

linux: Ympäristömuuttajat

linux: Ympäristömuuttajat

- ▶ **linux** komentotulkki toimii asetettujen **ympäristömuuttajien** mukaan
- ▶ **env** kertoo asetetut ympäristömuuttajat
- ▶ Yksi tulostuvista riveistä on tyypillisesti **HOME=/home/username** s.o. käyttäjän nykyisen kotihakemiston
- ▶ Saman tiedon kertoisi **echo \$HOME**
- ▶ **Ympäristömuuttajia** voi muuttaa
- ▶ Esimerkiksi komentotulkin rivin alun **username@fuksi:** voi muuttaa muotoon **<My own prompt>** komennolla **export PS1='<My own prompt>'**
- ▶ **Ympäristömuuttajien** muutokset kannattaa kirjata **.bashrc** tiedostoon samalla tavoin kuin jo mainitut **alias** komennot

- ▶ Selkeä esitys **ympäristömuuttajien** käytöstä löytyy **täältä** | [www](#) |
- ▶ **\$HOME**
- ▶ **\$LOGNAME**
- ▶ **\$USER**
- ▶ **export** komennolla voi muuttaa
- ▶ **Älä muuta ympäristömuuttajia, jos et tiedä mitä teet!**

```

jetsu@dx5-flspa-02: ~
File Edit View Search Terminal Help
jetsu@dx5-flspa-02:~$
jetsu@dx5-flspa-02:~$
jetsu@dx5-flspa-02:~$ export PS1='<My own prompt> '
<My own prompt> echo $HOME
/home/jetsu
<My own prompt> echo $LOGNAME
jetsu
<My own prompt> echo $USER
jetsu
<My own prompt>
  
```

linux: Ympäristömuuttajat

```

jetsu@dx5-flspa-02: ~/koe1
File Edit View Search Terminal Help
jetsu@dx5-flspa-02:~/koe1$ tail -2 Tunnus.py
print('Loppu: e[0]=' ,e[0], ',e[1]=' ,e[1])
print('Loppu: f[0]=' ,f[0], ',f[1]=' ,f[1])
jetsu@dx5-flspa-02:~/koe1$ head -2 Tunnus.py
# Tama on python ohjelmani Tunnus.py
import os # Tyhjennetaan naytto
jetsu@dx5-flspa-02:~/koe1$ wc -l Tunnus.py
23 Tunnus.py
jetsu@dx5-flspa-02:~/koe1$ wc -wml Tunnus.py
 23  76 833 Tunnus.py
jetsu@dx5-flspa-02:~/koe1$ wc Tunnus.py
 23  76 833 Tunnus.py
jetsu@dx5-flspa-02:~/koe1$ grep "a" Tunnus.py
# Tama on python ohjelmani Tunnus.py
import os # Tyhjennetaan naytto
os.system('clear') # "-"
a=[1,2] ; b=a
print('Alku : a[0]=' ,a[0], ',a[1]=' ,a[1])
a[1]='Ahaa' # Muuta a[1] arvo ja tyyppi
print('Loppu: a[0]=' ,a[0], ',a[1]=' ,a[1])
c[1]='Ahaa' # Muuta c[1] arvo ja tyyppi
e[1]='Ahaa' # Muuta e[1] arvo ja tyyppi
jetsu@dx5-flspa-02:~/koe1$

```

linux: Selauskomentoja

- ▶ Tiedostoja voi selata editoimatta
- ▶ `grep 'abc' file` etsii merkit `abc` tiedostosta `file`
- ▶ `less file` tulostaa näyttöön `space bar` jatkaa ja `q` lopettaa
- ▶ `head -5 file` tulostaa tiedoston `file` 5 ensimmäistä riviä
- ▶ `tail -15 file` tulostaa tiedoston `file` 15 viimeistä riviä
- ▶ `wc -l file` ⇒ `file:n` rivien määrä
- ▶ `wc -w file` ⇒ `file:n` sanojen määrä
- ▶ `wc -m file` ⇒ `file:n` merkkien määrä
- ▶ `wc file` ⇒ samalla kertaa `file:n` rivien, sanojen ja merkkien määrä
- ▶ Näistä käyttökelpoisin on ollut `grep`, kun on haettu jotain komentoa, tiedostoa, ...

L^AT_EX: Ympäristöt

L^AT_EX: Ympäristöt

- ▶ Ympäristö otetaan käyttöön komennolla `\begin{aaa} ... \end{aaa}`
- ▶ Esimerkkejä vaihtoehdoista `aaa`:lle `\itemize`, `\enumerate`, `\center`, `\figure`, `\tabular`, `\table`,
- ▶ **Esim:** tekstisyöte


```
\begin{enumerate}
\item Ensimmäinen juttu
\item Toinen juttu
\item {Kolmas juttu \label{AB}}
\end{enumerate}
Monesko juttu \ref{AB} se oli?
tuottaa numeroidun listan
  1. Ensimmäinen juttu
  2. Toinen juttu
  3. Kolmas juttu
Monesko juttu 3 se oli?
```
- ▶ missä listan kolmanteen juttuun viitataan tekstissä labelin `{AB}` avulla

L^AT_EX: Ympäristöt

- ▶ Taulukkoympäristöön siirrytään `\begin{tabular}{asettelu}`
- ▶ Komennot ovat
 - Tasaus:** `l` = vasen, `r` = oikea ja `c` = keski
 - Viivat:** `|` = pysty ja `\hline` = vaaka
 - Vaihda:** `&` = sarake ja `\\` = rivi
- ▶ **Esim:** tekstisyöte


```
\begin{tabular}{|l|cr|}
\hline
now & lets & play & \\
1 & 2 & & 3 & \\
\hline
\end{tabular}
```

tuottaa tälläisen taulukon

now	lets	play	
1	2		3

L^AT_EX: Taulukot

L^AT_EX: Taulukot

- ▶ **tabular** sijoittaa taulukon paikkaan siihen paikkaa, mihin se on tiedostossa kirjoitettu
- ▶ **tabular** ympäristössä taulukkoon ei voi viitata tai lisätä taulukon sisältöä selittävää tekstiä

▶ Tekstisyöte

```
\begin{table}[h]
\caption[] {Taulukon kuvaus}
\begin{tabular}{lcr}
\hline
aaa & bbb & ccc \\
1 & 2 & 3 \\
\hline
\end{tabular}
\label{CD}
\end{table}
Luvut ovat taulukossa \ref{CD}.
tuottaa
```

L^AT_EX: Taulukot

Taulukko: 1 Taulukon kuvaus

aaa	bbb	ccc
1	2	3

Luvut ovat Taulukossa 1.

- ▶ `\ref{CD}` etsii tunnusteen `\label{CD}`
- ▶ Taulukot numeroituvat automaattisesti siinä järjestyksessä, jossa ne ovat tiedostossa
- ▶ Taulukoiden **caption** ja teksti numerointi pysyy oikeana lisättäessä uusia taulukoita
- table** = yhden kolumnin leveys
- table*** = kahden kolumnin leveys
- ▶ `\begin{table}[sijainti]` määrittää minne taulukko **yritytään** sijoittaa tekstissä
- ▶ **sijainti**: **h** = tähän (here), **t** = sivun yläreunaan (top), **b** = sivun alareunaan (bottom), ... paljon vaihtoehtoja

python

python

- ▶ Alkioiden indeksit **esimerkkejä:**
- ▶ Muuttuja **x** sisältää **n** alkiota
 $x[0]$ = 1. alkio, $x[n-1]$ = n:s alkio
 $x[i:j]$ = Osa alkiosta
i = **ensimmäisen** valitun alkion indeksi
j = **monesko** viimeinen valittu on **kaikista** alkiosta. **Esim:** $x=[1,2,3] \Rightarrow$
`print(x[0:1])` tulostaa [1]
`print(x[0:2])` tulostaa [1, 2]
`print(x[0:3])` tulostaa [1, 2, 3]
`print(x[0:0])` tulostaa []
`print(x[1:1])` tulostaa []
`print(x[1:2])` tulostaa [2]
`print(x[1:3])` tulostaa [2,3]
`print(x[1:30])` tulostaa [2,3]
 eli **yläraja SAA** ylittää **n:n**
`print(x[1 :])` tulostaa [2,3]
 Lisäksi negatiiviset indeksit
`print(x[-1])` tulostaa [3]

```

jetsu@dx5-flspa-02: ~/koe1 - + x
File Edit View Search Terminal Help
>>> x=[1,2,3]
>>> print(x[0:1])
[1]
>>> print(x[0:2])
[1, 2]
>>> print(x[0:3])
[1, 2, 3]
>>> print(x[0:0])
[]
>>> print(x[1:1])
[]
>>> print(x[1:3])
[2, 3]
>>> print(x[1:30])
[2, 3]
>>> print(x[1 :])
[2, 3]
>>> print(x[-1])
3
>>>

```

python

python

`x='Abc' ; type(x)` tulostaa `<class 'str'>`
Tämä muuttuja on **merkkijono** (“string”)

- ▶ **Sarjatyypinen muuttuja** on muuttuja, joka osoittaa listaan muita muuttujia

```

jetsu@dx5-ftspa-02: ~/koe1
File Edit View Search Terminal Help
>>> x='Abc' ; type(x)
<class 'str'>
>>> a=[1,2] ; print(a[1])
2
>>> a[-1]='ok'
>>> print(a)
[1, 'ok']
>>> a=(1,'ok')
>>> a[0]='ok'
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: 'tuple' object does not support item assignment
>>> a=[1,2] ; b=['c','d'] ; a[-2]=b
>>> print(a)
[['c', 'd'], 2]
>>>

```

python

- ▶ **Sarjatyypisten muuttujat** luokitellaan sen mukaan **voidaanko** niiden **alkioita muuttaa**

- ▶ **list** rajataan [...] ⇒ **Muutettavissa**

- ▶ **list** = alkiot muutettavissa. **Esim:**
`a=[1,2] ; a[-1]='ok' ; print(a)`
tulostaa `[1, 'ok']`

- ▶ **tuple** rajataan (...) ⇒ **Ei muutettavissa**

- ▶ **tuple** = alkiot ei muutettavissa. **Esim:**
`a=(1,'ok') ; a[0]='ok'`
tulostaa `...TypeError: 'tuple' ...`

- ▶ **list**: lisätään muita muuttujia. **Esim:**
`a=[1,2] ; b=['c','d'] ; a[-2]=b ; print(a)`
tulostaa `[['c', 'd'], 2]`

python

python–ohjelman peruselementtejä

- ▶ **Muuttujat** (`int`, `float`, `list`, ...)
- ▶ **Operaattorit** (`+`, `-`, `*`, ...)
- ▶ **Funktiot** (`cos()`, `exp()`, ...)
- ▶ **Aliohjelmat** sisennetään ⇒
Samoja ohjelman rivejä ei tarvitse toistaa uudelleen ja uudelleen
- ▶ **Ohjausrakenteet** sisennetään ⇒
`if`, `for`, `while`, ...
- ▶ **Kommentit** (`#` tämä tarkoittaa ...)
- ▶ **Modulit** (`math`, `numpy`, ...)
`import numpy as np` ⇒ `np.sin(x)`
`from numpy import sin` ⇒ `sin(x)`
- ▶ Kopioidaan kotisivulta esimerkki kahdesta itse luodusta funktiosta ohjelmassa `Funktioniomalli.py`

```
# Tämä on ohjelmani Funktioniomalli.py,
# jossa on kaksi omaa aliohjelmaa
def Kaksisanaa(sana1,sana2):
 tx=sana1 + '_ja_' + sana2
 return tx
def Kolmaspotenssi(x):
 y=x**3.0
 return y
# Paa-ohjelma alkaa
#
a='kissat' ; b='koirat'
c=Kaksisanaa(a,b) ; print(c)
a='puurot' ; b='vellit'
c=Kaksisanaa(a,b) ; print(c)
a=20.
b=Kolmaspotenssi(a) ; print(b)
▶ python3 Funktioniomalli.py tulostaa
kissat ja koirat
puurot ja vellit
8000.0
▶ Merkin ":" jälkeen neljä tyhjän
sisennys aliohjelman "lohkon" joka rivillä
```


python

python: Ohjaukomento `for`

(kuva:@www.tutorialspoint.com)

- ▶ **Ohjaukomento** esimerkkejä on jo käsitelty ohjelmissa `ForLooppiAlku.py`, `Ifmalli1.py` ja `Ifmalli2.py`
- ▶ Ohjaukomenton `for` rivi päättyy merkkiin `:`
- ▶ Lohkon neljän tyhjän merkin sisennys jatkuu loopin loppuun
- ▶ Kopioidaan kotisivulta ohjelma `ForLooppi2.py`
- ▶ Ohjelmassa on 2 tavallista looppia ja 2 sisäkkäistä looppia

python

python ohjaukomento **for**

```

# Kommenttirivi: Tämä on python ohjelmani ForLooppi2.py
import os ; os.system('clear') # Tyhjennetään näyttö
for i in range(3): # 1. Looppi: indeksilla
 print('i=', i) #
a=['A', 'B', 'C'] #
for b in a: # 2. Looppi alkioilla
 print('b=', b) #
 print(b.find("A")) #
k=0 # Kahdessa sisäkkäisessä loopissa muuttuva luku
for j in range(2): # 3. Looppi
 for b in a: # 4. Looppi
 print('b=', b, ', k=', k) # 4. Looppi: print
 k=k+1 # 4. Looppi: k=k+1
 print('j=', j, ', k=', k) # 3. Looppi: print
 k=k+1 # 3. Looppi: k=k+1

```

tulostaa

```

i= 0
i= 1
i= 2
b= A
0
b= B
-1
b= C
-1
b= A ,k= 0
b= B ,k= 1
b= C ,k= 2
j= 0 ,k= 3
b= A ,k= 4
b= B ,k= 5
b= C ,k= 6
j= 1 ,k= 7

```

- ▶ Neljä merkkiin : päättyvää ohjauksrakennetta
- ▶ Neljä lohkoa: 4 tai 8 tyhjää merkkiä
- ▶ Komento `b.find("A")` etsii **A** kirjainta muuttujasta **b**
- ▶ `python3 ForLooppi2.py`

python ja octave

python: Ohjaukomento `while`

(kuva:@www.tutorialspoint.com)

- ▶ Ohjaukomenton `while` rivi päättyy merkkiin `:`
- ▶ Lohkon sisennys neljä merkkiä
- ▶ Kopioidaan kotisivulta `WhileMalli1.py`

```
# Tämä on python ohjelmani WhileMalli1.py
import os # Import operation system
os.system('clear')  # Tyhjennetään näyttö
i=0 # i:n alkuarvo
while (i <=9): # Ohjauks rakenne
 print(i) # Lohkon sisennys
 i=i+2 # "--"
```
- ▶ `python3 WhileMalli1.py` tulostaa


```
0
2
4
6
8
```


python ohjaukomento while

python ohjaukomento while

- Kopioidaan `WhileMalli2.py` kotisivulta

```
# Tama on python ohjelmani WhileMalli2.py
import os ; os.system('clear') # Tyhjennetaan naytto
print('Kokeile_arvoja_k=-11,_9_ ja _20') #
k=input("Anna_luku_k=_") # Luetaan k tekstina
k=float(k) # k muutetaan luvuksi
print('Alussa_k=_',k) # k arvo alussa
while (k >=10): # Ohjauk rakenne
 print('1._ehdolla_jatketaan_ja_k=',k) # 1. sisennys
 k=k-4 # Vahenna 4
print('1._while_jalkeen_k=_',k) #
while (k>-10.5 and k <10): # Ohjauk rakenne
 print('2._ehdolla_jatketaan_ja_k=',k) # 2. sisennys
 k=k-3 # Vahenna 2
print('2._while_jalkeen_k=_',k) #
```

- Kaksi `":` merkkiä ja kaksi sisennystä
- `input` lukee `k`:n tekstinä, ja `float` muuttaa `k`:n luvuksi
- Eri `k` arvoilla `python3 WhileMalli2.py` antaa eri tuloksen

L5: Oma ja muut koneet

Oma ja muut koneet

(kuva:@www.pc-freak.net)

- ▶ **“Yhteys”** omaan koneeseen
- ▶ Kysyy avatessa salasana
- ▶ **Yhteys** Fysiikan laitoksen koneisiin
`ssh -X login-old.physics.helsinki.fi`
 Kysyy salasanaa ⇒
 Päädytte hakemistoon
`/home/username`
 missä **username** on käyttäjätunnus
- ▶ Tarkistakaa yhteyden toimiminen
- ▶ Yhteys tarvitaan, kun opetellaan tiedostojen siirtoa koneesta toiseen koneeseen
- ▶ Harjoitelkaa muillakin **linux** koneilla
`ssh -X koneennimi`
`mkdir varmistus`
- ▶ **Varmuuskopiot** oman koneen hakemistosta
`/home/username/` komennolla
`scp -rp * koneennimi:/home/username/varmistus/`

Muistitikku: /media/...

The screenshot displays a Linux desktop environment with a dark theme. At the top, there are two file manager windows. The left window shows the 'My Computer' view with a sidebar containing 'Home', 'Desktop', 'Documents', 'Music', 'Pictures', 'Videos', 'Z-drive', 'File Top...', 'Rubbish...', and 'Devices'. The main pane shows a grid of folders: 'aa0' (4 items), 'aialos' (13 items), 'aa.three' (8 items), 'accepted' (11 items), 'ACR1' (64 items), and 'ajgla' (28 items). The status bar at the bottom indicates '328 Items, Free space: 805.1 GB'. The right window shows a similar view with files: 'fx' (205 items), 'treed' (143 items), 'CC1page.mp4' (13.7 MB), 'CiviCalendarFinalText.mp4' (16.0 MB), 'glaohar.jpg' (500.0 KB), 'glaoharjgreen.mp4' (5.3 MB), 'glaoharjgreen.mp4' (44.2 MB), and 'glaoharjgreen.mp4' (5.3 MB). The status bar indicates '11 Items, Free space: 31.1 GB'. Below these windows is a terminal window with the following commands and output:

```

jetsu@dx5-flspa-02:~$ cd ..
jetsu@dx5-flspa-02:/home$ cd ..
jetsu@dx5-flspa-02:/$ cd media
jetsu@dx5-flspa-02:/media$ cd jetsu
jetsu@dx5-flspa-02:/media/jetsu$ cd Lexar1
jetsu@dx5-flspa-02:/media/jetsu/Lexar1$

```

The terminal window title is 'jetsu@dx5-flspa-02: /media/jetsu/Lexar1'. The desktop background shows a sunset over a landscape. At the bottom, there is a taskbar with several application icons and a system tray on the right showing the date and time as 16:01.