

DD1316 Programmeringsteknik och C för E1

Laborationer läsåret 2015/2016

Fyll i ditt namn och personnummer med bläck eller motsvarande. OBS: Om inte denna kvittenssida tas med vid redovisningen får du ingen kvittens (resultatet rapporteras dock in i rapporteringssystemet, Rapp, på CSC).

Kursledare och examinator är Mikael Djurfeldt, mdj@kth.se.

Namn Personnr

Laborationer i Python

Laboration 1	Godkänt den (bonusdatum 2015-09-04)	Kvitteras	Timmar
Laboration 2	Godkänt den (bonusdatum 2015-09-10)	Kvitteras	Timmar
Laboration 3	Godkänt den (bonusdatum 2015-09-18)	Kvitteras	Timmar
Laboration 4	Godkänt den (bonusdatum 2015-09-23)	Kvitteras	Timmar
Laboration 5	Godkänt den (bonusdatum 2015-10-08)	Kvitteras	Timmar

P-del

Spec	Godkänt den	Kvitteras	
Redovisning	Godkänt den	Kvitteras	Timmar
Granskning	Godkänt den	Kvitteras	

Laborationer i C

Laboration 1	Godkänt den	Kvitteras	Timmar
Laboration 2	Godkänt den	Kvitteras	Timmar

Laboration 1: Introduktion till datormiljön och Python

Nyckelord: *katalog, katalogträd, rot, fil, källkod, program, exekvering och tilldelning*

Mål: *Att du efter laborationen ska klara dig på egen hand i datorsalarna, ha registrerat dig på kursen och kunna skriva och köra enkla Pythonprogram.*

Föreberedelse: *Skaffa användarnamn och lösenord och hitta en jämnbra labbkompis*

Sammanfattning av labben

I den här labben ska du lära dig om operativsystemet **UNIX** och redigeringsprogrammet **Emacs**. Du ska också skriva enkla Pythonprogram och registrera dig på kursen. Efter den här laborationen ska du klara dig på egen hand i datorsalarna. Betydligt mer information om hur man hanterar datorerna finns i unixhäftet som säljes på CSCs Servicecentret på plan 4 , E-huset.

Inloggning

Sätt dig vid någon dator i salen gul på plan 4 i E-huset, CSC skolan. Logga in nu med de inloggningsuppgifter du har fått. Efter inloggningen kommer skrivbordet visas. Skärmen kommer att se ut så här:

Längst upp på skrivbordet finns frontpanelen. Den används för att starta vissa program, ändra inställningar m.m. Läs gärna mer om den i Unixhäftet. Klicka nu på ikonen
 och skriv ordet `terminal` i sökfältet. Då dyker upp några ikoner, välj nu ikonen "Terminal".

Ett nytt fönster, terminalfönster, öppnas. Terminalfönstret motsvarar ett DOS-fönster på en PC och ser ut som nedan.

När du skriver i det fönstret ger du kommandon till kommandotolken. Kom ihåg att kommandotolken skiljer mellan stora och små bokstäver.

Tillkalla handledare med Sima-manager

Om du behöver hjälp med något eller vill redovisa använder du *sima manager* som är ett program du kör på din dator. Starta *sima manager* genom att skriva `module add sima` och tryck på enter-knappen, därefter skriv `sm` och tryck på enter-knappen igen.

Efter en stund öppnas ett nytt fönstret *sima manager*. För att tillkalla handledare välj kursen `prge` från listan, tryck sedan på knappen "login" och slutligen tryck på knappen "Queue" för att få hjälp. Vänta några minuter så kommer snart en handledare till dig.

Användbara kommandon

Terminalfönstret har en mängd kommandon och nedan finns exempel på de mest användbara för denna kurs. Se tabellen på nästa sida.

Funktion	Kommandoexempel
Lista innehåll i aktuell katalog	<code>ls</code>
Lista innehåll i aktuell katalog, visa även gömda filer	<code>ls -a</code>
Byt aktuell katalog till hemkatalogen <code>~</code>	<code>cd</code>

Byt aktuell katalog till underkatalogen <code>lab1</code>	<code>cd lab1</code>
Byt aktuell katalog till ”katalogen ovanför”	<code>cd ..</code>
Skapa en katalog som heter <code>lab1</code>	<code>mkdir lab1</code>
Kopiera filen <code>exempel</code> till din <code>lab1</code> -katalog	<code>cp /info/prgt/exempelfiler/labbar/exempel ~/prge15/lab1/</code>
Kopiera filen <code>.emacs</code> till hemkatalogen	<code>cp /info/prgt/exempelfiler/.emacs ~/</code>
Ta bort filen <code>exempel</code> Obs! Filen försvinner för alltid	<code>rm exempel</code>
Ta bort katalogen <code>lab2</code> och alla underkataloger Obs! Innehållet försvinner för alltid	<code>rm -r lab2</code>
Exekvera programmet Pythonfilen	<code>python Pythonfilen</code>
Skriv ut filen <code>exempel</code> till skrivaren	<code>a2ps exempel</code>

Terminalfönstret

Vissa kommandon skriver man i terminalfönstret (allt ovanstående går också att göra med skrivna kommandon). Till exempel kan du lista alla filer i en katalog med kommandot `ls` (list). Vill du lista alla underkataloger och filer i kurskatalogen skriver du `ls /info/prgt/exempelfiler`. Vill du skapa en ny katalog med namnet `prge15` skriver du `mkdir prge15` i terminalfönstret.

Det du framför allt behöver veta är hur du flyttar dig mellan olika kataloger i terminalfönstret. För att gå ner i katalogen `prge15` skriver du `cd prge15`, vilket utläses *change directory to prge15*. För att gå upp en nivå skriver du `cd ..` (glöm inte mellanslaget mellan `cd` och de två punkterna).

Det finns genvägar för att slippa skriva så mycket i terminalfönstret; till exempel behöver du sällan skriva ut hela filnamnet. Tryck på TAB tangenten

(längs till vänster) så fylls kommandon, filnamn och katalognamn i om de är entydiga (detta kallas ”TAB completion” på engelska). Vill du få upp föregående kommando räcker det att trycka på uppåtpiltangenten som sitter nere till höger på tangentbordet. Trycker du flera gånger bläddrar du successivt tillbaka bland gamla kommandon. Vill du veta mer om något kommando kan du ta fram ett manualblad med kommandot `man`, till exempel `man mkdir` för att få reda på mer om kommandot `mkdir`. Tryck ner tangenten `q` på tangentbordet om du vill avsluta `man`.

Filer och kataloger

Med en filhanterare kan du utforska datorns och nätverkets *kataloger*. En katalogs innehåll kan bestå av andra kataloger och *filer*. Kataloger som ligger i en annan katalog kallas ibland *underkataloger*.

Starta filhanteraren genom att klicka på ikonen **Home Folder** som visas i bilden nedan.

Filhanteraren kommer att visa innehållet i din hemkatalog.

Webbläsare och kursinformation

Programmet *firefox* är en webbläsare som startas genom att klicka på ikonen
 på frontpanelen. Alternativt kan du använda kommandot `firefox &` i ett terminalfönster.

Skriv nu följande URL-adress i adressfältet längst upp på webbläsarens fönster:

`https://www.kth.se/social/course/DD1316/`

Du ska nu få upp en sida med kursinformation för programmeringsteknikkursen för E1. Denna sida är viktig! Här kommer vi att lägga ut information under kursens gång, så vänj dig att alltid titta på sidan när du loggar in.

För att slippa klicka dig fram till sidan varje gång ska du spara adressen till sidan med ett bokmärke. Du gör det genom att välja menykommandot **Bookmarks** → **Bookmark This Page**.

Registrering på kursen

Nu när du provat några kommandon och webbläsaren *firefox* är det dags att du registrerar dig på kursen. Det gör du genom att ange adressen `http://rapp.csc.kth.se` i webbläsarens adressfält, observera att här ska man ange lösenord för sitt KTH.SE kontot. Sedan är det bara följa instruktionerna.

Redigeringsprogrammet Emacs

För att skapa och ändra filer används ett redigeringsprogram. Emacs är ett kraftfullt redigeringsprogram som har flertalet finesser om man t.ex. skall skriva *Pythonkällkod*. En av de viktigaste är *indentering*. Med indentering menas att texten i Pythonkällkoden skjuts in en bit beroende på vilken del av programmet som texten utgör.

Du startar Emacs genom att skriva `emacs&` i ett terminalfönster.

Innan du fortsätter med Emacs ska du skapa en ny katalog i `prge15` och kalla den `lab1`. Kontrollera att katalogen `lab1` finns. Skapa sedan ytterligare en katalog i `prge15` för varje laboration (`lab2`, `...`, `lab5` och `c-labbar`) så blir det enklare för dig att hålla reda på filerna under kursens gång. Ladda ner sedan filen `exempel` från kurshemsidan till din katalog `lab1`. Ovanstående filer hittar man genom länken “Kursens Pythonfiler” under rubriken “Referenser”.

Filer och buffertar

Två viktiga begrepp i Emacs är *fil* och *buffert* (“file”, “buffer”). En fil är något som finns sparad på en hårddisk. Om datorn slås av kommer en fil finnas kvar och kan utnyttjas när datorn startas igen. En buffert är något som används tillfälligt under tiden du skriver. Ändringarna i en buffert finns inte automatiskt kvar om datorn slås av. **Det är alltså viktigt** att spara ändringar i en buffert till en fil lite då och då. Detta gäller speciellt om filen ska utnyttjas till något annat (t ex exekvering).

Öppna en existerande eller en ny fil

Öppna filen `exempel` som du kopierat tidigare. Man kan öppna en fil via menyn (`Files` → `Open File`) eller genom tangentkombinationer (`C-x C-f`, dvs håll ned kontrolltangente, tryck på `x`, håll ned kontrolltangente, tryck på `f`). Längst ned i Emacs dyker då en rad med den aktuella sökvägen upp. Ersätt den aktuella sökvägen med `~/prge15/lab1/exempel`. Notera hur Emacs använder tecknet `/` för att separera katalognamn och filnamn, precis som i terminalfönstret. **Tips!** “TAB completion” kan även användas i emacs.

När hela sökvägen är inskriven trycker du på returtangenten för att bekräfta valet. Innehållet i filen `exempel` ska nu dyka upp i en av Emacs buffertar och börja enligt:

```
Prinsessan av Babylonien
```

```
Det var en mörk vinterafton i den lilla stugan i Skrolycka.
Kattrinna, hustrun i gården, satt och spann, och katten låg i hennes
knä och spann, han också, så gott han kunde. Mannen, Jan Andersson,
satt vid spisen och värmd sig med ryggen mot elden. Han hade hela
dagen gått och huggit ved i Erik i Fallas skog, så att ingen kunde
begära, att han skulle ta sig före något arbete nu, när han var hemma.
Inte en gång Kattrinna hade något att anmärka på att han nu inte
gjorde annat än lekte och pratade med deras lilla flicka, som den här
vintern gick på sitt femte år.
```

```
...
```

Observera att om den valda filen inte existerar, så kommer Emacs öppna en ny fil med det valda namnet. Med andra ord används med fördel `Files` → `Open File` eller `C-x C-f` både för att öppna en befintlig fil och för att skapa en ny!

Redigering och användbara kommandon

Så fort du redigerar lite i en buffert i Emacs så kommer buffertens innehåll inte stämma överens med den sparade filens innehåll. Detta visas i Emacs genom att markeringen `**` visas till vänster om filnamnet längst ned. Sparas bufferten i en fil så försvinner markeringen.

Börja med att spara den aktuella bufferten i en fil med namnet `exempel.txt`. Att spara till en fil med annat namn görs med **Files** → **Save Buffer As** eller **C-x C-w**. **Var noggrann** med STORA och små bokstäver!

Ändra någonting i bufferten. Notera hur markeringen ****** dyker upp. Spara bufferten (**Files** → **Save Buffer** eller **C-x C-s**) och notera hur markeringen ****** försvinner.

Du har nu använt några av de vanligaste kommandona i Emacs. Det finns otroligt många fler, men för denna kurs kan nedanstående kommandon vara bra att komma ihåg. Med **C-** avses kontrolltangenter nedtryckt, med **M-** avses "meta"-tangenter nedtryckt. På en UNIX-dator fungerar både "diamant"-tangenter (höger om Kontrolltangenter) och **Esc**-tangenter (uppe till vänster) som metatangenter. Trycker man **M-x** kan man skriva in namnet på ett emacs-kommando och köra det. Den som vill lära sig mer om emacs kan läsa Emacs tutorial som nås genom att trycka **F1 F1 t**.

Funktion	Menyval	Kommando
Avbryt på börjat kommando		C-g
Öppna befintlig fil/ skapa ny fil	Files → Open File...	C-x C-f
Spara buffert i fil	Files → Save Buffer	C-x C-s
Spara i fil under annat namn	Files → Save Buffer As...	C-x C-w
Stäng buffert	Files → Kill Current Buffer	C-x k
Ångra	Edit → Undo	C-_
Klipp ut från markören till slutet av raden (kan upprepas)		C-k
Start av markering		C-mellanslag
Slut av markering (kopiera)	Edit → Copy	M-w
Slut av markering (klipp ut)	Edit → Cut	C-w
Klistra in	Edit → Paste	C-y
Skriv ut aktuell buffert	Tools → Print → Print Buffer	
Sök	Search → Search...	C-s
Sök och byt	Search → Query Replace...	M-%

Skrivaren

Skrivarna på CSC heter oftast samma som salen de är placerade i. Kommandot som skriver ut är **a2ps**. Om du vill skriva ut filen `exempel` som finns under `~/prge15/lab1/` skriver du följande:

```
a2ps ~/prge15/lab1/exempel
```

i terminalfönstret.

Om skrivaren i den sal man är inloggad inte fungerar av någon anledning, kan man skriva ut filen i skrivaren i en annan sal, t.ex skrivaren i salen gul, med följande kommando:

```
a2ps -Pyellow ~/prge15/lab1/exempel
```

i terminalfönstret. *Spara papper! Skriv inte ut i onödan!*

Byt lösenord på CSC kontot!

Det lösenord du fick med kontot är säkert svårt att komma ihåg, dessutom kan någon ha sett det. Du ska därför byta lösenord. Byte av lösenord gör du i terminalfönstret med kommandot `kpasswd`. Skriv `kpasswd` och tryck retur-tangenten. Det kommer upp instruktioner på skärmen som berättar vad du ska göra. Observera att det lösenord du väljer måste ha minst ett tal, liten bokstav och stor bokstav, programmet vägrar byta till lösenord som är alltför lätta eller har använts tidigare.

Användardatabaserna på CSC och KTH central är tyvärr inte synkroniserade, mer än att man initialt har samma lösenord i de båda databaserna. Ett lösenordsbyte på ett av dina konto kommer inte att påverka lösenordet på ditt andra konto.

Pythonuppgifter från kursdian

Nu är det dags att skriva dina första pythonprogram. På kursenswebbsida under länken Labbar/pythonlab1 finner du uppgifter. Följ instruktionerna som finns på sidan. För att köra ett program du har skrivit ska du använda kommandot `python3 filnamnet` i ett terminalfönster.

Redovisning

Använd `sima` för kursen `prge` för att redovisa din laboration. Efter redovisningen kan du kontrollera att dina resultat har blivit rapporterade på sidan <http://rapp.csc.kth.se>, resultat av rapportering kommer att synas först när handledaren har rapporterat.

Tänk på att senare laborationerna tar betydligt längre tid än den schemalagda datorsalstiden, så förbered dig och påbörja laborationen långt innan det schemalagda laborationstillfället! Du har tillgång till CSCs datorsalar dygnet runt, men salarna kan vara bokade vissa tider. Behöver du hjälp, se länken hjälp på kurshemsidan.

Logga ut

För att logga ut klickar du på
 längst till höger på frontpanelen och väljer du logout sedan.

När inloggningssidan visas betyder att du har loggat ut.

Kontroll nästa laboration

- Jag har registrerat mig på kursen på <http://rapp.csc.kth.se>.
- Jag vet hur jag hittar information på kurshemsidan.
- Jag vet hur man skapar, öppnar och sparar filer samt kan använda Emacs.