

L2: linux

L2: linux (kuva:@www.glasbergen.com)

- **Tavoite:** Kaikki oppivat **linux**:n perusteet
- Perusteet jo tutut ⇒ Luennoille ja laskuharjoituksiin osallistuminen vapaaehtoista
- Monia **linux** alkeisoppaita | www |

linux: Komentotulkki

- ▶ Suorittaa käyttäjän terminaalilta kirjoittamia, komentoja, joita voi “selata” nuolinäppäimillä ja , sekä täydentää näppäimellä
- ▶ Jokainen komento tekee yhden asian hyvin: tulostus, tiedon siirtäminen, verkkoyhteys,..
- ▶ “Hyvin” riippuu käyttäjästä, koska valinnanvaraa on loputtomiin
- ▶ Asioita ei tarvitse keksiä uudelleen. Vain pieni osa komennoista opeteltava ulkoa sujuvaa käyttöä ajatellen
- ▶ **Käytännössä:** Opeteltava yksi komento kerrallaan, s.o. mitä milloinkin sattuu tarvitsemaan
- ▶ **Käytännössä:** Monimutkaisemmat komennot kannattaa kirjoittaa muistiin tai ohjelmiin, koska vie aikansa ymmärtää ne ja saada ne toimimaan. **Asenne:** En muista ...? **2. Principle:** *“Solving any problem once is enough, twice is too much.”*

Copyright 2002 by Randy Glasbergen. www.glasbergen.com

“My side of the family is full-blooded DOS and Windows, but you’re one-quarter Mac with a little Linux and Amiga on your mother’s side.”

L2: **linux**

Hakemistot (kuva:@www.oreilly.com)

- ▶ **linux** komennoissa isot ja pienet kirjaimet merkittäviä (case sensitive)
- ▶ **Kokeile** komentoja `pwd` ja `PWD` ja `PwD`
- ▶ Käyttäjän **kotihakemisto** on `/home/username`
- ▶ **Kotihakemistoon** pääsee mistä tahansa muusta hakemistosta komennolla `cd`
- ▶ **Kotihakemisto** lyhennetään merkillä `~` eli sinne pääsee myös komennolla `cd ~`
- ▶ **Kotihakemistoon** luodut hakemistot ja tiedostot kuuluvat käyttäjälle
- ▶ **Kotihakemisto** on käyttäjän henkilökohtainen työtila koneella
- ▶ **linux**:n tiedostorakenne on kuin puu (engl. directory tree). Sen juuri (engl. root) on hakemisto `/`. Juureen pääsee komennolla `cd /`
- ▶ Käyttäjän oikeudet hakemistopuussa **kotihakemiston** ulkopuolella oleviin hakemistoihin ja tiedostoihin on tarkkaan rajattu
- ▶ Erilliset kiintolevyt ja muut vastaavat ovat osa hakemistopuuta, eivätkä ulkoisesti eroa hakemistoista

L2: linux

Hakemistot (kuva:@www.linuxforfreshers.com)

- ▶ Tästä lähtien sanaa “komento” käytetään säästeliäästi, koska komennot pyritään kirjoittamaan **violetilla**.

cd siirtää kotihakemistoon

- ▶ Fuksiläppäriin komentotulkkia avatessa päädytään **kotihakemistoon**
jolloin **pwd** tulostaa
/home/username

pwd kertoo **työhakemiston** eli hakemiston jossa työskentelet nyt. Sen lyhenne on **./**

ls listaa **työhakemiston** sisällön eli saman tuloksen antaa siis myös **ls ./**

- ▶ Kaikkia tiedostoja ei kannata luoda kotihakemistoon. Tiedostot kannattaa luoda / jaotella / sijoittaa / siirtää ... eri hakemistoihin esimerkiksi aiheen mukaan: linux, latex, ohjelmat, ...
- ▶ Komennolla **mkdir** luodaan hakemistoja. Esimerkiksi **mkdir ohjelmat** luo **työhakemistoon** uuden hakemiston **./ohjelmat/**
- ▶ **cd kohdehakemisto** siirtää **työhakemistosta** hakemistoon **./kohdehakemisto**
- ▶ Esimerkiksi yllä annettujen komentojen jälkeen **cd ohjelmat** komennolla siirrytään **työhakemistosta** äsken luotuun uuteen hakemistoon **./ohjelmat/**

L2: emacs

L2: emacs

- Opetellaan `wget` komennon ja **“Copy Link Location”** sujuva yhdistäminen
- Kopioidaan `wget` komennolla tiedosto `LatexAlkukesken.tex` kurssin kotisivulta komennolla `wget http://www.helsinki.fi/jetsu/tila/LatexAlkukesken.tex`
- Aloitetaan editointi komennolla `emacs LatexAlkukesken.tex` & Return

- **linux** komentotulkki jää käyttöön (Kuva: vasen alareuna)
- Näyttöön ilmestyy editorin “ikkuna” (Kuva: vasen yläreuna)
- Kirjoitetaan tiedostoon `{\Huge I like huge text.}`

- Tallennus Ctrl + x Ctrl + s

- Luodaan pdf-tiedosto

`pdflatex LatexAlkukesken` Return

- Katsotaan lopputulosta `evince LatexAlkukesken.pdf` & (Kuva: oikea yläreuna)
- Jatketaan editointia ...

L2: emacs

L2: emacs

- ▶ **emacs** pikaopas | www |, jossa tärkeimmät näppäimet ovat M = `Alt` ja C = `Ctrl`
- ▶ **emacs**
 - **LaTeX** ja **python** ”ystävällinen” tekstieditori
 - **Jatketaan** editointia `emacs LatexAlkukesken.tex` & `Return`
 - Tätä tiedostoa voi editoida kuten tahtoo. Alkuperäisen voi hakea aina uudestaan kotisivulta
 - Näyttää **kursorin** rivinumeron.
 - Kursori hyppii välillä.
 - **LaTeX** komennot eri värisiä, ...
 - Editoidaan **virhe** mielivaltaisella rivillä
 - ⇒ **emacs** ilmoittaa virheestä (huom: ei aina)
 - ⇒ Tallennetaan **virhe** siitä huolimatta
 - ⇒ Ajetaan `latex LatexAlkukesken.tex` `Return`
 - ⇒ **LaTeX** kertoo `LatexAlkukesken.tex` rivin, jolla **virhe** on
 - ⇒ Voidaan löytää ja korjata **virhe**
- ▶ Lopputulos ratkaisee
 - ⇒ Voitte käyttää myös muita editoreja kuin **emacs**
 - ⇒ Kaikki assistentit osaavat varmasti neuvoa **vain emacs** käyttöä

emacs esimerkki python ohjelman editoinnista

- ▶ Hello.py kotisivulta

emacs Hello.py &

- Kursori pomppii
- Eri värejä
- Tabulaattori tuntee komennot, vaikkapa sulkuparit ...

python3 Hello.py

- Ilmoittaa virheen
- Voidaan löytää ja korjata virhe
- ▶ Kuvassa editoitu rivin `print("Hello world!")` alle erilaisia UUSIA python komentoja
- Tallennus

Ctrl + x Ctrl + s

```

jetsu@dx5-flspa-02:~$ python3 Hello.py
Hello world!
1.0
<class 'float'>
a:n arvo = 1.0
2
<class 'int'>
A:n arvo = 2
3.0
<class 'float'>
Aa:n arvo = 3.0
1
2
<class 'list'>
3
4
<class 'tuple'>
jetsu@dx5-flspa-02:~$

# Kommenttirivi: Tämä on ohjelmani Hello.py
print("Hello world!")
a=1.0
print(a)
print(type(a))
print('a:n arvo = ',a)
A=2
print(A)
print(type(A))
print('A:n arvo = ',A)
Aa=A+a
print(Aa)
print(type(Aa))
print('Aa:n arvo = ',Aa)
b=[1,2]
print(b[0])
print(b[1])
print(type(b))
c=(3,4)
print(c[0])
print(c[1])
print(type(c))

-:-- Hello.py    Bot L16    (Python)
Wrote /home/jetsu/Hello.py
  
```

L2: **L**A_TE_X**L**A_TE_X dokumentin tuottaminen

- ▶ Kotisivulta `LatexOppikesken.tex`
- ▶ Käytetään **linux** komentotulkissa yhtä aikaa **emacs** ja **evince** ikkunaa ja ajatetaan **L**A_TE_X komentoja

`emacs LatexOppikesken.tex &`

`latex LatexOppikesken`

`dvips LatexOppikesken -o`

`evince LatexOppikesken.ps &`

- ▶ `latex` kääntää `.tex`-tiedoston. `dvips` luo `.ps`-tiedoston. `evince` | www | näyttää lopputuloksena syntyvän `.ps`-tiedoston, jota voi lukea, tulostaa, ...
- ▶ Yksi monista **muista vaihtoehtoisista tavoista**:

`emacs LatexOppikesken.tex &`

`pdflatex LatexOppikesken`

`evince LatexOppikesken.pdf &`

- ▶ `pdflatex` kääntää `.tex`-tiedoston, `evince` näyttää `.pdf`-tiedoston, jota voi lukea, ...

L^AT_EX syötetiedoston rakenne

L^AT_EX syötetiedostojen rakenne

- ▶ L^AT_EX syötetiedosto alkaa määrittelemällä toivotut optiot (loputtomasti vaihtoehtoja)

```
\documentclass[optiot]{luokka}
\usepackage[optiot]{paketti}
\usepackage[optiot]{paketti} ...
\begin{document}
...tekstiä...
\end{document}
```

- ▶ Esimerkiksi kotisivun L^AT_EX syötetiedosto `LatexOppikesken.tex` alkaa riveillä

```
% Latex ohittaa kaiken, mikä on merkin "%" oikealla puolella
\documentclass[A4paper,10pt]{article} % Dokumentin muoto .....
\usepackage[english]{babel} % Paketti: skandellelle ä,ö,
\usepackage[utf8]{inputenc} % -- : -- .....
\begin{document} % Dokumentti alkaa .....
```

```
Tässä dokumentissa toimivat skandit: \
''Älyköt öisin ihmettelevät, miksi \LaTeX -tökkii.''
```

- ▶ Komentit alkavat L^AT_EX ohjausmerkillä `%`. Sen voi kirjoittaa tekstissä komennolla `\%`
- ▶ Muita erikoismerkkejä ovat `\ # $ & _ ^ ~ { } |`
- ▶ Nämä erikoismerkit ohjaavat L^AT_EX ladontaohjelmaa. Koettakaa ottakaa itse selvää, **kuinka** ne voidaan kirjoittaa L^AT_EX dokumentin sisään, s.e. ne tulostuvat "pelkkänä tekstinä" kuten yllä

Ohjelmointi - perusteet

Ohjelmoinnissa tarvitaan

- ▶ Tekstieditori **ohjelmien** lähdekoodin laadintaan: Tällä kurssilla opetetaan **emacs** editorin käyttö
- ▶ **Kääntäjä**: Kääntämään lähdekoodin koneen ymmärtämään muotoon
- ▶ Tällä kurssilla **python** ohjelmointi-kielen alkeet

Eräs monista **python** oppaista | [www](#) |

- ▶ Ohjelmien lähdekoodi koostuu

Muuttujista: | [www](#) | Muuttuvia suureita, kuten lukuja, tekstinpätkiä (Esim. **a=1**)

Funktioista, aliohjelmista: | [www](#) |
Ottavat vastaan muuttujia. Tekevät niiden avulla jotain toivottua. Luovat ja palauttavat uusia muuttujia, ... (Esim. **b=numpy.cos(a)**)

Ohjausrakenteista: | [www](#) | Ohjaavat ohjelman toimintaa. Käskevät esimerkiksi toistamaan tiettyä ohjelman kohtaa useita kertoja (Esim. **for ...**) tai valitsemaan useista mahdollisista suorituspoluista vain yhden (Esim. **if, elseif**)

python

python

- ▶ `python3` käynnistää `python` komentotulkin `>>>`
- ▶ Poistuminen: `>>>` +
- ▶ Kolme tapaa ajaa ohjelmia
- 1: `linux` komentotulkissa
`python3 file.py`
- 2: `python` komentotulkissa
`>>> import os`
`>>> os.system('python file.py')`
- 3: `file.py`:n ensimmäisenä rivinä
`#!/usr/bin/env python3`
`linux` komentotulkissa
`./file.py` Jos ei toimi?
`chmod u+x file.py`
- ▶ **Tällä kurssilla: 1. vaihtoehto**

python

- ▶ `python` komentotulkissa
`>>> help('import')`
kertoo mitä komento `import` tekee
- ▶ `python` komentotulkissa
`>>> help()`
vie interaktiiviseen `python` manuaaliin
- ▶ Jotkin ongelmat voivat johtua versiosta, jonka saa selville komennolla
`python --version`
- ▶ Esimerkiksi `python 3.5.2` litania
`>>> import os`
`>>> os.system('python3 file.py')`
korvasi `python 2.7.6` komennon
`>>> execfile('file.py')`

python

python

- ▶ **python** komentotulkissa

```
>>> aa=2 
```

```
>>> Aa=1 
```

```
>>> print(aa-Aa) 
```

```
>>> print(aa*Aa) 
```

- ▶ **python**: "Case sensitive"

- ▶ >>> ä=9

Onnistuu **python 3.5.2** :ssa

Ei onnistunut **python 2.7.6** :ssa

- ▶ Monet ongelmat vältetään, kun ei käytetä skandeja, edes # merkin jälkeen

- ▶ >>> **print(aa-Aa)**

- ▶ **Kaatuu!** Eli **python**:ssa myös tyhjiillä merkkeillä merkitystä

- ▶ **python**:ssa sisennys on tosi tärkeä

```

jetsu@dx5-flspa-02: ~
File Edit View Search Terminal Help
>>> aa=2
>>> Aa=1
>>> print(aa-Aa)
1
>>> print(aa*Aa)
2
>>> ä=9
>>> print(aa-Aa)
 File "<stdin>", line 1
 print(aa-Aa)
 ^
IndentationError: unexpected indent
>>> ä=9
>>> 
```

python

python (kuva:<http://www.shmoop.com/trig-functions/>)

- ▶ Kokeillaan **python** komentotulkissa


```
import numpy
a=numpy.arange(2)
print(a) tulostaa [0 1]
b=2.+a
print(b) tulostaa [2. 3.]
print(a*b) tulostaa [0. 3.]
Tulos = Tulo = Vastaavien alkioiden tulot
```
- ▶ **python**: Matemaattiset funktiot saadaan käyttöön komennolla **import numpy**
- ▶ Kokeillaan


```
import numpy
print(numpy.cos(3.14))
tulostaa -0.999998731728
```
- ▶ Yhden valitun funktion importointi


```
from numpy import cos
print(cos(3.14))
tulostaa -0.999998731728
```

```
jetsu@dx5-flspa-02: ~
File Edit View Search Terminal Help
>>> import numpy
>>> a=numpy.arange(2)
>>> print(a)
[0 1]
>>> b=2.+a
>>> print(b)
[ 2.  3.]
>>> print(a*b)
[ 0.  3.]
>>>
```

```
jetsu@dx5-flspa-02: ~
File Edit View Search Terminal Help
>>> import numpy
>>> print(numpy.cos(3.14))
-0.999998731728
>>>
```

```
jetsu@dx5-flspa-02: ~
File Edit View Search Terminal Help
>>> from numpy import cos
>>> print(cos(3.14))
-0.999998731728
>>>
```


python

python funktiot (kuva:<http://www.dragonlinux.org>)

▶ Laskuharjoitus

Seuraavan sivun ohjelma

PythonFunktioita.py laskee ja tulostaa muuttujat $a = \pi, b = \sin(a), c = \cos(a), d = \tan(a),$ $e = 1,$ $f = \text{asin}(e), g = \text{acos}(e), h = \text{atan}(e),$ $i = 9, j = \sqrt{i},$ $k = i^2$ (missä i on imaginaariluku $i^2 = -1$), $m = 1 + i$, kompleksiluku, $n = 2 + 3i$, kompleksiluku, $o = m + n, p = |o|,$ $q = e = 2.71828\dots =$ Neperin luku, $r = \ln(q)$ (luonnollinen logaritmi), $s = \log(q)$ (10 kantainen logaritmi), $t = -3, u = |t|$ ja $v = t^4$

▶ Ohjelmat monimutkaisempia

⇒ Sitä vaikeampi tehdä yksikäsitteinen

versio ⇒ Useita erilaisia "oikeita" vastauksia

Malliohjelma funktioista

- ▶ `wget http://www.helsinki.fi/~jetsu/tila/PythonFunktioita.py`

```
# Kommenttirivi: Tama on python ohjelmani PythonFunktioita.py
import os ; os.system('clear') # Tyhjennetaan naytto
import numpy as np # importoidaan koko numpy-moduli
# aletaan kayttaa "numpy" sijasta lyhennetta "np"
a=np.pi ; print(a) # Radiaanit trigonometrisille funktioille
b=np.sin(a) ; print(b) #--
c=np.cos(a) ; print(c) #--
d=np.tan(a) ; print(d) #--
e=1 ; print(e) #--
f=np.arcsin(e) ; print(f) #--
g=np.arccos(e) ; print(g) #--
h=np.arctan(e) ; print(h) #--
i=9 ; print(i) #
J=np.sqrt(i) ; print(J) # neliojuuri. Huom: iso "J" ei pieni "j",
# koska "j" symbolia kaytetaan kompleksiluvuille
k=1j*1j ; print(k) #--
l=complex(0,1)*complex(0,1) ; print(l)
m=1+1j ; print(m) #--
n=2+3j ; print(n) #--
o=m+n ; print(o) #--
p=abs(o) ; print(p) #
q=np.exp(1) ; print(q) # e
r=np.log(q) ; print(r) # ln
s=np.log10(q) ; print(s) # log
t=-3 ; print(t) #
u=abs(t) ; print(u) # itseisarvo
v=np.power(t,4.) ; print(v) # potenssi
```

- ▶ Kaksi komentoa samalla rivillä erotettu merkillä `;` (Tilanpuute \Rightarrow "Huonoa koodausta ...")

Pari malliohjelmaa

- ▶ `wget http://www.helsinki.fi/~jetsu/tila/Hello.py`

```
#!/usr/bin/env python3
# Kommenttirivi: Tama on ohjelmani Hello.py
print("Hello_world!")
```

- ▶ `python3 Hello.py`

- ▶ Sama tulos `print("Hello")` ja `print('Hello')`, s.o merkeillä `"` tai `'`
- ▶ Luentojen ohjelmatulostuksissa merkki `_` selventää, että kohdassa on tyhjä merkki
- ▶ Kommenttirivit alkavat merkillä `#`. Käytä niitä ohjelman selkeyttämiseen
- ▶ `wget http://www.helsinki.fi/~jetsu/tila/ForLooppiAlku.py`

```
# Kommenttirivi: Tama on ohjelmani ForLooppiAlku.py
# Ohjauksen rivi paattyy merkkiin ":",
# jota seuraa sisennys
for i in range(5):
 print('Hei_maaailma!')
for i in range(5):
 print(i)
```

- ▶ `python3 ForLooppiAlku.py` → 1. looppi tulostaa viidesti `'Hei maailma!'` ja 2. looppi tulostaa luvut `0 1 2 3 4`
- ▶ Ohjauksen päättyminen `":"` merkkiin. Kaikki siihen liittyvät alla olevat rivit sisennetty
- ▶ **Ohjauksennot** opetetaan myöhemmin. Looppimalli `ForLooppiAlku.py` annetaan, koska sitä tarvitaan toisella kurssilla.
- ▶ Lopuksi tehdään toivottavasti selventäviä `ForLooppiAlku.py` "editointikoikeita"