * $ ˝ اين يکي نیز کار نمي‌کند، چرا که
.هم جدا شده‌اند

، توسط پوسته، به طور ويژه‌ای مورد توجه قرار مي‌گیرد و دقیقاً˝ @ $ ˝ رشتة : البته راه حلي وجود دارد، اما تقريباً شعبده بازی است
:به آرگومانهای فايل پوسته تبديل مي‌شود

$ grep for pick نسخه سوم را امتحان کنید
for i in ''$@''
$ pick ' 1 2 ' 3
1 2?
3?
$

قرار گیرد،˝ تلقي مي‌گردد؛ رفتار فقط هنگامي مخصوص خواهد بود که داخل * $ داخل کوتیشن قرار نگرفته باشد، همانند @ $ اگر
.برای نگه‌داشتن آرگومانها برای دستور کاربر استفاده کرديم Overwriteاز آن در

:به طور خلصه، قوانیني در اينجا ذکر مي‌گردند

خالي در آرگومانها، آرگومانهای متعددی را نتیجه خواهد ، به آرگومانها توسعه داده و دوباره جاروب مي شوند؛ جاهای@$و *$ •
.داد

.کلمه ايست منفرد، مرکب از تمامي آرگومانهای موجود در پوسته که با فاصله هايي به يکديگر متصل شده اند''*$'' •

جای خالي در آرگومانها ناديده گرفته مي‌شوند و: مشابه آرگومانهايي است که بوسیله فايل پوسته دريافت مي گردند* ''@$'' •
.نتیجه،‌ فهرستي است از کلماتي که يکسان با آرگومانهای اصلي هستند

:آرگوماني نداشته باشد، بايد ورودی استاندارد خود را بخواند، از اين رو مي‌توان از Pickاگر

$ Pick < mailing list >
به جای
$ Pick ̀Cat mailing list `

با پیچیدگي‌های ناهنجاری همراه است و بسیار مشکل‌تر از برنامة: را مورد بررسي قرار نمي‌دهیم Pickاما ما اين نسخه از . استفاده کرد
.نوشته مي‌شود، که در فصل بعد آنرا بحث خواهیم کرد Cمشابهي است که با

.دو تمرين اول پیش رو مشکل مي‌باشند، اما برای برنامه‌نويسان پیشرفته پوسته ، آموزنده‌اند

322/152محیط برنامه سازی لینوکس

معرفي نشده مي‌ماند و از SIGتوجه کنید که)يك آرگومان اختیاری برای مشخص کردن سیگنال : ما دو چین خوردگي را وارد کرديم
 ـ(اين رو، به عنوان يك رشتة بي‌تأثیر تلقي خواهد شد، اگر آرگومان به کار گرفته نشود ـ egrepو استفاه از ، برای grepبه جای

. به چاپ مي‌رساند psابتدايي، سرصفحه‌های ستوني را برای خروجي echoيك ' . sleep | date'مجازکردن نمونه‌های پیچیده‌تر مانند

برنامه‌ای بنويسید که آرگومانهايش را از ورودی استاندارد بخواند، اگر هیچ کدام در خط فرمان عرضه pickسعي کنید با . ۵-۲۴تمرين
. کار مي کند؟ اگرنه، تمرين بعدی را امتحان کنید qآيا . بايد جاهای خالي را به خوبي کنترل کند. نشده باشند

قابل جهت دهي مجدد نیستند، خود پوسته، موقتاً قابل جهت setو readبا وجود اينکه دستورات دروني پوسته مانند . ۵- ۲۵تمرين
، را بدون فراخواني يك زير پوسته، dev/ttyرا توصیف کرده و چگونگي خواندن از enecرا که sh(1)بخش مربوط به . دهي است

. (بتواند کمك کند۷ممکن است خواندن فصل .) کامل تشريح مي‌کند

. و هرآنچه به آن بستگي دارد را بنويسید TERMخود بخوانید و . protileرا در read(بسیار ساده‌تر.) ۵- ۲۶تمرين

پيغامهاي خدمات اجتماعي : newsدستور . ۵­۸
.جهت گزارش پیغامهای عمومي جامعة کاربر باشد newsدر فصل اول، اشاره کرديم که سیستم شما ممکن است دارای يك فرمان

ن . باوجود اينکه نام و جزيیات دستور تفاوت دارند، اکثر سیستمها، دارای يك سرويس خبری است newsدلیل ما برای ارائة فرما

.جايگزين کردن دستور محلي شما نیست بلکه برای اينست که نشان دهیم به چه سادگي چنین برنامه‌ای را در پوسته، مي‌توان نوشت

. ما با ويرايش محلي شما، مي‌تواند جالب باشد newsمقايسة دستور

 ـ ذخیره usr/news/ايدة ابتدايي چنین برنامه‌ای، اين است که مقالت خبری، هرکدام در يك فايل، در يك دايرکتوری ويژه مانند
.(news-time)با همان نمونه‌ها در دايرکتوری شما usr/news/ازمقايسة زمانهای تعريف فالها در (،newsبرنامة)news. مي‌شوند

. عمل مي‌کند

که هنگام آماده بودن برای اشکال; استفاده کنیم . news-timeبه عنوان دايرکتوری برای هم فايلهای خبری و هم » . « مي‌توانیم از
.مي‌باشد usr/news/زدايي،برنامه جهت استفاده عمومي، قابل تغییر به

$ cat news
news: print news files, vrsion 1
HOME=. # debugging only
cd . # place holder for /usr/news
for i in `1s -t * $ HOME/ . news – time `
do
 case $i in

• / .news – time(break ;;
• (echo news: $i
• 22126

 esac
done
touch $HOME/ . news – time
$ touch x
$ touch y

322/153محیط برنامه سازی لینوکس

$ news
news : y
news : x
$

touch زمان آخرين تغییر فايل آرگومان خود را به زمان حال تغییر مي‌دهد، بدون تغییری در فايل، برای عیب يابي، فقط اسامي فايلهای
. خبری را بازگشت مي‌دهیم، به جای اينکه آنها را چاپ کنیم

در* دقت کنید که . را بیابد، از آن به بعد، تنها آنهايي را فهرست مي‌کند که جديدتر باشند . news-timeحلقه وقتي پايان مي‌يابد که
. مطابقت داشته باشد/ ، مي‌تواند با يك caseجملت

وجود نداشته باشد؟ . newd-timeچه اتفاقي مي‌افتد اگر
$ rm .news – time
4 news
$

نتواند فايلي را بیابد، در خروجي استاندارد خود، پیش از چاپ LSاين سکوت، غیر منتظره است و اشتباه ، اما رخ مي‌دهد چرا که اگر
اين يك عیب بوده اما ما مي‌توانیم آنرا با تشخیص مشکل در. هر اطلعاتي دربارة فايلهای موجود، وجود مشکلي را گزارش مي‌دهد

. (اين شکل درنسخه‌های جديدتر سیستم حل شده بود.)حلقه، حل کنیم و خطای استاندارد را به خروجي استاندارد دوباره جهت دهیم

$ cat news
news: print news files, version 2
HOME= . # debugging only
cd . # place holder for / usr/news
IFS = '
' # just a newline
for i in ` 1s – t * $ HOME/ .news – time 2>&1`
do
 case $i in

• ' not found ' (;;
• / .news – time (break ;;
• (echo news : $i ;;

 esac
done
touch $ HOME/ .news – time
$ rm .news – time
$ news
news : news
news: y
news: x
$

را از خط جديد مقدار دهي کنیم تا پیغام IFSبايد
 ./.news-time no found

. به سه کلمه تجزيه نشود

322/154محیط برنامه سازی لینوکس

اين کار از اين بابت مفید است که مي‌توان. بايد فايلهای خبری را چاپ کند، به جای آنکه نام آنها را برگرداند newsدر قدم بعدی،
برای چاپ يك سرصفحه قبل از خود پیغام، استفاده LS-1و setفهمید چه کسي و چه زماني را ارسال نموده، و از اين رو از دستور

: مي‌کنیم

$ 1s -1 news
– r wxrwxrwx 1 you 208 o ct 1 12:05 news

– $ set `1s -1 news `
- rwxrwxrwx: bad optin)S(! اشتباهي رخ داده است
$

اينجا،ت تمثالي تاست تازت تجايي تكهت تقابليت تجابجايي تبرنامه‌ها توت تداده‌هات تدرت تپوسته،ت تمورد

. استفاده قرار مي‌گيرد

Set اعتراض مي‌كند، چرا كه آرگومان آن-"(rwnrwxrwx)"باعلمت منفي شروع شده و مانند

، افزودن يك پيش وند است(اگر باهوش باشيد)يك راه حل ساده . يك گزينه ببه نظر مي‌آيد

: به آرگومان مانند يك كاركتر عادي

$ set X ` 1s -1 news `
$ echo ''news:)$3($5 $6 $7 ''
news:)you(oct 1 12:05
$

. اين يك غالب قابل قبول است و نويسنده و تاريخ پیغام را همراه با نام فايل نشان مي‌دهد

:آمده است newsدر اينجا آخرين ويرايش دستور

news: print news files , final version
PATH= /bin:/usr/bin
IFS= '
' # just a newline
cd/ usr/news
for i in `1s - t * $ HOME/ .news – time 2>&1`
do
 IFS= ' '
 case $i in

• ' not found ' (;;
• /.news – time(break ;;
• (set X` 1s -1 $i`

 echo ''
$i :)$3($5 $6 $7
 cat $i
 esac
done
touch $HOME/ . news - time

322/155محیط برنامه سازی لینوکس

، فقط يك خط جديد است، IFSاولین مقدار . خطوط جديد اضافي در سرصفحه، مقالت خبری را در حین چاپ از هم جدا مي‌کنند
، آنرا دوباره جایIFSدومین وظیفة . ،‌به عنوان يك آرگومان منفرد تلقي مي‌گردد LSاز اولین (اگر باشد)not faundاز اين رو پیغام

. ، به آرگومان هايي تجزيه مي‌‌کندLSخالي مقدار دهي مي‌کند، از اين رو خروجي دومین

.دست نیابد . news – timeاضافه کنید تا مقالت خبری را گزارش دهد اما چاپ نکند و به newsرا به - nيك گزينه . ۵-۲۷تمرين

. شما جای گیرد . profileممکن است در

. در دستورات مشابه روی سیستم خود را با يکديگر مقايسه کنید newsطرح، و کارکرد . ۵-۲۸

۵­۹ .get وput : رديابي تغييرات فايل
, sedدر اين بخش،‌ تا آخرين بخش يك فصل طولني ، يك مثال بزرگتر و پیچیده‌تر را به بحث مي‌گذاريم که همکاری پوسته را با

awk تشريح مي‌کند ، .

گاهي رديابي اين ويرايشها، به ويژه هنگامي که افراد برنامه را. يك برنامه، با درست کردن معايب و اضافه کردن ويژگیها، تکامل مي‌يابد
از وقتي که ويرايش ما نصب شده، چه تغییری حاصل» برای ساير ماشینها به کار مي‌برند، ساده مي‌نمايد ـ برمي‌گردند سئوال مي‌کنند

همچنین، همواره نگهداشتن نسخه‌های پشتیبان، تجربه کردن ايده‌ها را« اين عیب يا آن مشکل را چگونه برطرف کرديد؟ » يا « شده؟
يك راه حل، نگه داشتن کپي‌های تمام. اگر چیزی کار نمي‌کند، بازگشتن به برنامه اصلي، بدون دردسر خواهد بود: بي‌آسیب تر مي‌کند

درعوض، بر روی نسخه‌هايي متمرکز مي‌شويم که دارای بسیاری. ويرايشهاست، اما اين کار با زحمت و هزينة زيادی همراه است
. قسمتهای مشترك بوده و يکبار نیاز به ذخیره شدن دارند

 $ diff - e old newدستور

تبديل مي‌کنند، ايجاد مي‌کند، از اين رو نگهداشتن تمامي نسخه‌های يك فايل در يك newرا به oldرا که edفهرستي از دستورات
. با نگهداری يك نسخة کامل و مجموعه‌ای از دستورات ويرايشي برای تبديل آن به هر نسخه، میسر مي‌شود(متفاوت)فايل جداگانه

جديدترين ويرايش را در دسترس نگه داشته و دستورات ويرايشي را عقب برد و يا قديمي‌ترين: دو نوع سازماندهي وجود دارد
باوجود اينکه دومي برای برنامه نويسي ساده‌تر است، اولي سريعتر است اگر. ويرايش ها را نگه داشت و دستورات ويرايشي را جلو برد

در يك فايل منفرد که آنرا فايل تاريخچه نام گذاری مي‌کنیم،. ما سازماندهي اول را انتخاب مي‌کنیم. ويرايشهای زيادی در دسترس باشد
. ويرايش جاری و در پي آن مجموعه‌ای از دستورات ويرايشي که هر ويرايشي را به ويرايش قبلي برمي‌گرداند، موجود مي باشند

هرمجموعه از دستورات ويرايشي، با خطي شروع مي‌شوند مشابه
@@@شخص تاريخ خلصه

برای نگهداری از نسخه‌ها، دو دستور وجود. خلصه، خطي است منفرد، که بوسیله شخص تأمین شده و تغییر را توصیف مي‌نمايد
نسخه‌ای جديد را به آن وارد مي‌نمايد، پس از اينکه يك خط خلصة تغییرات putويرايشي را از فايل تاريخچه گرفته و get: دارد

. درخواست شود

: و فايل تاريخچه چگونه نگهداری مي‌شود، آورده شده putو getپیش از نشان دادن کاربرد، مثالي در اينجا برای بیان چگونگي عمل

322/156محیط برنامه سازی لینوکس

$ echo a line of text >junk
$ put junk
Summary: make a new file توصیفات را وارد نمايید
get: no file junk . H تاريخچه موجود نمي‌باشد
put: creating junk . H آنرا ايجاد مي‌کند put

$ cat junk . H
a line of text
@@@ you sat oct 1 13:31:03 EDT 1983 make a new file
$ echo another line >> junk
$ put junk
summary: one line added
$ line of text
another line
@@@ you sat oct 1 13:32:28 EDT 1983 one line added
2d
@@@ you sat oct 1 13:31:03 EDT 1983 make a new file
$

. که خط دوم فايل را از بین مي‌برند، ويرايش جديد را به نسخة اصلي برمي‌گرداند 2dشامل خط منفرد « دستورات ويرايشي »

$ rm junk
$ get junk جديدترين ويرايش
$ cat junk
a line of text
another line
$ get -1 junk
$ cat junk ويرايش يکي مانده به آخر
a link of text
$ get junk جديدترين ويرايش دوباره
$ reolace antother 'a different ' junk
$ put junk
summary: second line changed
$ cat junk . H
a line of text
a different line
@@@ you sat oct 1 13:34:07 EDT 1983 second line changed
2c
another line
.
@@@ you sat oct 1 13:32:28 EDT 1983 one line added
2d
@@@ you sat oct 1 13:31:03 EDT 1983 make a new file
$

322/157محیط برنامه سازی لینوکس

سری اول، جديدترين را به: دستورات ويرايشي، از بال تا پايین سراسر فايل تاريخچه، اجرا شده تا ويرايش دلخواه را استخراج کنند
…دومین نسخة جديد تبديل مي‌کند، بعدی آن را به سومین نسخة جديد برمي‌گرداند و از اين رو، درواقع فايل جديد را هر بار با

.يکي، به نسخة قديمي برمي‌گردانیم edاجرای

ا ز @@@ اگر فايلي را که ب ً به مشکل برخواهیم خورد و بخش عیب‌ها ا ،diff(1)آغاز شده باشد را مورد اصلح قرار دهیم، قطعا
 ـ. درباره خطوطي که شامل فقط يك دوره مي‌شوند، اخطار خواهد داد برای علمت گذاری دستورات ويرايشي استفاده@@@ از

. مي‌کنیم، چرا که رشته‌ايست ناخواسته برای متني معمولي

، مي‌تواند مفید واقع شود، اما طولني بوده و نشان دادن فرم‌های گوناگون putو getباوجود آنکه نشان دادن چگونگي تکامل دستورات
: ساده‌تر است Put. از اين جهت تنها فرمهای نهايي آنها را به شما نشان مي‌دهیم. آنها، مستلزم بحث زيادی است

put: install file in to history
PATH=/bin: / usr / bin
case $# in
 1 (HIST=$1 . H ;;
 2 (echo ' Usage: put fill ' 1>&2; exit 1 ;;
esac
if test ! -r $1
then
 echo ''put: can ' t open $1'' 1>&2
 exit 1
fi
trap 'rm -f /tmp/put .]ab[$$; exit 1' 1 2 15
echo -n ' Summary: '
read Summary
if get -o /tmp/put.a$$ $1 # previous versoin
then # merge pieces
 cp $ 1 /tmp/put.b$$ # current versin
 echo ''@@@ ` getname ` `date` $Summary '' >>/tmp/put.b$$
 diff -e $1 /tmp/put.a$$ >>/tmp/put.b$$ # Latest diffs
 sed -n '/^@@@/, $p' <$HIST >>/tmp/put.b$$ # old diffs
 overwrite $HIST cat /tmp/put.b$$ # put it back
else # mske a new one
 echo ''put: creating $HIST''
 cp $1 $HIST
 echo ''@@@ `getname ` ` date` $Summary'' >> $HIST
fi
rm -f /tmp/put.]ab[$$

، يك- oگزينة . را جهت استخراج ويرايش قبلي فايل از فايل تاريخچه ، فراخواني مي‌کند put gerبعد از خواندن خلصة يك خطي،
يك فايل putنتوانست فايل تاريخچه را بیابد، يك پیغام خطا برگردانده و getاگر . اختصاص مي‌دهد getفايل خروجي متبادل را به

، تاريخچه جديد را در يك فايل موقت، به ترتیب از thenاگر فايل تاريخچه وجود داشته باشد، عبارت . تاريخچه جديد ايجاد مي‌کند
سرانجام، فايل موقت روی. دستورات ويرايشگر، برای تبديل از جديدترين ويرايش قبلي، ايجاد مي‌کند@@@ آخرين ويرايش، خط

322/158محیط برنامه سازی لینوکس

. کپي مي‌شود overwriteفايل، با استفاده از

get پیچیده‌تر ازput است که بیشتر به خاطر داشتن گزينه‌هاست .

get: extract file from history
PATH=/bin:/usr/bin
VERSION=0
while test ''$1'' ! = '' ''
do
 case ''$1'' in
 -i (INPUT=$2; shift ;;
 -o (OUTPUT=$2; shift ;;
 -]0-9[(VERSION = $1 ;;

– * (echo ''get: Unknown srgument $i'' 1>&2; exit 1 ;;
• (case ''$OUTPUT'' in

 '' '' (OUTPUT = $1 ;;
• (INPUT = $1.H ;;

 esac
 esac
 shift
done
OUTPUT= $ }OUTPUT? ''Usage: get]- o outfile[]-i file . H[file ''{
INPUT = $ } INPUT - $OUTPUT.H {
test -r $ INPUT | | } echo ''get: no file $ INPUT'' 1>&2; exit 1; {
trap 'rm -f /tmp/get.]ab[$$; exit 1' 1 2 15
split into current version and editing commands
sed < $ INPUT -n ' 1 ,/^@@@/w /tmp/get.a'$$'
 /^@@@/ ,$w /tmp/get.b'$$
perform the edits
awk </tmp/get.b$$ '
 /^@@@/ } count ++ {
 !/^@@@/ && count > 0 && count < = '$VERSION'
 END } print ''$d''; print ''w'' , '' ' $OUTPUT ' '' {
' | ed - /tmp/get.a$$
rm -f /tmp/get.]ab[$$

، ويرايشي خاص را انتخاب[- 0-9.]، ورودی و خروجي را مشخص مي‌کنند - Oو – i. گزينه‌ها، کاملً عادی و معمولي مي‌باشند
، - 1، (پیش فرض)جديدترين ويرايش است O: مي‌نمايد است با يك while…يکي مانده به جديدترين و حلقة شامل آرگومانها

test وshift به جایfor مي‌باشد، چرا که برخي گزينه‌ها(O – وi) - از يك آرگومان ديگر نیز استفاده کرده و بايد آنراshift داد و
، شمارش کارکتر را که ed» - « گزينة . باشد، با هم به درستي کار نمي‌کنند forداخل حلقه shiftها، اگر shiftو forاينکه حلقه‌های

. معمولً به همراه خواندن يا نوشتن يك فايل اجرا مي‌شود را متوقف مي‌کند

خط
test -r $INPUT | | } echo '' get: no file $INPUT'' 1>&2; exit 1; {

 :معادل است با

322/159محیط برنامه سازی لینوکس

if test ! -r $INPUT
then
 echo ''get: no file $ INPUT'' 1>&2
 exit 1
fi

 ـ(استفاده نموديم putکه همان فرمي است که برای) .آشنا هستند، واضح‌ترا ست| | اما کوتاهتر و برای برنامه‌نويساني که با عملگر

خارج مي شود و نه getاز exit، در پوستة جاری اجرا مي‌شوند، دريك زير پوسته؛ اين امر الزامي است چرا که },{ دستورهای بین
يا خط جديد يا هر پايان دهندة دستور،» ; « مي‌باشند ـ اگر بعد از آنها، يك doneو doمانند },{ کارکترهای . فقط از يك زيرپوسته

. دارای معني خاصي است

آخرين: فايل تاريخچه را به دو قسمت تقسیم مي‌کند sedدرابتدا، . که اين کار را انجام مي‌دهد مي‌آيیم getسرانجام سراغ کد واقع در
مي‌شوند و(و نه چاپ)، شمرده @@@ خطوط . ، فرامین ويرايشي را پردازش مي‌کندawkسپس برنامة . نسخه و مجموعة ويرايش‌ها

به خاطر بیاوريد که عملکرد پیش فرض)آنجايي که شمارش، بیشتر از ويرايش موردنظر نباشد، دستورهای ويرايشي، عبور مي‌کنند
awkدو دستور (. ، چاپ کردن خط ورودی استed پس از آن از فايل تاريخچة اضافه مي‌شوند :d $ را @@@ ، خطsed آنرا در ،

 ـ در اينجا Overwrite. ، فايل را در موقعیت نهايي خود، مي‌نويسدWويرايش جديد، رها مي‌کند، حذف مي‌نمايد ويك دستور
. تنها ويرايش فايل را تغییر مي‌دهد و نه فايل ارزشمند تاريخچه را getغیرالزامي مي‌نمايد، چرا که

: دستوری بنويسید که دو کار انجام دهد versionيك . ۵-۲۹تمرين

 $version -5 file
:خلصه، تاريخ تغییر و شخصي که تغییر ويرايش انتخاب شده را در فايل تاريخچه انجام دهد

 $version sep 20 file
 سپتامبر جاری بوده،‌که نوعا در ۲۰گزارش دهد که کدام شماره ويرايش در

 $get `version sep 20 file`

.(مي‌تواند نام فايل تاريخچه را برای سادگي کار برگرداند version.)مورد استفاده قرارمي‌گیرد

به جای اينکه. را طوری تعريف کنید که فايل تاريخچه را دريك دايرکتوری جداگانه، به خوبي به کار بندد putو get. ۵-۳۰تمرين
. شلوغ کند. Hدايرکتوری در حال کار را با فايلهای

چگونه مي‌توانید ترتیبي اتخاذ کنید که. تمامي ويرايش‌های يك فايل، پس از سامان گرفتن همه چیز، ارزش حفظ کردن ندارند. ۵-۳۱
. ويرايشهايي را از میان فايل تاريخچه حذف کنید

 نگاهي به آنچه گذشت ۵­۱۰
هنگامي که بانوشن يك برنامه مواجه مي‌شويد، تمايلي طبیعي به شروع به فکر کردن به اين موضوع وجود دارد که آنرا به زبان مورد

. در اين مورد، آن زبان، پوسته است. علقه خودتان بنويسید

 ـسطح آن بالست؛ عملگرهای آن. باوجود آنکه گاهي رسم الخطي نامأنوس دارد، پوسته زبان برنامه‌نويسي مناسبي مي‌باشد مطمئناً
از آنجايیکه تبادلي مي‌باشد، برنامه‌ها مي‌توانند بصورت تبادلي توسعه پیدا کنند و در چند قدم و در حین کار. برنامه‌هايي هستند کامل

322/160محیط برنامه سازی لینوکس

بعد از آن، اگر جهت کارهايي غیرشخصي نیز نیاز باشند، با پرداخته و محکم کاری شدن، مي‌توانند جهت. قابل پاليش شدن هستند
در آن حالت غیرمعمولي که پوسته بايد بسیار کارآمد باشد، برخي ، يا تمام برنامه‌های آن مي‌توانند با. استفاده‌های متنوع‌تر آماده شوند

C (.اين روش را در فصل بعد به بحث خواهیم گذاشت.)نوشته‌شوند، اما باز هم با طرح دستنويس

گاهي دوباره مرتب کردن. در اين فصل بسیاری مثالها را که با برنامه‌ها و پوسته‌های موجود راحت قابل انجام هستند، آورده شده‌اند
گاهي پوسته حلقه‌ای بر يك مجموعه از نام فايلها يا يك توالي از اجرای. کار مي‌کنیم calآرگومانها، کافي مي‌باشد؛ در حالتي که با

۲۰، کمتر کار مي‌برند ؛ برای مثال ويرايش Cمثالهای پیچیده‌تر، نسبت به . checlcmail , watchforدستورات، ايجاد مي‌کند، مانند
. شده است C خطي ۳۵۰، جايگزين ويرايش newsخطي ما از

.آنچه اهمیت دارد، اين است که تمامي اجزاء با هم کار کنند. اما اينها برای داشتن يك زبان دستورات قابل برنامه‌ريزی، کافي نیست

هرکدام برای تمرکز بر روی يك کار و انجام بهینه آن طراحي شده‌اند، سپس پوسته آنها را هرگاه که ايده‌ای جديد داريد، با هم پیوند
. بسیار کارآمد باشد UNIXمي‌دهد، به راحتي و با کارايي بال، همین همکاری باعث مي‌شود که محیط برنامه‌نويسي

نكاتي از تاريخچه و شكل گيري
، sccs.)" ايجاد شده، مي‌آيد Marc Rochkindکه بوسیلة (sccs)، از سیسم کنترل که مرجع put , getايدة IEEE ترجمه‌ای بر

بسیار توانمند و انعطاف پذيرتر از برنامه‌های سادة ماست؛ جهت نگهداری برنامه‌های عظیم در يك sccs(. 1975مهندسي نرم‌افزار ،
. است diffمشابه برنامه sccsمبنای . محیط تولیدی کاربرد دارد

322/161محیط برنامه سازی لینوکس

Cمقدمه‌ای بر زبان : فصل ششم

را تازهcقصد داشته به عنوان خود آموز زبان بوده، و با اين هدف که خواننده ای که . مي باشد cاين بخش شامل مقدمه مختصر زبان
.نیست cمطمئنا بعنوان جانشیني برای کتابهای درسي بیشمار . شروع کرده به سرعت ممکن برسد

گوش دادن و تکرار پیچیدگي های دستور زبان را از. بهترين راه آموزش يك زبان جديد انساني صحبت کردن آن درست از آغاز است
را با سرعت ممکن آغاز cبکار مي رود و ما بايد نوشتن برنامه های - cيادگیری- همینطور برای زبان های کامپیوتری. بین مي برد

.کنیم

:نوشته شده توسط دو نويسنده شناخته شده و بسیار بزرگ cيك کتاب درسي عالي

 ANSI C-Cزبان برنامه نويسي

ريتچي . Mکرينان و دنیس W.Cبريان
 ۱۹۸۸فرنتیس هال

ماشین ماقبل تاريخ با استانداردهای امروزی، که تاکنون)طراحي و پیاده سازی کرد PDP-11رابر روی Cدنیس ريتچي اولین مترجم
؛(بي سي پي ال)BCPL: بوده(اکنون از بین رفته) بر مبنای دو زبان cزبان .(تاثیر زيادی بر محاسبات علمي مدرن داشته است

R:Cزبان اصلي و رسمي . PDP_7 برای اولین سیستم يونیکس بر روی ۱۹۷۰نوشته کن تامپسون در سال (بي)Bمارتین ريجاردز، و

) موسسه استانداردهای ملي آمريکا ۱۹۸۸در سال . اصلي بوده است cکه برگرفته از نام دو نويسنده زبان برنامه نويسي . بود Kو

ANSI) نسخه جديدو اصلح شدهc را که امروزه با عنوان(ANSI C) شناخته شده را پذيرفت.

شامل اصلحیه های زياد نحوی و کارهای ANSIنسخه . توصیف شده ANSI C-Cاين نسخه در ويرايش جاری زبان برنامه نويسي
ولي،) موارد مهم اصلح شده نحو فراخواني برای روالها و استاندارد سازی بیشتر کتابخانه های سیستم است . دروني زبان مي باشد
(متاسفانه نه تمام آنها

یک برنامه مقدماتی
با نام خدا شروع مي کنیم

.برنامه زير را در ويرايشگر مورد علقه خود تايپ کنید

include <stdio .h>
void main) (
}
 print f)“\ nHello world \n”(;
{

.کنید(کامپايل)آن را ترجمه gcc hello.cذخیره، و سپس با تايپ hello.cکد را در فايل

.را بعد از اجرا بسادگي با تايپ نام آن ايجاد مي کند a.outاين يك فايل قابل اجرای

توابع کارهايي که توسط. شامل توابع و متغیر هاست cيك برنامه .با يك خط خالي چاپ مي شود Hello worldدر نتیجه کاراکترهای
.برنامه اجرا مي شوند را مشخص مي کنند

322/162محیط برنامه سازی لینوکس

–بطورمعمول کوتاه بوده و توابع مختلف را برای اجرای زير وظايف فراخوني مي. در بالی برنامه قرار مي گیرد(اصلي«)main»تابع

.باشند mainبايد دارای تابع cهمه کدهای . کند

را فراخواني مي(تعريف شده stdio.hکه در فايل (خروجي/ورودی)I/Oرا که يك تابع خروجي از کتابخانه printf ,hello.cکد
زبان اصلي واقعا به. توابع رياضي زيادی نیز ندارد. نمي باشد(دروني)توکار I/Oبه هیچوجه دارای حکم های cزبان اصلي . کند

ز ... منظور محاسبات علمي يا تکنیکي نبوده ANSI Cاين توابع اکنون توسط کتابخانه استاندارد اجرا مي شوند، که اکنون بخشي ا

. را فهرست مي کند(پیوست) محتوای اينها و کتابخانه های استاندارد ديگر در ضمیمه K & Rکتاب . هستند

(در آنچه شما کد را اجرا مي کنید xمسیر خروجي متناظر با پنجره ترمینال يا پايانه) stdoutرا بر hello wordپیام printfخط

.چاپ مي کند

“n ”/توسط . يك خط جديد چاپ نموده، که کرسور را به خط بعدی مي آوردprintf برنامه زير. ، اين خط هرگز ايجاد نمي شود
:همین نسخه را تولید مي کند

<include < stdio.h#

void main)(
}
 printf)"\n"(;
 printf)"Hello World"(;
 printf)"\n"(;
{

.را خارج کرده و نتیجه را ببینید\” n"سعي کنید

بايد صريحا قبل از استفاده تعريف cهمه متغیرهای . است cزبان I/Oشامل مشخصه کتابخانه #” include<stdio.h"<اولین حکم
فايل های سر آيند بوده که شامل تعريف متغیرها و توابع لزم برای کار کردن برنامه ها چه در بخش نوشته شده” h"فايل های . شوند

مترجم را برای جستجوی فايل در کتابخانه"<....>” نماد . باشد، مي باشد cتوسط کاربر از کدباشند، يا بعنوان کتابخانه های استاندارد
.های استاندارد سیستم راهنمايي مي کند

به اين معنا که نمي. يعني هیچ نوع وابسته به آن ندارد. است voidاز نوع mainمشخص مي کند که تابع mainقبل از voidکلمه
.تواند نتیجه ای را هنگام اجرا برگرداند

 ـ ـ. انتهای دستور را مشخص مي کند";” کاراکتر ر مي گیرند، همانند تعريف توابع}....{ بلوکهای دستورات در آکولد تمام. قرا
معني(تبها يا فاصله ها) فضای سفید . بدون طرح بندی مشخص شده يا انتساب ستون. در فرمت آزاد تعريف مي شوند cدستورات

: برنامه زير دقیقا همین نتیجه را برای مثال ما مي دهد. بعنوان بخشي از رشته کاراکتری(نقل قول) بجز درون کوتیشن ها . ندارند

#include < stdio.h>
void main)(}printf)"\nHello World\n"(;{

.دليل مرتب کردن برنامه در خطوط و نمايش ساختار واضح است

322/163محیط برنامه سازی لینوکس

محاسبه
. درجه محاسبه مي کند۳۶۰ تا ۰را برای زاويه های بین sineجدولي از توابع sine.cبرنامه زير،

 /************************/
 /* Table of */
 /* Sine Function */
 /************************/

 /* Michel Vallieres */
 /* Written: Winter 1995 */

#include < stdio.h>
#include < math.h>

void main)(
}
 int angle_degree;
 double angle_radian, pi, value;

 /* Print a header */
 printf)"\nCompute a table of the sine function\n\n"(;

 /* obtain pi once for all */
 /* or just use pi = M_PI, where
 M_PI is defined in math.h*/
 pi = 4.0*atan)1.0(;
 printf) " Value of PI = %f \n\n", pi (;

 printf) " angle Sine \n" (;

 angle_degree=0; /* initial angle value */
 /* scan over angle */

 while) angle_degree <= 360 (/* loop until angle_degree > 360 */
 }
 angle_radian = pi * angle_degree/180.0 ;
 value = sin)angle_radian(;
 printf) " %3d %f \n ", angle_degree, value (;

 angle_degree = angle_degree + 10; /* increment the loop index */
 {
{

322/164محیط برنامه سازی لینوکس

. کد با توضیحاتي ك هدف آن را مشخص مي کند شروع مي شود

. اين يك سبك خوب برنامه نويسي است که کار شما را مشخص و مستند مي کند

توسط مترجم ناديده گرفته مي شود و فقط برای کد استفاده*\ , * هر کاراکتر بین :توضیحات مي توانند هر جايي از کد نوشته شوند
.استفاده از نامهای متغیر با معني در متن مساله نیز نظر خوبي است. مي شود

اين دستور نیاز به تعريف فراخواني. مي باشد math.hاکنون شامل فايل سر آيند برای کتابخانه رياضي استاندارد # includeدستور
gcc sine.cهمچنین بايد شامل کتابخانه رياضیات دقیقا با تايپ compilationتوجه کنید که .)دارد sinو atsnهای توابع مثلثاتي

-lm باشد.)

(کاراکتر تعريف شده ۳.۲توسط بعضي از مترجم ها طول ماکزيمم نوعا .) نام های متغیر دلخواه است

c از انواع متغیرهای استاندارد زير استفاده مي کند.

int : متغیر صحیح
short : صحیح کوتاه

 long :صحیح طولني
float : متغیر حقیقي

double : دقت مضاعف(متغیر شناور) متغیر حقیقي
char : (يك بايت)متغیر کاراکتری

و. اين ويژگیها باعث جلوگیری از اشتباه مي شود. مترجم ها سازگاری انواع همه متغیرهای استفاده شده در کد را بررسي مي کنند
۶۴.) محاسبات انجام شده در روالها در کتابخانه رياضي معمول در دقت مضاعف محاسبه شده. خصوصا در خطای نوع نام های متغیر

.تعداد واقعي بايتها در حافظه دروني اين انواع داده وابسته به ماشیني که استفاده شده بکار رفته است(بیت در بیشتر ايستگاههای کاری

، مي تواند برای چاپ مقادير صحیح، حقیقي و رشته ها بکار رود printfتابع
:نحو کلي اين است

 (;printf)“format” ,variable
بعضي فرمتهای مورد استفاده عبارتند از؛ . فهرست مقادير چاپ است variableمشخصه تبديل و formatکه
nd :% صحیح (n باشد ،با صفر پر مي شود 0تعداد ستونها ؛ اگر = اختیاری)

mnf : % متغیر حقیقي ساده يا مضاعف (m تعداد ستونها و = اختیاریn تعداد ارقام اعشار)

ns : % رشته (n تعداد ستونها = اختیاری)

c :%کاراکتر
\n\t : برای ايجاد خط يا تب جديد
g : \ (ترمینال) بر روی پايانه " (بیپ) “ صدای زنگ

322/165محیط برنامه سازی لینوکس

: حلقه ها­۳

.اجرای عملهای مکرر در يك جريان داده يا ناحیه ای از حافظه. اکثر برنامه های واقعي شامل ساختاری است که در برنامه حلقه مي زند

. است whileدو حلقه بسیار رايج يکي . وجود دارد cچندين روش برای حلقه در

while (عبارت)

......بلوك دستورات برای اجرا }...............

}

 forو ديگر حلقه

for(۱ ؛ عبارت ۲ ؛ عبارت ۳عبارت)
{

.......بلوك دستورات برای اجرا

}
هر ساختار. شرط هنگام ورود به حلقه تست مي شود. به حلقه ادامه مي دهد تا زمانیکه عبارت شرطي نادرست شود whileحلقه

. مي تواند در اين زمینه استفاده شود(فهرست زير را ببینید) منطقي

.زير whileيك نوع خاص است و معادل است با حلقه forحلقه

۱؛ عبارت
while(۲عبارت)

{
........بلوك دستورات

 ۳؛ عبارت
}

:برای نمونه، ساختار زير اغلب مشاهده مي شود

i = i مقدار اولیه;

while) i < = i ماکزيمم)

 {
...بلوك دستورات ...

 i = i + i نمو;

 }
:بازنويسي مي شود forاين ساختار با نحو آسانتر حلقه

for)i = مقدار اولیه ;i = > حداکثر = ;i + i نمو
 {
............بلوك دستورات

}
! ولي برای هزينه کامپیوتر خیلي خوب نیست (. for) ; ; (برای مثال) حلقه بي نهايت نیز ممکن است

322/166محیط برنامه سازی لینوکس

c به شما اجازه نوشتن حلقه بي نهايت را مي دهد و دستورbreak را برای شکستن و خروج از حلقه فراهم کرده است .

:برای مثال، به مثال زير که بازنويسي شده حلقه قبلي است توجه کنید

 angle_degree = 0;

 for) ; ; (
}
......... بلوك دستورات
angle_degree = angle_degree + 10;
 if)angle_degree == 360(break;
{

 هست يا نه؛۳۶۰مساوی (درجه زاويه) degreeـ angleبه طور ساده مي پرسد آيا ifشرط
(بايستد) اگر هست، حلقه تمام شود

ثوابت نهادی
.تعريف کنید، نحو آن ساده است # defineشما مي توانید ثابت های هر نوع را با استفاده از راهنمای مترجم

برای نمونه
٫#define ANGLE_MIN 0

#define ANGLE_MAX 360
ANGLE_MAx,ANGLE_MIN درجه تعريف مي کند۳۶۰ و ۰را به ترتیب مقادير .C بین حروف کوچك و بزرگ در نام متغیرها

. معمول است که از حروف بزرگ در تعريف ثابتهای سراسری استفاده شود. تفاوت قائل مي شود

شرطها
.استفاده مي شوند whileو ifشرط ها با ساختارهای

if) i شرط)

{
......... درست باشد ۱بلوك دستورات اجرايي اگر شرط

}
eles if (۲شرط)

{
...... درست باشد ۲بلوك دستورات اجرايي اگر شرط

}
else

{
...........بلوك دستورات اجرايي در غیر اينصورت

}

322/167محیط برنامه سازی لینوکس

.هم با حذف شاخه ها يا شامل شرايط تو در تو. و مشتقات متفاوت آن

. هستند که از عملوندهای شرطي استفاده مي کنند(از يك نوع) شرط ها عملگرهای منطقي شامل مقايسه مقادير

کوچکتر از >
کوچکتر از يا مساوی با= >
مساوی با = =
مساوی نیست با= !
بزرگتر از يا مساوی با= <

بزرگتر از <

و عملوند های بولي
و &&
يا| |

not نه
.است switchکاربرد ديگر شرط در ساختار

switch (عبارت)

{
 case ۱عبارت ثابت ;
 {
.........بلوك دستورات

 break;
 }
 case ۲عبارت ثابت ;
 {
........بلوك دستورات

 break;
 }
 default:
 {
.........بلوك دستورات

 }
}

اطمینان breakدستور . اجرامي شود caseبلوك مناسب دستورات مطابق مقدار عبارت، مقايسه شده توسط عبارت های ثابت در دستور
.انتخاب شده آمده اند اجرا نخواهند شد caseهايي ك در ادامه caseمي دهد که

اين ساختار بويژه در بررسي متغیر ها ورودی کاربرد. را رها کنید breakبايد دستور . اگر شما مي خواهید اين دستورات را اجرا کنید
. دارد

322/168محیط برنامه سازی لینوکس

اشاره گرها
اين قابلیت انعطاف بال وقدرت زبان رانشان. به برنامه نويس اجازه خواندن و نوشتن در محلهای حافظه را بطور مستقیم مي دهد cزبان

.البته يکي از موانع بزرگي است که برنامه نويس مبتدی بايد دراستفاده از زبان چیره شود. مي دهد

دستورات . همه متغیر های يك برنامه در حافظه مقیم هستند
 float X;

x = 6.5
را درآن 6.5ذخیره کند و سپس مقدار x بیتي برای متغیرهای ممیز شناور ۳۲ بايت از حافظه را در يك کامپیوتر ۴نیاز دارد که مترجم

. قرار دهد

هر متغیر با قرار دادن عملوند(مکان در حافظه) آدرس . گاهي اوقات ما مي خواهیم بدانیم يك متغیر در کجاهای حافظه مقیم است
. است xآدرس & ampxبنابراين . قبل از نام آن بدست مي آيد"&”

c يعني) شامل آدرس . به ما امکان رفتن به مرحله بالتر و تعريف متغیر را مي دهد، که اشاره گر نامیده مي شود"points to() “

برای مثال . متغیر های ديگراست(اشاره به
 float x;
 float* px;
 x = 6.5;
 px = &x;

px را به عنوان اشاره گر به اشیاء نوع شناور تعريف مي کند، و آن را برابر با آدرسx قرار مي دهد

.اشاره گررا برای متغیر استفاده مي کند

اين اشاره گر ،اشاره گر مرجع نامیده مي.) بدست مي آيد"*” محتوای مکان حافظه رجوع شده توسط اشاره گر با استفاده از عملوند
(شود

. مراجعه مي کند xبه مقدار * pxبنابراين،

c البته آگاه باشید که واحد. به ما اجازه اجرای عملگرهای حسابي را با استفاده از اشاره گرها مي دهد(UNIT)در اشاره گر حسابي
از نوع حقیقي باشد، xيك اشاره گر به متغیر pxبرای مثال، اگر . شي که اشاره گر، به آن اشاره مي کند است(بر حسب بايت) اندازه

چهار بايت بعد در بیشترايستگاههای)xبه بیت يا بايت بعدی حافظه مراجعه نمي کند بلکه به مکان نوع حقیقي بعد از px + 1عبارت
. مراجعه مي کند(کاری

از نوع کاراکتر باشد xفقط اگر . و مانند آن. بعد مراجعه مي کند(اندازه مضاعف) بايت ۸به مکان px +1از نوع مضاعف باشد xاگر
px +1 واقعا به بايت بعدی در حافظه مراجعه مي کند .

بنابراين، در
 char* pc;
 float* px;
 float x;

 x = 6.5;
 px = &x;

322/169محیط برنامه سازی لینوکس

 pc =)char*(px;
 ((chart)* طرح“ است که يك نوع داده را به نوع ديگر تبديل مي کند " در خط آخر يك :)px وpc هر دو به يك مکان در حافظه

. به مکانهای متفاوتي از حافظه اشاره مي کنند pc+1و px+1البته . xيعني آدرس .اشاره مي کنند

:به کد ساده زير توجه کنید

void main)(
}
 float x, y; /* x and y are of float type */
 float *fp, *fp2; /* fp and fp2 are pointers to float */

 x = 6.5; /* x now contains the value 6.5 */

 /* print contents and address of x */
 printf)"Value of x is %f, address of x %ld\n", x, &x(;

 fp = &x; /* fp now points to location of x */

 /* print the contents of fp */
 printf)"Value in memory location fp is %f\n", *fp(;

 /* change content of memory location */
 *fp = 9.2;
 printf)"New value of x is %f = %f \n", *fp, x(;

 /* perform arithmetic */
 *fp = *fp + 1.5;
 printf)"Final value of x is %f = %f \n", *fp, x(;

 /* transfer values */
 y = *fp;
 fp2 = fp;
 printf)"Transfered value into y = %f and fp2 = %f \n", y, *fp2(;
{

چاپ printfاگر شما آن را با) دقت کنیدکه، زمانیکه مقدار اشاره گر . اين کد را اجرا کنید و نتايج اين عملوند های مختلف را ببینید
–اشاره گرها مقادير صحیح نیستند آنها. نوعا يك متغیر بزرگ است؛ مکان خاصي از حافظه در کامپیوتر، را مشخص مي کند(کنید

.يك نوع داده کامل متفاوت هستند

:آرايه ها­۷

: نحو آن ساده است. شکل بگیرند cآرايه ها از هر نوع مي توانند در

نام آرايه[بعد]

322/170محیط برنامه سازی لینوکس

.عناصر آرايه مکانهای مجاور در حافظه را اشغال مي کنند. شروع مي شوند 0، آرايه ها از cدر

c اين در فهمیدن اينکه چگونه محاسبات توسط آرايه ها. با نام آرايه مانند اينکه آنها يك اشاره گر به اولین عنصر باشد رفتار مي کنند
و به همین 1[v] چیزی نظیر (* 0[v+1(, v]يك چیزی است نظیر * Vيك آرايه باشد vبنابراين، اگر . انجام گیرد مهم است

.ترتیب

. اشاره گر برای يك ارايه استفاده مي شود

.به کد زير توجه کنید، که کاربرد اشاره گرها را با مثال توضیح مي دهد

#define SIZE 3

void main)(
}
 float x]SIZE[;
 float *fp;
 int i;
 /* initialize the array x */
 /* use a "cast" to force i */
 /* into the equivalent float */
 for)i = 0; i < SIZE; i++(
 x]i[= 0.5*)float(i;
 /* print x */
 for)i = 0; i < SIZE; i++(
 printf)" %d %f \n", i, x]i[(;
 /* make fp point to array x */
 fp = x;
 /* print via pointer arithmetic */
 /* members of x are adjacent to */
 /* each other in memory */
 /* *)fp+i(refers to content of */
 /* memory location)fp+i(or x]i[*/
 for)i = 0; i < SIZE; i++(
 printf)" %d %f \n", i, *)fp+i((;
{

اشاره مي کند، سپس xبه شروع fp=x, xاولین عنصر آرايه iيعني x]i(.] است ” i= i+1" برای cمختصر نويسي ” i"++عبارت)
 (fp+i *) محتوای آدرسi مکانهای بعد ازfp که . است [x]i مي باشد .

322/171محیط برنامه سازی لینوکس

 آرايه هاي كاراكتري ­۸
” I am a string"يك ثابت رشته ای، نظیر

.در رشته موجود است(ASCII)توسط کاراکترهای اسکي cکه به طور داخلي در . يك آرايه از کاراکتر ها مي باشد

پايان يافته بنابراين برنامه مي توانند انتهای رشته را پیدا/ 0برای رشته بال، وبا کاراکتر ويژه و ” m"و ” a"، فاصله و ” i"يعني
. کنند

. بکار مي روند printfثابت های رشته ای اغلب در ايجاد خروجي کد قابل فهم با استفاده از

 printf)"Hello, world\n"(;
 printf)"The value of a is: %f\n", a(;

 بايت۱–که مي تواند شامل يك کاراکتر باشد . را فراهم کرده charمتغیر نوع c. ثابت های رشته مي توانند با متغیرها در ارتباط باشند
هرگز فراموش نکنید که از.يك رشته کاراکتر در يك حافظه نوع کاراکتری ذخیره مي شود، يك کاراکتر اسکي در مکان. – در يك زمان

! خاتمه مي يابند، ما نیاز به يك مکان ذخیره اضافه در آرايه داريم\” oآنجا که رشته ها بطور قرار دادی با کاراکتر پوچ“

رشته ها يا توسط اشاره گرها يا از طريق روال های. هیچ عملوندی را برای دستکاری يکباره رشته های درست فراهم نکرده cکدهای
استفاده از اشاره گر کاراکتری نسبتا ساده است چون نام. دستکاری مي شوند stringخاص قابل دسترسي از کتابخانه استاندارد رشته

. آرايه فقط اشاره گر به اولین عنصر آن مي باشد

:به کد زير توجه کنید

void main)(
}
 char text_1]100[, text_2]100[, text_3]100[;
 char *ta, *tb;
 int i;
 /* set message to be an arrray */
 /* of characters; initialize it */
 /* to the constant string "..." */
 /* let the compiler decide on */
 /* its size by using][*/
 char message][= "Hello, I am a string; what are you?";

 printf)"Original message: %s\n", message(;

 /* copy the message to text_1 */
 /* the hard way */
 i=0;
 while))text_1]i[= message]i[(!= '\0' (
 i++;
 printf)"Text_1: %s\n", text_1(;

 /* use explicit pointer arithmetic */
 ta=message;
 tb=text_2;

322/172محیط برنامه سازی لینوکس

 while)) *tb++ = *ta++ (!= '\0' (
 ;
 printf)"Text_2: %s\n", text_2(;

}
& kتوصیف اين کتابخانه در پیوست کتاب . کتابخانه استاندارد رشته شامل توابع مفید زيادی است ك رشته ها را دستکاری مي کنند

R بعضي از توابع مفیدتر عبارتند از. يافت مي شود:

 (ct : char* strcpy)c,cf را به داخلs ؛ \” 0"شامل . کپي مي کند.s را برمي گرداند .

 (n : char * strncpy)c, cf, n کاراکترct را به داخلs ،کپي مي کندs را بر مي گرداند .

 (ct : char * strncat)c, ct را به انتهایs الحاق مي کند؛s را بر مي گرداند .

 (n :char* strncat)c, ct, n کاراکترct را به انتهایs االحاق مي کند، با"n ”\ خاتمه يافته;s را بر مي گرداند .

 (cs : int strcmp)cs,ct وct را مقايسه مي کند؛ اگرcs=ct اگر 0باشد ،cs<ct مقدار منفي و اگرcs>ct مقدار مثبت را برمي
گرداند

 (char* strchr)cs, c : اشاره گر به اولین رخدادc درcs را بر مي گرداند يا مقدارNULL را بر مي گرداند.

 (size – t strlen)cs : طولcs را بر مي گرداند .

 (s وt از نوع *char هستند .cs وct ثابت*c ، char يك کاراکتر از نوعchar تبديل شده به صحیح وn يك نوع صحیح است).

.توجه کنید. به کد زير که از بعضي از اين توابع استفاده مي کند

#include < string.h>

void main)(
}
 char line]100[, *sub_text;
 /* initialize string */
 strcpy)line,"hello, I am a string;"(;
 printf)"Line: %s\n", line(;
 /* add to end of string */
 strcat)line," what are you?"(;
 printf)"Line: %s\n", line(;
 /* find length of string */
 /* strlen brings back */
 /* length as type size_t */

 printf)"Length of line: %d\n",)int(strlen)line((;

 /* find occurence of substrings */
 if))sub_text = strchr) line, 'W' ((!= NULL (
 printf)"String starting with \"W\" ->%s\n", sub_text(;

 if)) sub_text = strchr) line, 'w' ((!= NULL (
 printf)"String starting with \"w\" ->%s\n", sub_text(;

322/173محیط برنامه سازی لینوکس

 if)) sub_text = strchr) sub_text, 'u' ((!= NULL (
 printf)"String starting with \"w\" ->%s\n", sub_text(;

}

I/o(خروجي/ ورودي) قابليت هاي

I/oسطح کاراکتر

c (از طريق کتابخانه هايش) در سطح کاراکتر . را فراهم کرده است 0/1روتین های گوناگون) (getchar کاراکتر را در يك زمان
:برای مثال، توجه کنید. مي نويسد stdoutيك کاراکتر را در يك زمان روی putchar) (هنگامیکه . مي خواند stdinاز

include < stdio.h>#

void main)(
}
 int i, nc;

 nc = 0;
 i = getchar)(;
 while)i != EOF(}
 nc = nc + 1;
 i = getchar)(;
 {
 printf)"Number of characters in file = %d\n", nc(;
{

(مثل در يك فايل لوله شده در زمان اجرا.) اين برنامه تعداد کاراکترها را در جريان ورودی مي شمارد

برای(که شما از آن اجرا مي کنید xپايانه)را stdoutخوانده، (صفحه کلید)stdinاز (هر چقدرممکن است باشند)کد کاراکترها را
اين جريانات همیشه در زمان اجرا تعريف مي. مي نويسد(شما xمعمول پايانه) stderrخروجي استفاده نموده و پیام خطايي برای

)EOF. شوند ـ. مقدار مشخصي را بر مي گرداند(پايان فايل هنگامیکه در زمان getchar) (تعريف شده وتوسط ـ stdiohکه در
اين واقعیت را از کاربر cالبته کامپايلر . مقدار آن به کامپیوتر بستگي دارد. مواجه شد، بر گردانده مي شود end- of-fileخواندن با نشانه
تا. نگه مي دارد ncخوانده و مجموع آن را در شمارنده stdinبنابراين برنامه کاراکتر ها را از . پنهان مي کند EOFبا تعريف متغیر

. روبرو شود(انتهای فايل”)end of file"زمانیکه با

:احتمال اين برنامه را به صورت زير کد مي کند cيك برنامه نويس با تجربه

<include < stdio.h#

void main)(
}
 int c, nc = 0;

322/174محیط برنامه سازی لینوکس

 while))c = getchar)((!= EOF (nc++;

 printf)"Number of characters in file = %d\n", nc(;
{

c معمول با قابلیت خوانائي. امکان عبارات مختصر زيادی را مي دهد !

انتساب EOFقبل از مقايسه آن با cو نتیجه را . را بیان مي کند getchar) (اجرای فراخواني (c=getchar)) (در دستورات) (
(قرار مي دهد.)مي کند

.است nc=nc+1راه ديگری برای نوشتن ++ (ncو در حقیقت،) nc++بیاد داشته باشید نماد گذاری . کروشه ها اينجا لزم است

قبل nc ، nc++در حالیکه در .قبل از اينکه استفاده شود افزايش يافته nc ، ++ncتفاوت بین نمادگذاری پیشوند و پسوند است که در)
. از اينکه افزايش يابد استفاده مي شود

. اين نماد گذاری فشرده تر است و اغلب بطور مؤثرتری توسط مترجم کد مي شود(در اين مثال خاص ،هر دو انجام شده

.شما مورد توجه قرار گیرد wcبرنامه بال مي تواند بعنوان . يونیکس کاراکترها و کلمات و خطوط را در يك فايل مي شمارد wcفرمان

.اجازه دهید شمارنده ای را برای خطوط اضافه کنم

< #include < stdio.h>

void main)(
}
 int c, nc = 0, nl = 0;

 while))c = getchar)((!= EOF (
 }
 nc++;
 if)c == '\n'(nl++;
 {

 printf)"Number of characters = %d, number of lines = %d\n",
 nc, nl(;
{

شما مي توانید در مورد راههای شمارش تعداد کلمات در فايل فکر کنید؟

I/Oقابلیت های سطح بالی

نحو. است scanf ، stdinرا بکار مي بردودر مقابل دستور خواندن از stdoutخروجي فرمت بندی شده با printfهنوز مي بینیم که
آن
 (;scanf)“format string “ ,variables

کاراکترهای اسکي معمولي، که(چشم پوشي مي شود.) فرمت رشته ممکن است شامل فاصله ها يا تب ها باشد. است printfمانند
دستورات معادل برای خواندن يا نوشتن رشته های کاراکتری موجود printfمطابقت داد، و تبديل مشخصات مانند stdinبايد آنها را با

: آنها عبارتند از. است

 sprintf)string, "format string", variables(;
scanf)string, "format string", variables(;

322/175محیط برنامه سازی لینوکس

.بکار ببريد foo.datاين کد را ترجمه و اجرا کنید؛ سپس ويرايشگری را برای خواندن فايل

توابع

توابع برای استفاده آسانند؛ آنها اجازه می دهند كه برنامه های پيچيده به بلوک های كوچک تری تجزیه شوند، هر كدام از آنها
بر خورد داشته و روال های ریاضی از كتابخانه های استاندارد mainما تا كنون با تابع . برای نوشتن، خواندن و نگهداری آسانترند

.اكنون اجازه دهيد به برخی دیگر از توابع كتابخانه ای و چگونگی نوشتن و استفاده از آنها نگاهی بيندازیم . استفاده كرده ایم

فراخواني يك تابع
مترجم مطابقت بین آرگومانها در دنباله. بسادگي شامل مراجعه به نام آن توسط نشانوندهای مناسب مي باشد Cفراخواني يك تابع در

. فراخواني و تعريف تابع را بررسي مي کند

 (stdion.hمانند) بررسي نوع نشانوند از طريق استفاده از فايلهای سرآيند . توابع کتابخانه ای عموما در فرم منبع در دسترس ما نیستند

برای مثال، همانطور که بزودی خواهیم ديد، بمنظور استفاده از کتابخانه رياضي. انجام مي شود که شامل همه اطلعات لزم مي باشد
را از طريق دستور math.hاستاندارد شما بايد

 >include <math.h#
:فايلهای سرآيند رايجتر عبارتند از. در بالی فايل محتوی کدتان اضافه کنید

>stdio.h : < تعريف روالهایI/O

>ctype.h : <بعريف روالهای دستکاری کارکترها
>string.h : <تعريف روالهای دستکاری رشته
>math.h : <تعريف روالهای رياضي
>stdlib.h : < مشابه(کارهای) تعريف تبديل عدد تخصیص حافظه و وظايف
>time.h :<تعريف روالهای زمان دستکاری

: به علوه، فايلهای سرآيند زير هم موجود است

>assert.h :< تعريف روالهای تشخیص
>setjmp.h :<تعری فرآخواني های تابع غیر محلي
>signal.h : <بعريف گرداننده های سیگنال
>limits.h :< تعريف ثابت هايي از نوع صحیح
>float.h : < تعريف ثابتهايي از نوع شناور

.اين کتابخانه ها را با جزئیات بیشتر توضیح مي دهد K & Rدر کتاب Bپیوست

322/176محیط برنامه سازی لینوکس

نوشتن تابع های خودتان
:يك تابع دارای طرح بندی زير مي باشد

نام تابع نوع بازگشتي(فهرست نشانوند اگر لزم باشد ((

{
.......... اعلن محلي
........... دستورات
return مقدار بازگشتي ;
{

. مقدار بازگشتي بايد از نوع اعلن شده باشد. استفاده مي کند intبطور پیش فرض از Cاگر نوع بازگشتي حذف شده باشد،

: در اين حالت دارای طرح بندی زير مي باشد. يك تابع ممکن است بطور ساده يك وظیفه را بدون بازگشت هیچ مقداری اجرا کند

void نام تابع(فهرست نشانوند اگر لزم باشد (

}
........... اعلن های محلي
 دستورات
{

:به کد زير توجه کنید xيك مثال از فراخواني تابع

 /include headers of library/
 /* defined for all routines */
 /* in the file */
#include < stdio.h>
#include < string.h>
 /* prototyping of functions */
 /* to allow type checks by */
 /* the compiler */

void main)(
}
 int n;
 char string]50[;
 /* strcpy)a,b(copies string b into a */
 /* defined via the stdio.h header */
 strcpy)string, "Hello World"(;

 /* call own function */
 n = n_char)string(;
 printf)"Length of string = %d\n", n(;
{

 /* definition of local function n_char */

322/177محیط برنامه سازی لینوکس

int n_char)char string][(
}
 /* local variable in this function */
 int n;
 /* strlen)a(returns the length of */
 /* string a */
 /* defined via the string.h header */
 n = strlen)string(;
 if)n > 50(
 printf)"String is longer than 50 characters\n"(;

 /* return the value of integer n */
 return n;
{

هر. يعني کپي های محلي مقادير نشانوند ها از روالها عبور مي کنند. نشانوند ها همیشه توسط مقدار درفراخواني های تابع رد مي شوند
. تغییر در نشانوند ها بطور دروني در تابع فقط در کپي های محلي نشانوند ها ايجاد مي شود

برای تغییر Cدر نتیجه الزام) نشانوند درفهرست نشانوند، اين نشانوند بايد بعنوان يك آدرس عبور کند، (يا تعريف) بمنظور تغییر
.(نشانوند واقعي در روال فراخواني

بعنوان يك مثال به تعويض دو عدد بین متغیرها توجه کنید، ابتدا اجازه دهید آنچه اتفاق مي افتد را اگر متغیرها توسط مقدار عبور کنند
را با مثال نشان دهیم

#include < stdio.h>

void exchange)int a, int b(;

void main)(
} /* WRONG CODE */
 int a, b;

 a = 5;
 b = 7;
 printf)"From main: a = %d, b = %d\n", a, b(;

 exchange)a, b(;
 printf)"Back in main: "(;
 printf)"a = %d, b = %d\n", a, b(;
{

void exchange)int a, int b(
}
 int temp;

 temp = a;
 a = b;
 b = temp;

322/178محیط برنامه سازی لینوکس

 printf)" From function exchange: "(;
 printf)"a = %d, b = %d\n", a, b(;
{

: فقط کپي های نشانوند ها تعويض شده اند: عوض نشده اند bو aاين کد را اجرا کنید و ملحظه کنید که

: البته روش صحیح انجام اين کار استفاده از اشاره گرهاست

#include < stdio.h>

void exchange) int *a, int *b (;

void main)(
} /* RIGHT CODE */
 int a, b;

 a = 5;
 b = 7;
 printf)"From main: a = %d, b = %d\n", a, b(;

 exchange)&a, &b(;
 printf)"Back in main: "(;
 printf)"a = %d, b = %d\n", a, b(;
{

void exchange) int *a, int *b (
}
 int temp;

 temp = *a;
 *a = *b;
 *b = temp;
 printf)" From function exchange: "(;
 printf)"a = %d, b = %d\n", *a, *b(;
{

: قواعد ملموس اينجا عبارتند از

.را استفاده مي کنید اگر تابع مقادير آن نشانوند ها را متغیر ندهد(باقاعده) شما متغیرهای منظم •

. شما بايد از اشاره گرها استفاده کنید اگر تابع مقادير آن نشانوندها را تغییر دهد•

نشانوندهاي خط فرمان
اين يك تمرين استاندارد يونیکس برای اطلعات در مورد گذر از خط فرمان به برنامه به طور مستقیم از طريق استفاده از يك يابیشتر از

سوئیچ ها نوعا برای تغییر رفتار برنامه، ياتنظیم مقادير برخي پارامترهای ورودی استفاده مي(switches.)نشانوندهای خط فرمان است

322/179محیط برنامه سازی لینوکس

. فايلها را در فهرست جاری شما لیست مي کند« ls»برای مثال، فرمان . شما تا کنون با چند مورد از اينها روبرو شده ايد. شود

يك فهرست« ls -1 -a» به طور مشابه . يك فهرست طولني رادر عوض تولید مي کند« ls -1» اضافه شود، - ۱ولي هنگامیکه سوئیچ
چاپ مي(۱۰به جای مقدار پیش فرض) خط آخر فايل را ۲۰و « tail -20»فرمان . طولني، شامل فايلهای پنهان راتولید مي کند

.کند، و مانند آن

دقیقا با. از سیستم عامل عبور مي کنند Cو آنها از برنامه . رفتار مي کنند Cبه طور فرضي، سوئیج ها بسیار شبیه نشانوندهای توابع در
.در برنامه های ما هیچ چیزی بین پرانتز ها نداشته main) (تا کنون، دستورات . همان روشي که نشاوندها بین توابع عبور مي کنند

mainدو نشانوند برای (هنگامیکه برنامه نويس انتخاب مي کند که از اطلعات استفاده کنديا نه)بنابراين، يونیکس واقعا برای برنامه ها

. رافراهم مي سازد

که تعداد رشته های. نام دارد argvنامیده مي شود و يك صحیح، که معمول argvيك آرايه از رشته های کاراکتری، که بطور مرسوم
:دستور کامل خط اول برنامه عبارتست از. آرايه رامشخص مي کند

 (main) integer ,char** argv
يك) بايد اشاره گری به اشاره گر کاراکتر باشد، که آن، اشاره گری است به آرايه کاراکتر argvمشخص مي کند char**argvنحو)

بنويسید chat*argv) (شما همچنین مي توانید آن را به صورت . از لحاظ کلمات، يك آرايه از رشته های کاراکتری(رشته کارکتری
. (کاربرد آرايه در زير واضح تر خواهد شد. به هرحال خیلي در مورد جزئیات نحو آن نگران نباشید

۰. شامل همه اطلعات خط فرمان، هنگامیکه شما فرماني را وارد کرديد مي شود argvهنگامیکه شما يك برنامه را اجرا مي کنید، آرايه
تعداد کل رشته ها را مي دهد، بنابراين برابر است با تعداد argvشامل خود فرمان صحیح (رشته ها با فضای سفید مشخص مي شوند

. راتايپ کنید برنامه مقادير زير را دريافت مي کند a.out -i 2 -g -x 3 qبرای مثال اگر شما . نشانوندها به اضافه يك

 argc = 7
 argv]0[= "a.out"
 argv]1[= "-i"
 argv]2[= "2"
 argv]3[= "-g"
 argv]4[= "-x"
 argv]5[= "3"
 argv]6[= "4"

اين وظیفه برنامه نويس است که آنها را کد گشايي کرده و. دقت کنید که نشانوندها، حتي مقادير عددی، در اين مورد رشته هستند
.تصمیم بگیرد با آنها چه بکند

. برنامه زير بطور ساده نام و نشانوندهايش را چاپ مي کند

#include < stdio.h>

main)int argc, char** argv(
}
 int i;

 printf)"argc = %d\n", argc(;

322/180محیط برنامه سازی لینوکس

 for)i = 0; i < argc; i++(
 printf)"argv]%d[= \"%s\"\n", i, argv]i[(;
{

آنها اجباری نیستند بلکه برنامه شما را. برنامه نويسان يونیکس قرار دادهای مشخصي در مورد چگونگي تفسیر فهرست نشانوندها دارند
اين باعث. شروع مي شوند» - « اول اينکه اصطلحات سوئیچ ها و کلیدها با کاراکتر . بای استفاده و فهم ديگران آسانتر مي سازند
 بسته به سوئیچ، نشانوندها ممکن است شامل اطلعاتي که بعنوان صحیح، شناور يا۷سپس. مي شود که به آساني آنها را تشخیص دهید

با اين قرار دادها، رايجترين راه تجزيه فهرست نشانوند بوسیله حلقه. فقط بعنوان يك رشته کاراکتری نگه داشته شده اند تفسیر شوند
For و يك دستورswitch مي باشد .

: مانند زير

#include < stdio.h>
#include < stdlib.h>

main)int argc, char** argv(
}
 /* Set defaults for all parameters: */

 int a_value = 0;
 float b_value = 0.0;
 char* c_value = NULL;
 int d1_value = 0, d2_value = 0;

 int i;

 /* Start at i = 1 to skip the command name. */

 for)i = 1; i < argc; i++(}

 /* Check for a switch)leading "-"(. */

 if)argv]i[]0[== '-'(}

 /* Use the next character to decide what to do. */

 switch)argv]i[]1[(}

 case 'a': a_value = atoi)argv]++i[(;
 break;

 case 'b': b_value = atof)argv]++i[(;
 break;

 case 'c': c_value = argv]++i[;
 break;

322/181محیط برنامه سازی لینوکس

 case 'd': d1_value = atoi)argv]++i[(;
 d2_value = atoi)argv]++i[(;
 break;

 {
 {
 {

 printf)"a = %d\n", a_value(;
 printf)"b = %f\n", b_value(;
 if)c_value != NULL(printf)"c = \"%s\"\n", c_value(;
 printf)"d1 = %d, d2 = %d\n", d1_value, d2_value(;
{

سپس دستور. را بررسي مي کند (0کاراکتر "-”) راهنمای ifامین کاراکتری دستور iامین کاراکتر jيعني i[]j[argv] دقت کنید که
switch (اينجا کاراکتر .) امکان تغییرهای گوناگون عملیاتي که بسته به کاراکتر بعدی در رشته گرفته مي شوند را مي دهد

قبل از استفاده، اجازه مي دهد به رشته بعدی در يك دستور فشرده تکي دستیابي iبرای افزايش i++[argv] دقت کنید که استفاده از
. تعريف شده اند stdlib.hدر atofو atoiتوابع . داشته باشیم

. تبديل مي کنند(doubles)و مضاعف (ints)آنها از رشته های کاراکتری به ترتیب به صحیح

:يك خط فرمان تايپ شده ممکن است چنین باشد

a.out -a 3 -b 5.6 -c “I am a string” -d 222 111
ا)''(کاربرد دبل کوتیشن) در اينجا اطمینان مي دهد که پوسته با رشته کامل سرو کار داشته، شامل فاصله ها، بعنوان يك شي- cب

(منفرد

سر انجام، در اينجا يك برنامه ساده چگونگي جای دادن. با قرارد دادی خطوط پیچیده فرمان مي توانند در اين روش بکار روند
. دستورات تجزيه شده در تابع مجزا که هدف آن خط فرمان و تنظیم مقادير نشانوندهايش مي باشد را نشان مي دهد

/********************************/
 /* */
 /* Getting arguments from */
 /* */
 /* the Command Line */
 /* */
 /********************************/

 /* Steve McMillan */
 /* Written: Winter 1995 */

#include < stdio.h>
#include < stdlib.h>

void get_args)int argc, char** argv, int* a_value, float* b_value(

322/182محیط برنامه سازی لینوکس

}
 int i;

 /* Start at i = 1 to skip the command name. */

 for)i = 1; i < argc; i++(}

 /* Check for a switch)leading "-"(. */

 if)argv]i[]0[== '-'(}

 /* Use the next character to decide what to do. */

 switch)argv]i[]1[(}

 case 'a': *a_value = atoi)argv]++i[(;
 break;

 case 'b': *b_value = atof)argv]++i[(;
 break;

 default: fprintf)stderr,
 "Unknown switch %s\n", argv]i[(;
 {
 {
 {
{

main)int argc, char** argv(
}
 /* Set defaults for all parameters: */

 int a = 0;
 float b = 0.0;

 get_args)argc, argv, &a, &b(;

 printf)"a = %d\n", a(;
 printf)"b = %f\n", b(;
{

جعبه هاي محاوره: واسط هاي گرافيكي­۱۲
فرض کنید شما نمي خواهید با تفسیر خط فرمان مواجه شويد، ولي هنوز مي خواهید برنامه شما قادر به تغییر مقادير متغیرهای مشخص

322/183محیط برنامه سازی لینوکس

 ـ. در يك روش محاوره ای باشد برای امتحان کاربرد در مورد اولويت printf/scanfشما مي توانید برنامه را در يك سری خطوط
. هايشان ساده کنید

.
 .

 .
 printf)"Please enter the value of n: "(;
 scanf)"%d", &n(;

 printf)"Please enter the value of x: "(;
 scanf)"%f", &x(;

 .
 .
 .

برای. يا پايپ لين استفاده مي شود(pipeline)ومانند آن، البته اين کار خوبي نخواهد بود اگر برنامه شما به عنوان بخشي از خط لوله
. ، چون پرسشها و پاسخها در جريان داده ها مخلوط مي شوند plot – dataمثال استفاده از برنامه گرافیکي

رفتار درست استفاده از يك واسط گرافیگي ساده است که يك جعبه محاوره تولید کند، اختیار پارمترهای گوناگون کلید در برنامه را به
. بسته های گرافیکي ما تعدادی از ابزارهای آسان برای استفاده از ساختارها و جعبه های مشابه را فراهم مي کند. شما مي دهد

استفاده از جعبه(يعني برای اجرای يك اثر مانند خطوط کد بال) xو متغیر شناور nساده ترين راه برای ست کردن متغیر صحیح
: محاوره مانند زير مي باشد

/* Simple program to illustrate use of a dialog box */

main)(
}
 /* Define default values: */

 int n = 0;
 float x = 0.0;

 /* Define contents of dialog window */

 create_int_dialog_entry)"n", &n(;
 create_float_dialog_entry)"x", &x(;

 /* Create window with name "Setup" and top-left corner at)0,0(*/

 set_up_dialog)"Setup", 0, 0(;

 /* Display the window and read the results */

 read_dialog_window)(;

322/184محیط برنامه سازی لینوکس

 /* Print out the new values */

 printf)"n = %d, x = %f\n", n, x(;
{

. برای پیوند در همه کتابخانه های لزم ترجمه کنید cgfxاين برنامه را با استفاده از نام مستعار

جعبه ها را نام گذاری کرده و مکان set- up – dialog. مدخلهای جعبه و متغیرهای وابسته به آنها را تعريف مي کند createدو خط
و به شما اجازه تغییر مقادير متغیرها را(باز مي کند) پنجره را بال پرانده read- dialog-windowسر انجام، . آنها را تعريف مي کند

. مي دهد

. هنگامیکه برنامه اجرا مي شود، شما جعبه ای مشابه زير را خواهید ديد

شكل
.(را بزنید Enterيا فقط کلید .) را فشار دهید OKاعداد نشان داده شده را تغییر داده،

بیشترين فايده اين مورد اينست که آن مستقل از روند داده ها از طريق. همه آنها به همین صورت است. تغییرات انجام مي شود
stdin/dstout بطور کلي، شما مي توانید حتي عملیات هر مرحله را در پايپ لين بسیاری از فرمانهای زنجیره ای با. عمل مي کند

.استفاده از يك جعبه محاوره برای هر کدام کنترل کنید

322/185محیط برنامه سازی لینوکس

 هفتم : فصل استاندارد خروجی ورودی
چه awkو sedتاکنون ما از ابزار موجود برای ساخت ابزار جديد استفاده کرديم، اما محدود به اين هستیم که به طور معقول با شل ،

فلسفه اصلي ساختن چیزها. بنويسیم Cدر اين فصل ما قصد داريم، برخي از برنامه‌های ساده را به زبان برنامه‌نويسي . مي‌توان انجام داد
اين است که همکاری تا نفوذ بر بحث و بررسي و طرح برنامه‌ها ادامه يابد ـ ما مي‌خواهیم ابزاری را بوجود ‌آوريم که ديگران بتوانند

آغاز با: در هر مورد، ما سعي مي‌کنیم که يك استراتژی تحقق مناسب را نیز انجام دهیم . استفاده کنند و به آنها اعتماد داشته باشند
.اگر مورد نیاز باشند(فقط)حداقل میزان، که کار مفیدی را انجام دهد، سپس افزودن ويژگي‌ها و انتخابها

مي‌تواند به اين دلیل باشد که مشکل موجود نمي‌تواند فقط با. دليل خوبي برای نوشتن برنامه‌های جديد از حافظه وجود دارند
برای مثال ـ اکثر. اين مورد اغلب زماني صحیح است که برنامه بايد به فايلهای غیر مبتني بپردازد. برنامه‌های موجود حل شود

و يا ممکن است دستیابي به توان يا. حقیقتاً فقط بر روی اطلعات متني به خوبي کار مي‌کنند. برنامه‌هايي که ما تاکنون نشان داده‌ايم
در چنین مواردی ، يك نسخه شل مي‌تواند برای. سودمندی مناسب با شل و ساير ابزارهای دارای هدف کلي، بسیار دشوار باشد

از zapبرنامه (. و اگر به خوبي کار کند ، نیازی به انجام مجدد آن نیست0اختصاص به تعريف و واسط کاربر از يك برنامه خوب باشد
ابن برنامه فقط به چند دقیقه زمان برای نوشتن اولین نسخه در شل نیاز دارد و نسخه نهايي دارای يك: مثال خوبي است . فصل آخر

.واسط کاربر مناسب مي‌باشد ، اما بسیار کند مي‌باشد

Cيك زبان استاندارد از سیستم‌های يونیکس مي‌باشد ـ کرنل و همه برنامه‌های کاربر به زبان Cخواهیم نوشت ، چون Cما به زبان

را مي‌شناسید ، Cما فرض مي‌کنیم که شما زبان . نوشته مي‌شوند ـ و حقیقتاً از هیچ زبان ديگری، تقريباً به اين خوبي حمايت نمي‌شود
ريتچای M.Dکرنیگمان و . W.Bرا که نوشته Cاگر اين اينگونه نیست، زبان برنامه‌نويسي . حداقل تا اندازه‌ای که ‌آن را بخوانید

(.1978پرنتیك ـ مال)مطالعه کنید . مي‌باشد

/ Iاستفاده خواهیم کرد، يك مجموعه از زيربرنامه‌هايي که خدمات موثر و قابل انتقال سیستم و I / Oما همچنین از کتابخانه استاندارد

O را برای برنامه‌هایC فراهم مي‌کند .

حمايت مي‌کنند، در دسترس مي‌باشد، بنابراين، برنامه‌هايي که برهم Cدر همه سیستم‌های غیر يونیکس که از I / Oکتابخانه استاندارد
.کنش‌های سیستم خود را برای تسهیلت آن محدود مي‌کنند، مي‌توانند به سهولت انتقال يابند

آنها ابزار کوچکي هستند که ما از آنها به طور: مثالهايي که ما برای اين فصل انتخاب کرده‌ايم ، دارای يك ويژگي مشترك مي‌باشند
اگر سیستم شما دارای برنامه‌های مشابه باشد، شما مي‌توانید از آن به عنوان. منظم استفاده مي‌کنیم، اما بخشي از ويرايش هفتم نبودند

در هر. و اگر آنها برای شما جديد باشند، شما آنها را به عنوان ابزاری مفید مي‌يابید. يك آگاه کننده برای مقايسه طرحها استفاده کنید
حال، آنها بايد در روشن کردن اين نکته که هیچ سیستمي کامل نیست و اينکه اغلب توسعه دادن چیزها و فائق آمدن بر کمبودها با

.تلش نه چندان زياد آسان است، به شما کمك کنند

 7ت 1 استاندارد خروجي و ورودي vis: ت

که فقط از ورودی I / Oبرای چنین برنامه‌هايي ، : بسیاری از برنامه‌ها ، فقط يك ورودی را مي‌خوانند و يك خروجي را مي‌نويسند
.استاندارد و خروجي استاندارد استفاده مي‌کند، مي‌تواند کاملً مناسب باشد و تقريباً همیشه برای شروع کار، کافي است

شرح مي‌دهیم که ورودی استاندارد خود را برای خروجي استاندارد خود کپي مي‌کند، به visاکنون اين مورد را با يك برنامه با عنوان

322/186محیط برنامه سازی لینوکس

، ارزش هشت هشتيnnnمرئي مي‌سازد، nnn 1استثنای اينکه اين برنامه ، همه کاراکترهای غیرچاپي را با چاپ کردن آنها به صورت
برای آشکارسازی کاراکترهای عجیب يا کاراکترهای ناخواسته که ممکن است درون فايلها نفوذ کرده باشند، Vis. کاراکتر مي‌باشد

: پرينت مي‌کند که ارزش هشت هشتي کاراکتر پس برد مي‌باشد 1010، هر پس برد را به صورت visبرای نمونه، . بي‌ارزش مي‌باشد

 $cat x
a b c
$ vis sx
a b c \ 01010101010 - - -
$

: برای جمع کردن فايلها استفاده کنید cat، شما مي‌توانید از visبرای پويش فايلهای متعدد با اين نسخه ابتدايي از

$ cat file1 file 2 … ?| vis
……
$ cat file1 file 2 … | vis | grep′ \ \ ′

.و در نتیجه از يادگیری چگونگي دستیابي به فايلها از يك برنامه اجتناب کنید

، کاراکترهای غیر قابلچاپ را در يك شکل’ lچون فرمان ‘. انجام دهید sedدر ضمن ، بايد مشاهده شود که شما مي‌توانید اين کار را با
: قابل فهم آشکار مي‌سازد

$ sed - n 1 x
a b c < < < - - -
$

: هرگز برای فايلهای غیرمتني معني نمي‌دهد sedاما . مي‌باشد visاحتمالً واضح‌تر از . sedخروجي

$ sed - n | / usr / you / bin
$ Nothing at all !

خاموش مي‌شود، احتمالً به دلیل اينکه ورودی شبیه sedو VAXقرار دارد ؛ روی يك سیستم PDP – 11اين برنامه بر روی يك)
(.يك سطر خیلي طولني از متن به نظر مي‌رسد

و getcharساده‌ترين برنامه‌های کار ورودی و خروجي، . نامناسب است و ما مجبور هستیم که يك برنامه جديد بنويسیم sedبنابراين
putchar هر فراخواني برای . نامیده مي‌شوندgetcharکاراکتر بعدی را از ورودی استاندارد مي‌گیرد، که ممکن است يك فايل يا يك ،

را روی خروجي C، کاراکتر(putchar) Cباشد ـ برنامه، نمي‌داند که کدام يك مي‌باشد ـ متشابهاً (پیش فرض)لوله و يا يك پايانه
.استاندارد قرار مي‌دهد که بر طبق پیش فرض، نیز يك پايانه مي‌باشد

مي‌توانند در هر ترتیبي ، يکي در میان putcharو printfفراخواني‌های . ، تبديل فرمت خروجي را انجام مي‌دهد(print f)3تابع
برای تبديل فرمت ورودی وجود دارد؛ اين(scan f)3يك تابع ديگر با عنوان . شوند؛ خروجي، در ترتیب فراخواني‌ها آشکار مي‌شود

فراخواني ها برای. تابع ورودی استاندارد را مي‌خواند و آنها را به رشته‌ها، اعداد و غیره در جايي که لزم مي‌باشد ، تجزيه مي‌کند
scanf وgetchar نیز مي‌توانند، با هم مخلوط شوند.

:عبارت است از visدر اين جا اولین نسخه

/ * vis : make funny characters visible)version \(* /
include < stdio . hs
include < stype. hs

main) (
}

322/187محیط برنامه سازی لینوکس

int c ;
while))) = getchar) ((! = EOF(
 if)isascii) c ($$

) isprint) c(| | c = = ′ \ n ′ | | c = = ′ \ t′ | | ′ ′ ((
 put char) c (;
 else

print f) ″ \ \ % ‘ 30 ″ , c(;
 exit) ° (;
{

get char بايت بعدی يا ارزش ،EOF در ضمن،. برخورد مي‌کند(يا به يك اشتباه)را از ورودی، بر مي‌گرداند، زماني که به پايان فايل
EOF ارزش . به خاطر بیاوريد 2يك بايت از فايل نمي‌باشد؛ بحث و بررسي مربوط به پايان فايل را در فصلEOF به گونه‌ای متفاوت

intبه صورت Cاز هر ارزشي که در يك بايت تنها رخ مي‌دهد، تضمین مي‌شود، بنابراين ، میتواند متمايز از داده‌های واقعي باشد ؛

سطر . بزرگ مي‌باشد EOFبنابراين، به اندازه کافي برای حفظ ارزش . charاعلن مي‌شود و نه
include < stdio.h >

اين سطر باعث مي‌شود که کامپايلر، يك فايل عنوان. بايد در آغاز هر فايل مبدأ ظاهر شود
/ (usr / include / stadio.h) از برنامه‌های کاری استاندارد و سمبل‌هايي را بخواند که شامل تعريفEOF ما از . مي‌باشند >stadio.

h < به عنوان يك صورت مختصر برای اسم کامل فايل در متن استفاده مي‌کنیم.

ل > . ctype . h< فاي ر مي‌باشد که آزمونهای وابسته به ماشین را برای تعیین ويژگیهای usr / include/ فايل عنوان ديگری د
يعني دارای ارزش کمتر از)Ascll، برای تعیین اينکه آيا کاراکتر ورودی ، isprintو isasciiما در اينجا از . کاراکترها تعريف مي‌کن

توجه داشته باشید که سطر. فهرست‌وار بیان مي‌شوند 6ـ 1و قابل چاپ مي‌باشد يا نه، استفاده کرديم؛ ساير آزمونها در جدول (0200
.قابل چاپ نیستند > ctype . b< جديد جدول‌بندی و فاصله ، توسط تعاريف موجود در

، برای انجام کار برنامه به طور صحیح، ضروری نیست، اما اطمینان مي‌دهد که هر شماره گیرنده از برنامه باvisدر انتهای exitفراخواني
از برنامه مواجه مي‌شود زماني که کامل مي‌شود يك روش ديگر برای بازگرداندن(به صورت قراردادی صفر)يك وضعیت خروج نرمال

به exitيا returnاگر . ، وضعیت خروج برنامه مي‌باشدmainمي‌باشند ارزش بازگشت از return oبا mainوضعیت، خارج شدن از
.صورت آشکار وجود نداشته باشد، وضعیت خروج ، غیر قابل پیش‌بیني است

ا Cبرای کامپايل کردن يك برنامه کامپايل کنید، cc، آن را با vix.cپايان مي‌يابد، مانند . C، مبدأ را در فايلي قرار دهید که نام آن ب
(: برای اسمبلر مي‌باشد’ a.) ‘باقي مي‌ماند a.outسپس نتیجه را اجرا کنید که به اين صورت کامپايلر در يك فايل با عنوان

$ cc vis . c
$ a .out
hello world ctl-g
helo world \ 007
ctl – d
$

برای انجام آن به طور مستقیم ccاز o–زمای که کار مي‌کند و يا از انتخاب . را مجدداً نامگذاری کنید a.outدر حالت عادی شما بايد
: استفاده کنید

322/188محیط برنامه سازی لینوکس

$ cc – o vis vis . c output in vis not a .out
.نمي‌باشد vis، a.outخروجي در

ما تصميم گرفتيم كه جدول‌بندي‌ها بايد كنار گذاشته شوند، به جاي اينكه به. 6ت 1تمرين
، پيدا كردن كاراكترهاي visآشكار شوند، چون استفاده مهم ما از 011\ يا يا t\ صورت

حقيقتاً نامبهم مي‌باشد تتت تجدول‌بنديها ،ت غيرتصويري‌ها، فاصله‌ها در انتهاي سطرها تو
را به گونه‌اي تغيير دهيد كه كاراكترهايي شبيه جدول‌بندي، پس كج خط ، پس Vis. غيره

پرينت. و غيره t ، \ \ ، \ b ، \ f\ خود cبرد، كاغذ ت خورد و غيره، در اجراهاي قراردادي
آيات تشما. شوندت توت تدرت تنتيجهت تفاصله‌هاي تخاليت تدرت تانتهايت تسطرهات تعلمت‌گذاري تشوند

.مقايسه كنيد sed - n 1$ ميتوانيد چنين كاري را بدون ابهام انجام دهيد؟ طرح خود را با

اين کار چگونه با خروجي غیر مبهم مورد نیاز در. را به گونه‌ای تغییردهید که سطرهای بلند را در طول معقول تاکند Vis. 6ـ 2تمرين
تمرين قبلي برهم کنش مي‌کند؟

 6ت 2 برنامه آرگومانهاي vis 2نسخة : ت
از اشاره‌گرها، برای رشته‌های argvو يا آرايه argcآرگومانهای سطر فرمان، به عنوان يك شماره . ‌اجرا مي‌شود cزماني که يك برنامه

ع ، . قرار مي‌گیرند mainکاراکتری که شامل آرگومانها مي‌باشند در دسترس تاب خودش اسم فرمان است،[argv]0بر طبق قرارداد
به خاطر داشته باشید که. هستند [argv]1[… argv] g r g c - 1همیشه بزرگتر از صفر است؛ آرگومانهای مفید argcبنابراين ،

 ـ ـ> جهت دهي مجدد با ، توسط شل انجام مي‌شود و نه توسط برنامه‌های منفرد، بنابراين جهت‌دهي مجدد تأثیری بر تعداد< و
.آرگومانهای مشاهده شده توسط برنامه ندارد

، همه کاراکترهای غیر چاپي را خارجvis-s: را تغییر مي‌دهیم visبرای شروع عملکرد يا آرگومان، با افزودن يك آرگومان انتخابي
اين انتخاب، برای پاك کردن فايلها از ساير سیستم‌ها مناسب است، برای مثال،. مي‌کند به جای اينکه آنها را به طور مداوم نمايش دهد

.به جای يك سطر جديد به سطرها پايان مي‌دهند(سطر خورد و سطر جديد)CRLFسیستم هايي که از

/ * vis : 2نسخه)کاراکترهای جالب را آشکار مي‌سازد (* /

include < stadio . b >
inclue < stype . h >

main)argc , argv(
int argc ;
char * argv] [;

}
int c , strip = 0 ;

if cargc > 1 & $ strcmp)argv] 1 [, ″ - s ″(= = 0
strip = 1 ;
while)) c – getcharc)1(! = EOF (

322/189محیط برنامه سازی لینوکس

if)isassiicc($ $,
) isprintcc(| | c = = ′ \ n ′ | | c = = ′ \ t′ | | c = ′ ‘ ((
 putchar) c(;
else if) ! strip(
 print f) ″ \ \ % 30″ , c(;

exit)0(;
{

 <ctype.b> ـ درشت ـ دستورالعملهاي آزمون کاراکتر 1ـ 6جدول

 (A-Z ، a-z isalpha)c: الفبايي

 (A – Z isupper)c: مورد باليي

 (a – z islower) c: مورد پائین

 (isdigit) c 0ـ 9: رقم

 (a – f A – Fisxdigit) c 0ـ 9: رقم شانزده شانزدهي

(isalnum) cالفبايي يا رقم

 (isspace) c فاصله، جدول‌بندی، سطر جديد، جدول بندی عمودی، کاغذ ـ خورد ، بازگشت

 (ispunct) cغیر الفبايي ـ عددی، يا کنترل يا فاصله

 (isprint) c هر تصويری : قابل چاپ

 (c || 040 c < = 0 < iscntrl)c = = 0177: کاراکتر کنترل

 (Ascl : 0177 0 < = c < = isascii)cکاراکتر

argv ت تيكت تاشاره‌گرت تبهت تآرايه‌ايت تاستت تكهت تعناصرت تمنفردت تآنت تاشاره‌گرهاييت تبهت تآرايه‌هاي،
Ascllازت NULكاراكترها تمي تباشند؛‌ت هر تآرايه،ت تبات تكاراكترت)′10 پايان تمي‌پذيرد، تبنابراين(′

، با كنترل اينكه آيا يك آرگومانvisاين نسخه ازت . مي‌تواند به صورت يك رشته عمل كند
.مي‌باشد يا نه، آغاز مي‌كند sوجود دارد يا نه و آيا –

، دو رشته را مقايسه مي‌کند، و اگر آنها شبیه به هم باشند، صفر را بر strcmp(3)تابع (. آرگومانهای غیر معتبر ناديده گرفته مي‌شوند)
.مي‌گرداند

. 6ـ 2جدول ه .مي‌باد strmpيك مجموعه از تابع‌ها را با استفاده کلي و به کارگیری رشته، فهرست‌بندی مي‌کند، که يکي از آنها

معمولً استفاده از اين تابع‌ها، به جای نوشتن تابعهای خود، بهترين راه مي باشد، چون آنها استاندارد هستند، آنها بدون خطا هستند و
گاهي اوقات)آنها اغلب سريعتر از چیزی هستند که شما خودتان مي‌توانید بنويسید، چون آنها برای ماشین‌های خاص ، مطلوب شده‌اند

(.، با نوشته شدن در زمان اسمبلي مطلوب مي‌باشند

322/190محیط برنامه سازی لینوکس

يا کاراکترهای پیاپي قابل چاپ را پرينت کند، nفقط رشته‌های vis – snرا به گونه‌ای تغییر دهید که s–آرگومان . 6ـ 3تمرين
چنین چیزی برای جدا کردن بخشهای بعدی. کاراکترهای غیرچاپي را حذف کند و توالیهای کاراکترهای قابل چاپ را کوتاه کند

را تهیه مي‌کنند که چنین stringبر فراز نسخه‌های سیستم، يك برنامه . فايلهای غیر متني مانند برنامه‌های قابل اجرا ارزشمند مي‌باشد
.بهتر است visآيا داشتن يك برنامه مجزا يا يك آرگمان برای . کاری را انجام مي‌دهد

يکي از نقاط قوت سیستم يونیکس مي‌باشد ـ کد ، راه‌حلهای ظريف را برای بسیاری از cدر دسترس بودن کد مبدأ . 6ـ 4تمرين
و بهینه سازی اتفاقي دست آمده از نوشتن مجدد به زبان cموازنة بین قابلیت خوانده شدن مبدأ . مشکلت برنامه‌نويسي شرح مي‌دهد

.اسمبلي را شرح دهید

ـ تابعهاي استاندارد رشته 6ـ 2جدول
(stract)s , t را بر مي‌گرداند sپیوست مي‌دهد؛ sرا به رشتة tرشته

(strnact)s , t , n ضمیمه مي‌کند sرا به tاز nاکثر کاراکترهای

t را برایs کپي مي‌کند؛s را بر مي‌گرداندstrcpy)s , t)

(strncpy)s , t , n را خالي مي‌کند padرا کپي مي‌کند؛ اگر لزم باشد nدقیقاً کاراکترهای

s وt ، برمي‌گرداند= = < , را برای دو 0< و , > 0را مقايسه مي‌کندstrcmp)s , t)

(strncmp)s , t ,nرا مقايسه مي‌کند nاکثر کاراکترهای

(strlen)s را بر مي‌گرداند sطول

(strchr)s , c نباشد Nullبر مي‌گرداند، اگر sدر cاشاره‌گر را به اولین

(strrchr)s , c نباشد nullبر مي‌گرداند، اگر sدر cاشاره‌گر را به‌آخرين

بر روی سیستم‌های قبلي هستند rindexو indexاينها،
(atoi)s را بر مي‌گرداند sارزش عدد صحیح

(atof)s را بر مي‌گرداند؛ sارزش مییز شناور

.دوگانه مي‌باشد(atof)sمستلزم اعلن

(malloc)n نتواند nullاز حافظه برمي‌گرداند، اگر nاشاره‌گر را به بايتهای

(calloc)n,m برمي‌گرداند، برای صفر تنظیم مي‌کند nxmاشاره‌گر را به بايتهای

را بر مي‌گردانند * calloc ، charو Malloc. نتواند nullاگر
(calloc free)pيا mallocحافظه آزاد تخصیص يافته توسط

 6ت 3 فايل به دستيابي vis 3نسخه : ت

مرحله بعدی، تغییر. ، ورودی استاندارد را مي‌خوانند و خروجي استاندارد را مي‌نويسند، و هردو از شل منتج مي‌شوندvisدو نسخه اول
vis بنابراين. برای دستیابي به فايلها از طريق اسامي آنها است

322/191محیط برنامه سازی لینوکس

 $vis file 1 file 2…
اگر چه آرگومانهای اسم فايل شايد وجود نداشته باشند اما ما. فايلهای نامگذاری شده را به جای ورودی استاندارد، پويش مي‌کند

سوال اين است که چگونه فايلها را برای خوانده شدن مرتب کنیم ـ يعني اينکه ،. ، ورودی استاندارد خود را بخواندvisمي‌خواهیم
. متصل کنیم که دقیقاً داده‌ها را بخوانند I /Oچگونه اسامي فايلها را به بیان‌های

.باز شود Fopenقبل از اينکه يك فايل بتواند خوانده يا نوشته شود، بايد توسط تابع کتابخانه استاندارد يعني ـ. قواعد ساده هستند

Fopen يك اسم فايل را مي‌گیرد ،(همانندtemp ياetc / passwd)سیستم‌داری و انتقال را با کرنل انجام مي‌دهد و يك اسم دروني ،
.را که بايد در عملکردهای بعدی روی فايل استفاده شود ، بر مي‌گرداند

اين نام دروني، دقیقاً يك اشاره‌گر مي‌باشد که اشاره‌گر فايل نام دارد، برای ساختاری که شامل اطلعاتي در مورد فايل مي‌باشد، مانند
يکي از. مکان يك میانگیر ، موقعیت کاراکتر فعلي در میانگیر، و اينکه آيا يك فايل خوانده يا نوشته مي‌شود و مواردی از اين قبیل

اعلن برای يك اشاره‌گر فايل عبارت است. نام دارد FILE، برای يك ساختار مي‌باشد که > stdio.b< تعاريف بدست آمده از طريق
از

FILE * fp ;
بر مي‌گرداند؛ يك نوع اعلن FILEيك اشاره‌گر را به يك Fopen. مي‌باشد FILEيك اشاره‌گر به يك fpاين اعلن بیان مي‌کند که

.وجود دارد> stdio. b< در fopenبرای

در يك برنامه عبارت است از fopenفراخاني واقعي برای
chr * name , * mode ;

دومين آرگومان، نيز. ، نام فايل، به عنوان يك رشته كاراكتر مي‌باشد Foppenاولين آرگومان
يك رشته كاراكتر مي‌باشد و نشان مي‌دهد كه شما چگونه از فايل استفاده مي‌كنيد و

.مي‌باشند (″a″) يا ضميمه كردن (″w″) ، نوشتن (″r″) روشهاي مجاز، خواندن
باز کردن يك فايل. اگر فايلي که شما برای نوشتن يا ضمیمه کردن باز مي‌کنید، وجود نداشته باشد ، اگر امکان‌پذير باشد، بوجود مي‌آيد

تلش برای خواندن فايلي که وجود ندارد، يك خطا است و. موجود برای نوشتن باعث مي‌شود که محتواهای قبلي ، حذف شوند
، ارزشfopenاگر خطايي وجود داشته باشد، . همانند تلش برای خواندن يا نوشتن يك فايل مي‌باشد زماني که شما اجازه نداريد

(.تعريف مي‌شود> stdio . h< در *(char)که معمولً به صورت .)بر مي‌گرداند(تهي)nullاشاره‌گر بي‌اعتبار را به صورت

مورد بعدی مورد نیاز ، روش خواندن يا نوشتن فايل مي‌باشد زماني که باز مي‌شود امکانات متعددی برای اين مورد وجود دارند ، که از
.، کاراکتر بعدی را از فايل مي‌گیردgetc. ، ساده‌ترين هستند putcو getcآنها

C = getc)fp)
را برمي‌گرداند، زمني که به انتهای فايل EOFقرار مي‌دهد؛ و cبه آن استناد مي‌شود در fpکاراکتری بعدی از فايل را که به عنوان

: مي‌باشد getc، شبیه به Putc. مي‌رسد

putc) c , fp)
.را برمي‌گردانند، اگر يك اشتباه رخ دهد putc ، EOFو getc. را برمي‌گرداند cقرار مي‌دهد و fpرا بر روی فايل cکاراکتر

اين فايلها، ورودی استاندارد ،. زماني که يك برنامه آغاز مي‌شود، سه فايل باز مي‌شوند و اشاره‌گرهای فايل برای آنها تهیه مي‌شوند
 ـ stdinخروجي استاندارد و خروجي خطای استاندارد هستند؛ اشاره‌گرهای فايل مربوطه، ، stdout ـ اين. نامیده مي‌شوند stderrو

اشاره‌گرهای فايل در
 > stdio . h < اعلن مي‌شوند؛ آنها مي‌توانند در هر جايي استفاده شوند که به همان منظور تايپ ،FILE * اما. ، مي‌تواند استفاده شود

322/192محیط برنامه سازی لینوکس

.آنها ثابت‌ها هستند و نه متغیرها، بنابراين شما نمي‌توانید، به آنها استناد کنید

getchar) (همانند ،getc)stdin) میباشد وputchar)c) همانندputc c , stdout)در حقیقت ، هر چهار تابع، به عنوان. مي‌باشد
 >stdio . h < تعريف مي‌شوند، چون آنها با اجتناب از

برای ساير تعاريف در 6ـ 3به جدول . يك يك تابع برای هر کاراکتر ، سريعتر اجرا مي‌کنند
 >stdio . h <مراجعه کنید.

ز اگر آرگومانهای سطر فرمان وجود داشته. را بنويسیم vicبا برخي از مقدمات خارج از روش ، اکنون ما مي‌توانیم سومین نسخه ا
.اگر آرگومانها وجود نداشته باشند، ورودی استاندارد پردازش مي‌شود. باشند، آنها به ترتیب پردازش مي‌شوند

/ * vis : make funny characters visible)version 3(* /

include < stdio . b >
include < type . b >
int strip = 0 ; / * 1 ⇒ discarc special characters * /
main)argc , argv(
 int argc ;
 char * argv] [;
}

int i ;
FILE * FP ;
While)argc > 1 $ $ argv]1[]0[= = ′- ′(}
 Switch)argv]1[]1[(}
case ′ s ′ : / * - s ; strip funny chars * /

strip = 1 ;
break ;

default :
 fprintf)stderr , ″ % s : unknown arg % s \ n ″,

 argv] 0[, argv]1[1 ;
 exit)1(;
{
argc - - ;
argv + + ;

{
if)argc = = 1(

vis)stdin(;
else

for) i = l ; i < argc ; i + + (
if)) fp = fopen)argv]i[, ″r″ ((= = NULL(}
 fprintf)stderr , ″ % s : can’t open % s \ n″ ,

 argv]0[, argv] i[(;
 exit)1(;

 { else }
 vis)fp(;

 fclose)fp(;
 {

322/193محیط برنامه سازی لینوکس

 exit)0(;
{

و argcپس از اينکه هر آرگومان اختیاری، پردازش مي‌شود، . اين رمز ، بر اين قرارداد تکیه دارد که آرگومانهای اختیاری در ابتدا مي‌آيند
argv اگرچه . تنظیم مي‌شوند، در نتیجه مابقي برنامه، وابسته به حضور آن آرگومان نمي‌باشدvis،فقط انتخاب تنها را تشخیص مي‌دهد ،

ما روش نامقطعي را که بر 1در فصل . اما ما رمز را به صورت يك حلقه برای نشان دادن راه برای تشخیص پردازش آرگومان نوشتیم
جدای از يك میل برای بي‌نظمي، يکي از دليل آن ،. طبق آن برنامه‌های يونیکس از آرگومانهای انتخابي استفاده مي‌کردند توضیح داديم

که بر روی get opt(3)تابع . اين است که نوشتن رمز برای استفاده از بخش آرگومان برای هر تغییر، به طور بديهي آسان نمي‌باشد
يك تلش برای توجیه کردن موقعیت مي‌باشد؛ شما بايد قبل از نوشتن برنامه خود ، به تحقق در مورد. برخي از سیستم‌ها يافت مي‌شود

.آن بپردازيد

: ، يك فايل منفرد را پرينت مي‌کند risبرنامه کار

vis)fp(/ * make chars visible in FILE * fp * /
FILE * Fp ;
}

int c ;
while)) c = get c)fp(! = EOF(

 if)isaciicc($$
) isprint)c (| | c = = ′ \n | | c = = ′ \ t′ / | c = = ′ ′ ((
put cahr) c (;
elw if) ! strip(

printf) ″ \ \ % 30 ″ , c (;
{

.مي‌باشد، به جز برای يك آ‌رگومان نشان‌‌گر فايل، که فايلي را که بايد نوشته شود مشخص مي‌کند printfمشابهه با fprintfتابع

تعیین شد، از بین مي‌برد و اشاره‌گر فايل را برای فايل ديگر Fopen، ارتباط بین اشاره‌گر فايل و نام خروجي را که توسط fcloseتابع
وجود دارد که يك برنامه مي‌تواند به طور همزمان باز کند، در(20حدود)چون يك محدوديت بر روی تعداد فايلهايي . آزاد مي‌کند

در حالت عادی، خروجي تهیه شده با هر کدام از. نتیجه، بهترين کار، آزاد کردن فايلها در زماني است که ديگر به آنها نیازی نیست
های chunkو غیره، میانگیر مي‌سازد، و در نتیجه مي‌تواند به منظور موثر بودن، در printf ، putcتابعهای کتابخانه استاندارد ، مانند

در اينجا استثنا، خروجي برای يك پايانه مي‌باشد، که معمولً در همان زماني که تولید مي‌شود، نوشته مي‌شود و يا.) بزرگ نوشته شود
بر روی يك فايل خروجي نیز هرگونه خروجي میان‌گیر شده را خارج fcloseفراخواني (. حداقل، زماني که سطر جديد پرينت مي‌شود

 ـ exitنیز به طور خودکار برای هر فايل باز، فراخوان مي‌شود زماني که يك برنامه، Fclose. مي‌کند mainرا فرا مي‌خواند و يا از

.برمي‌گردد

Stderr به کل برنامه تخصیص داده مي‌شود به همان روشي که ،stdin وstdout خروجي نوشته شده بر روی. تخصیص داده مي‌شوند
stdder بر روی پايانه کاربر ظاهر مي‌شود، حتي اگر خروجي استاندارد مجدداً جهت‌يابي شود .Vis تشخیص خود را بر روی ،stderr

مي‌نويسد، بنابراين اگر يکي از فايلها نتواند به دلیلي دستیابي شود، پیغام راه خود را به سمت پايانه کاربر به جای ناپديد stdoutبه جای
خطای استاندارد، اندکي پس از لوله‌ها، اختراع شد، پس از اينکه.)شدن درون خط لوله‌ای يا درون يك فايل خروجي، پیدا مي‌کند

322/194محیط برنامه سازی لینوکس

(.پیغامهای خطا، شروع به ناپديد شدن درون خطوط لوله‌ای کردند

از سیستم خارج میشود اگر نتواند يك فايل ورودی را باز کند؛ چنین چیزی برای برنامه‌ای visتا حدوی اختیاری ، ما تصمیم گرفتیم که
شما مي‌توانید برای طرح ديگر به. که اغلب به صو رت برهم‌کنشي استفاده مي‌شود و با يك فايل ورودی تنها مي‌باشد، معقول است

.بحث و بررسي بپردازد

بنويسید که نام هر فايل آرگومان را که شامل فقط کاراکترهای قابل چاپ مي‌باشد، پرينت کند؛ اگر pritableيك برنامه . 6ـ 5تمرين
:در موقعیتهايي مانند اين ، مفید است Printable. فايل شامل کاراکتر غیر قابل چاپ باشد، اسم آن پرينت نشود

$ pr ′ printable * ′ | pr
.وارد کنید grepـ را برای معکوس کردن حس آزمون، همانند 7انتخاب

Printable چه بايد انجام دهد اگر آرگومانهای اسم فايل وجود نداشته باشند؟printable به چه وضعیتي بايد برگردد؟

 >stdio . b< ـ برخي از تعاريف 6ـ 3جدول

stdin ورودی استاندارد

stdoutخروجي استاندارد

stderrخطای استاندارد

EOF ـ 1در حالت عادی : انتهای فايل

NULL °نشانگر غيرمعتبر ؛ در حالت عادي

FILE استفاده شده برای اعلن اشاره‌گرهای فايل

BUFSIZ (1024يا 512اغلب)I / Oاندازه نرمال میانگر

(getc)fp باز مي‌گرداند FPيك کاراکتر از جريان

 getchar) (getc)stdin)
(putc)c , fp قرار مي‌دهد fpرا بر روی رشته cکاراکتر

 put char) c (putc) c , stdout)
(feop)fp قرار دارد fpصفر نمي‌باشد زماني که انتهای فايل بر روی رشته

(ferror)fp قرار دارد fpصفر نمي‌باشد زماني که هر گونه خطا بر روی رشته

(fileno)fp مراجعه کنید 7؛ به فصل fpتوصیف‌گر فايل برای رشته

 6ت 4 زمان يك در نمايشي چاپگر يك P: ت

اما اگر يك فايل بلند باشد، و اگر شما توسط يك اتصال دارای سرعت بال به سیستم. برای بررسي فايلها استفاده کرديم catتاکنون ما از
سريع ctl- qو ctl-s، خروجي را به گونه‌ای تولید مي‌کند که بي‌نهايت سريع خوانده شود، حتي اگر شما با catخود متصل شده باشید،

.باشید

هاي كوچك قابل كنترل وجودchunkبه طور آشكارا، بايد يك برنامه براي پرينت يك فايل در
داشته باشد، اما يك برنامه استاندارد وجود ندارد، احتمالً به دليل اينكه سيستم اوليه

و سطرهاي ارتباطي كند نوشته(كاغذ)يونيكس، در روزهاي پايانه‌هاي نسخه سختت

322/195محیط برنامه سازی لینوکس

مي‌باشد كه يك فايل پرده پر را در Pبنابراين، مثال بعدي ما برنامه‌اي با عنوان . شده است
يك زمان پرينت مي‌كند و منتظر جواب از كاربر، پس از هر پرده نمايش و قبل از رفتن به

، يك اسم كوتاه و مناسب براي برنامه‌اي است كه ما آن را ″P″.)پرينت بعدي، مي‌ماند
(.بسيار زياد استفاده مي‌كنيم

: از فايلهای نامگذاری شده به عنوان آرگومانها ويا از ورودی استاندارد خود مي‌خواند pهمانند ساير برنامه‌ها، ‍

$ p vis . c
…
$ grep ′ # define ′ * .] ch [| p
…
$

آسان است و در زبانهای ديگر دشوار است؛ ابزار cنوشته مي‌شود، چون اين برنامه در زبان cاين برنامه ، به بهترني نحو در زبان
.استاندارد، در ترکیب کردن ورودی از يك فايل يا لوله با ورودی پايانه، مناسب نیستند

يك اندازه. طرح اساسي و بي پيرايه ، چاپ كردن ورودي در قطعه‌هاي كوچك مي‌باشد
24كه اين اندازه، اندكي كمتر از پرده نمايشت : سطر مي‌باشدت 22مناسب براي قطعه،ت

سطريت تاكثرت تپايانه‌هايت تتصويريت تمي‌باشدت توتت
1
سطري 66 تتازت تيكت تصفحهت تاستانداردتت 3

به كاربر پيامواره تبدهد، چاپنكردن آخرين سطر pيك روش ساده تبراي اينكهت . مي‌باشد
بنابراين، مكان نما در انتهاي راست هر سطر به. سطري مي‌باشد 22جديد از هر قطعه

سطر. را فشار مي‌دهد RETURNزماني كه كاربر كليدت . جاي حاشيه چپ، مكث مي‌كند
جديد مفقود را ذخيره مي‌كند و بنابراين باعث مي‌شود كه سطر بعدي در مكان صحيح

بوجود pرات تدرت تانتهاي تيك تپرده تنمايش تتايپ تكند،ت gيات ctl-dاگرت تكاربر،ت . خود تآشكار تشود
.مي‌آيد

ما صرفاً بدون: ما عملکردهای خاصي را برای سطرهای طولني انجام نمي‌دهیم ما همچنین درخصوص فايلهای متعدد نگران نیستیم
توضیح از يك فايل به فايل ديگر جست مي‌زند، به اين صورت رفتار

 $p filenames…
.خواهد بود t filenames … | p$ شبیه به رفتار

: به صورت زير اضافه شوند Forاگر نیاز به اسامي فايلها باشد، آنها مي‌توانند با يك حلقه

$ for i in filenames …
> do
> echo $ i :
> cat $ I
> done | P

بهتر است که يك نسخه جدا شده بسازيم، سپس. حقیقتاً ، ويژگیهای بسیار زيادی وجود دارند که ما مي‌توانیم به اين برنامه اضافه کنیم
به اين صورت، ويژگیها از نوعي هستند که مردم حقیقتاً طالب آنها. بگذاريم گسترش يابد، به همان صورتي که تجربه پذيرفته میشود

.هستند و نه ويژگیهايي که ما فکر مي‌کنیم آنها مي‌خواهند

را که بر روی هر کدام از آنها printزير برنامه اصلي ، درون فايلها تکرار مي‌شود و زير برنامه : مي‌باشد vis، همانند Pساختار اصلي

322/196محیط برنامه سازی لینوکس

.کار مي‌کند، فرا مي‌خواند

/ * p : print input in chunks)version \(* /
 # include < stdio . h>
 # define PAGESIZE 22
 char * programe ; / * program name for error massage * /
 main)argc , argv(

int argc ;
char * argv] [;

}
int i ;
FILE * fp , * efopen < 1 ;

Programe = argv]0[;
if) argc = = 1 (

print)stadin , PAGESIZE(;
else

for) i = l ; i < argc ; i + + (}
fp = < fopen)argv]i [, ″r″(;
print)fp , PAGESIZE(;
fclose)fp(;

{
exit)0(;

{
سعي کنید يك فايل را باز کنید؛ اگر امکان‌پذير نیست، يك پیغام خطا را. ، يك عملکرد بسیار عمومي را وارد مي‌کند efopenزير برنامه

به يك efopenرا شناسايي کنند، (يا مزاحم شده)برای اينکه پیغامهای خطا را تشويق کنید که برنامه مزاحم . پرينت کنید و خارج شويد
.تنظیم مي‌شود mainبرنامه رشته خارجي استناد داده مي‌شود که شامل نام برنامه مي‌باشد و در

FILE * efopen)file , mode(/ * fopen file , die if)an.’t * /
Char * file , * mode ;

}
FILE * fp , * fopen) (;
Extern char * programe ;

if)) fp = fopen)file , mode((! = NULL(
return fp ;

fprintf)stderr , ″ % s : can’t open file % s mode % s \ n ″ ,
programe , file , mode (;

exit)l(;
{

يکي از آنها ، قبل از چاپ کردن. ، قبل از فرو نشاندن بر روی اين برنامه، بررسي کرديمefopenما يك جفت از طرحهای ديگر را برای
چنین چیزی به شماره گیرنده انتخاب ادامه يا خروج. پیام، با يك اشاره‌گر تهي که خرابي و اشکال را نشان مي‌دهد، آن را باز مي‌گرداند

را با سه‌آرگومان تهیه مي‌کند و اين آرگومانها مشخص مي‌کنند که آيا بايد پس از شکست در باز efopenطرحي ديگر، . را مي‌دهد
اما در اکثر مثالهای ما ، اشاره‌ای برای ادامه وجود ندارد، اگر نتوان به يك فايل دست يافت، بنابراين نسخه‌. کردن فايل بازگشت يا خیر

322/197محیط برنامه سازی لینوکس

.، بهترين نسخه برای استفاده مي‌باشد efopenفعلي از

.انجام مي‌شود print، در pکار واقعي فرمان

Print)fp , pagesize(/ * print fp in pagesize chunks * /
FILE * fp ;
Int pagesize ;

}
static int lines = 0 ; / * number of lines sofar * /
char buf] BUFSIZ[;
while)fgets)buf , size of buf , fp(! = NULL(

if) + + lines < page size(
 fputs)buf , stdout(;

else }
 buf] strlen)buf(–1[′ \ 0 ′;
 fputs)buf , stdout(;
 fflush)stdout(;
 ttyin) (;

 lines = 0 ;
{

{

، سطر buf , size , fp(fgets.)، به عنوان اندازه میانگیر ورودی تعريف مي‌شود > stdio . h< استفاده کرديم، که در BUFSIZما از
پايان دهنده اضافه مي‌کند؛ 0\قرار مي‌دهد و يك bufتا يك سطر جديد واکشي مي‌کند و سطر جديد را درون fpبعدی ورودی را از

:مي‌”وند بهتر طراحي شود fgets.)را در انتهای فايل باز مي‌گرداند BUFSIZ , NULL. ، کپي مي‌شوند 1بیشتر ، کاراکترهای اندازه

fgets ،به جای يك تعداد کاراکترbuf هیچ. را باز مي‌گرداند؛ به علوه، هیچ اخطاری نمي‌دهد، اگر خط ورودی خیلي طولني باشد
.(نگاه کنید bufکدام از کاراکترها مفقود نمي‌شوند، اما شما بايد برای مشاهده اينکه واقعا چه اتفاقي مي‌افتد به

، طول يك رشته را باز مي‌گرداند؛ ما از آن برای اين منظور استفاده مي‌کنیم که سطر جديد پسین، آخرين سطر ورودی راstrlenتابع
در پايان صفحه، هر گونه خروجي میانگیر ff lushفراخواني . مي‌نويسد fpرا روی فايل buf، رشته (F puts)buf , fp. حذف کنیم

.شده را خارج مي‌کند

ن نمي‌تواند Ttyin. فرستاده مي‌شود ttyinوظیفه خواندن پاسخ از کاربر، پس اينکه هر صفحه پرينت شد، به يك زيربرنامه با عنوا
برای بکارگیری آن،. بايد کار کند حتي زماني که ورودی آن از يك فايل يا از يك لوله مي‌آيد pورودی استاندارد را بخواند، چون

.را باز مي‌کند، که پايانه کاربر، بدون توجه به هر گونه جهت‌دهي مجدد ورودی استاندارد، مي‌باشد dev / tty/ برنامه، فايل

.را برای بازگرداندن اولین کاراکتر از پاسخ نوشتیم، اما از آن ويژگي در اينجا استفاده نمي‌شود ttyinما

ttyin) (/ * process response from / dev / tty)version 1(* /
}

char buf] BUFSIZE[;
FILE * efopen) (;
Static FILE * tty = NULL

if)tty = = NULL(

322/198محیط برنامه سازی لینوکس

 tty = efopen) ″ / dev / tty ″ , ″r″ (;
if)fgets)buf , BUFIZE , tty(= = NULL | | buf]0[= = ′ q ′ (
 exit)0(;
else / * ordinary line * /
 return buf]0[;

{

به فراخوان بعدی نگه مي‌دارد؛ ttyinاظهار مي‌شود، در نتیجه ارزش خود را از يك فراخوان از static، به صورت devttyاشاره‌گر فايل
.، فقط در اولین فراخوان باز مي‌شود dev / tty/ فايل

اضافه شوند، اما ارزشي ندارد که نسخه اول ما از اين برنامه، pبه طور بديهي ويژگیهای ديگری وجود دارند که بايد بدون کار زياد ، به
قبل از اينکه ساير چیزها اضافه شوند، زمان. سطر را پرينت کنید و منتظر بمانید 22: کاری را انجام دهد که در اينجا توصیف مي‌شود

.طولني بود و تا امروز فقط افراد کمي از اين ويژگي‌ها استفاده مي‌کنند

:که مي‌تواند از سطر فرمان تنظیم شود pagesizeيك ويژگي اضافي آسان ، تعیین تعداد سطرها در هر صفحه مي‌باشد، يك متغیر

 $p - n…
: مي‌باشد mainچنین چیزی فقط مستلزم اضافه کردن يك رمز آشنا در آغاز . سطر، پرينت مي‌کند nقطعات را با

/ * p : print input in chunks)rersion 2(* /
 …
 int i , pagesize = pAGESIZE ;

programe = argv]0[;
if)argc > 1 $ $ argv]1[]0[= = ′ - ′ (}
 pagesize = atoi) $ argv]1[]1[(;
 argc - - ;
 argv + + ;
{
…

(.مراجعه کنید atoi(3)به)يك رشته کاراکتر را به يك عدد صحیح تبديل مي‌کند atoiتابع

و بسیاری ديگر edدر مقايسه با . ، توانايي گريز به طور موقت ، در پايان هر صفحه برای انجام فرماني ديگر مي‌باشد pافزايش ديگر به
از برنامه‌ها، اگر کاربر، سطری را تايپ کند که با يك علمت تعجب آغاز مي‌شود، مابقي سطر به عنوان يك فرمان تلقي مي‌شود و برای

وجود دارد که اين کار را انجام مي‌دهد، اما system(3)اين ويژگي نیز بي اهمیت است، چون تابعي با عنوان . اجرا از شل عبور مي‌کند
: ، به شرح زير است ttyinنسخه اصلح شده . توضیح زير را بخوانید

ttyin) (/ * process response from / dev / tty)version 2(* /
}

char buf]BUFSIZ[;
FILE * efopen) (;
Static FILE * tty = NNUL ;
if)tty = = NULL(
 tty = efopen) ″ / dev / tty ″ , ″ r ″ (;

322/199محیط برنامه سازی لینوکس

for) ; ; (}
 if)fgets)buf , BUFSIZE , tty(= = NULL | | buf]0[= = ′q′

 exit)0(;
 else if)buf]0[= = ′ ! ′ (}

 system)buf + 1(; / * BUG here * /
 printf) ″ ! \ n ″(;

 {
 else / * ordinary line * /

return buf]0[;
{

{

 ـ ـ. دارای يك خطای نامحسوس و خطرناك مي‌باشد ttyinمتأسفانه ، اين نسخه از اجرا مي‌شوند و ورودی systemفرمان، توسط
: ، از لوله يا يك فايل خوانده شود، فرمان مي‌تواند با ورودی خودش، تداخل کند ‌pمي‌گیرد ، بنابراين اگر pاستاندارد را از

$ cat / etc / passwd | p – 1
root : 3 D : f HR 5 KoB. 3 s : o : 1 : s . usr : / : ! ed مي‌گیرد p را از ed

 /etc / passwd … ed ؟ را مي‌خواند
 !غلط است و از سیستم خارج مي‌شود…

ارائه 7ـ 4راه حل ، مستلزم آگاهي در اين خصوص مي‌باشد که چگونه فرآيندهای يونیکس کنترل مي‌شوند و ما آن را در بخش
به درستي کار مي‌کند اگر با ttyinدر حال حاضر، آگاه باشید که سیستم استادارد در کتابخانه مي‌تواند مشکل آفرين باشد، اما . مي‌دهیم
.کامپايل شود 7در فصل systemنسخه

بنابراين ، آيا آنها بايد همگي بخشي از. ، با اندکي شاخ و برگ تلقي شوندcatکه بايد متغیرهای pو visما اکنون دو برنامه نوشته‌ايم ،
cat و قابل دستیابي توسط آرگومانهای اختیاری مانند–p و–v باشند؟ پرسش مربوط به اينکه آيا يك برنامه جديد بنويسیم يا

ما يك پاسخ قطعي نداريم، اما اصولي. ويژگیها را به برنامه قبلي اضافه کنیم، مکرراً مطرح مي‌شود، مادامي که افراد عقايد جديد دارند
.وجود دارند که به تصمیم‌گیری در اين زمینه کمك مي‌کنند

اصل مهم، اين است که برنامه بايد فقط يك کار اصلي را انجام دهد ـ اگر کارهای زيادی را انجام دهد، بزرگتر، کندتر و سختتر قابل
به راستي ، ويژگیها، اغلب بدون استفاده مي‌مانند، چون مردم نمي‌توانند انتخابها را به خاطر. نگهداری و سخت‌تر قابل استفاده مي‌باشد

.بسپارند

فقط ورودی خودش را کپي مي‌کند ، بدون اينکه آن را تغییر دهد، در Cat. نبايد ترکیب شوند visو catاين موضوع بیان مي‌کند که
ا . ترکیب آنها، برنامه‌ای مي‌سازد که دو چیز متفاوت را انجام مي‌دهند. آن را منتقل مي‌کند visحالیکه ً ب نیز pو catاين حالت تقريبا

ورودی خودش pو . برای گرفتن اطلعات معني مي‌دهد pبرای کپي کردن سريع وموثر معني مي‌دهد، در حالیکه Cat. آشکار مي‌باشد
.سه برنامه مجزا به نظر طرح صحیحي مي‌آيند. هر سطر جديد بیست و دوم، حذف مي‌شود: را منتقل مي‌کند

مثبت نباشد؟ pagesizeبه طور معقول عمل مي‌کند اگر pـ آيا 6ـ 6تمرين

322/200محیط برنامه سازی لینوکس

ارزيابي(اگر مناسب است)انجام داد؟ توانايي برای پرينت مجدد بخش‌های ورودی قبلي را pـ چه چیز ديگری مي‌توان با 6ـ 7تمرين
يك مسیر ساده را برای مجاز کردن پرينت کمتر از يك پرده پر(. اين يك ويژگي اضافي است که ما از آن استفاده مي‌کنیم.)و اجرا کنید

يك مسیر ساده را برای پويش به طرف جلو يا به طرف عقب برای يك سطر مشخص شده. از ورودی پس از هر وقفه، اضافه کنید
.توسط عدد يا محتوا ، اضافه کنید

مراجعه(1(shبا سیستم به ttyinبرای تثبیت فراخوان)توکار شل استفاده کنید exesـ از توانايي‌های کار ـ گرداني فايل 6ـ 8تمرين
(.کنید

آيا. به آرامي منتظر ورودی از پايانه باقي مي‌ماند pمشخص کنید ، pـ اگر شما فراموش کنید که يك ورودی را برای 6ـ 9تمرين
(isutty)3: کشف اين خطای احتمالي، ارزشمند است؟ اگر ارزشمند است؟ چگونه ؟ توجه

 6ت 5 مثال يك pick: ت

cکه اکنون بیان مي‌شود، تا حدودی متفاوت از نسخه cنسخه . ، به وضوح توانايي‌های شل را گسترش مي‌دهد5در فصل Pickنسخه

اما اگر تنها آرگومان ’ـــ ‘ مشخص. اگر اين نسخه دارای آرگومانها باشد، آنهاهمانند قبل پردازش مي‌شوند. مي‌باشد 5موجود در فصل
.، ورودی استاندارد آن را پردازش مي‌کند Pick. شود

در نظر بگیريد 5ـ 6را در بخش zapاگر هیچ آرگوماني وجود نداشته باشد، چرا ورودی استاندارد خوانده نمي‌شود؟ نسخه دوم فرمان
 :

kill $ SIG ′ pick [′ ps – ag | egrep ″ $ * ″ ′ \ | awk ′ }print $ 1 {′

 ـ ـ egrepچه اتفاقي مي‌افتد اگر طرح هیچ آرگوماني ندارد و شروع به خواندن ورودی pickچیزی را تطبیق نکند؟ در اين حالت،
نیاز به يك آ‌رگومان آشکار، يك روش آسان برای غیر. ، در يك روش گیج کننده، خراب مي‌شود‌ zapاستاندارد خود مي‌کند؛ فرمان

.و ساير برنامه‌ها، نشان مي‌دهد که چگونه آن را تشخیص دهیم catمبهم کردن چنین موقعیتهايي مي‌باشد و قرارداد ’ـــ ‘ از

/ * pick : offer choice on each argument * /
include < stdio. h >
char * programe ; / * program name for error message * /

main)argc , argv(
int argc ;

char * argv] [;
}

int i ;
char buf] BUFSIZ[;
programe = argv]0[;
if)argc = = 2 $ $ strcmp)argv]1[, ″__″ (= = o (/ * pick _ * /
 while)fgets)buf , sizeof buf , stdin(i = NULL(}

322/201محیط برنامه سازی لینوکس

 buf] strlen)buf(–1 [= ′ \ o ′ ; / * drop newline * /
 pick)buf (;
{

else
for) i = l ; i < argc ; i + + (

pick)argv]i[(;
exit) 0 (;

{
pick)s(/ * offer choice of s * /

char * s ;
}

fprintf)stderr , ″ % s? ″ , s (;
if)ttyin) (= = ′ y ′(

 print f) ″ % s \ n ″ , s (;
{

pick چنین چیزی نه تنها يك کار مفید را. برای انتخاب آرگومانها به طور برهم‌کنشي يك مسیر ساده را در يك برنامه متمرکز مي‌کند
.فراهم مي‌کند، بلکه همچنین نیاز به انتخابهای برهم‌کنشي را بر روی ساير فرمانها کاهش مي‌دهد

وجود دارد ؟ rm – i، آيا نیاز به pickـ با توجه به 6ـ 10تمرين

 6ت 6 خطازدايي و خطاها روي ت

راه حل خوبي برای نوشتن رمز بدون خطا وجود ندارد به جز اينکه. اگر شما قبلً يك برنامه نوشته باشید، با تصور يك خطا آشنا هستید
مراقب باشیم که يك طرح ساده و تمیز به وجود ‌آوريد و آن را به دقت اجرا کنید و آن را تمیز نگه داريد، همچنانکه آن را تغییر

.مي‌دهید

اما. ابزار اندکي از يونیکس وجود دارند که به شما در پیدا کردن خطاها کمك مي‌کنند، اگر چه هیچ کدام از آنها واقعاً عالي نمي‌باشند
بنابراين، ما يك خطای نمونه ايجاد. برای شرح آنها، ما به يك خطا نیاز داريم و همه برنامه‌های موجود در اين کتاب کامل هستند

.مي‌کنیم

نیازی نیست که دوباره آن.)در اين جا نیز وجود دارد، اما اکنون دارای يك خطا مي‌باشد. در بال، را در نظر بگیريد pickتابع ارائه شده
(.را از اول تکرار کنیم

pick) s(/ * offer choice of s * /
Char * s ;

}
fprint) ″ % s ? ″ , s (;

if)ttyin) (= = ′ y ′ (
print f) ″ % s \ n ″ , s (;

{

322/202محیط برنامه سازی لینوکس

اگر ما آن را کامپايل و سپس اجرا کنیم ، چه اتفاقي مي‌افتد؟
 (($pick . c – o pick

 $pick * . c آن را بررسي کنید

memory fault)ore dumped) ناپديد مي‌شود!

“memory fault ” به اين معناست که برنامه شما سعي مي‌کند به بخشي از حافظه مراجعه کند
، تشخیصي ديگر با همین” Bus error. “معمولً به اين معناست که يك اشاره‌گر، به جايي نامعقول اشاره مي‌کند. که مجاز نمي‌باشد

.معني مي‌باشد و اغلب با پويش کردن يك رشته پايان نیافته، بوجود مي‌آيد

 “cor dumped ” به اين معناست که کرنل ، وضعیت برنامه اجرا کنندة شما را در يك فايل با نام ،core در فهرست ذخیره مي‌کند.

، حافظه اصلي را خالي کند، البته اگر در پیش زمینه اجرا مي‌شود\ ctl – 1شما همچنین مي‌توانید يك برنامه را مجبور کنید که با تايپ
.، حافظه اصلي را خالي کنید، البته اگر در پیش زمینه مي‌باشد kill-3و يا با نرمال

در Adb. همانند اکثر خطا زداها ، آنها مرموز ، پیچیده و ضروری هستند. sdbو adbدو برنامه برای نوشتن در حافظه وجود دارد،
يکي از اين دو برنامه، مطمئناً در سیستم وجود. در اکثر نسخه‌های اخیر سیستم در دسترس مي‌باشد sdbهفتمین ويرايش وجود دارد؛

.دارند

پرينت کردن يك: ما در اينجا فقط به حداقل استفاده قطعي از هر کدام از آنها مي‌پردازيم
 stack trace اولین تابع. ، که تابعي است که زماني اجرا شد که برنامه به پايان رسید، تابعي که آن را فراخواند و مواردی از اين قبیل

.، در جايي است که برنامه وجود داشت زماني که خاموش شدstack traceنامگذاری شده در

: مي‌باشد c$ ، فرمان ، adbبا stack traceبرای اجرای يك

 adb pick core$ استناد مي‌کند adbبه

stack trace را درخواست مي‌کند $c

01155772 و 011 و 0 و 011200(- strout)
adjust : °
fillch : 060542

doprnt) 011200 01155722 و 011 و 0 و (
 f print f)0177345 011200و (

iop : 011200
fmt : 0177345
args : °

pick)0177345(
s : 0177345

main)0177234 035و (

argc : 035
argv : 0177234
i : 01
buf : °

ctl – d از سیستم خارج شويد

322/203محیط برنامه سازی لینوکس

$
 ـ mainاين برنامه ، بیان مي‌کند که ، pick ـ ـ fprintfرا فراخواند، که در نتیجه fprintfرا فراخواند، ، doprnt ـ را فراخواند و–

doprint ، - strout چون . را فراخواند–dopmt در هیچ جايي درpick.c ذکر نمي‌شود، در نتیجه مشکلت ما بايد جايي درfprintf

 ـ.)يا بالتر باشند اين اطلعات را حذف c. $، ارزش متغیرهای محلي را نشان مي‌دهندtracebackسطرها پس از هر زيربرنامه در
(انجام مي‌دهد adbخودش در برخي از نسخه‌های c$مي‌کند، همان کاری که

: بررسي مي‌کنیم sdbقبل همه اين موارد ، همین مورد را با

$ sdb pick core
warning : ′ a . out ′ not compiled with – g
iseek : address oxa 64 زير برنامه در جايي که برنامه به پايان مي‌رسد.
* t stack traceرا درخواست مي‌کند

isseek) (
fprintf)54 91 47 47 21 540 61(
pick) 54 91 47 47 21 (
main) 12 91 47 47 21 30و 21 47 47 89 88و (

* q از سیستم خارج شويد
$

: اطلعات به صورت متفاوت فرمت مي‌شوند، اما يك موضوع عمومي وجود دارد

fprintf .) traceback ـ ـ 750/11متفاوت است چون بر روی يك ماشین متفاوت اجرا شد ـ ـ که دارای يك پیاده‌سازی VAXـ
: نگاه کنیم، اشتباه است fprintfبه درخواست pickو مطمئناً، اگر ما در نسخه خراب (. مي‌باشد I / Oمتفاوت از کتابخانه استاندارد

f print f) ″ % s ″ , s (;

stderr وجودت تندارد،ت تبنابراينت ترشتهت تفرمتت% s?″ ت تبهت تعنوانت تيكت تاشاره‌گرت،FILE استفاده

.مي‌شود و البته بي‌نظمي رخ مي‌دهد
همچنین اين امکان وجود دارد که خطاها را به. ما اين خطا را پاك کرديم، چون عمومي است، يك نتیجه از بي‌توجهي به جای طرح بد
.، فراخوان مي‌شود c، درستي سنجي (lint)1اين صورت پیدا کنیم، که در آن يك تابع با آرگومانهای اشتباه و از طريق استفاده از

Lint به بررسي برنامه‌هایc اگر ما . به منظور يافتن خطاهای بالقوه، مشکلت قابل حمل و ساختاهاری مشکوك مي‌پردازدlint را روی
: اجرا کنیم، خطا مشخص مي‌شود pick.cکل فايل

$ lint pick . c
……
fprintf , arg . l used in consistently ″ llib – 1 c″)69(: : ″ pick.c ″)28(

ن ر fprintfدر ترجمه ، اين برنامه بیان مي‌کند که اولین آرگوما سطر از برنامه‌ها، 28در تعريف کتابخانه استاندارد، از استفاده آن د
.اين يك تذکر قوی درباره چیزی مي باشد که اشتباه است. متفاوت مي‌باشد

Lint يك موفقیت مرکب است ، .Lint دقیقاً بیان مي‌کند که چه چیزی در اين برنامه اشتباه است، اما همچنین تعداد زيادی از پیامهای
نامربوط را تولید مي‌کند که ما در بال حذف کرديم و مستلزم مقداری تجربه در اين خصوص مي‌باشد که بدانیم به چه چیزی توجه شود

برخي از خطاهايي را پیدا مي‌کند که تقريباً غیرممکن است lintاگر چه تلش ارزشمندی است ، چون . و چه چیزی ناديده گرفته شود

322/204محیط برنامه سازی لینوکس

پس از يك زماني طولني از ويرايش ، ارزشمند است و اطمینان مي‌دهد که شما هر اخطاری را که lintاجرای . افراد آنها را ببینند
.مي‌دهد ، درك مي‌کنید

 6ت 7 مثال يك zap: ت

zap ارائه 5، که به صورت انتخابي، فرآيندها را حذف مي‌کند، برنامه ديگری است که ما آن را به عنوان يك فايل شل در فصل ،
فرآيندهای زيادی را بوجود مي‌آورد که به کندی آنها را اجرا مي‌کند؛ و بويژه برای zap: مشکل عمده با اين نسخه،سرعت است . داديم

اما ما قصد نداريم که کل کار را در اينجا. ، آن را سريعتر مي‌کن cدر zapنوشتن مجدد . برنامه‌ای که فرآيندهای خاطي را حذف مي‌کند
خیلي آسانتر از خارج کردن اطلعات از کرنل مي‌باشد و Ps. برای پیدا کردن اطلعات فرآيند استفاده مي‌کنیم psما هنوز از : انجام هیم

بر روی انتهای ورودی باز مي‌کند و از روی آن مي‌خواند به جای اينکه از يك فايل ps، يك لوله را با zap. قابل انتقال نیز مي‌باشد
.به جز اينکه اولین ‌آرگومان ، يك فرمان است به جای اينکه يك اسم فايل باشد. مي باشد fopen، مشابه به popen(3)تابع . بخواند

.وجود دارد که ما در اينجا به آن نیازی نداريم pcloseهمچنین يك

/ * zap : interactive process killer * /
include < stadio . h >
include <signal. h >
char * programe ; / * program name for error message * /
char * ps = ″ ps – ag ″ ; / * system dependent * /
main) argc , argv (

int argc ;
char * argv] [;

}
FILE * fin , * popen) (;
Char buf] BUFSIZ[;
int pid ;

progname – argv]0[;
if)) fin = popen)ps , ″ r ″ ((= = NULL(}
 fprint f)stderr , ″ % s : can’t run % s \ n ″ , progname , ps(;
 exit)1(;
{
fgets)buf , size of buf , fin(; / * get header line * /
fprintf)stderr , ″ % s ″ , buf (;
while)fgets)buf , size of buf , fin(! = NULL (

if)argc = = l | | strindex)buf , argv]1[(> = 0 (}
 buf] strlen)buf (– 1[= ′ \ 0 ′; / * suppress \ n * /
 fprintf)stderr , ″ % sp ″ , buf(;
 if)ttyin) (= ′ y ′ (}

sscanf)buf , ″ % d ″ , $ pid0;
kill)pid , SIGKLL(;

 {
 {

322/205محیط برنامه سازی لینوکس

 exit) 0(;
{

، اما شما مي‌توانید فقط فرآيندهای خود را حذف کنید(انتخاب وابسته به سیستم مي‌باشد)نوشتیم ps – agما برنامه را برای استفاده از
، پاك مي‌کند؛ اين يك عملکرد جالب برای استنتاجps، سطر عنوان را از fgetsاولین فراخوان برای . مگر اينکه شما ابرکاربر باشید

.چیزی است که اتفاق مي‌افتد، اگر شما سعي کنید فرآيندی را که مطابق با آن سطر عنوان مي‌باشد، حذف کنید

اين تابع، از يك رشته تبديل مي‌شود به جای. برای انجام تبديل فرمت ورودی مي‌باشد(scanf)3، عضوی از خانواده sscanfتابع
. اينکه از يك فايل تبديل شود

که در SI GKI LLاز سیستم، علمت خاصي را به فرآيند مي‌فرستد ؛ علمت killفراخوان
 >signal. h < به خاطر آوريد که ارزش 5شما ممکن است از فصل . تعريف مي‌شود و نمي‌تواند متوقف شود و يا ناديده گرفته شود

اما عملکرد بهتر، استفاده از ثابت‌های نمادی از فايلهای عنوان مي‌باشد، به جای اينکه برنامه‌های خود را با اعداد. است 9عددی آن
.جادويي ، بیان کنید

را براي انتخاب ممكن، Psهر سطر از ورودي zapاگر هيچ آرگوماني وجود نداشته باشد،
،ت تفقطت تسطرهايي تاز zapدرت تنتيجهت . اگرت تيكت تآرگومانت توجودت تداشتهت تباشد. ارائهت تمي‌دهد

، بررسي مي‌كند كهs1 , s2(strindex)تابع . را ارائه مي‌دهد كه آن را تطبيق كنند psخروجي
رات تطبيق مي‌كند يا نه و تاين كار را با psآيا آرگومان، بخشي از تيك سطر از خروجيت

(.6ت 2جدول)انجام مي‌دهد st rn cmpاستفاده از

Strindex موقعيت در ،s1 را به جايي باز مي‌گرداند كهs2 – باز مي‌گرداند، 1رخ مي‌دهد و يا به
.وجود نداشته باشد s2اگر

strindex)s , t (/ * return index of tins , - 1 if none * /
char * s , * t ;

}
 int i , n ;
 n = strlen)t(;
 for) i = o ; s]i[! = ′ \ o ′ ; i + + (

for)strncmp)sti , t , n (= = 0 (
return i ;

 return – 1 ;
 {

.را به طور خلصه بیان مي‌کند I / Oـ تابعهايي را که عموماً استفاده مي‌شوند، از کتابخانه استاندارد 6ـ 4جدول

در حالت zapهمانگونه که نوشته شد، . را به گونه‌ای تغییر دهید که هر تعداد از آرگومانها بتوانند ذخیره شوند zapـ 6ـ 11تمرين
نکته: آيا بايد اينگونه باشد؟ اگر نه، برنامه را متعاقباً تغییر دهید . ‌عادی، سطر را بر طبق خودش به عنوان يکي از انتخابها ، پژواك مي‌کند

 :get pid)3.)

322/206محیط برنامه سازی لینوکس

زمانهای اجرا برای جستجوهای پیچیده را با هم مقايسه کنید، ده. بسازيد strindexدر اطراف (fgrep)1ـ يك تابع 6ـ 12تمرين
سريعتر عمل مي‌کدن؟ fgrepچرا . کلمه را در يك سند بیان کنید

 6ت 8 كنش برهم فايل مقايسه برنامه يك idiff: ت

يك مشکل عمومي ، داشتن دو نسخه از يك فايل مي‌باشد، که تا حدودی متفاوت هستند و هر کدام شامل بخشي از يك فايل مطلوب
به شما مي‌گويد Diff. مي‌باشند؛ چنین چیزی اغلب زماني بوجود مي‌آيد که تغییرات به طور مستقل توسط دو فرد متفاوت انجام شوند

به طور مستقیم به شما کمك نمي‌کند،اگر شما بخواهید بخشي از قسمتهای اولین فايل و diffکه چگونه فايلها با هم تفاوت دارند، اما
.برخي از قسمتهای دومین فايل را انتخاب کنید

»را ارائه مي‌دهد و اختیار انتخاب بخش diffمي‌نويسیم که هر قطعه از خروجي (برهم کنشي idiff)diffدر اين بخش ، ما يك برنامه

from » انتخاب بخش«to »يا ويرايش بخش را پیشنهاد مي‌کند.

idiff ن . ، قطعات انتخاب شده را در يك ترتیب صحیح که با توجه به اين دو فايل. قرار مي‌دهد idiff . outدر يك فايل با عنوا
: مي‌باشد

file 1 : file 2:
this is this is
a tegt hot a test
of of
your our
skill ability
and comprehension
diff produces

 6ت 4جدول استاندارد و مفيد تابعهاي I / Oت

(fp = fopen) s , mode براي ″r″ ، w″ ، aرا باز مي‌كند؛ وضعيت > فايل

(را برای خطا باز مي‌گرداند(NULLخواندن، نوشتن ، ضمیمه کردن

(ff(c = gctc مي‌باشد) getc) st din(, get char)کاراکتر را مي‌گیرد؛

(putc)c , fp مي‌باشد(putc) c , std out(, put char) cکاراکتر را قرار مي‌دهد؛

(charungetc)c , fpقرار مي دهد؛ حداکثر يك fpکاراکتر را بر روی فايل ورودی

.مي‌تواند در يك زمان به عقب برگردد

 , …(fmt , al(fmt scanf، بر طبق stdin) , … , (aاز)کاراکترها

.بايد يك اشاره‌گر باشد aiهر . مي‌خواند

EOF های بازگشت يا تعداد میدانها معکوس مي‌شوند.

 , …(f scanf)fp مي‌خواند fpاز فايل

 , …(ss can f)s مي‌خواند sاز فايل

322/207محیط برنامه سازی لینوکس

al … , را بر طبقfmt فرمت مي‌کند و بر رویstout پرينت مي‌کند print f)fmt , al)… ,

 , …(fprint f)fp پرينت مي‌کند fpرا بر روی فايل …

 , …(sprintf)s ، پرينت مي‌کندsرا درون رشته …

(fget s)s , n , fp مي‌خواند s، درون fpکاراکتر را از nحداکثر

NULL را در انتهای فايل باز مي‌گرداند.

(f puts)s , fp پرينت مي‌کند fpرا بر روی فايل sرشته

(f flush)fp را پاك مي‌کند fpهر گونه خروجي میانگیر شده، بر روی فايل

(f close)fp را مي‌بندد fpفايل

(fp = popen)s , mode را مشاهده کنید Fopen. باز مي‌کند sلوله را برای فرمان

(pclose)fp را مي‌بندد fpلوله

(system)s را اجرا مي‌کند و منتظر کامل شدن آن باقي مي‌ماند sفرمان

$ diff file 1 file 2
2 c 2
< a test
……
> not a test
4 , 6 c 4 , 5
< your
< skill
< and comprehension
……
> our
> ability
$

 : مانند زير مي‌باشد idiff يك مکالمه با
$ idiff file 1 file 2
2 c 2 اولین تفاوت
< a test
………
> not a test
کاربر نسخه دوم) > (را انتخاب مي‌کند < ?
4 , 6 c 4 , 5 دومین تفاوت
< your
< skill
< and comprehension
……
> our

322/208محیط برنامه سازی لینوکس

> ability
کاربر اولین نسخه)<(را انتخاب مي‌کند > ?
idiff out put in file idiff . out
$ cat idiff . out خروجي در اين فايل قرار مي‌گیرد
this is
not a test
of
your
skill
and comprehesion
$

اگر دومین. را به دو گروه از سطرهايي که خوانده مي‌شوند، استناد مي‌کند idiff ، edداده شود، در نتیجه ، eپاسخ < يا > اگر بجای
: بوده باشد، در نتیجه، میانگیر ويراستار به اين صورت به نظر مي‌رسد eپاسخ

your
skill
and comprehesion
……
our
ability

.نوشته مي‌شود، چیزی است که وارد خروجي نهايي مي‌شود edهر چیزی که درون فايل توسط

مي‌باشد و تاکنون diffاز نظر تکنیکي، سخت‌ترين قسمت کار . اجرا شود idiffدر cmd! در آخر، هر فرماني مي‌تواند از طريق گريز با
و باز کردن ، بستن، خواندن و نوشتن فايلهای صحیح در diff، تجزيه کردن خروجي idiffبنابرای، کار واقعي . برای ما انجام شده است
: را اجرا مي‌کند diff، فايلها را تنظیم مي‌کند و فرآيند idiffزير برنامه اصلي . زمان درست آن مي‌باشد

/ * idiff : interactive diff * /
include < stdio . h >
include < ctype . h >
char * programe ;
define HUGE 10000 / * large number of lines * /

main)argc , argv (
int argc ;
char * argv] [;

}
FILE * fin , * fout , * f 1 , * f 2 , * efopen) (;

char buf] BUFSIZ[, * mktemp) (;
char * diffout = ″ idiff. x x x x x x ″ ;

progname = argv] 0 [;
if)argc ! = 3(}
 fprintf)stderr , ″ usage ; idiff file 1 file 2 \ n ″(;
 exit)1(;
{

322/209محیط برنامه سازی لینوکس

f1 = efopen)argv]1[, ″ r ″ (;
f2 = efopen)argv]2[, ″ r ″ (;
fout = efopen) ″ idiff . out ″ , ″ w ″ (;
mktemp)diffout(;
sprintf)buf , ″ diff % s > % s ″ , argv]1[, argv]2[, diffout(;
system)buf(;
fin – efopen)diffout , ″ r ″ (;
idiff)f1 , f2 , fin , fout(;
unlike)diffout(;
printf) ″ % s output in file idiff . out \ n ″ , progname (;
exit < 01 ;
{

، آرگومان خود را روی هم mktemp. ، فايلي را بوجود مي‌آورد که نامش، متفاوت از هرگونه فايل موجود مي‌باشد mktemp(3)تابع
 ـ ـ: مي‌نويسد ـ x’sشش ـ process-id، توسط ز فرآيند ـ. و يك حرف، جايگزين مي‌شوند idiffا ، فايلunlike(2)فراخوان سیستم

idiff، توسط يك تابع با عنوان diffکار حلقه‌سازی درون تغییرات گزارش شده توسط . نامگذاری شده را از سیستم فايل پاك مي‌کند

را پرينت کنید، از روی داده ‌های ناخواسته در يك فايل بگذريد، diffيك قطعه از خروجي : عقیده اصلي ساده است . انجام مي‌شود
.جزئیات يکنواخت بسیار زيادی وجود دارد. سپس نسخه مطلوب از فايل ديگر را کپي کنید

.بنابراين رمز بزرگتر از چیزی است که ما مي‌خواهیم، اما درك بخشهای آن، بسیار آسان است

idiff)f1 , f2 , fin , fout(/ * process diffs * /
FILE * f1 , * f2 , * fin , * fout ;

}
char * temfile = ″ idiff – x x x x x x ″ ;
char buf] BUFSIZ[, buf2] BUFSIZ[, * mktemp) (;
FILE * ft , * efopen) (;
int cmd , n , from1 , to 1 , from 2 , to 2 , nf1 , nf2 ;

mktemp)tempfile(;
nf1 = nf2 = 0 ;
while)fgets)buf , size of buf , fin(! = NULL(}

parse)buf , $ from1 , $ from 1, $ to 1 , $ cmd , $ from 2 , $ to 2(;
n = tol – from1 + to2 – from 2 + 1 ; /* # lies from diff * /
if)cmd = = ′ c ′(
 n + = 2 ;
else if)cmd = = ′ a ′ (
 from 1 + + ;
else if)cmd = = ′ d ′(
 from 2 + + ;
printf) ″ % s ″ , buf(;
while)n - - > 0(}
 fgets)buf , size of buf , fin(;

322/210محیط برنامه سازی لینوکس

 print f) ″ % s ″ , buf (;
{
do }

 print f) ″ ? ″(;
 fflush)stdout(;
 fgets)buf , sizeof buf , stdin(;
switch)buf]0[({
case ′ > ′ :
 nskip)f1 , to 1 – nf1(;
 n copy)f2 , to2 – nf2 , fout(;
 break ;
case ′ < ′ :
 nskip)f2 , to2 – nf2 (;
 n copy)f1 ,to1 – nf1 , fout(;
 break ;
case ′ e ′ :
 ncopy)f1 , from 1 – 1 – nf1 , fout(;
 nskip)f2 , from 2 – 1 – nf2(;
 ft = efopen)tempfile , ″ w ″(;
 ncopy)f1 , tol + 1 – from1 , ft(;
 fprintf)ft , ″ - - \ n ″(;
 ncopy)f2 , to 2 + 1 – from 2 , ft (;
 fclose)ft (;
 sprint f)buf2 , ″ ed % s ″ , temp file(;
 system)buf2(;
 ft = efopen)tempfile , ″ ed % s ″ , temp file(;
 system)buf2(;
 ft = efopen)tempfile , ″ r ″(;
 ncopy)ft , MUGE , fout(;
 fclose)ft(;
 break ;
case ′ ! ′ :
 system)buf + 1(;
 printf) ″ ! \ n ″(;
 break ;
 default :

print f) ″ < or > ore or ! \ n ″(;
break ;

 {
{ while)buf]0[! = ′ < ′ $ $ buf]0[= ′ > ′ $ $ buf]0[! = ′ e ′(;
nf 1 = to 1 ;
nf 2 = to 2 ;

{
ncopy)f1 , HUGE , fout (; / * can fail on very long files * /
unlike)tempfile(;

322/211محیط برنامه سازی لینوکس

{
انجام مي‌شود، چهار شماره سطر و فرمان را استخراج diff، فرمان را انجام مي‌دهد اما کار دشوار تجزيه سطرها که توسط parseتابع

(. dيا a ، b ، cيکي از)مي‌کند

parse اندکي پیچیده است چون ،diffمي‌تواند يك يا دو شماره سطر را در هر طرف از طرف فرمان بوجود آورد ،.

parse)s , pfrom 1, pto 1 , pcmd , prom 2 , pto2(
char * s ;
int * pcmd , * pfrom1 , * pto1 , * pfrom2 , * pto2 ;

}
define a2i)p(while)is digit)*s((p = 10 *)p1 + * s + + - ′o′

* prom1 = * ptol = * pfrom 2 = * pto 2 = o ;
a2i) * pfrom1 (;
if)* s = = ′ , ′ (}
 s + + ;
 a2i)* pto1(;
{ else
 * pto 1 = * pfrom 1 ;
* pcmd = * s + + ;
a2i) * pfrom 2(;
if)* s = = ′ , ′ (}
 s + +
 a2i) * pto2(;
{ else
 * pto 2 = * pfrom 2 ;

{
.به عدد صحیح را در چهار مکاني که رخ مي‌دهد، انجام مي‌دهد Ascll، تبديل ويژه ما از a2iدرشت دستورالعمل

nskip وncopy از تعداد خاصي از سطرهای يك فايل عبور مي‌کنند و يا آنها را کپي مي‌کنند ، :

nskip)fin , n (/ * skip n lines of file fin * /
FILE * fin ;

}
char buf]BUFSIZ[;

while)n - - > 0(
 fgets)buf , sizeof buf , fin(;

{
n copy)fin , n , fout(/ * copy n lines from fin to fout * /

FILE * fin , * fout
}

char buf]BUFSIZ[;
while) n - - > 0(}
 if)fgets)buf , sizeop buf , fin(= = null(

return ;
 fputs)buf , fout(;
{

{

322/212محیط برنامه سازی لینوکس

، فايلهای متعددی را کهidiff، نمي‌تواند با مليمت از سیستم خارج شود، اگر دچار وقفه شود، چون idiffهمانطور که نشان مي‌دهد،
در فصل بعد، ما نشان مي‌دهیم که چگونه برای حذف فايلهای موقتي، مانند فايلهايي که در اينجا. قرار دارند، رها مي‌کند tmp/در

.استفاده مي‌شوند، از وقفه‌ها استفاده کنیم

اين برنامه‌ها، صرفاً يك. ، اين است که قسمت اعظم کار سخت، توسط فردی ديگر انجام شده است idiffو zapمشاهدة دشوار در
به دنبال فرصتي بودن برای ساخت بر روی. واسطة مناسب را روی برنامه‌ای ديگر قرار مي‌دهند که اطلعات درست را محاسبه مي‌کند

.کار فردی ديگر، ارزشمندتر اين است که خودتان آن را انجام دهید ـ اين يك روش ارزان قیمت و سودمندتر است

همه > qرا به طور خودکار مي‌گیرد؛ < ’، همه باقیمانده انتخابهای ‘ <qپاسخ : اضافه کنید idiffرا به qـ يك فرمان 6ـ 13تمرين
.را مي‌گیرد> ’ باقیماندة انتخابهای ‘

را Idiff. ، احتمالً منتخب‌ها هستند h-و b–عبورکنند؛ diffاز diffرا به‌گونه‌ای تغییر دهیدکه همه آرگومانهای idiffـ 6ـ 14تمرين
به گونه‌ای تغییر هید که يك ويراستار متفاوت بتواند شناسايي شود، مانند

$ idiff – eanother – editor file 1 file 2
چگونه اين دو تغییر برهم کنش دارند؟

چه تفاوتي در. را تغییر دهید diff ، idiffبه جا ی يك فايل موقتي برای خروجي pcloseو popenـ برای استفاده از 6ـ 15تمرين
سرعت و پیچیدگي برنامه بوجود مي‌آيد؟

دارای اين ويژگي مي‌باشد که اگر يکي از آرگومانهای آن، يك فهرست راهنما باشد، به جستجوی آن فهرست diffـ 6ـ 16تمرين
.انجام دهید، به شکلي عجیب خراب مي‌شود idiffاما اگر شما همین کار را با . برای يك فايل با نامي شبیه آرگوماني ديگر مي‌پردازد

.شرح دهید چه اتفاقي مي‌افتد و سپس آن را ثابت کنید

 6ت 9 محيط به دستيابي ت

آسا است و چنین چیزی گاهي اوقات مي تواند برای ساختن برنامه‌هايي موافق با cدستیابي به متغیرهای محیط شل از يك برنامه
برای مثال، فرض کنید که شما از يك پايانه استفاده مي‌کنید که در آن اندازه پرده. محیط‌شان و بدون نیاز به کاربرهای آنها، استفاده شود

استفاده کنید و ازتوانايي‌های پايانه خود حداکثر استفاده را ببريد، چه pاگر شما بخواهید از . سطر نرمال مي‌باشد 24نمايش بزرگتر از
: استفاده مي‌کنید ، دشوار است pانتخابهايي برای شما وجود دارد؟ مشخص کردن اندازه پرده نمايش در هر زماني که شما از

$ p – 36 …
 : خود قرار دهید bin شما بايد همیشه يك نام شل را در
$ cat / usr / you / bin / p
exec / usr / bin / p – 36 $ *
$

فرض کنید که شما متغیر. برای استفاده از يك متغیر محیط مي‌باشد که ويژگیهای پايانة شما را تعريف مي‌کند Pسومین راه حل ، تغییر

322/213محیط برنامه سازی لینوکس

PAGESIZE را درprofile خود تعريف مي‌کنید :

PAGESIZE = 36
Export PAGESIZE

var ″)زير برنامهت ″ getenv) به جستجوي محيطي براي متغيرت ،var شل مي‌پردازد و ارزش
، اگر متغير تعريفNULLخود را به صورت يك رشته از كاراكترها باز مي‌گرداند و يا به صورت

همه آن چيزي كه مورد نياز است، اضافه. ، آسان استp، تغييرت getenvبا توجهت . نشود
.در آغاز زير برنامه‌ اصلي مي‌باشد getenvكردن يك جفت از اعلن‌ها و يك فراخواني براي

/ * p : print input in chunks)version 3(* /
……

char * p , * getenv) (;

progname = argv]0[;
if)) p = getenv)″ PAGESIZE″ ((! = NULL
 pagesize = atoi)p(;
if)argc > 1 $ $1 argv]1[]0[= = ′ تتت (}

 pagesize = atoi) $ arg v]1[]1[(;
 argc - - ;
 argv + + ;
{
……

بنابراين هر اندازه آشکار از صفحه ، يك اندازه ناآشکار از صفحه را. آرگومانهای انتخابي، پس از متغیر محیط پردازش مي‌شوند
.نمي‌پذيرند

برای استفاده از. را به گونه‌ای تغییر دهید که به جستجوی محیط برای نام ويراستاری بپردازد که استفاده مي‌شود idiffـ 6ـ 17تمرين
PAGESIZE ، 2 غیره را تغییر دهید 3و ،.

 كتاب‌شناسي نكات و تاريخچه

هدف هر دو بسته نرم افزاری،. ، پس از کتابخانه قابل انتقال از میك لسك ، توسط دنیس ريتچای، طراحي شد I/Oکتابخانه استاندارد
ز سیستم‌های يونیکس به سیستم‌های فراهم کردن روش‌های ساده استانداردی است که برنامه‌ها بتوانند توسط آنها، بدون تغییر ا

.غیريونیکس حرکت کنند

.بر اساس يك برنامه از هنری اسپنسر مي‌باشد pطرح

adb ،توسط استیو بورنsdb توسط هوارد کاتسف وlint توسط استیو جانسون نوشته شد .

Idiffکما بیش بر اساس يك برنامه مي‌باشد که در اصل توسط جومارانزانو نوشته شد ، .Diff خودش توسط داگ میکلوری نوشته شد
يك» به کتاب .)و بر اساس الگوريتمي مي‌باشد که مستقلً توسط هارولد استون و توسط وايني هانت و تام سیزماسنکي اختراع شد

مراجعه 1977، ماه مي CACMسیز مانسکي ، G.Tهانت و . w[.نوشته « الگوريتم سريع برای محاسبه طولني‌ترين نتايج عمومي
گزارش علمي 41، « يك الگوريتم برای مقايسه فايل متفاوت» هانت با عنوان W.Jمیلکوری و D.M، در کتاب diffالگوريتم (. کنید

322/214محیط برنامه سازی لینوکس

من حداقل سه آلگوريتم کامل متفاوت را قبل از آلگوريتم نهايي» به نقل قول از میکلوری . ، توصیف مي‌شود1976و تکنیکي بل لبز،
يك مورد ناب و اصیل نه فقط برای تعیین صلحیت ـ محض در يك برنامه مي‌باشد، بلکه همچنین آن را مجدداً diff. بررسي کرده‌ام

.«بررسي میکنید تا جايي که صحیح باشد

322/215محیط برنامه سازی لینوکس

فصل هشتم فراخوانیهاي سیستمی
اين فراخوانیها، وروديهايکرتل. –اين فصل بر پائین ترين سطح برهمکنش با سیستم عامل يونیکس تاکید دارد فراخوانیهای سیستم

. هستند آنها مسیرهای ساده ای هستندکه سیستم عامل فراهم مي کند و هر چیزديگری بر بالی آنها ساخته مي شود

است ، زير بنايي تحت زير برنامه های کتابخانه 0/1اولین بخش ، سیستم .ما بخش های متعدد مهمي را تحت پوشش قرار مي دهیم
بعدا به بحث و بررسي در. بیشتر صحبت خواهیم کرد winodما در خصوص سیستم فايل ، بويژه فهرست ها و . pntc,fopenمانند

پس از آن ، ما در خصوص علمت ها و وقفه ها.چگونه برنامه ها از درون يکبرنامه اجرا مي شوند . خصوص فرآيندها مي پردازيم
: صحبت مي کنیم

. را فشار مي دهید و چگونه از آن به طور معقول در يك برنامه استفاده مي کنیم Deleteچه اتفاقي مي افتدزماني که شما کلید

حتي اگر آنها مستقیما برای. بسیاری از مثالهای ما ، برنامه های مفیدی هستند که بخشي از ويرايش هفتم نمي باشند 6همانند فصل
شما مفید نباشند، شما بايد چیزی از خواندن آنها ياد بگیريد و آنها بايد ابزار مشابهي را بیان کنند که شما مي توانید برای سیستم خود

. بسازيد

از کتاب راهنمای برنامه نويس يونیکس وجود دارند و اين فصل ، مهمترين 2جزئیات کامل در مورد فراخوانیهای سیستم در بخش
بخشها را توصیف مي کند، اما در مورد تمامیت آن چیزی ارائه نمي دهد

1­7 I/O داراي سطح پائین :

.برنامه شما فايلها را درقطعاتي با اندازه مناسب مي خواند و مي نويسد . ، ورود مستقیم به سیستم عامل مي باشد I/Oپائین ترين سطح

کرنل ، داده های شما را در قطعاتي ، میانگیر مي ند که طرحهای پیراموني و عملیات های برنامه ها را برروی طرحها، به منظور بهینه
. کردن عملکرد آزاد برای همه کاربرها تطبیق دهند

توصيف گران فايل
همه ورودی و خروجي از طريق خواندن و نوشتن فايلها انجام مي شود ، چون همه طرحها پیراموني، حق پايانه شما ، فايلهايي در

مفهوم اين عبارت اين است که يك اتصال منفرد همه ارتباط بین يك برنامه و طرحهای پیراموني را انجام مي. سیستم فايل مي باشند
. دهد

در عمومي ترين مورد ، قبل از خواندن يا نوشتن يك فايل ، لزم است که سیستم خود را برای انجام آن ، مطلع سازيد ، فرآيندی که
سیستم. بوجود آوردن آن فايل نیز مي تواند لزم باشد . اگر شما قصد نوشتن بر روی يك فايل را داريد .بازکردن فايل نامیده مي شود

و اگر همه چیز درست(آيا فايل خارج مي شود ؟ آيا شما مجاز به دستیابي به آن هستید ؟)صحت انجام کار شما را کنترل مي کند
بر روی فايل انجام شود ، I/Oهر موقع که . يك عدد صحیح مثبت را که توصیف گر فايل نامیده مي شود ، باز مي گرداند . باشد

توسط سیستم حفظ مي. همه اطلعات در مورد يك فايل باز. توصیف گر فايل برای شناسايي فايل ، به جای اسم استفاده مي شود

322/216محیط برنامه سازی لینوکس

6به همان صورتي که در فصل FILEيك اشاره گر . شود و برنامه شما ، فقط توسط يك توصیف گر فايل ، به فايل رجوع مي کند

به ساختاری اشاره مي کند که در میان ساير. به ساختاری اشاره مي کند که در میان ساير چیزها دارای توصیف گر شد . توصیف شد
توصیف گر فايل را باز مي. تعريف مي شود > stdio.b<، که در fileno)ff(macro. چیزها ، دارای توصیف گر فايل مي باشد

. گرداند

زماني که يك برنامه توسط شل شروع مي شود، سه. آرايش های خاصي برای مناسب ساختن ورودی وخروجي پايانه وجود دارند
.بدست آورد که ورودی استاندارد ، خروجي استاندارد و خطای استاندارد نامیده مي شوند 2و 0,1فايل باز را با توصیف گران فايل

را بخواند و توصیف گران فايل 0هر سه مورد، توسط پیش فرض به پايانه متصل مي شود بنابراين اگر يك برنامه فقط توصیف گر فايل
و3اگر برنامه فايلهای ديگر را باز کند ، آنها دارای توصیف گران فايل . را بدون باز کردن فايلها بخواند 0/1را بخواند، مي تواند 2و1
. و غیره خواهند بود 4

به سمت فايلها يا لوله ها تغییر جهت دهد و يا از آنها خارج شود ، شل ، تخصیص های پیش فرض را برای توصیف گران 0/1اگر
، متصل به پايانه باقي مي 2در حالت عادی ، توصیف گر فايل . از پايانه به سمت فايلهای نام گذاری شده تغییر مي دهد 1و 0فايل

، منجر به آرايشهای پیش فرضها 2& 1و filename 2>عملکردهای شل ، مانند. ماند ، در نتیجه پیامهای خطا مي توانند به آنها بروند
برنامه خودش مي تواند اين تخصیص ها را مجددا.)مي شوند ، اما تخصیص های فايل توسط شل تغییر مي کنند و نه توسط برنامه

. مرتب کند ، اگر بخواهیم ، اما اين مورد نادر است

I/O فايل خواندن و نوشتن–

توسط عملیات هايي با همین نام ، دستیابي cکه از write , readتمام ورودی و خروجي توسط دوفراخواني سیستم انجام مي شود ،
دومین آرگرمان ، يك آرايه از بايتهايي مي باشد که به عنوان منبع يا. برای هر دو، اولین آرگومان ، توصیف گر فايل است . مي شوند

. سومین آرکومان ، تعداد بايتهايي است که بايد منتقل شوند . مقصد داده ها ارائه مي شود

Int fd,n,nread , written;
Char buf]SIZE[;
Nread = read)fd,buf,n(;
Nwritten=write)fd , buf,n(;

در خواندن ، تعداد بايتهای بازگردانده شد ، ممکن است کمتر. هر فراخواني ، يك شما را از تعداد بايتهای انتقال يافته را باز مي گرداند
در redزماني که فايل يك پايانه است ، .)بايت برای خواندن باقي مي ماند nاز تعداد بايتهای درخواست شده باشد ، چون ، کمتر از

ارزش بازگشت صفر، در انتهای.(حالت عادی ، فقط تا سطر بعدی را مي خواند که معمول کمتر از چیزی است که درخواست مي شود
برای نوشتن ، ارزش بازگردانده شده ، تعداد بايتهايي است که حقیقتا نوشته مي. ، يك خطا را نشان مي دهد -1فايل ايجاب مي کند و

. شوند و يك خطا رخ مي دهد اگر اين تعداد ، برابر با تعداد بايتهای در نظر گرفته شده برای نوشتن نباشند

، که به معنای يك کاراکتر در يك زمان1زماني که تعداد بايتهايي که بايد خوانده يا نوشته شوند، محدود نمي شود، عمومي ترين ارزشها
در BUFSIZپارامتر)بايت مي باشد ، 1024يا 512و اندازه يك بلوك بر روی يك ديسك که اغلب دارای (میانگیر نشده)مي باشد

>stdio .b < هستند (دارای اين ارزش مي باشد .

چون ، ورودی و خروجي مي توانند. برای شرح ، در اينجا برنامه ای وجود دارد که ورودی خود را برای خروجي خود کپي مي کند

322/217محیط برنامه سازی لینوکس

برای هر فايل يا طرحي مجددا تغییر جهت دهند، اين برنامه ، حقیقتا هر چیزی را برای چیزی کپي مي کند و اين برنامه يك تحقق
مي باشد catچارچوب اصلي

/*cat:minimal version*/
#define SIZE 512/*arbitrary*/
main]1
.
char buf]SIZE[
int n;
while))n=read)0,buf , size of buf((>0
write)1,buf,n(;
exit)0(;

نوشته شوند ، باز مي write، تعداد کمتری از بايتهايي را که بايد توسط readنباشد ، برخي از SIZEاگر اندازه فايل ، يك مضرب از
. که پس از آن ، صفر بر مي گردد readگرداند و فراخواني بعدی برای

به صورت يك کاراکتر در يك زمان ، I/Oخواندن ونوشتن در قطعاتي که ديسك را تطبیق مي کنند ، بسیار موثر مي باشد، اما حتي
چون کرنل ، داده های شما را میانگیر مي کند و ارزش اصلي ، فراخواني های. برای میزان ناچیزی از مقادير داده ها ، امکان پذير است

را catما اين نسخه از . از خواندن های يك بايتي برای بازيابي ورودی استاندارد آن ، استفاده مي کند edبرای مثال . سیستم مي باشد
 : SIZEارزش از 6بايت زمان داديم ، برای 54000روی يك فايل با

Tim)user + system, sec(
SIZE Pdp= 11.70 Vax-11.750

1 0/271 8/188
10 9/29 3/19
100 8/3 6/2
512 3/1 0/1
1024 2/1 6/0
5120 0/1 6/0

تقريبا برای فرآيندهای متعدد مجاز. مي باشد VAXبايت بر روی 1024و PDP-11بايت بر روی سیستم 512اندازه بلوك ديسك ،
مي باشد که در يك زمان به يك فايل دست يابند و حقیقتا ، يك فرآيند مي تواند نوشته شود ، زماني که فرآيندی ديگر خوانده مي شود

readاگر چه ، يك فراخواني برای . اگر اين چیزی نباشد که شما مي خواهدی مي توان نگران کننده باشد ، اما گاهي اوقات مفید است

، صفر را باز مي گرداند و در نتیجه علمت های انتهای فايل را باز مي گرداند ، اما اگر داده های بیشتری بر روی آن فايل نوشته شود ،
read اين مشاهده ، مبنای برنامه ای است که . بعدی ،بايتهای بیشتری را در دسترس مي يابدredslow نامیده مي شود برنامه ای که

برای تماشای پیشرفت يك readslow.خواندن ورودی خود را، بدون توجه به اين که آيا به انتهای فايل مي رسد يا نه ، ادامه مي دهد
. برنامه مناسب است

#slowprog > tem
5213 process - id
redslow <tem: grep sometting

و شايد در همکاری با برنامه ای ديگر ، انباشته readslowبه عبارت دير کي برنامه کند که خروجي را در يك فايل تولید مي کند ؛

322/218محیط برنامه سازی لینوکس

. شدن داده ها را مشاهده کند

مي باشد ، به استثنای اينکه ، به جای خارج شدن از سیستم ، حلقه سازی مي کند ، زماني که catمشابهه با redslowاز نظر ساختاری،
 ـ ا انتهای جريان ورودی مواجه مي شود ـ redslow. ب دارای سطح پائین استفاده کند ، چون زير برنامه های کتابخانه I/Oبايد از

.را گزارش مي دهند EOFاستاندارد، پس از اولین پايان فايل ،

/*readslow:keep reading, waiting for more*/
define SIZE 512/*arbitrary */
main][
char buf]SIZE[
int n ;
for); ;(}
while))n=read)0,buf , sizeof buf((>01
write)1,buf , n(;
sleep)10(;
{

ما نمي. توصیف مي شود (sleep)3باعث مي شود که برنامه برای چند ثانیه خاص ، مسکوت باقي بماند و اين تابع در sleepتابع
بسیار cpu،در فايل ، به خاطر جستجوی مداوم برای داده های بیشتر، بسته شود ، چون چنین چیزی در زمان readslowخواهیم

، ورودی خود را تا انتهای فايل کپي مي کند ، اندکي مي خوابد و سپس دوباره readslowبنابراين اين نسخه . پرهزينه خواهد بود
. بعدی خوانده خواهد شد readتوسط . اگر داده های بیشتری برسند ، زماني که اين نسخه خواب است .تلش مي کند

. 7-1تمرين ه n–يك آرگومان ا readslowب د nاضافه کنید ، سپس زمان خواب پیش فرض مي تواند ت برخي از. ثانیه تغییر کن
)f–سیستم ها يك انتخاب ـ ـ readslowرا باتابعهای ـ tailتهیه مي کنند که تابعههای ـ tailبرای ـ(برای همیشه در. ترکیب مي کند

. خصوص اين طرح توضیح دهید

مي افتد اگر فايلي که خوانده مي شود کوتاه شود ؟چگونه شما آن را ثابت مي کنید ؟ نکته در readslowچه اتفاقي برای . 7-2تمرين
. مطالعه کنید 7-3در بخش fstatخصوص

–ايجاد فايل بازكردن ، ايجاد كردن ، بستن ، مواردي متفاوت

دو. غیر از فايلهای پیش فرض ورودی ،خروجي و خطای استاندارد ، شما بايد آشکارا، فايلها را به منظور خواندن يا نوشتن آنها بازکنید
 . creat , openفراخواني سیستم برای اين کار وجود دارند ،

Open تا حدودی شبیه بهfopen در فصل قبل مي باشد ، به استثنای اينکه به جای بازگرداندن يك اشاره گر فايل ، يك توصیف گر
. مي باشد intفايل را بر مي گرداند که يك

Char*name ;
Int fd , rwmode;
Fd=open)name , rwmode(;

rw: متفاوت است modeاما دستیابي به آرگومان . ، يك رشته کاراکتر و شامل نام فايل مي باشد name، آرگومان fopenهمانند

mode مي باشد 2و برای بازکردن يك فايل چه برای خواندن و چه براينوشتن 1برای خواندن صفر ، برای نوشتن .open ، 1- را باز
. مي گرداند ، اگر خطايي رخ دهد و درغیر اين صورت يك توصیف گر بهتر فايل را باز مي گرداند

، برای ايجاد فايلهای جديد و يا خواندن مجدد creatفراخواني سیستم . تلش برای بازکردن فايلي که وجود ندارد يك خطاست

322/219محیط برنامه سازی لینوکس

. فايلهای متني قبلي ، تهیه مي شود

Int perms ;
Fd = creat)name , perms(;

 Creat يك توصیف گر فايل را بر مي گرداند اگر قادر به ايجاد فايل متني با عنوان ،name ، 1باشد و اگر قادر به چنین کاری نباشد-

اگر. بوجود مي آورد permsآن را با اجازه های مشخص شده توسط آرگومان Creatاگر فايل وجود نداشته باشد . را برمي گرداند
طول آن را تا صفر کوتاه مي کند ؛ اين کار يك خطا برای ايجاد فايلي که از قبل وجود دارد ، Creat. فايل از قبل وجود داشته باشد

.يك فايل ايجاد شده ، برای نوشتن باز مي باشد permsبدون توجه به (اجازه ما ، تغییر نخواهد کرد)نمي باشد

نه بیت از اطلعات پشتیباني همراه با يك فايل وجود دارند که خواندن ، نوشتن و اجازه اجرا را. توصیف شد 2همانگونه که در فصل
نوشتن. خواندن 0755برای مثال . کنترل مي کنند ، بنابراين يك عدد هشت هشتي سه رقمي برای مشخص کردن آنها مناسب است

عدد.واجازه اجرا را برای مالك مشخص مي کند و نیز اجازه خواندن و اجرا کردن را برای گروه و هر کسي ديگری مشخص مي کند
. مي باشد cصفر اصلي را فراموش نکنید ، که چگونگي مشخص شدن اعداد هشت هشتي در

سادگي اصلي آن ، اين است که نسخه ها فقط يك فايل را کپي مي کند و به. وجود دارد cpبرای شرح دراينجا يك نسخه ساده شده از
عیب ديگر اين است که نسخه ها ، جوازهای فايل مبدا را حفظ نمي کند ؛ ما. دومین آرگومان اجازه نمي دهد که يك فهرست باشد

. نشان مي دهیم که چگونه اين مورد را چاره کنیم

/*cp:minimal version*/
#include cstdio-hs
define PERMS 0644 /*RW for owner , R for group , others*/
char * progname ;
main)arg,argv(/*cp:copy fito f2 */
int argc;
char * grgv] [;
int f1, f2 , ;
char buf]BUFSIZ[;
programe = qrgv]0[
if)argc !=3(
error)usage:%s from to , progname(;
if))f 1= open)argv]1[, 0((=-1
error)cant create %s , argv]2[(;
while))n=read)f,buf , Bufsiz((>0(
if)write error ,)char *(0(;
exit)0(;
{

. را در بخش فرعي بعد مورد بحث و بررسي قرار مي دهیم errorما

، در تعداد فايلهايي وجود دارد که يك(بپردازيد> sys/param.hs<در NOFILEبه مشاهده 20اساسا حدود)دراينجا يك محدوديت
بر همین اساس ، هر برنامه ای که قصد دارد فايلهای زيادی را پردازش کند ،بايد برای استفاده. برنامه مي تواند به طور همزمان باز کند
، ارتباط بین يك اسم فايل و يك توصیف گر فايل را از بین مي برد و closeفراخواني سیستم . مجدد از توصیف گران فايل آماده باشد

يا بازگشت از برنامه اصلي ، همه exitاتمام يك برنامه از طريق . توصیف گر فايل را به منظور استفاده توسط فايلي ديگر ، آزادمي کند
. فايلهای باز را مي بندد

322/220محیط برنامه سازی لینوکس

. يك فايل را از سیستم فايل پاك مي کند unlikeفراخواني سیستم

 error–پردازش خطا

.فراخواني های سیستم مورد بحث واقع شده در اين بخش ، و در حقیقت همه فراخوانیهای سیستم مي توانند منجر به خطا شوند

.گاهي اوقات فهمیدن اينکه چه خطای ويژه ای رخ داده است . نشان مي دهند - 1معمول آنها ، يك خطا را با برگرداندن يك ارزش

خوب است برای اين منظور همه فراخوانیهای سیستم ، زماني که مناسب است يك عددخطا را در يك عدد صحیح خارجي جا مي

. نامیده مي شود errorگذارند که

errorبا استفاده از (از کتاب راهنمای برنامه نويس يونیکس، فهرست وار بیان مي شود 2معني اعداد متعدد خطا، در مقدمه بخش)

برنامه شما برای مثال مي تواند ، تعیین کند که آيا تلش برای بازکردن يك فايل با شکست مواجه شده است ، به خاطر اينکه فايل

. وجود نداشته است و يا به خاطر اينکه شما مجاز به خواندن آن نبوده ايد

مشخص مي شود و اعداد را به يك رشته معني دار errorوجود دارد که توسط sys-errlistهمچنین يك آرايه از رشته های کاراکتر

:ما ، از اين ساختار داده ها استفاده مي کند errorنسخه . ترجمه مي کند

Error)s1 , s2(/*print error message and die */
Char * s1,*s2 ;
}
extern int error , sys-nerr ;
extern char *sys- errlist] [,*progname
if)progname(
fpritf)stderr , %s , programe(;
fprintf)stderr,s1,s2(;
if)errno>&&errno<sys-nerr(
fprint)stderr,)% s (, sys-errlist]errno[;
fprint f)stderr,in(;
exit)1(;
{

errno در ابتدا صفر است و بايد همیشه کمتر از ،sys-nerr باشد .errno زمانیکه همه چیز خوب است. برای صفر ريست نمي شود
. ريست کنید اگر مي خواهید برنامه خود را ادامه دهید errorاما شما بايد آن را پس از هر .

: وجود دارد cpدر اينجا ، چگونگي آشکار پیامهای خطا با اين نسخه از

&cp foo bar
cp:cant open foo)No such file or directory(
date>foo ;chmod o foo & يك فايل غير قابل خواندن بسازيد

& cp foobar
cpi : cant open foo)permission denied(

322/221محیط برنامه سازی لینوکس

&

 lseek–دستيابي تصادفي

I/O اما زماني که لزم. هر خواندن يا نوشتن در داخل فايل درست سپس از مورد قبلي رخ مي دهد : فايل در حالت عادی تربیتي است
، راهي را برای وارد شدن در يك lseekفراخواني سیستم . است ، يك فايل مي تواند در يك ترتیب قراردادی خوانده يا نوشته شود

. فايل بودن خواندن يا نوشتن واقعي فراهم مي کند

Int fd , origin ;
Long offset , pos, lseek)(;
Pos=lseek)fd , offset , origin(;

مي کند ، که متناسب با موقعیت offsetمي باشد مجبور به حرکت به سمت موقعیت fdموقعیت فعلي در فايل را که توصیف گر آن
باشد 2يا 1و0مي تواند ، origin. خواندن يا نوشتن بعدی در آن موقعیت شروع مي شود . مي باشد originمشخص شده توسط

برای مثال برای فیحصه کردن به يك. برای يك خطا مي باشد - 1از آغاز ، از موقعیت قطعي جديد يا offsetبرای اينکه مشخص کند
:فايل ، قبل از نوشتن در جسجوی انتهای فايل باشید

Lseek)fd , ol,2(;
و (باز پیچش)برای بازگشتن به آغاز

Lseek)fd , ol ,0(;
: برای تعیین موقعیت فعلي

Pos = lseek)fd,ol,1(;
 ـ ـ 1.)به يك عدد صحیح طولني مي باشد offset : olتوجه داشته باشید به آرگومان به منظور تشخیص آن از ششمین lseekدر

.(مي باشد که از اعداد صحیح کوچك استفاده مي کند seekويرايش سیستم فراخواني

برای مثال ، تابع. و اين امکان وجود دارد که با فايلها کم و بیش شبیه آرايه های بزرگ به قیمت دستیابي کندتر، برخورد کنیم : seekبا
. زير هر عدد از بايتها را از سرمکاني در يك فايل مي خواند

Get)fd , pos , buf , n(/*read n bytes from position pos*/
Int fd,n;
Long pos
Char*buf;
If)lseek)fd ,pos,0(=-1(/*yet to pos*/
Return -1;
Else
Return read)fd,buf ,n(;
{

: را اضافه کنید e–را تغییر دهید انتخاب readslowبرای استفاده از يك آرگومان فايل اگر وجود دارد ، .7-3تمرين

&readslow­e

بر روی يك لوله چه کاری انجام مي lseek. در جستجوی انتهای ورودی قبل از شروع به خواندن باشد readslowمنجر مي شود که
دهد ؟

322/222محیط برنامه سازی لینوکس

. مجددا بنويسید errorبرای فراخواني 6از فصل efopen . 7-4تمرين

فهرست هاي راهنما : سيستم فايل 2­7
برای چنین چیزی در حقیقت از فراخوانیهای جديد. موضوع بعدی ، چگونگي حرکت از طريق سلسله مراتب فهرست راهنما مي باشد

spnameما با نوشتن يك تابع باعنوان . سیستم استفاده نمي شود ، فقط برخي از فراخوانیهای قبلي در يك متن جديد قرار مي گیرند

تابع . شرح مي دهیم که چگونه بر اسامي فايلهای دارای تلفظ غلط غلبه کنیم
N=spname)name ,new nume(;

 ـ د « به میزان کافي نزديك ـ» به جستجوی يك فايل بايك نام ـ. به منظور نامگذاری آن مي پرداز درون. اگر يك فايل يافت شود
newname ارزش . کپي مي شودn بازگردانده شده توسطspname ، 1- ، مي باشد اگر هیچ فايلي که به میزان کافي نزديك باشد
. است اگر يك تصحیح ساخته شود 1مي باشد اگر يك تطبیق واقعي وجود داشته باشد و n 0ارزش . يافت نشود

Spname يك افزايش مناسب به فرمانP غلط تلفظ کنید،)اگر شما سعي کنید که يك فايل را تايپ کنید اما اسم آن .مي باشدp مي
: تواند از شما سئوال کند اگر شما واقعا منظورتان چیز ديگری است

p/urs/.YX/comd/p/spnam.c& اسم به مدار وحشتناك نادرست بیان شده

usy/syc/cmd/p/spname.c:y/ تصحیح مورد قبول بیان شده

/*spname: return correctly spelled filename*/
در هر جزء از اسم فايل ، سعي مي کند اشتباهاتي را که در آنها يك حرف تنها افتاده است يا اضافه spnameهمانگونه که ما نوشتیم ،

شده است يا تنها يك حرف غلط است و يا يك جفت از حروف با هم جابجا شده اند تصحیح کند و همه اين موارد در فرمان بال شرح
. اين يك لطف برای تايپیست های شلخته است .داده مي شوند

يك فهرست راهنما، فايلي است که شامل يك فهرست از. قبل از نوشتن رمز، يك بررسي کوتاه از ساختار سیستم فايل ، اشکالي ندارد
نام inodeحقیقتا يك شاخص در جدولي ديگر مي باشد که جدول « مکان »اسامي فايلها و يك نشانه از جايي است که آنها قرار دارند

يك مدخل فهرست. برای يك فايل جايي است که همه اطلعات در خصوص فايل به جز اسم آن ، حفظ مي شود inocle. دارد
پیدا> sys>dir.h<تشخیص دقیق را مي توان در فايل . و يك اسم فايل inodeيك عدد . راهنما، متشکل از فقط دو مورد مي باشد

: کرد

& cat/usr/include / sys/dir.h
#define DIRIZ 14 /*max length of file name*/
struct direct /*structure of directory entry */
}
ino-td- ino; /*inode number */
char d-name]DIRSIZ[; /*file name */
{;
&

بدون علمت short، به صورت يك ino-t. توصیف مي کند inodeمي باشد که شاخص را درون جدول typedefيك ino-tتايپ
از سیستم مي باشد ، اما چنین چیزی قطعا گونه ای از اطلعات واقع شده در يك برنامه نمي VAXو PDP-11بر روی نسخه های

<، يك مجموعه کامل از تايپ های سیستم در typedefاز اين رو ، . بلکه بر روی يك ماشین متفاوت ، متفاوت مي باشد : باشد

322/223محیط برنامه سازی لینوکس

sys/types.b < يافت مي شود ، جايي که بايد قبل از>sys/dir.b < باشد .

فرض کنید اسم. ، در مسیر مستقیم است ، اگر چه ، موقعیت هايي زيادی برای رفتن به سمت راست وجود دارد spnameعملکرد
مي باشد، سپس جستجوی فهرست راهنما، برای اسمي است که)/(عقیده اصلي ، جدا کردن اولین جزء. مي باشد d1/ d2 / f/فايل

مي باشد و به همین ترتیب ، تا جايي که d2مي باشد، سپس جستجوی فهرست راهنما،برای چیزی نزديك (d1)نزديك به جزء بعدی
. اگر در هر مرحله به يك داوطلب قابل قبول ، در فهرست راهنما نباشد ، جستجو متوقف مي شود . يك تطبیق برای جزء يافت شود

تا اندازه ای» خودش اجزاء مسیر را از هم جدا مي کند و آنها را در يك اسم فايل spnameما اين کار را به سه تابع تقسیم کرده ايم
را فرامي خواند که به جستجوی يك فهرست راهنمای مشخص برای فايلي مي mindistجزء جديد . دارای بهترين تطبیق مي سازد

. فاصله بین دواسم را محاسبه مي کند spdistپردازد که به مدلهای فعلي ها نزديك مي باشد و با استفاده از يك تابع سوم

/*spname:return correctly spelled filename*/
/*
*spname)oldname , newname(char *oldname ,*newname;
*refurns -1 if no reasonable match to oldname,
* 0 if exat match,
* 1 if corrected .
* stores corrected name in newname
*/
include <sys/ types.b>
include <sys /dir.b>
spname)oldname,newname(
char*oldname,*newname;
}
char *p,guess]DIRSIZ+[, best]DIRSIZ+1[;
char * new = newname , *old = oldname;
for) ; ; (}
while)*old==/(/*skip slashes*/
new++=old ++;
*new =\0
if)*old=10(/*exat or corrected */
return strcmp)oldname,newname(!=o;
p=guess ;/*copy next component into guess*/
for); *old!=/ &&*old !=10,old ++(
if)p<guess +DIRSIZ(
*P++=*old ;
*p= IO;
if)mindist)newname , guess,best(>3(
return-1 , /*hoplless */
for)p=best ; new =p++;(/*add to
/*of newname*/
{
mindist)dir,guess,best(/*search dir for guess*/
char dir,guess,*best;
}
/*set best , return distance 0003*/

322/224محیط برنامه سازی لینوکس

int d , nd , fd;
struct}
ino-tino ;
char name]DIRSIZ+1[;/*1 more than in dir.b*/
{nbuf ;
nbuf . name]DIRSIZ[=IO ;/*+1 for terminal io */
if)dir]0[== 0(/*current directory */
dir =0;
d=3; /*minimum distance*/
if))fd = open)dir , 0((== -1(
return di
while)read)fd,)char *(&nbuf , sizeof)structdirect((>0(
if)nbuf.ino(}
nd = spdist)nbuf name,guess(;
if)nd<=d&nd !=3(}
strcpy)best , nbuf . name(;
d=nd;
if)d==0(/*exct match*/
break ;
{
{
close)fd(;
returnd ;
{

يك ورودی فهرست راهنما را در هر زمان mindistجستجو مي شود 0خالي باشد ، mindistاگر نام فهرست راهنمای ارائه شده برای
برای محاسبه تعداد sizeofيك ساختار مي باشد نه يك آرايه از کاراکترها ما از readتوجه داشته باشید که میانگیر برای . مي خواند

. بايتها و حرکت آدرس به سمت يك اشاره گر کاراکتر ، استفاده مي کنیم

صفر cnodeدر نتیجه مدخل(چون يك فايل حذف شده است)اگر يك شکاف دريك فهرست راهنما ، اخیرا مورد استفاده نباشد
تست فاصله عبارت است از . است و از اين موقعیت به صورت جهشي عبور مي شود

If)nd <=d...(
 به جای
if)nd <d...(

. مي باشد که همیشه اولین ورودی در يك فهرست راهنما است 0بنابراين ، هر کاراکتر مفرد ديگری يك تطبیق بهتر از

/*spdist : return distabce between two names*/
/*
*very rough spelling metric:
*o if the string are identical
* 1 if the string are identical
*2 if one char wrong,added or deleted
*3 otherwise
*/
define E&)s,t()strcmp)s,t(==0(
spdist)s,t(
char*s,*t;

322/225محیط برنامه سازی لینوکس

}
while)*s++==*t(
if)*t++== io(
return o ; /*exact matoh */
if)*--s(}
if)*t(}
if)s)1[&&t]1[&&*s == t]1[
&&*t == s]1[&&E*)S+2 , t+2((
return 1; /*transposition */
if)Ea)s+1 , t+1(
return2 ; /*1 char mismatch */
{
if)Ea)s+1, t((
return2; / *extra character */
{
if)*t&& E&)S,t+1((
return 2; /*missing character */
return 2 ;
{

: آسان است pرا داريم ، ادغام تصحیح تلفظ در spnameزماني که ما

/*p:print input in chunks)version 4 (*/
include cstdio.bs
define PAEGSIZE 22
char *progname ; /*programname for error message */
main)argc , argv(
int argc ;
char*argv] [;
}
FILE *FP,*efopen) (;
Int ; pagesize= PAGESIZE ;
Char *p,get v) (, buf]BUFSIZ[;
Programe = argv]0[;
If))p=getenv)PAGESIZE((!=NULL(
Pagesize = atoi)p(;
 If)argc>1&&argv]1[] 0[== - }
Pugesize = atoi)&argv] 1[]0[(;
Argc --;
Argv ++;
{
if)argc==1(
print)stdin ,pagesize(;
else
for)I=1 , I<argc;I ++(
switch)spname)argv]I[(, buf((}
case -1 ; /*nomatchpossible */
fp = efopen cargv]I[, r(;
break;

322/226محیط برنامه سازی لینوکس

casel: /*corrected */
fprintf)stderr, 1 %s \, buf(;
if)ttyin) (==n(
break ;
argv]I[= buf ;
/*fall through...*/
case 0: /*exact match */
fp= efopen cargv]I[, r(;
print)fp,pagesize(;
fclose)fp(;
{
exit)0(;
{
تصحيح تلفظ ، چيزي نيست كه به صورت كوركورانه براي هر برنامه اي كه از اسامي فايلها

برهم كنش pبه خوبي كار مي كند ، چون pاستفاده مي كند ، بكار رود ، تصحيح تلفظ ، با
. مي باشد ، اما براي برنامه هايي كه برهم كنش نمي باشند ، مناسب نيست

. 7-5تمرين ، بر روی روشهای اکتشافي ، پیشرفت کنید ؟ برای مثال ، spnameشما چقدر مي توانید برای انتخاب بهترين تطبیق
احمقانه است که با يك فايل متطم به گونه ای برخورد کنیم که گويا يك فهرست راهنما مي باشد و چنین چیزی مي تواند با نسخه

. فعلي رخ دهد

آيا شما مي توانید. ، تطبیق مي کند cرا که در انتهای فهرست راهنما رخ مي دهد ، برای هر کاراکتر tc، هر گونه txنام . 7-6تمرين
. يك ارزيابي بهتراز فاصله را اختراع کنید ؟ آن را اجرا کنید و مشاهده کنید که چگونه با کار برهای واقعي کار مي کند

به صورت هوشمندانه سريعتر اجرا مي شود ، اگر pآيا . در هر زمان يك مدخل از فهرست راهنما را مي خواند mindist . 7-7تمرين
:خواندن فهرست راهنما، در مقامات بزرگتر انجام شود

را به گونه ای تغییر دهید که نامي را بازگرداند که يك پیشوند از يك نام دلخواه باشد ، اگر تطبیق نزديکتری spname . 7-8تمرين
چگونه پیوندها بايد شکسته شوند، اگر اسامي متعددی وجود داشته باشند که همگي پیشوند را تطبیق کنند ؟ . يافت نشود

بهره مند شوند به يك برنامه خود اتکا را طراحي کنید که تصحیح را برای spnameچه برنامه های ديگری ، مي توانند از . 7-9تمرين
آرگونهای خود بکار برد ، قبل از اينکه آنها را در طول برنامه عبور دهند ، مانند

&fix progfilenames...
استفاده کند که چگونه آن را نصب مي کنید ؟ spnameرا بنويسید که از cdآيا شما مي توانید يك نسخه از

 inodes: سيستم فايل 3­7

در اين بخش به ما بحث در خصوص فراخوانیهايي از سیستم مي پردازيم که به سیستم فايل و بويژه با اطلعاتي در خصوص فايلها ،
د اين فراخوانیهای سیستم به شما اين امکان را مي دهند که همه. مانند اندازه ، تاريخ ها ، اجازه ها و مواردی از قبیل مي پردازن

. صحبت کرديم 2اطلعاتي را بدست آوريد که ما در خصوص آنها در فصل

ز . شويم inodesمي خواهیم وارد خود >sys /stat .b<توصیف مي شود که در statتوسط يك ساختار با عنوان inodeبخشي ا

: تعريف مي شود

322/227محیط برنامه سازی لینوکس

Struct stat /*structure returned by stat */

{

Dev-t St-dev; /*device of inode */
Ino-t St-ino; /*inode number*/
short St-mod; /*mode bits*/
short St-nlink; /*number of links tofile*/
short St -uid ; /*owners u serid*/
short St-gid ; /*owners groug id */
Dev-t St - rder ; /*for special files*/
Off-t St - size ; /*file size in characters*/
Tim-t St-atime; /*time file last read */
Time-t St-mtime; /*time file last wnttenor created*/
Time-t St-time; /*time file or inode last changed*/

{
تعريف مي شوند ، همانگونه که> sys/stat.b<در ino-t , dev-tتايپهايي مانند . اکثر فايلها توسط کافت ها ، توضیح داده مي شوند

شامل يك مجموعه از پرچم هايي است که فايل را توصیف مي کنند و برای سهولت ، تعاريف st-modeورودی . بال توصیف شد
: مي باشند > sys/stat.b<پرچم نیز بخشي از فايل

322/228محیط برنامه سازی لینوکس

define s-IFMI 0170000 /*type of file */
define S- IFDIR 0040000 /*directory */
define S-IFCHR 0020000 /*characterspecial*/
#define S-IFDLK 0060000 /*block special*/
#define S-IFREG 0100000 /*regular*/
#define S- ISUID 0004000 /*set useridon exection/*
#define S-ISGID 0002000 /*set group idon execution */
#define S-ISVTX 0001000 /*save swapped texteven after use*/
#define S-IREAD 0000400 /*read permission , owner */
#define S-IWRITE 0000200 /*write permission,owner*/
#define S-IEXEC 0000100 /*execute/search permission,owner*/

Inode برای يك فايل ، توسط يك جفت از فراخوانیهای سیستم با نامهایfstat , stat پردازش مي شود .stat يك اسم فايل را مي
(. را باز مي گرداند اگر يك فقط خطا وجود داشته باشد - 1يا)را برای آن فايل باز مي گرداند inodeگیرد واطلعات

Fstat همان کار را از يك توصیف گر فايل برای يك فايل باز انجام مي دهد ،(که از يك اشاره گرfile) که به اين صورت است ، :

Char *name;
Int fd;
Struct stat stbuf ;
Stat)name ,& st buf(;
Fstat)fd , & st buf (;

. پر مي کند fdبرای اسم فايل و توصیف گر فايل inodeرابا اطلعات stbufساختار

آغاز مي کنیم ، checkmailاز cاکنون با يك نسخه . با وجود همه اين حقايق ، ما مي توانیم نوشتن برخي از کدهای مفید را آغاز کنیم
را« شما پست الکترونیکي داريو » ، عبارت checkmailاگر فايل بزرگتر شود ، . برنامه ای که صندوق پستي شما را نگاه مي کند

اگر فايل کوتاه تر شود ، از قرار معلوم ، به خاطر اين مي باشد که شما نامه پستي را.)پرينت مي کند و زنگ را به صدا در مي آورد
چنین چیزی کامل به عنوان قدم اول مناسب است و شما مي توانید ممتاز(. خوانده و حذف کرده ايد و پیغامي درخواست نمي شود

. تر باشید زماني که اين برنامه کار مي کند

/* checkmail :watch users mailbox*/
include <stdio .bs>
include <sys / types.bs>
include <sys/ stat-h>
char * progname ;
char *maildir = /usrlspool/mail , /*sys tem dependent*/
main)argc,argr(
int argc;
char *argv] [;
}
struct stat buf ;
char *name , * getlogin) (;
int lastsize=0
progname = argv]0[;
if))narne = get/ogin)((== null(
error)cant get name ,)char*(0(;
if)chdir)maildir(== -1(

322/229محیط برنامه سازی لینوکس

error)cant cd to % s , muildir (;
for); ; (}
if)stat)name , & buf(== -1(/k no mailbox */
buf.st -size =0 ;
if)buf .st-size >last size(
fprint f)stderr,lnyou have mail loov ln(;
lastsize = buf.st - size;
sleep)40(;
{

{

chdirبا فراخواني سیستم chdirlkmail. را باز مي گرداند nullشما را باز مي گرداند و يا اگر نتواند Loginاسم (getlogin)3تابع

.، نبايد هر فهرستي از ريشه را برای فهرست پستي جستجو کنند stat، به فهرست پستي تغییر مي کند ، بنابراين ، فراخوانیهای بعدی

را نوشتیم برای اينکه بررسي کنیم check mailما . را به گونه ای تغییر دهید که بر روی سیستم شما تصحیح شود maildirشما بايد
ما اين برنامه را در فصل. ، صندوق پستي را حذف مي کنند اگر خال باشد mailآيا صندوق پستي وجود ندارد ، چون اکثر نسخه های

. نوشتیم برای اينکه تا اندازه ای ، حلقه های شل را شرح دهیم 5

اين نسخه فرآيندهای متعددی را بوجود مي آورد ، در هر زمان که به صندوق پستي نگاه مي کند ، بنابراين مي تواند بیشتر از بار
چه. را بر روی فايل در هر دقیقه انجام مي دهد statيك فرآيند منفرد مي باشد که يك cنسخه . سیستمي باشد که شما مي خواهید

در زمینه درتمام زمان ، ارزش دارد؟ ما آن را به خوبي در يك ثانیه در هر ساعت اندازه گیری checkmailقدر اين فرآيند برای اجرای
. کرديم ، و میزان آن ، آنقدر پائین است که اهمیتي ندارد

SV : يك شرح از كنترل خطا
مي باشد و يك مجموعه از فايلها را برای يك فهرست راهنما کپي CPبنويسیم که شبیه SVما بعدا قصد داريم برنامه ای را با عنوان

برای ذخیره کردن SV. مي کند ، اما هر فايل مقصد را فقط زماني تغییر مي دهد که فايل وجود ندارد و يا قديمي تر از مبدا مي باشد
اکثر اطلعات را در SV. چیزی را که بیشتر جديد به نظر مي رسد، روی هم کپي نمي کند SVايده دراينجا اين است که . مي باشد

inode به جایcheckmail طرحي که ما برای . استفاده مي کندsv استفاده مي کنیم عبارت است از :

& sv file 1 file 2... dir
و غیره کپي مي کند ، به استثنای زماني که يك فايل مقصد، جديدتر از فايل dir/file 2را برای 2و فايل dir/file1را برای 1فايل

برای اجتناب از ايجاد کپي های متعدد از فايلهای. مبدا آن مي باشد ، هیچ گونه کپي انجام نمي شود و يك اخطار پرينت مي شود
. اجازه نمي دهد s/در هیچ کدام از اسامي فايلهای مبدا به svمرتبط ،

/*sv: save new files */
include <stdio .h>
include <sys/types.h>
include <sys/stat .h>
include <sys/stat .h>
char*programe ;
main)argc,argv(

322/230محیط برنامه سازی لینوکس

int argc;
char *argv] [;
}
int I ;
struct stat stbuf ;
char *dir = argv]argc-1[
progname = argv]0[;
if)argv<=2(
error)usage :%s files ...dir , progname(;
if)stat)dir,&stbuf(== -1
error)cant access directory % s, dir(;
if))st buf.st-mode &s-ifmt(! =s-ifdir(
error)%s is not a directory , dirl;
for)I=1,I<argc-1 , I ++(
sv)argv]I[, dir(;
exit)0(;
{
0:00)از مدتها قبل برحسب ثانیه مي باشند inode زمانهای موجود در GMT ، بنابراين فايلهای قديمي تر(1970اول ژانويه ،
 . خود مي باشند st-mtime دارای ارزشهای کمتری در زمینه
SV)file , dir(/*save file in dir*/
Char *file , * dir
}
struct stat sti , sto ;
int fin , fout , n;
char target]BUFSIZE[, buf]BUFSIZ[, *index2
sprint f)target , %s/%s , dir , file(;
if)index)file , /(! =Null(/*strchrcin some systems */
error)wont handle/s in %s , file(;
if)stat)file, &sti (=-1
error)can't stat %s , file(;
if)stat)target , &sto (==-1(/*target not present*/
stoost - mtime =0 ; /* somake it look old */
if)sti.st-mtime< sto .st-mtime(/*target is newer */
fprint f)stderr , % s : % s not copied\n ,
progname ,file (;
else if))fin=open)file ,0(== -1 (
error)can't open file % s , file (;
else if))fout = creat)target , stist - mode((== -1
error)can't create % s , target(;
else
while))n=read)fin , buf , sizeof buf ((>0(
if)write)fout , buf , n (!= n(
error)error writing % s , target(;
close)fin(;
close)fout (;
{

322/231محیط برنامه سازی لینوکس

توجه.)مي تواند از وضعیت فايل ورودی محافظت کند svاستفاده کرديم ، در نتیجه creatاز I/Oما به جای تابعهای استاندارد
کنترل کنید(string)3نامهای متفاوت برای يك زير برنامه مي باشند و کتاب راهنمای خود را تحت strchr , indexداشته باشید که

. (برای اينکه ببنید سیستم شما از چه نامي استفاده مي کند

«برنامه سیستم »بسیاری از برنامه ها ، . ، تا حدودی مشخص مي باشد ، اما برخي از عقايد مهم را نشان مي دهد svاگر چه برنامه

برای چنین. نمي باشند ، اما مي توانند از اطلعات ذکر شد ه توسط سیستم عامل استفاده کنند و به فراخواني های سیستم دست يابند
، ظاهر شود و اين برنامه ها> stat.h<و > dir . b<برنامه هايي لزم است که ارائه اطلعات ، فقط از فايلهای عنوان استاندارد مانند

چنین رمزی ، به احتمال قوی ، قابل انتقال از يك. شامل آن فايلها مي باشند ، به جای اينکه اعلن های واقعي را در خودشان قرار دهند
. سیستم به سیستمي ديگر مي باشد

در مراحل اولیه نوشتن يك برنامه ، صرفه جويي در استفاده. ، کنترل خطا باشد svهمچنین ارزشمند است که حداقل در سوم رمز در
و زماني که برنامه کار مي کند ، اشتیاق در مورد برگشتن. از خطا ، وسوسه انگیز مي باشد ، چون يك انحراف از وظیفه اصلي مي باشد

برای انتخاب بازبیني هايي که يك برنامه کار مي کند ، اشتیاق درمورد برگشتن برای انتخاب بازبیني هايي که يك برنامه خصوصي را به
. برنامه ای تبديل مي کنند که بدون توجه به اين که چه اتفاقي مي افتدکار مي کند ،دشوار است

Sv يك شاهد در مقابل همه اشتباهات ممکن نمي باشد ،–sv در زمانهای نامناسب به وقفه های نمي پردازد اما دقیق تر از اکثر–

به writeخراب شدن . نهايي را در نظر بگیريد writeبرای تمرکز بر روی فقط يك نکته در يك لحظه ، بیان . برنامه ها مي باشد
اما ديسکها از فضا خارج مي شوند و کاربرها ، پافراتر از. بنابراين اکثر برنامه ها اين احتمال را ناديده مي گیرند . ندرت رخ مي دهد

شوند و شما بهتر عمل writeهمه اين موارد مي توانند منجر به خطاهای . نقل قولها مي گذارند ؛ خطوط ارتباطات شکسته مي شود
.خواهید کرد اگر در خصوص آنها مطالبي بشنويد به جای اينکه برنامه به آرامي وانمودند که همه چیز خوب است

ما در اکثر برنامه های اين کتاب به خاطر محدوديتهای مکاني و تاکید بر. درست اين است که کنترل خطا خسته کننده اما مهم است
. اما ، برای تولید واقعي برنامه ها ، شما نمي توانید خطاها را ناديده بگیريد . موضوعات جالب تر سرفراز بوده ايم

. 7-10تمرين م د »برای تشخیص فرستنده پست ، به عنوان بخشي از پیا د chekemail« شما نامه پستي داري نکته. را تغییر دهی
lseek-ss canf

آيا اين. را به گونه ای تغییر دهید که قبل از اينکه وارد حلقه خود شود ،برای فهرست پستي تغییری نکند chekmail . 7-11تمرين
را به گونه ای checkmail، آيا شما مي توانید يك نسخه از (سخت تر)کار دارای اثر قابل اندازه گیری بر عملکرد خود مي باشد ؟

بنويسید که فقط نیاز به يك فرآيند برای اطلع به همه کاربرها باشد؟
به گونه ای بنويسید که يك فايل را بررسي کند و فايل را از آغاز هر زماني که تغییر مي کند ، watchfileيك برنامه . 7-12تمرين

چه موقع شمامي توانید از آن استفاده کنید ؟ . پرينت کند
آن را به گونه ای تغییر دهید که ادامه يابد ، اگر نمي تواند فايلي. در استفاده از خطای خود ، تقريبا سختگیر مي باشد sv . 7-13تمرين

. را پردازش کند

اگر يکي از فايلهای مبدا ، يك فهرست راهنما باشد ، آن فهرست و فايل هايش به يك روش: را بازگشتي بسازيد sv . 7-14تمرين
کپي را انجام نمي cp-vبايد يك نوع برنامه باشند ، در نتیجه sv,cpبحث کنید که آيا . را بازگشتي بسازيد cp. پردازش مي شوند

. دهد ، اگر فايل مقصد جديدتر باشد

: را بنويسید randomبرنامه . 7-15تمرين

322/232محیط برنامه سازی لینوکس

& random filename
مي تواند در يك برنامه با عنوان randomبا دادن اسامي افراد به فايل ، . يك خط منتخب به صورت تصادفي از فايل تولید مي کند

scapeyoat استفاده شود ، برنامه ای که برای اختصاص به اشتباه ارزشمند مي باشد :

& cat scapegoat
echo it s all random peoples foult !
&scape goat
its all kens a fault!
&

. ، بدون توجه به توزيع طول سطرها ، درست مي باشد randomاطمینان حاصل کنید که

<فايل . نیز وجود دارد ، بويژه ديسك به جای نشان مي دهد که بلوکهای فايل قرار دارند inodeاطلعات ديگری در . 7-16تمرين

sys / ino.b < را بررسي کنید ، سپس برنامهicat که فايلهای مشخص شده توسط عددinode و طرح ديسك را مي خواند ، را
مفید است ؟ icatتحت چه شرايطي ، (. اين برنامه ، فقط زماني کار مي کند که ديسك قابل خواندن باشد .)بنويسید

فرآيندها 4­7
آسانترين راه برای انجام آن ، با زير برنامه. اين بخش ، توصیف مي کند که چگونه يك برنامه را از داخل برنامه ای ديگر ، اجرا کنیم

يك آرگومان را مي گیرد ، يك سطر فرمان system. ذکر شد اما سانسور شد 6که در فصل . ، مي باشد system. کتابخانه استاندارد
اگر سطر. و آن را در يك زير شل ، اجرا مي کند (به جز برای سطر جديد در انتها)دقیقا به همان صورتي که در پايانه تايپ مي شود

در پايان اين بخش ، ما يك نسخه. مي تواند مفید باشد sprintfفرمان بايد از قطعات ساخته شود ، توانايي های فرمت درون حافظه
را برای استفاده توسط برنامه های برهم کنش نشان مي دهیم ، اما در ابتدا ما بايد قطعات را از چیزی که ساخته مي systemايمن تر از

. شود بررسي کنیم

 execup , execlp–ايجاد فرآيند داراي سطح پائين

برای پرينت. برای مثال . مي باشد execlfمهمترين عملکرد ، اجرای برنامه ای ديگر بدون بازگشت و با استفاده از فراخواني سیستم
: تاريخ به عنوان آخرين اقدام يك برنامه اجرا از برنامه زير استفاده کنید

Execlp)date , date ,)char *(0;)
استخراج مي کند..(و PATHيعني)، مسیر جستجو را از محیط شما execlpاسم فايل فرمان مي باشد ؛ execlpاولین آرگومان برای

آرگومانهای دوم و بعدی اسم فرمان و آرگومانهايي برای فرمان مي باشند و اين آرگومانها ،. و جستجو را همانند شل انجام مي دهد
برای آگاهي در خصوص.)انتهای فهرست توسط يك آرگومان صفر علمت گذاری مي شود . برای برنامه جديد هستند argvآرايه
(. را بخوانید execlp ,)exec)2طرح

برنامه اصلي کنترل را. به برنامه موجودرا با برنامه جديد مي پوشاند ، آن را اجرا مي کند و سپس خارج مي شود execlpفراخواني
. برای مثال ، اگر فايل نتواند يافت شود و يا قابل اجرا نباشد . فقط زماني بر مي گرداند که يك خطا وجود داشته باشد

execlp)date, date ,)char*(0(
fprintf)stderr , couldn't execute date \n;

322/233محیط برنامه سازی لینوکس

exit)1(;
.زماني مفید است که شما به طور پیشرفته نمي دانید که چند آرگومان ، بايد وجود داشته باشند execupبا عنوان execlpيك گونه از

: فراخوان عبارت از

Execvp)filename , argv(;
باشد ، بنابراين Null؛ آخرين اشاره گر در آرايه ، بايد (argvمانند)، يك آرايه از اشاره گرها برای آرگومانها مي باشد argpدر اينجا ،

execvp همانند . مي تواند به ما بگويد که فهرست در کجا به پايان مي رسدexeclp اسم فايل ، فايلي است که در آن برنامه يافت مي
. ، اسم برنامه است argp[0]برای برنامه جديد مي باشد ؛ argv، آرايه argpشود و

اگر. و نقل قولها وغیره در فهرست آرگومان نمي شوند <,> * هیچ کدام از اين زيربرنامه ها ، منجر به گسترش فراکاراکترهايي مانند
.استفاده کنید ، که همه کار را انجام مي دهد execlpدر شل ، از bin/sh/شما چنین چیزهايي را مي خواهید ، برای راه اندازی برنامه

: يك سطر فرمان رشته ای بسازيد که شامل فرمان کامل باشد ، همچنانکه در پايانه تايپ شده است ، سپس بگوئید

Execlp)/bin/sh , sh , -c , comrnadline,)char* (0;)
. به عنوان سطرفرمان کامل با آرگومان بعدی رفتا مي کند ، نه به عنوان يك آرگومان تنها c–آرگومان

[wait file filename]command& فرمان . را در نظر بگیريد waitfileو برنامه execبه عنوان يك شرح از

اگر. اگر اين فايل تا آخرين زمان بدون تغییر باقي بماند ، فرمان اجرا مي شود . به طور متناوب ، فايل نامگذاری شده را کنترل مي کند
استفاده مي کنیم ، troffبرای کنترل پیشرفت wailfileما از . هیچ فرماني مشخص نشود ، فايل برای خروجي استاندارد کپي مي شود

مانند
 &wait file troff . out echo troff done&

. برای استخراج زماني که فايل برای آخرين بار تغییر کرده است ، استفاده مي کند fstat، از wait fileاجرای

/* wait file : wait until file stops changing*/
include <stdio.b>
include <sys/types.h>
include <sys/stat.h>
char * progname ;

main)argc,argv(
int argv ;
char *argv] [;
}
int fd ;
struct stat stbuf ;
time-t old - time = 0;

progname = argv] 0[;
if)argc<2(
error)dsage : % s file name])md[,progname(;
if)) fd=open)argv]1[, 0((== -1(
error)cant open % s , argv]1[(;
fstat)fd , &stbuf (;
while)stbuf . st -mtime != old - time(}
old - time = stbuf.st - mtime ;
sleep)6-(;

322/234محیط برنامه سازی لینوکس

fstat)fd , & stbuf (;
{
if)argc = =2(} /*copy file */
exedp)cat , cat , argv]1[,)char *(0(;
error)can't execute cat % s ,argv]1 [(;
{else } /*run process */
cxecvp cargv]2[, & argv]2[;
error)can't execute % s , argv]2[(;
{
exit)0(;
{

. را شرح مي دهد execvpو هم execlpچنین برنامه ای هم

مي تواند ، بازگشت را به wail fileبرای مثال ، . ما اين طرح را انتخاب کرديم ، چون مفید است ، اما ساير گونه ها قابل قبول هستند
. سهولت امکان پذير کند ، پس از اينکه فايل ، تغییر را متوقف کرده است

اگر فرماني وجود ندارد ،: باشد wait fileکه دارای همان ويژگي (7-12تمرين)رابه گونه ای تغییر دهید watek file . 7-17تمرين
watch file آيا . ، فايل را کپي مي کند و در غیر اين صورت فرمان را اجرا مي کندwait file , watch file مي توانند دارای يك رمز

[argv]0: مبدا باشند؟ توجه

 wait , fork–كنترل فرآيندها

چون اين زير برنامه ها ، به سهولت. مي باشد execbpيا execlpمرحله بعدی بدست آوردن مجدد کنترل پس از اجرای يك برنامه با
، برنامه جديد را بر روی قبلي مي پوشانند ، برای ذخیره برنامه قبلي لزم است که اين برنامه در ابتدا به دو کپي تقسیم شود يکي از آنها

تقسیم توسط يك. مي تواند پوشانده شود ، در حالیکه کپي ديگر ، منتظر برنامه جديد باقي مي ماند و برنامه را تا پايان مي پوشاند
: انجام مي شود forkسیستم فراخوان با عنوان

Proc-id=fork) (;
مي forkتنها تفاوت بین اين کپي ، مقدار بازگردانده شده توسط . برنامه را به دو کپي تقسیم مي کند و هر دوی آنها اجرا مي شوند

مقداری غیر(proc - id ,)parentدر فرآيند ديگر . صفر مي باشد (proc – id)childدر يکي از اين فرآيندها ، . process-idباشد ،
بنابراين روش اصلي برای فراخواني هربازگشت از برنامه ای ديگر عبارت. بچه مي باشد process - idاز صفر مي باشد اين فرآيند

:است از

If)fork) (= = 0 (
Execlp)/bin /sh, sh , c , command line ,)char *(o(;

در بچه ، مقدار بازگردانده. روکپي از برنامه مي سازد fork. درحقیقت به جز برای کارکردن با خطاها ، اين روش ، مناسب مي باشد
. را فرا مي خواند که سطر فرمان را انجام مي دهد و سپس حذف مي شود execlpصفر است بنابراين forkشده توسط

را بر -fork ، 1اگر خطايي وجود نداشته باشد ،)پرش مي کند execlpمقدارغیر از صفر را باز مي گرداند ، در نتیجه از forkدر والد ،
(. مي گرداند

انجام مي شود waitاغلب ، والد ، منتظر مي ماند تا بچه به پايان برسد ، قبل از اينکه خودش ادامه دهد چنین چیزی با فراخواني سیستم

322/235محیط برنامه سازی لینوکس

 :
Int status ;
If)fork) (= = 0(
Execlp)000(; /*child */
Wait)&status (; /*purent*/

را بکار نمي برد و احتمال ممکن است بیش از يك بچه forkيا execlpچنین چیزی ، هیچ کدام از موقعیتهای غیر عادی مانند خرابي
در مقابل forkاگر شما بخواهید ، آن را توسط . از بچه پايان يافته را بر مي گرداند (process-id , wait.)به طور همزمان اجرا شود

هنوز اين سه. در آخر ، اين بخش به هیچ کدام از رفتارهای عجیب ازطرف بچه نمي پردازد (. مقدار بازگردانده شده ، کنترل کنید
. مي باشند systemسطر ، قلب تابع استاندارد

Stats بازگردانده شده توسطwait بیت پائین مرتبه آن ، رمز گذاری مي کند 8تصور سیستم را در خصوص وضعیت خروجي بچه به
بیت بزرگتر بعدی ، از آرگومان 8. و اين میزان برای اتمام عادی صفر و برای نشان دادن انواع متعدد از مشکلت صفر مي باشد

. که منجر به اتمام فرآيند بچه مي شود ، باز مي گردند mainگرفته مي شوند و يا از exitفراخوان برای

زماني که يك برنامه توسط شل فراخوانده مي شود ، سه توصیف گر فايل صفر و يك و دو ، با اشاره به فايلهای صحیح تنظیم مي شوند
و ساير توصیف گران فايل در دسترس برای استفاده هستند زماني که اين برنامه برنامه ای ديگر را فرامي خواند ، تشريفات صحیح ،

، به هیچ وجه بر فايلهای باز تاثیر نمي گذارند و هم والد و هم execو نه forkنه . اطمینان مي دهد که همان شرايط حفظ مي شوند
اگر والد ، خروجي ايي را میانگیر کند ، که بايد قبل از خروجي بچه ،خارج شود ، والد بايد. بچه دارای فايلهای باز يکسان مي باشند

،خارج کند به طور معکوس ، اگر واد ، يك جريان ورودی را میانگیر کند ،بچه ، هر گونه اطلعاتي execlpمیانگیرهای خود را قبل از
هر دوی اين. خروجي مي تواند خارج شود ، اما ورودی نمي تواند به تعويق بیفتد . را که توسط والد خوانده شده است ، رها مي کند

توصیف شد ، انجام شود ، چون کتابخانه 6که در فصل I/Oبررسي ها مطرح مي شوند ، اگر ورودی ياخروجي با کتابخانه استاندارد
. به طور عادی هم خروجي و هم ورودی را میانگیر مي کند I/Oاستاندارد

 ـ systemمي باشد که execipاين خصوصیت توصیف گران فايل در میان يك ـ اگر برنامه فراخوان دارای ورودی يا: را بشکنند
اين ممکن است چیزی باشد که خواسته. نمي خواهند systemخروجي استاندارد متصل به پايانه نباشد، هیچ کدام فرمان را با عنوان

بايدورودی خود را به صورت يك کاراکتر در يك زمان بخواند ، برای اينکه edحتي . برای مثال از متن بیايد edشود و در يك متن
. از مشکلت میانگیر ساز ورودی جلوگیری کند

يك راه برای اين کار. بايد مجددا ورودی و خروجي استاندارد را به پايانه متصل کند system ,pاما برای برنامه های برهم کنشي مانند
. مي باشد dev/tty/، متصل کردن آنها به

را برروی توصیف گر فايل دارای پائین ترين شماره و تخصیص نیافته ، کپي مي گیرد fdو توصیف گر فايل (dup)fفراخوان سیستم
اين رمز ، ورودی استاندارد يك برنامه را به فايل متصل. يك توصیف گر جديد را که به همان فايل باز استناد مي شود ، باز مي گرداند

: مي کند

In fd;
Fd = open)file , 0(;
Close)0(;
Clup)fd(;
Close)fd(;

Close)0) توصیف گر فايل صفر و ورودی استاندارد را آزاد مي سازد، اما در حالت معمول ، بر والد تاثیر نمي گذارد، .

322/236محیط برنامه سازی لینوکس

ز (system)دراين جا نسخه ما از سیستم برای پیامدهای خطا prognameبرای برنامه های برهم کنشي وجود دارد ؛ اين نسخه ا
. ناديده بگیرند ما در بخش بعد به آنها مي پردازيم . شما بايد بخشهايي از تابع را که به علمت ها مي پردازند . استفاده مي کند

/*
*safer vesion of system for interactive programs
/*
include <sigul.h>
include <stdio.h>
system)s(/*run command lines */
char*s ;
}
int status >,pid ,w ,tty ;
int)*istat() (,)*qstat () (;
extern char * progname ;
fflush)stdout(;
tty= open)/dev/tty , 2(;
if)tty= = -1(}
fprintf)stderr,%s : can't open /dev/tty\n , progname(;
return-1;
{
if))pid = fork)1(= = 0(}
close)0(; dup)tty(;
close)1(; dup)tty(;
close)2(; dup)tty(;
close)tty(;
execlp)sh , sh ,-c , s ,)char *(
exit)127(;
{
close)tty(;
istat = signal)SIGNT , SIG -1 GN(;
qstat = signal)SIGQUIT , SIG- IGN(;
while))w=wait)&status((! = pid &&w! = -1(
{
close)tty(;
istat = signal)SIGNT , SIG-!GN(;
q stat = signal)SIGQUIT , SIG - ICN(;
while)) w= wait)cstatus((! = pid&& w! = -1(
;
if)w = = -1(
status = -1 ;
signal)SIGINT , istat(;
signal)SIGQUIT ,gstat(;
return stats ;
{

برای تشکیل خروجي و ورودی dup ed–خواندن و نوشتن و سپس با . باز مي شود 2با حالت dev / tty/توجه داشته باشید که
اين دقیقا روشي است که سیستم خروجي ، ورودی و خطای استاندارد را مونتاژ مي کند ، زماني که شما دارد آن.استاندارد باز مي شود

322/237محیط برنامه سازی لینوکس

: بنابراين ، خروجي استاندارد شما ، قابل نوشتن مي باشد . مي شود

& echohello 1>&0
hello
&

را برای اتصال مجدد ورودی و خروجي استاندارد داشته باشیم ، اما dup'edاز فايل 2مفهوم آن اين است که ما مي توانیم توصیف گر
ttyفايلهای باز درشماره گیرنده مانند : دارای مشکلت بالقوه مي باشد systemحتي اين . تمیز تر و ايمن تر است dev/tty/بازکردن

. از فرآيند بچه عبور خواهند کرد pدر ttyinدر زير برنامه

غیر edبرای مثال به اين نسخه - ما برای همه برنامه های خود استفاده کنید systemدرس در اينجا اين نیست که شما بايد از نسخه
–برهم کنش را مي شکند اما درس اين است که شما درك کنید چگونه فرآيندها کنترل مي شوند و از موارد اولیه به درستي استفاده

. نباشد systemبا کاربرد فرق مي کند و ممکن است موافق با اجرای استاندارد « به درستي »مي کنند و معني

علئم و وقفه ها . 5­7
ا)اين بخش در رابطه با چگونگي پرداختن به علئم .به طور دقیق ، از دنیای خارج و با اشکالت برنامه مي باشد (مانند وقفه ه

عمومي ترين. اشکالت برنامه اساسا از مراجع غیر مجاز حافظه ، اجرای ساختارهای ويژه يا خطاهای ممیز شناور بوجود مي آيند
تايپ مي باشد و خارج شدن ازبرنامه که توسط کاراکتر DELعلئم دنیای خارج ، وقفه مي باشد که زمان فرستاده مي شود که کاراکتر

(ctl -1 (FS بوجود مي آيد ؛ گیرماندگي که با گیرماندن تلفن بوجود مي آيد و پايان دادن که با فرمانkill زماني که. بوجود مي آيد
يکي از اين وقايع رخ مي دهد ، علمت به همه فرآيندهايي فرستاده مي شود که از همان پايانه آغاز شدند و مگراينکه ساير آرايش ها ،

برای اکثر علئم ، يك فايل تصوير حافظه اصلي ، برای خطا زدايي بالقوه نوشته. ساخته شده باشند ، علمت به فرآيند خاتمه مي دهد
(. را مشاهده کنید (1(adb)1(sdb)مي شود

اولین آرگومان ، عددی. اين علمت دارای دو آرگومان مي باشد . علمت فراخواني سیستم ، عملکرد پیش فرض را تغییر مي دهد
دومین آرگومان ، آدرس يك تابع و يا رمزی مي باشد که درخواست مي کند ، علمت ناديده. است که علمت را مشخص مي کند

:بنابراين . شامل تعاريفي برای آرگومانهای متعدد مي باشد > signal .h<فايل . گرفته شود يا به عملکرد پیش فرض ارائه شود

include <signal.h>
………….
Signal)SIGINT , SIG-IGN(;

منجر به ناديده گرفته شدن وقفه ها مي شود در حالیکه
Signal)SIGINT , SIG - DEL(;

اگر دومین. ، ارزش قبلي علمت را باز مي گرداند signalدر همه موارد ، . عملکرد پیش فرض خاتمه فرآيند را مجددا ذخیره مي کند
تابع فراخوان مي شود ، زماني که(. که بايد دقیقا در همان فايل مبدا اعلن شده باشد)، نام يك تابع باشد ، signalآرگومان برای

signal عموما اين روش به اين منظور استفاده مي شود که برنامه کار ناتمام را قبل از اتمام پاك کند ، برای مثال يك فايل. رخ مي دهد
. موقت را حذف کند

include < signal-h>
char * tempfile = temp .xxxxxy;
main)1

322/238محیط برنامه سازی لینوکس

}
extern onintr) (;
if)signal)SIGINT , SIG-1 GN(! = SIG-IGN(
signal)SIGINT , onitr(;
mktemp)tempfile(;
/*process...*/
exit)0(;
{
onitr) (/*clean up if interrupted */
}
unlike)tempfile (;
exit)1(;
}

به خاطر بیاوريد که علئم ، به همه فرآيندهای آغاز شده از يك برنامه ، به pmainدر signalبرای double testچرا فراخواني آزمون
اجرا مي شود ، شل به گونه ای مرتب مي شود که برنامه ، وقفه ها را ناديده بگیرد ،(آغاز مي شود & با)صورت غیر برهم کنشي

اگر اين برنامه با بیان اين موضوع آغاز شود که. بنابراين شل توسط وقفه های مورد نظر برای فرآيندهای پیش زمینه متوقف نمي شود
همه وقفه ها بدون توجه به اينکه تلش شل را برای حمايت از آن ، زماني که در زمینه اجرا مي شود بي اثر مي سازند ، به زير برنامه

onitr فرستاده خواهد شد .

راه حل نشان داده شده در بال ، آزمايش الت استفاده از وقفه و تداوم آن برای ناديده گرفتن وقفه ها مي باشد ، اگر آنها ناديده گرفته
.حالت قبلي يك علمت خاص را باز مي گرداند signalرمز همانگونه که نوشته مي شود ، به اين واقعیت بستگي دارد که . مي شوند

. اگرعلمتها ، ناديده گرفته شوند ، فرآيند بايد برای ناديده گرفتن آنها ادامه يابد درغیر اين صورت ، آيا بايد متوقف شوند

يك برنامه پیشرفته تر ممکن است بخواهد يك وقفه را نگاه دارد و آن را به عنوان يك درخواست برای متوقف کردن چیزی بکار برد
متوقف کردن يك خروجي چاپي: به يك ويراستار متن فکر کنید . که انجام مي شود و آن را به حلقه پردازش فرمان خود بازگرداند

رمز برای اين مورد ، مي تواند به اين صورت. بلند نبايد منجر به خروج آن شود و کاری را که قبل انجام شده است ، از راست بدهد
: نوشته شود

include <signal.h>
include <sp-timp.h>
jmp -buf sjbuf ;
main) (
}
int onitr) (;
if)signal)SIGINT , SIG-IGN(!=SIG-IGN(
signal /)SIGINT , onitr(;
setjmp)sjbuf(; /* save cvrrent stack position */
for); ;(}
/* main processing loop * /
{
………….
{
onitr) (/*reset ifinterrupted */
}

322/239محیط برنامه سازی لینوکس

signal /)SIGINT , onitr (; /*reset for next interrupt */
printf)\nlnterrupt\n(;
long jmp)sjbuf , 0(; /*return to saved state */
{

، به sjbufمي تواند ذخیره شود و stackرا به عنوان يك هدف بیان مي کند که در آن موقعیت jmp-bufتايپ > set jmp.h<فايل
ع . عنوان يك چنین هدفي بیان مي شود .يك رکورد از جايي را ذخیره مي کند که برنامه در آن اجرا مي شود (set jmp)3تاب

رانده مي شود ، که مي onitrزماني که يك وقفه رخ مي دهد ، يك فراخوان به سمت زير برنامه . ارزشهای متغیرها ، ذخیره نمي شوند
به عنوان يك آرگومان يك هدف ذخیره longjmp. تواند يك پیام را پرينت کند ،پرچم ها را تنظیم کند و يا هر چیز ديگری انجام دهد

و سطح)بنابراين کنترل . مجددا ذخیره مي کند setjmpرا مي گیرد و کنترل را برای موقعیت پس از فراخواني setjmpشده توسط
stack) به جايي در زير برنامه اصلي ، بر مي گردند ، جايي که حلقه اصلي وارد مي شود ، .

علئم به: تنظیم مي شود ، پس از اينکه يك وقفه رخ مي دهد چنین چیزی لزم است onitrدوباره در signalتوجه داشته باشید که
. طور خودکار برای عملکرد پیش فرض خود ريست مي شوند زماني که رخ مي دهند

برخي ازبرنامه هايي که مي خواهند ، علئم را به سهولت آشکار سازند ، نمي توانند در يك نقطه قرادادی ، برای مثال در وسط روز
راه حل ، داشتن يك زيربرنامه وقفه برای تنظیم يك پرچم و بازگشت به جای. آمدسازی يك ساختار پیچیده از داده ها متوقف شوند

اجرا ، در نقطه ای ادامه مي يابد که دقیقا متوقف شده است و پرچم وقفه مي تواند بعدا آزمايش. مي باشد longjmpيا exitفراخواني
. شود

زير برنامه. فرض کنید برنامه پايانه را مي خواند ، زماني که وقفه فرستاده مي شود. يك پیچیدگي همراه با اين روش وجود دارد
اگر حقیقتا درست باشد، همان. مشخص شده ، به موقع فراخوان مي شوند اين زيربرنامه ، پرچم خود را تنظیم مي کند و باز مي گردد

گونه که ما در بال عنوان کرديم که اين اجرا، در نقطه ای که دقیقا قطع شده است دوباره از سرگرفته شود برنامه خواندن پايانه را تا
اين رفتار گیج کننده است ، چون کاربر نمي داند که مي خواند و ظاهرا ترجیح. جايي ادامه مي دهد که کاربر سطر ديگری راتايپ کند

را پايان مي دهد ، اما با يك حالت readبرای حل اين مشکل ، سیستم . مي دهد که علمتي داشته باشد که به طور مداوم موثر باشد
>errno.h<تنظیم مي شود و در EINTR، برای errno: خطا، که نشان مي دهد چه اتفاقي افتاده است

. برای نشان دادن يك فراخواني سیستم متوقف شده ، تعريف مي شود

بنابراين ، برنامه هايي که متوقف مي شوند ، دوباره اجرا را از سر مي گیرند ، پس از اينکه علئم بايد برای خطاهای ايجاد شده توسط
(.، فراخوان مي شود pouseو waitها از يك پايانه ، readسیستم برای تماشای .)فراخوانیهای سیستم متوقف شده آماده شوند

:چنین برنامه ای مي تواند از رمزی مانند رمز زير استفاده کند ، زماني که ورودی استاندارد را مي خواند

include <errno .h>
extern int errno ;
………
if)read)0,& c,1(<=0(/*EOF or interrupted */
if)errno = = EINTR (} /*EoF caused by interrupt */
errno = 0 ; /*reset for next time */
………
{else } /*true end of file */
………

برنامه ای را. يك ظرافت نهايي برای به خاطر سپردن وجود دارد ، زماني که گیرنده علمت با اجرای ساير برنامه ها ، ترکیب مي شود

322/240محیط برنامه سازی لینوکس

مي باشد و به موجب آن ساير برنامه ها مي توانند اجرا (edدر »!« مانند)در نظر بگیريد که وقفه ها را مي گیرد و نیز شامل يك شیوه
. سپس رمز ، مي تواند چیزی شبیه به رمز زير به نظر برسد . شوند

If)fork) (= = 0(
Execlp)...(;
Signal)SLGINT , SIG-IGN(; /*parent ignores interrupts */
Wait)& status (; /*until child is doen */
Signal)SIGINT , onitr(; /* restore interrupts */

فرض کنید برنامه ای که شما فرامي خوانید ، وقفه های خود را مي. چرا اينگونه است ؟علئم به همه فرآيندهای شما فرستاده مي شود
اگر شما برنامه فرعي را متوقف کنید ، علمت را مي گیرد و به حلقه اصلي خود باز. گیرد ، همانند کاری که ويراستار انجام مي دهد

خود خارج مي waitاما برنامه فراخوان نیز برای برنامه فرعي و خواندن پايانه شما از . مي گرداند و احتمال پايانه شما را مي خواند
داشتن دو فرآيندی که پايانه شما را مي خوانند ، بسیار گیج کننده است ، چون در واقع ، سیستم يك سکه را پرتاب مي کند برای. شود

راه حل اين است که برنامه والد ، وقفه را ناديده بگیرد تا جايي که. اينکه تصمیم بگیرد چه کسي بايد وارد هر سطر از ورودی شود
: ، منعکس مي شود systemاين استدلل در بکارگیری علمت در . بچه انجام مي شود

include <signal -h>
sgstem)s(/*run command line */
char * s ;
}
int status , pid .w,tty ;
int)*istat() (,)*qstat()(;
…….
If))pid = fork) ((= = 0 (}
….
Execlp)sh , sh , -c , s)char *(0(;
Exit)127(;
{
…..
istat = signal)SIGINT , SIG-IGN(;
qstat = signal)SIGQBIT , SIGIGN(;
while))w = wait)&status ((! = pid&& w ! =-1
;
if)w = = -1(
status = -1 ;
signal)SIGINT , istat(;
signal)SIGQVIT , qstat(;
return status ;

}

.به طور بديهي داراي يك آرگومان ثانويه عجيب مي باشد signalجداي از اين اظهارات ، تابع
اين آرگومان در حقيقت يك اشاره گر به تابعي است كه يك عدد صحيح را دريافت مي كند و

داراي تايپ SIG- DFL , SIG – LGNدو ارزش . مي باشد signalهمچنين تايپ خود زير برنامه
صحيح مي باشند اما انتخاب مي شوند و در نتيجه با هيچ كدام يك از تابعهاي واقعي ممكن

وجود دارد ؛ VAX , PDP-11براي افراد شايق در اينجا چگونگي تعريف آنها براي . تلق ندارند
. كنند > signal.h<تعاريف بايد تا جايي نگران كننده باشند كه ما را تشويق به استفاده از

322/241محیط برنامه سازی لینوکس

#define SIG-DEL)int)*() 1(0
define SIG -IGN)int)*()1(1

هشدارها
علمت. به فرآيند شما پس از چند ثانیه فرستاده مي شود SIGALRMباعث مي شود که يك علمت (alarm)nفراخواني سیستم

alarm(هشدار)مي تواند برای اطمینان يافتن از اينکه چیزی درمیزان زمان رخ مي دهد ، استفاده شود ؛اگر چیزی اتفاق بیفتد ، علمت
alarm مي تواند خاموش شود ، اما اگر خاموش نشود ، فرآيند مي تواند کنترل را مجددا با گرفتن علمتalarm بدست آورد .

وجود دارد که فرمان ديگر را اجرا مي کند ؛ اگر آن فرمان ، توسط زمان مشخص time outبرای شرح ، دراين جا يك برنامه با عنوان
به. را به خاطر آوريد 1از فصل watch for–برای مثال فرمان . قطع مي شود alarmزماني که . شده ، پايان نپذيرد ، لغو مي شود

: جای اينکه اين فرمان به طور نامحدود اجرا شود، شما بايد يك محدوديت زماني را تنظیم کنید

& time out - 3600 wathcfor dmg &
بچه ايجاد مي شود والد. تقريبا هر چیزی را که ما در خصوص آن در دو بخش گذشته صحبت کرديم شرح مي دهد time outرمز در

.در ابتدا ظاهر شود ، بچه حذف مي شود alarmاگر . را تنظیم مي کند و سپس منتظر به پايان رسیدن بچه باقي مي ماند alarmيك

. يك تلش برای بازگرداندن وضعیت خروجي بچه انجام مي شود

/* time out : set time limit on a process */
include <stdio .h>
include <signal .h>
intpid ; /* child process id */
char * progname;
main)argc , argv(
intargc ;
char* argv] [;
}
int sec = 10 , status , on alarm) (;
progname = argv]0[;
if)argv>1&& argv] 1[]0[= = -(}
sec = atoi)&&rgv]1[]1 [;
argc -- ;
argv ++;
{
if)argc <2(
error)usage . % s] 10[command , progname (;
if))pid = fork)1(= = 0 (}
execvp cargv]1[,& argv]1[;
error)couldn’t start % s ,argv]1[;
{
signal)SIGALRM , onalarm(;
alarm)sec(;
if)wait)status (= = -1 : :)statis & 0177 (!= 0(
error)% s killed , argv] 1[;
exit))status ((8(& 0377(;

322/242محیط برنامه سازی لینوکس

{
onalarm)(/* kill child when alarm arrives */
}
kill cpid , SIC KILL (;
{

. 7-18تمرين ه تحت چه شرايطي اگر(PAUSE)2اجرا مي شويد ؟ توچه SLEEPآيا شما مي توانید استنباط کنید که چگون
مي توانند با يکديگر تداخل شوند ؟ alarm , sleepشرايطي وجود ندارد آيا

تاريخچه ونكات كتاب شناسي
مقاله اجرای يونیکس. توصیف کاملي در خصوص اجرای سیستم يونیکس وجود ندارد ، تا حدودی به خاطر اينکه ، رمز ، باز مي باشد

»ساير مقالتي که موضوعات مربوط را شرح مي دهند ، . موضوعات مهم را شرح مي دهد (BSTJ، جولی 1978)از کن تامپسون ،

سمپوزيوم در خصوص)و ارزيابي سیستم اشتراك زماني يونیکس [BST–مقاله سیستم يونیکس يك مقاله بازنگرانه در همان موضوع
مي باشند (1979، 79–متولوژی برنامه نويسي و طرح زبان ، نکات مربوط به سخنراني اسپرينگر ورلگ در خصوص علم کامپیوتر

. که هر دو نوشته دنیس ريتچای هستند

، توسط پیترمرينبرگ ، به عنوان يك روش اضافهي پائین برای ماشاگران به منظور تماشای پیشرفت ماشین شطرنج بل readslowبرنامه
. ، کن تامپسون و جوکاندون در طول مسابقات شطرنج ، اختراع شد

بدست آوردند ، به گونه ای که بسیاری از چرخه readslowبل ، وضعیت بازی خود را در يك فايل ثبت کرد و تماشاگران فايل را با
جديدترين نسخه سخت اقرار بل ،محاسبه اندکي را بر روی ماشین میزبان خود انجام مي دهد ،.)های قبلي را از طرح بل نگیرد
(. بنابراين مشکل بطرف شده است

يك مقاله توسط ايوردارهام ، ديويد لمب و جیمز ساکس که تصحیح تلفظ را در واسطه. از تام داف مي آيد spnameبرای bفکر بکر
، تا حدودی طرح متفاوتي را برای تصحیح تلفظ ، در متن يك برنامه پستي ارائه مي دهد 1983،اکتبر CACMهای کاربر مجاز کرد ،

 .

322/243محیط برنامه سازی لینوکس

توسعه برنامه­ 9فصل
در اين فصل در. در واقع محيطي جهت طراحي و توسعه برنامه است UNIXسيستم

ابزار. مورد ابزارهايي كه بالخص براي طراحي و توسعه برنامه مناسبند صحبت مي كنيم
از. مي باشد Basic براي زبان برنامه نويسي در حد توان متسريما يك برنامه باارزش و

آنجا كه يك زبان نماينده اي از مشكلتي است كه در برنامه هاي بزرگ پيش مي آيد ،
علوه براين مي توان به بسياري از. قصد داريم مراحل توسعه يك زبان را مطرح كنيمت

برنامه ها به عنوان زبانهايي نگاه كرد كه يك ورودي سيستماتيك داخلي را به يكسري
عمليات و خروجيهاي پشت سرهم تبديل مي كند ، بنابراين قصد ابزارهاي توسعه زبان را

. بيان كنيم
:‌در اين فصل دروس خاصي راجع به مطالب زير را مطرح خواهیم کرد

-Yacc : يك مولد تجزيه گر(parser) برنامه ای که با يك بیان گرامری زبان جداکننده تولید مي کند ، .

-Make : برنامه ای برای تعیین و کنترل فرآيندهايست که يك برنامه پیچیده با آنها کامپايل مي شود .

-Lex : برنامه ای شبیهyacc برای ساخت تحلیلگرهای واژه ای ، .

در ضمن مواردی نظیر چگونگي مواجهه با يك پروژه ، اهمیت شروع يك برنامه ، توسعه تدريجي زبان و استفاده از ابزارهای مختلف
. را مطرح مي کنیم

حتي اگر تا انتهاي شش مرحله نيز پيش. زبان را در شش مرحله توسعه خواهيم دادت
توسعه يك برنامه دقيقاً به. نرويد ، هر يك از مراحل به تنهايي آموزنده و مفيد خواهد بود

:اين مراحل عبارتند از . اين شش مرحله خواهد بود ترتيب
در هر خط يك. و پرانتز ، که برروی اعداد اعشاری عمل مي کند / ، × ، - ، + ماشین حساب چهار عمل اصلي ، شامل •

. عبارت تايپ مي شود و ارزش آن فوراً چاپ مي شو

. ، اين مرحله علمت منفي از عبارت و حساسیت به خطاها را نیز در برمي گیرد zتا aمتغیرها با اسامي •

، ثوابت ثابتي نظير... وت exp,sinنامهاي متغيرها با طول دلخواه ، توابع داخلي •
1T (عددn 1به دليل محدوديتهاي تايپي به صورتT نمايش داده شده است .

.و يك اپراتور نمايي(
كدي تتوليدت تمي تشود تو(statument)براي تهر تدستورت . تغييرت تدرت تتوابع تداخليت •

جديدي featureهيچت تويژگيت . سپس تبه تجاي تبرآورد تسريع تتفسير تمي تشودت
. مي انجامد (5)اضافه نمي شود اما نهايتاً به مرحله

و اپراتورهاي رابطه اي{ and}، عبارات هم گروه با whileو uelse: جريان كنترل •
.< , > نظير . .

. . .
 ,

در اين مرحله دستوري نيز. آرلگانهايشانتوابع وعمليات برگشتي به همراهت •
.و اعداد اضافه كرده ايم -----براي ورودي و خروجي

در اين فصل از اين زبان به عنوان مثال اصلي در ارائه نرم افزار تهیه. توضیح داده شده است 9مرحله در دو فصل 6زبان حاصل از اين

322/244محیط برنامه سازی لینوکس

. راهنمای مرجع است (2)پیوست . استفاده شده است UNIXراهنمای

 جزئيات زيادي بايد مدنظر قرار گيرد ، اينمفاديناز آنجايي كه در نوشتن صحيح يك برنامه
را درك مي كند و Cفرض ما بر اين است كه خواننده زبان . فصل بسيار طولني است

را در دست دارد ، چرا كه در اين جا UNIXنسخه اي از جلد دوم راهنماي برنامه نويس
توجه كنيد و خودتان را آماده كنيد كه دوباره.مجالي براي توضيح تمامي جزئيات نيست

3تمامي كدهاي مورد نياز براي نسخه پاياني را در پيوست . اين فصل را مطالعه كنيدت
آورده ايم ، بنابراين به راحتي مشاهد خواهيد بود كه اجزاء چگونه در تناسب با يكديگر

. قرار گرفته اند
زمان زيادي را صرف كرديم تا نام مناسبي براي اين زبان بيابيم اما هرگز به نتيجه مطلوب

.گرفته شده است ’’ “ high order calculatorرا برگزيديم كه از hocنهايتاً . دست نيافتيم
hocبنابراين نسخه ها 2, hoc . مي باشند ... و 1

: ماشين حساب چهار عمل اصلي : ‌1مرحلة ­8­1

را توضيح مي دهد و اين برنامه ، برنامه اي است كه تواناييهاي 1hocاين بخش توليد
معادل يك ماشين حساب جيبي با امكانات محدود را فراهم مي كند و البته به راحتي آن

به علوه پرانتز را هم كه) را دارد / ، × ، - ، + اين برنامه فقط چهار تابع . حمل نمي شود
كه ماشين حسابهاي جيبي با(مي تواند به دلخواه وارد عبارت شود شامل مي شود

تايپ كنيد ، جواب RETURNاگر پس از يك عبارتت . قابليتهاي محدود ارائه مي دهندت
. حاصل در خط بعد چاپ خواهد شد

322/245محیط برنامه سازی لینوکس

(grammars)قواعد -

به وجود آمد ،زبانها باقواعد منطقي بيان شده Algolبراي Backus- Naurاز زمانيكه فرم
. در نمايش اختصاري شان كوچك وساده اند hoc1قواعد . اند

list : expr \n list
 expr \n
expr: NUMBER
 expr + expr
 expr - expr
 expr * expr
 expr / expr
)expr(

هر عبارت شامل يك.تناوبي از عباراتي است که درخطوط مجزا به دنبال هم مي آيند listچنانکه از مجموعه عبارات فوق برمي آيد ،
.عدد يا يك جفت عبارت که توسط يك اپراتور به هم مرتبطند و يا کي عبارت داخل پرانتز مي شود

در ضمن هیچ معني. روال اولويت را در میان برنامه های مختلف و نیز ارتباط اپراتورها را مشخص نمي کند . اين برنامه کامل نیست
م ز listيا اينکه . نمي بخشد (constracts)را به مفاهی ز exprو exprبا استفاده ا بیان مي شود ، اما خود NUMBERبا استفاده ا
NUMBER هیچ جا بیان نمي شود .

.اين جزئیات بايد وارد شوند تا از يك طرح اولیه زبان به يك برنامه کاری برسیم

:yaccبازنگري

yacc به اين معني که . يك مولد جداکننده استyacc نظیر آنچه در برنامه بال آمده ،(قاعده ای)برنامه ای برای تبديل بیان گرامری‌،
روشي برای ارتباط معاني با اجزاء گرامری فراهم مي کند که yacc. به يك جداکننده که عبارات داخل زبان را جدا مي کند مي باشد

:به ترتیب زير است yaccمراحل استفاده از . همانطور که عملیات تجزيه رخ مي دهد ،‌ معني هم برآورد شود

زبان را مشخص مي(syntax)اين قاعده ترکیب . ابتدا ، قاعده ای مشابه به آنچه در بالی صفحه آمده است اما دقیق تر نوشته مي شود
. مي تواند در اين مرحله جهت هشدار برای خطاها و بروز شك در گرامر به کار رود yacc. کند

عمل. توسعه يابد (action)در مرحله دوم ، هر گرامر يا محصول آن مي تواند با يك عمل
عبارتي است كه بيان مي كند زماني كه يك فرم گرامري خاص در برنامه اي كه در حال

نوشته مي cاين عمل خاص به زبان . تجزيه است يافت شد چه عمل خاصي انجام شود
معناي زبان(semantic)اين مرحله . ارتباط مي دهد cشود و با تبديلتي گرامر را به زبان

. را تعيين مي كند

322/246محیط برنامه سازی لینوکس

اين تحليل گر بايد ورود جايي را كه در. در مرحله سوم ، يك تحليل گر واژه مورد نياز است
معني داري براي تجزيه گر بشكند(chunks)حال تجزيه هستند بخواند و آنها را به قطعات

اپراتورهاي تك. مثالي از يك قطعه واژه اي به طول چند كاراكتر استت NUMBERيكت .
ناميده مي(to ken)يك قطعه واژه اي يك نشانه . نيز قطعه هستند * ، + كاراكتري نظير

. شود
yaccكنترل كننده جهت فراخواني تجزيه گر كه توسط (routine)نهايتاً ، يك برنامه مستقل

گرامر عمليات معنايي را به يك تابع پردازنده 4yacc. ساخته مي شود مورد نياز استت
.نوشته مي شود cناميده مي شود و به صورت فايل yyparseاين تابع . تبديل مي كند

هيچ خطايي پيدا نكند ،پردازنده ، تحليل گر واژه و برنامه مستقل كنترل كننده yaccاگر
. و اجرا شوند cمي توانند كامپايل و احتمالً در ارتباط با ساير برنامه هاي مستقل

اجراي اين برنامه عبارتست از فراخواني مكرر تحت تحليل گر واژه اي براي نشانه ها ،
درك ساختار گرامري در ورودي و اجراي عمليات معنايي به موازات اينكه هر قانون گرامري

اين تابع را فرا yyparseنام بگيرد زيرا هر بار yylexورودي به تحليل گر بايد . درك مي شود
yاستفاده مي شود بات yaccكه درت اساميت). مي خواند ، نشانه جديدي مي خواهدت

.فرم زير را مي گيرد yaccبه بيان دقيق تر ورودي . شروع مي شود
% }
C statements like#include, declarations , etc. This section is optional.
%{
yacc declaration: lexical tokens ,grammar variables,
 precedence and associativity information
 %%
 grammer rules and actions
 %%
 more C statements)optional(:
 main)(}. . .; yyparse) (;. . . {
yylex)(}. . . }

. با چیدمان زير نوشته مي شود y.tab.cاجرا مي شود و نتیجه در فايلي به نام yaccاين فرم با

C statements form between%}and%{, if any
C statements from after second %% , if any:
Main) (} … ; yyparse) (;… {
Yylex) (} … {

Yyparse) (} parser ,Which calls yylex) ({

0به جاي فايل كامپايل شده Cيك فايل yaccاين مورد كه ت مي سازد، طريقه معمول

4 .yacc ازyet another comiler----- -- اين مورد ، توصیفي توسط نويسنده اش . گرفته شده استSteve Johnson برروی تعدادی از برنامه هايي که در زمان ،
.مي باشد (1972حدود)وجود داشت yaccتولید

322/247محیط برنامه سازی لینوکس

اين تشيوه كه در آن توليد شده قابل حمل و انتقال به تساير. برخورد يونيكس استت
لذا هر. ابزاري قدرتمند است yaccخود . فرآيندهاست منعطف ترين شيوه ممكن است

تلش زيادي را بطلبد اما نتيجه مثبت اين تلش به دفعات yaccچند ممكن است آموختن
توليد مي شوند ، كوچك ،‌كارآ و صحيح هستند yaccتجزيه گرهايي كه با . ديده مي شود

با بسياري از مشكلت واضح. (هرچند صحت عمليات معنايي برعهده خود شماست .)
برنامه هاي شناخت زبان براحتي ساخته مي شوند و. تجزيه اتوماتيك برخورد مي شود

.به موازات پيشرفت بيان زبان به كرات قابل اصلحند (مهمتر اينكه)

(1)برنامه مرحله

شامل گرامري به همراه عمليات ، يك برنامه مستقل واژه اي و يك hoc1كد مرجع براي
main مي باشد كه همگي در فايلhoc.y ت فايلهاي اسامي). قرار دارندت yacc بهتy ختم

 تنميتحصيل yaccبا خودت cو ccاما اين نحوه نامگذاري مرسوم ، برخلفت . مي شوندت
:‌است hoc.yبخش گرامري ،‌نيمه اول . (شود

قصد نداريم که هر جزئیات اين بخش را توضیح دهیم و همچنین قصد نداريم. اطلعات جديد زيادی در اين خطوط وارد شده است
. مراجعه کنید yaccبرای کسب اطلعاتي در اين زمینه مي توانید به راهنمای . نحوه عمل تجزيه گر را بیان کنیم

هر قانون گرامري مي تواند عمل مربوط به خود را. جدا مي شوند Iقوانين يك درميان با
اين قانون زماني اجرا مي شود كه نمونه اي از آن در ورودي شناسايي. داشته باشد

با{ . and. }است كه در براكت قرار گرفته اند cيك عمل ، مجموعه اي از عبارات . شود
(،ت 2$ ت،ت 1$مانندت) n$يك تعمل ت،ت امين تجزء nدال تبرت تمقداري تاست تكهت تبهت توسيلةت ...

322/248محیط برنامه سازی لینوکس

.مقداري است كه به عنوان مقدار كل قانون برگردانده مي شود $$ برگردانده مي شود و
بنابراين به عنوان مثال ، در قانون

expr : NUMBWER }$$::: $ 1 ;{

برمي گردد و اين مقدار به عنوان مقدار NUMBERمقداري است كه با شناسايي $1
expr رابطه خاص . برمي گردد$s:::$1 فرض مي$ هميشه برابر $$ قابل حذف است زيرا

. شود مگر اينكه صراحتاً مقداري ديگري به آن نسبت داده شود
در سطح بعد ، زماني که قانون

expr : expr ΄ +΄ expr }$$::: $ 1 +$ 3 ;}

'¿',2$توجه كنيد كهت . است expr، مجموع مقادير دو جزءت exprاست ،‌مقدارت

. ت است ¿

. هرجزء شماره گذاري مي شود
'{nدر سطحي بالتر ، سطر جديديت ' ¿ تبه عبارت افزوده مي شود، به عنوان يكت list

اگر آخر ورودي ساختار اينچنيني داشته. شناساييي شده و مقدار آن چاپ مي شودت
(string)ممكن است يك رشته listيك . باشد ، فرآيند تجزيه به وضوح متوقف مي شود

. به اين ترتيب به خطوط ورودي خالي نيز عمل مي شود . خالي باشد
فرمي كه ما استفاده مي كنيم ، فرمت توصيه شده. فرم خاصي نداردت yaccوروديت

در اين چنين صورت ، عمل شناسايي با تجزيه ورودي ، برآورد فوري. استاندارد استت
hocشامل)در موارد پيچيده تر .عبارت را نيز به همراه دارد ،(و نسخه هاي پس از آن 4

بهتر است كه تجزيه را به صورت يك. فرآيند تجزيه براي اجراهاي بعدي كه توليد مي كند
تصوير كنيم ومقادير را به صورتي كه محاسبه 1-8مشابه شكل (parse tree)درخت تجزيه

. مي شوند و از برگهاي اين درخت به سمت ريشه رشد مي كنند ببينيم

322/249محیط برنامه سازی لینوکس

23∗4درخت تجزيه گر براي : 1-8شكل

به اين ترتیب مقادير از يك قانون به ديگری انتقال. ذخیره مي شوند (stck)مقادير قوانیني که کامل شناسايي نشده اند روی يك پشته
است اما از آنجا که بر اعداد اعشاری عمل مي کنیم بايد پیش فرض را در نظر بگیريم nt/نوع داده های اين پشته معمولً يك . مي يابند

 .
بیان

#define YYSTYPE double

. تنظیم مي کند (double)نوع پشته را به صورت نوع مضاف

گروههايت تتركيبيت تكهت تبات تتحليلت تگرت تواژهت تايت تشناساييت تميت تشوندت تبايد-

مشخص شوند مگر اينكه تك كاراكتري مثل
−¿' ,'¿'

¿
¿

token%تعريف . باشند

ارتباط چپ يا راست در. يك يا چند مورد از اين گروهها را تشريح مي كند
مشخصت تمي token%بهت تجايت right%يا left%صورتت تلزومت تيات تاستفادهت تازت

تجزيه مي a-b(-c)به صورت a-b-cشود و ارتباط چپ به اين معني است كه
اولويت به وسيله مرتبه ظاهري تعيين مي(. b-c(-a)شود نه به صورت ت ت

. شود
نشانه هايي که بعداُ معرفي مي شوند اولويت بالتری دارند. نشانه ها در تعريف يکسان بالترين اولويت را دارند -

،. (يعني ، روشهای مختلفي برای تجزيه بعضي وروديها وجود دارد)در اين روش انتخاب گرامری ، مبهم است .
بقیه کد ، برنامه های مستقلي است که در نیمه دوم فايل. اما اطلعات اضافي در تعريفها ، اين ابهام را دفع مي کند

hocy مي آيند‌:

322/250محیط برنامه سازی لینوکس

Yyparse,main کل حلقه از يك عبارت به عبارت بعد با استفاده از گرامر و به کمك مجموعه. را جهت تجزيه ورودی فرا مي خواند
. انجام مي گیرد listای از محصولت

که مقدار را چاپ کند و فوراً برگرداند نیز به همین listو داشتن عملي برای mainدر yyparseقرار دادن يك حلقه اطراف فراخواني
. میزان قابل قبول خواهد بود

ما ساده yylex. را به كرات براي ورودي نشانه ها فرا مي خواند yylex,yyparseدر عوض
ها را رد مي كند و رشته هاي اعداد را به يك مقدار عدديtabها ، blankاين فايل . است

تبديل مي كند ، خطوط ورودي را براي گزارش خطا شمارش مي كند و ساير كاركترها را
را,(,),,/,΄΄ *,-,+ n\از آنجا كه گرامر تنها انتظار دارد كه . به صورت خودشان برمي گرداند

بازگرداندن صفر. پيغام خطايي بدهد yyparseببينيد ، ساير كاركترها سبب مي شود كه
. مي فرستد yyparseرا به “ end – file، سيگنال

مشخص مي شود و yyparseاين متغیر به وسیله . برای ارتباط بین تجزيه گر و تحلیل گر واژه ای استفاده مي شود yyl valمتغیر
را به مقدار نشانه نسبت مي yylbvalنوع يك نشانه را به عنوان مقدار تابعي اش برمي گرداند و yylex. دارد yaccنوعي مشابه پشته

برای بعضي نشانه ها. است 34/12و مقدار آن مثلً NUMBERبه عنوان مثال نوع يك عدد اعشاری (. در صورت وجود)دهد ،‌

322/251محیط برنامه سازی لینوکس

yylvalدر اين صورت . گرامر ، مقدار را استفاده نمي کند و تنها نوع را استفاده مي کند ΄ , ΄+΄ n΄\بخصوص تك کاراکترهايي نظیر

. نیازی به تنظیم و مقدارگذاری ندارد

yacc%tokenعبارتت NUMBER بهت تيكت تدستورت تمشخصت تدرت تفايلت تخروجيتyacc بهت تنام
y.tab.c بنابراينت . تبديل مي شودتNUMBER تدرثابتهمه جا مي تواند به عنوان يكت
مشابه نيستند انتخاب ASCIIمقاديري را كه با كاراكترهاي yacc. استفاده شود cبرنامه

. مي كند
را با يك رشته كه شامل يك yyerror,yyparseاگر يك خطاي تركيبي وجود داشته باشد ،

انتظار مي رود كه استفاده كننده. است فرا مي خواند syntax errorپيغام رمزي به صورت
yacc يكتyyerror استفاده كنندهت . ايجاد كندتyacc ترا به تابع ديگري وتابعرشتهما فقطت

نسخه هاي بعدي. منتقل مي كند كه اطلعات بيشتري را چاپ كند (worning)اخطار
hoc از اخطار مستقيماً استفاده مي كنند .

. تعیین مي شود hoc.yبه اين ترتیب پايان برنامه های مستقل در

:‌يك فرآيند دومرحله ای است yaccکامپايل يك برنامه

$ yacc hoc.y $ ccy.
Tab. C $ hoc 1 -0 hoc 1 leaves output in Y . tab.c Leaves executable
 Program in hoc 1

2/3 0.0000007
−3−4
hoc 1 : syntax error near line 1
$

(1-8تمرينت hoc1خط برايت 300اين فايل حدودت .)را امتحان كنيدت y.tab.cساختار فايلت

. (مي باشد

322/252محیط برنامه سازی لینوکس

ايجاد تغييرات منفي قبل از عبارت

به. ايجاد تغيير در يك زبان را سهولت مي بخشدت yaccقبلً ادعا كرديم كه استفاده ازت
hocعنوان مثال، اجازه بدهيد علمت منفي را به اضافه كنيم ، به گونه اي كه عباراتي1

. برآورد شوند و به عنوان خطاهاي تركيبي تلقي نشوند 4−3−نظير
ه ً دو خط بايد ب جديد به آخر بخش ابتدايي اضافه مي شود تا اينکه به UNARY MINUS tokenيك . اضافه شود hoc.yدقیقا

. علمت منفي بیشترين اولويت را بدهد

% left ΄+΄ ΄-΄
%left ΄*΄ ΄ /΄
%left UNARYMINUS / * new*/

:‌اضافه مي شود exprبه گرامر نیز يك محصول باری

expr : NUMBER }$ $ =-$1;{
 : ΄ -΄ expr %prec UNARYMINUS }$$ =-$2;{1*new*1

prec % اولويت (قبل از عبارت)بیان مي کند که علمت منفيUNARYMINUS(بال)در اينجا عمل ، تغییر علمت است . دارد.

. يك علمت منفي بین دو عبارت اولويت پیش فرض را مي گیرد

. اضافه كنيد hoc1قبل از عبارت را به + و (قدرمطلق يا باقيمانده %)اپراتورها (2-8تمرين
frبه : راهنمايي exp3 . . مراجعه كنيد 0

 makeانحرافي از -

hocتايپ دو دستور جهت كامپايل يك نسخه جديد هر چند ساخت. مشكل ساز است 1
.براي انجام كار راحت است اما روش بهتري نيز وجود داردت (shell)يك فايل پوسته ايت

به طور كلي تعيين مي كند كه چه زماني بيش از يك فايل منبع در wiJIروشي كه در آن
.نحوه ارتباط اجزاء به يكديگر را فرا مي خواند makeبرنامه مشخصه . برنامه وجود دارد

اينت تبرنامهت تزمانهايي ترات تكهت تدرت تآنهات تاجزاءت تمختلف تآخرينت تبارت تاصلحت تشدهت تاندت تچكت تمي
را(consistent)كند،‌مقدار مينيمم كامپايل مجرد لزم براي ساختن يك نسخه جديد پايات

همچنينت تپيچيدگيت تهاي make. دركت تميت تكندت توت تسپست تفرآيندهات ترات تاجرات تميت تكندت
را در مي يابد ، بنابراين اين موارد ت مي توانند yaccفرآيندهاي چند مرحله اي مثل

. بشوند makeبدون اينكه تك تك مراحل خوانده شوند وارد مشخصه
در ضمن ، زماني كه برنامه در حال توليد به اندازه كافي بزرگ است كه روي فايلهاي منبع

مفيدت تواقع تمي تشود ت،ت تهر تچندت تاين تبرنامه تحتي تبراي makeمختلفي تكشيده تشود ت،ت
hocفايلهايي به كوچكي hocبراي makeدر اينجا مشخصه . نيز مناسب است 1 آورده1

. وارد شده است makefileدر فايلي به نام makeدر اينجا . شده است

322/253محیط برنامه سازی لینوکس

$ cat makefile
hoc 1: hoc .0

cchoc .0−0 hoc1
$

hocاين خطوط حاكي از آن است كه با اجراي كامپايلرhoco وابسته است و hoco به 1
cc C و قرار دادن خروجي درhoc hoc ، به 1 از قبل مي داند كه make. تبديل مي شود 1

hoc(abject)را به يك فايل شيمي hoc.yدر yaccچگونه فايل منبع . تبديل كند 0.

$ make Make the first thing in makefile , hoc 1
Yacc hoc . Y
CC – C Y.tab.C
Rm Y.tab.c
Mv y.tab.o hoc.o
Cc hoc.o -0 hoc 1
$ make Do it again
΄ hoc 1 ΄ is up to date . $ make realizes it΄s unnecessary

(error recovery)متغیرها و بازگشت از خطا : 2مرحله (8­2

hocافزودن حافظه بهت (يك مرحله كوچكت) مرحله بعدت hoc تبراي ساختت 1 . تاستت 2
اين مرحله خيلي رسمي نيست. نامگذاري مي شوند zتا aمتغير است كه از 26حافظه

همچنين چند مورد بررسي خطا خواهيم. اما يك مرحله مياني ساده و مفيد مي باشد
hocاگر . افزود را امتحان كنيد، متوجه مي شويد كه برخورد آن با خطاهاي تركيبي چاپ1

كردنت تپيغامت توت تمتوقف تشدن تاست توت تاصلحت تخطاهاي تحسابي تمثلت تتقسيمت تبرت تصفحه
. امكانپذير مي باشد

$ hoc 1

1/0
Floating $ exception – core dumped

، بايد حروف را به عنوان yylexخط کد مي باشد تحلیل گر واژه ای 35تغییراتي که برای اين موارد لزم است ساده بوده وحدود
:گرامر بايد محصولتي به فرم زير را در بربگیرد. متغیرها شناسايي کند

expr: VAR
 Var ΄ =΄ expr

يك عبارت مي تواند رابطه ای را شامل شود که چند جايگزيني همزمان نظیر
X=Y=Z=0

322/254محیط برنامه سازی لینوکس

. را امکانپذير مي کند

نام. الماني استت - 26روش ساده تر جهت ذخيره مقادير متغيرها استفاده از يك آرايهت
اما اگر بنا باشد. متغير تك حرفي مي تواند براي ايندكس گذاري آرايه استفاده شودت

گفته ya.ccگرامر هم اسامي متغير و هم مقادير آنرا در يك پشته ذخيره كند ، بايستي به
اين. است نه فقط يك واحد دوگانه intشود كه پشته آن شامل يك واحد دوگانه و يك

يات تيك define#يكت . نزديك تسطح تبال تانجام تمي تگيردت --------مورد تبات تيك تواحد تمعرفيت
typedef اما. برايت تتنظيمت تپشتهت تبهت تيكت تنوعت تپايهت تايت تمثلت تنوعت تمضاعف تمناسب تاستت

 ت ت براي2$=$$در عباراتي نظيرت yaccمكانيسم واحد براي انواع واحد لزم است ، زيرات
hocبراي hoc.yدر اين قسمت بخش گرامري . تعيين پايايي چك مي كند . آورده شده2

:است

%Union declaration و يا يك (معمولً يك عدد)بیان مي کند که المانهای پشته يك مضاعفint را نگه مي دارند که ايندکسي
. با يك نشانه گر نوع اضافه شده است token declaration%به . برای حافظه آرايه است

%type declaration تعیین مي کند کهexpr عضو>val < ه اين yaccواحد است ، به اين معني که يك مضاعف اطلعات نوع ب

322/255محیط برنامه سازی لینوکس

ارتباط دهنده از راست است در حالیکه= همچنین توجه کنید که . امکان را مي دهد که مراجعي برای تصحیح اعضای واحد تولید کند
.ساير اپراتورها ارتباط دهنده از چپ مي باشند

 است كه براي تقسيمتستييك مورد واضح . بررسي خطا در بخشهاي مختلف مي آيد
ناميده execerror خطامستق اگر اين مورد رخ دهد يك برنامهت . بر صفر انجام مي گيردت

.مي شود
است که زماني رخ مي دهد که يك عدد اعشاری سرريز(استثناء عدد اعشاری)floating point excaptionتست دوم گرفتن سیگنال

. تنظیم شده است mainاين سیگنال در (averflow.)کند

خطا يك كلمه ذخيره.بخش نهايي بازگشت از خطا ، افزودن يك محصول براي خطاست
اين كلمه راهي براي فهميدن و برگشتن از يك خطاي. استت yaccشده در يك گرامرت

نهايتاً از يك محصول استفاده مي كند yacc. اگر خطايي رخ دهد . تركيبي فراهم مي كند
. كه از نظر گرامري درست است تلقي مي كند و برمي گردد مرودي،‌خطا را به عنوان

را در تجزيه گر تنظيم مي كند كه به آن اجازه بازگشت به يك(flay)نشانه yyerrorkعمل
بايد. بازگشت از خطا در هر تجزيه گري مشكل است . حالت تجزيه منطقي مي دهد

توجه كرد كه در اينجا تنها مراحل ابتدايي را در نظر گرفته ايم و نيز به سرعت از روي
hocعمليات گرامريت . گذاشته ايمت yaccقابليتهايت در اينجا. ت خيلي تغيير نمي كندت 2

main است كه به آنsetjrp را افزوده ايم تا يك حالت كاملً مناسب براي تكرار بعد از يك
براي 5-7به بخشت .)را انجام مي دهدت longjmp، انطباقت execerror. خطا را ذخيره كند

. (مراجعه كنيد longjmp,setjmpتوضيح

abortبه .) مناسب است execerrorبراي اشكال زدايي ، لغو فراخواني 3 مراجعه كنيد)
زماني.خوانده شود sdbيا adbكه به يك كپي هسته اي منجر مي شود كه مي تواند با

خط جديد تحليل گر واژه. جايگزين مي شود longjmpكه برنامه نسبتاً قويتر است ، لغو يا
hocاي اختلف كوچكي در يك تست اضافي براي حروف كوچك وجود دارد و از. است 2

322/256محیط برنامه سازی لینوکس

.تنظيم شود ،‌برگردد yylexيك واحد است، عضو مناسب بايد قبل از اينكه yylvalآنجا كه
: در اينجا بخشهايي كه بايد تغيير كنند آورده شده اند

(1416/3مثلً .)متمايز از مقدار آن است (NUMBERبه عنوان مثال)مجدداً توجه کنید که چگونه نوع نشانه

hocدر اينجا متغير و بازگشت از خطا را كه موارد جديدي در :‌ هستند بيان كنيم 2

ساختار ويژه اي براي تشخيص سرريز عدد اعشاري دارد اما روي بيشتر ppp-IIدر واقع
hocماشينهاي ديگر . همانطور كه نشان داده شده عمل مي كند 2

قابليتي براي حفظ جديدترين مقدار محاسبه شده اضافه كنيد به گونه اي كه(3-8تمرين
يك راه حل اين است كه از. نيازي به تايپ مجدد در يكسري از محاسبات مرتبط نباشد

 .previons΄-o΄براي ΄ p΄عمل كنيم به عنوان مثال makeطريق يكي از متغيرهاي
را به گونه اي اصلح كنيد كه يك سمي كالن بتواند به عنوان يك خاتمه گر hoc(4-8تمرين

 .newline-oمعادل يك . عبارت عمل كند

اسامي متغير دلخواه ،‌توابع داخلي : 3مرحله ­8­3

hocدر اين نسخه ، نسخه ، تعداد زيادي قابليت جديد و مقداري مرتبط با كد اضافي ،3
:‌ويژگي جديد اصلي دسترسي به توابع داخلي زير است . افزوده مي شود

322/257محیط برنامه سازی لینوکس

Sin cos dtam exp log logio sqrt int abs

اين اپراتور بالترين اولويت را دارد و ارتباط دهنده از. يك اپراتور توان نيز اضافه كرده ايمت
 تداخلي بلندتر از يك كاراكتراسهاياز آنجا كه تحليل گر واژه اي بايد بات . راست استت

.مواجه تشود ت،ت تسعي تدر تجهت تافزايش تطول تاسامي تمتغيرها تكار تبيهوده تاي تنيستت
زماني. جداول عليم پيچيده تري براي ذخيره سازي مسير اين متغيرها خواهيم داشت

كه اين جدول را داشته باشيم مي توانيم آنرا با نامها و مقاديري براي بعضي ارتباطات
. مفيد از پيش فراخواني كنيم

:‌نتیجه حاصل ، يك ماشین حساب مفید است

hocدر . رفتار را نيز تا حدي سازمانديه كرده ايم ت نه تنها رابطه را ايجاد x=expr، رابطة 2
.مي كند ، بلكه مقدار را هم چاپ مي كند زيرا همه عبارات چاپ مي شوند

$ hoc 2
x=2∗3.14159
6.28318

 Value printed for assignment to variable

hocدر ، تمايزي بين رابطه ها و عبارات ساخته مي شود ، مقادير تنها براي عبارت چاپ3
. مي شود

$ hoc 3
x=2∗3.14159
x

6. 28318
که بهتر است به فايلهای جداگانه ای(خط 250حدود)برنامه ای که بعد ا ز همه اين تغییرات بدست مي آيد به اندازه کافي بزرگ است

Assignment : no value is printed
Expression :

 Value is printed

322/258محیط برنامه سازی لینوکس

:‌فايل به جای يك فايل وجود دارد 5اکنون . برای ويرايش ساده تر وکامپايل سريعتر شکسته شوند

بدانیم برای makeرا سازماندهي کنیم و بیشتر راجع به Cبرای اين جداسازی بايد بیشتر راجع به اينکه چگونه يك برنامه چند فايلي

. اينکه بخشي از کار را برای ما انجام دهد

ه م . برمي گرديم makeبه زودی ب يا VAR)يك علمت ،‌نام ، نوع . در ابتدا اجازه دهید که به کد جدول علمت نگاهي بیندازي
BLTIN) اگر علمت ،. و يك مقدار دارد‌Var اگر . باشد ،‌مقدار يك مضاعف استBLTIN باشد مقدار يك اشاره گر به تابعي است

. مورد نیاز است hoc.y .symbol.c ،init.cاين اطلعات در . که يك مضاعف برمي گرداند

مي توانستیم تنها سه کپي بسازيم اما زماني که يك تغییر ساخته مي شود احتمال اينکه اشتباه کنیم يا اينکه فراموش کنیم که يك کپي را
هر فايلي که به اين فايل نیاز. قرار مي دهیم hoc.hدر عوض اطلعات معمول را در يك فايل سرآمد . جديد کنیم بسیار زياد است
اين حقیقت را makeهمچنین به فال .(مرسوم است اما با هیچ برنامه ای تحصیل نمي شود hپسوند .)داشته باشد آنرا وارد مي کند

.بستگي دارند اضافه مي کنیم به نحوی که زماني که تغییراتي رخ مي دهد کامپايل مجدداً انجام شود hoc.hکه اين فايلها به

مرتبط مي شوند ،‌دو listعليمي که با هم در يك . ای است که هنوز يك مقدار به آن نسبت داده نشده است VAR , UNDEFنوع
. را استفاده مي کنند nextعلمت قسمت

اين روش ،تغییر به ساختار جدول. تنها دسترسي به آن از طريق جستجو و نصب توابع است . محلي است symbol.cبرای listخود
ويژه جستجو مي na!Tieرا برای دستیابي به يك list , lookup.(يکبار آنرا انجام داده ايم .)عليم را در صورت لزوم آسان مي سازد

جدول علمت از. کند اگر اسم علمت را پیدا کند به آن يك اشاره گر برمي گرداند و در غیر اينصورت به آن صفر برمي گرداند
جستجوی خطي استفاده مي کند ، که از آنجايي که متغیرها تنها در طي تجزيه جستجو مي شوند و نه در حین اجرا کاملً برای ماشین

. حساب واکنشي ما مناسب است

322/259محیط برنامه سازی لینوکس

Install يكت تمقدارت ترات تبات تنوعت توت تمقدارت تمرتبطشت تدرت تباليتتlist قرارت تميت تدهدت تتت.
emalloc malloc , و>>(malloc3)و تخصيص دهنده ذخيره استاندارد را فرامي خواندت

y.tab.hفايل . هستند symbol.cاين سه برنامه مستبقل محتواي . نتيجه را چك مي كند
براي نشانه yaccاي را كهت define#اين فايل دستورت . توليد مي شودت yacc.dبا اجرايت

. توليد كرده است ، شامل مي شود ... ، VAR , NUMBER , BLTINهايي نظير

اين موارد در جدول علمت به وسیله. و اشاره گرهای تابعي برای توابع داخلي است(، PI)شامل تعاريفي برای ثوابت init.cفايل

322/260محیط برنامه سازی لینوکس

. فراخواني مي شود ، نصب مي گردند mainکه با initتابع

از آنجا که. زيرا فراخواني و ايجاد تغییر در جداول ساده تر است . داده ها به جای اينکه وارد کد شوند در جداول ذخیره مي شوند
د بزودی به برنامه های مستقل رياضي. جداول تنها در اين فايل قابل مشاهده اند نه در کل برنامه‌، جداول استاتیك نامیده مي شون

322/261محیط برنامه سازی لینوکس

sqrt,log با ساخت در محل ، مي توان تغییراتي در گرامری که از اين توابع داخلي استفاده مي کند ، ايجاد کرد . برمي گرديم

322/262محیط برنامه سازی لینوکس

دارد ؛ يك خط ورودی که فقط شامل asgn , exprاکنون گرامر برای جايگزيني و ايجاد رابطه علوه بر
VAR expr

توجه کنید که افزودن توان به گرامر حاوی ارتباط دهنده. است و بنابراين هیچ تعدادی چاپ نمي شود (رابطه)باشد يك جايگزين
. راست آن ساده است

المانه ، يك اشاره گر به يك عنصر 26به جای مراجعه به يك متغیر با ايندکس آن در يك جدول . يك واحد متفاوت دارد yaccپشته
. ، تعريف اين نوع را در برمي گیرد header(hoc.c)فايل سرآمد . نوع علمتي وجود دارد

است(VAR)تحلیل گر واژه ای اسامي متغیر را مي شناسد ، آنها را در جدول علمت جستجو مي کند و تصمیم مي گیرد که آيا متغیر
هم متغیرهای تعريف شده توسط کاربر و هم متغیرهای از. برمي گردد يکي از اينهاست yylexنوعي که با (. BLTIN)يا داخلي

يکي از خواص يك متغیر اين است که آيا به آن يك مقدار نسبت داده شده است يا. هستند VARاز نوع PIپیش تعريف شده مثل
تستي که تعیین مي کند آيا. شود yyparseخیر ،‌بطوريکه استفاده از يك متغیر نامشخص مي تواند سبب ايجاد يك پیغام خطا توسط

، واژه ای تشخیص داده شود، VARزماني که يك . يك متغیر مشخص شده است يا خیر بايد در گرامر باشد نه در تحلیل گر واژه ای
کاملً مجاز است اما هنوز Xنمي خواهیم با اين اعتراض مواجه شويم که علیرغم اينکه فضای . فضای آن هنوز مشخص نشده است

(X==1مثل سمت چپ رابطه يا نظیر .)مشخص نشده است

:‌آورده شده است yylexدر اينجا بخش تصحیح شده

Main يك خط اضافي دارد که برنامه مستقل ابتدایinit را مي خواند تا توابع داخلي اسامي از پیش تعیین شده مثلPI را در جدول
.علمت نصب کنند

322/263محیط برنامه سازی لینوکس

.برخي از توابع رياضي استاندارد رابطي برای چك کردن خطا برای پیغام و بازگشت از آن نیاز دارند . است math.cتنها فايل باقیمانده

راهنمای 2تستهای خطای جلد math.cکد در . در صورتیکه آرلگانش منفي باشد به سادگي ، صفر برمیگرداند sqrtبه عنوان مثال تابع
اين روش قابل اعتماد تر و اجرايي تر از اين است. مراجعه کنید 7برای اين منظور به فصل . را استفاده مي کند UNIXبرنامه نويس

. به بهترين وجه منعکس مي شوند (اصلي)afficialزيرا محدوديت های خاص برنامه منطقاُ در کد . که خودمان تستها را بنويسم

اسامي خطاهايي را که يافت مي> error.h. <تعاريف نوع برای توابع استاندارد رياضي را شامل مي شود > math.h<فايل سرآمد
. شوند را در برمي گیرد

322/264محیط برنامه سازی لینوکس

:را روی گرامر جديد اجرا مي کنیم يك تشخیص غیرگرامری جالب رخ مي دهد yaccزماني که

$ yacc hoc.y
Conflicts: 1 shift/reduce $

hocبه اين معني است كه گرامر shift /reduceپيغام تك خط ورودي : ، مبهم است 3
X=1

: به دور روش مي تواند تجزيه شود

322/265محیط برنامه سازی لینوکس

، در قسمت چپ درخت تجزيه گر ، کاهش يابد يا اينکه listو سپس به يك exprبه يك asgnتجزيه گر يا بايد تصمیم بگیرد که
. بدون قانوني میاني در سمت راست درخت تبديل کند listو انتقال را فوراً استفاده کند و همه را به يك shiftبعدی n/تصمیم بگیرد

بايد. زيرا اين کار تقريباً همیشه کار درستي در برخورد با گرامرهاست . انتقال را انتخاب مي کند yaccبا اين ابهامي که پیش مي آيد ،
ی . تصمیم درستي گرفته است yaccتلش کنید اين پیغامها را درك کنید تا مطمئن شويد که ة yaccاجرا ، يك فايل- Vبا گزين

. تولید مي کند که به علت مشکل اشاره مي کند y.out putپرحجم به نام

hocهمانطور كه - 5-8تمرين آيا اين ايده ،‌ايده. ت ، قانوني است PI=3 بيان مي كند ، 3
hocخوبي است ؟ چگونه را به منظور پيشگيري از نسبت دادن مقادير به ثوابت اصلح3

مي كنيد ؟

aتابع داخلي - 6-8تمرين tan 2 y . x  را كه زاويه اي را كه tan آن
y

x است اضافه كنيد .

را كه يك متغير تصادفي اعشاري براساس توزيع يكنواخت روي فاصله rand)(تابع داخلي
چگونه بايد گرامر را تغيير دهيد كه توابع داخلي با مقدار. مي دهد را اضافه كنيدت (اوه)

متفاوتي از آرگومانها اجازه عمل دهيد ؟
اضافه مي کنید ؟ UNIXمشابه با ويژگي ساير برنامه های hocچگونه يك قابلیت به منظور اجرای دستورات - 7-8تمرين
. تصحیح کنید بطوريکه از جدول به جای يکسری از توابع يکساني که تولید کرديم استفاده کند math.cکد را در - 8-8تمرين

:makeانحراف دیگري بر

hocاز آنجا كه برنامهت makeفايل وابسته است نه تنها يك فايل ،ت تفايلت 5 تاكنون بهت 3
حاكي از آن است كه به جاي yaccدر ΄΄ vedvce/veduce conflict΄΄پيغام . پيچيده تر است

. يك ابهام داخلي معمولُ نشانه اي از يك خطاي واضح گرامري ديده مي شود

322/266محیط برنامه سازی لینوکس

 ـ ـ YFLAGS=-dخط ـ- dگزينه ـ yaccرا به خط دستور ـ makeکه با مي گويد که فايل yaccتولید شده مي افزايد ، اين گزينه به
y.tab.h دستوراتIdefine خط . را تولید کندOBJS =، اختصاری برای مفهومي که ساخته مي شود و به کرات استفاده خواهد شد

کتابخانه رياضي را نتیجه مي دهد که برای flag-1m. ترکیب ،‌مشابه متغیرهای پوسته ای نیست؛ پرانتزها اجباری اند . تعیین مي کند
. تابعهای رياضي مورد جستجو قرار مي گیرد

hocاكنونت فايلها بستگي h.فايلهاي بهت o.بعضي از ت . بستگي داردت four.o تبه فايلهاي 3
مي تواند نتيجه بگيرد كه چه كامپايل مجددي makeبا وجود اين وابستگي ها ،ت . دارند

اگر مي. بعد از اينكه تغييرات در هر يك از فايلهاي درگير صورت گرفت مورد نياز استت
بدون اينكه فرآيندها را اجرا كند چه انجام خواهد داد ، makeخواهيد ببينيد كه

$make-n
. را امتحان کنید

آنها را بدون انجام هیچ مرحله΄΄(- t)΄΄touchاز طرف ديگر ، اگر بخواهید زمانهای فايل را به يك حالت پايا تحمیل کنید ، گزينه
. مي کند (update)کامپايل ، جديد

.توجه کنید که ما نه تنها يکسری وابستگي به فايلهای منبع را اضافه کرده ايم ، بلکه برنامه های خدماتي متنوعي هم اضافه کرده ايم

اما. با پیش فرضش ،‌اولین چیزی را که در فايل لیست شده است مي سازد make. تمامي اينها در يك مکان به ترتیب قرار گرفته اند
يك. اول آنرا مي سازد make,prيا symbol.oاگر يك مورد را به گونه ای نامگذاری کنید که وابستگي خاصي را نشان دهد ، مثل

.تابعیت خالي به اين معني است که آن مورد هیچ گاه جديد نمي شود و تغییر تنها در صورتي رخ مي دهد که صريحاً خواسته شود

بنابراين
 $make prflpr

makeاز انعکاس دستوری که توسط ΄΄ pr΄΄@در @ علمت .)را که شما روی يك چاپ خطي خواسته ايد تولید مي کند listنوع

.در حال اجراست جلوگیری مي کند

و

322/267محیط برنامه سازی لینوکس

$ make clean
. را حذف مي کند (0)و فايلهای صفر yaccفايلهای خروجي

نسبت به فايل پوسته ای به عنوان راهي برای نگهداری مقامي ارتباطات در يك تك فايل makeاين مکانیسم تابعیتهای خالي در فايل
اين مورد جهت بسته بندی هر سری از اپراتورها که تابعیتهای زماني. به طراحي برنامه محدود نمي شود makeدر ضمن . ارجح است

. دارند مناسب است

lexانحرافي از ­

يك مشخصه. تجزيه گر را تولید مي کند ، ايجاد مي کند yaccتحلیل گر واژه ای را که در يك رفتار مشابه با روشي که lexبرنامه
که زماني که يك رشته منطبق شونده پیدا مي شود ، fragements(c)قوانین واژه ای زبانتان رامي نويسد و از عبارات منظم و قطعات

با مکانیسم تحلیل گر واژه ای که yacc,lex. آنرا به يك تشخیص دهنده ترجمه مي کند lex. اجرا مي شوند ، استفاده مي کنید
بحث بعدی برای تشويق شما به آموختن. توضیح نمي دهیم lexدر اينجا در مورد جزئیات ريز . قبلً نوشته ايم همکاری مي کنند

. مراجعه کنید UNIXراهنمای برنامه نويس 2Bدر جلد lexبرای اين منظور به راهنمای . بیشتر است

lexاي از فايلت lexدر ابتدا در اين قسمت برنامه اين برنامه تابع. ت آورده شده است 1.
yylex را كه تا بحال استفاده كرده ايم جايگزين مي كند .

با اين. وجود داردت awkيات egrepهر قانون يك عبارت منظم شبيه آنهايي است كه درت
)escape,lexتفاوت كهت عمل در. را درك مي كندت n,tشامل مثل ت cفضايت (خروجت - فرار

تا+ و*قوانين به ترتيب امتحان مي شوند و مفاهيمي نظيرت . براكت قرار ت ت ت ت مي گيردت

322/268محیط برنامه سازی لینوکس

اگر قانون با بخش بعدي. وقتي كه ممكن باشد بر يك ت رشته بند منطبق مي شوند
رشته ورودي كه انطباق نشان داده ،‌ت يك. ورودي منطبق شود ، عمل اجرا مي شودت

. قابل دسترسي است yylexبه نام lexرشته
Makefile جهت استفاده ازlex بايد تغییر کند :

تمام آنچه. به فايل صفر دسترسي پيدا كند 1مي داند كه چگونه يك فايل makeمجدداً ،
)كهت تازت تمات تمي تخواهد تاطلعات توابستگي تاستت ترات تبهlex11همچنين تبايدت تكتابخانهت .

زيرا شناساگر توليد شده كامل نيست. جستجو مي شود اضافه كنيم CCليستي كه با
: خروجي جالب و كاملً اتوماتيك است . (

. کافي است (up to data)تك دستوره برای ساخت نسخه جديد makeاگر تك فايل عوض شود ،

322/269محیط برنامه سازی لینوکس

يا اينکه به. به عنوان يك مورد جانبي عمل کنیم که خیلي مختصر نشان داده شده و سپس حذف شود lexبحث کرده ايم که آيا با
)Lexمشکل اصلي ما . در هر دو مورد بحثهايي وجود دارد . عنوان يك ابزار اولیه برای تحلیل واژه ای زماني که زبان پیچیده میشود

اين است که سرعت اجرای آن و تولید شناساگرهای بزرگتر و کوچکتر آن(گذشته از اينکه نیاز دارد کاربر زبان ديگری را نیز بیاموزد
ه ، نظیر lexهمچنین در صورتي که يك مکانیسم ورودی به آن عملي غیرمعمول برای ـ. کمتر است ـ Cنسبت به نسخه های مشاب

هیچ يك از اين موارد در. نسبتاً مشکلتر است lexبازگشت از خطا يا حتي ورودی از فايلها را دربربگیرد ، تطبیق اين مکانیسم برای
(متأسفانه)صفحات بیشتری نیاز دارد ، بنابراين lexتوضیح نسخه . مشکل اصلي محدوديت در فضاست . جديدی نیست hocفضای

. برای تحلیلهای واژه ای بعدی برمي گرديم Cما به

hocسايزهاي دو نسخه - 9-8تمرين size1به :‌راهنمايي . را مقايسه كنيد 3  . مراجعه0
. كنيد

كامپايل به يك ماشين (4مرحلة ­8­4

Hoes را كه مفسري براي يك زبان با جريان كنترل است ، در پيش داريم .hoc يك مرحله 4
hocمياني است كه توابعي مشابه با اين تفاوت كه با چارچوب مفسر. فراهم مي كند 3

hoes به اين دليل . عمل مي كندhoc را به اين گونه نوشته ايم كه دو برنامه يكسان4
همانطوري كه ورودي تجزيه. اين مسأله براي اشكال زدايي با ارزش است . رفتار كنند
hocمي شود ،‌ كدي را براي يك كامپيوتر ساده به جاي پاسخهاي محاسبه شده فوري4

هرگاه به آخر يك دستور مي رسد ، كد توليد شده تفسير مي شود تا. ، توليد مي كند
زماني كه به. اين كامپيوتر ساده يك ماشين پشته است . نتيجه مطلوب را محاسبه كند

مي(push)يك كميت تحت عمل برخورد مي شود ، اين كميت به داخل يك پشته وارد
صحيحتر اين است كه بگوييم كدي براي راندن اين كميت به داخل پشته توليد.)شودت

به. ؛ بيشتر از اپراتورها روي مواردي كه در بالي پشته هستند عمل مي كنند (مي شود
عنوان مثال براي بررسي رابطة

X=2*y
. کد زير تولید میشود

322/270محیط برنامه سازی لینوکس

يك ثابت را به داخل پشته وارد کن
2ثابت ...

اشاره گر جدول علمت را به داخل پشته وارد کن
yبرای متغیر

اشاره گر را با مقدار جايگزين کن :‌برآورد
دو مورد بال را در هم ضرب کن ،‌نتیجه آنها را جايگزين کن

اشاره گر جدول علمت را به داخل پشته وارد کن
xبرای متغیر...

مقدار را در متغیر ذخیره کن ،‌اشاره گر را خارج کن
مقدار بال را از پشته پاك کن

پايان دستورات

Pop. ذخیره مي شود xزماني که اين کد اجرا مي شود ،‌عبارت برآورد میشود و همانطور که در دستورات نشان داده شده، نتیجه در

ماشینهای پشته معمولً مفسرهای ساده ای را نتیجه مي. نهايي مقدار روی پشته را که ديگر مورد نیاز نیست از آن خارج مي کند
اپراتورها دستورات ماشین هستند. دهند ماشین ما هم استثناء نیست ـ آن تنها يك آرايه شامل اپراتورها و کمیتهای تحت عمل آنهاست

باقي کمیتهای تحت عمل ممکن است. اند که دستورات را دنبال مي کنند (در صورت وجود)هر يك فراخوان تابعي با آرگومانهايش .
. همانند مثال بال از قبل روی پشته باشند

hocكد جدول علمت براي hoc با كد جدول علمت 4 همچنين شروع در. يكسان است 3
init.c و توابع رياضي درتmath.c گرامر ،‌مشابهت . يكسان استتhoc تاست اما عمليات3

هر عمل ، دستور ماشين و آرلگانهاي مرتبط با آنها را توليد مي كند. كاملً متفاوت است
، Varpushيك دستور :‌ در يك عبارت توليد مي شوند VARبه عنوان مثال سه مورد براي .

كه اشاره گر جدول علمت را بعد از evalاشاره گر جدول علمت براي متغير و يك دستور
است ،‌ چرا كه كميتهاي آن از mulتنها ΄*΄ كد براي . اجرا ، با مقاديرش جايگزين مي كند

. قبل روي پشته خواهند بود

322/271محیط برنامه سازی لینوکس

Inst نوع داده ای دستوری از ماشین است‌،(اشاره گری به يك تابع که يكint برمي گرداند). توجه. که به زودی به آن برمي گرديم
.کنید که آرلگانها ،‌ اسامي توابعند ،يعني اشاره گرها به توابع يا مقادير ديگری که به اشاره گرهای تابع نسبت داده شده اند

Main کدی را که تولید کرده اجرا مي شود . اکنون تجزيه گر پس از هر دستور يا عبارت برمي گردد . را تا حدی تغییر داده ايم .

Yyparse در پايان فايل صفر را برمي گرداند.

322/272محیط برنامه سازی لینوکس

تفاوت اصلي اين است كه اعداد بايد از قبل. تحليل گر واژه اي تفاوت كوچكي دارد

در جدول در(اعداد)ذخيره شوند نه فوراً روش ساده تري در اين مورد، نصب كردن آنهات

:‌آورده شده است yylexدر اينجا بخش تغيير يافته . كنار متغيرهاست

هر المان روي پشته ، مفسر يا يك مقدار اعشاري و يا يك اشاره گر به يك ورودي

خود ماشين آرايه اي از. نوع داده هاي پشته يكي از اينهاستت . جدول علمت استت

كه يك عمليات را انجام مي دهد mulاشاره گرهاست كه به برنامه هاي مستقلي نظير

بايد به گونه اي hoc.hفايل سرآمدت . و يا به داده ها در جدول علمت اشاره مي كندت

آنها در. افزايش يابد كه اين ساختارهاي داده اي و تعاريف تابعي را براي مفسر دربربگيرد

ما تصميم گرفتيم كه تمام اين.)طول برنامه در جايي كه مورد نيازند شناخته مي شوند

در يك برنامه بزرگتر ، ممكن است بهتر. اطلعات را به جاي دو فايل در يك فايل قرار دهيم

باشد كه اطلعات سرآمد را به فايلهاي مختلفي تقسيم كنيم ، به گونه اي كه هر يك

. (تنها در جايي كه مورد نيازند وارد شوند

322/273محیط برنامه سازی لینوکس

برنامه هاي مستقلي كه دستورات ماشين را اجرا و پشته را اداره مي كنند ، در

خط است 150از آنجا كه اين فايل حدود . نگهداري مي شوند code.cفايل جديدي به نام

:،‌ آنرا در قطعات مختلف مي آوريم

322/274محیط برنامه سازی لینوکس

ماشين در طي تجزيه با فراخوانيهايي به كد تابع ، توليد مي شود و به سادگي يك

را)اين ماشين مكان دستوري . وارد مي كند progدستور را به موضع آزاد بعدي در آرايه

hocكه در .برمي گرداند (استفاده نمي شود 4

به دليل كوچكي برنامه مستقلي كه ماشين را يكبار. اجرا كردن ماشين ساده است

. پس از نصب آن، اجرا مي كند اجرا نسبتاً ساده است

322/275محیط برنامه سازی لینوکس

به دستور و دستور به تابع اشاره مي كند و آنرا(PC)در هر سيكل شمارنده برنامه

.افزايش تمي تيابدت تتات تاينكهت تآمادهت تدستورت تبعدي تشودت PCبدينت تترتيبت . اجرات تمي تكندت

opcodeدستوريتت تتباتتت STOP بعضيتت تتازتت تتدستوراتتت تت،‌مثل. راتت تتخاتمهتت تتميتت تتدهدتتت

pc,varpush,constpush را افزايش مي دهند تا به آرلگانهايي كه دستور را دنبال مي كنند

.وارد شوند

براي مثال ، عمليات حسابي در اصل مشابهند و با ويرايش. باقي ماشين ساده است

. آورده شده است addدر اينجا . يك تك نمونه توليد مي شوند

.باي برنامه ها هم به همين ميزان ساده اند

322/276محیط برنامه سازی لینوکس

بايد به صورت اشاره pc*است كه بيان مي كند كه bltinمشكل ترين بخش طراحي

به عنوان آرلگان اجرا مي d.valگره به تابعي كه يك مضاعف برمي گرداند و تابعي كه با

.شود ريخته شود

، در صورتيكه همه چيز به درستي كار كند ،‌نبايد رخ دهد assign,evalتشخيص ما در

اگر. خطاهاي برنامه اي را كه سبب مي شوند پشته ، بسته شود، توضيح نداده ايم .

، بالسري در(كه امري معمول است) تغييري بدون دقت كافي ،‌در برنامه ايجاد كنيم

در اداره اشاره Cقابليت . زمان و فضا در مقايسه با فايدة شناسايي خطا كوچك است

يك روش جايگزين براي. تكارآ و فشرده مي شودت كادگرها به توابع ، سبب ايجاد يكت

بزرگ در(switch)ساخت اپراتورها ، ثوابت و تركيب توابع معنايي به يك دستور گزينه اي

322/277محیط برنامه سازی لینوکس

حين اجزا ، تفسير وجود دارد كه روش ساده اي است و به عنوان تمرين پيشنهاد مي

. شود

makeسومین انحراف از -

، رديابي مكانيكي اينكه چه چيزي تغيير كرده و hocبه موازات توسعه كد منبع براي

در اين makeزيبايي . چه چيزي به آن بستگي دارد ،‌بيشتر و بيشتر با ارزش مي شود

است كه آن دسته از كارهايي كه بدون دستيابي به آن مجبور بوديم دستي انجام دهيم

يا با توليد يك فايل پوسته اي مخصوص انجام دهيم ،‌به صورت(وگاهي اشتباه كنيمت)

. اتوماتيك انجام مي دهد

اولي بر اين مبناست كه اگرچه. ساخته شده است makeدو پيشرفت براي فايل

بستگي دارد ، اما هيچ y.tab.hدرت yaccفايلهاي مختلف به ثوابت معرفي شده توسطت

hoc.yدرت Cتغييرات كدت :‌نيازي به كامپايل مجدد آنها نيست مگر اينكه ثوابت تغيير كنندت

جديد ،‌فايلهاي صفر به يك makeدر فايل . هيچ چيز ديگري را تحت تأثير قرار نمي دهد

)تغيير مي كنند ،‌جديد y.tab.hبستگي دارد كه تنها زماني كه ثوابت x.tab.hفايل جديد

update) دومين پيشرفت ساختن قانون براي . مي شودpr(چاپ فايلهاي مرجع)است كه

. به فايلهاي مرجع وابسته اند به طوريكه تنها تغييراتي كه در فايلها رخ داده چاپ شود

اولين تغييري كه ايجاد مي شود صرفه جويي در زمان در برنامه هاي بزرگتر ،‌زماني

،‌است و دومين تغيير(موارد معمول)كه گرامر استاتيك است اما معناها استاتيك نيستند

. صرفه جويي در تعداد صفحات

hocجديد براي makeدر اينجا فايل : آورده شده است 4

322/278محیط برنامه سازی لینوکس

اين. ، انجام نگيردت cmpمي گويد كه عمل كند حتي اگرت makeبهت cmpقبل ازت ΄-΄

-sگزينهت .)وجود نداشته باشدت x.tab.hمورد به فرآيند اجازه عمل مي دهد ،‌حتي اگرت

(هيچ خروجي ايجاد نكند بلكه موقعيت خروج را تنظيم كند cmpسبب مي شود

متاسفانه ارتباط. مواردي كه جديد نيستند وارد مي شود listاز قانون به $? علمت

. و تبديلت پوسته اي بسيار ضعيف است makeتبديلت نمادين

)براي نشان دادن اينكه اين مورد چگونه عمل مي كند ،‌فرض كنيد همه چيز جديد

uptodata) بنابراين . شده است

322/279محیط برنامه سازی لینوکس

y.tab.hزيرا فايل . مجدداً كامپايل نشده است hoc.yتوجه كنيد كه هيچ چيز به جزء

. مشابه قبلي است

را ديناميك كنيد به طوريكه امكان دستيابي به pragسايزهاي پشته و (10-8تمرين

hocوجود داشته باشد و malloe.oحافظه با فراخواني هيچ گاه خارج از فضا اجرا نشود4
 .

hoc(11-8تمرين switchرا به گونه اي اصلح كنيد كه به جاي توابع فراخواني از يك 4

نسخه ها چگونه خطوط ،‌كد مرجع و سرعت اجرا را مقايسه. روي نوع عمل استفاده كند

مي كنند ؟ سادگي ،‌نگهداري و رشد را چگونه مقايسه مي كنند ؟

:‌جریان کنترل و اپراتورهاي رابطه اي : 5مرحله -8-5

hocاين نسخه ،‌ ،نتيجه تلشي را كه در ساختن يك مفسر به خرج داده ايم به كار5

هست ، عبارات همگروه با Cرا شبيه آنچه در while,y-elseاين نسخه عبارات . مي گيرد

{and } يك سري كامل از اپراتورهاي رابطه اي وارد. ، و يك عبارت چاپ فراهم مي كند

دو.) مي باشند ::: ، SSبه صورت OR,ANDدر ضمن اپراتورهاي .)>,>,=,...(شده اند

يك خصيصه است ، ضمانت نمي كنند ؛ آنها هر Cمورد آخر برآورد چپ به راست را كه در

.(دو شرط را برآورد مي كنند حتي اگر لزم نباشد

، براكت و اپراتورهاي while , up , forبه گرامر نشانه هاي غيرپايانه اي و محصولت

ممكن.)اين موارد سبب طولني تر شدن آن مي شوند . رابطه اي اضافه شده است

. اما به پيچيدگي بيشتر برنامه نمي انجامند (طولني نكنند wile, upاست

322/280محیط برنامه سازی لینوکس

hocرا مشابه آنچه در shift/reduceگرامر پنج مورد . مطرح شد، دارد 3

در مكانهاي مختلفي براي پايان دادن به تناوب stopتوجه كنيد كه اكنون دستوراتت

زماني WiJI. است WiJIمكان دستور بعد از توليد pragpمانند قبل ،ت . توليد مي شوند

با كمك يك. اجرا شوند ، حلقه در حال اجرا را خاتمه خواهد داد stopكه اين دستورات

subroutine(endكه از مكانهاي مختلفي فراخواني مي شود ،‌محصولي برايت (زيرووالت

توليد مي كند و مكان دستوراتي كه آنرا دنبال Stopيك subroutineاين . ايجاد مي شود

. مي كنند ،‌برمي گرداند

زماني كه به لغت. توليد شده به مطالعه خاصي نياز دارد while، upكدي كه براي

while برخورد مي شود ،‌عملياتwhilecode توليد مي شود و موقعيت آن در ماشين به

322/281محیط برنامه سازی لینوکس

عنوان مقدار محصول

While:WHILE

همزمان ،‌دو موقعيت بعدي هم در ماشين ذخيره مي شوند تا. برگردانده مي شود

.رات مي تسازدت whileكدت توليدي بعدي عبارتي است كه تبخش شرطت . بعداً تپرت شوندت

بعد از اينكه تمام دستور.مقداري كه توسط كد برمي گردد ، شروع كه براي شرط است

while شناخته نشد ،‌دو موقعيت اضافي اي كه بعد از دستورتwhile ذخيره شده اند با

كد آن.)مكانهاي بدنه حلقه و دستوري كه به دنبال حلقه مي آيد ،‌پر مي شوند

.‌(دستور بعداً توليد مي شود

بنابراين. درت تآنت تذخيرهت تميت تشودتت whileمكانيت تدرت تماشينت تاستت تكهتت $1
$ 2 [2] ,$1 [1 . دو موقعيت بعدي هستند [

:‌ممكن است تصوير اين موضوع را بهتر نشان دهد

و else,thenسه موضعت ifبا اين تفاوت كه درت . استت whileهم مشابهت ifموقعيتت

. به زودي اين مورد را توضيح خواهيم داد . مي آيد ،‌حضور دارند ifدستوري كه پس از

اين بار آناليز واژه اي كمي طولني تر است ،‌بخصوص براي اينكه اپراتورهاي اضافي

. را در برمي گيرد

322/282محیط برنامه سازی لینوکس

Follow يك كاراكتر را جستجو مي كند و اگر آنچه را كه يافته چيزي نباشد كه به ،

. روي ورودي عقب مي راند ungetcدنبالش بوده، آنرا با

ت به عنوان مثال ،‌تمامي رابطه ها ت به. وجود دارد hoc.hتعاريف تابعي بيشتري در

hocجز اين مورد كاملً مشابه :‌در اينجا خطوط پاياني آورده شده است . است 4

نيز مشابه است ، هر چند تعداد زيادي از برنامه هاي مستقل جديد Cبيشتر كدت

)Ieتابع . براي اجراي اپراتورهاي رابطه اي وجود داردت يك مثال نوعي(كوچكتر مساوي

322/283محیط برنامه سازی لینوکس

:‌است

نكته كليدي. مي باشند if,whileدو برنامه مستقل كه خيلي واضح نيستند ،‌كدهاي

stopدر فهم اين موارد ،‌ درك جريانهاي اجرايي در طي تناوبي از دستورات تا رسيدن به

توليد كد در طي(از حلقه خارح مي شوندت)‌است ، كه با رسيدن به آن برمي گردندت

، تناوبي از دستوراتي را كه stopفرآيند تجزيه با دقت طراحي شده است به طوريكه

و شرط آن و نيز whileبدنه يك . بايد با تك فراخواني بررسي و اجرا شوند ،‌خاتمه دهد

يا فراخوانيهاي بازگشتي اجرا مي شوند تا آنچه را كه ifيك دستور else,thenاجزاء

.برمي گردانند ،ت اجرا شودت (parent)پس از تكميل عملياتشان به سطح برنامه كليت

انجام مي گيرد كه مستقيماً با if , whileكنترل اين عمليات بازگشتي به وسيله كدي در

. در ارتباط است if , whileدستورات

يك اشاره گر به بدنه حلقه ، يك whileبه دنبال عمل . مبحث قبلي را يادآوري مي كنيم

خوانده whileزماني كه . اشاره گر به دستور بعدي ،‌و سپس بخش آغازين شرط مي آيند

.قبلً افزايش يافته است ، بنابراين به اشاره گر بدنه حلقه اشاره مي كند pcمي شود ،

. به شرط اشاره مي كند pc+2به دستور pc+1لذا

322/284محیط برنامه سازی لینوکس

به pc+1اشاره مي كند ،ت thenبه بخش pcدر اين مورد . بسيار شبيه است ifكدت

else، pc+2 به دستور وpc+3 به شرط اشاره مي كند .

: براي نصب واژه هاي كليدي نياز داريم initهمچنين يك حلقه بيشتر در

كه هنگامي كه Cبراي اداره جدول علمت لزم است ؛‌كد 0~تغييرات

اين تابع چاپ نيست كه اتوماتيك براي چاپ نتيجه نهايي يك برآورد ،‌فراخوانده مي

به خروجي مي tabبلكه آن تابع ،‌تابعي است كه پشته را خالي مي كند و يك . شودت

تا كنون يك ماشين حساب سرويس دهنده است ، هر چند براي برنامه hoes. افزايدت

نويسي بزرگ و پيچيده قابليتهاي بيشتري لزم است تمرينهاي بعدي به بعضي از اين

. قابليتها اشاره مي كنند

رات به گونه اي اصلح كنيد كه ماشيني را كه در يك فرم قابل hoes(12-8تمرينت

. خواندن جهت اشكال زدايي توليد مي كند ،‌چاپ كند

++و اپراتورهاي افزايش و كاهش ... ، = + = * اپراتورهاي رابطه اي مثل (13-8تمرين

را به گونه اي اصلح كنيد كه برآورد چپ به راست و پايان زرد:‌ : ، SS. را اضافه كنيد - - ،

322/285محیط برنامه سازی لینوکس

. وجود دارد ، تضمين كنند Cهنگام را مشابه آنچه در

و break. بيفزاييدت hoesهستت تبهت Cمشابهت تآنچهت تدرت forيكت تعبارتت (14-8تمرينت

Continue را نيز اضافه كنيد .

را اصلح مي كنيد تا hoes(يا هردو) چگونه گرامر يا تحليل گر واژه اي (15-8تمرين

اينكه در مورد مكان خطوط جديد كمتر سخت گيري كند ؟ چگونه سمي كالن را به عنوان

معادلي براي خطوط جديد اضافه مي كنيد ؟‌ چگونه يك تبديل دستوري اضافه مي كنيد ؟

چه تركيبي استفاده مي كنيد ؟

(runaway)بيفزاييد تبه تطوريكه تمحاسبه تگريز hoesيك تابزار تانقطاع تبهت (16-8تمرينت

.بدون اينكه حالت متغيرهايي كه قبلً محاسبه شده اند را از دست بدهد ،‌متوقف شود

لزوم توليد در يك برنامه ، اجراي آن و سپس ويرايش فايل در جهت ايجاد(17-8تمرين

را به گونه اي اصلح مي كنيد كه يك hoesچگونهت . يك تغيير جزئي مشكل ساز استت

تان كهhoeدستور ويرايشي فراهم كند كه شما را در يك ويرايشگر با كپي اي از برنامة

. متني را در نظر بگيريد opcodeيك :‌ قبلً خوانده شده قرار دهد ؟ راهنمايي

توابع و عملكردها ،‌ورودي و خروجي : 6مرحله -8-6
،ت تحداقلت تدرت تاينت تكتابت ت،ت تافزايشت تقابليتت تجديدت ت،‌توابعت تو hocمرحلهت تآخرت تتوسعهتت

و(علوه بر اعداد)همچنين قابليت چاپ رشته هاي كاراكتري . عملكردها ، مي باشد

hocهمچنين . خواندن مقادير از ورودي استاندارد را نيز افزوده ايم آرلگانهاي نام فايل را6

خط 235اين تغييرات كلً . براي ورودي استاندارد است قبول مي كند ΄΄ -΄΄ كه شامل نام

را hocخط مي رساند و اثري كه دارد اين است كه 810به كد مي افزايد و كل برنامه را به

همه خطوط برنامه. از يك ماشين حساب اوليه به يك زبان برنامه نويسي تبديل مي كند

كل برنامه را در برمي گيرد به طوريكه مشاهده 3پيوست . را در اينجا نشان نمي دهيم

. خواهيد كرد كه قطعات مختلف اين برنامه چگونه در تناسب با يكديگر قرار گرفته اند

جزئيات هر دو. در گرامر فراخوانيهاي تابعي عباراتند و فراخوانيهاي عملكردي دستور

به. مثالهاي بيشتري نيز در اين پيوست آمده است . توضيح داده مي شود 2در پيوست

عنوان مثل ، بيان و استفاده يك عملكرد براي چاپ تمام اعداد فيبوناتچي از آرلگانش به

:صورت زير است

322/286محیط برنامه سازی لینوکس

ورودي΄΄ -΄΄ نام فايلت . در ضمن اين مورد استفاده از فايلها را نيز نشان مي دهدت

. در اينجا يك تابع فاكتوريل آمده است . استاندارد راست

همانند آنچه در پوسته. مراجعه مي شود ... و 1$به ارلگانها با يك تابع عملكرد مثل

توابع و عملكردها بازگشتي. در ضمن نسبت دادن به آنها هم مجاز است . وجود دارد

مي باشند به اين(global)ساير متغيرها كليت . هستند اما تنها آرلگانها ت ت ت محلي اندت

. معني كه در كل برنامه قابل دسترسند

Hoe توابع را تاز عملكردها متمايز ت،ت زيرا با اين عمل تبه ايجاد سطح چك كننده با

فراموش كردن يك بازگشت يا افزودن عبارت. ارزشي در توليد پشته منجر مي شودت

. اضافي و بي نظمي در پشته به سادگي ايجاد مي شود

hocبه hoesبا تغييرات گرامري اكنون. اما اين تغييرات محلي اند . تبديل مي شود 6

تعريف واحد عضو جديدي جهت نگهداري شماره% نشانه ها و غيرپايانه ها مورد نيازند و

:‌آرگومانها دارد

322/287محیط برنامه سازی لینوکس

322/288محیط برنامه سازی لینوکس

در نگاه اول ممكن است به نظر بيايد. آرلگانها را مي شمارند arglistمحصولت براي

در ليست يك exprكه لزم است آرلگانها متصل شوند ،‌اما در واقع لزم نيست ،‌زيرا هر

تنها. آرلگان ،‌مقدارش را روي پشته در جايي كه دقيقاً خواسته شده قرار مي دهدت

يك definقوانين برايت . دانستن اينكه چه مقدار روي پشته وجود دارد مورد نياز استت

قرار دادن يك. را كه عبارت از يك عمل ادغامي است ،‌معرفي مي كنند yaccويژگي جديد

عمل در يك قانون امكانپذير است ، به طوريكه اين عمل در طي شناسايي قانون اجرا

آنت تويژگي ترات تدرت تثبت تاينت تحقيقت تكهت تدرت تيك تبيان تعملكردي تيات تتابعي تهستيم. شودت

در روش ديگر توليد يك شبه علمت جديد براي شروع است كه در. استفاده مي كنيم

در صورتيكه يك مفهوم خارج از بيان يك تابع يا عملكرد رخ.(زمان مناسب شناسايي شود

.يك پيغامل خطا چاپ مي كند defonlyدهد ، در حاليكه نبايستي حادث مي شده ،‌تابع

يافته شوند يا معنايي وجود(قاعده ايت)معمولً انتخابي براي اينكه آيا خطاها تركيبيت

تابع. با يكي از اين موارد قبلً در اجراي متغيرهاي تعيين نشده مواجه شديمت . داردت

defonly قاعده اي) ساده تر از چك تركيبي معاييمثالي خوب براي مواردي است كه چك

. است (‌

تحليل گر. تنظيم مي شود defnتعريف و توسط عملياتي براي hoc.yدر indefمتغير

كه يك عدد بدنبالش مي آيد ت و براي رشته هاي$ واژه اي با تستهايي براي آرلگانها ت يك

به backslashبا يك تابعت n/مثلت Backslashخطوط حاويت . نقل شده ، افزايش مي يابدت

. مفسرها تفسير مي شوند

322/289محیط برنامه سازی لینوکس

نوشته شده باشد Cيك تحليل گر واژه اي مثالي از يك ماشين محدود است چه در

براي بالي. ما نسبتاً پيچيده شده است adhoccنسخه . lexو چه با يك مولد برنامه مثل

. هم در ساير كد منبع و هم جهت سادگي تغيير بهتر است lexاين سطح ، احتمالً

ايجاد مي شوند و با تعدادي افزايش در اسامي توابع به Cساير تغييرات اغلب در كد

hoch ماشين مانند قبل است ، به جز اينكه به آن ،‌يك پشته ثانويه جهت. برده مي شوند

) رديابي تتابعت تعملكردت تتودرتوت تاضافهت تشدهت تاستت استفادهت تازت تپشتهت تثانويهت تنسبت تبه.

322/290محیط برنامه سازی لینوکس

در اينجا شروع كد آورده شده.(انباشتن انبوهي از اطلعات در يك پشته ساده تر است

: است

از آنجا كه اكنون ، جدول علمت اشاره گرهايي به عملكردها و توابع و رشته هايي

:‌اضافه مي شود hoc.hبراي چاپ را نگه مي دارد ، بخش به نوع واحد در

وارد مي شود defineدر طي كامپايل ،‌يك تابع به داخل جدول علمت با استفاده از

322/291محیط برنامه سازی لینوکس

define اصلش را در جدول ذخيره مي كند و مكان آزاد بعدي را پس از كد توليد شده در

. مي كند (updata)صورت موفقيت آميز بودن كامپايل جديد

زمانيكه يك تابع يا عملكرد در طي اجرا فراخواني مي شود تمام آرلگانها از قبل

پس از.(اولين آرلگان داخلي ترين است .)محاسبه شده و به داخل پشته وارد شده اند

opcode چارچوبي كه. براي فراخواني با اشاره گر جدول علمت و تعداد آرلگانها مي آيند

اين.پشتهت تميت تشودت تتمامت تاطلعاتت تجالبت تراجعت تبهت تبرنامهت تمستقلت ترات تدرت تبرميت تگيرد

اطلعات شامل ورودي آن در جدول علمت، جايي كه پس از فراخواني برمي گردد ،

جايي كه آرلگانها روي پشته عبارت هستند و تعداد آرلگانهايي كه تابع را ت خوانده اند ،‌

چارچوب با فراخواني اي ايجاد شده است كه نهايتاً برنامه مستقل را اجرا. مي باشدت

. مي كند

. آمده است 2-8اين ساختار در شكل

.باز خواهد گشت funcretيا يك procretسرانجام برنامه فراخواني شده با اجزاي يك

322/292محیط برنامه سازی لینوکس

ساختار داده ها براي فراخواني عملكرد(2-8شكل

را مجدداً ذخيره مي fpآرلگانها را از پشته خارج مي كند ،‌اشاره گر چارچوب retتابع

. كند و شمارنده برنامه را تنظيم مي كند

322/293محیط برنامه سازی لینوکس

برنامه هاي مفسر مختلف ، به كمترين جزئيات نياز دارند تا بتوانند در زماني كه در آن

اين عمل ، خيلي رسمي. بازگشت در يك عمل تودرتو رخ مي دهد موقعيت را پيش ببرند

نيست اما به طور مناسب با نشانه اي به نام بازگشت انجام مي گيرد كه زماني كه

, while codeاگر بازگشت تنظيم شود ، . عبارت بازگشتي صحيح است ، ديده مي شود

if code و اجراي زودهنگام خاتمه مي يابند .call آنرا به صفر برمي گرداند.

322/294محیط برنامه سازی لینوکس

322/295محیط برنامه سازی لینوکس

. انجام مي گيرد prexpr,prstrچاپ رشته ها و اعداد با

برسد ، اين تابع end ---fileاگر . خوانده مي شوند Varreadمتغيرها يا تابعي به نام

. را برمي گرداند و متغير ويژه را تنظيم مي كند 1در غير اينصورت . صفر را برمي گرداند

را مي خواند moreinput,varreadدر فايل هاي ورودي موجود رخ دهد end – fileاگرت

در مورد فرآيند--- moreinذكر آنچه . كه فايل آرلگان بعدي را در صورت وجود باز مي كند

آمده 3جزئيات تكامل در پيوست . ورودي نشان مي دهد در اينجا مناسب بنظر نمي رسد

مي رساند براي مقايسه در اينجا تعدادي hocاين بخش ما را به انتهاي طراحي . است

:خط غيرخالي در هر نسخه آورده شده است

322/296محیط برنامه سازی لینوکس

: تعداد با برنامه ها محاسبه شده اند

زبان به هيچ وجه خاتمه نمي يابد ،‌ حداقل هميشه فكر كردن به توسعه هاي مفيد

تمرينهاي بعدي ، بر بعضي. ساده است ،‌اما ما در اينجا بيشتر از اين ادامه نمي دهيم

. مواردي كه با ارزش به نظر مي رسند تاكيد مي كنند

hoc(18-8تمرينت را به گونه اي اصلح كنيد كه پارامترهاي رسمي نام گرفتند در 6

subroutine تبديل كند $ ها را به عنوان يك جايگزين .

بيشتر. همانطور كه بيان شد ،‌همه متغيرها به جز پارامترها كلي اند (19-8تمرين

يك رويكرد. مكانيسم لزم براي افزودن متغيرهاي محلي روي پشته از قبل وجود داردت

،‌داشتن تعريف اتوماتيكي است كه فضايي روي پشته براي متغيرهاي ليست شده مي

wiuدر ضمن جدول . متغيرهايي كه اينگونه نامگذاري شوند كلي فرض مي شوند . سازد

بايد توسعه يابد بگونه اي كه يك جستجو در ابتدا براي متغيرهاي محلي و سپس براي

اين شيوه چگونه با آرلگانها برخورد مي كند ؟. متغيرهاي كلي صورت گيرد

آرايه مي افزائيد ؟ اين آرايه ها چگونه به توابع وعملكردها hocچگونه به (20-8تمرين

فرستاده مي شوند ؟ آنها چگونه باز مي گردند ؟

بررسي و اجراي رشته را توسعه دهيد ، به گونه اي كه متغيرها بتوانند(21-8تمرين

چه نوع اپراتورهايي مورد نيازند؟ بخش شكل اين. رشته ها را به جاي اعداد نگه دارند

اطمينان از اينكه رشته ها به گونه اي ذخيره مي: عمل مديريت ذخيره سازي استت

شوند كه زماني كه مورد نياز نيستندآزاد شوند‌، به گونه اي كه ذخيره مورد نياز خارج

به عنوان يك مرحله مياني ،‌قابليتهاي بهتري براي فرمت خروجي اضافه كنيد ،. نشود

 .Cدر printfنظير دستيابي به برخي فرمهاي عبارت

برآورد عملكرد (8-7
Hoc را با برخي از ديگر برنامه هاي ماشين حسابUNIX مقايسه كرديم تا يك ايده

جدول زير بايد به عنوان يك. چگونه عمل مي كند بدست آوريم WEBاوليه راجع به اينكه

322/297محیط برنامه سازی لینوکس

تخمين گرفته شود ،‌اما مي تواند نشان دهد كه روش ساخت ما ،‌يك روش منطقي است

دو عمل. محاسبه مي شوند PDP−11170بقاي زمانها بر حسب زمان كاربرد در روي يك

ackوجود داشت اولي محاسبة‌تابع 3,3 اين عمل تست خوبي از تابع . است آكرمنCaB

تست دوم ،. خط نياز دارد كه برخي بسيار تودرتو هستند 2432اين تست به . مي باشد

اين عمل. به تعداد صد دفعه استت 1000 تبا مقادير كمتر ازت فيبوناتچيمحاسبه اعدادت

. بيشتر عمليات حسابي را با يك فراخوان تابعي گاهي دربرمي گيرد

قديمي است كه BASICكه يك لهجه) bas , bc)1(, hacچهار زبان عبارت بودند از

(كه براي همه متغيرها از مضاعف استفاده مي كند) Cو (اجرا مي كند pop-IIتنها روي

. سيستم و كاربر مي باشند CPUمجموع زمان 1-8اعداد جدول

جهت تعيين اينكه هر Cدر ضمن فراهم آوردن امكان زمان سنجي براي يك برنامهت

برنامه بايد مجدداً با بروز. تابع چه مقدار از آن زمان را استفاده مي كند ، مقدور است

را makefileاگرت . كامپايل شودت Cبه هر كامپايل و فراخوانيت - pنيمرخ ،‌با افزودن گزينهت

:‌اصلح كنيم تا عبارت زير را بخوانيم

 $make clean; make CFLAGS=-p

. را استفاده كند و سپس بگوييم CFLA5متغير Cبه طوريكه دستور

322/298محیط برنامه سازی لینوکس

hoc 6 $OBJS 

CC $CFLAGS $OBJS−1 m−0 hoc 6

زماني كه برنامه اجرا مي شود ،. برنامه حاصله كد نيمرخ را در برخواهد گرفتت

تفسير مي profخارج از داده ها را فراهم مي كندكه توسط برنامهت mainفايلي به نامت

. شود

hocبراي نمايش اين نمادها،‌به اختصار تستي روي با برنامه فيبوناتچي بال انجام6

:داديم

.اندازه گيريهايي كه از نيمرخ بدست مي آيد ، تنها در حد نوسانات زماني استت

بنابراين بايد با آنها به عنوان نشانگر استفاده شود نه داده هاي حقيقي ، اعداد در اينجا

را در صورت نياز سريعتر بسازيم ، حدود يك سوم زمان hocپيشنهاد مي كنند كه چگونه

در صورتيكه زمانهاي لزم براي. اجرا ، صرف وارد كردن و خارج كردن از پشته مي شود

را هم در نظر بگيريم ، زمان سرآمد بيشتر Cret , CSUمثلت C Subroutineتوابع اتصالت

. (كامپايل مي شودت CC-Pقطعه اي از كد نيمرخ است كه بات me auntو. خواهد بودت

. جايگزين كردن فراخوانهاي تابع با ماكروها بايد تفاوت چشمگيري ايجاد كند

به اين صورت كه فراخوانها با ورود و. را اصلح كرديم Cجهت بررسي اين موضوع كد

. را با ماكروها براي اداره پشته جايگزين كرديم (popm , push)خروج

322/299محیط برنامه سازی لینوکس

بنابراين نمي توانيم. است stmدر ماشين مورد نياز opcodeبه عنوان يك popتابع)

زمانها. سريعتر اجرا مي شود 35%نسخه جديد حدود.(ها را جايگزين كنيم popتمامي

. ثانيه كاهش مي يابند 3به 5ثانيه و از 7/3به 5/5از 1-8در جدول

دستوري جهت اين. خطاها را چك نمي كنندت pop , pushماكروهايت (22-8تمرينت

عمل توليد كنيد چگونه مي توانيد چك كردن خطا با نسخه هاي تابعي را با سرعت

ماكروها تلفيق كنيد ؟

نگاهي به عقب -8-8
اول اينكه ابزارهاي طراحي زبان امكانات. دروس مهمي در اين فصل وجود دارندت

اين ابزارها ، امكان تمركز روي بخش جذاب كار – طراحي زبان – را. مهمي هستندت

همچنين استفاده از يك گرامر ، ساختار. زيرا تجربه اين كار ساده است . فراهم مي كنند

سازمانت تدهنده تايت ترات تبرايت تپيادهت تسازي تفراهمت ت تمي تكندت تتت تاينت تساختارت تبرنامهت تهاي

مستقلي است كه به وسيله گرامر به هم مرتبط مي شوند و به موازات پيشروي تجزيه

.در زمانهاي مناسب فراخواني مي شوند

نكته دوم كه منطقي تر هم است ، ارزش فكر كردن به كاري كه در دست داريم

سازماندهي يك برنامه به. بيشتر به عنوان طراحي زبان است تا به عنوان نوشتن برنامه

را ايجاد مي كند و ساخت مرا(كه رابط كاربر است) عنوان يك زبان منظم ، تركيبي ت

همچنين به حصول اطمينان از اينكه ويژگي جديد تا حدي.ساخت را ساختار مي بخشد

زبانها مطمئناً به زبانهاي. با ويژگيهاي قبلي انطباق نشان مي دهد ، كمك مي كندت

برنامهتت تتنويسيت تتمرسومتت تتمحدودتت تتنميتت تتشوندتت تتتتت تتنمونهتت تتهاييتت تتازتت تتتجربهتت تتخودمان

lex,yacc,pic,eqn وmake مي باشند .

به عنوان. همچنين آموزشهايي جهت نحوه استفاده از ابزارهاي موجود وجود دارد

اين برنامه خطاهايي را كه به سبب فراموشي در كامپايل. خيلي كارآ نيست , makeمثال

كامپايل)اين مقوله . مجدد بعضي برنامه هاي مستقل به وجود مي آيد ، حذف مي كند

اطمينان مي دهد كه هيچ كار اضافي انجام نشده است و روش مناسبي جهت(مجدد

. گروهبندي اپراتورهاي مرتبط و شايد وابسته در يك تك فايل فراهم مي آورد

322/300محیط برنامه سازی لینوکس

فايلهاي سرآمد روش خوبي براي اداره تعريف داده هايي كه بايد در بيش از يك فايل

با مركزيت بخشيدن به اطلعات ، آنها خطاهايي را كه با سخنهاي. حضور يابند ، هستند

.كوپل مي شوند ، حذف مي كنندت makeناپايا ايجاد مي شوند، بخصوص زماني كه بات

همچنين سازماندهي داده ها و برنامه هاي مستقل به داخل فايلها مهم است به گونه

. اي كه زماني كه وجود آنها ضروري نيست قابل ديدن نباشند

يكي تميزان. دوت تموضوع توجود تدارد تكهت تبهت تدليل تكمبودت تفضات تبرت تآنهات تتمركز تنكرديمت

.انجام داديم hocدر طي طراحي است كه در خانواده UNIXاستفاده از ساير ابزارهاي

هر نسخه برنامه ،‌در يك دايركتوري جداگانه به همراه فايلهاي يكه اي كه به يكديگر متصل

بسياري از پرسشهاي. به كرات جهت رديابي استفاده شدند Dr , Is. شده اند مي باشد

به عنوان مثال اينكه يك متغير خاص كجا معرفي. ديگر با برنامه ها پاسخ داده مي شوند

را به كار diffدر اين نسخه چه تغييري ايجاد كرديم ؟ . استفاده كنيد grepاز . مي شود

اندازه فايل. استفاده كنيدت idffچگونه تغييرات را در يك نسخه جمع كرديم ؟ ازت . ببريدت

.epآيا زمان براي ساخت يك كپي مناسب است ؟ از . استفاده كنيد weچقدر است ؟ از

چگونه مي توان تنها فايلهايي را كه نسبت به كپي قبلي تغيير كرده اند ،. استفاده كنيد

اين روش كلي ، روش نوعي توسعه روزافزون برنامه. را به كار ببريدت makeكپي كرد ؟ت

ميزباني براي ابزارهاي كوچك كه به صورت مجزا و يا در. استت UNIXروي سيستمت

صورت نياز تلفيقي استفاده مي شوند ،‌به مكانيزه كردن كاري كمك مي كند كه در غياب

. اين ميزبان مجبور بوديم با دست انجام دهيم

تاریخچه و معرفي کتاب
Yacc توسطSteve Johuson از نظر فني ، گروهي از زبانهايي كه . طراحي شدyacc

كه يك تجزيه چپ به: ناميده مي شوند LALR(1)براي آنها مي تواند تجزيه گر ايجاد كند

مفاد يك بيان مجزا. راست بوده و به جستجوي حداكثر يك نشانه در ورودي مي پردازد

تجزيه تعييني گرامرهاي΄΄ به . جديد است yaccجهت رفع اولويت و ابهام در گرامر براي

.مراجعه كنيد 1975، آگوست A.V.Aho,CACM,J.D.U//man,S.C,Johnsonنوشته ΄΄مبهم

همچنين براي توليد و ذخيره سازي جداول تجزيه تعدادي الگوريتم و ساختارهاي داده اي

. جديد وجود دارد

در. و ساير مولدان تجزيه ممكن است yaccبيان خوبي از تئوري پايه اي قابل توسعه

.يافت شود Addsiam-wesly(J.D.Ullman,A.V.Aho 1997)اصول طراحي كامپايل نوشته

اينت تجلد. توضيحت تدادهت تشدهت تاستت UNIXراهنمايت تبرنامهت تنويست 2درت تجلدت yaccخودت

322/301محیط برنامه سازی لینوکس

hocماشين حسابي قابل مقايسه با ممكن است اين مقايسه. را نيز ارائه مي دهد 2

. آموزنده به نظر بيايد

Lex درت تاصلت تتوسطتmike lesk تئوريت . نوشتهت تشدتlex نيزت تتوسطتUllman , Aho

وتا yacc. آمده است UNIXدر راهنماي برنامه نويس lexتوضيح داده شده و خود زبان

قابل انتقال ، Cجهت ساخت بسياري از پردازشگرهاي زبان مثل كامپايلر lexحد كمتري

. استفاده شده اند VV,Ratfor,awk,be,eqn,picپاسگال ، فورترن

Make توسطstu Feldman نوشته شد بهMAKE : برنامه اي براي حفظ برنامه هاي

برنامه هاي كارآي. مراجعه كنيدت 1979كامپيوتري ، نرم افزار ت تمرين و تجزيه ، آوريلت

تكنيكهايي را براي سرعت بخشيدن prentice-Hall(John Bentley,1982)نوشتاري نوشته

اولين تاكيد بر يافتن الگوريتم راست و سپس يافتن مجدد. به برنامه ها توضيح مي دهند

. كه در صورت لزوم است

322/302محیط برنامه سازی لینوکس

فصل‌ دهم آماده سازی مستندات
که‌ با ضمانت‌ سیستم‌ آماده‌ سازی‌ فايل‌Belllabsدر واقع‌ شرکت‌ . ويراستن‌ و فرمت‌ کردن‌ فايل‌ هاست‌UNIXيکي‌ از کاربردهای‌ سیستم‌

. خوشبختانه‌ آنها بیش‌ از آنچه‌ انتظار مي‌رفت‌ سود کردند.را خريداری‌ کندPDP-11سخت‌افزار

 ‌ فرمت‌ کننده‌ بعدی‌ که‌. نام‌ داشت‌ که‌ بسیار کوچك‌ بود و سريع‌و آسان‌ نیز مورد استفاده‌رار مي‌گرفت‌roffاولین‌ برنامه‌ فرمت‌ کننده
nroff نام‌ داشت‌ توسط‌joeossannaکه‌ ازان‌ پس‌ بسیاری‌ از برنامه‌های‌ فرمت‌ کننده‌ زبان‌ برنامه‌پذير . پايه‌ ريزی‌ شدnroff مورد استفاده‌

. قرار گرفت‌، به‌جای‌ فراهم‌ سازی‌ هر سبك‌ فايلي‌ که‌ توسط‌ کاربر درخواست‌ مي‌شد

برای‌ استفاده‌ از در سايزها وفونت‌ها و کاراکترهای‌ مختلفي‌، که‌ اين‌nroffيك‌ حروفچین‌ کوچك‌ حق‌ نشر گرفت‌، 1973وقتي‌ در سال‌
ً برنامه‌های‌ مشابهي‌ هستند و زبان‌ ورودی‌troffو nroff. نام‌ گرفت‌ troffبرنامه‌ جديد. حروفچین‌ محیا مي‌کرد، گسترش‌ يافت‌ اساسا

نیزصدق‌ مي‌کند که‌ اين‌ به‌ علت‌nroffاما بسیاری‌ از نظريه‌های‌ در مورد . بحث‌ مي‌کنیم‌troffما عمدتاً در مورد . مشابهي‌ رامي‌پذيرند
راtroff. انعطاف‌ پذيری‌ زبان‌ اصلي‌ و برنامه‌پذير بودن‌ آن‌ است‌‌troffيکي‌ از مزيت‌های. محدوديت‌های‌ دستگاه‌های‌ خروجي‌ است‌

استفاده‌ از. اما انعطاف‌ پذيری‌ آن‌ افزايش‌ قیمتش‌ را موجب‌مي‌شود. مي‌توان‌ وادار کرد که‌بسیاری‌ از برنامه‌های‌ فرمت‌ کننده‌ را اجرا کند
troff کمي‌ مشکل‌ است‌، و البته‌ سخت‌افزار آماده‌ سازی‌ فايل‌UNIX برای‌پوشاندن‌ بسیاری‌ از قسمت‌های‌ آشکارل‌ و عريان‌troffطرح‌

. ريزی‌ شده‌ است‌

شماره‌ صفحه‌ کجای‌ صفحه‌ قرار. سبك‌ عمومي‌ فايل‌ و اينکه‌ عنوان‌ بندی‌ و پاراگراف‌ بندی‌ چگونه‌است‌- برای‌ مثال‌ يك‌ صفحه‌ بندی‌
بلکه‌ بايد برنامه‌ ريزی‌ شود به‌ جي‌ اينکه‌ کاربر را وادار کنیم‌ تا اين‌. گیرد بزرگي‌ صفحه‌ چقدر باشد و غیره‌ از پیش‌ ساخته‌نیست‌

ديگر،اربر بسته‌ بیان‌.جزئیات‌ را در فايل‌مشخص‌ کند مي‌توان‌ يك‌ بسته‌ فرمان‌ فرمت‌ کننده‌ استاندارد را برای‌ اين‌ کار فراهم‌ ساخت‌
پس‌ تعريف‌ بسته‌. نمي‌کند که‌ خط‌ بعدی‌ در وسط‌ قرار گیرد با حروف‌ بزرگ‌ و فونت‌ درشت‌بلکه‌ مي‌گويد خط‌ بعدی‌ يك‌ عنوان‌ است‌

نظیر عنوان‌-از اين‌ پس‌ کاربر مولفه‌های‌ منطقي‌ و اساسي‌ يك‌ فايل‌ را بیان‌ مي‌کند . بندی‌ شده‌ سبك‌ عنوان‌ مورداستفاده‌ قرار مي‌گیرد
. فونت‌ و موقعیت‌(اندازه‌)به‌ جای‌ سايز ... پارگراف‌ پانوشت‌ و غیره‌

، چیزی‌ که‌ به‌ عنوان‌ يك‌ بسته‌ استاندارد فرمان‌ فرمت‌ کننده‌ پیش‌ مي‌رود برای‌ مدت‌زمان‌ زيادی‌ ستاندارد باقي‌ نمي‌ماند .متاسفانه‌

که‌ استانداردmsاولي‌ . ما دراينجا در مورد اهداف‌ بسته‌های‌ کلي‌ صحبت‌ مي‌کنیم‌. بسته‌های‌ زيادی‌ با کاربردهای‌ وسیعي‌ وجود دارد
 ـ ـmmاصلي‌ مي‌باشد ودومي‌ برای‌ صفحه‌های‌ ‌manهمچنین‌ در مرود بسته. استاندارد است‌vکه‌ يك‌ طرح‌ جديديست‌ که‌ در سیستم‌

. راهنما و چاپ‌ کننده‌ توضیح‌ خواهیم‌ داد

استاندارد است‌ و نمونه‌ است‌ ازتمامي‌ اينگونه‌ بسته‌ها و برای‌ انجام‌ کاری‌thEditionmanزيرا در . بیشتر تاکید مي‌کنیم‌ msما بر روی‌
برای‌ مثال‌ با. i. به‌ اندازه‌ کافي‌ قدرتمند است‌ و ما برای‌ تايپ‌ اين‌کتاب‌ از آن‌ استفاده‌ کرده‌ايم‌ ولي‌ مي‌بايست‌ آن‌ را کمي‌ بسط‌ مي‌داديم‌

. در متن‌ in this fontاضافه‌کردن‌ يك‌ فرمان‌ برای‌ به‌ کار بستن‌ واژه‌های‌

اين‌ نمونه‌ای‌ از يك‌ تجربه‌ است‌ بسته‌های‌ ماکروی‌ بزرگ‌ بسیاری‌ از فرمان‌های‌ فرمت‌ شده‌کافیست‌ البته‌ گاهي‌ اوقات‌ بازگشت‌ به‌
. را توضیح‌ خواهیم‌ دادtroffضروريست‌ و در اينجاقسمت‌های‌ کوچکي‌ از troffفرمان‌های‌ اساسي‌

اما استفاده‌ از اطلعات‌پیچیده‌ای‌ شبیه‌ رياضیات‌ جدول‌های‌ و ارقام‌. به‌ کلي‌ توانايي‌ کنترل‌ فرمت‌ خروجي‌ را فراهم‌ مي‌سازدtroffگرچه‌
.حل‌ چنین‌ مشکلي‌ اشکال‌ متفاوتي‌ را طلب‌ مي‌کند. هر يك‌ از اين‌ موارد به‌ اندازه‌صفحه‌ بندی‌ سخت‌ و دشوار است‌. بسي‌ مشکل‌ است‌

به‌ جای‌بسته‌های‌ فرمان‌های‌ فرمت‌ کننده‌ زبان‌ هايي‌ با اهداف‌ مشکلي‌ برای‌ رياضیات‌ جدول‌ها و ارقام‌وجود دارد که‌ توضیح‌ اينکه‌ چه‌

322/303محیط برنامه سازی لینوکس

بر مي‌گرداندtroffهر گدام‌ از اينها بايك‌ برنامه‌ مجزا استفاده‌ مي‌شود که‌ زبانش‌ را به‌ فرمان‌ . چیزی‌ خواسته‌ شده‌ است‌ را آسان‌ مي‌کند
. منتقل‌ مي‌شوند(pipes) برنامه‌ها وتوسط‌ مسیرهای‌ اطلعاتي‌ .ترجمه‌ مي‌کند

نسبت‌ به‌ ساخت‌. به‌ عرصه‌ کار است‌UNIXاين‌ پیش‌ پردازنده‌ها نمونه‌ خوبي‌ از رهیافت‌
troff8البته‌ ابزارهای‌ توسعه‌ زبان‌ که‌ در فصل‌ .)برنامه‌های‌ مجزا نیز با آن‌ همکاری‌ مي‌کنند. حتي‌ بزرگتر و پیچیده‌تر از چیزی‌ هست‌

(. توضیح‌ داده‌ شده‌ برای‌ کمك‌ به‌ تحقیق‌ سازی‌ مورداستفاده‌ قرار گرفته‌ است‌

. که‌عبارات‌ رياضي‌ را فرمت‌ مي‌کندeqnکه‌ جدول‌ها را فرمت‌ مي‌کند و دوم‌ tblاول‌ . ما دو برنامه‌ را برايتان‌ شرح‌ خواهیم‌ داد

ما سعي‌ مي‌کنیم‌ در مورد آماده‌ سازی‌ فايل‌ها و تامین‌ ابزارها توصیه‌ هايي‌ داشته‌ باشیم‌ نمونه‌هايي‌ که‌ در سراسر اين‌ بخش‌ بیان‌ شد
. چاپ‌ شده‌ است‌ 2اين‌ فايل‌ در صفحه‌ . راتوضیح‌ خواهد دادnocو صفحات‌ راهنمای‌ nocفايلي‌ ست‌ که‌ زبان‌

: msبسته‌هاي‌ ماكروي‌ 1­9

و نه‌ با(سر بخش‌ها، پاراگراف‌ها(عنوان‌.)يك‌ فايل‌ توسط‌ ماژه‌های‌ قسمت‌های‌ اصلي‌ در بسته‌های‌ ماکرو توضیح‌ داده‌ خواهد شد
اين‌ روش‌ شما را از انجام‌ کاری‌ سخت‌ نجات‌ مي‌بخشد و از فايل‌ شما در برابر.جزئیاتي‌ فاصله‌ گذاری‌، فونت‌ و سايز در يك‌ برنامه‌

شما مي‌توانید فايل‌- با اسامي‌منطقي‌ مشابه‌ - در حقیقت‌ با استفاده‌ از تعاريف‌ مختلف‌ دستگاه‌ ماکرو . جزئیات‌نامربوطه‌ محافظت‌ مي‌کند
برای‌ مثال‌ يك‌ فايل‌ممکن‌ است‌ مراحل‌ يك‌ گزارش‌ تکنیکي‌ کنفرانس‌ نشريه‌ و يا کتاب‌ را به‌ وسیله‌. را با اندکي‌ تفاوت‌ جلوه‌ گر سازيد

. فرمان‌های‌فرمت‌ کننده‌ بگذارند، که‌ اين‌ عملیات‌ با چهار بسته‌ ماکروی‌ مختلف‌ انجام‌ مي‌شود

دو نوع‌. که‌ آيا يك‌ بسته‌ ماکروا را شامل‌ مي‌شود يا نه‌، يك‌ متن‌ معمولي‌ ست‌ که‌ با فرمان‌های‌فرمت‌ شده‌ پديد مي‌آيدtroffورود به‌
اولي‌ يك‌ دوره‌ای‌ را در ابتدای‌ خط‌ شامل‌مي‌شود، که‌ با يك‌ يا دو حرف‌ و يا رقم‌ همراه‌ است‌ و شايد هم‌ يك‌ پارامتر. فرمان‌ وجود دارد

. همانگونه‌ که‌ در زيرنشان‌ داده‌ شده‌ است‌

pp
ft B this is a little font paragraph

troffدرصورتیکه‌ فرمان‌ها در بسته‌های‌ ماکرو با. که‌ در فرمان‌ به‌ صورت‌ پیش‌ ساخته‌ وجود دارد، با حروف‌ کوچك‌ نامگذاری‌ مي‌شود
است‌ که‌ در فونت‌ درشت‌ تغییرtroffيك‌ فرمان‌ ft Bبرای‌ پاراگراف‌ و msيك‌فرمان‌ ppبرای‌ مثال‌ . حروف‌ بزرگ‌ نام‌ برده‌ مي‌شوند

(فونت‌ها با حروف‌ بزرگ‌ نامگذاری‌ مي‌شوند و ممکن‌ است‌ در حروف‌ چین‌های‌ مختلف‌،متفاوت‌ باشند)ايجاد مي‌کند

برای‌ مثال‌. توالي‌ کارکترهاست‌، که‌ با يك‌ اسلش‌ شروع‌ مي‌شود و ممکن‌ است‌ در هرجايي‌ از ورودی‌ ظاهر شودtroffدومین‌ فرم‌ فرمان‌
FB تغییری‌ در فونت‌ درشت‌ به‌ وجود مي‌آورد به‌ اين‌شکل‌ از فرمان‌ يك‌troffکامل‌ مي‌گويند .

12متفاوت‌ msرا قبل‌ از هر پاراگراف‌ فرمت‌ کنید و برای‌ بسیاری‌ ازفايل‌ها مي‌توانید فرمان‌های‌ ppشما مي‌توانید با اندکي‌ توجه‌ فرمان‌

را توضیح‌ داده‌ دارای‌ يك‌ عنوان‌ اسامي‌ نويسندگان‌، چکیده‌ نامه‌، عنوان‌nocرا 2برای‌ مثال‌ضمیمه‌ . تايي‌ را به‌ خوبي‌ به‌ انجام‌ برسانید
متن‌ اين‌. فرمان‌ مجزاست‌ که‌ تعدادی‌ از ان‌ها به‌صورت‌ جفت‌ آمده‌ است‌ 14هايي‌که‌ شماره‌ بندی‌ شده‌ و پاگرارف‌ مي‌باشد و تنها دارای‌

. برداشت‌ مي‌کنیم‌ msفرم‌های‌ معمولي‌ را از

TL
title of document)oneor mor lines(
au

322/304محیط برنامه سازی لینوکس

Author names one per line
AB
Abstraet,terminated by AE
NH
Numbered neading caato matic numbering(
pp
paragraph
pp
aNOTHE PARAGRAPH
Sh
sub -heading)not numbered(
pp

محل‌قرارگیری‌ سطرهای‌ جديد در ورودی‌ مهم‌ نیست‌. ورودی‌ بین‌ فرمان‌ها خالیست‌. فرمان‌های‌ فرمت‌ کننده‌ بايد در ابتدا خط‌ رخ‌ دهد
 (filling)فرايندی‌ که‌ پر کردن‌) تا سطرها را به‌ میزان‌ کافي‌ طولني‌ سازد. کلمه‌های‌ را از سطری‌ به‌ سطر ديگرانتقال‌ مي‌دهدtroffزيرا

اين‌تمرين‌ خوبیست‌ گرچه‌ شروع‌ کردن‌. و فاصله‌ مناسب‌ و يکنواختي‌ بین‌ واژه‌ها ترتیب‌ مي‌دهد تا حاشیه‌ها را همتراز مي‌کند. نام‌دارد
(292فرمان‌ صفحه‌ .)هر جمله‌ در يك‌ سطر جديد ويرايش‌ بعدی‌ را آسانترممکن‌ مي‌سازد

. نشان‌ داده‌ مي‌شودtroffنشانه‌اش‌ را به‌ صورت‌ يك‌ شناسه‌ درIفرمان‌

troff - ms - hoc .ms
. به‌ شکل‌زير مي‌باشدnocفرمت‌ شده‌ متن‌ ‌msوقتي‌ که‌ توسط. بسته‌ ماکرو را تعیین‌ مي‌کنندmکاراکترها بعد از

HOC يك‌ زبان‌ محاوره‌ای‌ برای‌ شناورشدن‌ در کانون‌ علم‌ حساب‌ .

Brian kernighan
Rob pike

تعريف‌ کارکردهاC-يك‌ تقسیم‌ کننده‌ برنامه‌پذير ساده‌ است‌ برای‌ فرو رفتن‌ در عمق‌ عبارات‌ که‌ دارای‌ روندکنترل‌ سبك‌ HOC: چکیده‌
.عملکردهای‌ پیش‌ ساخته‌ عددی‌ سینوس‌ و الگاريتم‌ است‌

دارد، گرچه‌ تعداد زيادی‌ عبارت‌ روند کنترل‌ درآن‌ وجود دارد بسیاری‌ از عبارات‌Cزبان‌ عبارت‌ است‌ شباهت‌ زيادی‌ به‌ HOC: عبارات‌
. مانند نسبت‌ دهي‌ها مورد بي‌ توجهي‌ قرار گرفته‌ است‌

: مايشگرن
برای‌ مثال‌. رفتن‌ را پر کند و يا همستون‌ سازد بسیار مطلوب‌ است‌ اما بعضي‌ اوقات‌ نیزناخوشايند به‌ نظر مي‌رسدtroffگرچه‌ اينکه‌

‌ را متن‌ نمايشگر مي‌خوانند. برنامه‌ها نبايد حاشیه‌ خود را همستون‌ سازند ـ. يك‌ چنین‌موارد فرمت‌ نشده DE)displayفرمان‌های‌

End (, DC)display start(ms از اينکه‌ متن‌ مطابق‌ با ظاهرش‌ چاپ‌ شود جلوگیری‌ مي‌کنند و آنم‌ را به‌صورت‌ مرتب‌ حاشیه‌ بندی‌
. نشان‌ داده‌ شده‌که‌ شامل‌ يك‌ نمايشگر کوچك‌ است‌ nocدر اينجا قسمت‌ بعدی‌ يك‌ راهنمای‌ . مي‌کند

(293فرمان‌ صفحه‌)

322/305محیط برنامه سازی لینوکس

noc ـ بسیاری‌ ازعبارات‌ مانند نسبت‌ دهي‌ مورد بي‌. گرچه‌ تعداد زيادی‌ عبارات‌ روند کنترل‌ وجود دارد cيك‌ زبان‌ گوياست‌ مانند
و میزانش‌ را به‌ دست‌. میزان‌ عملوند راست‌ را به‌ عملوند چپ‌ نسبت‌ مي‌دهد-=توجهي‌ قرار مي‌گیرند برای‌ مثال‌ اپراتور نسبت‌ دهي‌

: گرامر عبارت‌ اين‌ چنین‌ است‌. نسبت‌دهي‌های‌ چندگانه‌ بدين‌ ترتیب‌ کار مي‌کنند. مي‌آورد

en pr
number
va riable
enpr
enpr binop enpr
unop enpr
functron cagnments

علوه‌ بر اين‌ اگر درمتن‌ موجود جای‌ خالي‌ کافي‌ وجود. داخل‌ متن‌ يك‌ نمايشگر به‌ صورت‌ نرمال‌ پر شده‌ و يا همستون‌ شده‌ نیست‌
برای‌ همستوني‌ سمت‌Lمثلً . انتخاب‌ها بسیاری‌ را شامل‌ مي‌شودDS. ندارد مطالب‌ نمايش‌ داده‌ شده‌ به‌ صفحه‌ بعذدی‌ انتقال‌مي‌يابد

. که‌ کل‌ نمايشگر را در مرکز قرار مي‌دهدBکه‌ هرسطر را به‌ طور انحصاری‌ در مرکز قرار مي‌دهد، و Cچپ‌،

و نه‌ در فاصله‌ هشت‌ تايي‌ که‌ رايج‌. در نیم‌ اينچي‌ يکديگر قرارمي‌گیرندtroffتب‌های‌ . آيتم‌ها در نمايشگر بال با تب‌ها جدا مي‌شوند
تب‌های‌ پردازش‌ شده‌. بوده‌ حتي‌ اگر تب‌ متوقف‌ شود هر فاصله‌ هشت‌تايي‌ وجود دارد گرچه‌ کارکترها عرض‌های‌ متفاوتي‌ دارند

. آنگونه‌ که‌ انتظار مي‌رود ظاهر نمي‌شود‌troffتوسط

تغييرات‌ فونت‌
آن‌ راI.فونت‌ها را به‌ لتین‌ تغییر مي‌دهد که‌يك‌ فونت‌ معمولي‌ و رايج‌ است‌R. سه‌ فرمان‌ برای‌ تغییر فونت‌ فراهم‌ مي‌کنندmsماکروهای‌

. آن‌ را سیاه‌ مي‌کند هر فرمان‌فونت‌ را برای‌ متن‌ بعدی‌ گزينش‌ مي‌کندBبه‌ ايتالیك‌ تغییر مي‌دهد و

this taxt is roman,but
I
this text is italic
R
This is roman agcin, and
B
this is blod fale

I وBدر . يك‌ نشانه‌ انتخاب‌ کرده‌اند که‌ در اين‌ حالت‌ تغییر فونت‌ فقط‌ در مورد نشانه‌ها اعمال‌مي‌شودtroffنشانه‌ها شامل‌ فضاهای‌
. خالیست‌ که‌ نقل‌ قول‌ شده‌اند گرچه‌ کارکترهای‌ نقل‌قول‌ کننده‌ نقل‌ قول‌ مضاعف‌ هستند

اين‌ صورت‌ به‌. که‌ به‌ صورت‌ لتین‌ چاپ‌ مي‌شود بدون‌ فضای‌ خالي‌ به‌نشانه‌ اول‌ ضمیمه‌ مي‌شود Bو ياIدر نهايت‌ دومین‌ نشانه‌ برای‌
که‌ به‌ عنوان‌ parenthetical. I italic words)اين‌ جمله‌ را . میزان‌ وافری‌ برای‌ نقطه‌ گذاری‌ در فونت‌ سمت‌راست‌ استفاده‌ مي‌شود

parenthetical italice words نادرست‌ چاپ‌ شده‌ با اين‌ جمله‌(parenthetical i italic word) که‌ به‌ عنوان‌parenthetical italic

words درست‌ چاپ‌ شده‌ مقايسه‌ کنید .

322/306محیط برنامه سازی لینوکس

بر روی‌کارکترهای‌ ايتالیك‌ تاکید زيادی‌ شده‌ و کارکترهايي‌. تشخیص‌ داده‌ مي‌شود ولي‌ نتیجه‌ مطلوبي‌ ندارد‌troffتفکیك‌ فونت‌ها توسط
 ـ حروف‌ درشت‌ را توسط‌ روی‌ هم‌ چاپ‌ کردن‌ کارکترها شبیه‌ سازی‌nroffبا فونت‌ درشت‌ وجود ندارد اگر چه‌ بعضي‌شکل‌های‌

. مي‌کند

: فرمان‌هاي‌ متفرقه‌

شما مسئول‌ هر علمت‌ تشخیص‌ هويتي‌شبیه‌ يك‌ نماد ستاره‌ و يا نماد خنجر در. پايان‌ مي‌يابدFEمعرفي‌ شده‌ و باFSپا نوشت‌ توسط‌
. پا نوشت‌ اينگونه‌ ساخته‌ مي‌شود

idetifying nerk like an asterisk or a dagger.
fs
dg like this one.
FE
this foot note was creat ea with

ا فرمان ‌ و يا علمت‌ ديگری‌ در حاشیه‌ ب برای‌ ساختن‌ آن‌ اولین‌ پاراگراف‌.ساخته‌ مي‌شود‌IPپاراگراف‌های‌ فاصله‌ دار با يك‌ شماره
دومین‌ پاراگراف‌ که‌ ما ان‌ را طولني‌ ترساختیم‌برای‌ اينکه‌ نشان‌ دهیم‌ که‌ بر روی‌ سطر دوم‌ به‌ مانند سطر اول‌ فاصله‌ دار - 2. کوچك‌
. مي‌شود

IP
first little paragtaph
IP
SECOND PARAGRAPH...
IP,)LEFT-INSTIFIED PARYRAPH,.PP نشانه. خاتمه‌ مي‌دهند ‌

IP متني‌- مي‌ تواند هر رشته‌(String)نشانه‌ دومي‌ مي‌تواند. در صورت‌ نیاز از گیومه‌ برای‌ حفاظت‌ از فضاهای‌خالي‌ استفاده‌ کنید. باشد
.برای‌ تعیین‌ کردن‌ بسیاری‌ از فواصل‌ استفاده‌ مي‌شود

متن‌ که‌ بین‌ اين‌ دو فرمان‌ محصور شده‌ اگردر صفحه‌ موجود جانگیرد به‌ صفحه‌. با يکديگر نگه‌ داشته‌ مي‌شوندKEو.KSفرمان‌های‌
 ـ ر گیرد‌KSبه‌ جایKFاول‌ جا دهیم‌ مي‌توانیم‌ از ‌ بعدی‌ قرا ‌ کرده‌تامتن‌ مورد نظر در بالی‌ صفحه ـ. استفاده ا از برای‌ تمامي‌KFم

. جدول‌های‌ اين‌ کتاب‌استفاده‌ کرده‌ايم‌

‌ ‌troffرا تغییر دهید با قرار دادن‌ ثبات‌ اعداد که‌ متغیرهای‌msشما مي‌توانید مقادير پیش‌ ساخته و. بوده‌ است‌msهستند و مورد استفاده
پونت‌ است‌ که‌ هر پونت‌ تقريباً 10اندازه‌ متن‌ نرمال‌ . شايد اينکه‌ ثبات‌ها اندازه‌های‌ متن‌ و فواصل‌ بین‌سطرها را کنترل‌ کند رايج‌تر باشد

 ـ. اينچ‌ است‌72/1 ـ 12سطرها به‌ طور نرمال‌ در مکان‌های‌ ثبات‌ اعداد را در 11و9پونتي‌ قرار مي‌گیرند برای‌ تغییر آن‌ برای‌ مثال‌به‌
vs,psقرار بده‌.

و ياPPبرای‌ تفکیك‌ بین‌سطرها، که‌ تمامي‌ اين‌ عملیات‌ در PDبرای‌ فاصله‌ پاراگراف‌ و PIبرای‌ طول‌ سطرست‌، LLثبات‌ اعداد ما شامل‌
LP بعدی‌ تاثیر گذار است‌ .

322/307محیط برنامه سازی لینوکس

msفرمان‌های‌ فرمت‌ کننده‌ : 9-1جدول‌

: MMبسته‌هاي‌ ماكروي‌

 ـ ـ‌msنخواهیم‌ پرداخت‌ که‌ البته‌ در برخي‌ جزئیات‌شبیهmmما در اينجا به‌ جزئیات‌ بسته‌های‌ ماکروی‌ بر روی‌msمي‌ باشد و همانند
9-1در جدول‌ msرا در مقابل‌ با فرمان‌های‌ mmفرمان‌های‌ 9-2جدول‌ . پارامترها کنترل‌ دارد البته‌ با توانايي‌ بیشتر و پیاتم‌خطانمای‌ بهتر

. نشان‌مي‌دهد

troffسطح‌

خالي‌(troff)وبه‌قابلیت‌های‌ تروف‌ . و يا وابسته‌های‌ ديگر واقف‌ باشدmmوmsدر يك‌ عمر حقیقي‌ هر چیزی‌ بايد به‌ مهارت‌های‌
. دست‌ يابد، که‌ اجرا شدنش‌ شبیه‌ به‌ برنامه‌ ريزی‌ در زبان‌همگذاری‌ اسمبلي‌ است‌ گرچه‌ به‌ صورت‌ هشدار دهنده‌ اجرا مي‌شود

. دستیابي‌ به‌ کارکترهای‌ ويژه‌ سايز خطي‌ و تغییرات‌ فونت‌ وعملکردهای‌ فرمت‌ کننده‌ اصلي‌. سه‌ موقعیت‌ روی‌ مي‌دهد

: نام‌هاي‌ كاركترها

حروف‌ يوناني‌ مثل‌ گرافیکي‌ و سطرها و مکان‌های‌ متفاوت‌ و متنوع‌ آسان‌هستند، اما خیلي‌ هم‌ روشن‌مند و منظم‌- کارکترهای‌ ناآشنا
.يك‌ کارکتر جفتي‌ است‌cdموقعي‌ که‌ cdيك‌ کارکتر تنهاست‌ و يا ‌cدر جايي‌ که‌cيك‌ چنین‌ کارکترهايي‌ دارای‌ نامي‌ هستند مثل. نیستند

troffـ ـascllيك‌ علمت‌ منهای‌ يك‌ علمت‌ منهای‌ درست‌. به‌ جای‌ اينکه‌ يکگ‌ منها چاپ‌مي‌کند(hyphan)را به‌ عنوان‌ خط‌ تیره‌
برخي‌ از کارکتر ويژه‌ رايج‌ و 9-3جدول‌ . ه‌ به‌ جای‌ کارکتر آمده‌ است‌.و علمت‌ دش‌ بايد اينگونه‌ چاپ‌شود. اينگونه‌ تايپ‌ مي‌شود

بیش‌ از اين‌ لیست‌ کارکتر وجود دارد که‌ اين‌ لیست‌ با سیستم‌ شما ممکن‌است‌ متفاوت‌‌troffمعمولي‌ را لیست‌ کرده‌است‌، که‌ در راهنمای
توالي‌ و ترتیب‌برای‌ چاپ‌ يك‌ اسلش‌ تضمین‌ شده‌ است‌ و در. مواقعي‌ برای‌ تغییر رايج‌ترين‌ کارکتر خود کار ماشیني‌ است‌. باشد

از تفسیرtroffبیشترين‌ کاربرد آن‌ جلوگیری‌ . به‌عبارت‌ ديگر فضايي‌ با عرض‌ صفر است‌. خروجي‌ برای‌ يك‌ اسلش‌ استفاده‌ مي‌شود
. تناوب‌ها درآغاز سطر است‌

. را در آغ‌از اين‌ فصل‌ اينگونه‌ تايپ‌ شده‌ msبرای‌ مثال‌ کل‌ . ما در اين‌ سطر از زياد استفاده‌ کرده‌ايم‌

tl
title if document
Au
Author name
AB

. البته‌ قسمت‌ بال نیز اينگونه‌ تايپ‌ شده‌

tl
i title of document
au

. و شما مي‌توانید تصور کنید که‌ چگونه‌ به‌ ترتیب‌ و به‌ نوبت‌ تايپ‌ شده‌ است‌

322/308محیط برنامه سازی لینوکس

9-2جدول‌

 mmفرمان‌های‌ فرمت‌ کننده‌

AS. پايان‌ مي‌پذيرد aeچکیده‌ را آغاز کنید که‌ با

‌AUاسم‌ نويسنده‌ به‌ عنوان‌ اولین‌ نشانه

Bمتن‌ را با حروف‌ پر رنگ‌ آغاز کنیو يا نشانه‌ها را پر رنگ‌ کنید

DFمتن‌ را کنار هم‌ بگذاريد و در صورت‌ لزوم‌ در صفحه‌ بعدی‌ شناور کنید

DS.پايان‌ مي‌گیردDEمتن‌ نمايشگر را آغاز کنید که‌ با

EQ.پايان‌ مي‌گیردENکه‌ باeqnمعادله‌ را آغاز کنید ورودی‌

FSخاتمه‌ مي‌يابدFEپا نوشت‌ را آغاز کنید که‌ با

Iمتن‌ ايتالیك‌ را شروع‌ کنید و يا نشانه‌ها را ايتالیك‌ کنید

Hعنوان‌ شماره‌ گذاری‌ شده‌ th-nسطح‌

HUعنوان‌ شماره‌ گذاری‌ نشده‌

Pبرای‌ پاراگراف‌های‌ فاصله‌ دار استفاده‌ مي‌شودnr pt 1پاراگراف‌ از

Rبرگشت‌ به‌ فونت‌ لتین‌

TLبعدی‌ مي‌آيد mmعنوان‌ به‌ دنبال‌ فرمان‌

TS.خاتمه‌ مي‌پذيردTEکه‌ با(tb)ورودی‌)جدول‌ را شروع‌ کنید

يك‌troffنرمال‌ . کارکتر خاص‌ ديگری‌ که‌ گاهي‌ رخ‌ مي‌دهد، فاصله‌ غیر قابل‌ بسط‌ است‌ يك‌ به‌ دنبال‌ فاصله‌ و ياجای‌ خالي‌ مي‌آيد
اين‌ شبیه‌ هر کارکتر. اما يك‌فاصله‌ غیر قابل‌ بسط‌ هرگز همستون‌ نمي‌شود. فاصله‌ را برای‌ همستون‌ سازی‌ حاشیه‌ها بسط‌ مي‌دهد

. ديگريست‌ که‌ عرض‌ مشخصي‌دارد و مي‌تواند برای‌ پذيرفتن‌ واژه‌های‌ چند گانه‌ به‌ عنوان‌ يك‌ نشانه‌ تنها به‌ کار رود

i title /of/docn ment

322/309محیط برنامه سازی لینوکس

 9-3جدول‌

‌troffبرخي‌ مراتب‌ کارکتر خاص

-- ‌خط‌ تیره
hy\ خط‌ تیره‌، مانند بال

-\علمت‌ منها در فونت‌ موجود

em dash\cem
&\ ‌حفاظت‌ از تناوب‌ پیشین
blank\‌فاصله‌ غیر قابل‌ بسط

\‌کارکتر نموی‌ خروجي
e\‌گلوله
bn(\خنجر

\)bg
\)*a
‌x*\)fتغییر به‌ فونت

xx\fxx ‌تغییر به‌ فونت

n=o\sn ‌قبلي ،‌nتغییر به‌ سايز پونت

s+-n\‌تغییر اندازه‌ پونت‌ نسبي

: تغييرات‌ فونت‌ و سايز

ولي‌بعضي‌ اوقات‌ تغییرات‌ به‌ صورت‌ خطي‌ و. Iشبیه‌ . بسیاری‌ از تغییرات‌ فرمت‌ و فونت‌ مي‌تواند در ماکروهای‌ ابتدای‌ خط‌ ايجاد شود
چنانچه‌ يك‌ فونت‌ در وسط‌ کلمه‌ تغییر مي‌يابد ماکروها غیر. کارکتر خط‌ جديد يك‌ تفکیك‌کننده‌ کلمه‌ است‌. رديفي‌ ساخته‌ مي‌شوند

 ـ. قابل‌ استفاده‌هستند توجه‌داشته‌ باشید که‌ اين‌. بر اين‌ مشکل‌ غلیه‌ مي‌کندtroffزير بخش‌ها در اين‌ مورد بحث‌ مي‌کند که‌ چگونه‌
troffاست‌ که‌ از مهارت‌ها و قابلیت‌ها حمايت‌ مي‌کند و نه‌ بسته‌های‌ماکروی‌ms .

troffاز کارکترهای‌ يك‌ اسلش‌ برای‌ معرفي‌ فرمان‌های‌ خطي‌ استفاده‌ مي‌کند .f فرماني‌ برای‌ تغییرفونت‌ و\s فرماني‌ برای‌ تغییر اندازه‌
. پونت‌ بسیار رايج‌ است‌

. م‌ش‌خ‌ص‌ م‌ی‌ ش‌وة‌ fبا يك‌ کارکتر به‌ سرعت‌ بعد از f\فونت‌ توسط‌

a\fbf riv\fiolous\fr\fivar\fbiety\fr
of\fifonta\fp

نام‌ 2بسیاری‌ از فونت‌ها دارای‌ - به‌ هر صورتي‌ که‌ فونت‌ قبل‌ از آخرين‌ تغییر بوده‌ است‌- به‌ فونت‌ قبلي‌ باز مي‌گرددfp\متغیر فونت‌
برای‌ مثال‌ فونتي‌ که‌ روی‌ حروفچین‌ ما جايي‌ که‌. نم‌ فونت‌مي‌باشد مشخص‌ مي‌شوندxxجايي‌ که‌ f)xx\کارکتر هستند، که‌ توسط‌ فرمت‌
. اينگونه‌ نوشته‌ مي‌شودkeywordخوانده‌ مي‌شود بنابراين‌ cwبرنامه‌های‌ اين‌ کتاب‌چاپ‌ شده‌

322/310محیط برنامه سازی لینوکس

\f)cw keyword\fp

بنابراين‌ ماکرو يکي‌ از مصداق‌ های‌. که‌ البته‌ تايپ‌ کردن‌ آن‌ بسیار ملل‌ آور است‌
msـ ما برای‌ حروفچیني‌واژه‌های‌ خطي‌ از اين‌ روش‌ استفاده‌. را بخوانیم‌ و يا تايپ‌ کنیم‌back slashاست‌ که‌ ما ديگر نبايدmmو

: برای‌ مثال‌troffمي‌کنیم‌ مانند

the
cw troff
for matter

معرفي‌sn\تغییر سايز توسط‌ مراتب‌ . تصمیمات‌ فرمت‌ کننده‌ که‌ توسط‌ ماکروهای‌ تعريف‌ مي‌شود برای‌ تغییرات‌ بعدی‌ بسیار ساده‌است‌
تغییرات‌ نسبي‌ ممکن‌. به‌ هشت‌ نوع‌ پونت‌ تغییر مي‌يابدs8. \يك‌ يا دو ورقعي‌ است‌ و سايزجديد را مشخص‌ مي‌کندnمي‌شود جايي‌ که‌

. برای‌ مثال‌ کلمه‌ مي‌تواند به‌ شکل‌حروف‌ کوچك‌ چاپ‌ شود. است‌توسط‌ علمت‌ منفي‌ و يا مثبت‌ در مقابل‌ سايز ساخته‌ شود

\s-25mall caps\so

soاين‌ قايسي‌ ست‌ از. باعث‌ مي‌شود که‌ سايز میزان‌ قبلي‌ خود باز گردد
 \fp البته‌ به‌ رسم‌troff به‌ صورت‌\spمصداق‌ . بیان‌ نمي‌شودms در نظر ما يك‌ ماکروی‌ با حروف‌بزرگ‌(uc)upper case))برای‌ کار.

: اصلي‌troffفرمان‌هاي‌ تروف‌

را بدانید برای‌ کنترل‌ فضای‌ خالي‌ ويا پر کردن‌ و قرار دادن‌ تب‌ و غیره‌‌troffبا يك‌ بسته‌ ماکروی‌ خوب‌ شما بايد مقداری‌ از فرمان‌های
که‌ اين‌ مي‌توانست‌.بر روی‌ خط‌ خروجي‌ جديد خواهد شد . ‌brباعث‌ يك‌ انقطاع‌ شکست‌ مي‌شود که‌ ورودی‌ بعدی‌ به‌همراهbrفرمان‌

. برای‌ مثال‌ برای‌ دو قسمتي‌کردن‌ عنوان‌های‌ بلند بر روی‌ مکاني‌ خاص‌ استفاده‌ شود

پرfiفرمان‌ . هر سطر ورودی‌ مستقیم‌ به‌ سوی‌ يك‌ ازسیطرهي‌ خروجي‌ مي‌رود. پر کردن‌ سطرهای‌ خروجي‌ را قطع‌ مي‌کندnfفرمان‌
. سطر بعدی‌ را درمرکز قرار مي‌دهد‌ceفرمان. کردن‌ از عقب‌ را قطع‌ مي‌کند

مي‌spيك‌ فرمان‌ . باعث‌ مي‌شود که‌ تنها يك‌ سطر خالي‌ درخروجي‌ ظاهر شودspفرمان‌ . يك‌ صفحه‌ جديد را آغاز مي‌کندbpفرمان‌
. تواند با يك‌ نشانه‌ همراه‌ باشد تا مشخص‌ کند چند سطرخالي‌ و چند فضای‌ خالي‌ نیاز است‌

sp 3 leave 3 blank lines
sp 05 leave dank hal-line
sp 1.5i leave 1.5 in
sp 3p leave 3 points
sp 3.1c leave 3.1 centimeters

. برابر مي‌کندbpبا . ‌spبنابراين. فضايي‌ وسیع‌ در انتهای‌ صفحه‌ مي‌شود

(که‌ در هر اينچ‌ ايتالیك‌ شده‌ است‌)تب‌ را در جايگاه‌ هايش‌ قرار مي‌دهد taفرمان‌

\رمان‌ بال جايگاه‌های‌ تب‌ را در فواصل‌ معیني‌ از حاشیه‌ چپ‌ مشخص‌ مي‌کند با

sp هر شماره‌ای‌ در هر اينچ‌ قرار دارد اگر با همراه‌ باشد جايگاه‌ تب‌ که‌ توسط‌rافزوده‌ شده‌ متن‌ رادر جايگاه‌ تب‌ بعدی‌ همستون‌ مي‌کند.

322/311محیط برنامه سازی لینوکس

c يك‌ تب‌ مرکزی‌ را تشکیل‌ مي‌دهد فرمان‌
ps اندازه‌های‌ پونت‌ را به‌n تنظیم‌ مي‌کند و فرمان‌\ft x فونت‌ را به‌ ،.x

. مشابه‌ است‌ f\s\قواعد در مرود سايزهای‌ مفوی‌ و بازگشت‌ به‌ میزان‌ قبلي‌ در

: ماکروهای‌ تعريف‌ کننده‌

برای‌. اما ما مي‌توانیم‌ بسیاری‌ ازموارد اصلي‌ را نشان‌ دهیم‌. مي‌ بردtroffماکروهای‌ تعريف‌ کننده‌ ما را بیشتر به‌ سوی‌ پیچیدگي‌های‌
. مثال‌ در اينجا تعريفي‌ از وجود دارد

de cw sart a defin tion
\&\f)cw\$\fp\\$2 font chang arund first argument
End of definition

يك‌ اسلش‌ دو تايي‌. فراهم‌نشد خالي‌ مي‌ماندn-tnرا تهیه‌ مي‌کند و اگر نشانه‌ n=tnمیزان‌ نشانه‌ n\$وقتي‌ که‌ ماکرو راه‌ اندازی‌ مي‌شود
تفسیر شود جلوگیری‌ مي‌کند پیش‌troffاز اينکه‌ نشانه‌ به‌ عنوان‌ يك‌ فرمان‌ .در مدت‌ تعريف‌ ماکرو تاخیر ايجاد مي‌کندn\در ارزيابي‌

 tbl,eqnپردازنده‌های‌

troffيك‌ برنامه‌ پیچیده‌ و بزرگ‌ است‌ چه‌ در ورودی‌ و چه‌ در خروجي‌ بنابراني‌ تغییر دادن‌ آن‌ برای‌قبول‌ يك‌ کار جديد به‌ سادگي‌
طبق‌ توسعه‌ برنامه‌ها برای‌ رياضیات‌ و جدول‌هاکه‌ رهیافت‌ متفاوتي‌ دارند و طرح‌ ريزی‌ زبان‌های‌ مجزا که‌ توسط‌. صورت‌ نمي‌گیرد

يك‌ زبان‌ همگذتاری‌ اسمبلي‌است‌troffعمل‌ مي‌کند در حقیقت‌ troffبرنامه‌های‌ مجزا تحقیق‌ مي‌يابد،به‌ عنوان‌ يك‌ پیش‌ پردازنده‌ برای‌
. برای‌ يك‌ ماشین‌ حروفچیني‌ و به‌ آن‌ برگردانده‌ مترجمه‌ مي‌شوند

بود، البته‌ با يك‌ نحو eqnبعد ازآن‌آمد که‌ شبیه‌ به‌ tbl. برای‌ يك‌ زبان‌ برنامه‌ ريزی‌ نشد بودyaccآن‌ اولین‌ کاربرد . به‌ وجود آمدeqnاول‌
. نا مربوطه‌ و غیر وابسته‌

. استفاده‌ نمي‌کند زيرا گرامرش‌ بسیار ساده‌ است‌yaccاز

مسیر برنامه‌های‌ مجزائي‌ تقسیم‌ مي‌شود گذشته‌ از فاکتورگیری‌ کار به‌ چند بخش‌ مسیرهای‌اطلعاتي‌ ارتباط‌ بین‌ بخش‌ها و برنامه‌ها را
علوه‌ بر اين‌ باو وجود. اين‌ پونت‌ آخری‌ مهم‌ است‌ و نیازی‌ به‌دستیابي‌ به‌ کد منبع‌ برای‌ ساخت‌ پیش‌ پردازنده‌ها ندارد. کاهش‌ مي‌دهند

مسیرها هیچ‌ فايل‌بزرگي‌ که‌ ايجاد ناراحتي‌ کند وجود ندارد و گرنه‌ موارد تشکیل‌ دهنده‌ عامل‌ها برای‌ خط‌ زدائي‌ به‌صورت‌ مجزا اجرا
. مي‌شوند

وقتي‌ که‌ برنامه‌های‌ مجزا با مسیرها ارتباط‌ برقرار کنند مشکلي‌ به‌ وجود مي‌آيد و تا وقتي‌ که‌ورودی‌ و خروجي‌های‌ زيادی‌ وجود دارد
از همه‌ مهمتر اطلعات‌ تنها. از ورودی‌ به‌ خروجي‌ ايجاد مي‌کنند 1به‌ 8يك‌ بسط‌دهي‌ eqnوtbl. سرعت‌ کمي‌ دچار اختلل‌ مي‌شود

در نهايت‌ گزارش‌. که‌ منجر به‌ زشتي‌ زبان‌مي‌شود. مي‌ تواند سايز پونت‌ موجود را تعیین‌ کندeqnبرای‌ مثال‌، . يك‌ مسیر را دنبال‌مي‌کنند
بنابراني‌ بیشتر پیش‌ پردازنده‌ها ديگر که‌. استفاده‌ از تفکسك‌ها خطاها راسنگین‌تر نشان‌ مي‌دهد. دادن‌ خطا در اينجا سخت‌ مي‌شود

. نوشته‌ شده‌اند دارای‌ طرح‌ ومدل‌ يکساني‌ هستند

.مي‌باشد hocاولین‌ چیزی‌ که‌ ما مي‌خواهیم‌ نشان‌ دهیم‌جدول‌ اپراتورها از فايل‌ . داشتعه‌ باشیم‌tblبگذاريد بحث‌ مختصری‌ در مورد

tbl فايل‌ ورودی‌ خود را و يا ورودی‌ استاندارد رامي‌خواند و متن‌ها بین‌ فايل‌های‌ts)table start .) وTE)Table end)را تبديل‌ مي‌کند.

322/312محیط برنامه سازی لینوکس

کپي‌ شده‌TS.TEسطرهای‌ . ستون‌ را مرتب‌ مي‌کند و از تمامي‌ جزئیات‌ چاپي‌ مراقبت‌مي‌کند. که‌ جدول‌ را چاپ‌ مي‌کند troffبه‌فرمان‌
برای‌ مثال‌ ادامه‌ جدول‌ روی‌ يك‌ صفحه‌ و تنظیم‌ آن‌ در. هستند بنابراين‌ يك‌ بسته‌ کاکرو مي‌تواند تعاريف‌ مناسبي‌ برای‌آن‌ها فراهم‌ کند

. محیط‌ متن‌

يك‌مثال‌ برای‌ نشان‌ دادن‌ شکل‌های‌ معمولي‌. برای‌ ساختن‌ جدول‌های‌ پیچیده‌ نگاهي‌ بیندازيدtblگرچه‌ نیازی‌ است‌ که‌ به‌ يك‌ راهنمای‌
. وجوددارد ‌nocدر اينجا مثالي‌ از فايل. و رايج‌ آن‌ کافیست‌

(303فرمان‌ صفحه‌)

. که‌ اين‌ برنامه‌ جدول‌ زير را تشکیل‌ مي‌دهد

اپراتورها ترتیب‌ کاهش‌ تقدم‌ - 1جدول‌
(FORTRAN)** به‌ توان‌ رساني‌

منفي‌ سازی‌ منطقي‌ و حسابي‌
تقسیم‌، ضرب‌
تفريق‌، جمع‌

بزرگتر يا مساوی‌، بزرگتر، اپراتور نسبي‌
کمتر يا مساوی‌، کمتر

(همه‌ عملوندهايي‌ که‌ ارزيابي‌ شده‌اند) مساوی‌، نامساوی‌ منطقي‌

همه‌ عملوند هايي‌ که‌) منطقي‌ و يا
(ارزيابي‌ شده‌اند

نسبت‌ دهي‌ متناظر

قرار دارند خواص‌ جدول‌ را توضیح‌ مي‌دهند يعني‌ آن‌را در وسط‌ جدول‌ به‌ طور افقي‌ قرار(center,box)کلماتي‌ که‌ قبل‌ از سعي‌ کالن‌
‌ . مي‌دهد و يك‌ مستطیل‌ دور ان‌ مي‌کشد و(که‌ هر کدام‌ موارد داخل‌ مستطیل‌ است‌) all box daubleboxديگر امکانات‌ آن‌شامل

expandجدول‌ را به‌عرض‌ صفحه‌ بسط‌ مي‌دهد مي‌شود .

اولین‌. سطرهای‌ بعدی‌ فرمت‌های‌ بخش‌ بعدی‌ جدول‌ را توضیح‌ مي‌دهد که‌ در اين‌ حالت‌ سطر عنوان‌ وقسمت‌ اصلي‌ جدول‌ قرار دارد
و آخرين‌ کاربرد برای‌ سطرهای‌ باقي‌ مانده‌ است‌ در. دومین‌ تشريح‌ برای‌سطر دوم‌ کاربرد دارد. تشريح‌ برای‌ سطر اول‌ جدول‌ است‌

کارکترفرمت‌ برای‌. تنها و سطرتشريح‌ وجود دارد بنابراين‌ دومین‌ تشريح‌ برای‌ هر سطر جدول‌ به‌ جز سطر اول‌ کاربرد دارد 1جدول‌
برای‌ همستون‌ سازی‌ عددی‌ بر روی‌ پونت‌nبرای‌ همستون‌ بازی‌ است‌ راست‌ وچپ‌ و tوr. است‌cمواردی‌ که‌ در وسط‌ ستون‌ قرار دارد

يعني‌ قرار دادن‌ در وسط‌ جدول‌ توسط‌ گسترده‌ کردن‌ ستون‌ دوم‌csدر اين‌ حالت‌ . يك‌ ستون‌ گسترده‌ شده‌ را مشخص‌مي‌کندs. ده‌ دهي‌

322/313محیط برنامه سازی لینوکس

برای‌tblتشريح‌ . وهمچنین‌ ستون‌ اول‌ يك‌ فونت‌ مي‌تواند برای‌ يك‌ ستون‌ تعريف‌ شده‌ باشد
cifce يك‌ ستون‌ از چپ‌ مرتب‌ شده‌ در فونت‌cwچاپ‌ مي‌کند .

در داخل‌. spمانندtroffکارکتر تب‌ ستون‌ها را مجزا میك‌ ند و برخي‌ ازفرمان‌های‌ . متن‌ جدول‌ به‌ همراه‌ اطلعات‌ فرمت‌ کننده‌ مي‌آيد
مي‌ گويد سطرهايي‌ را در عرض‌ جدول‌ با اين‌ پونت‌tblتوجه‌ کنید که‌در ستون‌ به‌ == و - به‌ علمت‌ هايي‌ . جدول‌ ابل‌ درك‌ هستند

جدول‌های‌ متنوع‌ وعريض‌تر ی‌ را نسبت‌ به‌ مثال‌ ساده‌ای‌ که‌ بیان‌ شد تشکیل‌ مي‌دهد و حتي‌ مي‌تواند متن‌ جداخل‌مستطیل‌ راtbl. بکش‌
عناوين‌ ستون‌ را مرتب‌ کند و غیره‌ ساده‌ تارين‌ راه‌ برای‌ استفاده‌ از آن‌ درجدول‌های‌ پیچیده‌ جستجوی‌ مثال‌ مشابهي‌ ست‌ در. پر کند

. وتطبیق‌ فرمان‌ هاست‌ volume 2Aunixبرنامه‌های‌ يونیسك‌

عبارات‌ رياضي‌
به‌. برای‌ چاپ‌ آنها تبديل‌ مي‌کند‌troffاست‌ که‌ يك‌ زبان‌ توضي‌ دهنده‌ عبارات‌ رياضي‌ را به‌ فرمان‌هایtroff، eqnدومین‌ پیش‌ پردازنده‌

‌ مي‌کند و برای‌ کارکترهای‌ رياضي‌ استاندارد نامي‌ فراهم ا دست‌ کاری‌ کرده‌ ز ر ر تغییرات‌ فونت‌ و ساي ورودی‌. صورت‌ خودکا
eqnمعمولً بین‌ سطرهای‌EQوEN ظاهر مي‌شود وTS.وTEرا قیاس‌ مي‌کند .

EQ
IX SUB
EN

معادله‌ به‌عنوان‌ يك‌ نمايشگر چاپ‌ مي‌شود و. مورد استفاده‌ قرار گرفته‌ باشدmsرا مي‌سازد اگر بسته‌ ماکروی‌ xiبرای‌ مثال‌ فرمان‌ بال
: يك‌ شماره‌ معادله‌ مشخص‌مي‌کند برای‌ مثال‌ انتگرال‌ زير‌EQيك‌ نشانه‌ گزينه‌ای‌ برای

. اينگونه‌ نوشته‌ مي‌شود

آکولد است‌eqnتفاوت‌ بین‌ رياضي‌صحبت‌ شده‌ و ورودی‌ . بر پايه‌ روشي‌ قرار دارد که‌ با صدای‌ بلند رياضي‌ صحبت‌ مي‌کندeqnزبان‌
جايس‌. البته‌ پرانتزها اهمیت‌ خاصي‌ ندارند- آنها قواعاد تقدم‌پیش‌ فرض‌ زبان‌ را قطع‌ مي‌کنند - پرانتز محسوب‌ مي‌شود ‌eqnکه‌ برای

تنها وقتي‌overوzetaتوسط‌ جای‌ خالي‌ها در مثال‌ بال احاطه‌ شده‌ واژه‌های‌ کلیدی‌مثل‌ zetaخالي‌ها عموماًمهمترند توجه‌ کنید که‌ اولین‌
. تشخیص‌ داده‌ مي‌شوند که‌ توسط‌ فضاهای‌ خالي‌ و يا آکولدها احاطه‌شده‌ باشند و نه‌ هر چیزی‌ که‌ در خروجي‌ باشد

. برای‌ وارد کردن‌ فضای‌ خالي‌ به‌ خروجي‌ از يك‌ کارکتر که‌ به‌ صورت‌ استفاده‌ کنید

. برای‌ تشکیل‌ آکولد اينگونه‌ استفاده‌ کنید

}and{

 ـ ز واژه‌های‌ کلیدی‌ ‌ بندی‌ متعددی‌ ا ‌ مي‌شود. وجود داردeqaدسته ا بزرگ‌ استفاده ا حروف‌ کوچك‌ي مانند. حروف‌ هايب‌ يوناني‌ ب
lambdaوLAMBDA کارکترهای‌ رياضي‌ ديگر دارای‌ نام‌ هستندمانندgrad,infinty,int,sum

322/314محیط برنامه سازی لینوکس

 over,to,from,sup,subاپراتورهايي‌ موقعیتي‌ مانند

. صورت‌ بال اينگونه‌ تفسیر مي‌شود

 ـ ، آکولدها وeqrtاپراتورهايي‌ شبیه‌ .ستون‌ها وماتريس‌های‌ موضوع‌ را خواهد ساخت‌eqn. وجود دارد... و پرانتزهای‌ قابل‌ گسترش‌

. فرمان‌ هايي‌ برای‌ کنترل‌ فونت‌ و سايز و موقعیت‌ وجوددارد برای‌ وقتیکه‌ پیش‌ فرض‌ها صحیح‌ نباشد

يك‌ جفت‌delimبرای‌ eqnواژه‌های‌ کلیدی‌ .در اصیل‌ متن‌ رايجتر است‌ تا در نمايشگرها(log)nقرار دادن‌ عبارات‌ رياضي‌ کوچك‌ مانند
اين‌ کارکترها که‌ به‌ عنوان‌ فاصله‌های‌ چپ‌ و راست‌ استفاده‌ مي‌شوند. کارکتر مشخص‌ مي‌کند به‌ منظور در پرانتز قرار دادن‌عبارات‌ خطي‌

ژبرای‌ نشانه‌های‌استفاده‌ مي‌کند ما از در مثال‌$از hocالبته‌ . اغلب‌ مورد استفاده‌ قرار مي‌گیرد$علمت‌ دولر. معمول شبیه‌به‌ هم‌ هستند
نیز برای‌ جداسازی‌ مناسب‌ است‌ بسیاری‌ ازکارکترها دارای‌ موجودی‌ ويژه‌ای‌ در برنامه‌های‌ متنوع‌ خود هستند. هايمان‌ استفاده‌ مي‌کنیا

. که‌ مي‌توانند رفتارهای‌ غیرعادی‌ تماشايي‌ را به‌ دست‌ دهد

: بنابراين‌ بعد از بیان‌

EQ
delim
EN

. عباراتي‌ خطي‌ نظیر مي‌تواند اينگونه‌ چاپ‌ شود

(305صفحه‌)فرمان‌

را به‌ 3خروجي‌ جدول‌ . پونت‌های‌ ده‌ دهي‌ را در ستون‌های‌ عددی‌ به‌خط‌ مي‌کند tblاين‌ جدول‌ همچنین‌ نشان‌ مي‌دهد که‌ چگونه‌
. دست‌ مي‌دهد

استفاده‌ مي‌کندeqnهر رديف‌ از حروفي‌ را که‌ مشخص‌ نیست‌ ايتالیك‌ مي‌کند ايتالسیك‌ کرده‌واژه‌های‌ که‌ از eqnدر نهايت‌ تا زمانیکه‌
. روشي‌ رايج‌ و معمولي‌ است‌

و با آن‌هاto froبسیاری‌ از واژه‌های‌ معمولي‌ راتشخیص‌ مي‌دهد مانند eqnپس‌ مراقب‌ باشید . چاپ‌ مي‌شودwordبرای‌ مثال‌ به‌ صورت‌
. بنابراين‌ در حین‌ استفاده‌ از اين‌ راه‌ کار دقت‌ کنید.رفتار خاصي‌ دارد، و فضاهايي‌ خالي‌ را حذف‌ مي‌کند

: خروجي‌

 ـ ، رديف‌ و به‌ خط‌ کنیدtroffشما بايد تمامي‌ پیش‌ پردازنده‌ها و ‌ سازيد. را برای‌ به‌ دست‌ آوردن‌ خروجي‌ .وباد فايلتان‌ را آماده

tblسپس. درخواست‌ فرمان‌ هاست‌‌eqn و پس‌ از آن‌troffاگرتنها از . است‌troffاستفاده‌ مي‌کنید تايپ‌ کنید .

$troff-ms filenames)or-mm)
در غیر اين‌ صورت‌ شما بايد نام‌ فايل‌های‌ نشانه‌ را برای‌ فرمان‌ اول‌ در مسیر اطلعاتي‌ مشخص‌کنید واجازه‌ دهید ديگران‌ ورودی‌

. استاندارد خود را بخوانند

eqn filenames :troff -ms
or
tbl file names: eqn:troff-ms

322/315محیط برنامه سازی لینوکس

(306فرمان‌ صفحه‌ .)مفید است‌ که‌ مراتب‌ فرمان‌ را استنباط‌ مي‌کندdoctypeما دريافتیم‌ که‌ نوشتن‌ برنامه‌ای‌ به‌ نام‌

doctype به‌ خصوص‌ يك‌ برنامه. بحث‌ شد تحقیق‌ مي‌يابد 4توسط‌ ابزارهايي‌ که‌ در فصل‌‌awkکه‌ اين‌. مراتب‌ فرمان‌ را جستجو مي‌کند
همچنین‌. مراتب‌ مورد استفاده‌ پیش‌ پردازنده‌ها ست‌ و سطرفرمان‌ را به‌ منظور راه‌ اندازی‌ اين‌ نیازها و فرمت‌ کردن‌ فايل‌ چاپ‌ مي‌کند

فرمان‌
ppرا که‌ توسط‌ بسته‌های‌ ام‌ اس‌(ms)درخواست‌های‌ فرمت‌ کننه‌ مورد استفاده‌ قرار مي‌گیرد راجستجو مي‌کند .

متاسفانه‌ اين‌ گزينه‌ برای‌ همه‌. باعث‌ مي‌شود که‌ عنوان‌ گذاری‌ برای‌ هر نام‌ فايل‌ بر روی‌ هر خطي‌ متوقف‌شود ‌egreeبرای- nگزينه‌)
بعد از اينکه‌ کل‌. ورودی‌ اسکن‌ مي‌شودمجموعه‌ اطلعات‌ بر روی‌ جزئیات‌ مورد استفاده‌ قرار مي‌گیرد(طرح‌های‌ سیستم‌ وجود ندارد

‌tجزئیات‌ توسط‌ پردازنده‌های‌استاندارد برای‌ فايل‌های‌ تروف. ورودی‌ امتحان‌شد در تربیت‌ راست‌ برای‌ چاپ‌ خروجي‌ پردازش‌ مي‌شود
roffولي‌ به‌ طور کلي‌ بگذاريد که‌دستگاه‌ مراقب‌ جزئیات‌ باشد. فرمت‌ کننده‌ مشخص‌ مي‌شوند .

doctype مانندbundleگرچه‌ اين‌ برنامه‌ نوشته‌ شده‌است‌ اما نیازمند است‌ که‌ يك‌ کاربر. مثالي‌ است‌ که‌ از يك‌ برنامه‌ای‌ را مي‌سازد
. سطر را در شل‌ دوباره‌ تايپ‌ کند

 ـ در بسیاری‌ از. به‌ صورت‌ يك‌ سیستم‌وابسته‌ است‌roffاجرا مي‌شود شما بايد در نظر داشته‌ باشید که‌ رفتارtroffوقتي‌ که‌ فرمان‌
درحالیکه‌ در سیستم‌های‌ ديگر اطلعات‌ بر روی‌ خروجي‌ استاندارد آن‌. تاسیسات‌ خود سیستم‌ حروفچین‌ را مستقیماً به‌ کار مي‌اندازد

. ساخته‌ مي‌شود که‌ بايدتوسط‌ يك‌ برنامه‌ مجزا بر روی‌ حروفچین‌ قرار گیرد

و آن‌ را برای‌ يك‌ فايل‌. به‌ تنهايي‌ تمامي‌ ورودی‌را اسکن‌ کردawk. استفاده‌ نکردsortوegrepبه‌ هر حال‌ اولین‌ شکل‌ از اين‌ برنامه‌ از
برای‌ فرمان‌های‌. را برای‌ خلص‌ شدن‌ از کپي‌هاsortرا برای‌ يك‌ تحقیق‌سريع‌ اجرا کرديم‌ و egrepبنابراين‌ . بزرگ‌ آرام‌ و آهسته‌ کرد

دراينجا مقايسه‌ای‌. بر روی‌ بسیاری‌ از ورودی‌هاawkعادی‌ دو فرايند ساخته‌شده‌ اضافي‌ برای‌ غربال‌ کردن‌ داده‌ها کمتر است‌ از اجرای‌
. را اجرا مي‌کند نشان‌ داده‌ شده‌ و درمحتوای‌ اين‌ فصل‌ نیز استفاده‌ شده‌ است‌ awkو يك‌ طرح‌ که‌ تنها doctypeبین‌

و اين‌عملیات‌ در ماشین‌ توسط‌ يك‌ کاربر. از قرارمعلوم‌ اين‌ مقايسه‌ برای‌ طراحي‌ که‌ از سه‌ فرايند استفاده‌ مي‌کرده‌ مطلوب‌ بوده‌ است‌
. انجام‌ شده‌ است‌ توجه‌ کنید که‌ ما ابتدا به‌ يك‌ طرح‌ ساده‌دارای‌ کارايي‌ دست‌ يافته‌ايم‌ قبل‌ از آنکه‌ بهینه‌ سازی‌ را آغاز کنیم‌

صفحه‌ راهنما 4­9
)برنامه‌ ريزی‌ usr\manمهمترين‌ مستندات‌ برای‌ يك‌ فرمان‌ معمولً صفحه‌ راهنما مي‌باشد توصیف‌ يك‌ صفحه‌ای‌ درراهنمای‌ برنامه‌ ريز

UNIX\معمولً . صفحه‌ راهنما در دايرکتری‌ استاندارد ذخیره‌مي‌شود\usr\manدر يك‌ دايرکتری‌ فرعي‌ طبق‌ بخش‌های‌ راهنما شماره‌
. چون‌ که‌ فرمان‌ کاربر را توضیح‌ مي‌دهد به‌ اين‌ صورت‌ نگه‌ داری‌مي‌شودnocصفحه‌ راهنمای‌ . گذاری‌مي‌شود

\usr\man\man1\noc.1

را چاپ‌ مي‌کندnocراهنمای‌ mannocبنابراين‌ .را اجرا مي‌کند‌man-nroffيك‌ فايل‌، شل. را چاپ‌ مي‌کند(man)1صفحه‌ راهنما، فرمان‌
فرمان‌ را توضصیح‌ مي‌دهد در حالیکه‌ 1بخش‌)نیز مي‌شود manاگر برای‌ يك‌ بخش‌ بیش‌ از يك‌ نام‌ آورده‌ شد به‌همان‌ صورت‌ برای‌

. را مشخص‌ کند manبخش‌ مي‌تواند (ماکروها را توضیح‌ مي‌دهد7بخش‌

man 7 man
فرمان‌ بال را تنها توصیف‌ ماکروها را چاپ‌ مي‌کند اقدامات‌ پیش‌ ساخته‌ بايد تمامي‌ صفحه‌ را بانام‌های‌ مشخص‌ شده‌ چاپ‌ کنند با

322/316محیط برنامه سازی لینوکس

. استفاده‌ مي‌کند تولید مي‌کندtroffصفحه‌ حروفچین‌ را که‌ ازmant-tاما nroffاستفاده‌

را با يك‌ بسته‌ ماکرو nroffو يا ‌man، troffفرمان. يك‌ فايل‌ مي‌سازدusr\man\نويسنده‌ صفحات‌ راهنما روی‌ دايرکتری‌ فرعي‌ مناسب‌
. برای‌ چاپ‌ صفحه‌ فرا مي‌خواند

: نتیجه‌ کار چنین‌ است‌ 309فرمان‌ صفحه‌

troffو nroff: اختلف‌ در سر و کار داشتن‌ با گزينه‌ هاست‌

را که‌ به‌ سبك‌ يك‌ راهنماtroffراه‌ اندازی‌ مي‌شوندفرمان‌ troff-manماکروهای‌ راهنما که‌ با. و يا غیره‌ اجرا مي‌شود يا نه‌eqnکه‌ آيا
اما تفاوت‌ هايي‌ نیز وجود دارد به‌ خصوص‌ در قرار گرفتن‌. هستندmsشبیه‌ماکروهای‌ " آنها اساس‌. فرمت‌ شده‌ است‌ را تعريف‌ مي‌کنند

 ـ ـدر .اما اساس‌ آن‌ به‌راحتي‌ در خاطر مي‌ماندman(1)عنوان‌ و درفرمان‌های‌ تغییر فونت‌ ماکروهای‌ مستند سازی‌ مي‌شوند مختصراً

: صفحه‌ بندی‌ صفحه‌ راهنما به‌ شکل‌ زير است‌

(309فرمان‌ صفحه‌)

. دارای‌ احکام‌ و دستوراتي‌ هستندDES CRIPNAME,و بخش‌های‌ THسطر . اگر هر بخشي‌ خالي‌ باشد عنوان‌ آن‌ حذف‌ مي‌شود

TH COMMAND SECTION-NUMBER
.قسمت‌های‌ صفحه‌ راهنما را مشخص‌ مي‌کند.SHسطرهای‌ متنوع‌ . سطر بال يك‌ فرمان‌ نامیده‌ مي‌شود و شماره‌ بخش‌ را مشخص‌ کند

خوانده‌(فرمان‌)Comand,NAMEقسمت‌ . ويژه‌ و خاص‌هستند و بقیه‌ شامل‌ يك‌ نثر معمولي‌ هستندSYNOPSISوNAMEقسمت‌
ز آن‌ فراهم‌ مي‌سازد ـ. مي‌شودو يك‌ توصیف‌ يك‌ خطي‌ ا)option,synopsisقسمت‌ ‌ آن‌ها را توضیح‌(گزينه‌ خواهده‌مي‌شود که

 ـ. نمي‌دهد مـاکروهای‌ ـ د توسط‌ تـغییرات‌ فونت‌مي‌توان بـاشد خـالي‌ وـرودی‌ هـرـ قسمتي‌ ر دـ ‌ شـودB.I.Rچنانچه قـسمت‌. مشخص‌ ر د
synopsisقسمت‌های‌ . و بقیه‌ اطلعات‌ به‌ صورت‌ لتین‌ است‌. نام‌ و گزينه‌ با حروف‌درشت‌ هستندsynopsis وed)1(NAMEبرای‌

. مثال‌ اينگونه‌ هستند

sll name
ed\teat editor
sh synopsis
Bed
I
B\-X
NAMEI
NAME
ed-text editor
synopsis

. به‌ کاربرد نسبت‌ به‌ شکل‌ ساده‌ دقت‌ کنید

 ـ در بسیاری‌ از موارد توصیفي‌ ازفرمان‌ است‌ نه‌ زباني‌ که‌ فرمان‌ را. فرمان‌ و گزينه‌اش‌ را تعريف‌ مي‌کندDESCRIPTIONقسمت‌
توضیح‌ مي‌دهد و صفحه‌ راهنمای‌

cc)1) زبان‌cاو بیان‌ مي‌کند که‌ چگونه‌ برای‌ ترجمه‌ برنامه‌های‌ . را تعريف‌ نمي‌کندc فرمان‌ccرامي‌توان‌ اجرا کرد و چگونه‌ مي‌توان‌ بهینه‌
که‌ مربوط‌seealsoسازی‌ را راه‌ اندازی‌ کرد در جايي‌ که‌ خروجي‌ در چپ‌است‌ و زبان‌ در راهنمای‌ مرجع‌ مشخص‌ شده‌ و در قسمت‌

 ـ ‌ است‌(cc)1به‌ ـ. مي‌ شودذکر شده به‌. توصیفي‌ از يك‌ زببان‌ راهنمای‌ماکروهاست‌(man)7به‌ عبارت‌ ديگر مقوله‌های‌ مطلق‌ نیستند

322/317محیط برنامه سازی لینوکس

نام‌های‌ فرمان‌ و بر چسب‌های‌گزينه‌های‌ به‌ صورت‌ ايتالیك‌ چاپ‌ مي‌شود ماکروهای‌ DESCRIPIIONصورت‌ قراردادی‌ در قسمت‌
Iـ که‌ اول‌ نشانه‌ها را به‌ ايتالیك‌ و سپس‌ به‌ لتین‌ تايپ‌ مي‌کند اين‌ عمل‌ را ممکن‌RIکه‌ اول‌ نشانه‌ها را به‌ ايتالیك‌ تايپ‌ مي‌کندو

. با آن‌ سهیم‌ نمي‌شود manدر بسته‌های‌ Iوجود دارد به‌ خاطر اينکه‌ ماکروی‌ RIمي‌سازدماکروی‌

اگرخروجي‌ غیر عادی‌ که‌ توسط‌ فرمان‌ ساخته‌. هر فايلي‌ را که‌ به‌ طور صفتي‌ توسط‌ فرمان‌ استفاده‌ مي‌شود را ذکر مي‌کندfilesقسمت‌
. شده‌ است‌ وجود داشته‌ باشد نیاز است‌ که‌ مشمول‌آن‌ شود که‌ اين‌ مي‌تواند يك‌ پیام‌ عیب‌شناسي‌ باشد

. عیب‌ و نقص‌های‌ گزارش‌ شده‌ زياد هم‌ دارای‌ خ‌خطا واشتباه‌ نیستند. اندکي‌ ناشناخته‌ است‌BWGSقسمت‌

و به‌ عنوان‌ يك‌ خطای‌ جزئي‌ و ساده‌ مي‌بايست‌ قبل‌ از اينکه‌ فرمان‌ نصب‌ گردد بهبود يابد برای‌اينکه‌ بدانید چه‌ چیزی‌ وارد قسمت‌
BWGS,DIAGNOSTICS يك‌ مثال‌ توضیح‌ دهد که‌ چگونه‌ مي‌توان‌ يك‌ صفحه‌. م‌مي‌ شود بايد در راهنمای‌استاندارد جستجو کنید

. نشان‌ داده‌ شده‌ است‌ 9-2و 9-1در شکل‌ (uis\man\man1\hoc\hoc)1\برنامه‌ای‌ برای‌ .راهنما نوشت‌

نام‌
hoc :زبان‌ پونت‌ شناور کننده‌ واکنش‌

: خلصه‌

hoc]file[
: توصیف‌

nocيك‌ زبان‌ ساده‌ را برای‌ يك‌ پونت‌ شناور کننده‌ حسابي‌ تفسسیر مي‌کند، که‌ در مورد سطح‌بیسیك‌ است‌ در نحو و
. و دارای‌ نشانه‌ و خاصیت‌ بازگشتي‌است‌. مي‌ باشدcعملکرد و روش‌ شبیه‌ به‌

nocورودی‌ استاندارد را تفسیر مي‌کند .

عبارات‌ ارزيابي‌ شده‌ است‌ و نتايج‌ آن‌ چاپ‌ شده‌عبارات‌ به‌ ويژه‌ نسبت‌ دهي‌ها. شامل‌ عبارات‌ و بیاناتي‌ ست‌ nocورودی‌
. عملکردها و يا توضیح‌ روسش‌ها تا زماني‌ صريحاً چاپ‌ نشودخروجي‌ را تشکیل‌ نمي‌دهد

SEE Also
noc : زبان‌ واکنشي‌ برای‌ پونت‌های‌ شناور کننده‌ حسابي‌ توسط‌Rob pike,Briankerrighan

: خطاها

. بازسازی‌ در میان‌ عملکرد و توصیف‌ روش‌ها عملي‌ است‌ ناقص‌

فرمان‌توسط‌ واژه‌های‌ کلیدی‌ به‌ مرجع‌ نگاه‌. برنامه‌های‌ ديگری‌ برای‌ آماده‌ سازی‌ فايل‌ وجود دارد: ديگر ابزار آماده‌ سازی‌ فايل‌ 5-9
. مي‌کند و دست‌ آخر استنادهای‌ خطي‌ و قسمت‌ مرجع‌ را به‌فايل‌ شما نصب‌ مي‌کند

. مرجع‌ها را به‌ همان‌ سبك‌مورد نظر چاپ‌ کندreferبرای‌ توصیف‌ ماکروهای‌ مناسب‌ شما مي‌توانید تربیتي‌ دهید که‌

. قسمتي‌ از است‌ و برای‌بسیاری‌ از طرح‌ها انتخاب‌ شده‌ است‌ referتوضیحاتي‌ برای‌ تنوع‌ ژورنال‌های‌ علمي‌ کامپیوتر وجود دارد

بر روی‌ تصاوير همان‌ کاری‌ را مي‌کند که‌ معادل‌ها انجام‌ مي‌کدده‌ تصاوير نسبت‌ به‌ معادله‌ها بسیراپیچیده‌تر هستند حداقل‌ در حد
بنابراين‌ زبان‌ها برای‌ يادگیری‌ و استفاده‌ از آن‌. حروفچیني‌ و هیچج‌ روش‌ شفاهي‌ چگونگي‌ صحبت‌ در مرودتصاوير وجود ندارد

322/318محیط برنامه سازی لینوکس

. کارهايي‌ انجام‌ داده‌اند در اين‌جا يك‌ تصوير ساده‌ و عبارات‌ مربوط‌ به‌ آن‌ در وجود دارد

. انجام‌ شده‌ که‌ جزئي‌ از نمي‌باشد اما قابل‌دسترسي‌ هستند pic,deapicتصويرهای‌ اين‌ کتاب‌ همگي‌ توسط‌

HOC يك‌ زبان‌ واکنشي‌ برای‌ شناور شدن‌ پونت‌های‌ حسابي‌
Brian kerni ghan
rob pike

تعريف‌ و عملکردها cيك‌ مفسر برنامه‌پذير ساده‌ است‌ که‌ عبارات‌ پونت‌ را شناور مي‌کند که‌ دارای‌ روندکنترل‌ به‌ سبك‌ HOC: چکیده‌
. و عملکردهای‌ پیش‌ ساخته‌ عددی‌ عادی‌ است‌ مانندکوسینوس‌ و لگاريتم‌

زبان‌ عبارات‌ است‌ مانند که‌ در ان‌ چندين‌ عبارت‌ کنترل‌ روند و بیاناتي‌ شبیه‌نسبت‌ دهي‌ که‌ عباراتي‌ هستند که‌ به‌HOC: عبارات‌ - 1
میزان‌ آن‌ها تنوجه‌تری‌ شده‌ است‌ برای‌ مثال‌ اپراتور سینوس‌دهي‌ میزان‌ عملوند راستش‌ را به‌ عملوند چپش‌ نسبت‌ مي‌دهد و میزانش‌

: گرامر عبارات‌ اينچنین‌ است‌.محصول‌ و بهره‌ مي‌دهد

number
vaviable
)eapr(
enpr binop enpr
unop enpr
function

فرمت‌ ورودی‌ که‌ توسط‌ تشخیص‌ داده‌ مي‌شود ارقام‌ پونت‌ دهي‌اعداد توان‌ علمت‌ دار حداقل‌ يك‌ رقم‌. اعداد پونت‌ را شناور مي‌کند
. و يا يك‌ پونت‌ ده‌ دهي‌ وجود داشته‌ باشد بقیه‌ عامل‌هاگزينشي‌ هستند

به‌ اپراتورهای‌ ده‌ دهي‌binop. اسامي‌ متغیر فرم‌های‌ فرمت‌ شده‌ای‌ هستند که‌ يك‌ حرف‌ توسط‌ يك‌ رديف‌ حرف‌ و يا رقم‌ دنبال‌مي‌شود
و منفي‌ سازی‌notمنفي‌ سازی‌ منطقي‌ . به‌دو اپراتور منفي‌ سازی‌ رجوع‌ مي‌کندunop. مانند مجموع‌ و يا مقايسه‌ منطقي‌ رجوع‌ مي‌کند

. اپراتورها را لیست‌ کرده‌ است‌ 1حسابي‌ تغییرعلمت‌ جدول‌

322/319محیط برنامه سازی لینوکس

اپراتورها : 1جدول‌
FORTRAN))** به‌ توان‌ رساني‌^

!منفي‌ سازی‌ حسابي‌ و منطقي‌

*\تقسیم‌ ضرب‌

+-تفريق‌، جمع‌

>>=اپراتورهای‌ نسبي‌ بزرگتر و بزرگتر مساوی‌

<<=کوچکتر و کوچکتر مساوی‌

==!=نامساوی‌. مساوی‌

(&&همه‌ عملوندها ارزيابي‌ شده‌اند) منطقیو

منطقي‌ يا همه‌ عملوندها ارزيابي‌ شده‌اند
=نسبت‌ دهي‌ متناظر

عملکردها همان‌ گونه‌ که‌ قبلً توضیح‌ داده‌ شد ممکن‌ است‌ توسط‌ کاربر تعريف‌ شود نشانه‌های‌عملکرد عباراتي‌ هستند که‌ توسط‌ کاما
توضیح‌ 2تعداد زيادی‌ عملکردهای‌ از پیش‌ساخته‌ وجود دارد که‌ همه‌ آن‌ها تنها دارای‌ يك‌ نشانه‌اند که‌ در جدول‌ . جدا مي‌شوند(،)

. داده‌ شده‌ است‌

عملکردهای‌ از پیش‌ ساخته‌ 2جدول‌
 ‌قدر مطلق
)xatan)x ‌آرك‌ تانژانت

)‌xcos)xکوسینوس

)‌xeap)xبه‌ توان‌ رساني

)‌xint)xقسمت‌ صحیح

x ‌لگاريتم)log)x ‌بر پايه

x ‌لگاريتم 10بر پايه‌ log10)x(

)‌xsin)xسینوس

)‌xsqrt)xراديکال

. هر میزان‌ صفحه‌ی‌ که‌ برداشته‌ مي‌شد صحیح‌ بود cغلط‌ است‌ همچنین‌ در 0.0صحیح‌ و 0/1عبارات‌ منطقي‌ دارای‌ میزاني‌ برابر

. نشان‌ داده‌ شده‌است‌ 3دارای‌ مقداری‌ محتوای‌ از پیش‌ ساخته‌ است‌ که‌ در جدول‌ HOCهمچنین‌

: عبارات‌ و روند کنترل‌ - 3

: يك‌ گرامر دنبال‌ کننده‌ دارد HOCعبارات‌

322/320محیط برنامه سازی لینوکس

expr
variable expr
pyocedur)arglist(
while
if)expr(stmt else stmt
stmtlist
print expr list
return optional-expr
nothing
stmlist stnt

بنابراين‌ نسبت‌ دهي‌ ای‌ که‌ تايپ‌ شده‌.يك‌ نسبت‌ دهي‌ توسط‌ پیش‌ ساخته‌ها به‌ عنوان‌ عبارتي‌ تجزيه‌ و تحلیل‌ مي‌شوئد تا يك‌ عبارت‌
. میزان‌ خود را تايپ‌ نمي‌کند

عبارات‌ با سطر جديد پايان‌مي‌پذيرند که‌ موجب‌ اجرای‌ رفتار خاصي‌. وجود نداردhocتوجه‌ داشته‌ باشید که‌ سمي‌ کامن‌ در تنها در
. مي‌شود

. است‌ که‌ مجاز نیز مي‌باشد ifبیانات‌ عبارات‌

if)x<0(print)>(else print)z(
if)x<0(
else
print)z(

عبارت‌ را پاين‌ مي‌دهد ويك‌ خطای‌ نحوی‌ مي‌سازد که‌ پرانتز راifخط‌ جديد بعد از . در مثل‌ آکولدها دارای‌ احکام‌ و دستوراتي‌ هستند
. حذف‌ مي‌کند

نیز در وجود داردبا اين‌ تفاوت‌ که‌ انقطاع‌ و يا دنباله‌ifوwhile.است‌cاساساً شبیه‌ به‌ hihنحو و معناشناسي‌ مهارت‌های‌ روند کنترل‌
. کلم‌ در آن‌ وجود ندارد

خواندن‌ و چاپ‌ كردن‌ : ورودي‌ و خروجي‌ ­ 3
بر عکس‌ بقیه‌پیش‌ پردازنده‌ها نشانه‌ها يك‌ عبارت‌ نیستند. عملکرد ورودی‌ خواندن‌ مانند بقیه‌ پیش‌ ساخته‌ها تنها يك‌ نشانه‌ بر مي‌گزينند

شماره‌ بعدی‌ همانطور که‌ دربال تعريف‌ شده‌ از ورودی‌ استاندارد خوانده‌ مي‌شود و به‌ متغیرهای‌ نام‌ گذاری‌ شده‌. بلکه‌ نام‌ متغیرهاست‌
میزان‌ بازگشت‌ صحیح‌ است‌ اگر میزان‌ آن‌ خوانده‌ شده‌ باشد و غلط‌ است‌ اگر به‌ پايان‌فايل‌ و يا يك‌ خطا مواجه‌ شده‌. نسبت‌ داده‌مي‌شود

. باشد

خروجي‌ با عبارت‌ تولید مي‌شود نشانه‌های‌ کاما جدا شده‌ در لیست‌ عبارات‌ و يك‌ گیومه‌ دو تايي‌مانند سطر جديد بايد فراهم‌ شود
. آنهاهیچگونه‌ به‌ طور خودکار فراهنم‌ نمي‌شود

322/321محیط برنامه سازی لینوکس

روش‌ها و عملكردها ­ 4
اين‌ تمايز برای‌ چك‌ کردن‌ خطای‌ زمان‌.متمايز هستند گرچه‌ آنها با يك‌ مکانیسك‌ مشابهي‌ تعريف‌مي‌شوند hocروش‌ها و عملکردها در

. اين‌ خخطا برای‌ روش‌ بازگشت‌ به‌میزان‌ است‌ و برای‌ عملکرد بازگشتي‌ نیست‌. اجرااست‌

: نحو تمايز اين‌ گونه‌ است‌

functron func name)(stmt
procedur proce mame)(stmt

. اسم‌ ممکن‌ است‌ اسم‌ هر متغیر عملکرد از پیش‌ ساخته‌ باشد که‌ مستثني‌ شده‌ است‌

اصل‌ عملکرد و يا روش‌ کار مي‌توان‌ هر بیاني‌ باشد و نه‌ الزاماً يك‌ بیان‌ مرکب‌ و مختلط‌تا زمانیکه‌ سعي‌ در مفهومي‌ ندارد تنه‌cبر عکس‌
.اصلي‌ روش‌ خالي‌ با يك‌ جفت‌ آکولد خالي‌ فرمت‌ مي‌شود

نشانه‌ها به‌ عنوان‌ يك‌. عملکردها و رويه‌ها ممکن‌ است‌ نشانه‌ای‌ گزينش‌ کنند که‌ وقتي‌ راه‌ اندازه‌ مي‌شوند توسط‌ کاماهامجزا مي‌شوند
.آن‌ها توسط‌ میزان‌ گذارنده‌ مي‌شوند عملکردها نیز با متغیرها همتراز هستند.به‌ سومین‌ نشانه‌ رجوع‌ مي‌کند3. $شل‌ رجوع‌ داده‌ مي‌شوند

چك‌ کردن‌. رجوع‌ به‌ يك‌ نشانه‌شماره‌ گذاری‌ شده‌ بزرگتر از شماره‌ نشانه‌ هايي‌ که‌ توسط‌ روال‌ کار گذرانده‌ مي‌شود اشتباه‌ و خطااست‌
ا انجام‌ مي‌پذيرد گرچه‌ ممکن‌ است‌ روال‌ کاری‌ شماره‌های‌متغیر نشانه‌ها را داشته‌ باشد اگر نشانه‌ اصلسي‌ خطاها به‌ صورت‌ پوي

. ونخستین‌ بر روی‌ شماره‌ شناسه‌ها به‌ منظور رجوع‌شدن‌ تاثیر بگذارد

Ackermannدر عملکرد hocدر زيرتعريف‌ . از نظر عمق‌ محدود شده‌اندstackام‌ پشته‌ها . عملکردها و رويه‌ها ممکن‌ است‌ باز گردند

. نشان‌ داده‌ شده‌ است‌

hoc
func ack)(}
if)$ 1==0(return$s
if)$2=0(return ack
return ack)$1-1,ack)$1,$2-1(
ack)3,2(

29
ack)3.3
61
ack)3,4(
hoc:sta ek too deep hear line 8
.....

مثال‌ها ­ 5
فرمول‌ استرلینگ‌

n!2n

322/322محیط برنامه سازی لینوکس

hoc
func stirl)(}
return sqrt)2*$1*pi(
{
stirl)20(
2.4328818e+18

!n: عملکرد فاکتوريل‌

func fac()is ($1<=0) return 1 else return $ 1*fac($1-1)

نسبت‌ به‌ فاکتوريل‌ به‌ تقريب‌ استرلینگ‌

i=9
while)li=i+1(<=20(}
print,fac)i(stirl)i(in
{

10 1.0000318
11 1.0000205
12 1.0000224
13 1.0000166
14 1.0000146
16 1.0000128
17 1.0000114
18 1.0000102
19 1.000092
20 1.000083

