

linux: Prosessit

linux: Prosessit

- ▶ Jokainen komento käynnistää vähintään yhden prosessin
- ▶ Jokaiselle prosessilla tunniste **PID**, jolla prosessiin voidaan viitata.
- ▶ Jokaisella prosessilla on prioriteetti **PRI**. Se kertoo paljonko prosessi käyttää koneen resursseja muihin prosesseihin nähden
- ▶ Normaalisti komento käynnistää prosessin aktiiviseksi
- ▶ **komento &** käynnistää prosessin taustalle
- ▶ Esimerkki: **emacs nimi &** siirtää editorin taustalle ja **linux** komentotulkissa **voi** edelleen antaa muita komentoja
- ▶ **ps** tulostaa aktiiviset prosessit
- ▶ **Ctrl + c** lopettaa aktiivisen prosessin
- ▶ **kill PID** lopettaa prosessin **PID**, jos siihen on oikeudet

linux: Prosessit

- ▶ **jobs** tulostaa käynnissä olevat työt. Tulostus voi olla vaikkapa
`[1] Running emacs tila2015.tex &`
`[5]- Running evince tila2015.pdf &`
- ▶ **top** listaa tietoa käynnissä olevista prosessit prosessorin käytön mukaan
- ▶ Prioriteetti välillä $-20 \geq \text{PRI} \leq +19$.
- ▶ Pienempi **PRI** \Leftrightarrow Tärkeämpi prosessi
- ▶ Käyttäjien **PID** ≥ 0 (Oletus = 0)
- ▶ **nice -n arvo komento** käynnistää komennon prioriteetilla **PRI=arvo**.
- ▶ Esimerkki: **nice -n +3 python** käynnistää **python**:n prioriteetilla **PRI=3**
ps -lx | grep python kertoo, että prosessilla on **PID=6632**
renice +5 6632 muuttaa **PRI=5**:een
- ▶ **PRI** arvoa voi vain kasvattaa (vähentää prosessin tärkeyttä) **Miksi ja milloin?**

String manipulointi

python

- ▶ Useita **python** komentoja

Esimerkki 1

```
A='abcd'; x=A.find('c'); print(x)
tulostaa 2
```

Esimerkki 2

```
B='o,1,p'; x=B.split(','); print(x)
tulostaa ['o', '1', 'p']
',' = "Erotin"
```

Esimerkki 3

```
B='o 1 p'; x=B.split(); print(x)
tulostaa ['o', '1', 'p']
tyhjä="Oletus (default) erotin"
```

- ▶ Mahdotonta muistaa ulkoa vuoden (päivän, tunnin?) päätä
- ▶ **grep .split *.py** ⇒ Malli!

octave

- ▶ Vastaavia **octave** komentoja

Esimerkki 1

```
A='abcd'; x=strfind(A,'c'); disp(x)
tulostaa 3
```

Esimerkki 2

```
B='o,1,p'; x=strsplit(B,','); disp(x)
tulostaa
```

```
{
[1,1] = o
[1,2] = 1
[1,3] = p
}
```

Esimerkki 3 (Kokeile itse)

tyhjä="Oletus (default) erotin"

- ▶ Esimerkkiohjelmat seuraavat sivut **Omalli7.m** ja **Pmalli7.py**

String manipulointi

```

# Komenttirivi: Tämä on python ohjelman Pmalli7.py
# – Joitakin esimerkkejä stringien manipuloinnista
#
import os ; os.system('clear') # Tyhjennetaan näytto
a="karhunkierros" ; b=a.find("karhu") # Etsi teksti
print('b=' ,b) # Tulos
d = 'AbCd' ; e=d.upper() # Isoiksi kirjaimiksi
print('d=' ,d, ' ,e=' ,e) # Tulos
f = 'EfGh' ; g=f.lower() # Pieniksi kirjaimiksi
print('f=' ,f, ' ,g=' ,g) # Tulos
# Korvaa jokaisen stringin merkit uusilla merkeillä =====
j='xku_xnkx' ; k=j.replace('x','a') # Korvaa
print('j=' ,j, ' ,k=' ,k) # Tulos
# Poistetaan stringista toivotut merkit =====
l='ABNyt_OKABAB' ; m=l.strip('AB') # Poistetaan 'AB'
print('l=' ,l, ' ,m=' ,m) # Tulos

```

► Tulostaa

```

b = 0
d = AbCd ,e= ABCD
f = EfGh ,g= efgh
j = xku_xnkx ,k= aku ankka
l = ABNyt OKABAB ,m= Nyt OK

```

String manipulointi

```

# Kommenttirivi: Tämä on octave ohjelman Omalli7.m
# – Joitakin esimerkkejä stringien manipuloinnista
#


---


clear ; clc
# Poistetaan ... Tyhjennetaan ...
a="karhunkierros" ; b=strfind(a,"karhu"); # Etsi teksti
printf("b=%f\n",b) # Tulos
d="AbCd" ; e=toupper(d); # Isoiksi kirjaimiksi
printf ("d=%s,e=%s\n",d,e) # Tulos
f='EfGh' ; g=tolower(f); # Pieniksi kirjaimiksi
printf ("f=%s,g=%s\n",f,g) # Tulos
# Korvaa jokaisen stringin merkit uusilla merkeillä =====
j='xku_xnkx' ; k=strrep (j,"x","a"); # Korvaa
printf ("j=%s,k=%s\n",j,k) # Tulos
# Poistetaan merkkijonosta toivotut merkit.
l='ABNyt_OKABAB' ; m=strrep (l,"AB","");
printf ("l=%s,m=%s\n",l,m) # Tulos

```

► Tulostaa

```

b= 1.000000
d= AbCd, e= ABCD
f= EfGh, g= efg
j= xku_xnkx, k= aku ankka
l= ABNyt OKABAB, m= Nyt OK

```

Formatointi

python

- #### ► Reaaliluvun muunnos stringiksi

```
a=9.89 ; b=str(a) ; print(b)  
tulostaa 9.89
```

```
print(type(a)) ; print(type(b))
```

► Reaaliluvun formatointi stringiksi

```
a=4.567 ; b='%.5f' %a ; print(b)
```

- ▶ Reaali- ja kokonaisluku stringiksi

```
a=1.23; b=78; c='%.3.1f%3i'%(a,b)  
print(c) tulostaa 1.2 78
```

- ▶ Mahdotonta muistaa ulkoa vuoden (päivän, tunnin?) päästä

▶ `grep %1 *.py` ⇒ Main!

octave

- #### ► Reaaliluvun muunnos stringiksi

```
a=9.89 ; b=num2str(a); printf("%s\n",b)  
tulostaa 9.89
```

```
printf("class(a)=%s\n", class(a))  
tulostaa class(a)=double
```

```
printf("class(b)=%s\n", class(b) )  
 tulostaa class(a)=char
```

► Beaaliluvun formatointi stringiksi

```
a=4.567 ; b=sprintf ("%7.5f",a);  
printf ("%s\n", b) tulostaa 4.56700
```

► Beaali- ja kokonaisluku stringiksi

```
a=1.23 ; b=78 ; c=sprintf("%3.1f%3i",a,b)
printf("%-15s",c) %lectac_1_2_78
```

- ▶ Lähes mahdotonta muistaa ...
`grep f% * m` ⇒ Malli!

Formatointi

python (kuva:@improgrammer.net)

```

# Komentirivi: Tama on python ohjelman Pmalli8.py
# – Joitakin formatointi esimerkkejä
#
import os ; os.system('clear') # Tyhjennetaan näytö
# Reaaliluvun muunnos stringiksi =====
a=1.458 # Luku
b=str(a)
# Muunnos stringiksi
print('b=' ,b, ', type(b)=' ,type(b)) # Tarkistus
# Reaaliluvun formatointi: leveys=8, desimaalit=5 =====
c=7.89 # Luku
d='%8.5f' %c # Formatointi
print('d=' ,d) # Tarkistus
# Kokonaislувun formatointi: leveys=6 =====
e=71 # Luku
f='%.6i' %e # Formatointi
print('f=' ,f) # Tarkistus
# Reaaliluvun ja kokonaislувun yhdistetty formatointi =====
g=2.34 ; h=-912 # Luvut
i='%.4.1f%5i' %(g,h) # Formatointi
print('i=' ,i) # Tarkistus
# Reaaliluvu, string ja kokonaisluku yhdistetty =====
j=9.84 ; k='tekstia' ; l=812 # Yhdistettavat
m='%.6.0f%10s%7i' %(j,k,l) # Formatointi
print('m=' ,m) # Tarkistus
# Reaaliluku, string, kokonaisluku ja ' \& ' yhdistetty ===
n=9.23 ; o=-87 ; p='\\\\\\' # Yhdistettavat
q='%.8.3e_&.%3i.%2s' %(n,o,p) # Formatointi
print('q=' ,q) # Tarkistus

```

► Tulostaa

```
b= 1.458 , type(b)= <class 'str'>
d= 7.89000
f= 71
i=  2.3 -912
m= 10 tekstia 812
g= 9.230e+00 & -87 \
```


Formatointi

octave (kuva: LoadingArtist.com)

```
# Kommenttirivi: Tämä on octave ohjelmani Omalli8.m
# – Joitakin formatointi esimerkkejä
#
clear ; clc # Poistetaan ... Tyhjennetaan ...
# Reaaliluvun muunnos stringiksi =====
a=1.468; # Luku
b=num2str(a); # Muunnos
printf("b=%s,%s",class(b),b,class(b)) # Tarkistus
# Reaaliluvun formatointi: leveys=8, desimaalit=5 =====
c=7.89; # Luku
d=sprintf("%8.5f",c); # Formatointi
printf("d=%s\n",d) # Tarkistus
# Kokonaislувun formatointi: leveys=6 =====
e=71; # Luku
f=sprintf("%6i",e); # Formatointi
printf("f=%s\n",f) # Tarkistus
# Reaaliluvun ja kokonaislувun yhdistetty formatointi =====
g=2.34; h=-912; # Luvut
i=sprintf("%4.1%5i",g,h); # Formatointi
printf("i=%s\n",i) # Tarkistus
# Reaaliluvu, string ja kokonaisluku yhdistetty =====
j=9.84 ; k='tekstia' ; l=812; # Yhdistettavat
m=sprintf("%6.0f%10s%7i",j,k,l); # Formatointi
printf("m=%s\n",m) # Tarkistus
# Reaaliluku, string , kokonaisluku ja ' \& ' yhdistetty ===
n=9.23 ; o=-87 ; p='\\'; # Yhdistettavat
q=sprintf("%8.3e-&%3i%2s",n,o,p); # Formatointi
printf("q=%s\n",q) # Tarkistus
```

► Tulostaa

```
b = 1.468 , class(b)= char
d = 7.89000
f = 71
i = 2.3 -912
m = 10 tekstia 812
q = 9.230e+00 & -87 \\
```


Datan lukeminen ja kirjoittaminen

kuva: www.cartoonstock.com

► Formatointi:

Datan lukeminen, kirjoittaminen ja "näyttäminen"

Järjestelmällisyys ja tallennettavuus

Tärkeintä on lopputulos

Sama lopputulos monilla eri tavoilla

► Mallit: "Yritys ja erehdys" n. 30 tuntia

► Lukeminen

Luetaan tiedosto `OPmalli9.dat`

`Pmalli9.py` vastaa ~ `Omalli9.m`

`Pmalli9A.py` (`readlines=rivilista`)

`Pmalli9B.py` (`numpy.loadtxt`)

`Omalli9A.m` (`fscanf`)

► Kirjoittaminen

`Pmalli10.py` vastaa ~ `Omalli10.m`

`Pmalli11.py` (`numpy.savetxt`)

`Omalli11.m` (`dlmwrite`)

► Näistä on teille (toivottavasti) myöhemmin hyötyä

Datan lukeminen

- **OPmalli9.dat** muotoa (**Tulostus:** Toinen näyttö!)

OPmalli9.dat

HJD	Year	M	D	H	M
2454395.96	2007	10	22	10	59
2454399.48	2007	10	25	23	35
2454403.01	2007	10	29	12	11

Komenttirivi: Tama on python ohjelmani Pmalli9.py

```

# _____
import os ; os.system('clear') # Tyhjennetaan naytto
date=[] # Tyhja muuttuja
file = open('OPmalli9.dat', 'r') # Avaa OPmalli9.dat
rivi = file.readline() # LUETAAN RIVI KERRALLAAN
while (len(rivi) > 0): # Ei tyhja rivi
 osat=rivi.split() # Tyhjien mukaan osiksi
 osa=osat[0] # 1 alkio
 q=osa.find("245") # Etsi "245" tekstia
 if (q>-1): # Jos löytyy ...
 # String muutetaan desimaaliluvuksi kaskyllä "float"
 date.append(float(osa)) # Lisää arvo muuttujaan date
 print(date) # Nayta nykyinen date
 rivi = file.readline() # Lue seuraava rivi
file.close() # Sulje OPmalli9.dat
print("date_=",date) # Tarkistus
print("type(date)=" ,type(date)) # Tarkistus

```

Datan lukeminen

- **OPmalli9.dat** muotoa (**Tulostus:** Toinen näyttö!)

```
OPmalli9.dat
HJD Year M D H M
2454395.96 2007 10 22 10 59
2454399.48 2007 10 25 23 35
2454403.01 2007 10 29 12 11
```

Kommenttirivi: Tama on octave ohjelmani Omalli9.m

```
#  

clear ; clc # Poistetaan ... Tyhjennetaan ...  

date=[] ; # Tyhja muuttuja  

file=fopen("OPmalli9.dat","r"); # Avaa OPmalli9.dat  

rivi=fgets(file); # LUETAAN RIVI KERRALLAAN  

while ischar(rivi)==1 # Onko string?  

osat=strsplit(rivi,','); # Tyhjiien mukaan osiksi  

osat=strjoin(osat(1),'''); # 1 alkio sopivaan muotoon  

q=index(osat,"245"); # Etsi "245" tekstia  

if (q > 0) # Jos löytyy ...  

# String muutetaan desimaaliluvuksi kaskyllä "float"  

date=[date,str2double(osat)]; # lisää arvo muuttujaan date  

endif # if loppuu  

disp(date) # Nayta date  

rivi=fgets(file); # Lue seuraava rivi  

endwhile # while loppuu  

fclose (file); # Sulje OPmalli9.dat  

printf("date=%f,%f,%f\n",date) # Tarkistus  

printf("class(date)= %s\n",class(date)) # Tarkistus
```

Datan lukeminen

- ▶ **OPmalli9.dat** muotoa (**Tulostus:** Toinen näyttö!)

```
OPmalli9.dat
HJD Year M D H M
2454395.96 2007 10 22 10 59
2454399.48 2007 10 25 23 35
2454403.01 2007 10 29 12 11
```

Komenttirivi: Tama on python ohjelmani Pmalli9A.py

```
#  
import os ; os.system('clear') # Tyhjennetaan naytto  
f = open('OPmalli9.dat', 'r') # Avaa OPmalli9.dat  
data = f.readlines() # LUETAAN RIVILISTANA  
f.close() # Sulje OPmalli9.dat  
date = [] # Luo tyhja lista  
for rivi in data:  
 osat=rivi.split() # Looppi datan riveille  
 osa=osat[0] # Tyhjien mukaan osiksi  
 q=osa.find("245") # Etsi "245" tekstia  
 if (q>-1): # Jos löytyy ...,  
# String muutetaan desimaaliluvuksi kaskyllä "float"  
 date.append(float(osa)) # Lisää arvo muuttujaan date  
 print(date) # Nayta nykyinen date  
print("date=",date) # Tarkistus  
print("type(date)=",type(date)) # Tarkistus
```

Datan lukeminen

► OPmalli9.dat muotoa

```
OPmalli9.dat
HJD Year M D H M
2454395.96 2007 10 22 10 59
2454399.48 2007 10 25 23 35
2454403.01 2007 10 29 12 11
```

```
# _____
# Kommenttirivi: tama on python ohjelmani Pmalli9B.py
#
import os ; os.system('clear')
# Tyhjennetaan naytto
import numpy as np # numpy importoitu
file='OPmalli9.dat' # Tiedoston nimi
# Komennolla "skiprows=2" jatetaan lukematta 2 ensimmaista rivia
date=np.loadtxt(file,skiprows=2,usecols=(0,)) # Lue 1. kolumni
print("date_=",date) # Tarkistus
print("type(date)=",type(date)) # Tarkistus
print(np.cos(date)) # Tarkistus
```

► Tulostus

```
date = [ 2454395.96  2454399.48  2454403.01]
type(date)= <class 'numpy.ndarray'>
[ 0.00415457  0.36557712 -0.69084715]
```

► date on numpy vektori, josta voi ottaa np.cos(date)

► Käytännöllinen tulevissa laskuharjoituksissa

Datan lukeminen

► OPmalli9.dat muotoa

```
OPmalli9.dat
HJD Year M D H M
2454395.96 2007 10 22 10 59
2454399.48 2007 10 25 23 35
2454403.01 2007 10 29 12 11
```

```
# Kommenttirivi: Tama on octave ohjelman Omalli9A.m
clear ; clc # Poistetaan ... Tyhjennetaan ...
filename = 'OPmalli9.dat';
fid=fopen(filename , 'r');
[x,nx]=fscanf(fid , '%s' , [1,1]);
[y,ny]=fscanf(fid , '%s%s%s%s%s' , [6,1]);
[z,nz]=fscanf(fid , '%g%g%g%g%g' , [6,Inf]);
fclose(fid);
printf("x_= %s, nx_= %f \n" ,x ,nx) # Tarkistus
printf("y_= %s, ny_= %f \n" ,y ,ny) # Tarkistus
date=z(1,:); # 1 Sarake
printf("date_= %f,%f,%f\n" ,date) # Tarkistus
printf("class(date)= %s\n" ,class(date)) # Tarkistus
```

► Tulostus

```
x = OPmalli9.dat, nx = 1.000000
y = HJDYearMDHM, ny = 6.000000
date = 2454395.960000,2454399.480000,2454403.010000
class(date)= double
```

Datan kirjoittaminen (kuva: @quotesgram.com)

```
# Komentirivi: Tämä on python ohjelmani Pmalli10.py
# - Kirjoitetaan tiedostoon rivi kerrallaan
#
import os ; os.system('clear') # Tyhjennetaan naytto
import numpy # Importoidaan Numpy
x=numpy.arange(3.) ; print("x=",x) # Luodaan 1 vektori
y=numpy.sin(x) ; print("y=",y) # Luodaan 2 vektori
#
# - Kirjoitetaan vain lukuja
f=open('Pmalli10a.dat','w') # Avaa tiedoston
for i in range(len(x)): # for-looppi
 f.write("%6.1f%8.4f\n" %(x[i],y[i])) # Kirjoittaa rivin
f.close() # Sulkee tiedoston
#
# - Kirjoitetaan lukuja ja stringeja esim: Latex kynnille
f=open('Pmalli10b.dat','w') # Avaa tiedoston
for i in range(len(x)): # for-looppi
 f.write ("%6.1f%3s%8.4f%4s\n"%(x[i], '&',y[i], '\\\\')) # Sulkee tiedoston
f.close()
```

© Randy Glasbergen
www.glasbergen.com

"I want a computer that does what I want it to do, not what I tell it to do!"

► Pmalli10a.dat muotoa

```
0.0  0.0000
1.0  0.8415
2.0  0.9093
```

► Pmalli10b.dat muotoa (Käytännöllinen tulevissa laskuharjoituksissa)

```
0.0 & 0.0000 \\
1.0 & 0.8415 \\
2.0 & 0.9093 \\
```

► Tulostus

```
x= [ 0.  1.  2.]
y= [ 0. 0.84147098 0.90929743]
```

Datan kirjoittaminen (kuva: @www.cartoonstock.com)

```

# Kommenttirivi: Tama on octave ohjelmani Omalli10.m
# — Kirjoitetaan tiedostoon rivi kerrallaan
#
clear ; clc # Poistetaan ... Tyhjennetaan ...
x=[0:2] ; printf("x=%f,%f,%f\n",x) # Luodaan 1 vektori
y=sin(x) ; printf("y=%f,%f,%f\n",y) # Luodaan 2 vektori
#
# — Kirjoitetaan vain lukuja
fid=fopen('Omalli10a.dat','w'); # Avaa tiedoston
for i=1:length(x) # for alkaa
fprintf (fid , "%6.1f%8.4f\n",x(i),y(i));# Kirjoittaa Rivin
endfor # for loppuu
fclose(fid); # Sulkee tiedoston
#
# — Kirjoitetaan lukuja ja stringeja esim: Latex käyttöön
fid=fopen('Omalli10b.dat','w'); # Avaa tiedoston
for i=1:length(x) # for alkaa
fprintf (fid , "%6.1f%3s%8.4f%4s\n",x(i), '&', y(i), '\\');
endfor # for loppuu
fclose(fid); # Sulkee tiedoston

```

- ▶ Omalli10a.dat muotoa

0.0	0.0000
1.0	0.8415
2.0	0.9093

- Omalli10b.dat muotoa (Käytännöllinen tulevissa laskuharjoituksissa)

```

0.0 & 0.0000 \\
1.0 & 0.8415 \\
2.0 & 0.9093 \\

```

► Tulostus

```
x = 0.000000,1.000000,2.000000  
y = 0.000000,0.841471,0.909297
```


Young Pups In A Chat Room

Datan kirjoittaminen

```
# Komenttirivi: Tämä on python ohjelmani Pmalli11.py
# – Eräs nopea tapa kirjoittaa kerralla kaikki data
#
import os ; os.system('clear') # Tyhjennetaan naytto
import numpy as np # Importoidaan Numpy
x=np.arange(3.) ; print("x=",x) # Luodaan 1 vektori
y=np.sin(x) ; print("y=",y) # Luodaan 2 vektori
#
np.savetxt('Pmalli11a.dat',(x,y),fmt='%10.3f')
np.savetxt('Pmalli11b.dat',np.transpose((x,y,)),fmt='%10.3f')
```

► **Pmalli11a.dat** muotoa

0.000	1.000	2.000
0.000	0.841	0.909

► **Pmalli11b.dat** muotoa

0.000	0.000
1.000	0.841
2.000	0.909

► Tulostus

```
x= [ 0.  1.  2.]
y= [ 0. 0.84147098 0.90929743]
```

► Nopea tapa tallentaa: **yhden** rivin komento!

Datan kirjoittaminen

```
# Kommenttirivi: Tämä on octave ohjelman Omalli11.m
# – Eräs nopea tapa kirjoittaa kerralla kaikki data
#
clear ; clc # Poistetaan ... Tyhjennetaan ...
x=[0:2] ; printf("x=%f,%f,%f\n",x) # Luodaan 1 vektori
y=sin(x) ; printf("y=%f,%f,%f\n",y) # Luodaan 2 vektori
a=[x;y]; # Data matriisiin
#
dlmwrite('Omalli11a.dat',a,'delimiter','\t','precision','%10.3f')
dlmwrite('Omalli11b.dat',a,'delimiter','\t','precision','%10.3f')
```

► **Omalli11a.dat** muotoa

0.000	1.000	2.000
0.000	0.841	0.909

► **Omalli11b.dat** muotoa

0.000	0.000
1.000	0.841
2.000	0.909

► Tulostus

```
x = 0.000000,1.000000,2.000000
y = 0.000000,0.841471,0.909297
```

► Nopea tapa tallentaa: jälleen vain **yhden rivin** komento!

► **\t** = “Represents a horizontal tab” Löytyy esimerkiksi täältä | [www](#) |