ΕΙΣΑΓΩΓΗ ΣΤΟΝ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟ
Εργαστήριο 1: Εισαγωγή, Χρήσιμες Εφαρμογές

ΕΡΓΑΣΤΗΡΙΟ 1:

Εισαγωγή, Χρήσιμες Εφαρμογές

Σκοπός του εργαστηρίου αυτού είναι η εξοικείωση με κάποιες εφαρμογές που θα μας φανούν πολύ χρήσιμες κατά τη διάρκεια του μαθήματος της Εισαγωγής στον Προγραμματισμό.

Για το λόγο αυτό θα μάθουμε:

· Να διαχειριζόμαστε την ηλεκτρονική μας αλληλογραφία μέσω της ιστοσελίδας διαχείρισης ηλεκτρονικής αλληλογραφίας webmail.

· Να εγγραφούμε στο ηλεκτρονικό φόρουμ του μαθήματος.

· Να συνδεόμαστε απομακρυσμένα στα μηχανήματα της σχολής μέσω του προγράμματος PuTTY.

· Να εκτελέσουμε τις πρώτες μας εντολές σε περιβάλλον Unix.

1. Το περιβάλλον διαχείρισης ηλεκτρονικής αλληλογραφίας webmail
Το webmail είναι ένα περιβάλλον διαχείρισης της ηλεκτρονικής μας αλληλογραφίας μέσω ιστοσελίδας για το e-mail που έχουμε από τη σχολή. Εδώ θα δούμε πως μπορούμε να στείλουμε ένα μήνυμα, να διαβάσουμε τα μηνύματα που λαμβάνουμε και να απαντήσουμε σε αυτά.

Ενώ είμαστε συνδεδεμένοι στο Internet, ανοίγουμε ένα παράθυρο φυλλομετρητή (browser) και πληκτρολογούμε την διεύθυνση http://webmail.noc.uoa.gr, οπότε και εμφανίζεται στην ιστοσελίδα η προτροπή για εισαγωγή των στοιχείων μας.

[image: image1.png]AEERRR

EONIKO & KATIO!

e

NAEKTPOVIKG TAXUBPOYIED

© Autiporss puBlioss npoypoéTo A
‘aAAnAoypasios: Modla Thunderbird, Qutiook 2007/2010.
Xeporivnres pubpicss yio Microsof Live Mai.

cire. snion: Dowrloads yio WebDrive, WIFi. Aéfeon
oo Toc Microsoft (nx. Windows 7) v 7@ péhn
ou Thparos Guai.

Πληκτρολογούμε το όνομα χρήστη sdiXXYYYYY και τον κωδικό μας και πατάμε το κουμπί «Σύνδεση».

Στο πάνω μέρος της οθόνης εμφανίζεται ένα σύνολο από εικονίδια, που αντιστοιχούν στις διαθέσιμες επιλογές για την διαχείριση της ηλεκτρονικής μας αλληλογραφίας.

[image: image2.png]% Anooivieon

Tpéxwv Géxchog: EIZEPXOMENA
Z | Y ¥ =29 Q [Avagiimon (Anoorol
Ziveeon Enogic @dxehor Epyalela Emdoyic ®ihTpa
XpnatonorfoTe éva npéypappa nhexTpovikic aknoypagias (oupBaTo e IMAP), yia ypyopoepn npdofiacn oTo e-mail oo, MpoTeivoup To Mozila Thunderbird.

EvaMay Ohov MipoBokiy MvupdTa: 1 2 7 (givoho: 7)
More Actions... [Awypagi
ia dlaTviora;

MeTaxivnon || Mpowbnon

EIZEPXOMENA -
Eupavon AMhouxias

Στο κάτω μέρος της σελίδας υπάρχει μία λίστα με τα μηνύματα του ηλεκτρονικού μας ταχυδρομείου. Θα δούμε σε επόμενη ενότητα, πώς μπορούμε να τα διαχειριστούμε.
Με την επιλογή «Σύνθεση» μπορούμε να δημιουργήσουμε ένα νέο μήνυμα. Πατώντας το κουμπί εμφανίζεται ένα νέο παράθυρο (βλέπε επόμενη οθόνη) στο οποίο συμπληρώνουμε το μήνυμά μας:

· Προς: Συμπληρώνουμε την ηλεκτρονική διεύθυνση του αποδέκτη, ή τις ηλεκτρονικές διευθύνσεις χωρισμένες με κόμματα (εφόσον θέλουμε να το αποστείλουμε σε πολλαπλούς αποδέκτες).

· Κοινοπ.: Συμπληρώνουμε τις ηλεκτρονικές διευθύνσεις αυτών στους οποίους κοινοποιείται το μήνυμα.

· Κρυφ. Κοινοπ.: Συμπληρώνουμε τις ηλεκτρονικές διευθύνσεις αυτών που θέλουμε να λάβουν το μήνυμα χωρίς να εμφανίζονται οι διευθύνσεις τους σε αυτούς που λαμβάνουν το μήνυμα.

· Θέμα: Συμπληρώνουμε το θέμα του μηνύματος.

· Στο ορθογώνιο πλαίσιο συμπληρώνουμε το κείμενο του μηνύματος.

· Συνημμένα: Για την επισύναψη στο μήνυμα κάποιου αρχείου, κάνουμε κλικ στο “Browse” και επιλέγουμε το αρχείο που θέλουμε.
[image: image3.png]Kiziowo

TNepioodrepes Emoyéc.
eyros Optypaptas | siveesn oz TN | Arobfion poncpoy | Ansorerv I

st | (Bowse—] @ax. 1)

Αφού συμπληρώσουμε όσα από τα παραπάνω στοιχεία μας ενδιαφέρει, πατάμε το κουμπί «Αποστολή».

Ανάγνωση Εισερχόμενης Αλληλογραφίας

[image: image4.png]Téxwy Gaxzhog: EIZEPXOMENA
Z @B X =Y
Sivbeon Eropis Oorhar Epyohde Emdovés Giktee

Evaayh Dhav

Merasivnon Endeypévio 2o
{EISEPXOMENA.

Excévon Alwlougs

Anom)

Panagiots Stamatopouios
EvaMayi Ohwv

Tl [Meraxivnon || Mpowénon

Aiotna Opam
1620 @ doaw

& Anosideon
Q [Avatinen (Anood

Epgavion pnviparog: 1 (auvoho: 1)
Meroomyemends Enheyivow Mnvniror:
AlecEvépyeics.. [x] [Mavpawh

i dhaa nvipere:
HMéyeBocm
11k

Epgavion pnviparog: 1 (auvoho: 1)

Για να διαβάσουμε ένα εισερχόμενο μήνυμα, κάνουμε κλικ στο θέμα του, οπότε και εμφανίζεται το μήνυμα σε αναλυτική μορφή.

[image: image5.png]Toéxwy Gaxzhos: EIZEPXOMENA

Z @ X =7

Zivbeon Enopis odxchor Epyoda Endovés Siktpa

N Mvupioy | Baypasi kg
Odpa: B
Ané: “Panagiots Stamatopoulos” <takis@di.uoa.gr>
Huspopnvia: Aeu, Anpikioc 4, 2011 16:20
Mpog: takis@di.uoa.r
TepiansTepec Emhoyéc,

& Ancotvbean
5, R

L

Εδώ υπάρχουν οι διαθέσιμες επιλογές, από τις οποίες πιο ενδιαφέρουσες είναι οι εξής:

· «Απάντηση» με την οποία απαντάμε στο τρέχον μήνυμα. Εμφανίζεται μία οθόνη αντίστοιχη με αυτή της σύνθεσης νέου μηνύματος, μόνο που τα στοιχεία του παραλήπτη, του θέματος και του κειμένου του μηνύματος εμφανίζονται αρχικοποιημένα με τα στοιχεία του τρέχοντος μηνύματος.

· «Προώθηση» με την οποία προωθούμε το τρέχον μήνυμα σε άλλους παραλήπτες. Εμφανίζεται η οθόνη σύνθεσης μηνύματος, που επαναλαμβάνει το τρέχον μήνυμα, στην οποία πληκτρολογούμε τις ηλεκτρονικές διευθύνσεις των παραληπτών.

· «Διαγραφή» με την οποία διαγράφουμε το τρέχον μήνυμα και επαναφερόμαστε στην αρχική σελίδα με την εισερχόμενη αλληλογραφία.

Μόλις ολοκληρώσουμε τη διαχείριση της ηλεκτρονικής μας αλληλογραφίας, πατάμε το κουμπί «Αποσύνδεση» που βρίσκεται στο πάνω μέρος της οθόνης, ώστε να αποσυνδεθούμε από την εφαρμογή.

Εναλλακτικά, για να διαχειρίζεστε την ηλεκτρονική αλληλογραφία σας, μπορείτε να εγκαταστήσετε στον προσωπικό σας υπολογιστή ένα πρόγραμμα-πελάτη ηλεκτρονικής αλληλογραφίας (mail client), όπως, για παράδειγμα, το Thunderbird (http://www.mozilla.org/el/thunderbird/). Θα πρέπει στο πρόγραμμα αυτό να ορίσετε κάποιες παραμέτρους, ώστε να είναι σε θέση να διαχειρίζεται την ηλεκτρονική σας αλληλογραφία (παραλαβή και αποστολή μηνυμάτων). Αναλυτικές οδηγίες μπορείτε να βρείτε στον σύνδεσμο http://www.noc.uoa.gr/hlektroniko-taxydromeio/ry8miseis.html.
2. Εγγραφή στο Forum του μαθήματος
Όπως ήδη έχετε ενημερωθεί, στο μάθημα υπάρχει ηλεκτρονικό φόρουμ συζήτησης, μέσω του οποίου θα μπορούμε να ανταλλάσσουμε απόψεις για θέματα προγραμματισμού, για τις εργασίες του μαθήματος κ.λ.π.

Στην ενότητα αυτή θα δούμε πως μπορούμε να γραφτούμε στο φόρουμ του μαθήματος. Ανοίγουμε έναν browser και πληκτρολογούμε την ηλεκτρονική διεύθυνση:
http://lists.di.uoa.gr
[image: image6.png]=lolx|

Ele Edt View Favortes Toos el

| &

O -0 19 B)] Do Jgroen @] 2 % 5 - B

ress [ap i chuoa 1 L]

s
I
I
|

Google

SO D B~ | 5 sooknarier P > @ settngs~

FRNERIETHAION AGHNON
ANioTeG padnuaTwv

OVOUT [guo——e
Ovoua xpAo’ [~ Aurapemn Tivseon
D.LT. Lists xenetn

Kusikac, zivéean

Evypagn Zugvéc Epurii Znuepivé Mnvipata_Avagimmon v

OAHFIES ENTPAGHE

i va eyypageiTe oTo DIT Lists forum, Ba npéne va eioTe QoITTAC/poITTRI
TOU TUALETOG NAMPOPOPIKFG Kol TRAENIKGIVWYIGY T0U MavemoTnuiou ABrviY.
Mpénel va eyypapeite XproponoikvTac wg e-mail To e-mail ¢ oxoAG,
Kal va XproiponoInceTe wg nickname (Weudthvupo) To username Tou e-
mail oug. Anhadrl, av To e-mail oac eivar std06432@di.uoa.gr, To nickname
Gac Bu npéner va civan std06432. To idio (oYUl Kar av 10 e-mail ag eivan
SUXRKX, gradxXxX, metgrix@gmail.com . Mo kwdiks npéoBanc Hnopire va
¥priowionorosTe 6, T emBupieite, Ze GvTIBETN NepinTwON of BIyEIPIOTEG ToU

[[[[@wens

RN

Στο μενού που εμφανίζεται πάνω αριστερά, επιλέγουμε «Εγγραφή» αφού διαβάσουμε τις σχετικές οδηγίες.

Θα εμφανιστεί μία οθόνη με τους όρους χρήσης του φόρουμ, τους οποίους διαβάζουμε αναλυτικά:
[image: image7.png]Lists Kavéveg

Kavbre o Frn
ipine vo owpgwvhoere e rous i xovbvec v va suvexiere

MHN NAPAAEIWETE NA TO ATABAZETE
KANONEZ TOY ®OPOYM - ATABAZTE ONQIAHNOTE

Fia va yive Sexr n eyvpai

i va eyvpagete cro DIT st frum, 8a i va ore gomc/pontia Tou Tuworoc

|

Evvpset

Πατώντας το κουτί επιλογής ότι διαβάσαμε και συμφωνούμε τους όρους χρήσης του forum και κάνοντας κλικ στο κουμπί «Εγγραφή», εμφανίζεται η οθόνη εισαγωγής των στοιχείων μας:

[image: image8.png]poxettvay va unopeie vo Enpocnioer ynvdyara o D.LT. Lists foruns, npinet i va evypopeie
Rapaxhotye isbyere 1o cHBOUTS bvona A6AOT, 16 el G Ko e EXREE anaMOLHEVes ARBOGOPIG STV
Paparés géoa

e

Ko
L T ———
Bulitouse omol xabwoldvar cose sensitvs.

Kewoc: Enealom rutiod npbegoon

aiavon acpomab TepSpopdos
Ropaohose isyere a dycupn BedBoven emsi soc

Biessuvon Hherpoves o -
Touioueoy: Engeoiuon Emi:

[image: image9.png]Mpiofcres nnpowopics.

Ziom oo
o nesia nuspounyisc ot Gpac oo forum Ba npocapucerady autéyaTa i T nepiox now Bpoxeore
IahEEre T <GTBAMAR Lo 050 o Ty napoRares T,

2own noac; [GHT +2:00) Kalngrad, South Afnes, ens =

Ennpbosi, unopsine va opiore 1 kaTBAATAEG puBbiouc ia Ty shAavh Bepgxemepvic 69ac TG
nepioic oot

Emovic Bepncensoic dpac | r— |

ArotophEns

Mepiris 00pic o1 adminstrators iouc va 8éhouy va oag oTikouy avaravise e il

v Bev Biheic va hoBbvng aurd i varawvbonc aneveoyanoinge authy v emhovi
7 noBosh Emai ano Tois daxeiprd

Mnopeie va enmptuere ax 4Aha yehn va oac séhvouy email et

¥ anofoyh Email ano B1Aa ptkn

Ohordipun En Enavagopd e

Υπενθυμίζουμε εδώ, ότι τα στοιχεία που μπορούμε να εισαγάγουμε για την εγγραφή μας στο φόρουμ είναι αυστηρά προκαθορισμένα:

· στο όνομα χρήστη εισάγουμε το sdiXXYYYYY
· στον κωδικό εισάγουμε λεκτικό της επιλογής μας

· στην διεύθυνση e-mail (και στην επιβεβαίωση αντίστοιχα) εισάγουμε την ηλεκτρονική διεύθυνση που μας έχει δοθεί από το τμήμα

Αφού συμπληρώσουμε τα στοιχεία, πατάμε το κουμπί στο τέλος της σελίδας «Ολοκλήρωση Εγγραφής», οπότε μεταφερόμαστε στην ακόλουθη σελίδα:

[image: image10.png]Thank you fo registering, psouris. An emil has
been dispatched to psaurnisdi.uos.gr with
detais on how to activate your account. Click
ere to retum to where you were proviously.

You wil recsive an email n your inbox. You
MUST follow the lnk in that email bafore you can
post on these forums. Until you do that, you il
be told that you do not have permission o post.

Εδώ ενημερωνόμαστε από το σύστημα ότι ένα e-mail έχει αποσταλεί στον λογαριασμό e-mail μας, με οδηγίες για την ενεργοποίηση του λογαριασμού μας στο φόρουμ.

Το e-mail που θα έχουμε λάβει εμπεριέχει έναν σύνδεσμο τον οποίο θα πρέπει να ακολουθήσουμε.

[image: image11.png]Ayomnt# psounis,

Euyepiotodne vix Tav evypapd cag ota forum tou D.I.T. Lists. Ipiv
EVEpYONOLAGOURE To AOYOPLEORS OO, UNEEYEL fva TEAZUTXIO PR yio ThV
choxhiipeon g Eyypapiy oug!

Topoxahovpe onpeLGoTe - mpEmsl va OAOKANPGGETE QUTH To TEhEuTaic BAHG yia va
vivetaL ughog. To péva mov ¥PEL&lETal Slvol Ve OTAGTE To GUVEEOMO Mia opd
KoL o hovaplaopds cog Ba evinepuSzi.

i va ohoxAnpdosTE THV Eyypaph oug, XEVETE KALK OTO GUVSEGHO OV axoAOUBE(
hetp://lists.di.uos.gr/register. php?a=act su=91i=50023469

XpHoteq
B0L Users xévets xhix =86 yia evepyomoinon

#8770 Mopaméve SHvSEopog ASv AGUAEGEL; FFRY AV 0 mpUmGVG GUVBEGHOS Sev
Sovhevel, mupuKAADURE KPNOLHOMOLGETE T mPOYPAEHG mepLiynorc (Internet
brouser) cag yia vo mite oto:

http://lists.di.uoa.gr/register.php2as=ver

Η ιστοσελίδα που εμφανίζεται μας πληροφορεί ότι η διαδικασία εγγραφής στο φόρουμ ολοκληρώθηκε με επιτυχία.
[image: image12.png]‘Thank you for registering, psounis. Your account
has bean submitted for moderation by an
adminstrator and il be activated shartly. You
il bo notifed by email when this happens. To
foturn to the forums, click hare.

Πλέον στην πάνω αριστερά γωνία μπορούμε να εισαγάγουμε τα στοιχεία μας, ώστε να συνδεθούμε με το σύστημα πατώντας το κουμπί «Σύνδεση».

[image: image13.png]Ovete rsouris — I~ aurbyam zovgeon|

Eobea

DT ists

Prioesd Tevictpurienc AraMcdv HpsoMwo TascovdMawiere Aveldmon.

Αν συνδεόμαστε από τον προσωπικό μας υπολογιστή (π.χ. στο σπίτι μας), είναι καλή ιδέα να επιλέξουμε και το κουτί «Αυτόματη Σύνδεση», έτσι ώστε την επόμενη φορά που θα συνδεθούμε να μην χρειάζεται να πληκτρολογήσουμε ξανά το όνομα και τον κωδικό μας. Αν όμως συνδεόμαστε από δημόσιο υπολογιστή (π.χ. στη σχολή), να μην επιλέξουμε το κουτί αυτό, γιατί τότε ο επόμενος χρήστης που θα δουλέψει στο συγκεκριμένο υπολογιστή ενδέχεται να συνδεθεί στο φόρουμ με τα δικά μας στοιχεία, κάτι που, κατά πάσα πιθανότητα, δεν θέλουμε.

Αν πληκτρολογήσαμε σωστά τα στοιχεία μας, τότε εμφανίζεται το ακόλουθο επιβεβαιωτικό μήνυμα:

[image: image14.png]are, psounis.
Euxapiaroiys nou cuvBeBiare, p

Doriere o5 o o bromser 3ac 8 sa< ooehen avrbusra

[|

Πλέον είμαστε έτοιμοι να χρησιμοποιήσουμε το φόρουμ του μαθήματος. Μία καλή αρχή για την κατανόηση της λειτουργίας του φόρουμ είναι το

http://lists.di.uoa.gr/faq.php
με αναλυτικές οδηγίες χρήσης για την λειτουργία του φόρουμ, του τρόπου με τον οποίο θα πρέπει να το χρησιμοποιήσετε, πως να αποστείλετε μηνύματα κ.λ.π.

3. Η εφαρμογή PuTTY – Εξοικείωση με το Unix
Το PuTTY είναι πρόγραμμα απομακρυσμένης σύνδεσης, δηλαδή μέσω αυτού μπορούμε να συνδεόμαστε σε απομακρυσμένους υπολογιστές και να δουλεύουμε σαν να καθόμασταν μπροστά σε αυτούς! Έτσι, μπορούμε να συνδεθούμε και να δουλέψουμε στα συστήματα Linux της σχολής.
Πατάμε στα Windows
, Start->Run και στο παράθυρο που εμφανίζεται:

[image: image15.png]ron

Type the name of a program, older, docurent, or
Internet resource, and Windows wil open t For you.

Open: [putty]
coce | o

Γράφουμε “putty” και πατάμε ΟΚ. H οθόνη που εμφανίζεται είναι η ακόλουθη:

[image: image16.png][PuTTY Configuration

Category:
Session

£ Teminal
Keyboard

£ Window
Appeatance
Translaion
Selection
Colours

£ Connection
Teket
SSH

Basic optons for your PuTTY session
~Specily your connection by host name————————

Host Name ot
2

Protacl

C Bow C Teket & ssH

~Load, save or delte a stored session

Saved Sessions

Defal Setings

IV Close Window on st

Cancel

Το σημαντικό κουτάκι είναι το «Host Name» στο οποίο συμπληρώνουμε το όνομα του υπολογιστή που θέλουμε να συνδεθούμε. Τα μηχανήματα που μπορούμε να συνδεθούμε έχουν ένα όνομα ακολουθούμενο από το .di.uoa.gr (το οποίο σημαίνει ότι “βρίσκονται” στη σχολή μας). Για τις ανάγκες του μαθήματος, μία λίστα με τους υπολογιστές που μπορούμε να χρησιμοποιήσουμε είναι η ακόλουθη:

· linux01.di.uoa.gr
· linux02.di.uoa.gr
· linux03.di.uoa.gr
· …………………
· linux28.di.uoa.gr
· linux29.di.uoa.gr
Επιλέγουμε λοιπόν ένα από αυτά (π.χ. linux08.di.uoa.gr) και πατάμε το “Open”.
[image: image17.png]

Γίνεται προτροπή να εισαγάγουμε το όνομα χρήστη μας (login as) όπου και πληκτρολογούμε το sdiXXYYYYY. Πατάμε Enter και βλέπουμε την προτροπή για εισαγωγή του κωδικού μας. Για λόγους ασφαλείας, όσο πληκτρολογούμε τον κωδικό μας, δεν εμφανίζεται κάτι στην οθόνη, οπότε μόλις το πληκτρολογήσουμε πατάμε Enter.

Αν όλα έχουν πάει καλά τότε θα δούμε στην οθόνη μας κάτι σαν το εξής:
[image: image18.png]login as: ip
1pi1imux0d.di.uos.gr's password:
[1inux08: /home /users/1p>]

που σημαίνει ότι είμαστε στον κατάλογο που έχει τα αρχεία μας.

4. Περιήγηση στο περιβάλλον του Unix
Το λειτουργικό σύστημα είναι τώρα έτοιμο να αλληλεπιδράσει μαζί μας, περιμένοντας τις εντολές μας για να δράσει αναλόγως.

Για το λόγο αυτό, πληκτρολογούμε στην γραμμή εντολών:

ls
Βλέπουμε τα περιεχόμενα του καταλόγου που στον οποίο βρισκόμαστε. Για να δούμε εκτενέστερες πληροφορίες για αυτά πληκτρολογούμε:

ls –l
Το αποτέλεσμα που θα δούμε στην οθόνη μας θα είναι κάτι σαν το εξής:
[image: image19.png]Linux08:/heme/users/ip>ls -1
total 5

ip dialout 51
ip dialout 51
204
b

17 ip www
1 ip dialout
1inux08:/home/users/ip>

2005 Mail/
2012 progs/

html

Ας δούμε λίγο πιο αναλυτικά τι σημαίνουν αυτά που βλέπουμε στην οθόνη μας:

· Το πρώτο γράμμα (d ή -) υποδηλώνει αν το αντικείμενο είναι κατάλογος ή αρχείο αντίστοιχα.

· Τα επόμενα 9 γράμματα ορίζουν τα δικαιώματα χρήσης του καταλόγου ή του αρχείου (θα επανέλθουμε σε αυτό σε επόμενο εργαστήριο).

· Ακολουθεί η πληροφορία του ιδιοκτήτη του αρχείου και η ομάδα στην οποία ανήκει.

· Το μέγεθος του.

· Η ημερομηνία και ώρα τελευταίας τροποποίησης.

· Το όνομα του αρχείου ή του καταλόγου αντίστοιχα.

Για να εισέλθουμε σε έναν κατάλογο πληκτρολογούμε:

cd ονομα_καταλόγου

Ας μπούμε τώρα στον κατάλογο Mail και να ελέγξουμε τα περιεχόμενα του. Πληκτρολογούμε:

cd Mail
ls -l
Για να επιστρέψουμε στον αρχικό κατάλογό μας, γράφουμε:

cd ..
Στο επόμενο εργαστήριο θα μάθουμε ένα υποσύνολο εντολών του Unix, που θα μας φανούν χρήσιμες για να μπορούμε να διαχειριζόμαστε τα αρχεία μας και να εκτελούμε ενέργειες επί αυτών, ώστε να είναι δυνατό να γράψουμε τα πρώτα μας προγράμματα σε γλώσσα C σε περιβάλλον Unix.

5. Ο κειμενογράφος pico (ή nano)
Εδώ θα φτιάξουμε ένα αρχείο κειμένου, θα γράψουμε κάτι σε αυτό και θα το αποθηκεύσουμε στον λογαριασμό μας. Το πρόγραμμα που θα χρησιμοποιήσουμε είναι ο κειμενογράφος pico.

Πληκτρολογούμε στο prompt

pico
Ανοίγει το περιβάλλον του pico, το οποίο φαίνεται στην ακόλουθη οθόνη:
[image: image20.png]g ooc e [vmsteont [e rite [v mae ot mort oo ror

it ustiry Q) vmere Is G Next Page b Uncut Texty) To speil -

Εδώ μπορούμε να πληκτρολογήσουμε κάποιο κείμενο και να το επεξεργαστούμε. Στο κάτω μέρος της οθόνης φαίνονται οι διαθέσιμες επιλογές που έχουμε, όπως για παράδειγμα να σώσουμε το κείμενο, να αναζητήσουμε σε αυτό, να βγούμε από το περιβάλλον του pico κ.λ.π.

Οι πιο ενδιαφέρουσες επιλογές είναι οι εξής:

	Ctrl+O
	Αποθήκευση Κειμένου.

Εμφανίζει μία προτροπή για εισαγωγή του ονόματος του αρχείου

	Ctrl+X
	Έξοδος.

Αν δεν έχουν αποθηκευτεί οι τελευταίες αλλαγές, τότε εμφανίζει μήνυμα για την αποθήκευση αυτών.

	Ctrl+Υ
Ctrl+V
	Μετάβαση στην προηγούμενη σελίδα

Μετάβαση στην επόμενη σελίδα

Για παράδειγμα ας ακολουθήσουμε την διαδικασία για την αποθήκευση ενός μικρού κειμένου σε ένα αρχείο.

1. Πληκτρολογούμε ένα σύντομο κείμενο

2. Πατάμε Ctrl+O. Μας εμφανίζεται στο κάτω μέρος της οθόνης η προτροπή να δώσουμε ένα όνομα στο αρχείο που δημιουργήσαμε.

[image: image21.png]

3. Πληκτρολογούμε ένα όνομα (π.χ. file.txt) και πατάμε Enter.

4. Πατάμε Ctrl+X για να βγούμε από το περιβάλλον του pico.
Για να τυπώσουμε στην οθόνη τα περιεχόμενα του αρχείου που δημιουργήσαμε, πληκτρολογούμε:

cat file.txt
� Ευχαριστίες στους συνεργάτες του μαθήματος Δημήτρη Ψούνη, Στέφανο Σταμάτη, Νίκο Ποθητό, Μάνο Καρβούνη, Γιώργο Καστρίνη, Βασίλη Αναστασίου και στον Δρ. Ιωάννη Χαμόδρακα για τη συνεισφορά τους στη συγγραφή των εργαστηριακών φυλλαδίων του μαθήματος.

� Μπορούμε να χρησιμοποιήσουμε το PuTTY και από τον υπολογιστή του σπιτιού μας, ώστε να συνδεόμαστε στους υπολογιστές της σχολής μέσω Internet. Θα πρέπει να κατεβάσουμε το εκτελέσιμο αρχείο putty.exe από την ηλεκτρονική διεύθυνση: http://the.earth.li/~sgtatham/putty/latest/x86/putty.exe

σελ. 12 / 12

